

informes

Especiales

**MANTENIMIENTO DE EDIFICIOS
E INSTALACIONES**

9ª edición | Octubre 2015

CONDICIONES DE ADQUISICIÓN DEL ESTUDIO

Los estudios multicliente DBK se ponen a disposición del cliente exclusivamente para sí y para su propia organización, y por tanto:

- Las claves y accesos directos facilitados a los suscriptores no son transferibles fuera de sus organizaciones.
- Todos los derechos de reproducción, distribución, comunicación pública y transformación, incluso parcial, para España y para el resto del mundo están reservados a INFORMA D&B.
- Los estudios y documentos recibidos por el adquirente de INFORMA D&B no pueden ser divulgados ni cedidos a terceros aunque se trate de asociados, vinculados o similares ni siquiera gratuitamente y/o en forma de extracto sin autorización de INFORMA D&B.
- INFORMA D&B se reserva los derechos de explotación de su obra en cualquier forma (art. 17 del Texto Refundido de la Ley de Propiedad Intelectual, aprobado por Real Decreto Legislativo 1/1996 de 12 de abril).
- El adquirente de productos y servicios de INFORMA D&B asume la responsabilidad frente a INFORMA D&B por cualquier vulneración de los derechos de propiedad intelectual, que comprenden los de reproducción, distribución, comunicación pública y transformación.
- Las informaciones y datos de los estudios han sido debidamente verificados; no obstante, INFORMA D&B no acepta ninguna responsabilidad por su uso.

ÍNDICE DE CONTENIDOS

Ámbito del estudio	1
PRINCIPALES CONCLUSIONES.....	2
1. ESTRUCTURA Y EVOLUCIÓN DEL SECTOR	7
1.1. Estructura de la oferta	8
1.2. Fuerzas competitivas y factores clave de éxito.....	13
1.3. Evolución de la actividad	17
1.4. La demanda	21
1.5. Costes, rentabilidad y financiación	47
2. PRINCIPALES COMPETIDORES.....	52
2.1. Accionistas y recursos	53
2.2. Diversificación	69
2.3. Clientes	79
2.4. Cuotas de mercado	88
2.5. Resultados, ratios de rentabilidad y otros ratios económico-financieros.....	100
3. PERSPECTIVAS.....	111
3.1. Amenazas, oportunidades y tendencias	112
3.2. Previsiones de crecimiento.....	115

4. PERFILES DE LOS PRINCIPALES COMPETIDORES	119
ABANTIA MANTENIMIENTO.....	120
COFELY	124
COPISA	128
ELEC NOR.....	132
GRUPO ACCIONA FACILITY SERVICES	136
GRUPO CLECE	140
GRUPO COBRA	144
GRUPO COMSA EMTE	148
GRUPO EIFFAGE ENERGÍA.....	152
GRUPO EULEN.....	156
GRUPO FERROVIAL SERVICIOS	160
GRUPO GES	164
GRUPO INGETEAM	171
GRUPO ISS.....	175
GRUPO MASA.....	179
GRUPO NAVEC	183
GRUPO ORONA.....	187
GRUPO TAMOIN.....	188
GRUPO VEOLIA.....	192
GRUPO ZARDOYA OTIS	196
IMASA.....	197
IMESAPI	201
IMTECH	205
INABENSA.....	209
INGESAN.....	213
KONE.....	217
SCHINDLER	218
TECNOCONTROL SERVICIOS.....	219
THYSSENKRUPP ELEVATOR.....	223
VALORIZA FACILITIES	224
ATRIAN.....	228
CEGELEC.....	232
ELIMCO	236
ISASTUR	240
ISOLUX CORSÁN SERVICIOS	244
LICUAS.....	248
ONDOAN SERVICIOS.....	252
SODEXO	256
Apéndice: definición de los ratios utilizados	260
Direcciones.....	263

Ámbito del estudio

En el presente estudio se analiza el sector de mantenimiento técnico de edificios e instalaciones, en el cual se distinguen los siguientes servicios:

- Mantenimiento de ascensores.
- Mantenimiento de maquinaria industrial.
- Mantenimiento de instalaciones eléctricas y alumbrado.
- Mantenimiento de instalaciones de climatización.
- Otros servicios, entre los que destacan el mantenimiento de instalaciones de fontanería y saneamiento, y de sistemas de alarma y contra incendios.

Asimismo, se identifican los siguientes segmentos en función de la demanda:

- Mantenimiento de edificios.
- Mantenimiento de instalaciones de industria/energía.
- Mantenimiento de otras instalaciones, como aeropuertos, estaciones de metro y ferrocarril, instalaciones deportivas y alumbrado público, entre otras.

PRINCIPALES CONCLUSIONES

Estructura sectorial

Aumenta la concentración de la oferta

- ✓ En el sector operan unas **6.600 empresas** que generan un volumen de empleo de alrededor de **148.000 trabajadores**, resultando una plantilla media de **22 trabajadores por empresa**.
- ✓ El **número de empresas y de empleados** se ha **reducido** en los últimos años debido al **cierre de pequeños y medianos operadores** por la debilidad de la demanda y las dificultades de acceso a financiación, así como por la **integración de pequeñas empresas en grupos** de mayor tamaño.
- ✓ En el sector destaca la presencia de un **reducido número de grupos de gran tamaño**, cuya actividad se desarrolla en gran parte del territorio, si bien **la mayor parte de las empresas** son de **pequeña y mediana dimensión**, y cuentan con un ámbito de actuación local o regional.
- ✓ Entre las empresas del sector destaca la presencia de **grupos multiservicios** especializados en la prestación de servicios auxiliares a empresas, así como de empresas de **instalaciones y montajes**. Algunos de estos operadores son **filiales de grupos constructores**.
- ✓ La **mayoría de las empresas** son de **capital español**, si bien entre los principales operadores se aprecia la presencia de **algunos grupos extranjeros**, especialmente en el mantenimiento de ascensores.
- ✓ **Madrid y Cataluña** concentran la mayor parte de las empresas, reuniendo conjuntamente el **55% del total**.
- ✓ Los **cinco primeros operadores** reunieron una cuota de mercado conjunta del **18,2%** en 2014, porcentaje que se situó en el **26,0%** al considerar los diez primeros.

Coyuntura

Crecimiento del mercado del 0,5% en 2014

- ✓ El **mercado** de mantenimiento técnico de edificios e instalaciones se situó en **7.760 millones de euros** en 2014, lo que supuso un **crecimiento del 0,5%**, en un marco de mayor dinamismo de la demanda y menor presión sobre los precios, contrastando con los descensos registrados en los cinco años anteriores.
- ✓ El segmento de **mantenimiento de edificios** supuso el **59%** del negocio, con 4.595 millones de euros, **un 0,1% menos** que en el año anterior, mientras que la facturación en el segmento de **industria, energía y otras instalaciones** se **incrementó un 1,3%**, hasta 3.165 millones.
- ✓ Por tipo de servicio, el **mantenimiento de ascensores** supuso el **23%** de las ventas en 2014, seguido de los servicios de **mantenimiento de maquinaria industrial** y de **instalaciones eléctricas y alumbrado**, que reunieron el **19%** y el **18%** de la facturación, respectivamente, mientras que la climatización representó el 14%.
- ✓ El segmento de **mantenimiento de instalaciones eléctricas y alumbrado** mostró el **mayor crecimiento**, con un incremento del **2,6%**, alcanzando un valor de 1.360 millones de euros.
- ✓ A continuación figura el **mantenimiento de maquinaria industrial** con un crecimiento del **1,8%** y un valor de 1.445 millones de euros. El segmento de **ascensores** registró el peor comportamiento con un **descenso del 3,8%**, motivado por la **intensa rivalidad en precio** existente, situándose su valor en 1.750 millones de euros.
- ✓ La prestación de servicios de mantenimiento técnico en el extranjero es todavía reducida, si bien entre los principales operadores se aprecia un **creciente interés en potenciar su actividad en el exterior**.

Previsiones y tendencias

Prolongación de la tendencia al alza del negocio

- ✓ La **progresiva mejora** del conjunto de la **actividad económica** permitirá **nuevos crecimientos del mercado** de mantenimiento técnico de edificios e instalaciones en los próximos años.
- ✓ Así, el **volumen de negocio** derivado de la prestación de servicios de mantenimiento técnico podría situarse en **2015** en torno a **7.900 millones** de euros, experimentando un incremento del **2%**, y en unos **8.130 millones** en **2016 (+3%)**.
- ✓ El segmento de **industria y energía** seguirá mostrando un **mayor dinamismo**, favorecido por el creciente **aumento de la actividad** y por la mayor **necesidad de continua mejora y optimización de procesos** en el mantenimiento de instalaciones industriales y energéticas.
- ✓ De este modo, los crecimientos en el segmento de **industria, energía y otras instalaciones** se podrían situar en torno al **3%** en 2015 y 2016, mientras en el de **edificios** se esperan incrementos de **alrededor del 1,5% en 2015** y del **2,5% en 2016**.
- ✓ La actividad del sector seguirá viéndose impulsada por el **potencial de crecimiento** de los servicios relacionados con la **eficiencia energética**.
- ✓ El **precio** continuará teniendo **gran importancia** como variable de competencia, si bien se aprecia un **aumento del protagonismo de la calidad** del servicio en la adjudicación de los contratos.
- ✓ Las principales empresas continuarán **ampliando sus carteras de servicios**, dentro y fuera del sector, para así atender la creciente demanda de **ofertas globales** que unifiquen los principales servicios auxiliares en un único proveedor.

Tabla 1

Datos de síntesis, 2014.

Principales magnitudes	
Número de empresas	6.600
Número de empleados	148.000
Número medio de empleados por empresa	22
Mercado por segmentos de demanda (mill. euros)	7.760
• Edificios	4.595
• Industria/energía y otras instalaciones	3.165
Mercado por segmentos de actividad (mill. euros)	7.760
• Ascensores (a)	1.750
• Maquinaria industrial	1.445
• Instalaciones eléctricas y alumbrado	1.360
• Climatización	1.055
• Otros	2.150
Crecimiento del mercado en valor por segmentos de demanda (% var. 2014/2013)	+0,5
• Edificios	-0,1
• Industria/energía y otras instalaciones	+1,3
Crecimiento del mercado en valor por segmentos de actividad (% var. 2014/2013)	+0,5
• Ascensores (a)	-3,8
• Maquinaria industrial	+1,8
• Instalaciones eléctricas y alumbrado	+2,6
• Climatización	+1,0
• Otros	+1,7
Concentración (cuota de mercado conjunta en valor)	
• Cinco primeras empresas (%)	18,2
• Diez primeras empresas (%)	26,0
Previsión de evolución del mercado en valor	
• % var. 2015/2014	+1,9
• % var. 2016/2015	+2,8
• % var. 2017/2016	+3,0

(a) incluye otros aparatos elevadores.

Fuente: DBK sobre fuentes diversas.

1. ESTRUCTURA Y EVOLUCIÓN DEL SECTOR

1.1. Estructura de la oferta

En el sector operan unas 6.600 empresas que generan un volumen de empleo de alrededor de 148.000 trabajadores. El número de empresas y de empleados se ha reducido en los últimos años debido al cierre de pequeños y medianos operadores por la debilidad de la demanda y las dificultades de acceso a financiación, así como por la integración de pequeñas empresas en grupos de mayor tamaño.

En el sector destaca la presencia de un reducido número de grupos de gran tamaño, cuya actividad se desarrolla en gran parte del territorio, si bien la mayor parte de las empresas son de pequeña y mediana dimensión, y cuentan con un ámbito de actuación local o regional.

Las comunidades autónomas de Madrid y Cataluña concentran la mayor parte de las empresas, reuniendo conjuntamente el 55% del total.

Entre los principales operadores destacan tres tipos de empresas: compañías de instalaciones y montajes; grupos especializados en la prestación de servicios auxiliares a empresas, que prestan el servicio de mantenimiento técnico junto con una amplia variedad de servicios como limpieza, vigilancia, conserjería, jardinería, catering y trabajo temporal, entre otros; y fabricantes e instaladores de ascensores, que realizan el mantenimiento de los equipos instalados.

El número total de empresas dedicadas a la fabricación, instalación y mantenimiento de ascensores y otros aparatos elevadores se sitúa en unas 500. Junto a un reducido grupo de grandes empresas que lideran el sector, operan un gran número de empresas de pequeño y mediano tamaño, dedicadas exclusivamente a la instalación y mantenimiento de los equipos adquiridos a los grandes grupos fabricantes.

En el área de mantenimiento técnico de ascensores se aprecia un alto grado de concentración de la actividad, de modo que los cinco primeros operadores absorbieron conjuntamente el 72,0% del mercado en 2014. Por el contrario, en el resto de áreas de actividad (mantenimiento de maquinaria industrial, instalaciones eléctricas y alumbrado, climatización y otros servicios) existe un alto grado de atomización.

Así, en el conjunto del mercado, considerando todos los segmentos de actividad, los cinco primeros operadores -**Grupo Zardoya Otis, ThyssenKrupp Elevator, Grupo Orona, Grupo Ferrovial Servicios y Schindler**- reunieron una cuota de mercado conjunta del 18,2% en 2014, porcentaje que se situó en el 26,0% al considerar los diez primeros. Este grupo se completa con **Grupo Cobra, Grupo Masa, Grupo Clece, Cofely y Grupo Veolia**.

Tabla 2

Distribución geográfica de las empresas, 2014.
(% sobre total)

Nota: resto de comunidades autónomas < 10%.

Fuente: DBK sobre fuentes diversas.

Tabla 3

Grado de concentración de la oferta, 2014.
(Cuotas de mercado conjuntas)

TOTAL MERCADO: 7.760 MILL. EUROS

2 PRIMERAS EMPRESAS

5 PRIMERAS EMPRESAS

10 PRIMERAS EMPRESAS

Fuente: DBK.

Tabla 4

Grado de concentración de la oferta de las empresas de mantenimiento de ascensores, 2014.

(Cuotas de mercado conjuntas)

TOTAL: 1.750 MILL. EUROS

PRIMERA EMPRESA

3 PRIMERAS EMPRESAS

Fuente: DBK.

Tabla 5

Grado de concentración de la oferta del resto de empresas de mantenimiento, 2014.

(Cuotas de mercado conjuntas)

TOTAL: 6.010 MILL. EUROS

2 PRIMERAS EMPRESAS

5 PRIMERAS EMPRESAS

10 PRIMERAS EMPRESAS

Fuente: DBK.

1.2. Fuerzas competitivas y factores clave de éxito

El sector sigue mostrando una alta rivalidad competitiva, si bien, tras los importantes ajustes en precio y la consiguiente rebaja de la calidad de los últimos años, empieza a apreciarse un aumento del protagonismo de la calidad del servicio frente al precio en la adjudicación de los contratos.

No obstante, el precio mantiene su importancia, especialmente en aquellos servicios de escasa diferenciación, en los que es fácil el cambio de proveedor.

A pesar de la reducida rentabilidad del negocio se sigue apreciando la entrada en el sector de empresas instaladoras, que diversifican su actividad como medio de incrementar sus ventas.

Por otra parte, se aprecia interés de algunos inversores en el sector de instalaciones y mantenimiento. En este sentido, Springwater Capital, firma de capital riesgo, anunció en septiembre de 2015 la compra a la compañía holandesa Royal Imtech NV de **Imtech** España y sus filiales. Con esta nueva adquisición Springwater quiere afianzar su estrategia de creación de una gran compañía de servicios de ingeniería en España que cuente con tamaño suficiente para competir internacionalmente. La firma de capital riesgo adquirió en 2014 Nervión Industries (anteriormente denominado grupo Monesa), y posteriormente el grupo asturiano Daorje y Five-masa.

Entre las estrategias seguidas por las empresas del sector destaca la ampliación de las carteras de servicios, dentro y fuera del sector, para así atender la creciente demanda de ofertas globales que unifiquen varios servicios en un único proveedor. En este sentido, los grandes grupos multiservicios cuentan con la ventaja competitiva de aglutinar una amplia variedad de servicios ajenos al sector de mantenimiento técnico.

Así, en mayo de 2015 Bankia firmó un contrato de externalización de servicios con el **Grupo ISS** por un valor de 100 millones de euros y cinco años de duración. Este contrato se aplicará a los edificios y las cerca de 1.950 oficinas que la entidad tiene en España. El acuerdo incluye diferentes servicios: *facility management*, limpieza y mantenimiento técnico, jardinería, control de plagas, higiene ambiental, *help desk* (apoyo informático) y otros servicios auxiliares. Los servicios se prestarán por entre 3.300 y 3.500 trabajadores de ISS.

Uno de los principales objetivos del **Grupo ISS** es crecer en Integrated Facility Services (IFS) o servicios integrados, donde se inscribe el contrato de Bankia. Esta división de la empresa registró un crecimiento del 10% en 2014.

Tabla 6

Fuerzas competitivas relevantes, 2015.

Fuente: DBK.

Tabla 7

Estructura organizativa de algunos de los principales grupos con presencia en el área de servicios energéticos, abril 2015.

Grupos	Estructura organizativa
Acciona	Estructurado en cinco áreas de negocio: Infraestructuras, Energía, Agua, Inmobiliaria, Servicios Logísticos y de Transporte, y Service La actividad de servicios energéticos se presta a través de la sociedad Acciona Facility Services, S.A. integrada en el área de negocio Acciona Service
ACS	Estructurado en cuatro áreas de negocio: Construcción, Medio Ambiente, Servicios Industriales y Participaciones Estratégicas La actividad de servicios energéticos se integra en el área de Servicios Industriales, a través de las sociedades Moncobra, S.A. (empresa perteneciente al Grupo Cobra), Etralux, S.A. (empresa perteneciente al Grupo Etra) e ImesApi, S.A. Además el grupo ACS está presente en el sector a través de Clece, analizado de forma individual en el presente estudio
Aldesa	Estructurado en cinco líneas de negocio: Construcción, Industrial, Energía, Concesiones e Inmobiliaria La actividad de servicios energéticos se integra en la línea Aldesa Industrial y, dentro de ella, en la unidad de negocio Instalaciones, Montajes y Servicios Industriales, operando con la marca grupo AMS
Clece	Estructurado en doce áreas de actividad: Servicios Sociales, Servicios Educativos, Medio Ambiente, Restauración Social, Servicios Energéticos, Limpieza, Mantenimiento, <i>Facility Management</i> , Logística, Servicios Aeroportuarios, Seguridad, Otros Servicios
Comsa Emte	Estructurado en once áreas de actividad: Infraestructuras Ferroviarias, Infraestructuras, Construcción, Áridos y Prefabricados, Ingeniería Eléctrica, Ingeniería Mecánica, Ingeniería de Sistemas, Mantenimiento y Servicios, Tecnología, Concesiones, Energías Renovables, Medio Ambiente y Transporte, y Logística La actividad de servicios energéticos se integra en el área de Mantenimiento y Servicios
EDP	El grupo EDP en España, encabezado por la sociedad Hidroeléctrica del Cantábrico, S.A., opera en el sector de servicios energéticos a través de la empresa EDP Empresa de Servicios Energéticos, S.L. (antigua HC Naturgas Empresa de Servicios Energéticos, S.L.)
Eiffage Energía	Las empresas del grupo Eiffage Energía con actividad en el sector de servicios energéticos son Eiffage Energía, S.L., Ambitec, S.A. e Instalaciones Eléctricas y Bobinas, S.A. (Inelbo)
Elecnor	Estructurado en cuatro áreas de negocio: Elecnor Infraestructuras, Elecnor Renovables, Elecnor Concesiones y Elecnor Deimos La actividad de servicios energéticos se integra en la subárea de Mantenimiento y Eficiencia Energética dentro del área Elecnor Infraestructuras
Ferrovial Servicios	Estructurado en tres áreas de servicios: Administraciones Locales, Gestión Integral de Infraestructuras (<i>Facility Management</i>) y Tratamiento e Industriales La actividad de servicios energéticos se integra en el área de Gestión Integral de Infraestructuras (<i>Facility Management</i>)
Gas Natural Fenosa	La actividad de servicios energéticos es desarrollada a través de las empresas Gas Natural Servicios SDG, S.A. y Gas Natural Fenosa Engineering, S.L., aportando esta última los trabajos de ingeniería en los proyectos realizados en este ámbito
Grupo SANJOSE	Estructurado en cuatro líneas de negocio: Constructora, Inmobiliaria, Energía y Medio Ambiente; y Concesiones y Servicios. La actividad de servicios energéticos se integra en el área de Energía dentro de la línea de Energía y Medio Ambiente
Grupo ESSE	La actividad de servicios energéticos es desarrollada a través de las empresas ESSE Servicios Avanzados de Energía, S.L. y 2ERRE Ingeniería, S.L.
Grupotec	Estructurado en cinco áreas de negocio: Solar-Fotovoltaica, Edificación, Medio Ambiente, Energía y Grupotec Sociedad de Inversión, a través de la cual el grupo es propietario de algunos activos como plantas fotovoltaicas y edificios La actividad de servicios energéticos se integra en el área de Energía, principalmente, y en la división de Fotovoltaica en menor medida
Iberdrola	La actividad de servicios energéticos se presta a través del área Iberdrola Generación. En 2010 creó la sociedad Iberdrola Servicios Energéticos, S.A. participada al 100% por Iberdrola Generación, S.A.
Isolux Corsán	Estructurado en siete áreas de negocio: Concesiones, Energía, T&D, Grandes Infraestructuras, Industria y Medio Ambiente, Instalaciones y Fábricas La actividad de servicios energéticos se integra en la subárea de Mantenimiento y Servicios dentro del área de Instalaciones, a través de la empresa del grupo Isolux Corsán Servicios, S.A.
Remica	La actividad de servicios energéticos se presta a través de las dos empresas que constituyen el grupo, Remica, S.A. y Remica Servicios Energéticos, S.A.
Veolia	Bajo la denominación de Veolia se analiza la actividad del antiguo grupo Dalkia, que en julio de 2014 se integró totalmente en el grupo Veolia Environnement al que pertenecía. La actividad como ESE se enmarca dentro del área de Servicios Energéticos en los Edificios, desarrollada por las sociedades Veolia Servicios Lecam, S.A., Veolia Serveis Catalunya, S.A. y Giroa, S.A.

Fuente: DBK (*Informe Especial: "Servicios Energéticos". Junio 2015*).

Tabla 8

Factores clave de éxito, 2015.

Operaciones	Valoración	Tendencia
Control de costes	5	↔
Flexibilidad operativa	4	↑
Formación y gestión de recursos humanos	4	↔
Diversificación sectorial	4	↑
Tamaño empresarial	3	↑
Cobertura geográfica	3	↔
Medios técnicos	3	↔
Marketing mix		
Precio	5	↔
Adaptación a las necesidades de los clientes	5	↔
Amplitud de la gama de servicios ofrecidos	4	↑
Calidad del servicio	4	↑
Imagen de empresa	3	↑
Amplitud de la red comercial y de asistencia	3	↔
Publicidad y promoción	2	↔

Valoración: 1, 2, 3: factor relevante
4, 5: factor crítico

Fuente: DBK.

1.3. Evolución de la actividad

El mercado de mantenimiento técnico de edificios e instalaciones registró un crecimiento del 0,5% en 2014, en un marco de recuperación económica, contrastando con los descensos registrados en los cinco años anteriores. De este modo, la cifra de negocio se situó en 7.760 millones de euros.

El segmento de mantenimiento de edificios supuso el 59% de la facturación, con 4.595 millones de euros, un 0,1% menos que en el año anterior, mientras que la facturación en el segmento de industria, energía y otras instalaciones se incrementó un 1,3%, hasta 3.165 millones, reuniendo el 41% del total del mercado.

Por tipo de servicio, el mantenimiento de ascensores supuso el 23% de las ventas en 2014, seguido de los servicios de mantenimiento de maquinaria industrial y de instalaciones eléctricas y alumbrado, que reunieron el 19% y el 18% de la facturación, respectivamente, mientras que la climatización representó el 14%.

El segmento de mantenimiento de instalaciones eléctricas y alumbrado mostró el mayor crecimiento, con un incremento del 2,6%, alcanzando un valor de 1.360 millones de euros. A continuación figura el mantenimiento de maquinaria industrial, con un crecimiento del 1,8% y un valor de 1.445 millones de euros.

Por el contrario, el mantenimiento de ascensores mostró la peor evolución con un descenso del 3,8%, hasta situarse en 1.750 millones de euros. Este segmento continuó viéndose penalizado por la intensa rivalidad en precio existente.

El parque de ascensores en funcionamiento continuó creciendo en 2014, situándose por encima del millón de unidades. Cataluña, Madrid, Andalucía y la Comunidad Valenciana son las zonas con un mayor número de aparatos, reuniendo conjuntamente más del 60% del total nacional.

Por su parte, el segmento de mantenimiento de equipos de climatización registró un crecimiento del 1,0%, con 1.055 millones de euros, mientras que el de otros servicios experimentó un incremento del 1,7%, con un valor de 2.150 millones de euros, destacando dentro de éste los servicios de fontanería y saneamiento, y sistemas de alarma y contra incendios.

Tabla 9

Evolución del mercado, 2001-2014.
(Mill. euros)

v.m.a.: variación media anual.

Fuente: DBK.

Tabla 10

Evolución del mercado por segmentos de demanda, 2010-2014.

(Mill. euros)

	2010	2011	2012	2013	2014	% var. 2014/2013	% v.m.a. 2014/2010
Edificios	5.090	4.930	4.745	4.600	4.595	-0,1	-2,5
Industria/energía y otras instalaciones	3.380	3.270	3.180	3.125	3.165	1,3	-1,6
TOTAL	8.470	8.200	7.925	7.725	7.760	0,5	-2,2

TOTAL: 8.470 MILL. EUROS

TOTAL: 7.760 MILL. EUROS

Fuente: DBK.

Tabla 11

Evolución del mercado por segmentos de actividad, 2010-2014.

(Mill. euros)

	2010	2011	2012	2013	2014	% var. 2014/2013	% v.m.a. 2014/2010
Ascensores (a)	2.000	1.950	1.900	1.820	1.750	-3,8	-3,3
Maquinaria industrial	1.610	1.510	1.455	1.420	1.445	1,8	-2,7
Instalaciones eléctricas y alumbrado	1.430	1.380	1.335	1.325	1.360	2,6	-1,2
Climatización	1.145	1.120	1.075	1.045	1.055	1,0	-2,0
Otros servicios	2.285	2.240	2.160	2.115	2.150	1,7	-1,5
TOTAL	8.470	8.200	7.925	7.725	7.760	0,5	-2,2

(a) incluye otros aparatos elevadores.

Fuente: DBK.

1.4. La demanda

En un marco de recuperación económica, la demanda de servicios de mantenimiento de edificios e instalaciones registró un ligero incremento en 2014.

