

0. Estructura empresarial

0.1. INTRODUCCIÓN

En esta primera sección del Informe se analizan las características fundamentales de la estructura productiva de Canarias, a partir de los indicadores más importantes que describen la realidad empresarial de las Islas.

De cara a nuestro estudio nos centraremos en aspectos como la estructura sectorial, el tamaño de las empresas, el nivel de internacionalización o el grado de densidad empresarial, apoyándonos en las fuentes de información disponibles a escala autonómica, principalmente del *Directorio Central de Empresas* (en adelante, *DIRCE*) que publica el *Instituto Nacional de Estadística*, así como del Fichero de Empresas del Consejo Superior de Cámaras de Comercio.

Con carácter previo, se debe indicar que los resultados del *DIRCE*, principal fuente estadística sobre la que se construye 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 Social), las actividades de las comunidades de propietarios y el servicio doméstico.

Sentada la premisa anterior, el capítulo se estructura de la siguiente manera:

- 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.*

0.2. ESTUDIO DE LA ESTRUCTURA EMPRESARIAL DESDE UNA COMPARATIVA REGIONAL

En este primer apartado, y a modo de contextualización, realizaremos un acercamiento a la dimensión del tejido empresarial de las Islas dentro del ámbito nacional, utilizando como base una serie de indicadores como el número de empresas censadas, su distribución sectorial o la dimensión territorial relativa con respecto al conjunto del Estado.

Debemos mencionar que los datos del Directorio Central de Empresas (DIRCE) del INE corresponden al 1 de enero de cada año.

No obstante, a pesar de la limitación temporal, los datos ofrecidos por el DIRCE constituyen la aproximación disponible más exhaustiva de la evolución y características del censo empresarial.

Directorio Central de Empresas (DIRCE).

Según el último censo disponible del Directorio Central de Empresas, correspondiente a enero 2018, Canarias experimentó un **aumento** del número de empresas del **3,2% interanual**, lo que implica **4.531 sociedades más que en 2017**, hasta contabilizar un total de **146.126 empresas**.

Atendiendo a los datos provinciales, estos se distribuyen a razón de 75.753 empresas en Las Palmas, que suponen 2.183 entidades más que en el ejercicio previo, lo que se traduce en una elevación relativa del 3,0%; y 70.373 empresas en la provincia de Santa Cruz de Tenerife, lo que equivale también a un incremento del 3,5%, 2.348 unidades empresariales adicionales.

ESTRUCTURA EMPRESARIAL POR COMUNIDAD AUTÓNOMA. 2018

	Nº empresas	% sobre total	Var. 17-18	Var. 08-18
Andalucía	509.137	15,3	1,5	-2,6
Aragón	91.493	2,7	0,6	-3,6
Asturias	68.688	2,1	0,5	-6,1
Baleares	96.638	2,9	3,8	3,5
Canarias	146.126	4,4	3,2	1,9
<i>Las Palmas</i>	75.753	2,3	3,0	0,7
<i>S/C de Tenerife</i>	70.373	2,1	3,5	3,1
Cantabria	38.522	1,2	0,2	-4,6
Castilla y León	161.986	4,9	0,2	-6,5
Castilla - La Mancha	127.643	3,8	0,4	-7,4
Cataluña	618.366	18,5	1,5	-1,2
Com. Valenciana	356.480	10,7	1,8	-5,2
Extremadura	66.879	2,0	1,6	-1,4
Galicia	200.801	6,0	0,9	-1,3
Madrid	538.917	16,1	2,4	3,8
Murcia	95.544	2,9	2,1	-4,5
Navarra	44.289	1,3	0,4	1,0
País Vasco	144.357	4,3	2,9	-17,7
La Rioja	23.197	0,7	0,1	-2,7
Ceuta y Melilla	8.583	0,3	2,6	15,5
Nacional	3.337.646	100,0	1,7	-2,5

Fuente: DIRCE 2018 (CNAE 2009), INE

* Los datos recopilados tienen como referencia temporal el 1 de enero de 2018

Elaboración: Confederación Canaria de Empresarios

EVOLUCIÓN INTERANUAL DEL NÚMERO DE EMPRESAS
CANARIAS - NACIONAL. 2000-2018

GRÁFICO 0.2.1

Si observamos la evolución del número de empresas en Canarias con los resultados obtenidos en el conjunto del país, se observa que en las Islas se anotó un incremento más intenso que en el ámbito del **Estado**, ya que en el total nacional se aprecia un repunte interanual del 1,7%, lo que implica 55.300 empresas más, hasta alcanzarse un total de 3.337.646 entidades a enero de 2018. Con este resultado, **el tejido empresarial del Archipiélago pasa a representar el 4,4% del entramado productivo nacional**.

Desde una perspectiva temporal más amplia, el censo empresarial de Canarias de 2018 viene a confirmar el proceso de recuperación iniciado por el tejido empresarial en enero de 2015, cuando se dejó atrás un periodo de siete años (desde 2008) de caídas constantes en el número de empresas.

La destrucción de empresas durante los primeros años de la crisis resultó especialmente acusada, apaciguándose de forma progresiva a partir del segundo semestre de 2013, a medida que se iba recuperando la demanda, la actividad y el empleo del Archipiélago.

Superado el progresivo desgaste experimentado por el tejido empresarial durante esos años, los crecimientos registrados en los últimos cuatro ejercicios han llevado a las empresas canarias

CENSO EMPRESARIAL Y EVOLUCIÓN DEL PIB.
CANARIAS 2000-2018.

GRÁFICO 0.2.2

ESTRUCTURA EMPRESARIAL POR SECTORES ECONÓMICOS. 2018

	INDUSTRIA		CONSTRUCCIÓN		COMERCIO		HOSTELERÍA		OTROS SERVICIOS		TRANSPORTE		TOTAL SERVICIOS		TOTAL	
	2018	Δ% Anual	2018	Δ% Anual	2018	Δ% Anual	2018	Δ% Anual	2018	Δ% Anual	2018	Δ% Anual	2018	Δ% Anual	2018	Δ% Anual
Andalucía	29.225	5,7	54.700	3,5	134.444	-0,8	48.910	1,2	213.198	2,2	28.660	-0,7	425.212	0,9	509.137	1,5
Aragón	6.893	4,8	12.228	0,4	19.072	-2,1	7.893	1,8	39.478	1,1	5.929	0,8	72.372	0,3	91.493	0,6
Asturias	3.652	3,8	8.344	-1,4	14.844	-1,7	7.881	0,2	29.299	1,8	4.668	0,3	56.692	0,5	68.688	0,5
Baleares	4.877	6,5	16.502	6,7	16.442	-0,7	10.771	3,6	43.611	4,4	4.435	3,3	75.259	3,1	96.638	3,8
Canarias	5.687	7,8	15.938	5,5	33.196	1,0	16.558	3,4	65.637	3,6	9.110	1,4	124.501	2,7	146.126	3,2
Cantabria	2.080	2,4	5.484	-0,2	8.105	-1,7	4.235	-0,4	16.207	1,4	2.411	-1,4	30.958	0,1	38.522	0,2
Castilla y León	11.976	3,4	23.627	0,3	38.059	-2,0	17.323	-0,1	61.636	1,4	9.365	-1,9	126.383	-0,1	161.986	0,2
Cast.-La Mancha	12.310	3,1	19.141	1,4	32.710	-1,1	10.744	-0,8	44.159	1,0	8.579	-0,8	96.192	-0,1	127.643	0,4
Cataluña	37.605	3,4	74.420	2,3	126.161	-1,2	44.895	0,3	295.119	2,3	40.166	2,9	506.341	1,3	618.366	1,5
Com. Valenciana	25.510	4,7	43.427	4,7	85.417	-0,9	31.098	0,9	153.913	2,2	17.115	3,1	287.543	1,2	356.480	1,8
Extremadura	5.049	4,3	8.611	3,7	19.072	-0,3	6.571	0,9	24.101	2,2	3.475	-0,3	53.219	1,0	66.879	1,6
Galicia	12.970	3,6	29.686	0,5	48.081	-1,0	19.382	0,7	78.853	2,1	11.829	0,5	158.145	0,8	200.801	0,9
Madrid	23.519	3,2	58.926	1,6	95.751	-0,3	30.344	1,9	298.393	3,3	31.984	3,9	456.472	2,5	538.917	2,4
Murcia	7.387	6,8	12.691	3,2	25.415	0,0	7.419	0,3	37.568	2,9	5.064	0,3	75.466	1,5	95.544	2,1
Navarra	3.985	1,3	6.090	-0,9	9.619	-1,5	3.665	1,5	17.688	1,6	3.242	-0,1	34.214	0,5	44.289	0,4
País Vasco	11.416	0,1	19.173	1,8	32.459	1,6	13.060	8,0	58.212	3,7	10.037	1,8	113.768	3,4	144.357	2,9
La Rioja	2.389	2,6	2.868	-2,2	5.277	-1,6	1.980	-0,8	9.747	1,5	936	-0,8	17.940	0,2	23.197	0,1
Nacional	206.711	4,0	412.523	2,4	747.874	-0,7	283.332	1,3	1.489.762	2,5	197.444	1,5	2.718.412	1,4	3.337.646	1,7

Fuente: DIRCE 2018 (CNAE 2009), INE

* Los datos recopilados tienen como referencia temporal el 1 de enero de 2018

Elaboración: Confederación Canaria de Empresarios

a contabilizar 146.126 entidades en 2018, superando los niveles anteriores a la crisis, dado que en **el periodo 2008-2018, el número de empresas en las Islas es un 1,9% superior a la cifra de 2008, un total de 2.655 empresas más.**

Por el contrario, a escala nacional se perdió durante este mismo periodo un 2,5% del total de las empresas, equivalente en términos absolutos a una caída de 84.593 unidades.

En el contexto provincial, si examinamos la trayectoria perfilada durante este intervalo temporal, se observa como ambas provincias han descrito una tendencia ascendente, si bien de manera más intensa en Santa Cruz de Tenerife, donde en la pasada década se han ganado un 3,1% de sociedades (2.138 empresas más), por un aumento del 0,7% (517 entidades) en la provincia de Las Palmas.

