
CONFEDERACIÓN CANARIA DE EMPRESARIOS 5

 Estructura empresarial.

0. Estructura empresarial.

6 CONFEDERACIÓN CANARIA DE EMPRESARIOS

Informe Anual de la Economía Canaria. 2016.

CONFEDERACIÓN CANARIA DE EMPRESARIOS 7

 Estructura empresarial.

0.1. Introducción

En este primer capítulo se abordan los principales rasgos que caracte-

rizan al tejido productivo de Canarias, a partir de los indicadores más

importantes que describen la realidad empresarial de las islas.

Abordaremos en nuestro análisis aspectos como su vinculación secto-

rial, el tamaño empresarial, el nivel de internacionalización o el grado

de densidad empresarial.

Emplearemos para ello las fuentes de información disponibles a escala

autonómica, principalmente del Directorio Central de Empresas (en ade-

lante, DIRCE) que publica el Instituto Nacional de Estadística, así como

el Fichero de Empresas que elabora el Consejo Superior de Cámaras

de Comercio.

Debe advertirse que los resultados del DIRCE, principal fuente esta-

dística sobre la que se basa este estudio, excluye a las ramas relativas

a la producción agraria y pesquera, los servicios administrativos de

la Administración Central, Autónoma y Local (incluida Seguridad So-

cial), las actividades de las comunidades de propietarios y el servicio

doméstico.

En virtud de todo lo anterior, el capítulo se estructura como sigue:

0.2. Estudio de la estructura empresarial desde una comparativa regional.

0.3. Número de empresas en Canarias. Comparativa provincial y por

sectores de actividad.

0.4. Clasificación de las empresas canarias según número de asalariados.

0.5. Principales resultados.

8 CONFEDERACIÓN CANARIA DE EMPRESARIOS

Informe Anual de la Economía Canaria. 2016.

En el primer apartado de este capítulo, se realiza una aproximación a la

dimensión del tejido empresarial canario dentro del contexto nacional,

sobre la base de indicadores tales como el número de empresas

censadas, su distribución sectorial o la dimensión territorial relativa

con respecto al conjunto del país.

Antes de comenzar, resulta necesario señalar que los datos del

Directorio Central de Empresas (DIRCE) del INE, son recabados a 1 de

enero de cada año, desconociéndose en el momento de publicación de

este Informe la evolución del censo empresarial a finales de 2016.

No obstante, a pesar de estas limitaciones, los datos del DIRCE

resultan la aproximación disponible más exhaustiva a la evolución y

características del censo empresarial.

Directorio Central de Empresas (DIRCE). Principales resultados

Según el censo de 2016 del Directorio Central de Empresas, Canarias

registró un crecimiento del número de empresas del 2,3% interanual,

que se traduce en 3.052 entidades más que en 2015, hasta alcanzarse

un total de 135.909 empresas.

Estas se distribuyen a escala provincial a razón de 70.613 empresas en

Las Palmas, 1.425 empresas más que en el año anterior, lo que equivale

a un incremento relativo del 2,1%; y 65.296 empresas en Santa Cruz

de Tenerife, un 2,6% por encima del resultado de 2015, esto es, 1.627

unidades empresariales más.

El crecimiento del número de empresas en Canarias resultó más

intenso que en el ámbito nacional, dado que en el conjunto del país

0.2. Estudio de la estructura empresarial desde una comparativa regional

se observa un avance interanual del 1,6%, 49.704 empresas más, para

un total de 3.236.582 entidades a enero de 2016. Este resultado implica

que el tejido empresarial de las Islas suponga el 4,2% del tejido

productivo nacional.

Tras describir el repaso de la evolución reciente, conviene a continuación

abordar un análisis del censo empresarial de Canarias desde una

perspectiva temporal más amplia. En este sentido, resulta de especial

interés analizar su evolución desde enero 2008, ya que coincide con el

inicio de la crisis, teniendo lugar a partir de este momento una fuerte

degradación del tejido empresarial de las islas.

El proceso de destrucción de empresas resultó especialmente acusado

durante los primeros años dicha serie, atemperándose de manera

progresiva a medida que se iba recuperando la demanda, la actividad y

el empleo de las Islas, a partir del segundo semestre de 2013.

La fuerte degradación experimentada por el tejido empresarial durante

la crisis justifica que, a pesar de los crecimiento registrados por el

número de empresas en 2015 y 2016, durante el periodo 2008-2016,

el número de empresa observe en Canarias una caída del 5,3%,

un total de 7.562 empresas menos que en 2008. En el conjunto

del Estado, se perdieron durante el mismo periodo un 5,4% de las

T
A

B
LA

0.

2.
1

G
R

Á
FI

C
O

0.

2.
1

5,2

3,2

4,2 4,2

2,1

6,4

3,7

5,7

2,2

-2,9
-2,5 -2,5

-0,9

-1,3

-0,8

3,4

2,3

3,0

1,9

2,5
3,8

4,6
4,1

3,6

5,1

2,6

-1,9 -1,9
-1,2 -1,6 -1,7

-0,9

2,2

1,6

-4,0

-2,0

0,0

2,0

4,0

6,0

8,0

99-00 00-01 01-02 02-03 03-04 04-05 05-06 06-07 07-08 09-09 09-10 10-11 11-12 12-13 13-14 14-15 15-16

EVOLUCIÓN DEL NÚMERO DE EMPRESAS
CANARIAS - NACIONAL. 2000-2016

Canarias Nacional

ESTRUCTURA EMPRESARIAL POR COMUNIDAD AUTÓNOMA. 2016

Nº empresas % sobre total Var. 15-16 Var. 08-16

Andalucía 489.347 15,1 1,9 -6,4

Aragón 90.325 2,8 0,5 -4,9

Asturias 67.675 2,1 0,3 -7,5

Baleares 89.341 2,8 2,6 -4,3

Canarias 135.909 4,2 2,3 -5,3

Las Palmas 70.613 2,2 2,1 -6,1

S/C de Tenerife 65.296 2,0 2,6 -4,3

Cantabria 37.696 1,2 1,0 -6,7

Castilla y León 161.364 5,0 0,2 -6,8

Castilla - La Mancha 126.421 3,9 0,5 -8,3

Cataluña 596.196 18,4 2,0 -4,8

Com. Valenciana 344.556 10,6 1,5 -8,4

Extremadura 65.484 2,0 1,6 -3,5

Galicia 197.538 6,1 1,0 -2,9

Madrid 516.412 16,0 1,5 -0,6

Murcia 92.008 2,8 2,2 -8,1

Navarra 43.907 1,4 1,8 0,1

País Vasco 151.216 4,7 1,8 -13,7

La Rioja 23.076 0,7 0,0 -3,2

Ceuta y Melilla 8.111 0,3 3,3 9,1

Nacional 3.236.582 100,0 1,6 -5,4

Fuente: DIRCE 2016. INE. CNAE 2009

* Los datos recopilados tienen como referencia temporal el 1 de enero de 2016

**No se encuentran disponibles los datos relativos a los ejercicios 2008, 2009 y 2010 para Ceuta y Melilla

Elaboración: Confederación Canaria de Empresarios

4,7

2,4
3,1

-4,4

1,0 2,0

3,5

3,2

4,2

6,4

-2,9

-2,5

3,4

2,3

-6,0

-4,0

-2,0

0,0

2,0

4,0

6,0

8,0

00-01 01-02 02-03 03-04 04-05 05-06 06-07 07-08 08-09 09-10 10-11 11-12 12-13 13-14 14-15 15-16

PIB CENSO EMPRESARIAL

CENSO EMPRESARIAL Y EVOLUCIÓN DEL PIB.
CANARIAS 2000-2016.

G
R

Á
FI

C
O

0.

2.
2

CONFEDERACIÓN CANARIA DE EMPRESARIOS 9

 Estructura empresarial.

empresas, equivalente en términos absolutos a una reducción de

185.657 entidades.

Trasladando el análisis al ámbito provincial, en el periodo 2008-2016

ambas provincias describieron una tendencia decreciente, si bien esta

resultó más acusada en Las Palmas, dado que en esta provincia se

pierde un 6,1% de las sociedades (4.623 empresas menos) previamente

existentes, frente a la reducción del 4,3% (-2.939 empresas) observada

por la provincia de Santa Cruz de Tenerife.

Principales características de la demografía empresarial de las

comunidades autónomas.

Atendiendo a las distintas comunidades autónomas españolas, la

trayectoria observada por el censo empresarial de Canarias a lo largo

2016 resulta extrapolable a la totalidad de las comunidades autónomas,

si bien los crecimientos se producen a diferente intensidad .

Los ascensos más destacados, en términos relativos, se observan

en Baleares (2,6%), Canarias (2,3%) y Murcia (2,2%), seguidos de los

observados por Cataluña (2,0%), Andalucía (1,9%) y Navarra (1,8%) .

Por su parte, los avances más moderados se registraron en Castilla

y León (0,2%) y en Asturias (0,3%), y tras estos, Aragón y Castilla La

Mancha, con un crecimiento en ambos casos del 0,5 por ciento.

Ahondaremos a continuación en otros indicadores relativos a la

población empresarial de nuestro país y que resultan de especial

interés para el análisis, como son la composición sectorial, el tamaño

de las empresas o la densidad empresarial en cada región, así como

el grado de internacionalización.

Desde una perspectiva sectorial1, la estructura empresarial española

revela una marcada orientación hacia los servicios, dado que este

sector supone el 81,4% de las empresas censadas en el conjunto del

país a enero de 2016, un total de 2.634.281 entidades.

Este proceso de terciarización de la economía española se ha vuelto a

acentuar durante el último ejercicio, dado que las empresas de servicios

ganan tres décimas de representatividad con respecto al censo del año

anterior, en el que suponían un 81,1 por ciento.

Por comunidades autónomas, Canarias se erige como la región con

un mayor volumen de empresas de servicios de todo el territorio

nacional, dado que el 85,6% de las empresas ejercen su actividad

en torno a este sector.

En cualquier caso, la elevada presencia de los servicios resulta una

constante en todas las regiones españolas. Así, tras Canarias destacan

las regiones de Madrid (84,3%), Andalucía (83,9%) y Asturias (82,5%),

mientras que en el lado bajo de la tabla se situarían Castilla-La Mancha,

La Rioja y Navarra, en todos los casos con un peso relativo superior al

75 por ciento.

En cuanto a los demás sectores de actividad, las empresas de la

construcción representan el 12,6% de las entidades españolas,

situándose esta representatividad en Canarias por debajo de la

media, dado que éstas suponen en el Archipiélago el 10,7% de las

empresas.

No obstante, hay que destacar que el grado de participación de las

empresas de la construcción resulta bajo, si lo comparamos con la

representatividad en los periodos anteriores a la crisis. Desde 2008

T
A

B
LA

0.