En este sentido, el PIB registró un crecimiento del 1,4% frente a los descensos de años anteriores, y la formación bruta de capital fijo un incremento del 3,5%. No obstante, el área de viviendas registró un ligero descenso (-1,8%), al igual que la de otros edificios y construcciones (-1,3%), mientras que, por el contrario, la inversión en bienes de equipo experimentó un crecimiento del 12,2%.

En este sentido, se aprecia una mejor evolución de la demanda de servicios de mantenimiento procedente del segmento industria y de energía frente al segmento de edificios. La demanda procedente de instalaciones energéticas se ha visto favorecida en los últimos años por el moderado aumento de la potencia eléctrica en instalaciones acogidas al régimen especial y la ampliación de la red de transporte de energía eléctrica.

El desfavorable comportamiento del sector de la construcción ha tenido una fuerte influencia en la evolución de la demanda de servicios de mantenimiento en los últimos años. En 2014 el valor de la producción del sector de la construcción en España volvió a registrar un nuevo descenso, situado en el -2,4%, con un valor de 97.972 millones de euros, si bien esta caída es mucho menor a la registrada en el año anterior (-13,9%).

El descenso fue más acusado en el segmento de obra civil, con una caída del 5,6%, mientras que la edificación residencial registró una tasa de variación negativa del 2,3%. No obstante, la superficie de los visados de obra nueva para uso residencial registró un crecimiento del 2,3% en 2014, frente a las caídas registradas desde 2007. La evolución del segmento de edificación no residencial registró un descenso del 1,3%.

En los últimos años se registra una fuerte caída en el número de oficinas bancarias, situándose en unas 31.800 en 2014, 1.700 menos que en 2013.

Por el contrario, el número de centros comerciales se situó en 545 en 2014 (3 más que en 2013), mientras que el número de hipermercados se situó en este año en 487 (2 más que en 2013), y el de supermercados y autoservicios en 29.900 (+250).

La red de hospitales se mantuvo estable con 789 centros en enero de 2014, con una dotación de unas 160.000 camas para servicio a pacientes. El número de establecimientos hoteleros descendió ligeramente en 2014, situándose en 16.820 (-0,8%), resultado del descenso en el número de hostales (-2,4%), si bien el número de hoteles registró un ligero crecimiento (+0,6%).

Tabla 12

Evolución del PIB, 2005-2014. Previsión 2015-2016.
(% var. anual)

Nota: volumen encadenado referencia 2010. Datos corregidos de efectos estacionales y de calendario.

(a) previsión Banco de España a septiembre 2015.

Fuente: Instituto Nacional de Estadística (INE).

Tabla 13

Evolución de la formación bruta de capital fijo, 2009-2014. Previsión 2015-2016.
(% variación anual)

	2009	2010	2011	2012	2013	2014	2015	2016
Activos fijos materiales	-18,4	-6,1	-7,2	-9,2	-4,2	3,6	nd	nd
• Viviendas	-20,6	-11,6	-12,8	-9,0	-7,6	-1,8	5,3 (a)	4,9 (a)
• Otros edificios y construcciones	-11,8	-8,5	-8,6	-9,6	-10,5	-1,3	nd	nd
• Bienes de equipo	-24,0	5,7	0,9	-9,1	5,3	12,2	9,8 (b)	9,5 (b)
• Recursos biológicos	8,7	-21,6	0,3	-4,5	18,5	10,7	nd	nd
Productos de la propiedad intelectual	0,5	6,2	0,5	-0,2	-1,3	2,5	nd	nd
TOTAL	-16,9	-4,9	-6,9	-7,1	-2,5	3,5	6,5	6,6

Nota: datos corregidos de efectos estacionales y de calendario. Volumen encadenado referencia 2010. Previsiones Banco de España a septiembre 2015.

nd: no disponible.

(a) incluye otros edificios y construcciones. (b) incluye activos inmateriales.

Fuente: INE y Banco de España.

Tabla 14

Evolución de la producción del sector de la construcción por segmentos, 2012-2014.

(Mill. euros)

Segmento	2012	2013	2014	% var. 2014/2013
Obra civil	28.200	21.644	20.433	-5,6
Edificación	88.350	78.702	77.539	-1,5
• Edificación residencial	34.050	29.774	29.093	-2,3
• Edificación no residencial	20.900	18.463	18.224	-1,3
• Rehabilitación y mantenimiento	33.400	30.465	30.222	-0,8
TOTAL	116.550	100.346	97.972	-2,4

Nota: producción en España. La obtención de nueva información ha provocado un cambio en las cifras respecto a las recogidas en la edición anterior del informe.

Fuente: DBK sobre datos Asociación Nacional de Empresas Constructoras de Ámbito Nacional (SEOPAN).

Tabla 15

Evolución del número total de empresas por ramas de actividad, 2012-2014.

Actividad	2012	2013	2014	% var. 2014/2013	% v.m.a. 2014/2012
Comercio al por menor, excepto de vehículos de motor y motocicletas	485.987	477.463	469.817	-1,6	-1,7
Servicios de comidas y bebidas	262.420	258.850	253.074	-2,2	-1,8
Construcción de edificios	259.988	237.582	226.464	-4,7	-6,7
Comercio al por mayor e intermediarios del comercio, excepto de vehículos de motor y motocicletas	219.245	218.820	218.938	-4,7	-0,1
Transporte terrestre y por tubería	184.760	178.928	169.595	-5,2	-4,2
Actividades de construcción especializada	184.184	172.245	166.873	-3,1	-4,8
Actividades jurídicas y de contabilidad	160.886	163.448	151.798	-7,1	-2,9
Actividades sanitarias	130.878	134.502	137.245	2,0	2,4
Actividades inmobiliarias	128.386	129.002	131.740	2,1	1,3
Servicios técnicos de arquitectura e ingeniería; ensayos y análisis técnicos	117.781	117.142	108.863	-7,1	-3,9
Actividades administrativas de oficina y otras actividades auxiliares a las empresas	79.192	81.663	90.930	11,3	7,2
Educación	80.486	79.108	84.917	7,3	2,7
Venta y reparación de vehículos de motor y motocicletas	68.425	69.096	69.728	0,9	0,9
Actividades auxiliares a los servicios financieros y a los seguros	65.701	66.382	66.370	ns	0,5
Servicios a edificios y actividades de jardinería	39.504	40.308	40.781	1,2	1,6
Fabricación de productos metálicos, excepto maquinaria y equipo	39.245	37.135	36.938	-0,5	-3,0
Publicidad y estudios de mercado	33.338	34.556	35.695	3,3	3,5
Actividades asociativas	34.020	33.695	35.654	5,8	2,4
Actividades deportivas, recreativas y de entretenimiento	30.706	31.077	33.445	7,6	4,4
Otras actividades	594.485	585.568	590.445	0,8	-0,3
TOTAL	3.199.617	3.146.570	3.119.310	-0,9	-1,3

Nota: datos a uno de enero de cada año.

ns: no significativo.

Fuente: Directorio Central de Empresas (DIRCE) del INE.

Tabla 16

Evolución del número total de empresas por comunidades autónomas, 2011-2014.

Comunidad autónoma	2011	2012	2013	2014	% var. 2014/2013	% v.m.a. 2014/2011
Cataluña	601.801	592.192	580.804	576.565	-0,7	-1,4
Madrid	501.669	499.098	496.003	494.509	-0,3	-0,5
Andalucía	492.341	482.334	471.521	468.930	-0,5	-1,6
C. Valenciana	348.955	342.484	337.161	330.855	-1,9	-1,8
Galicia	196.535	194.511	192.998	191.745	-0,6	-0,8
Castilla y León	166.509	164.994	162.153	159.473	-1,7	-1,4
País Vasco	165.496	159.005	153.709	149.245	-2,9	-3,4
Canarias	132.488	131.315	129.566	128.518	-0,8	-1,0
Castilla-La Mancha	130.079	127.632	124.405	123.095	-1,1	-1,8
Aragón	90.858	89.116	88.067	88.114	0,1	-1,0
Murcia	90.856	88.606	87.146	86.782	-0,4	-1,5
Baleares	87.461	85.372	85.044	84.270	-0,9	-1,2
Asturias	69.877	68.967	66.869	66.342	-0,8	-1,7
Extremadura	65.103	64.671	63.353	62.929	-0,7	-1,1
Navarra	41.541	41.305	40.860	41.582	1,8	ns
Cantabria	38.867	38.137	37.190	36.698	-1,3	-1,9
La Rioja	22.801	22.486	22.316	22.314	ns	-0,7
Melilla	3.697	3.770	3.795	3.754	-1,1	0,5
Ceuta	3.642	3.622	3.610	3.590	-0,6	-0,5
TOTAL	3.250.576	3.199.617	3.146.570	3.119.310	-0,9	-1,4

Nota: datos a 1 de enero de cada año.

Fuente: DIRCE del INE.

Tabla 17

Evolución del número de sociedades mercantiles constituidas y disueltas y de concursos de acreedores, 2008-2014.

Número	2008	2009	2010	2011	2012	2013	2014
Sociedades mercantiles constituidas	103.565	79.069	80.540	85.315	87.675	93.420	94.152
Sociedades mercantiles disueltas	16.222	17.556	18.700	20.010	22.887	24.616	21.850
Concurso de acreedores	3.298	6.197	5.962	6.863	9.071	9.937	7.038
% var. respecto año anterior	2008	2009	2010	2011	2012	2013	2014
Sociedades mercantiles constituidas	-27,5	-23,7	1,9	5,9	2,8	6,6	0,8
Sociedades mercantiles disueltas	-10,1	8,2	6,5	7,0	14,4	7,6	-11,2
Concurso de acreedores	187,5	87,9	-3,8	15,1	32,2	9,5	-29,2

Fuente: INE.

Tabla 18

Evolución de la superficie de los visados de obra nueva para uso residencial, 2005-2014.

(m²)

Fuente: Ministerio de Fomento.

Tabla 19

Evolución de la superficie de los visados de obra nueva para uso no residencial por tipo de edificio, 2011-2014.

(Miles m²)

Tipo de edificio	2011	2012	2013	2014	% var. 2014/2013	% v.m.a. 2014/2011
Servicios comerciales y almacenes	1.606	1.264	1.142	1.002	-12,3	-14,6
Turismo, recreo y deportes	975	559	497	572	15,1	-16,3
Industrial	674	480	502	425	-15,3	-14,2
Oficinas	609	315	184	231	25,5	-27,6
Agrario y ganadero	131	139	130	177	36,2	10,6
Servicios de transporte	276	266	218	117	-46,3	-24,9
Otros servicios	1.480	930	710	529	-25,5	-29,0
TOTAL	5.751	3.953	3.383	3.053	-9,8	-19,0

TOTAL: 3.053 MILES DE M²

Fuente: Ministerio de Fomento.

Tabla 20

Evolución del parque de oficinas en Madrid y Barcelona, 2005-2014.

(Miles m²)

Fuente: Aguirre Newman.

Tabla 21

Evolución de la contratación de oficinas en Madrid y Barcelona, 2001-2014.
(m²)

Fuente: Jones Lang LaSalle.

Tabla 22

Evolución del número de oficinas de las entidades de depósito, 1995-2014.

Nota: oficinas operativas en España.

Fuente: Banco de España.

Tabla 23

Evolución del número de oficinas de las entidades de depósito por comunidades autónomas, 2008-2014.

Comunidad autónoma	2008	2009	2010	2011	2012	2013	2014	% var. 2014/2013
Andalucía	7.010	6.732	6.564	6.132	5.918	5.177	4.998	-3,5
Cataluña	8.098	7.715	7.418	6.679	6.178	5.303	4.916	-7,3
Madrid	6.023	5.832	5.663	5.163	4.911	4.338	4.066	-6,3
C. Valenciana	5.061	4.866	4.729	4.354	4.071	3.331	3.175	-4,7
Castilla y León	3.162	3.060	2.914	2.765	2.691	2.453	2.311	-5,8
Galicia	2.512	2.395	2.357	2.136	2.005	1.834	1.727	-5,8
Castilla-La Mancha	2.018	1.995	1.980	1.847	1.889	1.812	1.700	-6,2
País Vasco	1.988	1.950	1.925	1.877	1.786	1.605	1.542	-3,9
Aragón	1.796	1.735	1.681	1.609	1.502	1.327	1.242	-6,4
Canarias	1.463	1.442	1.389	1.284	1.227	1.059	1.025	-3,2
Extremadura	1.197	1.188	1.181	1.143	1.122	1.057	1.025	-3,0
Baleares	1.254	1.222	1.198	1.146	1.080	968	945	-2,4
Murcia	1.353	1.284	1.253	1.164	1.097	961	933	-2,9
Asturias	966	951	941	897	873	830	805	-3,0
Navarra	716	701	691	676	615	592	573	-3,2
Cantabria	503	495	497	482	472	449	432	-3,8
La Rioja	496	477	469	446	425	390	361	-7,4
Ceuta y Melilla	46	45	44	43	41	41	41	-
TOTAL	45.662	44.085	42.894	39.843	37.903	33.527	31.817	-5,1

Nota: oficinas operativas en España.

Fuente: Banco de España.

Tabla 24

Evolución del número de centros comerciales y de la superficie bruta alquilable, 1994-2014.

SBA: superficie bruta alquilable.

Fuente: DBK sobre datos Asociación Española de Centros y Parques Comerciales (AECC).

Tabla 25

Evolución del número de hipermercados y supermercados, 2000-2014.

(a) incluye establecimientos *discount* y *cash & carry*.

Fuente: DBK.

Tabla 26

Evolución del número total de hospitales y camas, 2004-2014.

Nota: datos a 1 de enero.

Fuente: Catálogo Nacional de Hospitales (CNH) del Ministerio de Sanidad, Servicios Sociales e Igualdad (MSSSI).

Tabla 27

Número de hospitales y de camas por comunidades autónomas y dependencia patrimonial, 2014.

Comunidad autónoma	Privados no benéficos			Otros privados			Públicos		
	Hospitales	Camas	Camas/hospital	Hospitales	Camas	Camas/hospital	Hospitales	Camas	Camas/hospital
Andalucía	50	4.059	81	10	1.643	164	46	15.186	330
Aragón	6	374	62	3	588	196	20	4.389	219
Asturias	6	394	66	5	640	128	9	2.802	311
Baleares	10	1.072	107	3	259	86	11	2.547	232
C. Valenciana	21	1.763	84	5	686	137	35	11.295	323
Canarias	20	2.415	121	2	248	124	15	4.934	329
Cantabria	1	120	120	3	564	188	4	1.332	333
Castilla y León	9	618	69	12	1.770	148	15	7.248	483
Castilla-La Mancha	8	470	59	1	10	10	19	5.297	279
Cataluña	82	9.597	117	64	9.778	153	65	15.063	232
Ceuta	-	-	-	-	-	-	1	252	252
Extremadura	7	296	42	2	204	102	11	3.673	334
Galicia	21	2.140	102	3	224	75	14	7.563	540
La Rioja	2	126	63	-	-	-	5	909	182
Madrid	30	4.181	139	17	3.014	177	34	14.635	430
Melilla	-	-	-	-	-	-	1	170	170
Murcia	13	1.264	97	3	274	91	11	3.225	293
Navarra	2	123	62	5	864	173	4	1.435	359
País Vasco	17	1.273	75	9	1.211	135	17	5.753	338
TOTAL	305	30.285	99	147	21.977	150	337	107.708	320

Nota: datos a 1 de enero.

Fuente: CNH del MSSSI.

Tabla 28

Distribución del número total de plazas en residencias para la tercera edad por titularidad del centro y tipo de gestión, 2013-2014.

	2013		2014	
	Número de plazas	%	Número de plazas	%
En residencias privadas	278.131	75,2	281.642	75,1
• Privadas puras	188.271	50,9	190.138	50,7
• Concertadas	89.860	24,3	91.504	24,4
• Iniciativa mercantil	187.265	50,6	188.448	50,3
• Iniciativa social	90.866	24,6	93.194	24,9
En residencias públicas	91.763	24,8	93.297	24,9
• Gestión privada (a)	31.840	8,6	33.120	8,8
• Gestión pública (a)	59.923	16,2	60.177	16,0
TOTAL	369.894	100,0	374.939	100,0

Nota: los datos difieren de los recogidos en la edición anterior del estudio debido a la obtención de nueva información.
(a) estimación DBK.

Fuente: DBK sobre datos comunidades autónomas y Diputaciones Forales del País Vasco.

Tabla 29

Evolución del número total de plazas en residencias para la tercera edad por comunidades autónomas, 2012-2014.

Comunidad autónoma	2012	2013	2014	% var. 2014/2013	% sobre total, 2014
Cataluña	65.456	66.205	67.000 (a)	1,2	17,9
Madrid	50.454	51.275	51.380	0,2	13,7
Castilla y León	43.867	44.648	45.425	1,7	12,1
Andalucía	44.750 (a)	42.000 (a)	43.125	2,7	11,5
C. Valenciana	27.091	27.132	27.100	-0,1	7,2
Castilla-La Mancha	25.760	26.564	25.997	-2,1	6,9
Galicia	19.103 (b)	19.455 (c)	19.997 (d)	2,8	5,3
País Vasco	18.936	18.911	18.932	0,1	5,0
Aragón	15.200 (a)	16.000 (a)	16.972	6,1	4,5
Asturias	14.244	14.482	14.656	1,2	3,9
Extremadura	12.692	12.530	13.306 (d)	6,2	3,5
Navarra	6.607	6.601	6.580	-0,3	1,8
Cantabria	5.471	5.647	5.608	-0,7	1,5
Baleares	5.533	5.493	5.602	2,0	1,5
Canarias	5.312	5.273	5.273	-	1,4
Murcia	4.699	4.164 (c)	4.473 (d)	7,4	1,2
La Rioja	3.072	3.063	3.062 (d)	ns	0,8
Ceuta y Melilla	496	451	451	-	0,1
TOTAL	368.743	369.894	374.939	1,4	100,0

Nota: plazas en residencias públicas y privadas. Los datos difieren de los recogidos en la edición anterior del estudio debido a la obtención de nueva información.

(a) estimación DBK. (b) datos a mayo de 2013. (c) datos a marzo de 2014. (d) datos a mayo de 2015.

Fuente: DBK sobre datos comunidades autónomas y Diputaciones Forales del País Vasco.

Tabla 30

Evolución del número de centros de enseñanza privados por comunidades autónomas, cursos 2010/2011-2013/2014.

Comunidad autónoma	2010/2011	2011/2012	2012/2013	2013/2014	% var. 2013/2014/ 2012/2013
Andalucía	1.739	1.863	1.947	2.010	3,2
Madrid	1.658	1.670	1.663	1.656	-0,4
Cataluña	1.369	1.382	1.377	1.367	-0,7
C. Valenciana	867	903	928	976	5,2
Galicia	346	347	528	526	-0,4
País Vasco	374	373	372	374	0,5
Castilla-La Mancha	321	322	321	321	-
Castilla y León	315	315	318	302	-5,0
Aragón	257	261	263	263	-
Murcia	213	202	197	200	1,5
Baleares	176	177	177	188	6,2
Canarias	185	183	183	180	-1,6
Extremadura	112	110	110	109	-0,9
Asturias	101	104	103	103	-
Navarra	76	81	83	87	4,8
Cantabria	83	82	81	84	3,7
La Rioja	49	59	68	69	1,5
Melilla	8	10	10	10	-
Ceuta	9	9	9	9	-
TOTAL	8.258	8.453	8.738	8.834	1,1

Nota: incluye concertados y no concertados.

Fuente: Ministerio de Educación, Cultura y Deporte.

Tabla 31

Evolución del número de establecimientos hoteleros y de plazas por categorías, 2012-2014.

ESTABLECIMIENTOS

Categoría	2012		2013		% var. 2013/2012	2014 (a)		% var. 2014/2013
	Número	%	Número	%		Número	%	
Hoteles	9.103	53,3	9.149	54,0	0,5	9.208	54,7	0,6
• Cinco estrellas	274	1,6	270	1,6	-1,5	270	1,6	-
• Cuatro estrellas	2.229	13,0	2.307	13,6	3,5	2.361	14,0	2,3
• Tres estrellas	3.006	17,6	3.036	17,9	1,0	3.024	18,0	-0,4
• Dos estrellas	2.185	12,8	2.166	12,8	-0,9	2.171	12,9	0,2
• Una estrella	1.409	8,2	1.370	8,1	-2,8	1.382	8,2	0,9
Hostales	7.990	46,7	7.803	46,0	-2,3	7.612	45,3	-2,4
• Tres y dos estrellas	3.431	20,1	3.367	19,9	-1,9	3.321	19,7	-1,4
• Una estrella	4.559	26,7	4.436	26,2	-2,7	4.291	25,5	-3,3
TOTAL	17.093	100,0	16.952	100,0	-0,8	16.820	100,0	-0,8

PLAZAS

Categoría	2012		2013		% var. 2013/2012	2014 (a)		% var. 2014/2013
	Número	%	Número	%		Número	%	
Hoteles	1.534.327	88,1	1.553.454	88,3	1,2	1.561.811	88,6	0,5
• Cinco estrellas	87.212	5,0	83.286	4,7	-4,5	83.533	4,7	0,3
• Cuatro estrellas	685.202	39,3	717.833	40,8	4,8	736.515	41,8	2,6
• Tres estrellas	555.967	31,9	552.038	31,4	-0,7	545.874	31,0	-1,1
• Dos estrellas	145.733	8,4	142.379	8,1	-2,3	137.568	7,8	-3,4
• Una estrella	60.213	3,5	57.918	3,3	-3,8	58.321	3,3	0,7
Hostales	208.091	11,9	205.300	11,7	-1,3	199.986	11,4	-2,6
• Tres y dos estrellas	110.395	6,3	107.064	6,1	-3,0	104.406	5,9	-2,5
• Una estrella	97.696	5,6	98.236	5,6	0,6	95.580	5,4	-2,7
TOTAL	1.742.418	100,0	1.758.754	100,0	0,9	1.761.797	100,0	0,2

Nota: datos a 31 de julio.

(a) provisional.

Fuente: INE.

Tabla 32

Evolución del número de establecimientos hoteleros y de plazas por comunidades autónomas, 2010-2014.

Comunidad autónoma	ESTABLECIMIENTOS					% var.	% v.m.a.
	2010	2011	2012	2013	2014 (a)	2014/2013	2014/2010
Andalucía	2.585	2.593	2.641	2.593	2.637	1,7	0,5
Cataluña	2.488	2.519	2.522	2.551	2.532	-0,7	0,4
Galicia	1.775	1.803	1.804	1.820	1.844	1,3	1,0
Castilla y León	1.459	1.436	1.441	1.445	1.391	-3,7	-1,2
Baleares	1.251	1.287	1.300	1.309	1.304	-0,4	1,0
Madrid	1.199	1.140	1.186	1.162	1.112	-4,3	-1,9
C. Valenciana	1.092	1.100	1.117	1.120	1.068	-4,6	-0,6
Aragón	860	871	871	837	836	-0,1	-0,7
Castilla-La Mancha	847	848	861	832	807	-3,0	-1,2
Asturias	719	725	698	666	674	1,2	-1,6
País Vasco	504	526	528	542	550	1,5	2,2
Canarias	485	516	505	502	502	-	0,9
Cantabria	496	492	495	470	475	1,1	-1,1
Extremadura	405	441	456	446	443	-0,7	2,3
Navarra	279	330	306	294	302	2,7	2,0
Murcia	206	207	200	193	183	-5,2	-2,9
La Rioja	147	150	139	145	139	-4,1	-1,4
Ceuta y Melilla	25	23	23	24	22	-8,3	-3,1
TOTAL	16.822	17.008	17.093	16.952	16.820	-0,8	ns

Comunidad autónoma	PLAZAS					% var.	% v.m.a.
	2010	2011	2012	2013	2014 (a)	2014/2013	2014/2010
Baleares	325.020	335.224	339.519	342.108	340.821	-0,4	1,2
Cataluña	296.687	300.733	302.701	309.748	312.989	1,0	1,3
Andalucía	276.328	281.818	282.696	291.605	291.037	-0,2	1,3
Canarias	207.379	218.934	222.910	222.694	232.105	4,2	2,9
C. Valenciana	133.648	134.239	135.948	136.261	134.506	-1,3	0,2
Madrid	101.117	103.628	104.726	105.039	103.396	-1,6	0,6
Galicia	72.295	73.662	73.598	73.255	74.135	1,2	0,6
Castilla y León	61.734	62.278	61.990	62.044	60.779	-2,0	-0,4
Aragón	41.922	42.284	42.615	41.533	40.710	-2,0	-0,7
Castilla-La Mancha	35.040	35.128	35.506	34.971	34.306	-1,9	-0,5
Asturias	27.729	28.411	28.488	28.107	28.190	0,3	0,4
País Vasco	26.040	27.428	27.493	27.802	27.715	-0,3	1,6
Cantabria	22.562	22.369	22.471	22.290	22.035	-1,1	-0,6
Extremadura	18.643	20.068	20.516	20.259	19.959	-1,5	1,7
Murcia	20.150	20.297	20.095	20.113	18.335	-8,8	-2,3
Navarra	11.629	13.158	13.220	13.051	13.088	0,3	3,0
La Rioja	6.251	6.447	6.257	6.191	6.079	-1,8	-0,7
Ceuta y Melilla	1.765	1.662	1.666	1.682	1.612	-4,2	-2,2
TOTAL	1.685.939	1.727.767	1.742.418	1.758.754	1.761.797	0,2	1,1

Nota: datos a 31 de julio.

(a) provisional.

Fuente: INE.

Tabla 33

Parque de viviendas por comunidades autónomas, 2013-2014.

Comunidad autónoma	2013			2014			
	Viviendas	% sobre el total	Viviendas por 1.000 hab.	Viviendas	% sobre el total	Viviendas por 1.000 hab.	% var. 2014/2013
Castilla y León	1.735.314	6,8	695,3	1.739.251	6,8	701,8	0,2
La Rioja	200.805	0,8	637,8	201.216	0,8	641,6	0,2
C. Valenciana	3.161.095	12,4	636,9	3.164.586	12,4	640,7	0,1
Cantabria	361.673	1,4	615,4	362.356	1,4	619,0	0,2
Castilla-La Mancha	1.260.106	5,0	606,7	1.262.964	5,0	612,3	0,2
Extremadura	656.783	2,6	598,7	658.494	2,6	603,2	0,3
Aragón	787.938	3,1	591,6	790.341	3,1	595,6	0,3
Asturias	621.278	2,4	586,7	621.859	2,4	592,4	0,1
Galicia	1.616.838	6,4	588,5	1.619.573	6,4	592,2	0,2
Murcia	783.875	3,1	536,2	784.981	3,1	536,5	0,1
Baleares	591.709	2,3	530,5	592.963	2,3	527,2	0,2
Cataluña	3.888.233	15,3	524,6	3.893.959	15,3	526,8	0,1
Andalucía	4.394.515	17,3	523,7	4.401.817	17,3	523,9	0,2
Navarra	314.691	1,2	494,3	316.444	1,2	497,1	0,6
Canarias	1.045.619	4,1	494,4	1.046.356	4,1	491,6	0,1
País Vasco	1.033.938	4,1	477,3	1.038.954	4,1	480,0	0,5
Madrid	2.932.915	11,5	460,5	2.941.996	11,5	461,3	0,3
Ceuta y Melilla	53.981	0,2	320,9	54.225	0,2	320,2	0,5
TOTAL	25.441.306	100,0	547,0	25.492.335	100,0	548,9	0,2

Fuente: Ministerio de Fomento, INE.