Principales características de la demografía empresarial de las comunidades autónomas.

Analizando la evolución interanual observada por el censo empresarial de las diferentes comunidades autónomas españolas, se observa que esta se acogió a un patrón ascendente en todas ellas.

Los incrementos relativos más destacados se aprecian en los dos archipiélagos, siendo Baleares y Canarias las regiones que encabezaron la creación de empresas en España, con un crecimiento interanual del 3,8% en el primer caso y del 3,2% en el segundo. Tras estos avances relativos también resaltan los experimentados en El País Vasco (+2,9%), Ceuta y Melilla (+2,6%), Madrid (+2,4%), Murcia (+2,1%) y la Comunidad Valenciana (+1,8%).

Seguidamente, acometeremos el estudio de otros indicadores relativos a la población empresarial de nuestro país y que resultan de especial interés para el análisis, a saber, la composición sectorial, el tamaño de

las empresas o la densidad empresarial en cada región, así como el grado de internacionalización.

Si atendemos el ámbito sectorial¹, la estructura empresarial española pone de relieve una marcada orientación hacia el conjunto de **los servicios**, dado que este sector representa el 81,4% de las empresas censadas en el ámbito del Estado a enero de 2018, un total de 2.718.412 entidades. El progreso de terciarización de la economía española se retrae este año debido a que las empresas de servicios pierden tres décimas de representatividad con respecto al censo del año anterior, en el que suponían un 81,7 por ciento.

Por comunidades autónomas, **Canarias se erige como una de las regiones con un mayor volumen de empresas de servicios de todo el territorio nacional, dedicando un 85,2% del tejido empresarial su actividad dentro de este sector.**

Asimismo, la mayor presencia de los servicios resulta extrapolable a todas las regiones españolas. De esta forma, además de en Canarias destacan las regiones de Ceuta y Melilla (90,1%), Madrid (84,7%), Andalucía (83,5%) y Asturias (82,5%), frente a otras comunidades en las que la presencia de este sector si bien resulta también elevada, cuentan con una participación algo más moderada, como Cantabria, Cataluña y la Comunidad Valenciana, aunque todas ellas con un peso relativo superior al 80 por ciento.

En cuanto al resto de sectores de actividad, las empresas enmarcadas en el ámbito de la **construcción** representan el 12,4% de las entidades españolas. En comparación con el grado de participación en los periodos anteriores a la crisis, es importante destacar que la representatividad de las empresas de la construcción se ha reducido de manera importante. No en vano, desde 2008 el sector ha perdido en nuestro país 5,8 puntos de representatividad, pasando de ostentar el 18,2% del entramado empresarial al 12,4% actual, un total de

(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.

ÍNDICES DE DENSIDAD EMPRESARIAL. 2018

	Nº de empresas / 1000 ocupados	Nº de empresas / 1000 ocupados INDUSTRIA	Nº de empresas / 1000 ocupados CONSTRUCCIÓN	Nº de empresas / 1000 ocupados SERVICIOS
Andalucía	171,3	110,4	327,7	187,7
Aragón	161,7	61,2	400,9	186,9
Asturias	176,8	65,2	375,9	193,4
Baleares	185,7	105,1	336,8	179,4
Canarias	167,6	158,0	343,5	162,6
Cantabria	162,1	56,5	380,8	173,3
Castilla y León	167,7	69,8	348,0	189,7
Cast.-La Mancha	159,7	94,8	312,3	175,9
Cataluña	186,5	60,4	351,4	208,6
Com. Valenciana	175,1	68,3	351,9	194,1
Extremadura	181,1	154,4	381,0	202,5
Galicia	190,2	74,8	451,8	212,7
Madrid	184,1	89,8	382,6	181,9
Murcia	162,9	103,3	371,1	185,6
Navarra	158,1	52,1	356,1	194,8
País Vasco	157,6	54,6	409,7	174,5
La Rioja	171,4	68,8	387,6	202,9
Ceuta y Melilla	152,7	139,2	290,0	147,9
Total Nacional	175,7	76,2	360,7	189,8

Fuente: EPA 2017 (IVT); DIRCE 2018 (CNAE 2009), INE

* Los datos relativos al número de empresas tienen como referencia temporal el 1 de enero de 2018

Elaboración: Confederación Canaria de Empresarios

TABLA 0.2.3

209.574 empresas menos, lo que se traduce en la pérdida del 33,7% de su tejido empresarial.

No obstante, tras cifrar un retroceso de tres décimas en 2017, las empresas de la construcción se han visto incrementadas en el censo de 2018, con un repunte del 2,4%, que implica 9.600 unidades adicionales, alcanzando un total de 412.523 entidades englobadas dentro de la construcción en el conjunto de nuestro país.

En el caso concreto de Canarias, las empresas de este sector han pasado de representar el 15,8% en 2008 al 10,9% en 2018, una minoración de 4,9 puntos. Este resultado se traduce en 6.721 entidades menos, lo que equivale a la destrucción del 29,7% de las empresas preexistentes.

En cambio, la industria alcanza una cuota de representación del 6,2% del tejido productivo del conjunto del país, al crecer un 4,0% interanual durante el pasado ejercicio, 7.906 empresas adicionales, lo que supone que el sector concatene por segundo año consecutivo un incremento en su volumen de empresas a escala nacional, si bien

aún se mantiene en valores inferiores al inicio de la crisis, presentando una caída acumulada del 16,1% entre 2008 y 2018, un total de 39.739 entidades industriales menos.

El número de empresas en Canarias del sector industrial vuelve a elevarse por cuarto ejercicio consecutivo, con una variación interanual del 7,8%, lo que supone acelerar la trayectoria ascendente experimentada durante 2016 (+0,3%) y 2017 (+4,9%).

No obstante, si ampliamos el periodo de análisis hasta 2008, en las Islas se observa la desaparición del 13,7% de su tejido industrial, lo que se traduce en un total de 905 empresas menos con respecto a ese año.

Llegados a este punto del análisis, y con el fin de profundizar en los aspectos más característicos de las unidades empresariales de cada región, se procede al estudio del **índice de densidad empresarial**, que se define como el número de empresas por cada 1.000 ocupados.

Para el cálculo de esta ratio se tomará como referencia los datos de ocupación del último trimestre de 2017 estimados en la Encuesta de Población Activa, dado que estos resultan los más próximos a la fecha de prospección estadística del DIRCE, que como hemos comentado anteriormente, se corresponden con el mes de enero de 2018.

Acorde a estos cálculos, la cifra de empresas por cada mil ocupados en nuestro país alcanzaría las 175,7 entidades, situándose en el Archipiélago 8,1 puntos por debajo, en las 167,6 empresas por cada 1.000 ocupados.

Diferenciando por sectores productivos, el número de empresas por cada 1.000 ocupados en el conjunto de los servicios resulta mayor en el conjunto del país, toda vez que asciende a 189,8 entidades en este ámbito, frente a las 162,6 unidades empresariales por cada 1.000 ocupados en las Islas.

En cambio, la densidad empresarial del sector industrial en Canarias se sitúa por encima del promedio nacional, al registrarse un valor de 158,0 empresas por cada 1.000 ocupados, por las 76,2 entidades observadas a escala estatal.

Este resultado pone de relieve un mayor grado de atomización del sector industrial en el Archipiélago, que está caracterizado por la existencia de un elevado número de empresas pero con una menor dimensión.

ÍNDICE DE INTERNACIONALIZACIÓN Y RATIO Nº DE EMPRESAS IMPORTADORAS SOBRE EMPRESAS EXPORTADORAS POR CCAA (%). 2018

GRÁFICO 0.2.3

En lo referente a las actividades de la construcción, hay que señalar que el índice de densidad empresarial sobresale respecto al de los demás sectores, debido también a la menor dimensión de las unidades empresariales. Este sector contabiliza 360,7 empresas por cada 1.000 ocupados a escala nacional y las 343,5 empresas en Canarias.

Continuando con nuestro análisis, también resulta de interés abordar otros indicadores que nos ofrecen una visión más amplia de la demografía empresarial del país y de Canarias, como puede ser la dimensión empresarial o el grado de internacionalización de nuestro tejido productivo.

Entrando a estudiar el **tamaño empresarial**, destaca la elevada presencia del estrato de empresas que no cuentan con ningún asalariado, dado que este colectivo supone más de la mitad de las entidades en los dos ámbitos geográficos considerados, al representar un 55,3% de las empresas en el contexto nacional y un 56,2% en Canarias.

Por otro lado, el porcentaje de empresas con 5 o menos asalariados es especialmente significativo, ya que este tipo de entidades suponen el 91,7% de las empresas de nuestro país y el 91,3% en las Islas.

Estos resultados arrojan la importancia de impulsar el incremento del tamaño de las empresas en nuestro país y en Canarias, acercando su participación a niveles europeos.

Según los últimos datos disponibles (Eurostat, 2015), en la UE un 12,3% de las entidades tiene en plantilla 5 o más asalariados, de las que un 6,1% cuenta con más de 9, frente al 4,5% observado en Canarias y el 4,4% apreciado en el conjunto del país.

El estudio del **índice de internacionalización** de las empresas, se confecciona a partir de la ratio entre el número de empresas que importan o exportan fuera de nuestras fronteras, y el número de empresas establecidas, también ofrece resultados reveladores para nuestro estudio.

Según datos extraídos del *Fichero de Empresas*, del Consejo Superior de Cámaras de Comercio, el índice de internacionalización alcanza en nuestro país el 4,5%, mientras que si se lleva a cabo este mismo cálculo para Canarias, este se sitúa en el 4,6%, una décima por encima del conjunto del Estado.

Sin embargo, es de destacar que dicho resultado no se interpreta en una mayor representatividad del sector exterior en la estructura económica de Canarias, sino que simplemente es el resultado de una mayor presencia de empresas importadoras en nuestra región.