2.
2

ESTRUCTURA EMPRESARIAL POR SECTORES ECONÓMICOS. 2016

INDUSTRIA CONSTRUCCIÓN COMERCIO HOSTELERÍA OTROS SERVICIOS TRANSPORTE TOTAL SERVICIOS TOTAL

2016 Δ%
Anual 2016 Δ%

Anual 2016 Δ%
Anual 2016 Δ%

Anual 2016 Δ%
Anual 2016 Δ%

Anual 2016 Δ%
Anual 2016 Δ%

Anual

Andalucía 26.786 -0,1 52.115 0,8 134.340 -0,1 46.774 1,0 200.526 4,6 28.806 -0,8 410.446 2,2 489.347 1,9

Aragón 6.513 -2,5 12.422 -1,4 19.771 -1,8 7.727 -0,9 38.009 3,4 5.883 -0,5 71.390 1,1 90.325 0,5

Asturias 3.421 -2,1 8.450 0,2 15.117 -1,7 7.762 -2,4 28.207 2,7 4.718 0,1 55.804 0,5 67.675 0,3

Baleares 4.420 0,2 14.989 3,5 16.527 -0,9 9.910 0,7 39.325 4,7 4.170 0,9 69.932 2,5 89.341 2,6

Canarias 5.027 0,3 14.589 2,5 32.538 -1,0 15.393 1,1 59.496 5,1 8.866 -0,8 116.293 2,4 135.909 2,3

Cantabria 2.010 -2,9 5.424 0,2 8.325 -1,6 4.172 -0,3 15.306 3,9 2.459 -0,4 30.262 1,4 37.696 1,0

Castilla y León 11.459 -1,8 23.945 -1,4 39.329 -1,7 17.415 -1,7 59.533 3,4 9.683 -1,5 125.960 0,6 161.364 0,2

Cast.-La Mancha 11.879 -2,4 19.128 -1,4 33.403 -1,0 10.796 -1,6 42.641 4,7 8.574 -2,2 95.414 1,3 126.421 0,5

Cataluña 35.698 -1,9 73.330 0,6 127.606 -0,8 43.785 0,5 277.488 4,9 38.289 -0,1 487.168 2,5 596.196 2,0

Com. Valenciana 23.910 -1,4 41.672 0,6 86.596 -1,4 30.171 -1,0 145.870 4,6 16.337 0,8 278.974 1,9 344.556 1,5

Extremadura 4.749 -1,0 8.395 -0,5 19.367 -0,2 6.475 -0,4 23.010 5,3 3.488 0,1 52.340 2,1 65.484 1,6

Galicia 12.323 -1,8 29.777 0,1 49.075 -1,4 19.320 -1,6 75.192 4,6 11.851 -1,1 155.438 1,4 197.538 1,0

Madrid 22.240 -1,6 58.870 -1,3 96.556 -1,9 29.249 -2,0 279.614 4,3 29.883 -0,5 435.302 2,1 516.412 1,5

Murcia 6.711 0,4 12.306 0,9 25.311 0,9 7.277 -0,3 35.361 5,0 5.042 -1,4 72.991 2,6 92.008 2,2

Navarra 3.914 1,7 6.219 1,6 9.869 0,4 3.565 0,1 17.072 3,6 3.268 -0,8 33.774 1,9 43.907 1,8

País Vasco 12.058 0,5 21.402 1,1 34.810 1,6 13.758 5,8 58.472 1,6 10.716 1,0 117.756 2,0 151.216 1,8

La Rioja 2.343 -2,4 3.018 -1,8 5.411 -1,9 1.961 -1,4 9.412 3,2 931 -5,4 17.715 0,6 23.076 0,0

Ceuta y Melilla 158 1,3 631 -1,3 3.586 3,7 583 3,6 2.760 3,4 393 6,8 7.322 3,8 8.111 3,3
Nacional 195.619 -1,2 406.682 0,2 757.537 -0,8 276.093 -0,1 1.407.294 4,4 193.357 -0,4 2.634.281 2,0 3.236.582 1,6
Fuente: DIRCE 2016. INE. CNAE-09

* Los datos recopilados tienen como referencia temporal el 1 de enero

Elaboración: Confederación Canaria de Empresarios

(1) En el Directorio Central de Empresas no se incluyen actividades como la agricultura y pesca, la Administración pública, Defensa y Seguridad Social Obligatoria, las actividades de los hogares que
emplean personal doméstico y las organizaciones extraterritoriales.

10 CONFEDERACIÓN CANARIA DE EMPRESARIOS

Informe Anual de la Economía Canaria. 2016.

el sector ha perdido en nuestro país 5,6 puntos de representatividad,

pasando representar el 18,2% del tejido empresarial al actual 12,6%,

al desaparecer el 34,6% de su tejido empresarial desde 2008, un total

de 215.414 empresas menos. No obstante, hay que destacar el cambio

tendencia observado en 2016, ya que durante el pasado ejercicio, y tras

años de continua degradación, el sector lograr invertir la tendencia de

retroceso al crecer un 0,2% interanual, con lo que se al total de empresas

de la construcción en nuestro país se sitúa en las 406.682 entidades.

En el caso de Canarias, las empresas de construcción han pasado de

representar el 15,8% en 2008 al 10,7% durante 2016, 5,1 puntos menos,

por la pérdida de 8.070 entidades, lo que equivale a la destrucción del

35,6% de las empresas preexistentes.

Finalmente, la industria representa el 6,0% del tejido productivo de

nuestro país al perder un 1,2% interanual durante el pasado ejercicio,

con lo que no logra cerrar la cadencia negativa que mantiene desde el

inicio de la crisis, que le ha conducido a acumular una caída del 20,6%

entre 2008 y 2016, un total de 50.832 empresas industriales menos.

En Canarias, el número de empresas industriales observa un segundo

ejercicio de crecimiento, del 0,3%, tras el avance de 2015 (+0,4%), si

bien la pérdida relativa con respecto a 2008 resulta más intensa que

la observada en el ámbito nacional, al contabilizarse la desaparición

del 23,7% de su tejido industrial, lo que equivale a un total de 1.563

empresas menos.

Llegados a este punto, y con la finalidad de profundizar en los aspectos

más característicos de las unidades empresariales de cada región, se

analiza a continuación el índice de densidad empresarial, definido

como el número de empresas por cada 1.000 ocupados.

Tomaremos como referencia para el cálculo de esta ratio los datos de

ocupación del último trimestre de 2015 de la Encuesta de Población

Activa, dado que estos resultan los más próximos a la fecha de

prospección estadística del DIRCE, que como hemos comentado en

varias ocasiones, se corresponde en con el mes de enero de 2016.

Atendiendo a estos cálculos, el número de empresas por cada

mil ocupados en nuestro país se situaría en las 178,9 entidades,

emplazándose en Canarias 11,8 puntos por debajo, en las 167,1 empresas

por cada 1.000 ocupados.

Por sectores, en el número de empresas por cada 1.000 ocupados en

la industria asciende a 79,4 entidades en el conjunto del país, frente a

la densidad de 135,5 empresas industriales por cada 1.000 ocupados

en Canarias.

Este resultado trasluce un mayor grado de atomización del sector

industrial canario, que se caracteriza por la existencia de un número

superior de empresas pero, a la vez, de menor dimensión.

En cuanto las actividades de construcción, hay que destacar que el

índice de densidad empresarial resulta muy superior al de los demás

sectores, al situarse en las 384,2 empresas por cada 1.000 ocupados

a escala nacional, y en las 373,1 empresas por cada 1.000 ocupados

del sector en Canarias.

T
A

B
LA

0.

2.
3

ÍNDICES DE DENSIDAD EMPRESARIAL. 2016

Nº de empresas /
1000 ocupados

Nº de empresas
/ 1000 ocupados

INDUSTRIA

Nº de empresas
/ 1000 ocupados
CONSTRUCCIÓN

Nº de empresas
/ 1000 ocupados

SERVICIOS

Andalucía 173,6 121,0 336,0 188,5

Aragón 164,7 58,5 385,8 189,3

Asturias 180,3 65,4 433,3 191,8

Baleares 178,1 117,2 347,8 167,9

Canarias 167,1 135,5 373,1 163,1

Cantabria 166,8 58,3 417,2 177,6

Castilla y León 171,0 74,3 353,7 192,5

Cast.-La Mancha 170,4 105,2 346,5 182,7

Cataluña 192,2 60,5 412,4 213,4

Com. Valenciana 180,8 74,5 352,3 199,1

Extremadura 181,9 136,5 305,3 201,8

Galicia 191,3 77,4 395,4 212,2

Madrid 181,5 92,2 439,0 176,5

Murcia 171,6 96,3 455,8 194,7

Navarra 166,1 60,2 370,2 194,9

País Vasco 169,0 64,8 448,7 181,1

La Rioja 174,4 68,1 419,2 214,2

Ceuta y Melilla 158,7 158,0 332,1 151,9

Total Nacional 178,9 79,4 384,2 191,0

Fuente: DIRCE 2016. INE. CNAE 2009. EPA 2015 (IVT)

* Los datos relativos al número de empresas tienen como referencia temporal el 1 de enero

Elaboración: Confederación Canaria de Empresarios

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

A
nd

al
uc

ía

A
ra

gó
n

A
st

ur
ia

s

B
al

ea
re

s

C
an

ar
ia

s

C
an

ta
br

ia

C
as

til
la

 y
 L

eó
n

C
as

til
la

-L
a

M
an

ch
a

C
at

al
uñ

a

C
om

.
V
al

en
ci

an
a

Ex
tr

em
ad

ur
a

G
al

ic
ia

M
ad

ri
d

M
ur

ci
a

N
av

ar
ra

Pa
ís

 V
as

co

La
 R

io
ja

C
eu

ta
 y

 M
el

ill
a

ÍNDICE DE INTERNACIONALIZACIÓN Y RATIO Nº DE EMPRESAS IMPORTADORAS
SOBRE EMPRESAS EXPORTADORAS POR CCAA (%). 2016

Nº de empresas importadoras / empresas exportadoras Índice de internacionalización (en %)

G
R

Á
FI

C
O

0.

2.
3

CONFEDERACIÓN CANARIA DE EMPRESARIOS 11

 Estructura empresarial.

Finalmente, la densidad empresarial del sector servicios en Canarias

resulta más próxima al promedio nacional, al registrarse un valor de

163,1 unidades empresariales por cada 1.000 ocupados, frente a las

191,0 empresas observadas a escala estatal.

Continuando con nuestro estudio, resulta asimismo de interés

estudiar otros indicadores que nos facilita una visión más amplia de

la demografía empresarial de nuestro país y de Canarias, como la

dimensión empresarial o el grado de internacionalización de nuestro

tejido productivo.

Desde el punto de vista del tamaño empresarial, un primer resultado

destacado se observa dentro del estrato de trabajadores autónomos,

dado que este colectivo cuenta con una elevada presencia dentro de

los dos ámbitos considerados, al suponer un 55,4% de las empresas en

el contexto nacional y un 55,6% en Canarias.

Asimismo, el porcentaje de empresas con 5 o menos asalariados

resulta especialmente significativo, ya que este tipo de estructuras

suponen el 92,1% de las empresas de nuestro país y el 91,6% en las

Islas.

También resulta de interés abordar el análisis del grado de

internacionalización de las empresas, calculado a partir de la ratio

entre el número de empresas que importan o exportan fuera de nuestras

fronteras, y el número de empresas establecidas.

En el caso de Canarias, realizaremos un análisis análogo, incluyendo en

este caso a todas aquellas empresas que establezcan alguna relación

comercial fuera del Archipiélago.

Según datos extraídos del Fichero de Empresas, del Consejo Superior

de Cámaras de Comercio, el índice de internacionalización alcanza en

T
A

B
LA

0.

2.
4

nuestro país el 4,4%, mientras que si se calcula este mismo dato para
Canarias, este se sitúa en el 4,7%, 3 décimas por encima del resto del
Estado.

No obstante, cabe matizar que dicho resultado no se traduce en una
mayor representatividad del sector exterior en la estructura económica
de Canarias, sino que obedece a una mayor presencia de empresas
importadoras en nuestra región.

De hecho, en la ratio “número de empresas importadoras sobre
empresas exportadoras”, se observa que en Canarias se alcanzan
las 1,7 empresas importadoras por cada empresa exportadora, 0,5
puntos por encima de este mismo valor calculado para el conjunto
del Estado, donde se cuantifican 1,2 empresas importadoras por
cada empresa exportadora.

A pesar de esta mayor propensión a la implantación de empresas
importadoras en nuestro Archipiélago, algo que resulta lógico debido
a la naturaleza insular y alejada de los mercados continentales de
Canarias, hay que destacar que dicho cociente ha ido reduciéndose de
forma progresiva en el Archipiélago desde el ejercicio 2008.