Tabla 34

Evolución del número de viviendas iniciadas y terminadas, 2001-2014.
(Miles de viviendas)

Viviendas iniciadas: viviendas libres iniciadas y calificaciones provisionales de viviendas protegidas.
Viviendas terminadas: viviendas libres terminadas y calificaciones definitivas de viviendas protegidas.

Nota: el dato de viviendas terminadas de 2014 es provisional y el de viviendas iniciadas es una estimación DBK.

Fuente: Ministerio de Fomento.

Tabla 35

Evolución del número de viviendas terminadas por comunidades autónomas, 2011-2014.

Comunidad autónoma	2011	2012	2013	2014	% var. 2014/2013	% v.m.a. 2014/2011
Madrid	23.498	23.606	9.386	8.555	-8,9	-28,6
Andalucía	26.382	22.571	10.217	6.951	-32,0	-35,9
Cataluña	30.321	13.535	5.143	5.330	3,6	-44,0
País Vasco	11.374	8.592	5.766	4.799	-16,8	-25,0
Castilla y León	13.112	10.466	4.851	4.001	-17,5	-32,7
C. Valenciana	11.314	8.493	3.482	3.560	2,2	-32,0
Castilla-La Mancha	12.139	9.490	3.835	3.346	-12,8	-34,9
Galicia	9.919	6.103	3.627	2.666	-26,5	-35,5
Aragón	3.937	6.848	2.159	2.470	14,4	-14,4
Extremadura	5.627	4.640	1.970	1.894	-3,9	-30,4
Navarra	3.805	2.865	2.332	1.757	-24,7	-22,7
Baleares	3.652	2.628	1.394	1.218	-12,6	-30,7
Murcia	3.782	3.583	948	1.178	24,3	-32,2
Canarias	7.591	2.206	887	666	-24,9	-55,6
Cantabria	2.641	1.902	1.222	636	-48,0	-37,8
Asturias	6.933	4.098	1.875	513	-72,6	-58,0
La Rioja	2.398	1.195	764	496	-35,1	-40,9
Melilla	426	290	291	202	-30,6	-22,0
Ceuta	500	304	140	34	-75,7	-59,2
TOTAL	179.351	133.415	60.289	50.272	-16,6	-34,6

Viviendas terminadas: viviendas libres terminadas y calificaciones definitivas de viviendas protegidas.

Fuente: Ministerio de Fomento.

Tabla 36

Evolución de la potencia eléctrica instalada de energías renovables en régimen especial por tipo de energía, 2009-2014.

(MW)

Tipo de energía	2009	2010	2011	2012	2013	2014	% var. 2014/2013	% v.m.a. 2014/2009
Eólica	19.137	20.624	21.673	22.784	22.959	22.987	0,1	3,7
Solar	3.630	4.371	5.247	6.489	6.967	6.972	0,1	13,9
• Fotovoltaica	3.398	3.839	4.248	4.539	4.667	4.672	0,1	6,6
• Termoeléctrica	232	532	999	1.950	2.300	2.300	-	58,2
Hidráulica	2.017	2.030	2.035	2.034	2.101	2.101	-	0,8
Biomasa	670	709	765	839	733	770	5,0	2,8
TOTAL	25.454	27.734	29.720	32.146	32.760	32.830	0,2	5,2

Fuente: DBK sobre datos Comisión Nacional de los Mercados y la Competencia (CNMC) y Asociación Empresarial Eólica (AEE).

1.5. Costes, rentabilidad y financiación

En el presente apartado se recoge el agregado para 2013 y 2014 de los estados financieros reclasificados (balance y cuenta de pérdidas y ganancias) y una serie de ratios económico-financieros de once de las principales empresas especializadas en la prestación de servicios de mantenimiento técnico:

- Abantia Mantenimiento, S.A.
- Atrian Technical Services, S.A.
- Cegelec, S.A.
- Cofely España, S.A.
- Emte Service, S.A. (Grupo Comsa Emte).
- Global Energy Services Siemens, S.A. (Grupo GES).
- Grupo Tamoin, S.A. y sociedades dependientes.
- Ondoan Servicios, S.A.
- Siemens Industria, S.A. (Grupo GES).
- Tecnocontrol Servicios, S.A.
- Veolia Servicios Lecam, S.A.

En el apartado 4 del informe se recoge la misma información individualizada de cada una de las once sociedades citadas, así como de Acciona Facility Services, S.A., Clece, S.A., Cobra Instalaciones y Servicios, S.A., Copisa Proyectos y Mantenimientos Industriales, S.A., Eiffage Energía, S.L., Elecnor, S.A., Elimco Soluciones Integrales, S.A., Eulen, S.A., Ferroviales Servicios, S.A. (Ferroser), Grupo Navec Servicios Industriales, S.L., Imasa, Ingeniería y Proyectos, S.A., ImesApi, S.A., Imtech Spain, S.L., Ingeniería y Suministros Asturias, S.A. (Isastur), Ingeteam, S.A. y sociedades dependientes, Instalaciones Inabensa, S.A., Integrated Service Solutions, S.L. y sociedades dependientes (Grupo ISS), Isolux Corsán Servicios, S.A., Licuas, S.A., Mantenimiento y Montajes Industriales, S.A. (Masa), OHL Servicios Ingesan, S.A., Sodexo Iberia, S.A. y Valoriza Facilities, S.A., empresas que no se han incluido en el agregado porque su facturación por mantenimiento de edificios e instalaciones no alcanza el 40% de su facturación total, por no disponer de las cuentas anuales del ejercicio 2014 o porque los datos de 2014 no son comparables con los del año anterior.

En la cuenta de pérdidas y ganancias agregada de las once empresas citadas anteriormente, que en conjunto reúnen alrededor del 10% del mercado, destaca el peso de la partida de gastos de personal, que supuso el 51,2% de la facturación agregada en 2014, un punto porcentual más que en 2013.

A continuación figura el epígrafe de aprovisionamientos y variación de existencias, con una participación del 38,1%, mientras que la partida de otros gastos de explotación reunió un 13,7%. Por su parte, el peso del resultado de explotación se situó en el -3,4% de las ventas agregadas.

En cuanto a la estructura agregada del balance, el activo corriente representó el 59,2% del activo total en 2014, destacando la partida de clientes con el 36,6%. Por su parte, el activo no corriente reunió el 40,8% del activo total, con una alta participación de la partida de inversiones financieras (21,2%).

En el pasivo destaca el pasivo corriente como la principal fuente de financiación, que supuso el 41,1% del pasivo total. Dentro de éste, destaca la partida de acreedores comerciales con el 20,8%.

Por su parte, el pasivo no corriente reunió el 37,9% del pasivo total, con un peso del 18,1% de las deudas con empresas del grupo y asociadas, y del 15,9% de las deudas con entidades de crédito, mientras que el patrimonio neto concentró el 21,0% restante.

Tabla 37

Balance de situación agregado de once de las principales empresas, 2013-2014.

	miles de euros		%	
	2013	2014	2013	2014
ACTIVO NO CORRIENTE	285.362	309.792	33,4	40,8
Inmovilizado intangible	135.579	135.974	15,9	17,9
Inmovilizado material	12.510	12.179	1,5	1,6
Inversiones inmobiliarias	470	442	0,1	0,1
Inversiones financieras	136.803	161.197	16,0	21,2
ACTIVO CORRIENTE	568.226	448.786	66,6	59,2
Activos no corrientes mantenidos para la venta	-	-	-	-
Existencias	8.858	10.680	1,0	1,4
Clientes	296.758	277.344	34,8	36,6
Otros deudores	7.164	6.250	0,8	0,8
Inversiones financieras	119.642	66.392	14,0	8,8
Tesorería	134.643	86.871	15,8	11,5
Periodificaciones	1.161	1.248	0,1	0,2
TOTAL ACTIVO	853.587	758.578	100,0	100,0
PATRIMONIO NETO	179.093	159.164	21,0	21,0
Capital	84.102	97.104	9,9	12,8
Reservas	107.423	94.593	12,6	12,5
Resultado del ejercicio	(12.143)	(32.260)	(1,4)	(4,3)
Dividendo a cuenta	-	-	-	-
Ajustes por cambios de valor y subvenciones	(289)	(272)	ns	ns
PASIVO NO CORRIENTE	328.962	287.296	38,5	37,9
Provisiones	23.318	22.373	2,7	2,9
Obligaciones y otros valores	4.603	4.025	0,5	0,5
Deudas con entidades de crédito	156.211	120.252	18,3	15,9
Deudas con empresas del grupo y asociadas	141.968	137.570	16,6	18,1
Otros pasivos	2.862	3.076	0,3	0,4
PASIVO CORRIENTE	345.533	312.118	40,5	41,1
Obligaciones y otros valores	662	549	0,1	0,1
Deudas con entidades de crédito	56.666	38.108	6,6	5,0
Deudas con empresas del grupo y asociadas	83.672	70.765	9,8	9,3
Acreedores comerciales	154.272	158.161	18,1	20,8
Otros pasivos	49.561	44.206	5,8	5,8
Periodificaciones	700	328	0,1	ns
TOTAL PASIVO	853.587	758.578	100,0	100,0

Nota: corresponde al agregado de las empresas enumeradas al inicio del apartado 1.5.

Fuente: DBK.

Tabla 38

Cuenta de pérdidas y ganancias agregada de once de las principales empresas, 2013-2014.

	miles de euros		%	
	2013	2014	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	698.434	662.561	100,0	100,0
Aprovisionamientos y variación de existencias	(260.853)	(252.114)	(37,3)	(38,1)
Otros gastos de explotación	(88.278)	(90.965)	(12,6)	(13,7)
VALOR AÑADIDO	349.304	319.482	50,0	48,2
Gastos de personal	(351.091)	(339.423)	(50,3)	(51,2)
Amortización del inmovilizado	(6.980)	(5.455)	(1,0)	(0,8)
Excesos de provisiones	2.474	741	0,4	0,1
Otros resultados	(578)	1.809	(0,1)	0,3
RESULTADO DE EXPLOTACIÓN	(6.871)	(22.846)	(1,0)	(3,4)
Ingresos financieros	16.496	5.726	2,4	0,9
Gastos financieros	(21.255)	(19.645)	(3,0)	(3,0)
RESULTADO FINANCIERO	(4.759)	(13.919)	(0,7)	(2,1)
RESULTADO ANTES DE IMPUESTOS	(11.630)	(36.764)	(1,7)	(5,5)
Impuestos	(514)	4.504	(0,1)	0,7
RESULTADO DEL EJERCICIO OP. CONTINUADAS	(12.143)	(32.260)	(1,7)	(4,9)
Resultado de op. interrumpidas neto de impuestos	-	-	-	-
RESULTADO DEL EJERCICIO	(12.143)	(32.260)	(1,7)	(4,9)
Número de empleados	8.933	8.115		

Nota: corresponde al agregado de las empresas enumeradas al inicio del apartado 1.5.

Fuente: DBK.

Tabla 39

Ratios de rentabilidad y otros ratios económico-financieros de once de las principales empresas, 2013-2014.

	2013	2014
RATIOS DE RENTABILIDAD		
ROE (%)	(6,8)	(20,3)
ROI (%)	1,1	(2,3)
ROS (%)	(1,0)	(3,4)
RATIOS DE EFICIENCIA		
Rotación activo total	0,8	0,9
Rotación activo corriente	1,2	1,5
RATIOS ECONÓMICOS		
Ventas por empleado (miles de euros)	78,2	81,6
Valor añadido por empleado (miles de euros)	39,1	39,4
Coste laboral por empleado (miles de euros)	39,3	41,8
RATIOS FINANCIEROS		
Liquidez	1,6	1,4
Disponibilidad	1,6	1,4
Endeudamiento	3,8	3,8
Cobertura del inmovilizado	1,8	1,4
Plazo medio cobro clientes	155	153
Plazo medio pago proveedores	216	229

Nota: corresponde al agregado de las empresas enumeradas al inicio del apartado 1.5. La definición de los ratios utilizados se incluye en el apéndice final del estudio.

Fuente: DBK.

2. PRINCIPALES COMPETIDORES

2.1. Accionistas y recursos

En esta segunda parte del informe se analiza la actividad llevada a cabo por las 30 principales empresas del sector, habiéndose utilizado como criterio de selección de las mismas la facturación en 2014 derivada exclusivamente de la prestación de servicios de mantenimiento técnico de edificios e instalaciones.

Asimismo, bajo el epígrafe de “otras empresas” se incluye información de ocho compañías con una menor facturación en el sector: **Atrian, Cegelec, Elimco, Isastur, Isolux Corsán Servicios, Licuas, Ondoan Servicios y Sodexo.**

Entre los operadores del sector destaca la presencia de los principales grupos constructores españoles, como Acciona, que se encuentra presente a través de **Grupo Acciona Facility Services, ACS** a través de varias filiales (**Grupo Clece, Grupo Cobra, Grupo Masa e ImesApi**), Ferrovial (**Grupo Ferrovial Servicios**), **Grupo Comsa Emte, Copisa, Sacyr (Valoriza Facilities), Isolux Corsán (Isolux Corsán Servicios)** y grupo SANJOSE (**Tecnocontrol Servicios**).

Por otra parte, también destaca la presencia de los principales grupos de instalaciones y montajes, como Abantia (**Abantia Mantenimiento**), Abeinsa (**Inabensa**), **Elecnor, Grupo Ingeteam, Grupo Navec, Grupo Tamoin, Imasa o Imtech.**

La mayoría de las empresas son de capital español, si bien entre los principales operadores se aprecia la presencia de algunos grupos extranjeros. Entre los de capital francés figuran **Cofely, Grupo Eiffage Energía, Grupo Veolia, Cegelec y Sodexo.** Por otra parte, en el segmento de mantenimiento de ascensores operan grandes multinacionales extranjeras como **Grupo Zardoya Otis** (Estados Unidos), **Schindler** (Suiza), **Kone** (Finlandia) y **ThyssenKrupp Elevator**, que corresponde a la división de elevación del grupo alemán ThyssenKrupp en España.

Entre las principales operaciones corporativas llevadas a cabo en 2014 por los operadores destaca la total integración en julio de ese año del Grupo Dalkia en el Grupo Veolia Environnement al que pertenecía. De este modo, la sociedad cabecera Dalkia España pasó a denominarse **Veolia** España.

Por otra parte, en 2014 se llevó a cabo un proceso de reordenación de actividades en el grupo Copisa, de manera que se centralizó en Copisa Constructora Pirenaica, S.A. la actividad de ingeniería civil, y en **Copisa** Proyectos y Mantenimientos Industriales, S.A. la actividad de mantenimiento industrial. Con este fin, ésta última traspasó su rama de actividad de ingeniería civil a la primera. Esta operación tiene efectos contables desde el 1 de enero de 2014.

En septiembre de 2015 se anunció la adquisición de **Imtech** España, filial de la compañía holandesa Royal Imtech NV, por la firma de capital riesgo Springwater Capital. El acuerdo incluye la venta de las filiales de Imtech España, incluyendo las de Chile, Perú y Marruecos.

Tabla 40

Composición de los grupos analizados, 2014.

Principales grupos	Sociedades participadas
Grupo Acciona Facility Services (a)	<p>Acciona Facility Services, S.A. (sociedad cabecera)</p> <ul style="list-style-type: none"> • Acciona Multiservicios, S.A. (100%): mantenimiento • Multiservicios Grupo Ramel, S.A. (99,98%): limpieza • Ramwork, ETT, S.A. (99,97%): trabajo temporal • Acciona Medio Ambiente, S.A. (100%): servicios generales • Acciona Sistemas de Seguridad, S.A. (100%): servicios generales • Acciona Servicios Ferroviarios, S.L. (100%): servicios generales • AFS Empleo Social, S.L. (100%): servicios generales • AFS Empleo Social Barcelona, S.L. (100%): servicios generales • AFS Automoción Aragón, S.L. (100%): servicios generales • AFS Automoción Servicios Cataluña, S.L. (100%): servicios generales • AFS Automoción Servicios Este, S.L. (100%): servicios generales • AFS Automoción Servicios Levante, S.L. (100%): servicios generales • AFS Automoción Centro, S.L. (100%): servicios generales
Grupo Clece	<p>Clece, S.A. (sociedad cabecera)</p> <ul style="list-style-type: none"> • Limpiezas Lafuente, S.L. (100%): limpieza • Lireba Serveis Integrats, S.L. (51%): limpieza • Net Brill, S.L. (100%): limpieza • Limpiezas Deyse, S.L. (100%): limpieza • Multiserveis Nduvant, S.L. (100%): limpieza • Talher, S.A. (100%): jardinería • Zenit Traffic Control, S.A. (100%): servicios aeroportuarios • Clece Seguridad, S.A. (100%): servicios de seguridad • Centre D'Integració Social Balear Ceo, S.L. (51%): limpieza • Multiservicios Aeroportuarios, S.A. (51%): servicios aeroportuarios
Grupo Cobra (a)	<p>Cobra Instalaciones y Servicios, S.A. (sociedad cabecera)</p> <ul style="list-style-type: none"> • Atil-Cobra, S.A. (100%): venta y montajes de instalaciones industriales y de climatización • Aztec Energy Holdings, S.L. (100%): sociedad de cartera • Catalana de Treballs Publics, S.A. (100%): servicios auxiliares de distribución de electricidad y comunicaciones • Cobra Infraestructuras Hidráulicas, S.A. (100%): protección y ejecución de construcciones de todo género • Cobra Infraestructuras Internacional, S.A. (100%): instalaciones y montajes industriales • Cobra Instalaciones y Servicios Internacional, S.L. (100%): sociedad de cartera • Cobra Inversiones y Gestión, S.L. (100%): sociedad de cartera • Cobra Servicios Auxiliares, S.A. (100%): lectura de contadores de energía eléctrica y otros servicios • Cobra Sistemas de Seguridad, S.A. (100%): venta e instalación de sistemas de seguridad • Depuradoras del Bajo Aragón, S.L. (55%): depuración de aguas • Energía Olmedo-Ourense. Fase I, S.A. (18%) • EPC Plantas Fotovoltaicas Lesedi y Letsatsi, S.L. (84,78): construcción y concesiones • Eyra Instalaciones y Servicios, S.L. (100%): producción de energías alternativas • Gestión Inteligente de Cargas, S.L. (100%): producción energías alternativas • Gerovita la Guancha, S.A. (100%): gestión y explotación de centros sociosanitarios para mayores • Global Spa, S.L. (100%): climatización • Golden State Environmental Corporation, S.A. (100%): desarrollo de sistemas electrónicos • Infraestructuras Energéticas Aragonesas, S.L. (100%): instalación, montaje y mantenimiento • Ingeniería de Transporte y Distribución de Energía Eléctrica, S.L. (100%): estudios de consultoría • Instalaciones y Servicios Codeven, S.A. (100%): construcción e ingeniería • Mencli, S.A. (100%): climatización • Miramar Energías, S.L. (100%): sociedad de cartera

(cont.)

(a) exclusivamente sociedades radicadas en España.

Tabla 40: (cont.)

Principales grupos	Sociedades participadas
Grupo Cobra (a) (cont.)	<ul style="list-style-type: none"> • Moncobra Canarias Instalaciones, S.A. (100%): instalaciones y montajes industriales • Moncobra, S.A. (100%): instalaciones y montajes industriales • Opade Organización y Promoción de Actividades Deportivas, S.A. (95%): organización de actividades deportivas • Parque Eólico Valcaire, S.L. (100%) • Planta de Tratamiento de Aguas Residuales, S.A. (100%): tratamiento de aguas residuales • Serpista, S.A. (51%): servicios aeroportuarios • Serrezuela Solar II, S.L. (100%) • Técnicas de Desalinización de Aguas, S.A. (100%): construcción de plantas desalinizadoras • Tecnotel Clima, S.L. (100%): climatización • Tecnotel de Canarias, S.A. (100%): climatización • Tedagua Renovables, S.L.: servicios • Tedagua Internacional, S.L. (100%): obras públicas y privadas de autopistas, autovías • Termosesmero, S.L. (100%) • Torre de Miguel Solar, S.L. (100%) • Trigeneración Extremeña, S.L.: servicios integrados de mantenimiento, ingeniería y servicios industriales • Urbaenergía Instalaciones y Servicios, S.L.: producción energías alternativas
Grupo Comsa Emte (b)	<ul style="list-style-type: none"> • Emte Service, S.A. (100%) • Rochina Mantenimiento, S.A. (100%)
Grupo Eiffage Energía	<ul style="list-style-type: none"> • Eiffage Energía, S.L. (sociedad cabecera) • Ambitec: instalaciones mecánicas y climatización • Inelbo: instalaciones y mantenimientos eléctricos
Grupo Eulen	<ul style="list-style-type: none"> • Eulen, S.A. (sociedad cabecera): limpieza, mantenimiento, servicios auxiliares y medio ambiente • Eulen Seguridad, S.A. (100%): servicios de vigilancia y sistemas de seguridad • Flexiplan, ETT, S.A. (99,9%): trabajo temporal • Eulen Servicios Sociosanitarios, S.A. (99,9%): servicios sociosanitarios • Eulen Integra, S.A. (99,8%): clasificación, inventariado y reposición de mercancías • Instituto Eulen, S.A. (99,9%): formación de personal • Proinsa, S.A. (100%): servicios para centrales nucleares • Codelco Mercantil, S.A. (100%): lectura de contadores • Eulen Centro Especial de Empleo, S.A. (99,8%): prestación de personal con discapacidad • Corumba Patrimonio, S.L. (99,9%): limpieza, medio ambiente, otros • Alfalimpa, Lda. (Portugal) (99,8%): limpieza • Eulen Portugal de Segurança, S.A. (Portugal) (99,8%): seguridad • Flexiplan Recursos Humanos, S.A. (Portugal) (99,8%): trabajo temporal • Eulen Colombia, S.A. (Colombia) (94,9%): limpieza, mantenimiento, medio ambiente • Eulen Costa Rica, S.A. (Costa Rica) (100%): holding Costa Rica • Seguridad Eulen, S.A. (Costa Rica) (100%): seguridad • Eulen Perú, S.A. (Perú) (99,9%): limpieza • Eulen Dominicana de Seguridad, S.A. (República Dominicana) (99,9%): seguridad • Eulen Dominicana de Servicios, S.A. (República Dominicana) (99,9%): servicios de limpieza, medio ambiente y auxiliares • Eulen México, S.A. (México) (99,9%): limpieza • Eulen Panamá de Servicios, S.A. (Panamá) (91,6%): servicios de limpieza, medio ambiente y auxiliares • Grupo Eulen Chile, S.A. (Chile) (99,9%) • Asmo, LLC. (Estados Unidos) (100%): servicios aeroportuarios • Eulen América, Inc. (Estados Unidos) (100%): limpieza mantenimiento y seguridad

(cont.)

(a) exclusivamente sociedades radicadas en España. (b) sociedades que integran la división de mantenimiento y servicios.

Tabla 40: (cont.)

Principales grupos	Sociedades participadas
Grupo Ferrovial Servicios	<p>Ferrovial Servicios, S.A. (sociedad cabecera)</p> <ul style="list-style-type: none"> • Cespa, S.A. (100%): servicios • Ferroser Infraestructuras, S.A. (100%): conservación de infraestructuras • Ferroser Servicios Auxiliares, S.A. (99,5%): limpieza • Ferrovial Servicios Salud, S.L. (100%) • Smart Hospital Valdecilla, S.A. (85,0%): actividades hospitalarias • Ferronats Air Traffic Services, S.A. (50%): tránsito aéreo • Emesa, S.A. (50%): conservación y explotación de la vía urbana M30 • Facility Management and Maintenance Company, LLC. (49%) • Ferrovial Qatar, LLC. (Qatar) (49%)
Grupo GES (a)	<p>Global Energy Services Siemens, S.A.: sociedad cabecera</p> <ul style="list-style-type: none"> • Siemens Industria, S.A. (100%) • Siemens Control y Sistemas, S.A. (100%) • Proveedor Servicios Solares Globales, S.L. (100%) • Showstyl Services 2012, S.L. (100%)
Grupo Ingeteam (a)	<p>Ingeteam, S.A. (sociedad cabecera)</p> <ul style="list-style-type: none"> • Ingeteam Inversiones, S.L. (100%) • Ingeteam Power Technology, S.A. (100%) • Indar Electric, S.L. (100%) • Indar Máquinas Hidráulicas, S.L. (100%) • Pine Instalaciones y Montajes, S.A. (100%) • Pine Equipos Eléctricos, S.A. (100%) • Ingeteam Service, S.A. (95%) • Korus Suministros Eléctricos, S.A. (64%)
Grupo ISS (c)	<p>Integrated Service Solutions, S.L. (ISS) (sociedad cabecera)</p> <ul style="list-style-type: none"> • ISS Facility Services, S.A. (100%): servicios integrales a edificios e instalaciones • ISS Soluciones de Catering, S.L. (100%): catering • ISS Salud y Servicios Sociosanitarios, S.A. (100%): limpieza de centros sanitarios • ISS Soluciones de Seguridad, S.L. (100%): seguridad • ISS Activa Educativa, S.L. (100%): actividades educativas en el ámbito escolar • ISS Servicios de Control de Incendios, S.L. (100%): protección contra incendios y accidentes • Gelim Andalucía, S.A. (100%): limpieza • Gelim Asturias, S.A. (100%): limpieza • Gelim Baleares, S.A. (100%): limpieza • Gelim Canarias, S.A. (100%): limpieza • Gelim Galicia, S.A. (100%): limpieza • Gelim Madrid, S.A. (100%): limpieza • Gelim Valencia, S.A. (100%): limpieza • Gelim, S.A. (100%): limpieza • Lloyd Outsourcing, S.L. (100%): consultoría de empresas

(a) exclusivamente sociedades radicadas en España. (c) 2013.

(cont.)

Tabla 40: (cont.)