De hecho, la ratio "número de empresas importadoras sobre empresas exportadoras", muestra que en Canarias existen 1,7 empresas importadoras por cada empresa exportadora, cuatro décimas por encima del valor calculado para el total nacional, donde se contabilizan 1,2 empresas importadoras por cada empresa exportadora.

A pesar de esta mayor presencia de empresas importadoras en las Islas, un hecho que, por otro lado, resulta razonable debido a la naturaleza insular y alejada de los mercados continentales de Canarias, es remarcable que dicho cociente ha ido reduciéndose de forma progresiva en el Archipiélago desde el año 2008.

Esto es consecuencia del resultado de dos factores derivados de la particular coyuntura económica registrada en Canarias.

En primer lugar, se ha venido mostrando una mayor predilección a la exportación en las empresas canarias, al mismo tiempo que la fuerte incidencia de la crisis en nuestro territorio, especialmente durante los primeros ejercicios, propició la destrucción de una parte notable del entramado empresarial de naturaleza importadora.

Los dos factores mencionados 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 registradas en 2018.

OTRAS CARACTERÍSTICAS DE LA ESTRUCTURA EMPRESARIAL. 2018.

	Nº de empresas / 1000 habitantes	Nº de empresas / 1000 activos	Sin asalariados / Total (en %)	Hasta 5 asalar./ Total (en %)	Índice de internacionalización (%)	Nº de empresas imp./ empresas exp.
Andalucía	60,6	129,5	53,8	92,1	2,7	1,2
Aragón	69,5	143,3	53,4	91,2	4,3	1,3
Asturias	67,1	151,0	55,2	92,9	2,7	1,5
Baleares	82,1	162,3	55,2	91,5	2,5	3,8
Canarias	66,8	130,7	56,2	91,3	4,6	1,7
Cantabria	66,3	140,3	52,9	92,3	2,7	1,5
Castilla y León	67,2	144,7	54,5	92,6	3,0	1,4
Castilla-La Mancha	62,9	128,2	53,3	92,3	2,9	1,1
Cataluña	82,3	162,9	57,0	91,4	6,7	1,1
Com. Valenciana	72,0	145,8	53,7	91,5	4,6	1,2
Extremadura	62,7	135,6	54,4	92,9	2,1	1,0
Galicia	74,4	162,2	54,0	92,7	3,7	1,4
Madrid	81,8	158,8	59,6	91,5	5,4	1,3
Murcia	64,6	134,9	54,0	90,9	3,8	1,1
Navarra	68,5	142,8	55,4	90,7	4,7	1,5
País Vasco	66,4	140,9	48,6	89,8	6,3	1,5
La Rioja	74,2	151,7	53,0	90,8	4,6	1,2
Ceuta y Melilla	50,6	57,3	93,3	5,4	1,5	1,2
Total Nacional	71,4	146,6	55,3	91,7	4,5	1,3

Fuente: DIRCE 2018. INE / Camerdata: Cámaras Oficiales de Comercio actualizado a 29 de noviembre 2018

* Los datos sobre el número de empresas tienen como referencia temporal el 1 de enero de 2018

* Número de habitantes computados a 1 enero de 2018

Elaboración: Confederación Canaria de Empresarios

0.3. NÚMERO DE EMPRESAS EN CANARIAS. COMPARATIVA PROVINCIAL Y POR SECTORES DE ACTIVIDAD.

A continuación, se realiza un análisis de la estructura empresarial de Canarias desde una perspectiva provincial y sectorial, atendiendo a los resultados de enero de 2018, así como de más largo plazo, con el objetivo de efectuar un seguimiento pormenorizado de los efectos de la crisis y el posterior proceso de recuperación a lo largo del periodo 2008-2018.

Provincias

Al igual que en el ámbito autonómico, la cantidad de empresas en las dos provincias canarias experimentó a partir de 2015 un punto de inflexión que sirvió para romper la tendencia negativa que se venía describiendo desde 2008.

Esta variación de trayectoria se ha visto consolidada en 2018, con un crecimiento interanual del 3,0% en **Las Palmas**, 2.183 entidades más que en el año anterior, que le conduce a contabilizar a enero de 2018 un total de 75.753 empresas.

Del mismo modo, la provincia de **Santa Cruz de Tenerife** alcanza un total de 70.373 empresas, 2.348 unidades más que en el ejercicio anterior, lo que implica, en términos relativos, un aumento del 3,5 por ciento.

Los avances sostenidos durante los cuatro últimos años, han permitido superar la pérdida acumulada desde 2008, observándose con respecto a ese año una subida del 0,7% en Las Palmas y del 3,1% en Santa Cruz de Tenerife, lo que supone un incremento, en términos absolutos, de 2.138 empresas en la provincia occidental y de 517 en la oriental.

Análisis sectorial

Antes de iniciar el estudio por sectores, resulta conveniente señalar que el *Directorio Central de Empresas* no abarca entre sus actividades a la agricultura y la pesca, la Administración pública, Defensa y Seguridad Social obligatoria, las actividades de los hogares que emplean personal doméstico y las organizaciones extraterritoriales.

Sin embargo, a pesar de estas restricciones en la estadística, no cabe duda que el DIRCE ofrece la visión más completa sobre la demografía empresarial de Canarias.

Por lo tanto, el análisis sectorial será llevado a cabo incorporando las distintas actividades recopiladas por el DIRCE en torno a tres grandes sectores, la industria, la construcción y los servicios.

GRÁFICO 0.3.1

Industria

En primer lugar nos centraremos en la **industria**, sector que abarca el grado de representatividad más pequeño del tejido empresarial de Canarias, con un 3,9% sobre total, esto es, 5.687 empresas.

En el último año, las empresas industriales han experimentado un ascenso del 7,8%, 413 empresas más que en el año precedente, encadenando así cuatro ejercicios consecutivos de incremento.

A pesar de ello, el fuerte desgaste al que se vio sometido el tejido empresarial de este sector a partir de 2008, especialmente durante los primeros años de la crisis, supone que analizando el periodo 2008-2018 se contabilice la pérdida de un 13,7% de las entidades industriales en Canarias, lo que se traduce, en términos absolutos, en la desaparición de 905 entidades.

Como resultado, la industria ha perdido desde el inicio de la crisis unas 7 décimas de representación sobre el conjunto de las empresas canarias, al pasar del 4,6% que representaba en 2008, al 3,9% registrado en el último censo de 2018.

En cuanto a su estructura interna, destaca dentro del sector la participación de cuatro grandes tipos de actividades industriales en las Islas, la *"industria de la alimentación"*, que integra el 16,1% del sector; la *"fabricación de productos metálicos, excepto maquinaria y equipo"*, que supone el 15,3% 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 9,9 por ciento. Estas cuatro ramas suponen, conjuntamente, el 51,2% del tejido empresarial que configura la industria en el Archipiélago.

EVOLUCIÓN DEL NÚMERO DE EMPRESAS. CANARIAS Y PROVINCIAS.

	VALORES ABSOLUTOS *										VARIACIONES INTERANUALES						
	2008	...	2011	2012	2013	2014	2015	2016	2017	2018	12-13	13-14	14-15	15-16	16-17	17-18	08-18
Las Palmas	75.236	...	68.788	68.104	67.326	66.754	69.188	70.613	73.570	75.753	-1,1	-0,8	3,6	2,1	4,2	3,0	0,7
SC Tenerife	68.235	...	63.700	63.211	62.240	61.764	63.669	65.296	68.025	70.373	-1,5	-0,8	3,1	2,6	4,2	3,5	3,1
Canarias	143.471	...	132.488	131.315	129.566	128.518	132.857	135.909	141.595	146.126	-1,3	-0,8	3,4	2,3	4,2	3,2	1,9
Nacional	3.422.239	...	3.250.576	3.199.617	3.146.570	3.119.310	3.186.878	3.236.582	3.282.346	3.337.646	-1,7	-0,9	2,2	1,6	1,4	1,7	-2,5

Fuente: DIRCE 2018, INE; * Los datos recopilados tienen como referencia temporal el 1 de enero de cada año

Elaboración: Confederación Canaria de Empresarios

TABLA 0.3.1

DISTRIBUCIÓN DE LAS EMPRESAS POR SECTORES ECONÓMICOS. CANARIAS.

	VALORES ABSOLUTOS *									VARIACIONES INTERANUALES								Empresas sector/total empresas (%)
	2008	...	2012	2013	2014	2015	2016	2017	2018	11-12	12-13	13-14	14-15	15-16	17-18	08-18		
INDUSTRIA	6.590	...	5.450	5.234	4.996	5.014	5.027	5.274	5.687	-2,2	-4,0	-4,5	0,4	0,3	7,8	-13,7	3,9	
CONSTRUCCIÓN	22.659	...	15.700	14.629	14.001	14.230	14.589	15.108	15.938	-3,2	-6,8	-4,3	1,6	2,5	5,5	-29,7	10,9	
SERVICIOS	114.222	...	110.165	109.703	109.521	113.613	116.293	121.213	124.501	-0,5	-0,4	-0,2	3,7	2,4	2,7	9,0	85,2	
Comercio	36.671	...	33.373	32.965	32.408	32.856	32.538	32.854	33.196	-0,4	-1,2	-1,7	1,4	-1,0	1,0	-9,5	22,7	
Hostelería	16.264	...	15.667	15.476	14.992	15.220	15.393	16.006	16.558	-0,1	-1,2	-3,1	1,5	1,1	3,4	1,8	11,3	
Transportes	10.790	...	9.951	9.595	9.221	8.938	8.866	8.983	9.110	-0,8	-3,6	-3,9	-3,1	-0,8	1,4	-15,6	6,2	
Otros servicios	50.497	...	51.174	51.667	52.900	56.599	59.496	63.370	65.637	-0,6	1,0	2,4	7,0	5,1	3,6	30,0	44,9	
CANARIAS	143.471	...	131.315	129.566	128.518	132.857	135.909	141.595	146.126	-0,9	-1,3	-0,8	3,4	2,3	3,2	1,9	100,0	

Fuente: DIRCE 2018, INE, CNAE 2009

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

Elaboración: Confederación Canaria de Empresarios

Cabe destacar que estas ramas han experimentado un crecimiento significativo durante el último año. En este sentido, el número de empresas en el epígrafe de "industria de la alimentación y bebidas" se eleva un 9,6% interanual; mientras que las entidades del epígrafe "fabricación de productos metálicos" se han visto incrementadas un 4,6 por ciento. Por su parte, las empresas dedicadas a las "artes gráficas" se elevan un 10,0%; al tiempo que la rama "reparación e instalación de maquinaria y equipo" vio crecer su cifra de entidades un 17,6 por ciento.