Ello se ha debido a la conjunción de dos efectos, ambos consecuencia
de la particular coyuntura económica atravesada: por un lado, se ha
venido observando una mayor propensión a la exportación de las
empresas canarias, mientras que por otro lado, la crisis, sobre todo
durante los primeros ejercicios, propició la destrucción de tejido
empresarial de naturaleza importadora.

Estos dos factores justifican la transición desde una ratio de 4,7

empresas importadoras por cada empresa exportadora en 2008, hasta

las 1,7 empresas importadoras por empresa exportadora registrada

en 2016.

OTRAS CARACTERÍSTICAS DE LA ESTRUCTURA EMPRESARIAL. 2016.

Nº de empresas /
1000 hab

Nº de empresas /
1000 activos

Sin asalariados /
Total (en %)

Hasta 5 asalar./
Total (en %) 1

Índice de
internacionalización (%)

Nº de empresas imp./
empresas exp.

Andalucía 58,2 123,4 54,0 92,6 2,7 1,2

Aragón 68,6 139,3 53,9 91,6 4,3 1,3

Asturias 65,2 146,8 54,9 93,3 2,6 1,5

Baleares 78,1 150,5 54,8 92,0 2,6 1,6

Canarias 63,4 123,5 55,6 91,6 4,7 1,7
Cantabria 64,8 136,3 53,3 92,6 2,7 1,5
Castilla y León 66,0 141,3 54,5 92,9 2,9 1,3

Castilla-La Mancha 61,8 127,8 53,5 93,0 2,8 1,1

Cataluña 80,4 158,5 57,2 91,7 6,9 1,1

Com. Valenciana 69,8 141,1 54,0 92,1 4,6 1,2

Extremadura 60,5 131,2 54,9 93,3 2,0 1,0

Galicia 72,8 157,6 54,0 93,0 3,6 1,4

Madrid 80,2 154,2 59,1 91,8 5,4 1,2

Murcia 62,6 131,1 53,9 91,4 3,8 1,1

Navarra 68,8 142,5 56,2 91,0 4,5 1,4

País Vasco 69,8 147,1 49,7 90,4 6,0 1,5

La Rioja 73,8 151,4 53,6 91,5 4,5 1,1

Total Nacional 69,7 142,3 55,4 92,1 4,4 1,2
Fuente: DIRCE 2016. INE / Camerdata: Cámaras Oficiales de Comercio actualizado a 20 de marzo 2017

* Los datos sobre el número de empresas tienen como referencia temporal el 1 de enero de 2016

* Número de habitantes computados a 1 Julio de 2016

Elaboración: Confederación Canaria de Empresarios

12 CONFEDERACIÓN CANARIA DE EMPRESARIOS

Informe Anual de la Economía Canaria. 2016.

0.3. Número de empresas en Canarias, comparativa provincial y por sectores de
actividad.

Se realiza a continuación un estudio sobre la estructura empresarial

de Canarias desde una perspectiva sectorial y provincial, tanto de los

resultados a enero de 2016, como de más largo plazo, con el fin de

evaluar los efectos de la crisis y el posterior proceso de recuperación

durante el periodo 2008-2016.

Provincias

El tejido empresarial de las dos provincias canarias observó a partir de

2015 un cambio de tendencia con el que se quebraba la trayectoria

descendente iniciado en 2008.

Dicho cambio de tendencia se cristaliza en un crecimiento del 2,1%

en Las Palmas, 1.425 entidades más que en el año anterior, hasta si-

tuarse el número de empresas durante 2016 en las 70.613 unidades.

Por su parte, en la provincia de Santa Cruz de Tenerife se contabilizan

un total de 65.296 empresas, 1.627 entidades más que en al ejercicio

anterior, lo que suponen en términos relativos, un crecimiento del 2,6

por ciento.

No obstante, la mejoría de 2015 y 2016 no ha logrado compensar la

pérdida acumulada durante los ejercicios anteriores, observándose

con respecto a 2008 una caída del 6,1% en Las Palmas y del 4,3% en

Santa Cruz de Tenerife, lo que supone sendas reducciones absolutas

de 4.623 empresas en la provincia oriental y 2.939 en la occidental.

Sectores

Antes de entrar en el análisis sectorial, hay que recordar que el Direc-

torio Central de Empresas no incluye entre sus actividades a la agricul-

tura y pesca, la Administración pública, Defensa y Seguridad Social

obligatoria, las actividades de los hogares que emplean personal do-

méstico y las organizaciones extraterritoriales.

Sin embargo, a pesar de estas limitaciones, sin duda el DIRCE aporta

la fotografía más completa sobre la demografía empresarial de Ca-

narias.

Para el análisis sectorial, agregaremos las distintas actividades reco-

piladas por el DIRCE en torno a tres grandes sectores, la industria, la

construcción y los servicios.

T
A

B
LA

0.

3.
1

De estas tres grandes áreas, la industria ostenta la menor represen-

tatividad con un 3,7% del tejido empresarial del Canarias, un total de

5.027 empresas.

En su trayectoria más reciente, las empresas industriales han obser-

vado un leve crecimiento, por segundo año consecutivo, del 0,3%

interanual, 13 empresas más que en el año anterior, si bien la indus-

tria encadenó años de acusado descenso a partir de 2008, que fueron

especialmente intensos durante los primeros años de la crisis.

Esta situación justifica que en el periodo 2008-2016 se contabilice la

pérdida de un 23,7% del tejido industrial en Canarias, lo que se traduce

en términos absolutos en la desaparición de 1.563 entidades.

La evolución del sector durante la crisis le ha conducido a perder

peso específico en el panorama empresarial canario, ya que reduce su

participación en 9 décimas al pasar del 4,6% en 2008, al 3,7% durante

el último censo de 2016.

Analizando a continuación su estructura interna, hay que destacar

por su importancia cuatro actividades, la “industria de la alimenta-

ción”, que representa el 18,6% del sector; la “fabricación de produc-

tos metálicos, excepto maquinaria y equipo”, que supone el 16,4%

de las empresas industriales; la realización de “artes gráficas”, con el

9,9%; y la “reparación e instalación de maquinaria y equipo”, con una

representación del 7,6 por ciento. En su conjunto, estas cuatro ramas

suponen el 52,6% del tejido empresarial que conforma la industria

en Canarias.

En cuanto a la evolución de estas ramas a lo largo del último ejercicio,

hay que indicar que esta ha resultado dispar: aumenta el número de

empresas en el epígrafe de “industria de la alimentación”, en un 0,6%

interanual; crecen las “artes gráficas”, en un 3,0%; y en “reparación e

instalación de maquinaria y equipo”, en un 2,9%, mientras que, por

el contrario, vuelve a descender el número de empresas dentro del

epígrafe de “fabricación de productos metálicos”, manteniendo la tó-

nica a la baja que marca desde 2008, con una nueva caída durante el

último año del 1,7 por ciento.

Merece una mención destacada la evolución de las empresas que

conforman el epígrafe de “industria de la alimentación”, por su espe-

cial significatividad dentro del esquema productivo de las Islas.

EVOLUCIÓN DEL NÚMERO DE EMPRESAS. CANARIAS Y PROVINCIAS.

VALORES ABSOLUTOS (*) VARIACIONES INTERANUALES

2008 2009 2010 2011 2012 2013 2014 2015 2016 09-10 10-11 11-12 12-13 13-14 14-15 15-16 08-16

Las Palmas 75.236 72.891 70.889 68.788 68.104 67.326 66.754 69.188 70.613 -2,7 -3,0 -1,0 -1,1 -0,8 3,6 2,1 -6,1

Sta. Cruz de Tenerife 68.235 66.490 65.065 63.700 63.211 62.240 61.764 63.669 65.296 -2,1 -2,1 -0,8 -1,5 -0,8 3,1 2,6 -4,3

Canarias 143.471 139.381 135.954 132.488 131.315 129.566 128.518 132.857 135.909 -2,5 -2,5 -0,9 -1,3 -0,8 3,4 2,3 -5,3

Total Nacional 3.422.239 3.355.830 3.291.263 3.250.576 3.199.617 3.146.570 3.119.310 3.186.878 3.236.582 -1,9 -1,2 -1,6 -1,7 -0,9 2,2 1,6 -5,4
Fuente: DIRCE 2016. INE

* Los datos recopilados tienen como referencia temporal el 1 de enero de cada año

Elaboración: Confederación Canaria de Empresarios

CONFEDERACIÓN CANARIA DE EMPRESARIOS 13

 Estructura empresarial.

T
A

B
LA

0.

3.
2

Estas industrias se caracterizaron durante el periodo de crisis por una
mayor resistencia al contexto económico adverso, dado que observa
un desfase en el número de empresas con respecto a 2008 del 12,7%,
si frente a la pérdida de empresas media en el sector del 23,7 por
ciento.

Esto no sucede con las empresas que desarrollan actividades más
afines o auxiliares a la construcción, donde se observan retrocesos
intensos en la comparación con 2008.

Así, la “Fabricación de productos metálicos, excepto maquinaria y
equipo” cuantifica un fuerte retroceso del 35,1% desde 2008, mien-
tras que otras actividades como la “fabricación de muebles” y las “in-
dustrias de la madera y del corcho” han padecido pérdidas de tejido
empresarial del orden del 43,7% y 57,2%, respectivamente.

En el sentido contrario, hay que destacar el crecimiento registrado
por determinadas actividades industriales entre 2008 y 2016.

Este es el caso de las ramas de “Captación, depuración y distribución
de agua” (+ 78,5%) y de “Suministro de energía eléctrica, gas, vapor y
aire acondicionado” (+160,8%), a pesar de que tanto unas como otras
registraron una reducción en el número de empresas durante el pa-
sado ejercicio, del 2,8% y 1,2%, respectivamente.

En el caso específico de las empresas de suministro energético, hay

que indicar que el crecimiento estuvo favorecido por el proceso de

desregulación del sector energético, que supuso la separación y de-

limitación de sus actividades, así como el incremento de sus compe-

tencias.

En cuanto a las empresas del sector de la construcción, estas su-

ponen según el último censo de 2016 un total de 14.589 entidades

en Canarias, el 10,7% de las existentes, tras registrar durante 2016

por segundo año consecutivo, un crecimiento en su número de

empresas, lo que le conduce a contabilizar 359 empresas más que

en el ejercicio anterior, un 2,5% más.

No obstante, hay que remarcar el profundo proceso de degradación

que afectó al sector los ejercicio 2008 y 2014, provocando la desapa-

rición del 35,6% de sus empresas.

Debido a dicha coyuntura desfavorable durante los primeros años de

la crisis, la relevancia del sector de la construcción se vio mermada de

forma sustancial en Canarias, pasando de representar un 15,8% de las

empresas en 2008, al mencionado 10,7% de 2016.

T
A

B
LA

0.

3.
3

DISTRIBUCIÓN DE LAS EMPRESAS POR SECTORES ECONÓMICOS. CANARIAS.