Principales grupos	Sociedades participadas
Grupo Masa	<p>Mantenimiento y Montajes Industriales, S.A. (Masa) (sociedad cabecera)</p> <ul style="list-style-type: none"> • Masa Algeciras, S.A. (99,99%): mantenimiento y montaje • Masa Galicia, S.A. (99,99%): mantenimiento y montaje • Masa Huelva, S.A. (99,99%): mantenimiento y montaje • Masa Norte, S.A. (99,99%): mantenimiento y montaje • Masa Puertollano, S.A. (99,99%): mantenimiento y montaje • Masa Servicios, S.A. (99,99%): mantenimiento y montaje • Masa Tenerife, S.A. (99,99%): mantenimiento y montaje • Sistemas Integrales de Mantenimiento, S.A. (99,99%): mantenimiento y montaje • Masa México, S.A. de C.V. (México) (99,99%): mantenimiento y montaje • Dragados Industrial Algerie, S.P.A. (Argelia) (99,4%): mantenimiento y montaje • Maintenance et Montages Industriels, S.A.S. (Francia) (99,99%): mantenimiento y montaje • Mantenimiento y Montajes Industriales, Masa Chile, Ltda. (99,99%): mantenimiento y montaje • Masa do Brasil, Manutenção et Montages, Ltda. (Brasil) (99,90%): mantenimiento y montaje • Masa Maroc, S.A.R.L. (Marruecos) (99,0%): mantenimiento y montaje
Grupo Navec (c)	<p>Grupo Navec Servicios Industriales, S.L. (sociedad cabecera)</p> <ul style="list-style-type: none"> • Cotinavac Portugal Unipessoal, Lda. (Portugal) (100%) • Cotinavac Colombia, S.A.S. (Colombia) (100%) • Tecnológicas Mafumet, S.A. de C.V. (México) (100%) • Tecnológicas Mafumet Perú, S.A. (Perú) (100%) • Tecnológicas Mafumet Bolivia, S.A. (Bolivia) (100%) • Cotinavac Montaje Perú, S.A. (Perú) (100%) • Cotinavac Minería Perú, S.A. (Perú) (90%) • Cotinavac Mantenimiento Perú, S.A. (Perú) (80%) • Cotinavac Bol, Montajes y Construcciones, S.A. (Bolivia) (60%)
Grupo Orona (a)	<p>Orona, Sociedad Cooperativa (sociedad cabecera)</p> <ul style="list-style-type: none"> • Orona Holding, S.A. • Pécres, S.L. • Electra Vitoria, Sociedad Cooperativa Limitada • Ascensores Ga-Lo, S.L. • Ascensores Girona, S.A. • Balear de Ascensores, S.L. • Cosecan, S.L. • Ascensores Sanchezmar, S.L. • Ascensores Burgasdiher, S.L. • Oroenergy, S.L. (d) • Bayfer, S.L. • Ulahi, S.A. • Elevadores Burgos, S.L. • Ascensores Cuenca, S.L. • Orocen Energy Solutions, S.L. (d)
Grupo Tamoin	<p>Grupo Tamoin, S.A. (sociedad cabecera)</p> <ul style="list-style-type: none"> • Tamoin, S.L. (100%): montaje, mantenimiento de plantas de generación eléctrica, ingeniería energética • GTM-Grupo Servicios Industriales, Lda. (Portugal) (100%): prefabricados y toda clase de montajes de instalaciones y equipos industriales • Tamoin Deutschland GmbH (Alemania) (100%): prefabricaciones de instalaciones y prestación de servicios de ingeniería y arquitectura • Tamoin Polska S.p.z.o.o. (Polonia) (100%): instalaciones y prestación de servicios de ingeniería y arquitectura • Tamoin UK Ltd. (Reino Unido) (100%): realización de prefabricaciones de instalaciones y prestación de servicios de ingeniería y arquitectura • Tamoin Perú, S.A.C. (Perú) (100%): prefabricados y toda clase de montajes de instalaciones y equipos industriales • Tamoin USA, Inc. (Estados Unidos) (100%): compra, venta y alquiler de instalaciones fabriles o industriales • Tamoin México, S.A. de C.V. (México) (100%): prefabricados, montajes e instalaciones • Tamoin Maroc., S.A.R.L. (Marruecos) (100%): prefabricados y montajes

(cont.)

(a) exclusivamente sociedades radicadas en España. (c) 2013. (d) extinguida en 2015.

Tabla 40: (cont.)

Principales grupos	Sociedades participadas
Grupo Veolia	<p>Veolia España, S.L. (sociedad cabecera)</p> <ul style="list-style-type: none"> • Veolia Servicios Lecam, S.A. (100%) • Enerpellet, S.L (50,9%) • Gotasol Genel, S.L (100%) • Veolia Serveis Catalunya, S.A. (100%) • Giroa, S.A. (100%) • Veolia Servicios Norte, S.A. (100%) • Veolia Solar España, S.L. (100%) • Veolia Servicios La Rioja, S.A. (100%) • Ecoenergías de la Vega del Segura, S.L. (83,9%) • Ecoenergías de la Serena, S.L. (99,0%) • Veolia Biomasa España, S.L. (100%)
Grupo Zardoya Otis	<p>Zardoya Otis, S.A. (sociedad cabecera)</p> <ul style="list-style-type: none"> • Ascensores Eguren, S.A. (100%) • Ascensores Ingar, S.A. (100%) • Grupo Ascensores ENOR, S.A. (100%) • Cruxent Edelma, S.A. (100%) • Ascensores Serra, S.A. (75%) • Mototracción Eléctrica Latierra, S.A. (100%) • Puertas Automáticas Portis, S.L. (94%) • Ascensores Pertor, S.L. (94%) • Acrea Cardellach, S.L. (95%) • Conservación de Aparatos Elevadores Express, S.L. (100%) • Admotion, S.L. (100%) • Montes Tallón, S.A. (52%) • Montoy, S.L. (100%) • Ascensores Aspe, S.A. (100%) • Ascensores Hemen, S.L. (100%) • Electromecánica Hemen Elevadores, S.L. (100%) • Otis Elevadores, Lda. (Portugal) (100%) • Otis Maroc, S.A. (Marruecos) (100%)
ThyssenKrupp Elevator (e)	<ul style="list-style-type: none"> • ThyssenKrupp Elevadores, S.L.: instalación y mantenimiento de ascensores • ThyssenKrupp Elevator Manufacturing Spain, S.L.: fabricación de ascensores • Asel Ascensores, S.L.: mantenimiento de ascensores • ThyssenKrupp Norte, S.A.: escaleras mecánicas • ThyssenKrupp Airport Systems, S.A. • ThyssenKrupp Airport Services, S.L. • ThyssenKrupp Elevator Innovation Center, S.A.

(e) corresponde a la división de elevación de ThyssenKrupp en España.

Fuente: DBK.

Tabla 41

Titularidad del capital de las principales empresas, 2014.

Principales empresas	Accionista mayoritario	País
Abantia Mantenimiento	Abantia Empresarial, S.L. (99%) (a)	España
Cofely	GDF Suez Energy Services International, S.A. (99,99%) (b) GDF Suez Energie Service France, S.A. (0,01%)	Bélgica Francia
Copisa	Grupo Copisa Infraestructuras y Mantenimientos, S.L. (100%)	España
Elecnor	Cantiles XXI, S.L. (52,76%)	España
Grupo Acciona Facility Services	Acciona Service, S.A. (100%) (c)	España
Grupo Clece (d)	Grupo ACS (100%) (e)	España
Grupo Cobra	Cobra Gestión de Infraestructuras, S.L. (99,99%) (f)	España
Grupo Comsa Emte	Miarnau (70%) Sumarroca (30%)	España España
Grupo Eiffage Energía	Société de Force et Lumière Électriques Forclum (Grupo Eiffage) (100%)	Francia
Grupo Eulen	Familia Álvarez (100%)	España
Grupo Ferroviario Servicios	Ferroviario, S.A. (100%) (e)	España
Grupo GES	Sortifandus, S.L. (100%) (g)	España
Grupo Ingeteam	Kutxabank, S.A. (24,41%)	España
Grupo ISS	Integrated Services Solutions, S.L. (ISS) (100%)	Dinamarca
Grupo Masa	Dragados Industrial, S.A. (99,99%) (f)	España
Grupo Navec (h)	Baring Iberia II Inversión en Capital, Fondo de Capital Riesgo (38,8%) Invercartera Capital, Sociedad de Capital Riesgo, S.A. (21,6%) Lambda Properties, S.L. (14,1%)	España España España
Grupo Orona (i)	Socios cooperativistas (100%)	España
Grupo Tamoin	E. Erhardt y Cía, S.A. (11,71%)	España
Grupo Veolia	Veolia (100%)	Francia
Grupo Zardoya Otis (e)	United Technologies Corporation (50,01%) Euro Syns, S.A. (11,31%)	Estados Unidos España

(cont.)

(a) integrada en el grupo Abantia. (b) perteneciente a la división de energía del grupo Suez (Francia). (c) integrada en el grupo Acciona, que cotiza en bolsa. (d) en agosto de 2014 el grupo ACS formalizó la recompra del 25% del capital que no controlaba. (e) cotiza en bolsa. (f) integrada en el grupo ACS, que cotiza en bolsa. (g) perteneciente al grupo 3i (Reino Unido) (78,12%) y Bar-Bar-Idade, S.G.P.S., S.A. (Portugal) (10,22%). (h) 2013. (i) integrada en Mondragón Corporación Cooperativa.

Tabla 41: (cont.)

Principales empresas	Accionista mayoritario	País
Imasa	Buzsúa, S.L. (20,75%) Condescorriel, S.L. (17,75%) Ocenalia, S.L. (15,00%)	España España España
ImesApi	Grupo ImesApi, S.L. (99,99%) (f)	España
Imtech	Imtech España MMI, S.A. (100%) (j)	Países Bajos
Inabensa	Abeinsa Ingeniería y Construcción Industrial, S.A. (99,99%) (k)	España
Ingesan	Obrascón Huarte Laín, S.A. (OHL) (100%) (e)	España
Kone	Kone Oyj (100%)	Finlandia
Schindler	Schindler Holding, AG (99,76%) (l)	Suiza
Tecnocontrol Servicios	Grupo SANJOSE (100%)	España
ThyssenKrupp Elevator	ThyssenKrupp, AG	Alemania
Valoriza Facilities	Valoriza Gestión, S.A. (100%) (m)	España
Otras empresas		
Atrian	PHI Fund I, F.C.R. de Régimen Simplificado (100%)	España
Cegelec	Vinci Energies España, S.A. (100%) (n)	España
Elimco	Limber 10, S.L. (75%) Sociedad para la Promoción y Reconversión Económica de Andalucía, S.A. (SOPREA) (25%)	España España
Isastur	Isastur Servicios, S.L. (100%)	España
Isolux Corsán Servicios	Isolux Wat Ingeniería, S.L. (100%)	España
Licuas	Mercali, S.A. (49,11%) Ofiprosa, S.A. (45,43%)	España España
Ondoan Servicios	Ondoan Sociedad Cooperativa (100%) (i)	España
Sodexo	Sodexo, S.A. (98,86%)	Francia

(e) cotiza en bolsa. (f) integrada en el grupo ACS, que cotiza en bolsa. (i) integrada en Mondragón Corporación Cooperativa. (j) en septiembre de 2015 se acordó su adquisición por Springwater Capital. (k) integrada en el grupo Abengoa. (l) perteneciente al grupo Schindler (Suiza). (m) integrada en el grupo Sacyr, que cotiza en bolsa. (n) integrada en el grupo Vinci (Francia).

Fuente: DBK.

Tabla 42

Principales operaciones corporativas realizadas por algunas de las principales empresas, 2013-octubre 2015.

Principales empresas	Operación
Cofely	<ul style="list-style-type: none"> En diciembre de 2013 Cofely España, S.A. absorbió las sociedades GDF Suez Energy Services España, S.A. y Axima Facility Management, S.A., con efectos contables 1 de enero de 2013
Copisa	<ul style="list-style-type: none"> En diciembre de 2013 fue constituida la sociedad Copisa UAE Construction, participada por Copisa en un 49%, con el objetivo de gestionar la nueva delegación en Abu Dhabi En 2014 se llevó a cabo un proceso de reordenación de actividades en el grupo Copisa de manera que se centralizó en Copisa Constructora Pirenaica, S.A. la actividad de ingeniería civil, y en Copisa Proyectos y Mantenimientos Industriales, S.A. la actividad de mantenimiento industrial. Con este fin, ésta última traspasó su rama de actividad de ingeniería civil a la primera. Esta operación tiene efectos contables desde el 1 de enero de 2014
Elecnor	<ul style="list-style-type: none"> En marzo de 2013 Elecnor, S.A. acordó la fusión por absorción de la sociedad participada al 100% ST Redes de Levante, S.A. En noviembre de 2013 llegó a un acuerdo con el grupo estadounidense Willbros para la adquisición de su filial Hawkeye, que proporciona soluciones de ingeniería, construcción y mantenimiento en el sector eléctrico, del gas natural y de las telecomunicaciones. Mediante esta operación, Elecnor reforzó su posición en Estados Unidos y dió un nuevo impulso a su expansión en este mercado
Grupo Acciona Facility Services	<ul style="list-style-type: none"> En la primera mitad de 2013 el grupo Acciona reforzó su área de servicios mediante la integración de once filiales en una nueva división denominada Acciona Service En mayo de 2013 Setesa Mantenimiento Técnico, S.A. cambió de denominación y de objeto social, pasando a denominarse Acciona Multiservicios, S.A.
Grupo Clece	<ul style="list-style-type: none"> En enero de 2014 GPL Limpiezas, S.L. cambió su denominación social por Multiserveis Ndvant, S.L. En agosto de 2014 ACS formalizó la recompra del 25% del capital de Clece que poseían Mercapital y tres socios minoritarios, volviendo a controlar el 100% de su filial En diciembre de 2014, Clece, S.A. vendió a la empresa del grupo Talher, S.A. sus participaciones en Integra Mantenimiento, Gestión y Servicios Integrados CEE, S.L., Integra Mantenimiento, Gestión y Servicios Integrados Valencia CEE, S.L., Integra Mantenimiento, Gestión y Servicios Integrados Andalucía CEE, S.L., Integra Mantenimiento, Gestión y Servicios Integrados Cataluña CEE, S.L., Integra Mantenimiento, Gestión y Servicios Integrados Galicia CEE, S.L. e Integra Logística Mantenimiento, Gestión y Servicios Integrados CEE, S.L.
Grupo Comsa Emte	<ul style="list-style-type: none"> En febrero de 2013 Bankia y Banco Sabadell abandonaron el accionariado del grupo Comsa Emte, que pasó a estar controlado al 100% por las familias Miarnau y Sumarroca. Esta última adquirió el 12% del capital que pertenecía a las dos entidades financieras, pasando a controlar el 30% del capital del grupo, mientras que la familia Miarnau mantiene el 70% restante
Grupo Ferrovial Servicios	<ul style="list-style-type: none"> En octubre de 2014 Ferrovial Servicios, S.A. llevó a cabo una escisión financiera parcial a favor de la sociedad de nueva creación Ferrovial Internacional, S.L., con efectos contables 1 de enero de 2014. Esta reordenación societaria se enmarca dentro de las operaciones realizadas por Ferrovial, S.A. por la que se separan los negocios nacionales de los internacionales, concentrando en una única filial, Ferrovial Internacional, S.L., las principales actividades realizadas por el grupo Ferrovial fuera de España

(cont.)

Tabla 42: (cont.)

Principales empresas	Operación
Grupo GES	<ul style="list-style-type: none"> En 2013 Global Energy Services, S.A. absorbió la sociedad del grupo dedicada al montaje de aerogeneradores Ges Cranes & Assembly, S.A. En 2013 la sociedad Ges Deutschland, GmbH absorbió WKA Service-Fehmarn, GmbH, ambas participadas directamente por GES
Grupo Navec	<ul style="list-style-type: none"> Constitución de las siguientes sociedades en 2013: <ul style="list-style-type: none"> Tecnológicas Mafumet Perú Tecnológicas Mafumet Bolivia Cotinavec Montaje Perú Cotinavec Mantenimiento Perú Cotinavec Bol, Montajes y Construcciones (Bolivia)
Grupo Orona	<ul style="list-style-type: none"> En abril 2013 anunció la compra del grupo brasileño AMG Elevadores En septiembre de 2014 firmó la compra de Techlift, empresa polaca de instalación y conservación de ascensores y sistemas de elevación
Grupo Tamoin	<ul style="list-style-type: none"> En 2013 se creó Tamoin USA, enfocada al montaje de centrales termosolares en los estados de Nevada, Arizona y California
Grupo Veolia	<ul style="list-style-type: none"> En octubre de 2013 se disolvió la sociedad del grupo Emesa Precesa, S.A. En julio de 2014 el Grupo Dalkia se integró totalmente en el grupo Veolia Environnement al que pertenecía. De este modo, la sociedad cabecera Dalkia España pasó a denominarse Veolia España
Grupo Zardoya Otis	<ul style="list-style-type: none"> En febrero de 2013 adquirió el 100% del capital de Grupo Ascensores Enor En julio de 2013 adquirió la totalidad de las acciones de la sociedad Cruxent-Edelma, S.L., de la que ya controlaba el 70% En enero de 2014 adquirió la totalidad de las acciones de la sociedad Admotion, S.L., de la que controlaba hasta entonces el 91,66% Adquisición en septiembre de 2014 del 90% del capital de Electromecánica Hemen Elevadores, S.L. y el 100% de Ascensores Hemen, S.L., ambas dedicadas al mantenimiento y reparación de aparatos elevadores en Álava, Guipúzcoa, Burgos y Navarra
ImesApi	<ul style="list-style-type: none"> En 2013 se llevó a cabo un proceso de reestructuración societaria de las distintas sociedades dependientes de ImesApi, S.A.
Imtech	<ul style="list-style-type: none"> En septiembre de 2015 se anunció la adquisición de Imtech España, filial de la compañía holandesa Royal Imtech NV, por la firma de capital riesgo Springwater Capital. El acuerdo incluye la venta de las filiales de Imtech España, incluyendo las de Chile, Perú y Marruecos
Ingesan	<ul style="list-style-type: none"> En julio de 2015 Instituto de Gestión Sanitaria, S.A. (Ingesan) cambió su denominación social a OHL Servicios Ingesan, S.A.
Otras empresas	
Cegelec	<ul style="list-style-type: none"> En octubre de 2013 Cegelec, S.A. absorbió a Procesos Industriales Thales, S.L. y Mantenimientos Electromecánicas Thales, S.L.
Sodexo	<ul style="list-style-type: none"> En agosto de 2013 se llevó a cabo la fusión por absorción de la filial Sodexo Facilities Management, S.A. (sociedad absorbida) por Sodexo España, S.A. (sociedad absorbente), extinguiéndose la primera. En octubre de 2014 Sodexo España, S.A. cambió su denominación social por Sodexo Ibérica, S.A. En noviembre de 2014 Sodexo Ibérica, S.A. cambió su denominación social por la actual Sodexo Iberia, S.A.

Fuente: DBK.

Tabla 43

Plantilla de las principales empresas, 2012-2014.

Principales empresas	Plantilla total		
	2012	2013	2014
Abantia Mantenimiento	338	327	333
Cofely	2.183	2.098	2.179
Copisa	878	871	701
Elecnor	7.431	7.461	7.169
Grupo Acciona Facility Services (a)	6.019	6.985	6.729
Grupo Clece	56.043	65.770	69.316
Grupo Cobra	18.054	17.553	19.187
Grupo Comsa Emte	8.800	8.557	8.258
Grupo Eiffage Energía	1.347	1.471	1.446
Grupo Eulen	79.166	82.834	84.479
Grupo Ferrovial Servicios (b)	15.579	16.200	nd
Grupo GES	nd	3.758	3.387
Grupo Ingeteam	2.873	2.818	3.032
Grupo ISS	29.413	28.174	27.982
Grupo Masa	2.429	2.410	2.436
Grupo Navec	1.052	1.306	1.273
Grupo Orona	4.090	4.552	4.333
Grupo Tamoin	1.147	1.168	900
Grupo Veolia (c)	2.458	2.280	2.303
Grupo Zardoya Otis (d)	5.332	5.399	5.137
Imasa	911	980	nd
ImesApi	2.386	1.795	1.691
Imtech	1.832	1.705	1.668
Inabensa	2.516	1.663	1.547
Ingesan	3.074	3.583	4.937
Kone	795	761	760
Schindler	2.508	2.410	2.402
Tecnocontrol Servicios	245	231	231
ThyssenKrupp Elevator (e)	4.330	4.236	3.961
Valoriza Facilities	4.711	5.397	5.694
Otras empresas			
Atrian	451	468	312
Cegelec	289	190	195
Elimco	378	230	226
Isastur	259	311	400
Isolux Corsán Servicios	355	316	nd
Licuas	574	626	638
Ondoan Servicios	139	138	146
Sodexo	3.873	4.014	nd

(a) corresponde a Acciona Facility Services, S.A. (b) corresponde exclusivamente a la Dirección de Infraestructuras de Ferrovial Servicios España. (c) corresponde al antiguo Grupo Dalkia, integrado en Veolia desde julio 2014. (d) incluye plantilla de sociedades en el extranjero. (e) corresponde a la división de elevación de ThyssenKrupp en España.

Fuente: DBK.

Tabla 44

Cartera de servicios de mantenimiento de edificios e instalaciones de las principales empresas, octubre 2015.

Principales empresas	Ascensores	Maquinaria industrial	Instalaciones eléctricas y alumbrado	Climatización	Sistemas de alarma y contra incendios	Fontanería y saneamiento	Otros servicios
Abantia Mantenimiento (a)	S	P	P	P	P	P	P (b)
Cofely (a)	S	P/S	P	P	P	P	-
Copisa	-	P/S	P/S	P/S	-	P/S	P/S
Elecnor	S	P/S	P	P	P	P/S	P/S
Grupo Acciona Facility Services (a)	S	P	P	P	P	P	P
Grupo Clece	P/S	S	P	P	S	P	-
Grupo Cobra (a)	S	P	P	P	P	P	P/S
Grupo Comsa Emte	S	P/S	P	P	P	P	P (c)
Grupo Eiffage Energía	S	P/S	P	P	P/S	P	P/S (d)
Grupo Eulen (a)	P	P	P	P	P	P	P (c)
Grupo Ferrovial Servicios	S	P	P	P	S	P	P (e)
Grupo GES	-	P	P	-	-	-	P (f)
Grupo Ingeteam (a)	-	P/S	P/S	-	S	-	P/S (f)
Grupo ISS	S	P/S	P/S	P	P/S	P	-
Grupo Masa	S	P	P	P	P	P	P (g)
Grupo Navec	-	P	P	-	-	-	-
Grupo Orona	P	-	-	-	-	-	-
Grupo Tamoin	-	P	P	P/S	P	-	-
Grupo Veolia (a)	S	P	P	P	P	P	-
Grupo Zardoya Otis	P	-	-	-	-	-	-
Imasa (a)	-	P	-	-	-	-	-
ImesApi (a)	S	P	P	P	P	P	-
Imtech	S	P	P	P	P	P	P (c)
Inabensa (a)	-	-	P	-	-	-	-
Ingesan	S	P	P	P	P/S	P	P
Kone	P	-	-	-	-	-	-
Schindler	P	-	-	-	-	-	-
Tecnocontrol Servicios	S	P	P	P/S	S	P	P (c)
ThyssenKrupp Elevator	P	-	-	-	-	-	-
Valoriza Facilities	S	P	P	P	P/S	P	P
Otras empresas							
Atrian	-	P/S	P/S	P/S	P/S	P/S	-
Cegelec	-	P/S	P/S	P	P	P	P (h)
Elimco (i)	S	P	P	P	P	P	P
Isastur (i)	S	P	P	S	P	S	P (j)
Isolux Corsán Servicios (a)	S	P	P	P	P	P	-
Licuas (a)	S	P	P	P	P/S	P	-
Ondoan Servicios (a)	S	P	P	P	P	P	P
Sodexo (a)	S	P	P	P	S	P	P

P: propio. S: subcontratado.

(a) estimación DBK. (b) redes, AT. (c) equipos electromédicos. (d) voz y datos, técnico-legales. (e) instalaciones de telecomunicaciones, otros. (f) aerogeneradores. (g) cerrajería, carpintería, otros. (h) instrumentación. (i) 2014. (j) subestaciones y centros de transformación AT/BT.

Fuente: DBK.

Tabla 45

Oficinas y delegaciones en España de las principales empresas, octubre 2015.

Principales empresas	Oficina central	Delegaciones en España	
		Número	Localización
Abantia Mantenimiento	Sant Boí de Llobregat (Barcelona)	1	Madrid
Cofely	Madrid	16	A Coruña, Ávila, Barcelona, Bilbao, Cádiz, Málaga, Murcia, Oviedo, Palma de Mallorca, Pamplona, Sevilla, Tarragona, Tenerife, Valencia, Valladolid, Zaragoza
Copisa	Hospitalet de Llobregat (Barcelona)	1	Madrid
Elecnor (a)	Madrid	41	Madrid (8), Bilbao (4), Alcalá de Guadaíra (Sevilla), Alicante, Badajoz, Castellón, Córdoba, Cordovilla (Navarra), Cornellá (Barcelona), Ibiza (Baleares), La Canonja (Tarragona), La Laguna (Santa Cruz de Tenerife), Lasarte (Guipúzcoa), León, Llanera (Asturias), Logroño, Málaga, Maliaño (Cantabria), Manresa (Barcelona), Murcia, Oleiros (A Coruña), Palma de Mallorca, Peligros (Granada), Salamanca, Telde (Las Palmas), Tolosa (Guipúzcoa), Valencia, Valladolid, Vilablareix (Girona), Vitoria, Zaragoza
Grupo Acciona Facility Services (b)	Barcelona	18	A Coruña, Alicante, Ávila, Baleares, Barcelona, Bilbao, Burgos, Cartagena (Murcia), Gijón (Asturias), Girona, Madrid, Málaga, Pamplona, Sevilla, Tarragona, Valencia, Valladolid, Zaragoza
Grupo Clece	Madrid	57	A Coruña, Albacete, Almería, Badajoz, Barcelona, Burgos, Cáceres, Castellón, Castro Urdiales (Cantabria), Ceuta, Ciudad Real, Córdoba, Cuenca, El Hierro (Santa Cruz de Tenerife), Ferrol (A Coruña), Fuerteventura (Las Palmas), Gandía (Valencia), Girona, Granada, Guadalajara, Huelva, Jaén, Jerez de la Frontera (Cádiz), La Gomera (Santa Cruz de Tenerife), La Palma (Santa Cruz de Tenerife), Las Palmas de Gran Canaria, Lanzarote (Las Palmas), Leioa (Vizcaya), Lleida, Logroño, Madrid, Málaga, Mallorca, Melilla, Mérida (Badajoz), Murcia, Oviedo, Palencia, Ponferrada (León), Puertollano (Ciudad Real), Santander, San Sebastián, Santa Cruz de Tenerife, Santa Marta de Tormes (Salamanca), Santiago de Compostela (A Coruña), Segovia, Sevilla, Soria, Tarragona, Toledo, Torrelavega (Cantabria), Torrellano (Alicante), Valencia, Valladolid, Vigo (Pontevedra), Zamora, Zaragoza
Grupo Cobra (a)	Madrid	39	A Coruña, Albacete, Alicante, Asturias, Badajoz, Barcelona, Burgos, Cáceres, Cádiz, Cantabria, Castellón, Ciudad Real, Córdoba, Cuenca, Fuerteventura (Las Palmas), Granada, Guadalajara, Huelva, Ibiza (Baleares), Lanzarote (Las Palmas), Las Palmas de Gran Canaria, León, Lleida, Madrid, Málaga, Menorca (Baleares), Murcia, Palma de Mallorca, Salamanca, Santa Cruz de Tenerife, Segovia, Sevilla, Soria, Tarragona, Toledo, Valencia, Valladolid, Vizcaya, Zaragoza
Grupo Comsa Emte	Barcelona	24	A Coruña, Alicante, Asturias, Ávila, Badajoz, Bilbao, Castellón, Ciudad Real, Girona, Granada, Las Palmas, León, Lleida, Madrid, Murcia, Ourense, Pontevedra, Salamanca, Sevilla, Tarragona, Tenerife, Valencia, Valladolid, Zaragoza
Grupo Eiffage Energía	Albacete	24	Alicante (2), Almería (2), Barcelona (2), Jaén (2), Madrid (2), Albacete, Burgos, Cáceres, Castellón, Cuenca, Las Palmas de Gran Canaria, Málaga, Mallorca, Murcia, Pamplona, Soria, Tarragona, Valencia, Zaragoza

(cont.)