Centrando nuestra atención en el periodo transcurrido entre 2008 y 2018, resulta destacable la evolución de las empresas que conforman el epígrafe de "industria de la alimentación y bebidas", que durante el periodo de crisis se caracterizaron por una mayor resistencia al contexto económico adverso, y cuyo número se ha visto incluso incrementado con respecto a 2008 en un 0,9%, en contraste con la pérdida del 13,7% contabilizada para el sector en su conjunto.

De manera contraria, las empresas que desarrollan actividades más afines o auxiliares a la construcción, son las que observan los retrocesos más intensos en comparación con 2008.

Así, la "fabricación de productos metálicos, excepto maquinaria y equipo" cuantifica una importante reducción del 30,1% desde 2008, mientras que otras actividades como el "suministro de energía" y las "industrias de la madera y del corcho" padecen pérdidas del tejido empresarial del orden del 48,6% y 53,4%, en cada caso.

No obstante lo anterior, resulta de interés destacar el notable crecimiento registrado por otras actividades industriales durante la pasada década, que en algunos casos han más que duplicado su presencia entre las empresas canarias.

Este es el caso de las ramas relacionadas con la "fabricación de muebles" (+104,7%) y las de "captación, depuración y distribución de agua" (+215,5%), que, además, también anotaron importantes repuntes en el número de empresas durante el último ejercicio, del 8,3% en el primer caso, y del 14,6%, en el segundo.

Construcción

En lo que respecta a las empresas del sector de la **construcción**, estas sumaron, según el último censo de 2018, un total de 15.938 entidades en Canarias, el 10,9% del total del Archipiélago, tras

DISTRIBUCIÓN DE EMPRESAS INDUSTRIALES POR RAMAS DE ACTIVIDAD. CANARIAS.

	Nº DE EMPRESAS									VARIACIONES INTERANUALES								% s/total del sector
	2008	...	2012	2013	2014	2015	2016	2017	2018	12-13	13-14	14-15	15-16	16-17	17-18	08-18		
Industria de la alimentación y bebidas	909	...	787	801	791	799	796	837	917	1,8	-1,2	1,0	-0,4	5,2	9,6	0,9	18,8	
Fabricación de productos metálicos, excepto maquinaria y equipo	1.243	...	975	925	855	821	807	831	869	-5,1	-7,6	-4,0	-1,7	3,0	4,6	-30,1	15,8	
Artes gráficas y reproducción de soportes grabados	619	...	540	524	495	496	511	512	563	-3,0	-5,5	0,2	3,0	0,2	10,0	-9,0	9,7	
Reparación e instalación de maquinaria y equipo	701	...	371	374	367	383	394	478	562	0,8	-1,9	4,4	2,9	21,3	17,6	-19,8	9,1	
Fabricación de muebles	172	...	313	314	308	316	307	325	352	0,3	-1,9	2,6	-2,8	5,9	8,3	104,7	5,8	
Captación, depuración y distribución de agua	97	...	273	249	252	256	253	267	306	-8,8	1,2	1,6	-1,2	5,5	14,6	215,5	6,2	
Industria de la madera y del corcho, excepto muebles; cestería y espartería	631	...	393	340	307	290	270	280	294	-13,5	-9,7	-5,5	-6,9	3,7	5,0	-53,4	5,3	
Suministro de energía eléctrica, gas, vapor y aire acondicionado	568	...	393	348	313	320	320	306	292	-11,5	-10,1	2,2	0,0	-4,4	-4,6	-48,6	5,1	
Fabricación de otros productos minerales no metálicos	281	...	244	229	210	205	202	195	206	-6,1	-8,3	-2,4	-1,5	-3,5	5,6	-26,7	3,7	
Otras industrias	1.371	...	1.161	1.130	1.098	1.128	1.167	1.243	1.326	-2,7	-2,8	2,7	3,5	6,5	6,7	-3,3	20,7	
TOTAL INDUSTRIA	6.592	...	5.450	5.234	4.996	5.014	5.027	5.274	5.687	-4,0	-4,5	0,4	0,3	4,9	7,8	-13,7	100,0	

Fuente: DIRCE 2018 (CNAE 2009), INE; Los datos recopilados tienen como referencia temporal el 1 de enero de cada año

Elaboración: Confederación Canaria de Empresarios

DISTRIBUCIÓN DE EMPRESAS DE LA CONSTRUCCIÓN POR RAMAS DE ACTIVIDAD. CANARIAS.

	Nº DE EMPRESAS									VARIACIONES INTERANUALES							% s/total del sector
	2008	...	2012	2013	2014	2015	2016	2017	2018	12-13	13-14	14-15	15-16	16-17	17-18	08-18	
Construcción de edificios	14.629	...	9.758	9.107	8.755	8.848	8.988	9.043	9.216	-6,7	-3,9	1,1	1,6	0,6	1,9	-37,0	57,8
Ingeniería civil	535	...	636	593	554	541	549	562	623	-6,8	-6,6	-2,3	1,5	2,4	10,9	16,4	3,9
Act. constr. especializada	7.495	...	5.306	4.929	4.692	4.841	5.052	5.503	6.099	-7,1	-4,8	3,2	4,4	8,9	10,8	-18,6	38,3
TOTAL CONSTRUCCIÓN	22.659	...	15.700	14.629	14.001	14.230	14.589	15.108	15.938	-6,8	-4,3	1,6	2,5	3,6	5,5	-29,7	100,0

Fuente: DIRCE 2018 (CNAE 2009), INE

Los datos recopilados tienen como referencia temporal el 1 de enero de 2018

Elaboración: Confederación Canaria de Empresarios

anotar, por cuarto año consecutivo, un incremento en su número de empresas. Concretamente, se contabiliza un total de 830 empresas más, lo que se traduce en un aumento interanual del 5,5 por ciento.

A pesar de ello, debe recordarse que este sector fue objeto de un profundo proceso de reducción entre 2008 y 2014, lo que ocasionó la desaparición de más de un tercio de las empresas. Aunque las pérdidas se han moderado con el crecimiento de los últimos cuatro ejercicios, el tejido empresarial perdido sigue siendo considerable, y asciende al 29,7% de las entidades.

El escenario desfavorable de los primeros años de la crisis condujo a que la importancia del sector de la construcción en Canarias se viera notablemente reducida, pasando de ostentar un 15,8% de las empresas de las Islas en 2008, al referido 10,9% en 2018.

En cuanto a las diferentes ramas integradas dentro de la construcción, destacan por su representatividad la "construcción de edificios" y las "actividades de construcción especializada", ya que entre ambas constituyen el 96,1% de las empresas del sector.

Durante 2018, dichas ramas han anotado sendos avances interanuales, cifrados en un 1,9%, y un 10,8%, respectivamente; mientras que las empresas relacionadas con la "ingeniería civil", que representan el 3,9% restante de la demografía empresarial de la construcción, elevaron su volumen un 10,9% durante el último ejercicio.

Sin embargo, en el periodo 2008-2018 todavía se contabilizan fuertes descensos en la "construcción de edificios" (-37,0%) y en las "actividades de construcción especializada" (-18,6%), elevándose, por el contrario, un 16,4% las empresas de "ingeniería civil".

Servicios

Por último estudiaremos la evolución de las empresas que desarrollan su actividad en el sector de los **servicios**, que componen la mayor parte del entramado empresarial, con un total del 85,2% de las entidades censadas por el Directorio Central de Empresas en Canarias.

Este agregado de empresas registró en 2018 un avance del 2,7% interanual, en un marco de dinamismo de la actividad turística y el comercio, y de mejoría del contexto económico general. En términos absolutos supone 3.288 empresas más que en el censo del año anterior, hasta un total de 124.501 entidades en Canarias.

Si observamos la evolución del sector en el intervalo 2008-2018, se aprecia que, al contrario del resto de sectores, las empresas de servicios han contabilizado un ascenso del 9,0%, lo que equivale a 10.281 empresas adicionales entre los extremos del intervalo.

Entre las actividades englobadas dentro del conjunto de los servicios, destacan, por su especial relevancia en la estructura productiva de Canarias, tres ramas fundamentales, estas son, el comercio, la hostelería y el transporte.

El **comercio** se configura como la rama más numerosa, al asociarse en torno a esta denominación un total de 33.196 entidades, un 26,7% de las empresas de servicios.

Dentro de esta rama se incluyen diversas actividades, entre las que sobresale el "segmento minorista", con 20.623 empresas, tras el que se sitúa el "comercio al por mayor", con 8.827 unidades; y la "venta y reparación de vehículos de motor y motocicletas", con 3.476 empresas.

En comparación con 2017, el número de empresas relacionadas con la actividad comercial experimentó un aumento del 1,0%, idéntico incre-

DISTRIBUCIÓN DE EMPRESAS DE SERVICIOS POR RAMAS DE ACTIVIDAD. CANARIAS.