VALORES ABSOLUTOS (*) VARIACIONES INTERANUALES (%) Empresas
sector/ Total

empresas
(%)2008 2009 2010 2011 2012 2013 2014 2015 2016 10-11 11-12 12-13 13-14 14-15 15-16 08-16

INDUSTRIA 6.590 6.540 5.991 5.572 5.450 5.234 4.996 5.014 5.027 -7,0 -2,2 -4,0 -4,5 0,4 0,3 -23,7 3,7

CONSTRUCCIÓN 22.659 19.351 17.259 16.220 15.700 14.629 14.001 14.230 14.589 -6,0 -3,2 -6,8 -4,3 1,6 2,5 -35,6 10,7

SERVICIOS 114.222 113.490 112.704 110.696 110.165 109.703 109.521 113.613 116.293 -1,8 -0,5 -0,4 -0,2 3,7 2,4 1,8 85,6

Comercio 36.671 36.026 34.964 33.511 33.373 32.965 32.408 32.856 32.538 -4,2 -0,4 -1,2 -1,7 1,4 -1,0 -11,3 23,9

Hostelería 16.264 16.261 16.107 15.678 15.667 15.476 14.992 15.220 15.393 -2,7 -0,1 -1,2 -3,1 1,5 1,1 -5,4 11,3

Transportes 10.790 10.581 10.353 10.030 9.951 9.595 9.221 8.938 8.866 -3,1 -0,8 -3,6 -3,9 -3,1 -0,8 -17,8 6,5

Otros servicios 50.497 50.622 51.280 51.477 51.174 51.667 52.900 56.599 59.496 0,4 -0,6 1,0 2,4 7,0 5,1 17,8 43,8

CANARIAS 143.471 139.381 135.954 132.488 131.315 129.566 128.518 132.857 135.909 -2,5 -0,9 -1,3 -0,8 3,4 2,3 -5,3 100,0

Fuente: DIRCE 2016. INE CNAE 09.

* Los datos recopilados tienen como referencia temporal el 1 de enero de cada año.

Elaboración: Confederación Canaria de Empresarios

DISTRIBUCIÓN DE EMPRESAS INDUSTRIALES POR RAMAS DE ACTIVIDAD. CANARIAS.

Nº DE EMPRESAS VAR. INTERANUALES (%) % s/total de
empresas del

sector2008 2009 2010 2011 2012 2013 2014 2015 2016 10-11 11-12 12-13 13-14 14-15 15-16 08-16

Industria de la alimentación y
bebidas 1.078 1.041 1.018 954 929 940 924 935 941 -6,3 -2,6 1,2 -1,7 1,2 0,6 -12,7 18,6

Fabricación de productos
metálicos, excepto maquinaria
y equipo

1.243 1.198 1.111 1.016 975 925 855 821 807 -8,6 -4,0 -5,1 -7,6 -4,0 -1,7 -35,1 16,4

Artes gráficas y reproducción de
soportes grabados 619 597 566 527 540 524 495 496 511 -6,9 2,5 -3,0 -5,5 0,2 3,0 -17,4 9,9

Reparación e instalación de
maquinaria y equipo 701 723 437 384 371 374 367 383 394 -12,1 -3,4 0,8 -1,9 4,4 2,9 -43,8 7,6

Fabricación de muebles 568 534 469 419 393 348 313 320 320 -10,7 -6,2 -11,5 -10,1 2,2 0,0 -43,7 6,4

Captación, depuración y
distribución de agua 172 172 296 312 313 314 308 316 307 5,4 0,3 0,3 -1,9 2,6 -2,8 78,5 6,3

Industria de la madera y del
corcho, excepto muebles;
cestería y espartería

631 578 499 433 393 340 307 290 270 -13,2 -9,2 -13,5 -9,7 -5,5 -6,9 -57,2 5,8

Suministro de energía eléctrica,
gas, vapor y aire acondicionado 97 229 243 271 273 249 252 256 253 11,5 0,7 -8,8 1,2 1,6 -1,2 160,8 5,1

Fabricación de otros productos
minerales no metálicos 281 274 264 246 244 229 210 205 202 -6,8 -0,8 -6,1 -8,3 -2,4 -1,5 -28,1 4,1

Otras industrias 1.200 1.194 1.088 1.010 1.019 991 965 992 1.022 -7,2 0,9 -2,7 -2,6 2,8 3,0 -14,8 19,8

TOTAL INDUSTRIA 6.590 6.540 5.991 5.572 5.450 5.234 4.996 5.014 5.027 -7,0 -2,2 -4,0 -4,5 0,4 0,3 -23,7 100,0

Fuente: DIRCE 2016. INE. * Los datos recopilados tienen como referencia temporal el 1 de enero

Elaboración: Confederación Canaria de Empresarios

14 CONFEDERACIÓN CANARIA DE EMPRESARIOS

Informe Anual de la Economía Canaria. 2016.
T
A

B
LA

 0
.3

.4

En cuanto a las diferentes ramas integradas dentro de la construc-

ción, destacan por su representatividad la “construcción de edificios”

y las “actividades de construcción especializada”, pues entre ambas

ramas constituyen el 96,2% de las empresas del sector.

Dichas ramas registraron durante 2016 sendos ascensos interanuales,

del 1,6% en la construcción de edificios, y del 4,4% en las actividades

de construcción especializada, mientras que las empresas relaciona-

das con la ingeniería civil, que completarían la demografía empresarial

de la construcción con el 3,8% restante, aumentaron su volumen en un

1,5% durante el último ejercicio.

Para finalizar con el análisis desde una perspectiva sectorial, se abor-

da a continuación la evolución de las empresas de servicios, en torno

las que se aglutina el grueso un total del 85,6% de las entidades cen-

sadas por el Directorio Central de Empresas en Canarias, una décima

más que en el censo del año anterior.

Este leve crecimiento de la representatividad de las empresas de ser-

vicios corrobora un crecimiento del sector más acelerado que la me-

dia regional (+2,3%), y las actividades de servicios registra un avance,

dentro de un contexto de fuerte expansión de la actividad turística y

de mejoría del escenario económico general, del 2,4% interanual,

2.680 empresas más que en el censo del año anterior, con lo que

el número total de empresas de servicios se sitúa en las 116.293

entidades.

Este resultado confirma el mejor comportamiento del sector con res-

pecto a la media durante el intervalo de referencia 2008-2016, que ha

conducido a que las empresas de servicios contabilicen un aumento

relativo del 1,8% entre los extremos del periodo, sobre todo lo a apa-

rición de nuevas actividades de servicios, frente a la minoración del

5,3% que aún arrastra el conjunto del censo empresarial.

En términos absolutos, este ascenso equivale a un total de 2.071

unidades empresariales más.

Dentro de las actividades de servicios, se distinguen, por su significati-

vidad en la estructura del esquema productivo de Canarias, tres ramas

fundamentales: el comercio, la hostelería y el transporte.

De estos tres grupos de actividades, el comercio resulta el mas nume-

roso al adscribirse en torno a esta denominación un total de 32.538

entidades, un 28% de las empresas de servicios.

Bajo esta epígrafe se comprenden distintas actividades, de las que

sobresale el segmento minorista, con 20.258 empresas, seguido por el

“comercio al por mayor”, con 8.674 unidades; y la “venta y reparación de

vehículos de motor y motocicletas”, con 3.606 empresas.

No obstante, a pesar de su representatividad, el sector ha observado

una reducción del número de empresas, tanto durante el pasado ejer-

cicio como en el balance del periodo 2008-2016.

En este sentido, las empresas del comercio registran durante el último

ejercicio una caída del 1,0% interanual, que equivale a un total de 318

entidades menos que en el año anterior, descendiendo tanto el “co-

mercio minorista” (-1,1%) como las empresas de “comercio al por ma-

yor” (-2,2%). Se incrementan, por el contrario, las entidades de “venta

y reparación de vehículos de motor y motocicletas”, registrando una

elevación de 2,9 por ciento.

En cuanto a la comparación con el inicio de la crisis, el número de em-

presas adscritas al comercio se ha reducido desde 2008 un 11,3%, un

total de 4.133 empresas menos, tras una cadencia de continuo descen-

so que tan solo resultó interrumpida durante 2015 y que ha afectado

fundamentalmente al comercio minorista.

En cuanto a las demás ramas que integran los servicios, la hostelería re-

sulta la segunda en participación tras el comercio al acumular un total

de 15.393 entidades, el 13,2% de las empresas adscritas a las activida-

des de servicios.

Esta rama ha observado durante 2016 un comportamiento ascendente

dentro de un contexto de dinamismo de la actividad turística, con un

crecimiento del 1,1% interanual, lo que supone 173 entidades más que

en el censo anterior.

En términos relativos, destaca el avance de los servicios de aloja-
miento, con un crecimiento del 2,4%, 40 empresas más, mientras

que las actividades de servicios de comidas y bebidas - que represen-

tan el 89% de la rama hostelera -, observan durante el último año un

aumento del 1,0%, un total de 133 empresas más.

G
R

Á
FI

C
O

0.

3.
1

INDUSTRIA
3,7%

CONSTRUCCIÓN
10,7%

Comercio
23,9%

SERVICIOS
85,6%

Hostelería
11,3%

Transportes
6,5%

Otros servicios
43,8%

DISTRIBUCIÓN SECTORIAL DEL NÚMERO
DE EMPRESAS EN CANARIAS. 2016

DISTRIBUCIÓN DE EMPRESAS DE LA CONSTRUCCIÓN POR RAMAS DE ACTIVIDAD. CANARIAS.
Nº DE EMPRESAS VAR. INTERANUALES (%) % s/total

de empresas
del sector2008 2009 2010 2011 2012 2013 2014 2015 2016 10-11 11-12 12-13 13-14 14-15 15-16 08-16

Construcción de edificios 14.629 12.345 10.829 10.169 9.758 9.107 8.755 8.848 8.988 -6,1 -4,0 -6,7 -3,9 1,1 1,6 -38,6 61,6

Ingeniería civil 535 581 600 616 636 593 554 541 549 2,7 3,2 -6,8 -6,6 -2,3 1,5 2,6 3,8

Act. constr. especializada 7.495 6.425 5.830 5.435 5.306 4.929 4.692 4.841 5.052 -6,8 -2,4 -7,1 -4,8 3,2 4,4 -32,6 34,6

TOTAL CONSTRUCCIÓN 22.659 19.351 17.25916.22015.700 14.629 14.001 14.230 14.589 -6,0 -3,2 -6,8 -4,3 1,6 2,5 -35,6 100,0

Fuente: DIRCE 2016. INE. CNAE 09

* Los datos recopilados tienen como referencia temporal el 1 de enero

Elaboración: Confederación Canaria de Empresarios

CONFEDERACIÓN CANARIA DE EMPRESARIOS 15

 Estructura empresarial.

En lo que se refiere al periodo 2008-2016, a pesar de los buenos re-

sultados de los dos últimos años, la rama de la hostelería computa

todavía un descenso del 5,4%, observándose sendas minoraciones

del 4,1% en los servicios de alojamiento y del 5,5% los servicios de co-

midas y bebidas.

La otra rama destacada dentro de los servicios es la constituida por

el transporte, al que se encuentran adscritas un total de 8.866 uni-

dades empresariales, aproximadamente el 7,6% de las empresas de

servicios.

Durante 2016, esta rama observa un descenso relativo del 0,8% inte-

ranual, un total de 72 empresas menos que en el año anterior, con lo

que el sector prosigue profundizando en la senda de retroceso ini-

ciada en 2008, que le conduce a acumular la pérdida del 17,8% de su

tejido productivo.

Por último, y con el ánimo de simplificar nuestro estudio, aquellas ac-

tividades empresariales acogidas en los servicios no pertenecientes a

los grupos anteriores las hemos agregado dentro de la clasificación

de “otros servicios”.

Dentro de este grupo heterogéneo de actividades, destacan por su

volumen, las sociedades dedicadas a actividades jurídicas y de con-

tabilidad (6.458 empresas), actividades sanitarias (6.421 empresas),

actividades inmobiliarias (6.044 empresas), otros servicios personales

(5.434 empresas), las actividades administrativas de oficina otras activi-

dades auxiliares a las empresas (4.675 entidades), los servicios técnicos

de arquitectura e ingeniería (4.469 empresas).

Por volumen, estas actividades que hemos agregado en torno a “otros

servicios” suponen el 51,2% de las empresas de servicios y el 42,8% de

las entidades canarias, esto es, un total de 59.496 entidades.