(a) 2014. (b) 2013.

Tabla 45: (cont.)

Principales empresas	Oficina central	Delegaciones en España	
		Número	Localización
Grupo Eulen (a)	Madrid	50	En todas las provincias, Ceuta y Melilla
Grupo Ferrovial Servicios	Madrid	24	Madrid (4), A Coruña, Ávila, Badajoz, Barcelona, Bilbao, Cáceres, Las Palmas de Gran Canaria, Málaga, Murcia, Palma de Mallorca, Pamplona, Santa Cruz de Tenerife, Santander, Sevilla, Toledo, Valencia, Valladolid, Vigo (Pontevedra), Vitoria, Zaragoza
Grupo GES	Erandio (Vizcaya)	9	A Coruña, Cádiz, Erandio (Vizcaya), Madrid, Santa Cruz de Tenerife, Tarragona, Valencia, Valladolid, Zaragoza
Grupo Ingeteam	Zamudio (Vizcaya)	14	Vizcaya (7), Guipúzcoa (2), Navarra (2), Álava, Albacete, Cádiz
Grupo ISS (c)	Sant Cugat del Vallés (Barcelona)	2	L'Hospitalet de Llobregat (Barcelona), Madrid
Grupo Masa	San Sebastián de los Reyes (Madrid)	8	A Coruña, Algeciras (Cádiz), Barcelona, Bilbao, Huelva, Puertollano (Ciudad Real), Santa Cruz de Tenerife, Tarragona
Grupo Navec	La Pobra de Mafumet (Tarragona)	3	Cartagena (Murcia), Llanera (Asturias), San Roque (Cádiz)
Grupo Orona	Hernani (Guipúzcoa)	76	En todo el territorio nacional
Grupo Tamoin	Erandio (Vizcaya)	5	Cartagena (Murcia), Madrid, Puertollano (Ciudad Real), Tarragona, Sevilla
Grupo Veolia	Madrid	24	A Coruña, Ansó (Zaragoza), Baracaldo (Vizcaya), Barcelona, Burgos, Castellón, Gijón (Asturias), Girona, Guipúzcoa, Las Palmas de Gran Canaria, Logroño, Málaga, Miñano (Álava), Monterrubio de la Serena (Badajoz), Murcia, Navarra, Palma de Mallorca, Peñacastillo (Cantabria), Sevilla, Tarragona, Valencia, Valladolid, Vigo (Pontevedra), Zaragoza
Grupo Zardoya Otis	Madrid	156	Andalucía (29), C. Valenciana (18), Castilla y León (15), Cataluña (12), Galicia (11), Canarias (10), Madrid (10), País Vasco (10), Castilla-La Mancha (9), Murcia (7), Aragón (6), Baleares (6), Asturias (3), Cantabria (3), Extremadura (3), Ceuta, La Rioja, Melilla, Navarra
Imasa (d)	Oviedo	3	A Coruña, Avilés (Asturias), Madrid
ImesApi	Madrid	24	Madrid (2), Alicante, Badajoz, Barcelona, Cádiz, Coslada (Madrid), Gijón (Asturias), Granada, Granollers (Barcelona), Jaén, Jerez de la Frontera (Cádiz), La Vall d'Uixó (Castellón), Málaga, Mejorada del Campo (Madrid), Montcada i Reixac (Barcelona), Montornès del Vallés (Barcelona), Oviedo, Santa Cruz de Tenerife, Sevilla, Telde (Las Palmas), Valencia, Vigo (Pontevedra), Zaragoza
Imtech	Madrid	14	Barcelona (2), Madrid (2), Bilbao, Castellón, Huelva, Los Barrios (Cádiz), San Roque (Cádiz), Santa Cruz de Tenerife, Sevilla, Tarragona, Valencia, Valladolid
Inabensa	Sevilla	12	Madrid (3), Alicante, Barcelona, Etxebarri (Vizcaya), Las Palmas de Gran Canaria, Málaga, Murcia, Valencia, Vigo (Pontevedra), Zaragoza
Ingesan	Madrid	5	A Coruña, Barcelona, Madrid, Sevilla, Valencia
Kone	Madrid	41	Andalucía (7), Cataluña (7), Castilla y León (5), C. Valenciana (4), Castilla-La Mancha (3), Galicia (3), Canarias (2), Madrid (2), País Vasco (2), Aragón, Asturias, Cantabria, La Rioja, Murcia, Navarra

(cont.)

(a) 2014. (c) delegaciones referidas exclusivamente a la actividad de mantenimiento. (d) además cuenta con varios centros en diferentes provincias.

Tabla 45: (cont.)

Principales empresas	Oficina central	Delegaciones en España	
		Número	Localización
Schindler	Alcobendas (Madrid)	66	Andalucía (11), Castilla y León (9), Cataluña (7), Galicia (6), Castilla-La Mancha (4), C. Valenciana (4), Madrid (4), Aragón (3), Extremadura (3), País Vasco (3), Asturias (2), Canarias (2), Baleares (2), Cantabria, Ceuta, La Rioja, Melilla, Murcia, Navarra
Tecocontrol Servicios	Tres Cantos (Madrid)	3	Barcelona, Málaga, Vigo (Pontevedra)
ThyssenKrupp Elevator	Madrid	75	En todo el territorio nacional
Valoriza Facilities	Madrid	14	Madrid (3), A Coruña, Alfajar (Valencia), Amorabieta (Vizcaya), Granada, Mairena de Aljarafe (Sevilla), Málaga, Palma de Mallorca, San Sebastián, Sant Cugat del Vallés (Barcelona), Valladolid, Zaragoza
Otras empresas			
Atrian	Hospitales de Llobregat (Barcelona)	5	A Coruña, Cádiz, Huelva, Madrid, Tarragona
Cegelec	San Fernando de Henares (Madrid)	3	Avilés (Asturias), Sevilla, Zaragoza
Elimco	La Rinconada (Sevilla)	3	Gran Canaria, Madrid, Tenerife
Isastur (a) (e)	Llanera (Asturias)	4	Bilbao, Madrid, Sevilla, Tarragona
Isolux Corsán Servicios	Madrid	11	Bilbao, Murcia, Oviedo, Salamanca, San Sebastián, Santiago de Compostela (A Coruña), Sevilla, Toledo, Valladolid, Vigo (Pontevedra), Vitoria
Licuas (b)	Madrid	2	Andalucía, Levante
Ondoan Servicios (e)	Zamudio (Vizcaya)	5	Aretxabaleta (Guipúzcoa), Gemika (Vizcaya), Miñano (Álava), Palma de Mallorca, San Sebastián
Sodexo (a)	Santa Coloma de Cervelló (Barcelona)	8	A Coruña, Barcelona, Madrid, Málaga, Mallorca, Sevilla, Valencia, Vizcaya

(a) 2014. (b) 2013. (e) delegaciones del grupo.

Fuente: DBK.

Tabla 46

Delegaciones en el extranjero de algunas de las principales empresas, octubre 2015.

Principales empresas	Número	Países
Copisa	2	Marruecos, México
Elecnor (a)	24	Alemania, Angola, Argelia, Argentina, Australia, Brasil, Canadá, Chile, Ecuador, Emiratos Árabes Unidos, Escocia (Reino Unido), Estados Unidos, Francia, Ghana, Honduras, Italia, México, Panamá, Portugal, República Dominicana, Rusia, Sudáfrica, Uruguay, Venezuela
Grupo Acciona Facility Services (b)	1	Portugal
Grupo Clece	1	Portugal
Grupo Cobra	43	Alemania, Angola, Arabia Saudí, Argelia, Argentina, Australia, Bangladesh, Benín, Brasil, Cabo Verde, Camerún, Chile, China, Colombia, Costa de Marfil, Egipto, El Salvador, Emiratos Árabes Unidos, Estados Unidos, Francia, Georgia, Guatemala, Haití, Honduras, India, Irlanda, Italia, Jamaica, Marruecos, Mauritania, México, Nicaragua, Países Bajos, Panamá, Perú, Portugal, Qatar, República Dominicana, Rumanía, Sudáfrica, Túnez, Uruguay, Venezuela
Grupo Comsa Emte	22	Andorra, Argelia, Argentina, Australia, Brasil, Chile, China, Colombia, Ecuador, Estados Unidos, Francia, Lituania, Marruecos, México, Panamá, Perú, Polonia, Portugal, Rumanía, Suiza, Turquía, Uruguay
Grupo Eiffage Energía	3	Brasil, Chile, México
Grupo Eulen (c)	40	Chile (13), México (8), Colombia (4), Perú (4), Portugal (2), República Dominicana (2), Costa Rica, Estados Unidos, Jamaica, Libia, Omán, Panamá, Qatar
Grupo Ferrovial Servicios (c)	6	Chile, Colombia, Polonia, Portugal, Qatar, Reino Unido
Grupo GES	15	Alemania, Chile, Egipto, Estados Unidos, Francia, Grecia, Irlanda, Italia, Marruecos, México, Polonia, Portugal, Reino Unido, Rumanía, Turquía
Grupo Ingeteam	16	Alemania, Australia, Brasil, China, Chile, Estados Unidos, Filipinas, Francia, India, Italia, México, Panamá, Polonia, República Checa, Rumanía, Sudáfrica
Grupo Masa	4	Argelia, Brasil, Marruecos, Portugal
Grupo Navec	4	Colombia, México, Perú, Portugal
Grupo Orona	42	Brasil (15), Francia (7), Reino Unido (6), Portugal (4), Bélgica (3), Noruega (3), Irlanda (2), Luxemburgo, Países Bajos
Grupo Tamoin	7	Alemania, Estados Unidos, México, Perú, Polonia, Portugal, Reino Unido
Grupo Zardoya Otis	19	Portugal (11), Marruecos (8)
Inabensa	15	Arabia Saudita, Australia, Canadá, China, Emiratos Árabes Unidos, Estados Unidos, Francia, India, Kenia, Marruecos, Omán, Polonia, Reino Unido, Sudáfrica, Turquía
Ingesan	2	Chile, México
Valoriza Facilities	2	Chile, Italia
Otras empresas		
Elimco	5	Brasil, Chile, Colombia, México, Reino Unido
Isastur (a) (c)	14	Alemania, Argelia, Argentina, Bolivia, Brasil, Chile, Cuba, Francia, Marruecos, Perú, Reino Unido, Rumanía, Uruguay, Venezuela
Isolux Corsán Servicios	1	Reino Unido

Nota: incluye todas las delegaciones, aunque no cuenten con actividad de mantenimiento de edificios e instalaciones.

(a) delegaciones del grupo. (b) 2013. (c) 2014.

Fuente: DBK.

2.2. Diversificación

La mayor parte de las empresas desarrollan otras actividades además de la de mantenimiento técnico de edificios e instalaciones, siendo muy pocas las empresas que obtienen la totalidad de sus ingresos por esta actividad.

Entre los operadores más diversificados destacan los grupos multiservicios dedicados a la prestación de diversos servicios a empresas. Así, junto con el mantenimiento técnico prestan servicios de limpieza, conserjería, jardinería, mensajería o catering. Algunos además ofrecen otros servicios diversos como **Grupo Ferrovial Servicios** con actividad en servicios energéticos, logística, sistemas de control, conservación de carreteras y gestión integral de residuos.

Entre otros operadores multiservicios figuran **Grupo Acciona Facility Services, Grupo ISS, Grupo Clece, Grupo Eulen, Isolux Corsán Servicios y Valoriza Facilities**.

Por otra parte, muchas de las empresas presentes en el sector se dedican a la venta e instalación de equipos/instalaciones, constituyendo ésta su actividad principal. Este es el caso de **Grupo Eiffage Energía, Elecnor, Grupo Cobra, Grupo Ingeteam, ImesApi o Inabensa**, con una participación de los ingresos por mantenimiento inferior al 20% de la facturación total en 2014. Por el contrario, entre las empresas con actividad en instalaciones y montajes que cuentan con un peso de los ingresos en el sector de mantenimiento de al menos el 60% figuran **Grupo GES, Imtech, Grupo Tamoin y Cegelec**.

Respecto a la actividad de mantenimiento técnico, los principales operadores cuentan con una amplia oferta de servicios que se ha ido ampliando con el objetivo de ofrecer un servicio integral a los clientes.

De este modo, varias de las empresas analizadas están presentes en al menos cinco de los seis principales segmentos analizados. No obstante, algunos operadores se encuentran especializados en un tipo de servicio, como las empresas de mantenimiento de ascensores (**Grupo Zardoya Otis, ThyssenKrupp Elevator, Grupo Orona, Schindler y Kone**), o **Grupo GES y Grupo Navec** que centran su negocio en maquinaria industrial, e **Inabensa**, en instalaciones eléctricas y alumbrado.

La prestación de servicios de mantenimiento técnico en el extranjero es todavía reducida, si bien está aumentando en los últimos años. Entre las empresas que obtienen al menos el 10% de su facturación por mantenimiento en el extranjero figuran **Grupo Acciona Facility Services, Grupo GES, Grupo Eulen, Grupo Ingeteam, Grupo Navec, Imtech e Inabensa**.

Tabla 47

Facturación total y facturación en el sector de las principales empresas, 2013-2014.

(Mill. euros)

Principales empresas	Facturación total		Facturación en el sector	B/A (%)
	2013	2014 (A)	2014 (B)	
Abantia Mantenimiento	25,03	27,66	27,66	100,0
Cofely	211,91	223,14	115,00 (a)	51,5
Copisa	108,12	48,19	48,19	100,0
Elecnor	1.160,25	972,56	101,04	10,4
Grupo Acciona Facility Services (a)	330,00	350,00	67,00	19,1
Grupo Clece	1.218,94	1.304,29	124,75	9,6
Grupo Cobra	4.220,86	4.035,00	135,00 (a) (b)	3,3
Grupo Comsa Emte	1.574,83	1.641,00	66,03	4,0
Grupo Eiffage Energía	141,58	151,84	22,79	15,0
Grupo Eulen	1.336,41	1.387,86	110,00 (a)	7,9
Grupo Ferrovial Servicios (c)	564,50	585,00	213,00	36,4
Grupo GES (d)	174,62	143,67	91,69	63,8
Grupo Ingeteam	306,50	374,38	20,00 (a)	5,3
Grupo ISS	554,00	550,75	23,95	4,3
Grupo Masa	190,00	170,00	138,40	81,4
Grupo Navec	125,31	155,00	43,00	27,7
Grupo Orona	593,00	578,00	250,00 (a)	43,3
Grupo Tamoin	79,82	66,57	46,60	70,0
Grupo Veolia (e)	248,50	259,30	105,00 (a)	40,5
Grupo Zardoya Otis (f)	739,93	725,02	485,00 (a)	66,9
Imasa	111,35	118,00	37,00 (a)	31,4
ImesApi	188,09	156,90	24,00 (a)	15,3
Imtech	126,00	110,80	80,00	72,2
Inabensa	429,30	438,16	56,00 (a)	12,8
Ingesan	97,34	115,46	24,10	20,9
Kone	88,40	84,50	67,82	80,3
Schindler	333,24	329,49	169,17	51,3
Tecnocontrol Servicios	17,55	18,98	18,98	100,0
ThyssenKrupp Elevator (g)	560,10	567,90	291,60	51,3
Valoriza Facilities	169,43	175,62	65,49	37,3
Otras empresas				
Atrian	28,02	21,62	9,80	45,3
Cegelec	13,31	12,30	9,06	73,7
Elimco	35,05	34,46	6,00 (a)	17,4
Isastur	28,65	36,01	3,00 (a)	8,3
Isolux Corsán Servicios	90,64	95,00 (a)	10,00 (a)	10,5
Licuas	45,49	53,02	5,00 (a)	9,4
Ondoan Servicios	11,78	13,72	13,72	100,0
Sodexo	188,44	193,00 (a)	12,00 (a)	6,2

Nota: se considera facturación en el sector la derivada exclusivamente de la prestación de servicios de mantenimiento técnico de edificios e instalaciones.

(a) estimación DBK. (b) excluye facturación en el extranjero. (c) corresponde exclusivamente a la Dirección de Infraestructuras de Ferrovial Servicios España. (d) corresponde a la suma de las facturaciones de Global Energy Services Siemsa, S.A. y Siemsa Industria, S.A. (e) corresponde al antiguo Grupo Dalkia, integrado en Veolia desde julio 2014. (f) corresponde a las sociedades españolas del grupo. (g) corresponde a la suma de las facturaciones de ThyssenKrupp Elevadores, S.L., ThyssenKrupp Elevator Manufacturing Spain, S.L., Asel Ascensores, S.L., ThyssenKrupp Norte, S.A., ThyssenKrupp Airport Systems, S.A., ThyssenKrupp Airport Services, S.L. y ThyssenKrupp Elevator Innovation Center, S.A.

Fuente: DBK.

Tabla 48

Facturación y actividad fuera del sector de las principales empresas, 2014.

Principales empresas	Facturación fuera del sector (mill. euros)	% sobre facturación total	Actividad
Abantia Mantenimiento	-	-	-
Cofely (a)	108,14	48,5	Servicios energéticos en general e instalaciones
Copisa	-	-	-
Elecnor	871,52	89,6	Distribución, transporte y transformación de electricidad, instalaciones industriales, comerciales y edificios singulares, distribución y transporte de gas, sistemas de telecomunicación y control, catenarias, subestaciones de tracción, señalización y enclavamientos, aguas residuales, plantas de residuos, redes de distribución de agua, rehabilitación y obra civil
Grupo Acciona Facility Services (a)	283,00	80,9	Limpieza, higienización agroalimentaria, reingeniería de procesos, servicios auxiliares a la producción, logística interna, gestión de plantas depuradoras y cabinas de pintura, jardinería, servicios energéticos
Grupo Clece	1.179,54	90,4	Limpieza, catering, call centers, jardinería, conserjería, servicios asistenciales a domicilio, <i>handling</i> , servicios publicitarios, servicios energéticos, otros
Grupo Cobra (a)	3.900,00	96,7	Ingeniería, instalación y montaje, construcción, energías renovables, desalinización de aguas, electrificación, señalización, comunicaciones, otros
Grupo Comsa Emte	1.574,97	96,0	Construcción, diseño y montaje de instalaciones eléctricas, instrumentación, alumbrado público, soluciones integrales de electrónica y electricidad, sistemas de telecontrol y telecomunicaciones, instalaciones mecánicas de climatización, transporte de fluidos y redes de agua, aire comprimido y gases, plantas de incineración de residuos, plantas de tratamiento térmico de lodos de depuradora, plantas de tratamiento y reciclaje de residuos específicos, instalaciones de centrales minihidráulicas y parques eólicos
Grupo Eiffage Energía	129,05	85,0	Instalaciones eléctricas e hidráulicas, construcción, producción de energía, telecomunicaciones, servicios energéticos
Grupo Eulen (a)	1.277,86	92,1	Limpieza, jardinería, conserjería, formación, seguridad, servicios logísticos y distribución, telemarketing, servicios de atención e información, servicios de ocio y tiempo libre, medio ambiente, servicios sociosanitarios, trabajo temporal
Grupo Ferrovial Servicios (b)	372,00	63,6	Servicios energéticos, limpieza interior y exterior, logística, jardinería, sistemas de control, conservación de carreteras, gestión integral de residuos
Grupo GES (c)	51,98	36,2	Instalaciones y montajes
Grupo Ingeteam (a)	354,38	94,7	Equipos para automatización y para regulación y control de máquinas eléctricas, suministro llave en mano de sistemas eléctricos y de automatización, motores y generadores eléctricos, equipos hidromecánicos y minicentrales hidroeléctricas llave en mano, equipos y sistemas integrados de protección, control y medida para redes eléctricas
Grupo ISS	526,80	95,7	Limpieza, restauración, jardinería, conserjería, seguridad, IFS
Grupo Masa	31,60	18,6	Montajes industriales, plantas llave en mano
Grupo Navec	112,00	72,3	Montajes e instalaciones de plantas industriales, sistemas mecánicos, instalaciones mecánicas de ventilación, calefacción, climatización, fontanería, tratamiento de aguas y redes contraincendios, instalaciones eléctricas
Grupo Orona (a)	328,00	56,7	Fabricación, venta e instalación de ascensores y otros aparatos elevadores
Grupo Tamoin	19,97	30,0	Ingeniería y construcción, proyectos llave en mano, supervisión de instalación y puesta en marcha, montaje mecánico industrial, montaje de plantas, paradas programadas de plantas, servicios industriales

(cont.)

(a) estimación DBK. (b) corresponde exclusivamente a la Dirección de Infraestructuras de Ferrovial Servicios España. (c) corresponde a la suma de las facturaciones de Global Energy Services Siemens, S.A. y Siemens Industria, S.A.

Tabla 48: (cont.)

Principales empresas	Facturación fuera del sector (mill. euros)	% sobre facturación total	Actividad
Grupo Veolia (a)	154,30	59,5	Instalaciones llave en mano, instalaciones energéticas en los sectores residencial, terciario, oficinas, salud industrial y sector público, climatización, <i>facility management</i> , gestión energética
Grupo Zardoya Otis (a) (d)	240,02	33,1	Fabricación, venta e instalación de ascensores, otros aparatos elevadores y puertas automáticas
Imasa (a)	81,00	68,6	Ingeniería y ejecución de proyectos llave en mano, montaje de instalaciones industriales y fabricación de calderería, estructura y conductos
ImesApi (a)	132,90	84,7	Instalaciones eléctricas, instalación de alumbrado público, instalaciones para edificios, redes de agua y saneamiento, redes de transmisión de imagen, voz y datos, estaciones de depuración, sistemas de protección contra incendios
Imtech	30,80	27,8	Instalaciones y montajes
Inabensa (a)	382,16	87,2	Proyectos de generación, transporte y distribución de energía eléctrica, electrificación de la red ferroviaria, instalaciones mecánicas, instalaciones térmicas, concesiones, fabricación de equipos eléctricos
Ingesan	91,36	79,1	Limpieza, conserjería y portería, servicios auxiliares, eficiencia energética, servicios de atención a las personas
Kone	16,68	19,7	Fabricación, venta e instalación de ascensores y otros aparatos elevadores
Schindler	160,32	48,7	Fabricación, venta e instalación de ascensores y otros aparatos elevadores
Tecnocontrol Servicios	-	-	-
ThyssenKrupp Elevator (e)	276,30	48,7	Fabricación, venta e instalación de ascensores y otros aparatos elevadores
Valoriza Facilities	110,13	62,7	Limpieza, jardinería, conserjería, servicios asistenciales a domicilio, obras y reformas, servicios energéticos, consultoría y gestión de <i>facility management</i>
Otras empresas			
Atrian	11,82	54,7	Montaje de instalaciones eléctricas, alumbrado, climatización, aire acondicionado y calefacción, instalaciones contra incendios, fontanería, instalaciones electrónicas e informáticas
Cegelec	3,24	26,3	Diseño, suministro, instalación y montaje de sistemas de electricidad, instrumentación y mecánica, sistemas de analizadores
Elimco (a)	28,46	82,6	Instalaciones y montajes industriales y automatización, energía, ingeniería, aeronáutica
Isastur (a)	33,01	91,7	Ingeniería, montaje de líneas eléctricas, automatización y comunicaciones
Isolux Corsán Servicios (a)	85,00	89,5	Limpieza, jardinería, servicios energéticos y otros servicios, instalación de plantas fotovoltaicas
Licuas (a)	48,02	90,6	Alcantarillado, galerías de servicio, mobiliario urbano, jardinería, obra civil, edificación, aparcamientos, medio ambiente, limpieza de edificios, limpieza viaria, instalación de redes hidráulicas
Ondoan Servicios	-	-	-
Sodexo (a)	181,00	93,8	Catering, <i>facility management</i> , limpieza, servicios DDD de control de plagas, jardinería, recepción, otros servicios

(a) estimación DBK. (d) corresponde a las sociedades españolas del grupo. (e) corresponde a la suma de las facturaciones de ThyssenKrupp Elevadores, S.L., ThyssenKrupp Elevator Manufacturing Spain, S.L., Asel Ascensores, S.L., ThyssenKrupp Norte, S.A., ThyssenKrupp Airport Systems, S.A., ThyssenKrupp Airport Services, S.L. y ThyssenKrupp Elevator Innovation Center, S.A.

Fuente: DBK.

Tabla 49

Distribución de la facturación en el sector de las principales empresas por mercados geográficos, 2013-2014.

(% sobre facturación en el sector)

Principales empresas	2013		2014	
	España	Extranjero	España	Extranjero
Abantia Mantenimiento	100,0	-	100,0	-
Cofely	100,0	-	100,0	-
Copisa	96,5	3,5	100,0	-
Elecnor	99,0	1,0	99,0	1,0
Grupo Acciona Facility Services (a)	88,0	12,0	88,0	12,0
Grupo Clece	100,0	-	100,0	-
Grupo Cobra	nd	nd	nd	nd
Grupo Comsa Emte	98,9	1,1	99,0	1,0
Grupo Eiffage Energía	100,0	-	99,5	0,5
Grupo Eulen (a)	90,0	10,0	90,0	10,0
Grupo Ferrovial Servicios	100,0	-	100,0	-
Grupo GES (b)	83,0	17,0	84,1	15,9
Grupo Ingeteam (a)	90,0	10,0	90,0	10,0
Grupo ISS	100,0	-	100,0	-
Grupo Masa	100,0	-	92,5	7,5
Grupo Navec	75,0	25,0	70,0 (a)	30,0 (a)
Grupo Orona (a)	100,0	-	100,0	-
Grupo Tamoin	98,0	2,0	92,0	8,0
Grupo Veolia	100,0	-	100,0	-
Grupo Zardoya Otis	100,0	-	100,0	-
Imasa (a)	97,0	3,0	97,0	3,0
ImesApi	100,0	-	100,0	-
Imtech	90,0	10,0	89,0	11,0
Inabensa (a)	75,0	25,0	75,0	25,0
Ingesan	100,0	-	100,0	-
Kone	100,0	-	100,0	-
Schindler	100,0	-	100,0	-
Tecnocontrol Servicios	100,0	-	100,0	-
ThyssenKrupp Elevator	100,0	-	100,0	-
Valoriza Facilities	100,0	-	100,0	-
Otras empresas				
Atrian	100,0	-	100,0	-
Cegelec	100,0	-	100,0	-
Elimco	100,0	-	100,0	-
Isastur	100,0	-	100,0	-
Isolux Corsán Servicios (a)	100,0	-	100,0	-
Licuas	100,0	-	100,0 (a)	- (a)
Ondoan Servicios	100,0	-	100,0	-
Sodexo	100,0	-	100,0	-

(a) estimación DBK. (b) calculado sobre la facturación por mantenimiento de Global Energy Services Siemsa, S.A. y Siemsa Industria, S.A.