	Nº DE EMPRESAS									VARIACIONES INTERANUALES							% s/total del sector
	2008	...	2012	2013	2014	2015	2016	2017	2018	12-13	13-14	14-15	15-16	16-17	17-18	08-18	
COMERCIO	36.671	...	33.373	32.965	32.408	32.856	32.538	32.854	33.196	-1,2	-1,7	1,4	-1,0	1,0	1,0	-9,5	26,7
Venta y reparación de vehículos de motor y motocicletas	3.758	...	3.433	3.438	3.420	3.505	3.606	3.672	3.746	0,1	-0,5	2,5	2,9	1,8	2,0	-0,3	3,0
Comercio al por mayor e intermediarios del comercio, excepto de vehículos de motor y motocicletas	9.002	...	8.790	8.713	8.640	8.871	8.674	8.801	8.827	-0,9	-0,8	2,7	-2,2	1,5	0,3	-1,9	7,1
Comercio al por menor, excepto de vehículos de motor y motocicletas	23.911	...	21.150	20.814	20.348	20.480	20.258	20.381	20.623	-1,6	-2,2	0,6	-1,1	0,6	1,2	-13,8	16,6
HOSTELERÍA	16.264	...	15.667	15.476	14.992	15.220	15.393	16.006	16.558	-1,2	-3,1	1,5	1,1	4,0	3,4	1,8	13,3
Servicios de alojamiento	1.794	...	1.680	1.665	1.650	1.680	1.720	1.861	2.164	-0,9	-0,9	1,8	2,4	8,2	16,3	20,6	1,7
Servicios de comidas y bebidas	14.470	...	13.987	13.811	13.342	13.540	13.673	14.145	14.394	-1,3	-3,4	1,5	1,0	3,5	1,8	-0,5	11,6
TRANSPORTE	10.790	...	9.951	9.595	9.221	8.938	8.866	8.983	9.110	-3,6	-3,9	-3,1	-0,8	1,3	1,4	-15,6	7,3
OTROS SERVICIOS	50.497	...	51.174	51.667	52.900	56.599	59.496	63.370	65.637	1,0	2,4	7,0	5,1	6,5	3,6	30,0	52,7
TOTAL SERVICIOS	114.222	...	110.165	109.703	109.521	113.613	116.293	121.213	124.501	-0,4	-0,2	3,7	2,4	4,2	2,7	9,0	100,0

Fuente: DIRCE 2018, INE. CNAE 2009

Los datos recopilados tienen como referencia temporal el 1 de enero de 2018

Elaboración: Confederación Canaria de Empresarios

mento que en el ejercicio anterior, tras la caída anotada en 2016 (-1,0%). De este modo, durante 2018 se añadieron un total de 342 nuevas entidades, elevándose tanto en el "comercio al por menor" (+1,2%, 242 empresas más), como en la "venta y reparación de vehículos de motor y motocicletas" (+2,0%, 74 entidades adicionales) y en las empresas del "comercio mayorista" (+0,3%, 26 unidades empresariales).

No obstante, con respecto a las cifras registradas al inicio de la crisis, el número de empresas que pertenecen a la rama comercial ha disminuido un 9,5% desde 2008, un total de 3.474 empresas menos, una tendencia que se reproduce en las tres actividades que componen la rama, pero que ha afectado especialmente al comercio minorista (-13,8%).

Respecto al resto de ramas que conforman los servicios, la hostelería es la segunda en términos de representatividad, al aglutinar un total de 16.558 entidades, el 13,3% de las empresas adscritas a las actividades de servicios.

De acuerdo a los últimos datos del DIRCE, esta rama ha observado en el último año una trayectoria positiva, anotando un aumento del 3,4% interanual, que supone 552 entidades más que en 2017, en un escenario en el que el turismo a pesar de moderarse, ha mantenido un elevado dinamismo.

Dentro de esta rama destaca el repunte de los "servicios de alojamiento", con un crecimiento del 16,3%, 303 empresas más, mientras que las actividades de "servicios de comidas y bebidas" -que representan el 86,9% de la rama hostelera-, apuntan un incremento del 1,8%, un total de 249 empresas adicionales.

El proceso de recuperación observado por la hostelería durante los últimos cuatro años, ha supuesto que esta rama registre un repunte del 1,8% con respecto a 2008, debido al notable aumento del 20,6% apuntado por los "servicios de alojamiento", que han logrado contrarrestar la disminución del 0,5% registrada en los "servicios de comidas y bebidas".

La siguiente rama más representativa dentro de los servicios son las empresas dedicadas al transporte, que alcanzan un total de 9.110

unidades, lo que supone el 7,3% de las empresas de servicios. Durante el último ejercicio, esta rama aprecia un aumento interanual del 1,4%, un total de 127 empresas más que en el año anterior, si bien aún se sitúa en terreno negativo en comparación con 2008, acumulado una pérdida del 15,6% de su tejido productivo.

Por último, a aquellas actividades empresariales incluidas en los servicios pero no pertenecientes a los grupos anteriormente descritos, las hemos agregado dentro de la clasificación de "otros servicios".

Dentro de este heterogéneo grupo, sobresalen, por su mayor volumen, las sociedades dedicadas a las "actividades inmobiliarias" (7.044 unidades empresariales), a las "actividades jurídicas y de contabilidad" (6.919 empresas), a las "actividades sanitarias" (6.874 entidades), "otros servicios personales" (6.110 empresas), a las "actividades administrativas de oficina y otras actividades auxiliares a las empresas" (4.807 entidades), y a los "servicios técnicos de arquitectura e ingeniería" (4.772 unidades).

Estas actividades suponen, en conjunto, el 52,7% de las empresas del sector, y el 44,9% de las entidades canarias, lo que implica un total de 65.637 empresas.

Los últimos datos recopilados por el censo empresarial revelan que estas actividades han observado un aumento interanual del 3,6%, 2.267 unidades empresariales más que el año anterior, destacando la evolución de las "actividades inmobiliarias" (+7,2%, 474 empresas más), "otras actividades deportivas, recreativas y de entretenimiento" (+9,8%, 234 nuevas entidades), "otros servicios personales" (+4,0%, 234 entidades adicionales), "actividades jurídicas y de contabilidad" (+3,2%, 215 unidades más) y las "actividades sanitarias" (+2,6%, 171 empresas adicionales).

Del mismo modo, el agregado "**otros servicios**" **cuantifica con respecto a 2008 un repunte relativo del 30,0%**, evidenciando un importante aumento de este conjunto de actividades en relación con el año de inicio de la crisis, lo que parece intensificar el proceso de terciarización de la economía canaria, al tiempo que refleja una mayor diversificación de nuestro tejido productivo.

DISTRIBUCIÓN DE EMPRESAS DEL GRUPO "OTROS SERVICIOS" . PRINCIPALES RAMAS DE ACTIVIDAD. CANARIAS

	Nº DE EMPRESAS								VARIACIONES INTERANUALES							% s/ total del subsector	
	2008	...	2012	2013	2014	2015	2016	2017	2018	12-13	13-14	14-15	15-16	16-17	17-18		08-18
68 Actividades inmobiliarias	6.998	...	6.778	6.885	6.227	6.328	6.458	6.570	7.044	1,6	-9,6	1,6	2,1	3,8	7,2	40,0	10,7
69 Actividades jurídicas y de contabilidad	4.809	...	5.588	5.896	5.821	6.211	6.421	6.704	6.919	5,5	-1,3	6,7	3,4	4,4	3,2	-1,1	10,5
86 Actividades sanitarias	5.031	...	4.843	4.699	5.045	5.593	6.044	6.703	6.874	-3,0	7,4	10,9	8,1	8,7	2,6	42,9	10,5
96 Otros servicios personales	4.468	...	4.462	4.523	4.805	5.081	5.434	5.876	6.110	1,4	6,2	5,7	6,9	8,1	4,0	36,8	9,3
82 Actividades administrativas de oficina y ot.	2.597	...	3.255	3.588	4.065	4.476	4.675	4.834	4.807	10,2	13,3	10,1	4,4	3,4	-0,6	85,1	7,3
71 Servicios técnicos de arquitectura e ingen.	5.884	...	4.922	4.798	4.454	4.449	4.469	4.627	4.772	-2,5	-7,2	-0,1	0,4	3,5	3,1	-18,9	7,3
85 Educación	2.550	...	2.840	2.679	2.919	3.271	3.528	3.890	4.043	-5,7	9,0	12,1	7,9	10,3	3,9	58,5	6,2
66 Activ. auxiliares a los serv. financ. y seguros	2.501	...	2.504	2.495	2.508	2.614	2.725	2.877	2.845	-0,4	0,5	4,2	4,2	5,6	-1,1	13,8	4,3
93 Activ. deportivas, recreativas y de entret.	1.769	...	1.823	1.840	2.018	2.157	2.264	2.398	2.632	0,9	9,7	6,9	5,0	6,8	9,8	61,6	4,0
74 Otras actividades profes., cient. y técnicas	1.629	...	1.495	1.342	1.528	1.831	2.111	2.417	2.407	-10,2	13,9	19,8	15,3	13,6	-0,4	36,1	3,7
81 Servicios a edificios y activ. de jardinería	1.097	...	1.415	1.485	1.510	1.610	1.740	1.938	2.151	4,9	1,7	6,6	8,1	11,4	11,0	96,4	3,3
73 Publicidad y estudios de mercado	1.410	...	1.231	1.238	1.452	1.561	1.667	1.802	1.873	0,6	17,3	7,5	6,8	8,1	3,9	32,8	2,9
95 Repar. de ordenadores, efectos pers. y art. de uso doméstico	1.091	...	1.437	1.449	1.525	1.638	1.721	1.632	1.724	0,8	5,2	7,4	5,1	2,8	5,6	89,9	2,6
90 Actividades de creación, artista y espect.	908	...	971	1.072	1.163	1.353	1.436	1.510	1.634	10,4	8,5	16,3	6,1	13,6	8,2	62,3	2,5
77 Actividades de alquiler	1.594	...	1.482	1.442	1.409	1.484	1.527	1.770	1.601	-2,7	-2,3	5,3	2,9	1,2	-9,5	46,7	2,4
94 Actividades asociativas	1.007	...	1.104	1.140	1.199	1.257	1.391	1.546	1.516	3,3	5,2	4,8	10,7	8,6	-1,9	-4,9	2,3
79 Actividades de agencias de viajes, operadores turísticos, servicios de reservas y actividades relacionadas con los mismos	852	...	905	917	942	1.049	1.099	1.166	1.211	1,3	2,7	11,4	4,8	6,1	3,9	42,1	1,8
Total "Otros Servicios"	50.497	...	51.174	51.667	52.900	56.599	59.496	63.370	65.637	1,0	2,4	7,0	5,1	6,5	3,6	30,0	100,0

Fuente: DIRCE 2018 (CNAE 2009), INE; Los datos recopilados tienen como referencia temporal el 1 de enero de 2018.