Es de destacar el significativo incremento que observan estas activi-

dades durante la última prospección de 2016, dado que aumentan

un 5,1%, 2.897 empresas más que el año anterior.

En este comportamiento ha tenido un papel determinante la evolu-

ción de las actividades inmobiliarias (+8,1%, 451 empresas más), otros

servicios personales (+6,9%, 353 entidades más), otras actividades pro-

fesionales, científicas y técnicas (+15,3%, 280 empresas más), educa-

ción (+7,9%, 257 empresas más) y actividades sanitarias (+3,4%, 210

nuevas empresas).

En suma, “otros servicios” cuantifican, con respecto a 2008, un
avance relativo del 17,8%, lo que convierte a este conglomerado

de actividades en el único que registra un crecimiento en relación

con el año de inicio de la crisis. Este proceso produce el efecto de

un incremento de la terciarización de la economía canaria, al mismo

tiempo que incide en una mayor diversificación de nuestro tejido

productivo.

T
A

B
LA

0.

3.
5

DISTRIBUCIÓN DE EMPRESAS DE SERVICIOS POR RAMAS DE ACTIVIDAD. CANARIAS.
Nº DE EMPRESAS VAR. INTERANUALES (%) % s/

total de
empresas
del sector

2008 2009 2010 2011 2012 2013 2014 2015 2016 11-12 12-13 13-14 14-15 15-16 08-16

COMERCIO 36.671 36.026 34.964 33.511 33.373 32.965 32.408 32.856 32.538 -0,4 -1,2 -1,7 1,4 -1,0 -11,3 28,0
Venta y reparación de vehículos
de motor y motocicletas 3.758 3.714 3.791 3.486 3.433 3.438 3.420 3.505 3.606 -1,5 0,1 -0,5 2,5 2,9 -4,0 3,1

Comercio al por mayor e intermediarios
del comercio, excepto de vehículos de
motor y motocicletas

9.002 8.938 8.591 8.758 8.790 8.713 8.640 8.871 8.674 0,4 -0,9 -0,8 2,7 -2,2 -3,6 7,5

Comercio al por menor, excepto
de vehículos de motor y motocicletas 23.911 23.374 22.582 21.267 21.150 20.814 20.348 20.480 20.258 -0,6 -1,6 -2,2 0,6 -1,1 -15,3 17,4

HOSTELERÍA 16.264 16.261 16.107 15.678 15.667 15.476 14.992 15.220 15.393 -0,1 -1,2 -3,1 1,5 1,1 -5,4 13,2
Servicios de alojamiento 1.794 1.758 1.668 1.702 1.680 1.665 1.650 1.680 1.720 -1,3 -0,9 -0,9 1,8 2,4 -4,1 1,5

Servicios de comidas y bebidas 14.470 14.503 14.439 13.976 13.987 13.811 13.342 13.540 13.673 0,1 -1,3 -3,4 1,5 1,0 -5,5 11,8

TRANSPORTE 10.790 10.581 10.353 10.030 9.951 9.595 9.221 8.938 8.866 -0,8 -3,6 -3,9 -3,1 -0,8 -17,8 7,6
OTROS SERVICIOS 50.497 50.622 51.280 51.477 51.174 51.667 52.900 56.599 59.496 -0,6 1,0 2,4 7,0 5,1 17,8 51,2

TOTAL SERVICIOS 114.222 113.490 112.704 110.696 110.165109.703 109.521 113.613116.293 -0,5 -0,4 -0,2 3,7 2,4 1,8 100,0

Fuente: DIRCE 2016. INE.

* Los datos recopilados tienen como referencia temporal el 1 de enero

Elaboración: Confederación Canaria de Empresarios

DISTRIBUCIÓN DE EMPRESAS DEL GRUPO "OTROS SERVICIOS" . PRINCIPALES RAMAS DE ACTIVIDAD. CANARIAS
Nº DE EMPRESAS VAR. INTERANUALES (%) % de

empresas
s/total. 20162008 2009 2010 2011 2012 2013 2014 2015 2016 11-12 12-13 13-14 14-15 15-16 08-16

69 Actividades jurídicas y de contabilidad 6.998 6.882 6.843 6.912 6.778 6.885 6.227 6.328 6.458 -1,9 1,6 -9,6 1,6 2,1 -7,7 10,9

86 Actividades sanitarias 4.809 4.894 5.033 5.497 5.588 5.896 5.821 6.211 6.421 1,7 5,5 -1,3 6,7 3,4 33,5 10,8

68 Actividades inmobiliarias 5.031 4.854 4.762 4.723 4.843 4.699 5.045 5.593 6.044 2,5 -3,0 7,4 10,9 8,1 20,1 10,2

96 Otros servicios personales 4.468 4.649 4.561 4.587 4.462 4.523 4.805 5.081 5.434 -2,7 1,4 6,2 5,7 6,9 21,6 9,1

82 Actividades administrativas de ofic. 2597 2.646 2.906 3.302 3.255 3.588 4.065 4.476 4.675 -1,4 10,2 13,3 10,1 4,4 80,0 7,9

71 Servicios técnicos de arquitectura e ingen. 5.884 5.620 5.471 5.240 4.922 4.798 4.454 4.449 4.469 -6,1 -2,5 -7,2 -0,1 0,4 -24,0 7,5

85 Educación 2.550 2.721 2.815 2.879 2.840 2.679 2.919 3.271 3.528 -1,4 -5,7 9,0 12,1 7,9 38,4 5,9

66 Activ. auxiliares a los serv. financ. y seguros 2.501 2.561 2.515 2.482 2.504 2.495 2.508 2.614 2.725 0,9 -0,4 0,5 4,2 4,2 9,0 4,6

93 Activ. deportivas, recreativas y de entret. 1.769 1.791 1.702 1.695 1.823 1.840 2.018 2.157 2.264 7,6 0,9 9,7 6,9 5,0 28,0 3,8

74 Otras actividades profes., cient. y técnicas 1.629 1.570 1.660 1.651 1.495 1.342 1.528 1.831 2.111 -9,4 -10,2 13,9 19,8 15,3 29,6 3,5

81 Servicios a edificios y activ. de jardinería 1.097 1.106 1.391 1.370 1.415 1.485 1.510 1.610 1.740 3,3 4,9 1,7 6,6 8,1 58,6 2,9
95 Repar. de ordenadores, efectos pers. y art. de
uso doméstico 1.091 1.110 1.382 1.396 1.437 1.449 1.525 1.638 1.721 2,9 0,8 5,2 7,4 5,1 57,7 2,9

73 Publicidad y estudios de mercado 1.410 1.380 1.342 1.348 1.231 1.238 1.452 1.561 1.667 -8,7 0,6 17,3 7,5 6,8 18,2 2,8

77 Actividades de alquiler 1.594 1.565 1.578 1.473 1.482 1.442 1.409 1.484 1.527 0,6 -2,7 -2,3 5,3 2,9 -4,2 2,6

90 Actividades de creación, artíst y espect. 908 964 971 949 971 1.072 1.163 1.353 1.436 2,3 10,4 8,5 16,3 6,1 58,1 2,4

94 Actividades asociativas 1.007 1.058 1.014 1.084 1.104 1.140 1.199 1.257 1.391 1,8 3,3 5,2 4,8 10,7 38,1 2,3

Total "Otros Servicios" 50.497 50.622 51.280 51.477 51.174 51.667 52.900 56.599 59.496 -0,6 1,0 2,4 7,0 5,1 17,8 100,0
Fuente: DIRCE 2016. INE. * Los datos recopilados tienen como referencia temporal el 1 de enero
Elaboración: Confederación Canaria de Empresarios

T
A

B
LA

0.

3.
6

16 CONFEDERACIÓN CANARIA DE EMPRESARIOS

Informe Anual de la Economía Canaria. 2016.

0.4. Clasificación de las empresas canarias según número de asalariados

T
A

B
LA

0.

4.
1

Según los resultados del DIRCE, a enero de 2016, el 55,6% de las em-

presas canarias no tienen en plantilla ningún asalariado, esto es,

un total de 75.583 unidades empresariales sobre las 135.909 entidades

activas en el Archipiélago, resultan unipersonales.

De las anteriores empresas unipersonales, el 83,8% ejerce su actividad

dentro de alguna actividad de servicios, un 13,1% la desempeña en la

construcción y el 3,2% en la industria.

Las entidades sin asalariados registraron durante 2016 un nuevo cre-

cimiento interanual del 3,6%, un total de 2.626 empresas más, dando

así continuidad a la trayectoria creciente iniciada el año anterior tras el

periodo de descenso 2011-2014, que sucedió al crecimiento observado

durante los primeros años de la crisis (2008-2011).

Con estos resultados, el balance en el periodo 2008-2016, se resume

en un aumento del número de empresas sin asalariados del 5,3 por

ciento.

En cuanto a las empresas con asalariados, estas suponen el 44,4%

del entramado empresarial de Canarias, lo que equivale a un total

de 60.326 entidades.

Durante 2016, las empresas con asalariados observan crecimiento del

0,7% interanual, lo que supone un total de 426 empresas más que en

enero 2015, hasta contabilizarse un cómputo de 60.326 entidades con

al menos 1 asalariado.

De éstas, la gran mayoría son de reducido tamaño, ya que 48.933 em-

presas en Canarias (el 36,0%) cuentan con entre 1 y 5 trabajadores.

Dicho resultado, añadido al elevado número de empresas sin asala-

riados, implica que el números de empresas que tienen de 0 a 5

trabajadores ascienda a las 124.516 entidades, el 91,6% del censo

empresarial de las islas. Si extendemos al análisis al número de empre-

sas que tienen hasta 9 trabajadores en Canarias (que se ajustarían en

términos de trabajadores a la definición de Micropyme o Microempresa

de la Unión Europea), observamos que estas conforman el 95,7% del

tejido empresarial de Canarias (130.028 empresas).

Volviendo al estudio de las empresas con asalariados, se observa en su

evolución reciente in crecimiento inferior al del censo empresarial, lo que

se justifica en gran medida por la evolución del colectivo de empresas

que cuentan entre 1 y 2 trabajadores, donde se produce un retroceso del

0,7% interanual, 238 entidades menos que en el ejercicio anterior.

Crece también por debajo de la media (que se sitúa en 2,3%) el número

de empresas de en las empresas de 3 a 5 trabajadores, con crecimiento

del 1,0% (135 entidades más) durante el último año, mientras que, por

el contrario, el resto de los estratos se cuantifican ascensos en el número

de empresas por encima del observado en el conjunto regional.

T
A

B
LA

0.

4.
2

G
R

Á
FI

C
O

0.

4.
1 0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

S
in

as
al

ar
ia

d
o
s

 D
e

1
 a

 2

D
e

3
 a

 5

D
e

6
 a

 9

D
e

1
0
 a

 1
9

D
e

2
0
 a

 4
9

D
e

5
0
 a

 9
9

D
e

1
0
0
 a

1
9
9

D
e

2
0
0
 a

4
9
9

D
e

5
0
0
 a

9
9
9

D
e

1
0
0
0
 a

4
9
9
9

D
e

5
0
0
0
 o

m
ás

DISTRIBUCIÓN DE EMPRESAS SEGÚN NÚMERO DE
ASALARIADOS. CANARIAS 2016.