Fuente: DBK.

Tabla 50

Distribución de la facturación en el sector de algunas de las principales empresas por segmentos de actividad, 2013-2014.

(% sobre facturación en el sector en España)

Principales empresas	2014						
	Ascensores	Maquinaria industrial	Instalaciones eléctricas y alumbrado	Climatización	Sistemas de alarma y contra incendios	Fontanería y saneamiento	Otros servicios
Copisa	-	-	20,0	-	-	2,8	77,2 (a)
Grupo Clece	1,8	0,5	36,1	47,9	3,5	9,0	1,2
Grupo Comsa Emte	-	-	11,0	18,0	-	-	71,0 (b)
Grupo Eiffage Energía	ns	0,5	19,8	20,7	0,5	-	58,5 (c)
Grupo GES	-	100,0	-	-	-	-	-
Grupo Masa	-	93,0	2,0	2,0	1,0	2,0	-
Grupo Navec	-	100,0	-	-	-	-	-
Grupo Orona	100,0	-	-	-	-	-	-
Grupo Zardoya Otis	100,0	-	-	-	-	-	-
Imtech	-	20,0	20,0	53,0	3,0	2,0	2,0
Inabensa (d)	-	-	100,0	-	-	-	-
Ingesan	2,0	2,5	32,0	33,0	6,0	12,0	12,5
Kone	100,0	-	-	-	-	-	-
Schindler	100,0	-	-	-	-	-	-
Tecnocontrol Servicios	17,0	-	32,0	20,0	10,0	21,0	-
ThyssenKrupp Elevator	100,0	-	-	-	-	-	-
Valoriza Facilities	10,0	5,0	22,0	32,0	8,0	6,0	17,0 (e)
Otras empresas							
Atrian	-	5,0	30,0	40,0	15,0	10,0	-
Cegelec	-	80,0	20,0	-	-	-	-

(cont.)

(a) incluye diferentes servicios a edificios. (b) incluye servicios de mantenimiento integral que engloban varios segmentos de actividad. (c) servicios de mantenimiento integral que engloban varios segmentos de actividad (44,0%), plantas de generación de energías renovables (10,2%), redes e instalaciones de gas (4,3%). (d) estimación DBK. (e) gestión energética.

Tabla 50: (cont.)

(% sobre facturación en el sector en España)

Principales empresas	2013						
	Ascensores	Maquinaria industrial	Instalaciones eléctricas y alumbrado	Climatización	Sistemas de alarma y contra incendios	Fontanería y saneamiento	Otros servicios
Copisa	-	-	13,0	-	-	1,5	85,5 (a)
Elecnor	2,0	8,0	42,0	27,0	19,0	1,0	1,0
Grupo Acciona Facility Services (f)	4,0	2,0	33,0	40,0	6,0	15,0	-
Grupo Clece	1,9	0,6	35,0	49,8	3,9	8,8	-
Grupo Comsa Emte	-	3,0	10,0	13,0	4,0	9,0	61,0 (b)
Grupo Eiffage Energía	-	1,0	55,0	25,0	4,0	11,0	4,0
Grupo Ferrovial Servicios	5,0	5,0	15,0	50,0	5,0	15,0	5,0
Grupo Navec	-	100,0	-	-	-	-	-
Grupo Orona	100,0	-	-	-	-	-	-
Grupo Veolia (f)	3,0	-	24,0	67,0	2,0	4,0	-
Grupo Zardoya Otis	100,0	-	-	-	-	-	-
Imtech	-	20,0	20,0	53,0	3,0	2,0	2,0
Inabensa (d)	-	-	100,0	-	-	-	-
Ingesan	2,5	1,5	30,0	32,0	4,0	12,0	18,0
Kone	100,0	-	-	-	-	-	-
Schindler	100,0	-	-	-	-	-	-
Tecnocontrol Servicios	20,0	-	30,0	20,0	10,0	20,0	-
ThyssenKrupp Elevator	100,0	-	-	-	-	-	-
Valoriza Facilities	10,0	6,0	22,0	34,0	8,0	6,0	14,0 (e)
Otras empresas							
Atrian	-	10,0	30,0	40,0	10,0	10,0	-
Cegelec	-	100,0	-	-	-	-	-
Elimco	5,0	5,0	25,0	30,0	15,0	10,0	10,0
Isastur	-	10,0	30,0	11,0	12,0	2,0	35,0
Licuas (f)	10,0	1,0	28,0	36,0	10,0	15,0	-
Sodexo (f)	5,0	5,0	25,0	35,0	5,0	10,0	15,0 (g)

(a) incluye diferentes servicios a edificios. (b) incluye servicios de mantenimiento integral que engloban varios segmentos de actividad. (d) estimación DBK. (e) gestión energética. (f) 2012. (g) cerrajería, pintura, carpintería, equipos e instalaciones informáticas y de telecomunicaciones, lectura de contadores, otros.

Fuente: DBK.

Tabla 51

Cartera de servicios de algunas de las principales empresas, octubre 2015.

Principales empresas	Servicios
Abantia Mantenimiento	<ul style="list-style-type: none"> • Mantenimiento multitécnico • Operación y mantenimiento de automatización • Mantenimiento de instalaciones industriales • Eficiencia energética • <i>Facility management</i> • Centro de telegestión técnica
Cofely	<ul style="list-style-type: none"> • Gestión y mantenimiento multitécnicos • Gestión integral de instalaciones • Gestión multi-site o redes • <i>Facilities management</i>
Copisa	<ul style="list-style-type: none"> • Mantenimiento industrial • Servicios globales en edificios e instalaciones • Mantenimiento de infraestructuras
Elecnor	<ul style="list-style-type: none"> • Solución personalizada y global para cada cliente, englobando los siguientes aspectos: <ul style="list-style-type: none"> - Asistencia técnica - Apoyo a la gestión - Operación de la red - Mantenimiento de instalaciones y equipos - Trabajos en tensión - Gestión de clientes • Mantenimiento integral para: hospitales, parques empresariales, centros comerciales, edificios para oficinas, ayuntamientos, aeropuertos, centrales térmicas, centrales nucleares, parques eólicos, parques solares, fábricas o universidades
Grupo Acciona Facility Services	<ul style="list-style-type: none"> • Mantenimiento de edificios, oficinas, centros industriales, equipamientos deportivos, centros comerciales, parques energéticos, estaciones de ferrocarril, talleres, trenes • Mantenimiento de instalaciones de climatización, electricidad, gas, estructura, elevadores, otros
Grupo Clece	<ul style="list-style-type: none"> • Mantenimiento planificado: conductivo, predictivo, preventivo y correctivo • Mantenimiento no planificado, gestión de almacenes y gestión de espacios • Gestión de incidencias a través del call center y organización, planificación y seguimiento de los servicios a través de aplicaciones informáticas tipo GMAO • Mantenimiento de redes de inmuebles: servicio posventa de promociones de viviendas • Servicios de consultoría y auditoría de instalaciones • Proyecto y ejecución de obras de reforma y renovación de instalaciones e infraestructuras
Grupo Comsa Emte	<ul style="list-style-type: none"> • Mantenimiento integral y especializado • <i>Facility management</i> • Ingeniería de mantenimiento • Fuentes e iluminación ornamental • Empresa de servicios energéticos

(cont.)

Tabla 51: (cont.)

Principales empresas	Servicios
Grupo Eiffage Energía	<ul style="list-style-type: none"> • Mantenimiento integral de edificios e instalaciones <ul style="list-style-type: none"> - Centros de salud y hospitales - Instalaciones deportivas - Centros comerciales y de ocio - Edificios administrativos públicos y privados - Sucursales bancarias - Edificios singulares e históricos - Centros docentes y universidades - Hoteles y residencias • Mantenimiento industrial: <ul style="list-style-type: none"> - Automatización de redes eléctricas y telemandos - Subestaciones y centros de transformación - Parques eólicos y aerogeneradores - Plantas solares fotovoltaicas - Industria aeronáutica - Industria petroquímica - Industria papelera - Plantas de cogeneración, operación y mantenimiento - Adaptación de líneas de producción al RD-1215
Grupo Eulen	<ul style="list-style-type: none"> • Mantenimiento integral de inmuebles • Sistemas de telecomunicaciones • Ingeniería, obras e instalaciones • Mantenimiento industrial • Electromedicina • Mantenimiento de aparatos elevadores • Eficiencia energética
Grupo ISS	<ul style="list-style-type: none"> • Mantenimiento de edificios <ul style="list-style-type: none"> - Centros comerciales - Hospitales - Hoteles - Oficinas • Mantenimiento industrial <ul style="list-style-type: none"> - Automoción - Alimentación - Industria farmacéutica
Grupo Navec	<ul style="list-style-type: none"> • Mantenimiento mecánico • Mantenimiento eléctrico e instrumentación • Sistemas de analizadores • Ingeniería de mantenimiento e innovación • Mantenimiento y operativa en empresas estibadoras • Otros
ImesApi	<ul style="list-style-type: none"> • Mantenimiento integral de edificios • Mantenimiento de instalaciones: hidráulicas, eléctricas, contra incendios, climatización, saneamiento, urbanas

(cont.)

Tabla 51: (cont.)

Principales empresas	Servicios
Imtech	<ul style="list-style-type: none"> • Mantenimiento de instalaciones: técnico legal, preventivo, correctivo, conductivo, modificativo, integral
Inabensa	<ul style="list-style-type: none"> • Mantenimiento de: <ul style="list-style-type: none"> - Instalaciones industriales - Infraestructuras - Edificios singulares
Ingesan	<ul style="list-style-type: none"> • Gestión integral y mantenimiento de edificios e instalaciones en régimen de conducción o de asistencia técnica (correctivo, preventivo, técnico-legal) <ul style="list-style-type: none"> - Instalaciones de acondicionamiento y tratamiento de aire - Instalaciones eléctricas de alta y baja tensión - Centrales de calefacción, vapor y agua caliente sanitaria - Instalaciones generales de fontanería - Centrales de gases medicinales - Instalaciones de depuración de agua, etc.
ThyssenKrupp Elevator	<ul style="list-style-type: none"> • Mantenimiento preventivo y correctivo a la medida de cada cliente • Asistencia técnica de avisos de avería, con rápidos tiempos de respuesta y resolución • Reparación de instalaciones
Otras empresas	
Atrian	<ul style="list-style-type: none"> • Mantenimiento conductivo, preventivo, correctivo, normativo técnico legal y predictivo • Servicio de asistencia de urgencias 24 horas
Isolux Corsán Servicios	<ul style="list-style-type: none"> • Mantenimiento especializado en los siguientes sectores: <ul style="list-style-type: none"> - Industrial - Redes de energía - Redes de telecomunicaciones - Edificación singular - Mantenimiento y operación de parques solares fotovoltaicos
Ondoan Servicios	<ul style="list-style-type: none"> • Puesta en marcha de instalaciones • Servicio de asistencia técnica • Servicio de mantenimiento preventivo, correctivo y legal • Contratos de mantenimiento "Todo Riesgo" • Mantenimiento integral

Fuente: DBK.

2.3. Clientes

La cartera de clientes finales de las principales empresas suele incluir tanto clientes públicos como privados.

De este modo, entre los clientes de **Grupo Clece** figuran Grupo Santander, BBVA, Hospital de Majadahonda, Gas Natural Fenosa, Dragados, Comunidad de Madrid, Servicio Gallego de Salud, Instituciones Penitenciarias, Cuartel General del Ejército y centros comerciales, y entre los de **Copisa** el Consorci d'Educació del Ayuntamiento de Barcelona, ICUB, Ayuntamiento de Madrid, Adigsa, Urbicsa, Seat, Repsol, Celsa, Sabic, ATLL, KAO, Enagás, ANAV, Roca e IDCE.

No obstante, en términos de facturación se aprecia en algunas empresas una mayor relevancia de los clientes privados, como es el caso de **Copisa**, **Grupo Comsa Emte**, **Grupo Masa**, **Imtech** y **Cegelec**, al proceder de estos clientes al menos el 70% de su facturación en el sector en 2014, llegando a representar la totalidad del negocio para **Grupo GES**. Por el contrario, **Ingesan**, **Valoriza Facilities** y **Atrian** obtuvieron al menos el 65% de su facturación en el sector de clientes públicos.

La contratación con clientes intermediarios (empresas de *facility management*, empresas de limpieza y otras empresas del sector) es escasa en general, siendo más habitual en el caso del mantenimiento de ascensores, actividad en la que es más habitual la subcontratación. En este sentido, **Schindler** obtuvo de clientes intermediarios el 81% de su facturación por mantenimiento en 2014.

Por tipo de instalación, la mayor parte de las empresas presentan cierta especialización en alguno de los dos principales segmentos: edificios o industria/energía. Así, **Copisa** obtuvo el 77% de sus ingresos en el sector en 2014 por el mantenimiento de instalaciones de industria/energía, **Grupo Masa** un 94%, y **Grupo GES**, **Grupo Navec** y **Cegelec** el 100%.

Por su parte, **Grupo ISS**, **Ingesan** y **Schindler** obtuvieron más del 90% de sus ingresos por mantenimiento en el segmento de edificios. Atendiendo al tipo de edificio, los de oficinas y los centros sanitarios son los que generan la mayor parte de los ingresos entre las empresas analizadas.

Los principales operadores cuentan con presencia en la mayor parte del territorio nacional, al disponer de una extensa red de delegaciones. No obstante, algunos de ellos presentan cierta concentración de la actividad en una comunidad determinada, como **Atrian**, **Grupo Comsa Emte**, **Copisa** y **Grupo ISS** en Cataluña, en la que obtuvieron al menos el 50% de su facturación en el sector en 2014, mientras **Grupo Clece** concentró en Madrid el 62% de sus ingresos por mantenimiento.

Tabla 52

Distribución de la facturación en el sector de algunas de las principales empresas por tipo de cliente, 2013-2014.

(% sobre facturación en el sector en España)

Principales empresas	2014		Intermediarios (a)
	Clientes finales		
	Privados	Públicos	
Copisa	72,2	27,8	-
Grupo Clece	49,0	51,0	-
Grupo Comsa Emte	70,0	25,0	5,0
Grupo Eiffage Energía	63,0	37,0	ns
Grupo GES	100,0	-	-
Grupo Masa	96,0	4,0	-
Imtech	95,0	5,0	-
Ingesan	22,0	78,0	-
Schindler	9,4	9,9	80,7
Tecnocontrol Servicios	44,0	56,0	-
Valoriza Facilities	32,0	68,0	-
Otras empresas			
Atrian	32,0	68,0	-
Cegelec	99,0	1,0	-

Principales empresas	2013		Intermediarios (a)
	Clientes finales		
	Privados	Públicos	
Copisa (b)	100,0	-	-
Elecnor	62,0	34,0	4,0
Grupo Acciona Facility Services (b)	88,0	12,0	-
Grupo Clece	41,0	59,0	-
Grupo Comsa Emte (b)	68,4	24,0	7,6
Grupo Eiffage Energía	65,0	35,0	-
Grupo Ferrovial Servicios (b)	51,0	49,0	-
Imtech (b)	90,0	10,0	-
Ingesan	25,0	75,0	-
Schindler	9,6	9,8	80,6
Tecnocontrol Servicios	45,0	55,0	-
Valoriza Facilities	35,0	65,0	-
Otras empresas			
Atrian	30,0	70,0	-
Cegelec (b)	100,0	-	-
Elimco	50,0	50,0	-
Licuas (b)	10,0	90,0	-
Sodexo (b)	85,0	10,0	5,0

(a) empresas de *facility management*, empresas de limpieza y otras empresas del sector. (b) 2012.

Fuente: DBK.

Tabla 53

Nombre de los principales clientes de algunas de las principales empresas, 2014.

Principales empresas	Principales clientes
Copisa	Consorti Educació Ayuntamiento de Barcelona, ICUB, Ayuntamiento de Madrid, Adigsa, Urbicsa, Seat, Repsol, Celsa, Sabic, ATLL, KAO, Enagás, ANAV, Roca, IDCE
Elecnor (a)	Telefónica, Aena, consejerías, ayuntamientos, empresas públicas
Grupo Clece	Grupo Santander, BBVA, Hospital de Majadahonda, Gas Natural Fenosa, Dragados, Comunidad de Madrid, Servicio Gallego de Salud, Instituciones Penitenciarias, Cuartel General del Ejército, centros comerciales
Grupo Comsa Emte (b)	Autoridad Portuaria de la Bahía de Algeciras, Alstom, ICA, Gamesa, Autoridad Portuaria de Barcelona
Grupo Eiffage Energía	Iberdrola Renovables, Eurocopter, Acciona Energía, Sociedad Estatal de Correos y Telégrafos, Ayuntamiento de Madrid, Globalcaja, Banco Santander, Complejo Hospitalario Poniente
Grupo Ferrovial Servicios (c)	Clientes en los sectores de aviación, industria del automóvil y sector sanitario, ayuntamientos, Servicios de Salud y Educación, Consejo Superior de Deportes, Administración General del Estado
Grupo Masa	Cepsa, Repsol, Gas Natural Fenosa, Endesa
Grupo Navec (b)	Repsol, Técnicas Reunidas, Cepsa, Dow Chemical, Port Aventura
Imasa (b)	ArcelorMittal, SK Lubricants, Repsol
Imtech	Mutua Madrileña, BBVA, Mapfre
Tecnocontrol Servicios	Real Madrid, C.F., Telefónica, Servicio Andaluz de Salud, Servicio de Salud de Castilla-La Mancha, Instituto Catalán de Salut
Valoriza Facilities (c)	Testa, Santander Real Estate, Repsol, Servicio Andaluz de Salud, Universidad de Oviedo, Erosmer
Otras empresas	
Atrian	IESE, GL Events, Repsol, Cepsa, Dow, Generalitat de Catalunya, Aena, Adif, Administración local de Cataluña
Cegelec (b)	Central Nuclear de Almaraz y Trillo, Airbus, Nuclenor, Iberdrola, Dematic, Renault, Dupont
Isolux Corsán Servicios	Aena, Endesa, Iberdrola, Hidrocantábrico

(a) 2013. (b) principales clientes de la empresa 2013. Incluye clientes de instalaciones y montajes. (c) 2012.

Fuente: DBK.

Tabla 54

Distribución de la facturación en el sector de algunas de las principales empresas por segmentos de demanda, 2013-2014.

(% sobre facturación en el sector en España)

2014			
Principales empresas	Edificios	Industria/ energía	Otras instalaciones (a)
Copisa	23,0	77,0	-
Grupo Clece	74,0	8,0	18,0
Grupo Comsa Emte	75,0	9,0	16,0
Grupo Eiffage Energía	59,0	41,0	-
Grupo GES	-	100,0	-
Grupo ISS	95,0	5,0	-
Grupo Masa	4,0	94,0	2,0
Grupo Navec	-	100,0	-
Imtech	60,0	40,0	-
Ingesan	91,0	7,0	2,0
Schindler	99,0	-	1,0
Tecnocontrol Servicios	51,0	49,0	-
Valoriza Facilities	79,0	10,0	11,0
Otras empresas			
Atrian	53,0	47,0	-
Cegelec	-	100,0	-
2013			
Principales empresas	Edificios	Industria/ energía	Otras instalaciones (a)
Copisa	7,0	93,0	-
Elecnor	64,0	24,0	12,0
Grupo Acciona Facility Services (b)	50,0	45,0	5,0
Grupo Clece	77,0	6,0	17,0
Grupo Comsa Emte	72,0	15,0	13,0
Grupo Eiffage Energía	55,0	40,0	5,0
Grupo Ferrovial Servicios	57,0	29,0	14,0
Grupo ISS	98,0	2,0	-
Grupo Masa (b)	4,4	95,6	
Grupo Navec	-	100,0	-
Imtech	65,0	30,0	5,0
Ingesan	93,5	4,0	2,5
Schindler	99,0	-	1,0
Tecnocontrol Servicios	40,0	60,0	-
Valoriza Facilities	80,0	9,0	11,0
Otras empresas			
Atrian	55,0	45,0	-
Cegelec	-	100,0	-
Elimco	25,0	60,0	15,0
Isastur	5,0	80,0	15,0
Licuas (b)	10,0	90,0	-
Sodexo (b)	80,0	10,0	10,0

(a) aeropuertos, estaciones de metro y ferrocarril, instalaciones deportivas y alumbrado público, entre otros. (b) 2012.

Fuente: DBK.

Tabla 55

Facturación en el sector en España de algunas de las principales empresas por segmentos de demanda, 2014.

(Mill. euros)

Principales empresas	Edificios	Industria/ energía	Otras instalaciones (a)
Copisa	11,08	37,11	-
Grupo Clece	92,32	9,98	22,46
Grupo Comsa Emte	49,03	5,88	10,46
Grupo Eiffage Energía	13,38	9,30	-
Grupo GES (a)	-	77,11	-
Grupo ISS	22,75	1,20	-
Grupo Masa	5,12	120,34	2,56
Grupo Navec (b)	-	30,10	-
Imtech	42,72	28,48	-
Ingesan	21,93	1,69	0,48
Schindler	167,48	-	1,69
Tecnocontrol Servicios	9,68	9,30	-
Valoriza Facilities	51,74	6,55	7,20
Otras empresas			
Atrian	5,19	4,61	-
Cegelec	-	9,06	-

(a) corresponde a la suma de las facturaciones de Global Energy Services Siemens, S.A. y Siemens Industria, S.A. (b) estimación DBK.

Fuente: DBK.

Tabla 56

Distribución de la facturación en el segmento de demanda de edificios de algunas de las principales empresas por tipo de edificio, 2013-2014.

(% sobre facturación en el segmento de edificios en España)

2014

Principales empresas	Edificios de oficinas	Centros sanitarios	Centros docentes	Grandes superficies/ centros comerciales	Edificios residenciales	Otros edificios
Copisa	34,0	-	56,2	-	9,8	-
Grupo Clece	28,0	21,0	5,0	15,0	2,0	29,0
Grupo Comsa Emte	59,0	14,0	9,0	6,0	1,0	11,0
Grupo Eiffage Energía	52,0 (a)	16,9	14,7	3,4	-	13,0
Grupo Masa	7,0	60,0	-	-	-	33,0
Imtech	30,0	40,0	-	30,0	-	-
Ingesan	19,0	27,0	9,0	6,0	1,0	38,0
Tecnocontrol Servicios	5,0	66,0	-	2,0	5,0	22,0
Valoriza Facilities	42,0	25,0	14,0	5,0	14,0	-
Otras empresas						
Atrian	30,0	15,0	30,0	3,0	2,0	20,0

2013

Principales empresas	Edificios de oficinas	Centros sanitarios	Centros docentes	Grandes superficies/ centros comerciales	Edificios residenciales	Otros edificios
Copisa	83,7	-	16,3	-	-	-
Elecnor	65,0	7,0	3,0	18,0	1,0	6,0
Grupo Acciona Facility Services (b)	70,0	2,0	-	20,0	-	8,0
Grupo Clece	26,0	17,0	6,0	16,0	2,0	33,0
Grupo Comsa Emte	50,0	25,0	10,0	5,0	1,0	9,0
Grupo Eiffage Energía	35,0	15,0	5,0	36,0	-	9,0
Grupo Ferroviario Servicios	39,0	27,0	13,0	3,0	-	18,0
Grupo Masa (b)	8,0	70,0	-	-	-	22,0
Imtech	30,0	40,0	-	30,0	-	-
Ingesan	20,0	32,0	8,0	6,0	-	34,0
Schindler	1,4	5,0	0,1	3,5	75,1	14,9
Tecnocontrol Servicios	5,0	62,0	-	2,0	8,0	23,0
Valoriza Facilities	43,0	23,0	14,0	5,0	15,0	-
Otras empresas						
Atrian	40,0	15,0	25,0	3,0	2,0	15,0
Elimco	20,0	5,0	-	55,0	-	20,0
Isastur	-	-	-	70,0	-	30,0
Licuas (b)	50,0	5,0	30,0	10,0	5,0	-
Sodexo (b)	70,0	5,0	-	15,0	-	10,0

(a) edificios del sector bancario (14,1%), otros edificios (37,9%). (b) 2012.

Fuente: DBK.

Tabla 57

Distribución de la facturación en el sector de algunas de las principales empresas por zonas geográficas, 2013-2014.

(% sobre facturación en el sector en España)

2014						
Principales empresas	Madrid	Cataluña	Andalucía	C. Valenciana	País Vasco	Otras
Copisa	10,4	80,4	-	-	-	9,2 (a)
Grupo Clece	62,0	5,0	11,0	3,0	1,0	18,0 (b)
Grupo Comsa Emte	23,0	57,0	4,0	12,0	-	4,0
Grupo Eiffage Energía	16,7	6,1	9,8	21,8 (c)	-	45,6 (d)
Grupo ISS	40,0	50,0	8,0	-	-	2,0
Grupo Masa	25,0	15,0	40,0	-	-	20,0
Imtech	26,0	17,0	26,0	22,0	4,0	5,0
Ingesan	35,0	19,0	21,0	1,0	1,0	23,0
Schindler	14,0	16,0	11,0	7,0	9,0	43,0
Tecnocontrol Servicios	43,0	21,0	29,0	-	1,0	6,0 (e)
Valoriza Facilities	32,0	20,0	16,0	10,0	9,0	13,0 (f)
Otras empresas						
Atrian	-	80,0	10,0	-	-	10,0 (e)
Cegelec	31,0	1,0	-	-	-	68,0 (g)
2013						
Principales empresas	Madrid	Cataluña	Andalucía	C. Valenciana	País Vasco	Otras
Copisa	-	100,0	-	-	-	-
Elecnor	38,0	14,0	9,0	9,0	7,0	23,0
Grupo Acciona Facility Services (h)	30,0	45,0	8,0	8,0	2,0	7,0
Grupo Clece	63,2	6,4	11,2	4,2	1,0	14,0 (i)
Grupo Comsa Emte	26,0	51,0	3,0	16,0	-	4,0
Grupo Eiffage Energía	22,0	12,0	6,0	20,0 (c)	-	40,0
Grupo Ferrovial Servicios (h)	41,0	9,0	12,0	7,0	13,0	18,0
Grupo ISS	41,0	52,0	6,0	-	-	1,0
Imtech (h)	26,0	17,0	26,0	22,0	4,0	5,0
Ingesan	36,0	21,0	16,0	1,0	1,0	25,0
Schindler	12,0	18,0	13,0	5,0	7,0	45,0
Tecnocontrol Servicios	42,0	21,0	28,0	-	-	9,0 (e)
Valoriza Facilities	36,0	22,0	14,0	8,0	8,0	12,0 (f)
Otras empresas						
Atrian	1,0	79,0	10,0	-	-	10,0 (e)
Cegelec	30,0	-	-	-	-	70,0 (g)
Elimco	30,0	-	55,0	-	-	15,0
Licuas (h)	100,0	-	-	-	-	-
Sodexo (h)	30,0	65,0	-	-	5,0	-

(a) Murcia. (b) zona Noroeste (10,0%), Canarias (8,0%). (c) incluye Baleares y Murcia. (d) Castilla-La Mancha y Extremadura (25,8%), Aragón (16,0%), otras (3,8%). (e) Galicia. (f) Asturias, Galicia, Cantabria. (g) Extremadura, Castilla-La Mancha, Castilla y León, Asturias, Aragón y Galicia. (h) 2012. (i) Castilla y León y Canarias.