Elaboración: Confederación Canaria de Empresarios

0.4. CLASIFICACIÓN DE LAS EMPRESAS CANARIAS SEGÚN NÚMERO DE ASALARIADOS

Este cuarto apartado de nuestro análisis de la estructura empresarial de Canarias, se fundamenta en el estudio del censo de empresas de las Islas en función del número de asalariados, a enero de 2018.

El primer resultado a destacar del análisis del DIRCE, es **que más de las mitad de las empresas del Archipiélago (56,2%) no tienen en plantilla a ningún asalariado**, lo que revela que un total de 82.085 unidades empresariales, sobre las 146.126 entidades activas en las Islas, son empresas unipersonales.

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

	2008	...	2012	2013	2014	2015	2016	2017	2018
Industria	6,2	...	4,6	5,5	4,5	4,4	4,8	4,1	4,1
Construcción	10,8	...	5,8	4,1	4,6	4,2	4,7	5,0	4,7
Servicios	80,7	...	87,3	86,9	87,9	88,5	88,2	88,6	89,2

Fuente: EPA, INE. Datos referidos al IV trimestre de cada año
Elaboración: Confederación Canaria de Empresarios

TABLA 0.4.2

DISTRIBUCIÓN DE EMPRESAS SEGÚN NÚMERO DE ASALARIADOS. CANARIAS 2018.

GRÁFICO 0.4.1

Durante 2018, las entidades sin asalariados registraron un crecimiento interanual del 3,4%, un total de 2.673 empresas más, dando continuidad, de esta manera, a la tendencia creciente iniciada en 2015, y en contraste con el periodo de descenso anotado entre 2011 y 2014, que sucedió al incremento observado durante los primeros años de la crisis (2008-2011).

Esta trayectoria se sintetiza en un crecimiento del 14,3% (10.287 entidades más) del número de empresas sin asalariados en el balance del periodo 2008-2018.

Por su parte, las **empresas con asalariados suponen el 43,8% restante del entramado empresarial de Canarias**, lo que equivale a un total de 64.041 entidades, registrando un ascenso durante el pasado ejercicio del 3,0% interanual, que implica un total de 1.858 entidades más que en enero de 2017.

Del conjunto de estas empresas, la mayor parte son de reducido tamaño, puesto que 51.387 unidades empresariales en el Archipiélago (el 35,2% del total) cuentan en su plantilla con entre 1 y 5 trabajadores.

Si agregamos a este dato la cifra de empresas sin asalariados, se observa que **las empresas que tienen de 0 a 5 trabajadores asciende a las 133.472 entidades, el 91,3% del censo empresarial de Canarias**, mientras que las que tienen **hasta 9 trabajadores**, ajustándonos así, en términos de trabajadores, a la definición de Microempresa establecida por la Unión Europea, **conforman el 95,5% del tejido empresarial de las Islas, un total de 139.503 entidades**.

En comparación con 2017, las empresas con asalariados computaron un repunte menos intenso que el registrado por el total del censo empresarial (+3,2%), al avanzar en su conjunto un 3,0 por ciento.

Esto se debe, en gran medida, a la evolución perfilada por las empresas de 1 y 2 trabajadores, el estrato con mayor peso dentro de las empresas con asalariados (57,2%), y en las entidades de 3 a 5 trabajadores, cuyos

EVOLUCIÓN DE LAS EMPRESAS CANARIAS SEGÚN NÚMERO DE ASALARIADOS

	2008	...	2012	2013	2014	2015	2016	2017	2018	VAR 17-18	VAR 08-18	% sobre total
De 1 a 2	40.806	...	35.337	36.904	36.919	35.383	35.145	35.613	36.642	2,9	-10,2	25,1
De 3 a 5	15.032	...	12.541	12.355	13.219	13.653	13.788	14.521	14.745	1,5	-1,9	10,1
Hasta 5 asalariados	127.636	...	119.437	118.024	118.137	121.993	124.516	129.546	133.472	3,0	4,6	91,3
De 6 a 9	7.411	...	6.014	5.977	5.088	5.305	5.512	5.739	6.031	5,1	-18,6	4,1
De 10 a 19	4.398	...	3.216	3.055	2.837	3.013	3.167	3.416	3.521	3,1	-19,9	2,4
De 20 a 49	2.672	...	1.686	1.582	1.569	1.624	1.720	1.815	1.946	7,2	-27,2	1,3
50 o más	1.354	...	962	928	887	922	994	1.079	1.156	7,1	-14,6	0,8
Sin asalariados	71.798	...	71.559	68.765	67.999	72.957	75.583	79.412	82.085	3,4	14,3	56,2
Con asalariados	71.673	...	59.756	60.801	60.519	59.900	60.326	62.183	64.041	3,0	-10,6	43,8
TOTAL CANARIAS	143.471	...	131.315	129.566	128.518	132.857	135.909	141.595	146.126	3,2	1,9	100,0

Fuente: DIRCE 2018. INE

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

Elaboración: Confederación Canaria de Empresarios

TABLA 0.4.1

DISTRIBUCIÓN DE EMPRESAS SEGÚN ESTRATO DE ASALARIADOS Y SECTOR ECONÓMICO. CANARIAS 2018.

	SIN ASALARIADOS			ASALARIADOS					Total con asalariados	% del sector sobre el total con asalariados	TOTAL
	Total sin asalariados	% del sector sobre el total de empresas sin asalariados		1-5	6-9	10-19	20-49	50 o más			
Industria	2.536	3,1	2.131	418	318	190	94	3.151	4,9	5.687	
Construcción	10.256	12,5	4.240	625	479	254	84	5.682	8,9	15.938	
Servicios	69.293	84,4	45.016	4.988	2.724	1.502	978	55.208	86,2	124.501	
Comercio	16.249	19,8	13.929	1.605	793	418	202	16.947	26,5	33.196	
Hostelería	5.136	6,3	9.087	1.241	512	306	276	11.422	17,8	16.558	
Transportes	4.409	5,4	3.890	300	235	195	81	4.701	7,3	9.110	
Otros servicios	43.499	53,0	18.110	1.842	1.184	583	419	22.138	34,6	65.637	
Total sectores	82.085	100,0	51.387	6.031	3.521	1.946	1.156	64.041	100,0	146.126	

Fuente: DIRCE 2018 (CNAE 2009), INE
Elaboración: Confederación Canaria de Empresarios

incrementos, en ambos casos, resultaron inferiores a la media, del 2,9% (1.029 unidades más) en el primer caso, y del 1,5% (224 empresas más), en el segundo.

Mientras, las empresas de 6 a 9 trabajadores apuntaron un aumento del 5,1% (292 entidades adicionales), y las que cuentan con entre 10 y 19 empleados avanzaron un 3,1% (105 empresas más), cuantificándose en las entidades con más de 20 trabajadores en plantilla variaciones más significativas. Así, las empresas de 20 a 49 trabajadores crecieron un 7,2% (131 empresas más) y las que cuentan con 50 o más trabajadores repuntaron un 7,1% (77 empresas más).

El análisis de estos datos refleja que durante 2018 las empresas con más de 6 trabajadores en su plantilla han crecido, en términos relativos, por encima de la media en casi todos los estratos, y, de manera especialmente significativa en los que cuentan con un mayor volumen de asalariados.

No obstante, el número de empresas con asalariados aún no ha recuperado el volumen alcanzado antes del inicio de la crisis, observándose un descenso con respecto a 2008 del 10,6%, debido al fuerte proceso de desgaste de nuestro tejido empresarial, especialmente intenso durante los primeros años de la crisis.

Análisis sectorial

Por último, resulta de interés considerar la estructura salarial de las empresas canarias en función del sector económico en el que realizan su actividad.

Antes de comenzar se debe señalar que, del total de las empresas unipersonales, el 84,4% opera dentro de alguna actividad englobada en los servicios, un 12,5% en la construcción y el 3,1% en la industria.

Atendiendo a las cifras oficiales de la Encuesta de Población Activa referidas al cuarto trimestre de 2018, se observa que la mayor parte de la población asalariada en el Archipiélago está empleada dentro de alguna empresa englobada en los servicios, un sector que aglutina al 89,2% de los asalariados. Este porcentaje se traduce en un incremento de seis décimas, en términos de representatividad, durante el último ejercicio, y de 8,5 puntos con respecto al cuarto trimestre de 2008, cuando suponía el 80,7% de los asalariados estimados por la EPA.

En cuanto a su evolución durante el pasado año, el número de asalariados de este sector ha registrado una elevación del 6,9 por ciento.

Por su parte, los asalariados de las empresas adscritas al sector industrial crecen un 5,4%, suponiendo una cuota de participación del 4,1% del total de asalariados, el mismo porcentaje que representaron el año anterior. En cambio, los asalariados de la construcción retroceden un 0,8%, con lo que pasan a suponer el 4,7% de los asalariados, frente al 5,0% que representaban en 2017.

Desde una perspectiva temporal más amplia, cabe remarcar que estos dos sectores han sufrido una pérdida significativa de representatividad desde el inicio de la crisis, dado que en el IVT de 2008, la construcción englobaba al 10,8% de los asalariados, mientras que en el sector industrial se encontraba adscrito el 6,2 por ciento.