EVOLUCIÓN DE LAS EMPRESAS CANARIAS SEGÚN NÚMERO DE ASALARIADOS

2008 2009 2010 2011 2012 2013 2014 2015 2016
VAR

15-16
VAR

08-16
% sobre

total

De 1 a 2 40.806 38.845 37.547 34.447 35.337 36.904 36.919 35.383 35.145 -0,7 -13,9 25,9

De 3 a 5 15.032 14.156 13.378 13.092 12.541 12.355 13.219 13.653 13.788 1,0 -8,3 10,1

Hasta 5 asalariados 127.636 124.973 123.243 120.330 119.437 118.024 118.137 121.993 124.516 2,1 -2,4 91,6

De 6 a 9 7.411 6.895 6.355 6.090 6.014 5.977 5.088 5.305 5.512 3,9 -25,6 4,1

De 10 a 19 4.398 4.011 3.414 3.316 3.216 3.055 2.837 3.013 3.167 5,1 -28,0 2,3

De 20 a 49 2.672 2.338 1.894 1.779 1.686 1.582 1.569 1.624 1.720 5,9 -35,6 1,3

50 o más 1.354 1.164 1.048 973 962 928 887 922 994 7,8 -26,6 0,7

Sin asalariados 71.798 71.972 72.318 72.791 71.559 68.765 67.999 72.957 75.583 3,6 5,3 55,6

Con asalariados 71.673 67.409 63.636 59.697 59.756 60.801 60.519 59.900 60.326 0,7 -15,8 44,4

TOTAL CANARIAS 143.471 139.381 135.954 132.488 131.315 129.566 128.518 132.857 135.909 2,3 -5,3 100,0

Fuente: DIRCE 2016. INE

*Los datos recopilados tienen como referencia temporal el 1 de enero de cada año

EVOLUCIÓN DE LA DISTRIBUCIÓN DE LOS
ASALARIADOS POR SECTORES ECONÓMICOS. (%)

2008 2009 2010 2011 2012 2013 2014 2015 2016

Industria 6,2 5,5 5,4 4,3 4,6 5,5 4,5 4,4 4,8

Construcción 10,8 8,5 7,8 6,1 5,8 4,1 4,6 4,2 4,7

Servicios 80,7 83,7 83,9 87,2 87,3 86,9 87,9 88,5 88,2

Fuente: EPA, INE. Datos referidos al IV trimestre de cada año.

Elaboración: Confederación Canaria de Empresarios.

CONFEDERACIÓN CANARIA DE EMPRESARIOS 17

 Estructura empresarial.

De este modo aumentan un 3,9% las entidades de 6 a 9 trabajadores

(207 empresas más), avanzan un 5,1% las de 10 a 19 trabajadores (154

empresas más), crecen un 5,9% las de 20 a 49 trabajadores (96 empresas

más) y aumentan un 7,8% aquellas que cuentan con 50 o más trabaja-

dores (72 empresas más).

Los anteriores resultados son especialmente relevantes, en la medida

que denotan un crecimiento empresarial que resulta más intenso cuanto

mayor es el estrato considerado, denotando una recuperación parcial

del tejido empresarial, tras años de duro desgaste.

En cuanto a la evolución de más largo plazo, atendiendo al período

2008-2016, se sigue observando un comportamiento inverso en función

de si las empresas cuentan o no con asalariados. En este sentido, las

empresas sin asalariados crecen a razón de un 5,3%, un total de 3.785

entidades más, mientras que, por el contrario, se reducen las empresas

con asalariados un 15,8%, un total de 11.347 empresas menos.

Cabe destacar que, dentro de las empresas con asalariados, el descenso

durante dicho periodo resultó de menor intensidad relativa dentro del

colectivo de empresas que contaban con menos de 5 trabajadores.

Así, las entidades empresariales de entre 1 y 5 trabajadores descen-

dieron un 12,4%, estas son, 6.905empresas menos, mientras que las

empresas con más de 5 trabajadores caen un 28,1% durante el mismo

periodo, lo que equivale a un total de 4.442 entidades menos.

Finalmente, resulta asimismo de interés analizar la población asalariada

en Canarias en función de la actividad económica en la que realiza la

actividad.

T
A

B
LA

0.

4.
3

En virtud de las cifras oficiales de la Encuesta de Población Activa

correspondientes con el cuarto trimestre de 2016, se observa como la

mayor parte de la población asalariada en las Islas Canarias desempeña

su actividad dentro de alguna empresa de servicios, dado que este

sector acoge al 88,2% de los asalariados.

El porcentaje de participación de los asalariados de servicios observa

un incremento significativo con respecto al mismo trimestre de 2008,

cuando suponía el 80,7% de los asalariados.

No obstante, durante el último ejercicio, este experimenta un descenso

en términos de representatividad de 3 décimas de punto, debido al

incremento más intenso observado dentro de los asalariados en la

industria y la construcción.

De este modo, las empresas adscritas al sector de la construcción crecen

un 14,6% lo que les conduce a alcanzar un 4,7% de los asalariados,

frente al 4,2% que representaban el año anterior, y en la misma línea,

los asalariados de la industria avanzan un 11,7%, con lo que pasan de

suponer el 4,8% de los asalariados, frente al 4,4% que representaban

en 2015.

No obstante, hay que remarcar que ambos sectores han sufrido pérdi-

das significativas de representatividad durante la crisis, dado que en

el IVT de 2008, el 10,8% de los asalariados se encontraba adscrito a la

construcción y el 6,2% a la industria.

T
A

B
LA

0.

4.
4

DISTRIBUCIÓN Y EVOLUCIÓN DE EMPRESAS SEGÚN SECTOR ECONÓMICO Y ESTRATO DE ASALARIADOS. CANARIAS 2016

Nº DE EMPRESAS VAR. INTERANUAL (%)
 15-16

% PESO DEL ESTRATO SOBRE EL TOTAL DE
EMPRESAS DEL SECTOR

Industria Construcción Servicios Total
empresas Industria Construcción Servicios Total

empresas Industria Construcción Servicios Total
empresas

Total no asalariados 2.390 9.864 63.329 75.583 1,7 3,8 3,6 3,6 47,5 67,6 54,5 55,6

Total asalariados 2.637 4.725 52.964 60.326 -1,0 -0,1 0,9 0,7 52,5 32,4 45,5 44,4

1-5 1.792 3.651 43.490 48.933 -2,9 -2,7 0,1 -0,2 35,6 25,0 37,4 36,0

Hasta 5 asalariados 4.182 13.515 106.819 124.516 -0,4 2,0 2,2 2,1 83,2 92,6 91,9 91,6

6-9 334 481 4.697 5.512 -0,6 3,2 4,3 3,9 6,6 3,3 4,0 4,1

10-19 267 350 2.550 3.167 3,1 16,3 4,0 5,1 5,3 2,4 2,2 2,3

20-49 169 186 1.365 1.720 17,4 16,3 3,4 5,9 3,4 1,3 1,2 1,3

50 o más 75 57 862 994 -3,8 21,3 8,2 7,8 1,5 0,4 0,7 0,7

Hasta 9 asalariados 4.516 13.996 111.516 130.028 -0,4 2,0 2,3 2,1 89,8 95,9 95,9 95,7

Empresas con más de 10 511 593 4.777 5.881 6,2 16,7 4,5 5,8 10,2 4,1 4,1 4,3

Total empresas 5.027 14.589 116.293 135.909 0,3 2,5 2,4 2,3 100,0 100,0 100,0 100,0
Fuente: DIRCE 2016. INE
* Los datos recopilados tienen como referencia temporal el 1 de enero
Elaboración: Confederación Canaria de Empresarios

DISTRIBUCIÓN DE EMPRESAS SEGÚN ESTRATO DE ASALARIADOS Y SECTOR ECONÓMICO. CANARIAS 2016.

SIN ASALARIADOS ASALARIADOS

TOTALTotal sin
asalariados

% del sector sobre el
total de empresas sin

asalariados
1-5 6-9 10-19 20-49 50 o más

Total con
asalariados

% del sector sobre el
total de empresas con

asalariados

Industria 2.390 3,2 1.792 334 267 169 75 2.637 4,4 5.027

Construcción 9.864 13,1 3.651 481 350 186 57 4.725 7,8 14.589

Servicios 63.329 83,8 43.490 4.697 2.550 1.365 862 52.964 87,8 116.293

Comercio 16.402 21,7 13.294 1.514 750 401 177 16.136 26,7 32.538

Hostelería 4.992 6,6 8.374 1.107 424 257 239 10.401 17,2 15.393

Transportes 4.246 5,6 3.848 297 240 166 69 4.620 7,7 8.866

Otros servicios 37.689 49,9 17.974 1.779 1.136 541 377 21.807 36,1 59.496

Total sectores 75.583 100,0 48.933 5.512 3.167 1.720 994 60.326 100,0 135.909

Fuente: DIRCE 2016. INE

Elaboración: Confederación Canaria de Empresarios

18 CONFEDERACIÓN CANARIA DE EMPRESARIOS

Informe Anual de la Economía Canaria. 2016.

0.5. Principales resultados

Según el último dato de 2016, el tejido empresarial canario mantuvo

la senda de recuperación iniciada durante el ejercicio anterior y repite

crecimiento del censo empresarial. Según datos del Directorio Central

de Empresas (DIRCE), el número total de empresas en Canarias aumenta

un 2,3% en 2016, un total de 3.052 entidades más, con lo que el

número total de entidades se sitúa en las 135.909 empresas.

El crecimiento empresarial de Canarias durante el último año resultó

más intenso que el observado por el conjunto del estado, donde el

aumento alcanzó el 1,6% interanual, un total de 49.704 empresas más,

hasta un total de 3.236.582 entidades.

Volviendo al dato de Canarias, el segundo año de crecimiento con-

secutivo ha permitido recuperar parte del terreno perdido a lo largo

de la crisis, con la creación durante los dos últimos ejercicios de un

total de 7.391 empresas en las islas, si bien todavía contabilizan 7.562

entidades menos que en 2008, lo que remarca la distancia existente

con respecto a los niveles anteriores a la crisis.

En cualquier caso, hay que destacar que los indicadores de actividad,

demanda y empleo de Canarias han seguido ganando en solidez de

forma gradual hasta crecer con significativo dinamismo durante el

pasado ejercicio, y que esto ha permitido consolidar el proceso de

recuperación del tejido empresarial en las Islas.

La buena evolución económica no es recogida, sin embargo, con pre-

cisión por las estadísticas del DIRCE, dado que estas se calculan para

enero de cada ejercicio, siendo la última prospección disponible, la

correspondiente a enero de 2016.

Resulta posible aproximarnos a la trayectoria más reciente del tejido

empresarial a partir de otros indicadores de actividad empresarial, que

confirmarían una progresión al alza del tejido empresarial de las islas

a lo largo de 2016, en coherencia con la aceleración del crecimiento

en la actividad económica.

Este es el caso del número de empresas adscritas a la Seguridad Social,

en el que se observa un crecimiento del 1,9% interanual a diciembre

de 2016, o el crédito empresarial, visto desde la perspectiva del vo-

lumen de nuevas operaciones de crédito a empresas de menos de 1

millón de euros en nuestro país (gráfico 0.5.3), que aumenta un 2,2%

interanual.

En cuanto a los datos del DIRCE, aunque estos no reflejan lo sucedido

en el transcurso del último año, abordan con gran detalle la demografía

empresarial de Canarias, tanto del punto de vista geográfico como

sectorial, lo que nos permite contar con una visión bastante precisa de

la situación en que se encuentra nuestro tejido empresarial, así como

su evolución en el tiempo.

Como primer resultado destacado, los datos de 2016 ponen de relieve

que el crecimiento en el número de empresas en Canarias se reproduce

en las dos provincias y en todos los sectores.

Se trata del segundo año consecutivo en el que la recuperación del

tejido empresarial resulta generalizada tanto geográfica como secto-

rialmente, creándose en este periodo un total de 7.391 empresas.