Fuente: DBK.

Tabla 58

Distribución de la facturación en el sector de algunas de las principales empresas por forma de prestación del servicio, 2014.

(% sobre facturación en el sector en España)

Principales empresas	Prestación propia	Subcontratación
Copisa	71,0	29,0
Elecnor (a)	96,0	4,0
Grupo Acciona Facility Services (b)	95,0	5,0
Grupo Clece	75,0	25,0
Grupo Comsa Emte	77,0	23,0
Grupo Eiffage Energía	90,0	10,0
Grupo Eulen (b)	100,0	-
Grupo Ferrovial Servicios (b)	95,0	5,0
Grupo GES	100,0	-
Grupo ISS	95,0	5,0
Grupo Masa	90,0	10,0
Grupo Navec	100,0	-
Grupo Orona	100,0	-
Grupo Veolia (b)	95,0	5,0
Grupo Zardoya Otis	100,0	-
Imasa (b)	100,0	-
Imtech	94,0	6,0
Ingesan	85,0	15,0
Kone	100,0	-
Schindler	100,0	-
Tecnocontrol Servicios (b)	30,0	70,0
ThyssenKrupp Elevador	100,0	-
Valoriza Facilities	80,0	20,0
Otras empresas		
Atrian	75,0	25,0
Cegelec	90,0	10,0
Elimco (a)	85,0	15,0
Isastur (b)	95,0	5,0
Licuas (b)	80,0	20,0
Ondoan Servicios (b)	80,0	20,0
Sodexo (b)	90,0	10,0

(a) 2013. (b) estimación DBK.

Fuente: DBK.

Tabla 59

Certificados de sistemas de gestión de calidad, gestión medioambiental y otros certificados obtenidos por algunas de las principales empresas, octubre 2015.

Principales empresas	Certificado
Abantia Mantenimiento	ISO 9001, ISO 14001, OHSAS 18001
Cofely	ISO 9001, ISO 14001, ISO 50001, OHSAS 18001
Copisa	ISO 9001, ISO 14001, OHSAS 18001
Elecnor	ISO 9001, ISO 14001, OHSAS 18001, ISO 50001
Grupo Acciona Facility Services	ISO 9001, ISO 9002, ISO 14001, OHSAS 18000, SA8000
Grupo Clece	ISO 9001, ISO 14000, ISO 50001, OSHAS 18000, UNE 166002
Grupo Cobra	ISO 9001, ISO 14001, ISO 50001, OHSAS 18001
Grupo Comsa Emte	ISO 9001, ISO 14001, OHSAS 18001, ISO 50001
Grupo Eiffage Energía	ISO 9001, ISO 14001, OHSAS 18001
Grupo Eulen	ISO 9001, ISO 14001, ISO 18001
Grupo Ferrovial Servicios	ISO 9001, ISO 14000, ISO 50001, OHSAS 18001
Grupo GES	ISO 9001, ISO 14001
Grupo Ingeteam	ISO 9001, ISO 14001, ISO 180000, OHSAS 18001
Grupo ISS	ISO 9001, ISO 14001, SA8000
Grupo Masa	ISO 9001, ISO 14001, OHSAS 18001
Grupo Navec	ISO 9001, ISO 14001, OHSAS 18001
Grupo Orona	ISO 9001, ISO 14001, ISO 14006, Directiva 95/16/CE, VDI 4707
Grupo Tamoin	ISO 9001, ISO 14001, OHSAS 18001
Grupo Veolia	ISO 9001, ISO 14001, OHSAS 18001, UNE 166002
Grupo Zardoya Otis	ISO 9001, ISO 14001, OHSAS 18001, VDI 4707
Imasa	ISO 9001, ISO 14001, OHSAS 18001
ImesApi	ISO 9001, ISO 14001, OHSAS 18001
Imtech	ISO 9001, ISO 14001, OHSAS 18001, ISO 50001
Inabensa	ISO 9001, ISO 14001, PECAL 2120, ENAC ISO/IEC 17020:2004
Ingesan	ISO 9001, ISO 14001, ISO 50001, OHSAS 18001, SA 8000
Schindler	ISO 9001, ISO 14001, EFQM, Directiva 95/16/CE,
Tecnocontrol Servicios	ISO 9001, ISO 14001, OHSAS 18001
ThyssenKrupp Elevator	ISO 9001, ISO 14001, OHSAS 18001, Directiva 95/16/CE, AENOR Servicios Empresa Conservadora de Ascensores, VDI 4707
Valoriza Facilities	ISO 9001, ISO 14001, OHSAS 18001:2007, ER-210/2004, GA-2007/0018
Otras empresas	
Atrian	ISO 9001, ISO 14001, ISO 50001, OHSAS 18001
Cegelec	ISO 9001, OHSAS 18001
Elimco	ISO 9001, ISO 14001, OHSAS 18001
Isastur	ISO 9001, ISO 14001, OHSAS 18001, EMAS 400+
Isolux Corsán Servicios	ISO 9001:2000, ISO 14001, ER-1658/2001, GA-2003/0139,
Licuas	ISO 9001, ISO 14001
Ondoan Servicios	ISO 9001, ISO 14001
Sodexo	ISO 9001, ISO 14001, ISO 50001, OHSAS 18001

Fuente: DBK.

2.4. Cuotas de mercado

Grupo Zardoya Otis lidera el mercado de mantenimiento de edificios e instalaciones, con una cuota del 6,3% en 2014, seguido de **ThyssenKrupp Elevator** (3,8%) y **Grupo Orona** (3,2%). A continuación figuran **Grupo Ferrovial Servicios** y **Schindler**, con participaciones del 2,7% y 2,2%, respectivamente.

De este modo, los cinco primeros operadores reunieron una cuota de mercado conjunta del 18,2% en 2014, porcentaje que se situó en el 26,0% al considerar los diez primeros.

El grupo de los diez primeros operadores se completa con **Grupo Cobra**, **Grupo Masa**, **Grupo Clece**, **Cofely** y **Grupo Veolia**, todos ellos con participaciones situadas en torno al 1-2%.

En el área de mantenimiento de ascensores se aprecia un alto grado de concentración de la actividad, de modo que los cinco primeros operadores -**Grupo Zardoya Otis**, **ThyssenKrupp Elevator**, **Grupo Orona**, **Schindler** y **Kone**- absorbieron conjuntamente el 72,3% del mercado en 2014.

Por el contrario, en el resto de áreas de actividad (mantenimiento de maquinaria industrial, instalaciones eléctricas y alumbrado, climatización y otros servicios) existe un alto grado de atomización.

Grupo Ferrovial Servicios lidera el mercado de mantenimiento técnico considerando todas las áreas de actividad a excepción del mantenimiento de ascensores, con una cuota del 3,5%, seguido de **Grupo Cobra**, **Grupo Masa**, **Grupo Clece** y **Cofely**, con cuotas individuales de alrededor del 2% cada uno.

Estos cinco primeros operadores acapararon conjuntamente el 11,8% de este mercado, participación que se situó en el 19,3% al considerar los diez primeros. Este grupo se completa con **Grupo Veolia**, **Elecnor**, **Grupo Eulen**, **Grupo GES** e **Imtech**.

Tabla 60

Evolución de la facturación total de las principales empresas, 2012-2014.

(Mill. euros)

Principales empresas	2012	2013	% var. 2013/2012	2014	% var. 2014/2013
Grupo Cobra	4.059,34	4.220,86	4,0	4.035,00	-4,4
Grupo Comsa Emte	1.710,13	1.574,83	-7,9	1.641,00	4,2
Grupo Eulen	1.338,47	1.336,41	-0,2	1.387,86	3,8
Grupo Clece	1.140,91	1.218,94	6,8	1.304,29	7,0
Elecnor	1.345,45	1.160,25	-13,8	972,56	-16,2
Grupo Zardoya Otis (a)	787,75	739,93	-6,1	725,02	-2,0
Grupo Ferrovial Servicios (b)	547,02	564,50	3,2	585,00	3,6
Grupo Orona	569,10	593,00	4,2	578,00	-2,5
ThyssenKrupp Elevator (c)	566,23	560,10	-1,1	567,90	1,4
Grupo ISS	574,35	554,00	-3,5	550,75	-0,6
Inabensa	407,67	429,30	5,3	438,16	2,1
Grupo Ingeteam	311,13	306,50	-1,5	374,38	22,1
Grupo Acciona Facility Services	288,00	330,00 (d)	14,6	350,00 (d)	6,1
Schindler	363,39	333,24	-8,3	329,49	-1,1
Grupo Veolia (e)	265,10	248,50	-6,3	259,30	4,3
Cofely	230,54	211,91	-8,1	223,14	5,3
Valoriza Facilities	158,18	169,43	7,1	175,62	3,7
Grupo Masa	180,00	190,00	5,6	170,00	-10,5
ImesApi	198,26	188,09	-5,1	156,90	-16,6
Grupo Navec	105,62	125,31	18,6	155,00	23,7
Grupo Eiffage Energía	148,28	141,58	-4,5	151,84	7,2
Grupo GES (f)	175,13	174,62	-0,3	143,67	-17,7
Imasa	113,98	111,35	-2,3	118,00	6,0
Ingesan	73,19	97,34	33,0	115,46	18,6
Imtech	161,79	126,00	-22,1	110,80	-12,1
Kone	102,43	88,40	-13,7	84,50	-4,4
Grupo Tamoin	67,90	79,82	17,6	66,57	-16,6
Copisa	104,02	108,12	3,9	48,19	-55,4
Abantia Mantenimiento	27,20	25,03	-8,0	27,66	10,5
Tecnocontrol Servicios	19,54	17,55	-10,2	18,98	8,1
Otras empresas					
Sodexo	168,64	188,44	11,7	193,00 (d)	2,4
Isolux Corsán Servicios	21,46	90,64	322,4	95,00 (d)	4,8
Licuas	36,41	45,49	24,9	53,02	16,6
Isastur	27,21	28,65	5,3	36,01	25,7
Elimco	41,03	35,05	-14,6	34,46	-1,7
Atrian	38,45	28,02	-27,1	21,62	-22,8
Ondoan Servicios	12,24	11,78	-3,8	13,72	16,5
Cegelec	18,61	13,31	-28,5	12,30	-7,6

(a) corresponde a las sociedades españolas del grupo. (b) corresponde exclusivamente a la Dirección de Infraestructuras de Ferrovial Servicios España. (c) corresponde a la suma de las facturaciones de ThyssenKrupp Elevadores, S.L., ThyssenKrupp Elevator Manufacturing Spain, S.L., Asel Ascensores, S.L., ThyssenKrupp Norte, S.A., ThyssenKrupp Airport Systems, S.A., ThyssenKrupp Airport Services, S.L. y ThyssenKrupp Elevator Innovation Center, S.A. (d) estimación DBK. (e) corresponde al antiguo Grupo Dalkia, integrado en Veolia desde julio 2014. (f) corresponde a la suma de las facturaciones de Global Energy Services Siemens, S.A. y Siemens Industria, S.A.

Fuente: DBK.

Tabla 61

Evolución de la facturación en el sector de las principales empresas, 2012-2014.

(Mill. euros)

Principales empresas	2012	2013	% var. 2013/2012	2014	% var. 2014/2013
Grupo Zardoya Otis	546,73	517,95	-5,3	485,00 (a)	-6,4
ThyssenKrupp Elevator	297,90	287,90	-3,4	291,60	1,3
Grupo Orona (a)	250,00	255,00	2,0	250,00	-2,0
Grupo Ferrovial Servicios	199,38	205,20	2,9	213,00	3,8
Schindler	198,07	177,93	-10,2	169,17	-4,9
Grupo Masa	124,76	125,00	0,2	138,40	10,7
Grupo Cobra (a) (b)	137,00	140,00	2,2	135,00	-3,6
Grupo Clece	104,41	111,02	6,3	124,75	12,4
Cofely (a)	115,00	110,00	-4,3	115,00	4,5
Grupo Eulen	105,00	105,00 (a)	-	110,00 (a)	4,8
Grupo Veolia (c)	105,00	100,00 (a)	-4,8	105,00 (a)	5,0
Elecnor	52,38	70,31	34,2	101,04	43,7
Grupo GES (d)	100,10	97,21	-2,9	91,69	-5,7
Imtech	90,00	80,00	-11,1	80,00	-
Kone	72,35	68,26	-5,7	67,82	-0,6
Grupo Acciona Facility Services	55,00	63,00 (a)	14,5	67,00 (a)	6,3
Grupo Comsa Emte	67,82	62,78	-7,4	66,03	5,2
Valoriza Facilities	45,90	62,29	35,7	65,49	5,1
Inabensa (a)	55,00	55,00	-	56,00	1,8
Copisa	47,09	42,92	-8,9	48,19	12,3
Grupo Tamoin	45,00	45,00	-	46,60	3,6
Grupo Navec	35,00	38,00	8,6	43,00	13,2
Imasa (a)	35,50	35,00	-1,4	37,00	5,7
Abantia Mantenimiento	27,20	25,03	-8,0	27,66	10,5
Ingesan	14,00	19,50	39,3	24,10	23,6
ImesApi (a)	28,00	27,00	-3,6	24,00	-11,1
Grupo ISS	22,57	22,50	-0,3	23,95	6,4
Grupo Eiffage Energía	20,93	19,91	-4,9	22,79	14,5
Grupo Ingeteam (a)	18,00	17,00	-5,6	20,00	17,6
Tecnocontrol Servicios	19,54	17,55	-10,2	18,98	8,1
Otras empresas					
Ondoan Servicios	12,24	11,78	-3,8	13,72	16,5
Sodexo	11,00 (e)	11,50 (a)	4,5	12,00 (a)	4,3
Isolux Corsán Servicios (a)	10,00	9,50	-5,0	10,00	5,3
Atrian	20,62	10,21	-50,5	9,80	-4,0
Cegelec	15,80	9,84	-37,7	9,06	-7,9
Elimco	7,50	6,00	-20,0	6,00 (a)	-
Licuas	4,00	4,50 (a)	12,5	5,00 (a)	11,1
Isastur	2,50	2,50	-	3,00 (a)	20,0

Nota: se considera facturación en el sector la derivada exclusivamente de la prestación de servicios de mantenimiento técnico de edificios e instalaciones.

(a) estimación DBK. (b) excluye facturación en el extranjero. (c) corresponde al antiguo Grupo Dalkia, integrado en Veolia desde julio 2014. (d) corresponde a la suma de las facturaciones de Global Energy Services Siemsa, S.A. y Siemsa Industria, S.A. (e) corresponde a Sodexo Facilities Management, S.A., absorbida por Sodexo España, S.A. en agosto de 2013.

Fuente: DBK.

Tabla 62

Evolución de la facturación en el sector en España de las principales empresas, 2013-2014.

(Mill. euros)

Principales empresas	2013	2014	% var. 2014/2013
Grupo Zardoya Otis	517,95	485,00 (a)	-6,4
ThyssenKrupp Elevator	287,90	291,60	1,3
Grupo Orona (a)	255,00	250,00	-2,0
Grupo Ferrovial Servicios	205,20	213,00	3,8
Schindler	177,93	169,17	-4,9
Grupo Cobra (a)	140,00	135,00	-3,6
Grupo Masa	125,00	128,02	2,4
Grupo Clece	111,02	124,75	12,4
Cofely (a)	110,00	115,00	4,5
Grupo Veolia (a) (b)	100,00	105,00	5,0
Elecnor	69,61	100,03	43,7
Grupo Eulen (a)	94,50	99,00	4,8
Grupo GES (c)	80,68	77,11	-4,4
Imtech	72,00	71,20	-1,1
Kone	68,26	67,82	-0,6
Valoriza Facilities	62,29	65,49	5,1
Grupo Comsa Emte	62,09	65,37	5,3
Grupo Acciona Facility Services (a)	55,44	58,96	6,3
Copisa	41,42	48,19	16,4
Grupo Tamoin	44,10	42,87	-2,8
Inabensa (a)	41,25	42,00	1,8
Imasa (a)	33,95	35,89	5,7
Grupo Navec	28,50	30,10 (a)	5,6
Abantia Mantenimiento	25,03	27,66	10,5
Ingesan	19,50	24,10	23,6
ImesApi (a)	27,00	24,00	-11,1
Grupo ISS	22,50	23,95	6,4
Grupo Eiffage Energía	19,91	22,68	13,9
Tecnocontrol Servicios	17,55	18,98	8,1
Grupo Ingeteam (a)	15,30	18,00	17,6
Otras empresas			
Ondoan Servicios	11,78	13,72	16,5
Sodexo (a)	11,50	12,00	4,3
Isolux Corsán Servicios (a)	9,50	10,00	5,3
Atrian	10,21	9,80	-4,0
Cegelec	9,84	9,06	-7,9
Elimco	6,00	6,00 (a)	-
Licuas (a)	4,50	5,00	11,1
Isastur	2,50	3,00 (a)	20,0

Nota: se considera facturación en el sector la derivada exclusivamente de la prestación de servicios de mantenimiento técnico de edificios e instalaciones.

(a) estimación DBK. (b) corresponde al antiguo Grupo Dalkia, integrado en Veolia desde julio 2014. (c) corresponde a la suma de las facturaciones de Global Energy Services Siemens, S.A. y Siemens Industria, S.A.

Fuente: DBK.

Tabla 63

Evolución de la facturación en el sector en el extranjero de las principales empresas, 2013-2014.

(Mill. euros)

Principales empresas	2013	2014	% var. 2014/2013
Grupo GES (a)	16,53	14,58	-11,8
Inabensa (b)	13,75	14,00	1,8
Grupo Navec	9,50	12,90 (b)	35,8
Grupo Eulen (b)	10,50	11,00	4,8
Grupo Masa	-	10,38	na
Imtech	8,00	8,80	10,0
Grupo Acciona Facility Services (b)	7,56	8,04	6,3
Grupo Tamoin	0,90	3,73	314,2
Grupo Ingeteam (b)	1,70	2,00	17,6
Imasa (b)	1,05	1,11	5,7
Elecnor	0,70	1,01	43,7
Grupo Comsa Emte	0,69	0,66	-4,4
Grupo Eiffage Energía	-	0,11	na
Copisa	1,50	-	-100,0

Nota: se considera facturación en el sector la derivada exclusivamente de la prestación de servicios de mantenimiento técnico de edificios e instalaciones. No disponible Grupo Cobra.

na: no aplicable.

(a) corresponde a la suma de las facturaciones de Global Energy Services Siemens, S.A. y Siemens Industria, S.A. (b) estimación DBK.

Fuente: DBK.

Tabla 64

Cuotas de mercado de las principales empresas, 2012-2014.

Principales empresas	2012		2013		2014	
	Mill. euros	%	Mill. euros	%	Mill. euros	%
Grupo Zardoya Otis	546,73	6,9	517,95	6,7	485,00 (a)	6,3
ThyssenKrupp Elevator	297,90	3,8	287,90	3,7	291,60	3,8
Grupo Orona (a)	250,00	3,2	255,00	3,3	250,00	3,2
Grupo Ferrovial Servicios	195,39	2,5	205,20	2,7	213,00	2,7
Schindler	198,07	2,5	177,93	2,3	169,17	2,2
Grupo Cobra (a)	137,00	1,7	140,00	1,8	135,00	1,7
Grupo Masa	124,76	1,6	125,00	1,6	128,02	1,6
Grupo Clece	104,41	1,3	111,02	1,4	124,75	1,6
Cofely (a)	115,00	1,5	110,00	1,4	115,00	1,5
Grupo Veolia (b)	105,00	1,3	100,00 (a)	1,3	105,00 (a)	1,4
Elecnor	51,86	0,7	69,61	0,9	100,03	1,3
Grupo Eulen	94,50	1,2	94,50 (a)	1,2	99,00 (a)	1,3
Grupo GES (c)	84,18	1,1	80,68	1,0	77,11	1,0
Imtech	85,50	1,1	72,00	0,9	71,20	0,9
Kone	72,35	0,9	68,26	0,9	67,82	0,9
Valoriza Facilities	45,90	0,6	62,29	0,8	65,49	0,8
Grupo Comsa Emte	67,82	0,9	62,09	0,8	65,37	0,8
Grupo Acciona Facility Services	48,40	0,6	55,44 (a)	0,7	58,96 (a)	0,8
Copisa	47,09	0,6	41,42	0,5	48,19	0,6
Grupo Tamoin	44,10 (a)	0,6	44,10	0,6	42,87	0,6
Inabensa (a)	41,25	0,5	41,25	0,5	42,00	0,5
Imasa (a)	34,44	0,4	33,95	0,4	35,89	0,5
Grupo Navec	26,25	0,3	28,50	0,4	30,10 (a)	0,4
Abantia Mantenimiento	27,20	0,3	25,03	0,3	27,66	0,4
Ingesan	14,00	0,2	19,50	0,3	24,10	0,3
ImesApi (a)	28,00	0,4	27,00	0,3	24,00	0,3
Grupo ISS	22,57	0,3	22,50	0,3	23,95	0,3
Grupo Eiffage Energía	20,93	0,3	19,91	0,3	22,68	0,3
Tecnocontrol Servicios	19,54	0,2	17,55	0,2	18,98	0,2
Grupo Ingeteam (a)	16,20	0,2	15,30	0,2	18,00	0,2
Otras	4.958,66	62,6	4.794,12	62,1	4.780,06	61,6
- Ondoan Servicios	12,24	0,2	11,78	0,2	13,72	0,2
- Sodexo	11,00 (d)	0,1	11,50 (a)	0,1	12,00 (a)	0,2
- Isolux Corsán Servicios (a)	10,00	0,1	9,50	0,1	10,00	0,1
- Atrian	20,62	0,3	10,21	0,1	9,80	0,1
- Cegelec	15,80	0,2	9,84	0,1	9,06	0,1
- Elimco	7,50	0,1	6,00	0,1	6,00 (a)	0,1
- Licuas	4,00	0,1	4,50 (a)	0,1	5,00 (a)	0,1
- Isastur	2,50	ns	2,50	ns	3,00 (a)	ns
TOTAL	7.925	100,0	7.725	100,0	7.760	100,0

Nota: excluye facturación en el extranjero.

(a) estimación DBK. (b) corresponde al antiguo Grupo Dalkia, integrado en Veolia desde julio 2014. (c) corresponde a la suma de las facturaciones de Global Energy Services Siemsa, S.A. y Siemsa Industria, S.A. (d) corresponde a Sodexo Facilities Management, S.A., absorbida por Sodexo España, S.A. en agosto de 2013.

Fuente: DBK.

Tabla 65

Cuotas de mercado de las principales empresas especializadas en mantenimiento de ascensores, 2012-2014.

Empresa	2012		2013		2014	
	Mill. euros	%	Mill. euros	%	Mill. euros	%
Grupo Zardoya Otis	546,73	28,8	517,95	28,5	485,00 (a)	27,7
ThyssenKrupp Elevator	297,90	15,7	287,90	15,8	291,60	16,7
Grupo Orona (a)	250,00	13,2	255,00	14,0	250,00	14,3
Schindler	198,07	10,4	177,93	9,8	169,17	9,7
Kone	72,35	3,8	68,26	3,8	67,82	3,9
Otras	534,95	28,2	512,96	28,2	486,41	27,8
TOTAL	1.900	100,0	1.820	100,0	1.750	100,0

Nota: excluye facturación en el extranjero. Incluye exclusivamente los ingresos derivados del mantenimiento de ascensores y otros aparatos elevadores.

(a) estimación DBK.

Fuente: DBK.

Tabla 66

Cuotas de mercado del resto de las principales empresas, 2012-2014.

Principales empresas	2012		2013		2014	
	Mill. euros	%	Mill. euros	%	Mill. euros	%
Grupo Ferrovial Servicios	195,39	3,2	205,20	3,5	213,00	3,5
Grupo Cobra (a)	137,00	2,3	140,00	2,4	135,00	2,2
Grupo Masa	124,76	2,1	125,00	2,1	128,02	2,1
Grupo Clece	104,41	1,7	111,02	1,9	124,75	2,1
Cofely (a)	115,00	1,9	110,00	1,9	115,00	1,9
Grupo Veolia (b)	105,00	1,7	100,00 (a)	1,7	105,00 (a)	1,7
Elecnor	51,86	0,9	69,61	1,2	100,03	1,7
Grupo Eulen	94,50	1,6	94,50 (a)	1,6	99,00 (a)	1,6
Grupo GES (c)	84,18	1,4	80,68	1,4	77,11	1,3
Imtech	85,50	1,4	72,00	1,2	71,20	1,2
Valoriza Facilities	45,90	0,8	62,29	1,1	65,49	1,1
Grupo Comsa Emte	67,82	1,1	62,09	1,1	65,37	1,1
Grupo Acciona Facility Services	48,40	0,8	55,44 (a)	0,9	58,96 (a)	1,0
Copisa	47,09	0,8	41,42	0,7	48,19	0,8
Grupo Tamoin	44,10 (a)	0,7	44,10	0,7	42,87	0,7
Inabensa (a)	41,25	0,7	41,25	0,7	42,00	0,7
Imasa (a)	34,44	0,6	33,95	0,6	35,89	0,6
Grupo Navec	26,25	0,4	28,50	0,5	30,10 (a)	0,5
Abantia Mantenimiento	27,20	0,5	25,03	0,4	27,66	0,5
Ingesan	14,00	0,2	19,50	0,3	24,10	0,4
ImesApi (a)	28,00	0,5	27,00	0,5	24,00	0,4
Grupo ISS	22,57	0,4	22,50	0,4	23,95	0,4
Grupo Eiffage Energía	20,93	0,3	19,91	0,3	22,68	0,4
Tecnocontrol Servicios	19,54	0,3	17,55	0,3	18,98	0,3
Grupo Ingeteam (a)	16,20	0,3	15,30	0,3	18,00	0,3
Otras	4.423,71	73,4	4.281,16	72,5	4.293,65	71,4
- Ondoan Servicios	12,24	0,2	11,78	0,2	13,72	0,2
- Sodexo	11,00 (d)	0,2	11,50 (a)	0,2	12,00 (a)	0,2
- Isolux Corsán Servicios (a)	10,00	0,2	9,50	0,2	10,00	0,2
- Atrian	20,62	0,3	10,21	0,2	9,80	0,2
- Cegelec	15,80	0,3	9,84	0,2	9,06	0,2
- Elimco	7,50	0,1	6,00	0,1	6,00 (a)	0,1
- Licuas	4,00	0,1	4,50 (a)	0,1	5,00 (a)	0,1
- Isastur	2,50	ns	2,50	ns	3,00 (a)	ns
TOTAL	6.025	100,0	5.905	100,0	6.010	100,0

Nota: excluye facturación en el extranjero. Las cifras del total incluyen los ingresos derivados del mantenimiento de maquinaria industrial, instalación eléctrica y alumbrado, climatización, sistemas de alarma y contra incendios, fontanería y saneamiento y otros servicios, y excluyen los ingresos derivados del mantenimiento de ascensores. En cambio, las cifras de las empresas incluyen los ingresos derivados del mantenimiento de ascensores en aquellos casos en los que lo realizan.