DISTRIBUCIÓN Y EVOLUCIÓN DE EMPRESAS SEGÚN SECTOR ECONÓMICO Y ESTRATO DE ASALARIADOS. CANARIAS 2018

	Nº DE EMPRESAS				VAR. INTERANUAL (%) 17-18				% 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	2.536	10.256	69.293	82.085	2,7	2,1	3,6	3,4	44,6	64,3	55,7	56,2
Total asalariados	3.151	5.682	55.208	64.041	12,3	12,2	1,6	3,0	55,4	35,7	44,3	43,8
1-5	2.131	4.240	45.016	51.387	12,5	10,1	1,4	2,5	37,5	26,6	36,2	35,2
Hasta 5 asalariados	4.667	14.496	114.309	133.472	6,9	4,3	2,7	3,0	82,1	91,0	91,8	91,3
6-9	418	625	4.988	6.031	20,1	12,6	3,1	5,1	7,4	3,9	4,0	4,1
10-19	318	479	2.724	3.521	1,6	26,1	0,0	3,1	5,6	3,0	2,2	2,4
20-49	190	254	1.502	1.946	15,2	15,5	5,0	7,2	3,3	1,6	1,2	1,3
50 o más	94	84	978	1.156	11,9	44,8	4,4	7,1	1,7	0,5	0,8	0,8
Hasta 9 asalariados	5.085	15.121	119.297	139.503	7,9	4,6	2,7	3,1	89,4	94,9	95,8	95,5
Empresas con más de 10	602	817	5.204	6.623	7,1	24,2	2,2	5,0	10,6	5,1	4,2	4,5
Total empresas	5.687	15.938	124.501	146.126	7,8	5,5	2,7	3,2	100,0	100,0	100,0	100,0

Fuente: DIRCE 2018 (CNAE 2009), INE
Los datos recopilados tienen como referencia temporal el 1 de enero de 2018
Elaboración: Confederación Canaria de Empresarios

TABLA 0.4.3

TABLA 0.4.4

0.5. PRINCIPALES RESULTADOS

La trayectoria de recuperación del tejido empresarial de las Islas emprendida en 2015, ha tenido continuidad durante 2018.

Los últimos datos del *Directorio Central de Empresas* (DIRCE), referidos a enero de 2018, confirman esta tendencia positiva, evidenciando un **aumento del 3,2% de las empresas canarias, lo que se traduce en 4.531 entidades más**, hasta un total de **146.126 empresas en las Islas**.

EVOLUCIÓN DEL NÚMERO DE EMPRESAS SEGÚN EL DIRCE. CANARIAS. 2000-2018

GRÁFICO 0.5.1

Este resultado supone encadenar cuatro ejercicios consecutivos de crecimiento, en los que se han creado un total de 17.608 empresas (+13,7%), lo que constata la recuperación, al menos en número, del censo empresarial de las Islas, tras perderse entre 2008 y 2014 un total de 14.953 unidades empresariales.

El aumento del número de empresas en 2018 en el Archipiélago resultó más intenso que el apreciado por el conjunto del país, donde se observa un ascenso del 1,7% interanual, un total de 55.300 empresas más, hasta alcanzarse las 3.337.646 entidades.

Llegados a este punto, y dado que al estar referidas a enero de 2018 las estadísticas del DIRCE no recogen la evolución a lo largo del pasado ejercicio, resulta pertinente acudir a otros indicadores de la actividad empresarial de las Islas, con el objetivo de tratar de aproximarnos en mayor medida a la evolución más reciente de nuestro tejido productivo.

Atendiendo, en primera instancia, a las empresas cotizantes a la Seguridad Social en Canarias, estas observan al cierre de 2018 un ascenso del 1,0% interanual, hasta un total de 70.171 entidades, en un contexto en el que vuelve a incrementarse el crédito empresarial en el conjunto del país, acumulándose en el balance del pasado año un aumento del volumen de nuevas operaciones de crédito a empresas de menos de 1 millón de euros del 5,3 por ciento.

EMPRESAS COTIZANTES A LA SEGURIDAD SOCIAL. 2008-2018

	2008	...	2017	2018	VAR. ABS.		VAR. (%)	
					17-18	08-18	17-18	08-18
Las Palmas	35.615	...	35.779	36.107	328	492	0,9	1,4
S/C de Tenerife	33.507	...	33.722	34.064	342	557	1,0	1,7
CANARIAS	69.122	...	69.501	70.171	670	1.049	1,0	1,5
NACIONAL	1.554.726	...	1.481.290	1.490.179	8.889	-64.547	0,6	-4,2

Fuente: Ministerio de Trabajo, Migraciones y Seguridad Social

Elaboración: Confederación Canaria de Empresarios

(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.

EVOLUCIÓN INTERANUAL (%) DE LAS EMPRESAS COTIZANTES A LA SEGURIDAD SOCIAL. CANARIAS. 2007-2018

GRÁFICO 0.5.2

En este escenario, también destaca el menor número de procedimientos concursales durante el último año, que se han reducido un 13,7% interanual en las Islas, manteniendo la trayectoria decreciente iniciada en 2014.

Estos resultados confirman la trayectoria alcista observada en el conjunto de las empresas canarias a lo largo de 2018, en sintonía con el dinamismo en la actividad económica.

Los datos facilitados por el DIRCE no reflejan lo sucedido en el transcurso del último ejercicio, aunque sí ilustran con detalle la demografía empresarial del Archipiélago, tanto desde el punto de vista geográfico como sectorial.

Se debe matizar, sin embargo, que el DIRCE excluye a las empresas de las ramas relativas a la producción agraria y pesquera, los servicios administrativos de la Administración Central, Autónoma y Local (incluida Seguridad Social), las actividades de las comunidades de propietarios y el servicio doméstico.

Sentadas ambas premisas, el primer dato a destacar, desde un punto de vista sectorial¹, es la preponderancia que mantienen los **servicios** en el tejido empresarial del Archipiélago, que en 2018 ascendió al 85,2% de las empresas canarias. Las entidades que componen este sector se dividen entre las siguientes ramas de actividad: el **comercio**, con el 26,7% de las empresas de servicios; la **hostelería**, que representa

DISTRIBUCIÓN DE LAS EMPRESAS CANARIAS POR SECTORES ECONÓMICOS.

	VALORES ABSOLUTOS				VAR. ABS		VAR. (%)		
	2008	...	2016	2017	2018	17-18	08-18	17-18	08-18
INDUSTRIA	6.590	...	5.027	5.274	5.687	413	-905	7,8	-13,7
CONSTRUCCIÓN	22.659	...	14.589	15.108	15.938	830	-6.721	5,5	-29,7
SERVICIOS	114.222	...	116.293	121.213	124.501	3.288	10.281	2,7	9,0
Comercio	36.671	...	32.538	32.854	33.196	342	-3.474	1,0	-9,5
Hostelería	16.264	...	15.393	16.006	16.558	552	294	3,4	1,8
Transportes	10.790	...	8.866	8.983	9.110	127	-1.681	1,4	-15,6
Otros servicios	50.497	...	59.496	63.370	65.637	2.267	15.142	3,6	30,0
CANARIAS	143.471	...	135.909	141.595	146.126	4.531	2.655	3,2	1,9

Fuente: DIRCE 2018 (CNAE 2009), INE; Los datos recopilados tienen como referencia temporal el 1 de enero de cada año

Elaboración: Confederación Canaria de Empresarios.

TABLA 0.5.2

TABLA 0.5.1

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

	VALORES ABSOLUTOS			VAR. INTER.		% sobre el total del sector
	2008	2017	2018	17-18	08-17	
Construcción de edificios	14.629	9.043	9.216	1,9	-37,0	57,8
(1)	49,3%	72,5%	72,6%			
Ingeniería civil	535	562	623	10,9	16,4	3,9
(1)	72,5%	76,2%	70,9%			
Act. de construcción especializada	7.495	5.503	6099	10,8	-18,6	38,3
(1)	49,7%	55,6%	51,3%			
CONSTRUCCIÓN	22.659	15.938	15.108	5,5	-29,7	100,0

Fuente: DIRCE 2018 (CNAE 2009), INE

(1) % 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

el 13,3%; el transporte, con un 7,3%; y el conjunto de "otros servicios", que supone el 52,7% de las empresas adscritas al sector.

En comparación con el ejercicio anterior, los servicios registraron un aumento del **2,7%, 3.288 empresas más**, hasta alcanzar **las 124.501 entidades**, y presentan una cifra de empresas mayor que en 2008, con un incremento del 9,0% (10.281 unidades más) con respecto a ese año.

Los buenos datos arrojados por el consumo, tanto el residente, como el no residente, en un contexto de dinamismo de la actividad turística y el comercio, parecen haber contribuido al crecimiento del número de entidades que desarrollan su actividad dentro de las ramas del sector, lo que se observa especialmente en el conjunto de "otros servicios", que anota un repunte interanual del 3,6%, 2.267 unidades empresariales adicionales y del 30,0% en relación con 2008, 15.142 sociedades más.

Durante el pasado año, ha sido determinante en este último grupo el comportamiento de las "actividades inmobiliarias" (+7,2%, 474 empresas más), "otros servicios personales" (+4,0%, 234 entidades adicionales) y "Actividades jurídicas y de contabilidad" (+3,2%, 215 nuevas empresas).

En este escenario, la mejora de la **construcción** se ha visto reforzada por la evolución positiva de la demanda interna y de las actividades relacionadas con este sector, como son las actividades inmobiliarias, alcanzando en 2018 el 10,9% de las entidades canarias.

Este sector ha observado durante 2018 **un aumento en el número de empresas del 5,5% interanual (830 unidades adicionales)**, manteniendo así la senda de crecimiento de los últimos cuatro ejercicios, si bien en un nivel aún alejado del volumen de empresas con el que contaba anteriormente al inicio de la crisis, prácticamente un tercio menos (-29,7%, 6.721 entidades menos), debido al acusado proceso de deterioro que convirtió a este sector en el más castigado durante los años de crisis.

En cuanto a la **industria**, que representa el 3,9% restante de las entidades del Archipiélago, la favorable evolución de la actividad económica en las Islas también parece haber tenido reflejo en este sector.

Según el censo de enero de 2018, las empresas adscritas a la industria registraron **un crecimiento del 7,8%, con 413 entidades más, hasta un total de 5.687 empresas industriales** en Canarias.