El grueso de estas entidades se genera dentro de los servicios, y de

manera especial, en la rama de “otros servicios”. Bajo esta denomina-

ción se registra un total de 6.596 nuevas entidades, destacando los

crecimientos de las actividades inmobiliarias (999 empresas más), por

otros servicios personales (629 entidades más), las actividades admi-

nistrativas de oficina y otras actividades auxiliares a las empresas (610

empresas más), las actividades sanitarias (600 empresas más) y por otras

actividades profesionales, científicas y técnicas (583 entidades más).

Es de resaltar, asimismo, el crecimiento experimentado por la rama

de “hostelería”, en la que se añaden un total de 401 nuevas empresas.

Atendiendo al número de trabajadores, el crecimiento de estos dos

años se concentra en torno a las empresas sin asalariados, donde

se computa la creación de 7.584 entidades, pero resulta igualmente

importante destacar las ganancias que se observan en términos de

dimensión empresarial, como atestigua el avance de todos los estratos

con más de 3 trabajadores.

Centrando nuestro análisis en los resultados del pasado ejercicio, por

provincias, en Las Palmas se registra un crecimiento en el número de

empresas del 2,1%, 1.425 entidades más, de menor intensidad que el

90.000

100.000

110.000

120.000

130.000

140.000

150.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

EVOLUCIÓN DEL NÚMERO DE EMPRESAS SEGÚN EL DIRCE.
CANARIAS. 2000-2016

G
R

Á
FI

C
O

0.

5.
1

G
R

Á
FI

C
O

0.

5.
3

-40,0

-30,0

-20,0

-10,0

0,0

10,0

20,0

30,0

dic-08 dic-09 dic-10 dic-11 dic-12 dic-13 dic-14 dic-15 dic-16

VOLUMEN DE PRÉSTAMOS A SOCIEDADES
NO FINANCIERAS DE MENOS 1M€.

VAR. INTERANUAL. 2008-2016

CONFEDERACIÓN CANARIA DE EMPRESARIOS 19

 Estructura empresarial.

observado en Santa Cruz de Tenerife, donde el avance alcanza el 2,6%,

lo que equivale a un total de 1.627 empresas más. Se contabilizan con

estos resultados un total de 70.613 unidades empresariales en Las

Palmas y 65.296 empresas en Santa Cruz de Tenerife.

Como se comentó anteriormente, desde el punto de vista sectorial

destaca la evolución de los servicios, colectivo mayoritario con el 85,6%

de las empresas censadas en Canarias, que registra un aumento del

2,4% interanual, 2.680 empresas más, hasta alcanzarse un total de

116.293 entidades en el sector. Dicho avance resulta más intenso que

el observado a escala nacional, donde estas empresas crecen a razón

de un 2,0 por ciento. Con este resultado, las empresas de servicios vuel-

ven a hacer gala su mejor comportamiento en relación con la media,

tanto en los peores años de la crisis como en la fase de recuperación.

De hecho, de la comparación entre el inicio de la crisis y el año 2016,

se observa un aumento relativo de las empresas de servicios del 1,8%,

que contrasta con la reducción del 5,3% observada durante el mismo

periodo por el conjunto del censo empresarial.

Dentro del ámbito de los servicios desarrolla su actividad un grupo

heterogéneo de ramas de actividad, destacando por su representati-

vidad el comercio, la hostelería y los transportes.

Atendiendo al número de empresas, la rama de mayor dimensión es

la del comercio, con un total de 32.538 entidades, casi un tercio de

las empresas de servicios y el 24,7% del censo empresarial. De estas,

20.258 se adscriben al comercio minorista, 8.674 al comercio mayorista

y 3.606 a la venta y reparación de vehículos.

Con respecto a la evolución más reciente, las empresas del comercio

observaron en el dato de enero de 2016 una reducción del 1,0% inte-

ranual, perdiéndose en el balance 2008-2016 el 11,3% de las empresas

comerciales de las islas. Esta evolución remarca la difícil tesitura por la

que ha transitado el sector a lo largo de la crisis.

Otro de los subsectores relevantes en el ámbito de los servicios es

la hostelería, que comprende tanto a los “servicios de alojamiento”

como los de “comida y bebida”. En conjunto, las empresas de la rama

de hostelería suponen 15.393 entidades, el 13,2% de las existentes

en el sector.

En cuanto a su evolución reciente, las empresas de hostelería registran

durante el último año un crecimiento del 1,1% interanual, en corre-

lación con el dinamismo del sector turístico en las Islas, destacando

el crecimiento de los “servicios de alojamiento”, con un avance más

intenso del 2,4%, frente al aumento del 1,0% de los “servicios de comida

y bebida “. Con estos resultados, las entidades de “servicios de comida

y bebida” alcanzan la 13.673 empresas, mientras que los “servicios de

alojamiento” suponen un total de 1.720 unidades empresariales.

No obstante, pese al crecimiento de las empresas de hostelería durante

el último censo, hay que destacar estas acumulan todavía, con respecto

a 2008, pérdidas del 5,4 por ciento.

En cuanto al transporte, la tercera rama de los servicios en importancia

con un total de 8.866 empresas, registra un retroceso durante el último

ejercicio del 0,8%, debido al descenso de las empresas de “transporte

terrestre de pasajeros” (-0,6%) y de las “actividades de almacenamiento y

anexas al transporte” (-4,4%). Con este resultado, el sector habría perdi-

do el 17,8% de su censo desde 2008, un total de 1.924 empresas.

Finalmente, hemos incluido en nuestro estudio, bajo la denominación

de «Otros servicios», un grupo heterogéneo de actividades, de muy

diversos ámbitos, que agregan a un total de 59.496 empresas, el 51,2%

de las empresas de servicios.

Es de destacar el significativo incremento que observan estas activi-

dades durante 2016, dado que aumentan un 5,1%, 2.897 empresas

más que el año anterior.

En este comportamiento ha tenido un papel determinante la evo-

lución de actividades inmobiliarias (+8,1%, 451 empresas más), otros

servicios personales (+6,9%, 353 entidades más), otras actividades pro-

fesionales, científicas y técnicas (+15,3%, 280 empresas más), educa-

ción (+7,9%, 257 empresas más) y actividades sanitarias (+3,4%, 210

nuevas empresas).

“Otros servicios” cuantifican con respecto a 2008 un avance relativo

del 17,8%, lo que convierte a este conjunto de actividades en el úni-

co que registra un crecimiento en relación con el año de inicio de la

crisis.

Resulta cierto que este proceso produce el efecto de un incremento

de la terciarización de la economía canaria, pero al mismo tiempo,

incide en una mayor diversificación de nuestro tejido productivo.

(1) La explotación estadística del DIRCE excluye las ramas relativas a la producción agraria y pesquera, los servicios administrativos de las administraciones públicas, las actividades de las comunidades
de propietarios y el servicio doméstico.

DISTRIBUCIÓN DE LAS EMPRESAS CANARIAS POR SECTORES ECONÓMICOS.

VALORES ABSOLUTOS % VAR.

2008 ... 2012 2013 2014 2015 2016 15-16 08-16

INDUSTRIA 6.590 5.450 5.234 4.996 5.014 5.027 0,3 -23,7

CONSTRUCCIÓN 22.659 15.700 14.629 14.001 14.230 14.589 2,5 -35,6

SERVICIOS 114.222 110.165 109.703 109.521 113.613 116.293 2,4 1,8

Comercio 36.671 33.373 32.965 32.408 32.856 32.538 -1,0 -11,3

Hostelería 16.264 15.667 15.476 14.992 15.220 15.393 1,1 -5,4

Transportes 10.790 9.951 9.595 9.221 8.938 8.866 -0,8 -17,8

Otros servicios 50.497 51.174 51.667 52.900 56.599 59.496 5,1 17,8

CANARIAS 143.471 131.315 129.566 128.518 132.857 135.909 2,3 -5,3

Fuente: DIRCE 2016. INE

* Los datos recopilados tienen como referencia temporal el 1 de enero de cada año; CNAE 09.
Elaboración: Confederación Canaria de Empresarios.

T
A

B
LA

 0
.5

.2

T
A

B
LA

 0
.5

.1

SOCIEDADES CONSTITUIDAS Y EMPRESAS CONCURSADAS.
CANARIAS.

TOTAL % SOBRE
TOTAL VAR. 15-16

2015 2016

SOCIEDADES CONSTITUIDAS 3.577 3.803 6,32

PROCEDIMIENTOS CONCURSALES 146 106 -27,40

INDUSTRIA Y ENERGÍA 9 10 9,4 11,1

CONSTRUCCIÓN 22 11 10,4 -50,0

COMERCIO 40 29 27,4 -27,5

HOSTELERÍA 9 14 13,2 55,6

TRANSPORTE Y ALMACENAMIENTO 4 10 9,4 150,0

INMOBILIARIAS Y OTROS SERVICIOS 26 16 15,1 -38,5

RESTO SERVICIOS 11 4 3,8 -63,6

SIN CLASIFICAR 21 11 10,4 -47,6

SOCIEDADES ANÓNIMAS 19 8 7,5 -57,9

SOCIEDADES DE RESPONSABILIDAD LIMITADA 116 93 87,7 -19,8

Fuente: Estadística del Procedimiento Concursal y de Sociedades Mercantiles. INE

Elaboración: Confederación Canaria de Empresarios

20 CONFEDERACIÓN CANARIA DE EMPRESARIOS

Informe Anual de la Economía Canaria. 2016.

esta última rama revela la débil situación por la que todavía transi-

tan las industrias auxiliares a la construcción, que han perdido desde

2008 en torno al 40% de su tejido empresarial, muy por encima de la

caída media del sector, que se sitúa en el 23,7 por ciento.

Como es lógico, la caída de las industrias auxiliares a la construcción,

resulta el principal factor justifica el retroceso de casi un punto obser-

vado por el tejido industrial en términos de representatividad, al pasar

del 4,6% de las empresas canarias en 2008, al 3,7% en 2016.

Analizando a continuación el censo empresarial en función del número

de trabajadores, pueden extraerse dos conclusiones fundamentales. La

primera, es que vuelven a crecer con mayor intensidad las empresas sin

asalariados; y la segunda es que, aunque las entidades con trabajadores

a su cargo crecen con menor intensidad, se acelera el crecimiento en

los estratos de más trabajadores, lo que avala la solidez del proceso

de recuperación de la economía canaria, que está posibilitando un

aumento en las plantillas de las empresas, así como la consolidación de

proyectos empresariales.

En virtud de lo anterior, las empresas sin asalariados registran un

incremento durante el ejercicio anterior del 3,6%, 2.626 entidades

unipersonales más que en el año anterior, lo que supone superen en

3.785 a las existentes en 2008 (+5,3%), periodo que marca la frontera

con el inicio de la crisis.

Mientras, las empresas con asalariados retornan al crecimiento durante

2016, con un avance del 0,7%, 426 empresas más, siendo especialmente

significativo dentro de este comportamiento el papel desempeñado

por los estratos de empresas de mayor tamaño.

De este modo, a pesar de que el número de empresas de entre 1 y 2

trabajadores decrece (-0,7% interanual, 238 empresas menos), aumenta

el censo en el resto de los estratos, con mayor intensidad relativa cuanto

mayor resulta el estrato considerado: aumentan por debajo de la media

regional las empresas de 3 a 5 trabajadores, un 1,0% (135 entidades más);

pero avanzan a un ritmo superior a la media regional todos los demás

estratos, ya que crecen las entidades de 6 a 9 trabajadores un 3,9%, 207

empresas más; un 5,1% las de 10 a 19 trabajadores , 154 empresas más;

un 5,9% las de 20 a 49 trabajadores, 96 empresas más; y un 7,8% las de

50 o más trabajadores, 72 entidades más.

Tras el análisis del tejido empresarial en el último año, y su contextua-

lización dentro de un periodo temporal más amplio, que toma como

punto de partida el inicio de la crisis, cabe realizar, en términos gene-

En cuanto a los demás sectores, y prosiguiendo en el análisis en función

de la dimensión de su censo, en torno a la construcción desarrollan

su actividad el 10,7% de las empresas del DIRCE, un total de 14.589

entidades.

