

1.2.- Contenido de la publicación.

La publicación se estructura en dos apartados. La primera parte la constituye este apartado metodológico en el que se intenta desarrollar, con cierto detalle, los aspectos más significativos del trabajo para la correcta interpretación de los resultados. La segunda parte contiene la tabulación de los datos y a su vez se estructura en dos capítulos denominados 'Serie homogénea' y 'Resultados anuales'. En ambos casos la unidad monetaria es el euro (con cambio fijo peseta-euro).

La serie homogénea tiene como objetivo facilitar el análisis dinámico de la riqueza económica en el periodo. Se facilitan seis tipos de tablas, conteniendo las dos primeras las partidas del Balance y de la Cuenta de pérdidas y ganancias tal y como se definen en el modelo normalizado abreviado ⁽¹⁾ (Anexo 1), las dos siguientes una agrupación del balance en masas patrimoniales y las principales macromagnitudes a partir de la cuenta de pérdidas y ganancias y, las dos restantes, una serie de coeficientes analíticos que se consideran significativos para el análisis. Las correspondientes definiciones se presentan en el apartado 5 de la metodología.

Estos seis modelos de tablas se presentan a su vez para el total del sector y para cuatro niveles de agregación descendentes según la sectorización general diseñada por el Instituto: Cuatro grandes ramas en el primer nivel de sectorización (R5), 9 en el segundo nivel (R11), 24 en el tercer nivel (R27) y 53 al cuarto nivel (R59). La sectorización completa se detalla en el anexo 2 de la metodología.

Los resultados anuales presentan datos provisionales para los ejercicios económicos de 1999, 2000, 2001 y 2002. Para cada uno de dichos ejercicios económicos se ofrecen resultados en los 5 niveles de sectorización descritos y para los siguientes modelos de tablas:

Para el balance abreviado:

- ? Balance abreviado según nivel de empleo
- ? Masas patrimoniales según nivel de empleo
- ? Estructura patrimonial y coeficientes analíticos según nivel de empleo
- ? Masas patrimoniales según zonas geográficas
- ? Estructura patrimonial y coeficientes analíticos según zonas geográficas
- ? Masas patrimoniales según activo
- ? Estructura patrimonial y coeficientes analíticos según activo
- ? Estructura patrimonial y coeficientes analíticos según percentiles

Para la cuenta de pérdidas y ganancias abreviada:

- ? Cuenta de pérdidas y ganancias abreviada según nivel de empleo
 - ? Macromagnitudes y cuenta de explotación según nivel de empleo
 - ? Coeficientes analíticos según nivel de empleo
 - ? Cuenta de pérdidas y ganancias abreviada según zonas geográficas
 - ? Macromagnitudes y cuenta de explotación según zonas geográficas
-

- ? Coeficientes analíticos según zonas geográficas
- ? Cuenta de pérdidas y ganancias abreviada según valor añadido
- ? Macromagnitudes y cuenta de explotación según valor añadido
- ? Coeficientes analíticos según valor añadido

La estratificación por nivel de empleo contempla tres estratos de tamaño (menos de 10, entre 10 y 99 y más de 99 ocupados).

La estratificación por nivel de activo y por nivel de valor añadido se basa en la determinación de los estratos a partir de la distribución en cuartiles (cuatro cuartas partes) de los establecimientos, dando lugar a los establecimientos ‘muy pequeños’, ‘pequeños’, ‘medianos’ y ‘grandes’. A su vez los grandes establecimientos (4º cuartil) se estratifican por el mismo método.

La tabulación por zonas geográficas, según la zonificación utilizada por el Instituto de Estadística de la Comunidad de Madrid (Anexo 3) solo se ofrece para el total del sector y para los distintos niveles de sectorización.

Finalmente la tabulación de las masas patrimoniales y estructura patrimonial y coeficientes analíticos por percentiles para la estructura patrimonial y los coeficientes analíticos del balance abreviado, permite el análisis de la distribución de los valores medios proporcionados para cada ejercicio económico.

(1) El número de sociedades que presentan las cuentas anuales en “modelo normal” es aproximadamente un 3% del total de depósitos.