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

	VALORES ABSOLUTOS			VAR. INTER.		% sobre el total del sector
	2008	2017	2018	17-18	08-18	
Ind. alimentación y bebidas	1.078	989	1.097	10,9	1,8	19,3
(1)	36,1%	36,7%	27,2%			
Fab.de prod. metálicos, excepto maquinaria y equipo	1.243	831	869	4,6	-30,1	15,3
(1)	32,4%	43,3%	43,0%			
Artes gráf. y reprod. de sop.	619	512	563	10,0	-9,0	9,9
(1)	48,3%	53,5%	49,9%			
Rep. e inst. de maq. y equipo	701	478	562	17,6	-19,8	9,9
(1)	58,8%	52,7%	43,6%			
Fabricación de muebles	568	306	292	8,3	104,7	6,2
(1)	44,5%	56,2%	57,2%			
Capt., dep. y dist. de agua	172	325	352	14,6	215,5	5,4
(1)	22,7%	27,4%	27,3%			
Ind. mader. y corcho, exc. muebles	631	280	294	5,0	-53,4	5,2
(1)	40,1%	51,4%	48,3%			
Suministro. de energía eléct. gas, vapor y aire acond.	97	267	306	-4,6	-48,6	5,1
(1)	70,1%	81,6%	79,1%			
Fabricación de otros productos minerales no metálicos	281	195	206	5,6	-26,7	3,6
(1)	17,4%	29,7%	28,6%			
Otras industrias	1.200	1.091	1.146	5,0	-4,7	20,2
(1)	44,0%	49,4%	55,1%			
INDUSTRIA	6.590	5.274	5.687	7,8	-13,7	100,0

Fuente: DIRCE 2018 (CNAE 2009), INE; (1) % 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

No obstante, de manera similar que en la construcción, la industria también sigue soportado un importante desgaste en comparación con 2008, acumulando una caída del 13,7%, 903 unidades menos, debido, en gran medida, a la reducción de las industrias auxiliares a la construcción.

Finalizada la revisión sectorial, abordamos el estudio empresarial en función del número de trabajadores, que refleja la particular demografía del censo empresarial canario, caracterizado por la elevada representación (56,2%) de empresas sin asalariados sobre el tejido empresarial del Archipiélago, que asciende hasta el 91,3% si le agregamos las empresas que cuentan con menos de 6 trabajadores.

Mientras, las entidades con más de 9 asalariados apenas representan el 4,5%, lo que contrasta con la media de empresas con más de 9 empleados en la Unión Europea, donde suponen el 6,0% del total.

Cabe señalar, a su vez, que, pese a su menor representatividad, las empresas de mayor tamaño han venido apreciando durante los últimos años un crecimiento relativo superior a la media, especialmente en las que cuentan con un mayor volumen de asalariados. En el caso concreto de 2018, las entidades con entre 20 y 49 trabajadores crecieron un 7,2% interanual, mientras que las de 50 o más empleados lo hicieron en un 7,1%, frente al incremento del 3,2% apreciado por el censo empresarial en su conjunto, lo que remarca la importancia de impulsar el tamaño empresarial en Canarias.

Este comportamiento evidencia el proceso de recuperación de la economía canaria, si bien es cierto que aún resta un largo camino por recorrer, habiendo sido las empresas con más de 9 trabajadores las más perjudicadas a lo largo de la crisis. No en vano, en el balance del periodo 2008-2018 estas entidades acumulan una pérdida del 21,4%, mientras que las empresas unipersonales son las únicas que han crecido, con un ascenso del 14,3 por ciento.

TABLA 0.5.3

TABLA 0.5.4

DISTRIBUCIÓN DE LAS EMPRESAS CANARIAS DE SERVICIOS POR RAMA DE ACTIVIDAD

	VALORES ABS.			VAR. INTER.		% s/ total del sector.
	2008	2017	2018	17-18	08-18	
Comercio	36.671	32.854	33.196	1,0	-9,5	26,7
(1)	47,6%	50,0%	48,9%			
Venta y reparación de vehículos	3.757	3.672	3.746	2,0	-0,3	3,0
(1)	44,3%	45,4%	43,9%			
Comercio al por mayor	9.002	8.801	8.827	0,3	-1,9	7,1
(1)	48,5%	56,9%	56,9%			
Comercio al por menor	23.911	20.381	20.623	1,2	-13,8	16,6
(1)	47,7%	47,8%	46,5%			
Hostelería	16.264	16.006	16.558	3,4	1,8	13,3
(1)	38,1%	31,6%	31,0%			
Servicios de alojamiento	1.794	1.861	2.164	16,3	20,6	1,7
(1)	31,9%	40,1%	41,4%			
Servicios de comidas y bebidas	14.470	14.145	14.394	1,8	-0,5	11,6
(1)	38,8%	30,4%	29,5%			
Transportes	10.790	8.983	9.110	1,4	-15,6	7,3
(1)	40,9%	48,7%	48,4%			
Otros Servicios	50.497	63.370	65.637	3,6	30,0	52,7
(1)	58,9%	64,8%	66,3%			
SERVICIOS	114.222	121.213	124.501	2,7	9,0	100,0

Fuente: DIRCE 2018 (CNAE 2009), INE; (1) % 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

TABLA 0.5.5

Estos datos reflejan el recorrido que aún queda para alcanzar los niveles anteriores a la crisis, siendo de vital importancia aprovechar la coyuntura actual para terminar de concluir el proceso de recuperación de la economía de las Islas.

En este sentido, se debe seguir trabajando en favor del crecimiento del tamaño empresarial, favoreciendo un escenario propicio para el crecimiento más acelerado de las empresas de mayor tamaño y con mayor potencial de creación de empleo, siendo necesario perseverar en el avance del proceso de reformas y no dar marcha atrás en los avances alcanzados, dada la importancia de mejorar la posición competitiva de las empresas del Archipiélago. La reforma laboral, la reforma de las administraciones públicas o la reforma del marco fiscal siguen siendo tres elementos fundamentales y pendientes de resolver.

En materia fiscal, resulta imperativo equiparar en mayor medida la carga fiscal de las empresas españolas a las de su entorno de referencia, no siendo aconsejable implementar medidas que pueden situarnos en una posición de desventaja competitiva respecto a otros países. No en vano, uno de los factores que más afectan a la competitividad de las empresas españolas es el elevado coste que soportan en materia de imposición sobre el trabajo, al ser los costes de cotización a la Seguridad Social a cargo de las empresas españolas muy superiores a la media europea, lo que supone un merma muy significativa para la competitividad de nuestro tejido empresarial.

Del mismo modo, la lucha contra la economía sumergida debe ser uno de los motores que impulsen la equidad fiscal y eviten la competencia desleal en nuestra economía.

En el contexto de las Administraciones Públicas, debemos continuar incidiendo en la racionalización administrativa, la simplificación normativa y de procedimientos, la eliminación de trabas burocráticas y la desaparición de duplicidades, para consolidar el crecimiento económico. Esta racionalización, en conjunto con la mejora de la eficiencia

en el sector público, continúa siendo una de las grandes asignaturas pendientes de nuestro país, especialmente en el ámbito de las comunidades autónomas.

En el marco laboral, resulta primordial continuar profundizando en las reformas efectuadas dentro de este ámbito, dando una especial importancia a los principios básicos de flexibilidad y seguridad en el empleo, con el propósito de ampliar los mecanismos de flexibilidad interna a disposición de las empresas, para facilitar la adaptación de estas a las necesidades actuales de un mercado que evoluciona constantemente.

Por otro lado, de cara a mejorar la productividad interna de las empresas, es de vital importancia incrementar la formación y los niveles de especialización de los trabajadores, así como lograr un mayor grado de penetración de las nuevas tecnologías aplicadas a procesos y productos, apostando por la investigación, el desarrollo y la innovación tecnológica como pilares básicos sobre los que debe asentarse la estrategia futura de las empresas de las Islas.

Al mismo tiempo, el proceso de digitalización se configura también como uno de los retos más importantes que deben afrontar nuestras empresas en todos sus ámbitos, lo que requiere de la adaptación de los modelos de negocio tradicionales a esta nueva realidad.

La aparición de nuevos modelos alternativos lleva consigo, necesariamente, la demanda de nuevos perfiles profesionales a los que habrá que formar y capacitar, al tiempo que los cambios en los modelos tradicionales también generan continuas necesidades de formación para los trabajadores en activo.

Otro factor relevante para el aumento de la competitividad empresarial es insistir en el proceso de internacionalización de las empresas canarias, estimulando las exportaciones y fomentando la implantación de centros o filiales en el exterior.

A pesar de la desaceleración de la economía, el entramado productivo de las Islas ha continuado consolidando su recuperación, por lo que es el momento idóneo para abordar todas estas reformas, y sentar las bases de un entorno socioeconómico que favorezca el desarrollo de la actividad empresarial como pilar fundamental del crecimiento de la actividad y el empleo en Canarias.

SOCIEDADES CONSTITUIDAS Y EMPRESAS CONCURSADAS. CANARIAS.

	TOTAL		% SOBRE TOTAL	VAR. 17-18
	2017	2018		
SOCIEDADES CONSTITUIDAS	3.850	3.637		-5,5
PROCEDIMIENTOS CONCURSALES	102	88	100,0	-13,7
INDUSTRIA Y ENERGÍA	7	4	4,5	-42,9
CONSTRUCCIÓN	17	15	17,0	-11,8
COMERCIO	29	18	20,5	-37,9
HOSTELERÍA	13	11	12,5	-15,4
TRANSPORTE Y ALMACENAMIENTO	1	2	2,3	100,0
INMOBILIARIAS Y OTROS SERVICIOS	21	25	28,4	19,0
RESTO SERVICIOS	6	4	4,5	-33,3
SIN CLASIFICAR	7	6	6,8	-14,3
SOCIEDADES ANÓNIMAS	9	7	8,0	-22,2
SOCIEDADES DE RESPONSABILIDAD LIMITADA	84	76	86,4	-9,5

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

Elaboración: Confederación Canaria de Empresarios

TABLA 0.5.6