Estas observan, por segundo año consecutivo un crecimiento en el

número de empresas, del 2,5% interanual en 2016, dejando así atrás

el profundo proceso de degradación que convirtió a este sector en el

más castigado desde el inicio de la crisis. No en vano, con respecto a

2008, aun se registra una pérdida del 35,6 por ciento, un total de 8.070

empresas menos.

En la misma línea que la construcción, las empresas adscritas a la in-

dustria mantienen la tendencia de gradual recuperación iniciada en

el ejercicio anterior y registran durante 2016 un leve crecimiento del

0,3%, apenas 13 entidades más, hasta contabilizarse un total de 5.027

empresas industriales en Canarias.

Cabe descender en la estructura interna del sector industrial, dentro

de la que sobresalen por su representatividad cuatro actividades, la

“industria de la alimentación”, con el 18,6% de las empresas indus-

triales; la “fabricación de productos metálicos, excepto maquinaria

y equipo” (16,4%), las “artes gráficas” (9,9%) y la “reparación e insta-

lación de maquinaria y equipo” (7,6 %). En su conjunto, estas cuatro

ramas suponen más de la mitad, el 52,6%, del tejido de empresas in-

dustriales en Canarias.

La evolución de estas ramas mayoritarias a lo largo del último ejerci-

cio ha resultado dispar. Por un lado, aumenta el número de empresas

en el epígrafe de “industria de la alimentación”, en un 0,6% interanual;

en “artes gráficas”, en un 3,0%; y en “reparación e instalación de ma-

quinaria y equipo”, un 2,9 por ciento.

Por el contrario, vuelven a descender las empresas de “fabricación de

productos metálicos”, con una caída durante el último año del 1,7 por

ciento. El comportamiento de las actividades encuadradas dentro de

DISTRIBUCIÓN DE LAS EMPRESAS CANARIAS EN LA
CONSTRUCCIÓN POR RAMA DE ACTIVIDAD.

VALORES ABSOLUTOS VAR. INTER. % de empresas
sobre el total de

empresas del
sector. 2016

2008 2014 2015 2016 15-16 08-16

Construcción de edificios 14.629 8.755 8.848 8.988 1,6 -38,6 61,6
(I) 49,3% 68,1% 70,9% 71,9%

Ingeniería civil 535 554 541 549 1,5 2,6 3,8
(I) 72,5% 74,4% 77,3% 76,7%

Act. de construcción
especializada

7.495 4.692 4.841 5.052 4,4 -32,6 34,6

(I) 49,7% 56,9% 58,0% 59,0%

CONSTRUCCIÓN 22.659 14.001 14.230 14.589 2,5 -35,6 100,0
Fuente: DIRCE 2016. INE

(I) % empresas unipersonales sobre el total de empresas de la rama
* Los datos recopilados tienen como referencia temporal el 1 de enero de cada año; CNAE 09
Elaboración: Confederación Canaria de Empresarios T

A
B

LA
 0

.5
.4

DISTRIBUCIÓN DE LAS EMPRESAS CANARIAS DE SERVICIOS POR
RAMA DE ACTIVIDAD

VALORES ABS. VAR. INTER. % de empresas
sobre el total de

empresas del
sector. 2016

2008 2014 2015 2016 15-16 08-16

Comercio 36.671 32.408 32.856 32.538 -1,0 -11,3 28,0
(I) 47,6% 49,3% 50,6% 50,4%

Comercio al por
mayor 9.002 8.640 8.871 8.674 -2,2 -3,6 7,5

(I) 48,5% 55,7% 57,3% 56,7%
Comercio al por
menor 23.911 20.348 20.480 20.258 -1,1 -15,3 17,4

(I) 47,7% 47,4% 48,5% 48,5%

Hostelería 16.264 14.992 15.220 15.393 1,1 -5,4 13,2
(I) 38,1% 32,6% 32,7% 32,4%

Servicios de
alojamiento 1.794 1.650 1.680 1.720 2,4 -4,1 1,5

(I) 31,9% 33,9% 35,1% 37,4%

Servicios de
comidas y bebidas 14.470 13.342 13.540 13.673 1,0 -5,5 11,8

(I) 38,8% 32,5% 32,5% 31,8%

Transportes 10.790 9.221 8.938 8.866 -0,8 -17,8 7,6
(I)

40,9% 43,6% 47,0% 47,9%

Otros Servicios 50.497 52.900 56.599 59.496 5,1 17,8 51,2
(I) 58,9% 60,1% 62,4% 63,3%

SERVICIOS 114.222 109.521 113.613 116.293 2,4 1,8 100,0
Fuente: DIRCE 2016. INE.
(I) % empresas unipersonales sobre el total de empresas de la rama
* Los datos recopilados tienen como referencia temporal el 1 de enero de cada año
Elaboración: Confederación Canaria de Empresarios

T
A

B
LA

 0
.5

.3

CONFEDERACIÓN CANARIA DE EMPRESARIOS 21

 Estructura empresarial.

rales una valoración positiva sobre la evolución más reciente. Durante

los dos últimos años se ha recuperado parte del terreno perdido y se ha

consolidado un crecimiento de la dimensión de las empresas.

No obstante, no podemos olvidar que todavía resta un importante

camino por recorrer para alcanzar niveles anteriores a la crisis. Para

ello resulta necesario seguir avanzando en el proceso de reformas,

ya que sigue siendo necesario dotar a nuestras empresas de mayores

dosis de competitividad.

Los buenos resultados económicos del pasado ejercicio han contado

con la inestimable contribución de una serie de factores externos que

han venido impulsado el crecimiento, como los bajos tipos de interés

o los precios reducidos en los mercados de materias primas, sobre

todo en el mercado de petróleo. Pero el impulso de estos factores no

será permanente.

Dentro de las reformas, la reforma laboral, la reforma de las administra-

ciones públicas o la reforma del marco fiscal siguen siendo tres pilares

fundamentales y pendientes de resolver.

En el marco fiscal, hay que seguir trabajando para igualar la carga

fiscal de las empresas españolas a la de su entorno de referencia. Uno

de los factores que más lesionan la competitividad de las empresas

españolas sigue siendo el alto coste que deben soportar en materia de

imposición sobre el trabajo. Es una evidencia estadística que los costes

de cotización a la Seguridad Social a cargo de las empresas españolas

resultan muy superiores a la media europea, lo que supone un lastre

para nuestra competitividad.

En materia fiscal, debe asimismo intensificarse la lucha contra la

economía sumergida, como medida para fomentar la equidad fiscal y

evitar la competencia desleal.

En el ámbito de las administraciones públicas, para consolidar el cre-

cimiento económico hay que seguir avanzando en la racionalización

administrativa, la simplificación normativa y de procedimientos, la

eliminación de trabas burocráticas y la desaparición de duplicidades.

La racionalización y mejora de la eficiencia en el sector público con-

tinúa siendo una de las grandes asignaturas pendientes de nuestro

país, especialmente en el ámbito de las comunidades autónomas,

que asumen el grueso de las competencias en lo concerniente con

los servicios públicos esenciales.

Mientras, en el marco laboral, resulta necesario seguir profundizando

en las reformas, y partiendo de los principios básicos de flexibilidad

y seguridad en el empleo, deben incrementarse los mecanismos de

flexibilidad interna a disposición de las empresas, para facilitar así la

adaptación de estas a las necesidades de un mercado que cambia,

cada vez, a mayor velocidad.

Todo lo anterior debe acompañarse de mejoras imprescindible en la

productividad interna de la empresas, lo que pasa por incrementar la

formación y los niveles de especialización de sus trabajadores, alcanzar

un mayor grado de penetración de las nuevas tecnologías aplicadas a

procesos y productos, y apostar por la investigación, el desarrollo y la

innovación tecnológica como pilares sobre los que debe sustentarse

el futuro estratégico de las empresas.

En este contexto, el proceso de digitalización se advierte como uno de

los principales retos que deberá afrontar la economía canaria en los

próximos años. La digitalización abre nuevas posibilidades al crecimien-

to y obliga a la evolución de los modelos de negocio tradicionales. La

aparición de nuevos modelos alternativos, conlleva necesariamente

la aparición de nuevos perfiles profesionales a los que habrá que ca-

pacitar, mientras que los cambios en los modelos tradicionales genera

continuas necesidades formativas para los trabajadores en activo.

En otro ámbito, el DIRCE nos revela un crecimiento más acelerado

entre las empresas de mayor tamaño. Este resultado debe animarnos

a seguir trabajando en el crecimiento del tamaño empresarial, creando

el ecosistema necesario para ello.

Debe asimismo incidirse en la internacionalización de nuestras empre-

sas, incentivando las exportaciones y fomentando la implantación de

establecimientos o filiales en el exterior. Internacionalización y tamaño

empresarial no solo mejoran los resultados de las empresas, sino la

retribución de sus trabajadores.

Otro ámbito relevante es el de los costes energéticos, dado que resulta

un factor fundamental para el sostenimiento de la competitividad. En

este ámbito, la implantación del gas en Canarias y, particularmente en

Gran Canaria, se antoja fundamental.

Ahora que el tejido productivo comienza consolidar su recuperación,

es el momento de insistir en las reformas. Solo así podrá facilitarse un

entorno favorable para el desarrollo de la actividad empresarial, base

sobre la que se sustenta el crecimiento de la actividad y el empleo.

DISTRIBUCIÓN DE LAS EMPRESAS CANARIAS EN LA INDUSTRIA POR
RAMA DE ACTIVIDAD.

VALORES ABSOLUTOS VAR. INTER. % de empresas
sobre el total de

empresas del
sector. 20162008 2014 2015 2016 15-16 08-16

Ind. alimentación y bebidas 1.078 924 935 941 0,6 -12,7 18,7
(I) 36,1% 34,5% 35,2% 36,6%

Fab.de prod. metálicos,
excepto maquinaria y equipo 1.243 855 821 807 -1,7 -35,1 16,1

(I) 32,4% 42,5% 45,4% 47,1%

Artes gráf. y reprod. de sop. 619 495 496 511 3,0 -17,4 10,2
(I) 48,3% 53,7% 56,7% 56,0%

Rep. e inst. de maq. y equipo 701 367 383 394 2,9 -43,8 7,8
(I) 58,8% 54,5% 54,8% 58,4%

Fabricación de muebles 568 313 320 320 0,0 -43,7 6,4
(I) 44,5% 51,8% 54,7% 55,0%

Capt., dep. y dist. de agua 172 308 316 307 -2,8 78,5 6,1
(I) 22,7% 24,7% 26,9% 27,7%

Ind. mader. y corcho, exc.
muebles 631 307 290 270 -6,9 -57,2 5,4

(I) 40,1% 51,8% 53,8% 50,7%
Suministro. de energía eléctr.
gas, vapor y aire acond.

97 252 256 253 -1,2 160,8 5,0

(I) 70,1% 77,8% 77,3% 79,4%
Fabricación de otros productos
minerales no metálicos 281 210 205 202 -1,5 -28,1 4,0

(I) 17,4% 30,0% 31,7% 31,2%

Otras industrias 1.200 965 992 1.022 3,0 -14,8 20,3

(I) 44,0% 45,4% 48,3% 47,7%

INDUSTRIA 6.590 4.996 5.014 5.027 0,3 -23,7 100,0
Fuente: DIRCE 2016. INE. (I) % empresas unipersonales sobre el total de empresas de la rama

* Los datos recopilados tienen como referencia temporal el 1 de enero de cada año;CNAE 09
Elaboración: Confederación Canaria de Empresarios

T
A

B
LA

 0
.5

.5