(a) estimación DBK. (b) corresponde al antiguo Grupo Dalkia, integrado en Veolia desde julio 2014. (c) corresponde a la suma de las facturaciones de Global Energy Services Siemsa, S.A. y Siemsa Industria, S.A. (d) corresponde a Sodexo Facilities Management, S.A., absorbida por Sodexo España, S.A. en agosto de 2013.

Fuente: DBK.

Tabla 67

Evolución de la facturación en el sector en España de algunas de las principales empresas por segmentos de actividad, 2013-2014.

(Mill. euros)

ASCENSORES

Empresa	2013	2014	% var. 2014/2013
Grupo Zardoya Otis	517,95	485,00 (a)	-6,4
ThyssenKrupp Elevator	287,90	291,60	1,3
Grupo Orona (a)	255,00	250,00	-2,0
Schindler	177,93	169,17	-4,9
Kone	68,26	67,82	-0,6
Grupo Ferrovial Servicios	10,26	nd	nd
Valoriza Facilities	6,23	6,55	5,1
Tecnocontrol Servicios	3,51	3,23	-8,1
Grupo Clece	2,11	2,25	6,5
Elecnor	1,39	nd	nd
Ingesan	0,49	0,48	-1,1
Elimco	0,30	nd	nd

MAQUINARIA INDUSTRIAL

Empresa	2013	2014	% var. 2014/2013
Grupo Masa	nd	119,06	nd
Grupo GES	nd	77,11	nd
Grupo Navec	28,50	30,10 (a)	5,6
Imtech	14,40	14,24	-1,1
Grupo Ferrovial Servicios	10,26	nd	nd
Cegelec	9,84	7,25	-26,3
Elecnor	5,57	nd	nd
Valoriza Facilities	3,74	3,27	-12,4
Grupo Clece	0,67	0,62	-6,4
Ingesan	0,29	0,60	106,0
Atrian	1,02	0,49	-52,0
Elimco	0,30	nd	nd
Isastur	0,25	nd	nd

(cont.)

(a) estimación DBK.

Tabla 67: (cont.)

(Mill. euros)

INSTALACIONES ELÉCTRICAS Y ALUMBRADO

Empresa	2013	2014	% var. 2014/2013
Grupo Clece	38,86	45,03	15,9
Inabensa (a)	41,25	42,00	1,8
Grupo Ferrovial Servicios	30,78	nd	nd
Elecnor	29,23	nd	nd
Valoriza Facilities	13,70	14,41	5,1
Imtech	14,40	14,24	-1,1
Ingesan	5,85	7,71	31,8
Tecnocontrol Servicios	5,27	6,07	15,4
Atrian	3,06	2,94	-4,0
Grupo Masa	nd	2,56	nd
Cegelec	-	1,81	na
Elimco	1,50	nd	nd
Isastur	0,75	nd	nd

CLIMATIZACIÓN

Empresa	2013	2014	% var. 2014/2013
Grupo Ferrovial Servicios	102,60	nd	nd
Grupo Clece	55,29	59,76	8,1
Imtech	38,16	37,74	-1,1
Valoriza Facilities	21,18	20,96	-1,0
Elecnor	18,79	nd	nd
Ingesan	6,24	7,95	27,5
Atrian	4,08	3,92	-4,0
Tecnocontrol Servicios	3,51	3,80	8,1
Grupo Masa	nd	2,56	nd
Elimco	1,80	nd	nd
Isastur	0,28	nd	nd

(a) estimación DBK.

(cont.)

Tabla 67: (cont.)

(Mill. euros)

SISTEMAS DE ALARMA Y CONTRA INCENDIOS

Empresa	2013	2014	% var. 2014/2013
Elecnor	13,23	nd	nd
Grupo Ferrovial Servicios	10,26	nd	nd
Valoriza Facilities	4,98	5,24	5,1
Grupo Clece	4,33	4,37	0,8
Imtech	2,16	2,14	-1,1
Tecnocontrol Servicios	1,76	1,90	8,1
Atrian	1,02	1,47	44,0
Ingesan	0,78	1,45	85,4
Grupo Masa	nd	1,28	nd
Elimco	0,90	nd	nd
Isastur	0,30	nd	nd

FONTANERÍA Y SANEAMIENTO

Empresa	2013	2014	% var. 2014/2013
Grupo Ferrovial Servicios	30,78	nd	nd
Grupo Clece	9,77	11,23	14,9
Tecnocontrol Servicios	3,51	3,99	13,6
Valoriza Facilities	3,74	3,93	5,1
Ingesan	2,34	2,89	23,6
Grupo Masa	nd	2,56	nd
Imtech	1,44	1,42	-1,1
Atrian	1,02	0,98	-4,0
Elecnor	0,70	nd	nd
Elimco	0,60	nd	nd
Isastur	0,05	nd	nd

(cont.)

Tabla 67: (cont.)

(Mill. euros)

OTROS SERVICIOS

Empresa	2013	2014	% var. 2014/2013
Grupo Ferrovial Servicios	10,26	nd	nd
Valoriza Facilities	8,72	11,13	27,7
Ingesan	3,51	3,01	-14,2
Grupo Clece	-	1,50	na
Imtech	1,44	1,42	-1,1
Isastur	0,88	nd	nd
Elecnor	0,70	nd	nd
Elimco	0,60	nd	nd

Fuente: DBK.

2.5. Resultados, ratios de rentabilidad y otros ratios económico-financieros

En el presente capítulo se recogen los resultados, ratios de rentabilidad y otros ratios económico-financieros de las siguientes sociedades:

- Abantia Mantenimiento, S.A.
- Acciona Facility Services, S.A.
- Atrian Technical Services, S.A.
- Cegelec, S.A.
- Clece, S.A.
- Cobra Instalaciones y Servicios, S.A.
- Cofely España, S.A.
- Copisa Proyectos y Mantenimientos Industriales, S.A.
- Eiffage Energía, S.L.
- Elecnor, S.A.
- Elimco Soluciones Integrales, S.A.
- Emte Service, S.A. (Grupo Comsa Emte).
- Eulen, S.A.
- Ferroviai Servicios, S.A. (Ferroser).
- Global Energy Services Siemsa, S.A. (Grupo GES).
- Grupo Navec Servicios Industriales, S.L.
- Grupo Tamoin, S.A. y sociedades dependientes.
- Imasa Ingeniería y Proyectos, S.A.
- ImesApi, S.A.
- Imtech Spain, S.L.
- Ingeniería y Suministros Asturias, S.A. (Isastur).
- Ingeteam, S.A. y sociedades dependientes.
- Instalaciones Inabensa, S.A.
- Instituto de Gestión Sanitaria, S.A. (Ingesan).
- Integrated Service Solutions, S.L. y sociedades dependientes (Grupo ISS).
- Isolux Corsán Servicios, S.A.
- Licuas, S.A.
- Mantenimiento y Montajes Industriales, S.A. (Masa).
- OHL Servicios Ingesan, S.A.
- Ondoan Servicios, S.A.
- Siemsa Industria, S.A. (Grupo GES).
- Sodexo Iberia, S.A.
- Tecnocontrol Servicios, S.A.
- Valoriza Facilities, S.A.
- Veolia Servicios Lecam, S.A.

Tabla 68

Resultado de explotación de treinta y cuatro de las principales empresas, 2014.

(Miles de euros)

(a) 2013.

Fuente: DBK.

Tabla 69

Resultado antes de impuestos de treinta y cuatro de las principales empresas, 2014.
(Miles de euros)

(a) 2013.

Fuente: DBK.

Tabla 70

ROE de treinta y cuatro de las principales empresas, 2014.

$$\text{ROE} = \frac{\text{Resultado del ejercicio}}{\text{Patrimonio neto}} (\%)$$

(a) 2013.

Fuente: DBK.

Tabla 71

ROI de treinta y cuatro de las principales empresas, 2014.

$$\text{ROI} = \frac{\text{Resultado de explotación} + \text{Ingresos financieros}}{\text{Activo total}} (\%)$$

(a) 2013.

Fuente: DBK.

Tabla 72

ROS de treinta y cuatro de las principales empresas, 2014.

$$\text{ROS} = \frac{\text{Resultado de explotación}}{\text{Ventas y otros ingresos de explotación}} (\%)$$

(a) 2013.

Fuente: DBK.

Tabla 73

Valor añadido por empleado de treinta y cuatro de las principales empresas, 2014.
(Miles de euros)

(a) 2013.

Fuente: DBK.

Tabla 74

Coste laboral por empleado de treinta y cuatro de las principales empresas, 2014.
(Miles de euros)

(a) 2013.

Fuente: DBK.

Tabla 75

Ratio de liquidez de treinta y cuatro de las principales empresas, 2014.

$$\text{LIQUIDEZ} = \frac{\text{Activo corriente} - \text{Existencias}}{\text{Pasivo corriente}}$$

(a) 2013.

Fuente: DBK.

Tabla 76

Ratio de endeudamiento de treinta y cuatro de las principales empresas, 2014

$$\text{ENDEUDAMIENTO} = \frac{\text{Pasivo no corriente} + \text{Pasivo corriente}}{\text{Patrimonio neto}}$$

(a) 2013.

Fuente: DBK.

Tabla 77

Cobertura del inmovilizado de treinta y cuatro de las principales empresas, 2014.

$$\text{Cobertura del inmovilizado} = \frac{\text{Pasivo no corriente} + \text{Patrimonio neto}}{\text{Activo no corriente}}$$

(a) 2013.

Fuente: DBK.

3. PERSPECTIVAS

3.1. Amenazas, oportunidades y tendencias

En un marco de consolidación de la recuperación económica, se espera un aumento de la demanda del sector en los próximos años, si bien todavía se mantendrán las políticas de contención de costes aplicadas por las empresas y las Administraciones públicas, que irán poco a poco suavizándose.

Entre las principales oportunidades para las empresas del sector destaca la ampliación de la oferta de servicios, dentro y fuera del sector, para atender la creciente demanda de ofertas de mantenimiento integral. En este sentido, destaca el potencial de crecimiento de los servicios de eficiencia energética, favorecido por las nuevas normativas adoptadas y las líneas gubernamentales de ayuda para la financiación de proyectos.

Entre ellas destaca la completa transposición de la Directiva 2012/27/UE del Parlamento Europeo y del Consejo al ordenamiento jurídico español, iniciada en 2014 y actualmente en proceso, que abrirá nuevas oportunidades de crecimiento en servicios energéticos. Además, el Ministerio de Industria, Energía y Turismo a través del IDAE ha puesto en marcha un programa de ayudas, dotado con un presupuesto de 168 millones de euros, para financiar proyectos de eficiencia y ahorro energético. Este programa se centra en cuatro líneas de actuación: rehabilitación energética de edificios, transporte, pyme y gran empresa del sector industrial, y alumbrado exterior municipal.

A este respecto, cabe señalar, que en el contrato de mantenimiento integral de la red de 3.797 oficinas de Correos adjudicado en marzo de 2015 incorpora también la prestación de servicios de eficiencia energética. El contrato incluye el mantenimiento de los sistemas de climatización, de electricidad, de suministro de gas y de agua, los ascensores, las placas solares y la cartelería exterior, entre otros elementos. **Grupo Ferrovial Servicios** se adjudicó tres de los diez lotes del contrato en los que se estructuró para agrupar las distintas oficinas según su ubicación geográfica, ACS a través de Moncobra (**Grupo Cobra**), **Grupo Eiffage Energía** y Extraco otros dos lotes cada una, y el lote restante Veolia Servicios Lecam (**Grupo Veolia**).

Otra importante oportunidad para las principales empresas del sector es la expansión de la actividad en el extranjero. En este sentido, **Grupo Eulen** se ha unido con el grupo alemán Dussmann para crear la *joint venture* internacional Ideafm, que permitirá prestar servicios de *facility management* (limpieza, seguridad, mantenimiento, medio ambiente, servicios auxiliares, catering y otros) en 32 países, con una plantilla global que supera los 147.000 empleados y unas ventas totales de más de 3.300 millones de euros.

Por su parte, Sacyr y Nervión Industries han creado la sociedad conjunta Sacyr Nervión con el objetivo de aumentar el negocio tanto en España como en el extranjero. La nueva alianza se centrará en los servicios de reparación integral de tanques de almacenamiento, servicios de mantenimiento de refinerías y otras instalaciones productivas del sector de oil & gas, y proyectos selectivos de mantenimiento y montaje de obras industriales.

Tabla 78

Amenazas, oportunidades y tendencias, 2015.

Oportunidades	Amenazas
<p>Progresiva mejora de la coyuntura económica</p> <p>Creciente externalización de servicios por parte del sector público y de empresas privadas</p> <p>Ampliación de la oferta de servicios, dentro y fuera del sector, para atender la creciente demanda de ofertas de mantenimiento integral</p> <p>Transposición completa de la Directiva 2012/27/UE y líneas gubernamentales de ayuda para la financiación de proyectos de ahorro y eficiencia energética: aumento del negocio vinculado a la eficiencia energética de edificios e instalaciones</p> <p>Incremento de la actividad en el extranjero por algunos de los principales operadores</p>	<p>Mantenimiento de políticas de contención de costes aplicadas por los clientes, tanto públicos como privados</p> <p>Dificultad de acceso a financiación</p> <p>Mantenimiento de una alta rivalidad en precio</p> <p>Entrada de nuevos operadores: diversificación del negocio por parte de empresas de instalaciones y montajes y grupos multiservicios</p> <p>Reducción de la retribución a las energías renovables</p>
Tendencias	
<p>Tendencia a la concentración de la oferta en los grupos líderes a través de operaciones de compra y el cese de actividad de pequeñas empresas</p> <p>Ampliación de la gama de servicios y de sectores de demanda atendidos</p> <p>Creciente adaptación a las necesidades de los clientes</p> <p>Establecimiento de alianzas y acuerdos de colaboración entre empresas para acceder a grandes contratos</p>	

Fuente: DBK.

3.2. Previsiones de crecimiento

La progresiva mejora del conjunto de la actividad económica permitirá nuevos crecimientos del mercado de mantenimiento técnico de edificios e instalaciones en los próximos años.

En este sentido, las previsiones de evolución del PIB apuntan a un crecimiento del 3,1% en 2015 y del 2,7% en 2016, mientras que la evolución prevista de la formación bruta de capital fijo apunta a un crecimiento del 6,5% en 2015, y del 6,6% en 2016.

Así, el volumen de negocio derivado de la prestación de servicios de mantenimiento técnico podría situarse en 2015 en torno a 7.900 millones de euros, experimentando un incremento del 1,9%, y en unos 8.130 millones en 2016 (+2,8%).

El segmento de industria y energía seguirá mostrando un mayor dinamismo, favorecido por el creciente aumento de la actividad y por la mayor necesidad de continua mejora y optimización de procesos en el mantenimiento de instalaciones industriales y energéticas.

De este modo, los crecimientos en el segmento de industria, energía y otras instalaciones se podrían situar en torno al 3% en 2015 y 2016, alcanzando un valor de 3.350 millones de euros en el último año. Por su parte, en el segmento de edificios se esperan incrementos de alrededor del 1-2% para 2015 y 2-3% para 2016, situándose el valor de este mercado en unos 4.780 millones de euros en 2016.

En los próximos ejercicios la actividad del sector seguirá viéndose impulsada por el potencial de crecimiento de los servicios relacionados con la eficiencia energética, impulsados por las exigencias recogidas en las nuevas normativas y el apoyo de la Administración mediante la financiación de proyectos de ahorro y eficiencia energética en varios sectores de actividad.

Tabla 79

Previsión de evolución del mercado, 2015-2017.
(Mill. euros)

Fuente: DBK.

Tabla 80

Previsión de evolución del mercado por segmentos de demanda, 2015-2017.

Mill. euros	2012	2013	2014	2015	2016	2017
Edificios	4.745	4.600	4.595	4.660	4.780	4.920
Industria/energía y otras instalaciones	3.180	3.125	3.165	3.250	3.350	3.450
TOTAL	7.925	7.725	7.760	7.910	8.130	8.370

% var. respecto al año anterior	2012	2013	2014	2015	2016	2017
Edificios	-3,8	-3,1	-0,1	1,4	2,6	2,9
Industria/energía y otras instalaciones	-2,8	-1,7	1,3	2,7	3,1	3,0
TOTAL	-3,4	-2,5	0,5	1,9	2,8	3,0

Fuente: DBK.

Tabla 81

Previsión de variación de la facturación en el sector de algunas de las principales empresas, 2015-2016.
(% de crecimiento)

Fuente: previsiones de las propias empresas.

4. PERFILES DE LOS PRINCIPALES COMPETIDORES

ABANTIA MANTENIMIENTO

Accionistas, 2014: Abantia Empresarial, S.L. (99%) (España), integrada en el grupo Abantia

Número de empleados, 2014: 333

Oficina central, octubre 2015: Sant Boí de Llobregat (Barcelona)

Delegaciones en España, octubre 2015: 1. Madrid

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	25,03	27,66	10,5
En el sector	25,03 (100%)	27,66 (100%)	10,5
• España	25,03	27,66	10,5
• Extranjero	-	-	-

Cuota de mercado (en valor):

- 2013: 0,3%
- 2014: 0,4%

Fuente: DBK.

ABANTIA MANTENIMIENTO, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	239	177	5.159	2,4	1,3	35,6
Inmovilizado intangible	41	26	12	0,4	0,2	0,1
Inmovilizado material	180	141	132	1,8	1,1	0,9
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	18	10	5.015	0,2	0,1	34,6
ACTIVO CORRIENTE	9.637	13.061	9.315	97,6	98,7	64,4
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	35	36	30	0,4	0,3	0,2
Clientes	8.185	7.516	7.446	82,9	56,8	51,4
Otros deudores	-	-	190	-	-	1,3
Inversiones financieras	1.156	5.216	609	11,7	39,4	4,2
Tesorería	261	293	1.040	2,6	2,2	7,2
Periodificaciones	-	-	-	-	-	-
TOTAL ACTIVO	9.876	13.238	14.474	100,0	100,0	100,0
PATRIMONIO NETO	2.713	2.211	1.435	27,5	16,7	9,9
Capital	135	135	135	1,4	1,0	0,9
Reservas	1.873	1.277	76	19,0	9,6	0,5
Resultado del ejercicio	705	799	1.224	7,1	6,0	8,5
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	-	-	-	-	-	-
PASIVO NO CORRIENTE	18	12	64	0,2	0,1	0,4
Provisiones	-	-	58	-	-	0,4
Obligaciones y otros valores	-	-	-	-	-	-
Deudas con entidades de crédito	-	-	-	-	-	-
Deudas con empresas del grupo y asociadas	-	-	-	-	-	-
Otros pasivos	18	12	6	0,2	0,1	ns
PASIVO CORRIENTE	7.145	11.015	12.975	72,3	83,2	89,6
Obligaciones y otros valores	5	6	-	0,1	ns	-
Deudas con entidades de crédito	409	1.029	3.255	4,1	7,8	22,5
Deudas con empresas del grupo y asociadas	-	-	-	-	-	-
Acreedores comerciales	4.217	6.472	6.876	42,7	48,9	47,5
Otros pasivos	2.514	3.508	2.844	25,5	26,5	19,6
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	9.876	13.238	14.474	100,0	100,0	100,0

ABANTIA MANTENIMIENTO, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	27.231	25.052	27.655	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(9.992)	(9.564)	(11.063)	(36,7)	(38,2)	(40,0)
Otros gastos de explotación	(1.898)	(1.668)	(1.646)	(7,0)	(6,7)	(6,0)
VALOR AÑADIDO	15.341	13.820	14.946	56,3	55,2	54,0
Gastos de personal	(14.233)	(12.770)	(13.378)	(52,3)	(51,0)	(48,4)
Amortización del inmovilizado	(76)	(72)	(71)	(0,3)	(0,3)	(0,3)
Excesos de provisiones	-	-	-	-	-	-
Otros resultados	-	-	(36)	-	-	(0,1)
RESULTADO DE EXPLOTACIÓN	1.032	978	1.461	3,8	3,9	5,3
Ingresos financieros	85	267	501	0,3	1,1	1,8
Gastos financieros	(109)	(114)	(217)	(0,4)	(0,5)	(0,8)
RESULTADO FINANCIERO	(24)	153	284	(0,1)	0,6	1,0
RESULTADO ANTES DE IMPUESTOS	1.008	1.131	1.745	3,7	4,5	6,3
Impuestos	(303)	(332)	(521)	(1,1)	(1,3)	(1,9)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	705	799	1.224	2,6	3,2	4,4
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	705	799	1.224	2,6	3,2	4,4
Número de empleados	338	327	333			

ABANTIA MANTENIMIENTO, S.A.

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	26,0	36,1	85,3
ROI (%)	11,3	9,4	13,6
ROS (%)	3,8	3,9	5,3
RATIOS DE EFICIENCIA			
Rotación activo total	2,8	1,9	1,9
Rotación activo corriente	2,8	1,9	3,0
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	80,6	76,6	83,0
Valor añadido por empleado (miles de euros)	45,4	42,3	44,9
Coste laboral por empleado (miles de euros)	42,1	39,1	40,2
RATIOS FINANCIEROS			
Liquidez	1,3	1,2	0,7
Disponibilidad	1,3	1,2	0,7
Endeudamiento	2,6	5,0	9,1
Cobertura del inmovilizado	11,4	12,6	0,3
Plazo medio cobro clientes	110	110	98
Plazo medio pago proveedores	154	247	227

COFELY

Accionistas, 2014: GDF Suez Energy Services International, S.A. (99,99%) (Bélgica), perteneciente a la división de energía del grupo Suez (Francia); GDF Suez Energie Service France, S.A. (0,01%) (Francia)

Número de empleados, 2014: 2.179

Oficina central, octubre 2015: Madrid

Delegaciones en España, octubre 2015: 16. A Coruña, Ávila, Barcelona, Bilbao, Cádiz, Málaga, Murcia, Oviedo, Palma de Mallorca, Pamplona, Sevilla, Tarragona, Tenerife, Valencia, Valladolid, Zaragoza

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	211,91	223,14	5,3
En el sector (a)	110,00 (51,9%)	115,00 (51,5%)	4,5
• España (a)	110,00	115,00	4,5
• Extranjero	-	-	-

Cuota de mercado (en valor) (a):

- 2013: 1,4%
- 2014: 1,5%

(a) estimación DBK.

Fuente: DBK.

COFELY ESPAÑA, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	38.872	35.297	45.776	20,9	20,4	27,3
Inmovilizado intangible	2.339	1.804	1.028	1,3	1,0	0,6
Inmovilizado material	3.965	3.538	3.161	2,1	2,0	1,9
Inversiones inmobiliarias	352	350	328	0,2	0,2	0,2
Inversiones financieras	32.216	29.605	41.259	17,3	17,1	24,6
ACTIVO CORRIENTE	147.394	137.791	121.748	79,1	79,6	72,7
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	596	586	493	0,3	0,3	0,3
Clientes	91.595	74.124	86.928	49,2	42,8	51,9
Otros deudores	3.722	3.144	1.583	2,0	1,8	0,9
Inversiones financieras	41.765	53.296	25.646	22,4	30,8	15,3
Tesorería	9.716	6.630	7.082	5,2	3,8	4,2
Periodificaciones	-	11	16	-	ns	ns
TOTAL ACTIVO	186.266	173.088	167.524	100,0	100,0	100,0
PATRIMONIO NETO	14.439	69.681	45.016	7,8	40,3	26,9
Capital	17.022	17.022	17.022	9,1	9,8	10,2
Reservas	10.669	61.364	42.659	5,7	35,5	25,5
Resultado del ejercicio	(13.252)	(8.705)	(14.665)	(7,1)	(5,0)	(8,8)
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	-	-	-	-	-	-
PASIVO NO CORRIENTE	75.186	18.397	19.700	40,4	10,6	11,8
Provisiones	20.988	17.619	18.059	11,3	10,2	10,8
Obligaciones y otros valores	54	705	1.609	ns	0,4	1,0
Deudas con entidades de crédito	144	73	32	0,1	ns	ns
Deudas con empresas del grupo y asociadas	54.000	-	-	29,0	-	-
Otros pasivos	-	-	-	-	-	-
PASIVO CORRIENTE	96.641	85.010	102.808	51,9	49,1	61,4
Obligaciones y otros valores	-	-	70	-	-	ns
Deudas con entidades de crédito	420	66	-	0,2	ns	-
Deudas con empresas del grupo y asociadas	8.083	7.385	14.258	4,3	4,3	8,5
Acreedores comerciales	77.316	67.330	77.446	41,5	38,9	46,2
Otros pasivos	10.563	10.140	10.945	5,7	5,9	6,5
Periodificaciones	259	89	89	0,1	0,1	0,1
TOTAL PASIVO	186.266	173.088	167.524	100,0	100,0	100,0

COFELY ESPAÑA, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	234.225	214.124	225.602	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(135.827)	(121.845)	(132.325)	(58,0)	(56,9)	(58,7)
Otros gastos de explotación	(24.075)	(16.726)	(24.001)	(10,3)	(7,8)	(10,6)
VALOR AÑADIDO	74.323	75.553	69.276	31,7	35,3	30,7
Gastos de personal	(88.106)	(82.188)	(83.841)	(37,6)	(38,4)	(37,2)
Amortización del inmovilizado	(1.596)	(1.580)	(1.595)	(0,7)	(0,7)	(0,7)
Excesos de provisiones	361	1.055	-	0,2	0,5	-
Otros resultados	(128)	14	9	(0,1)	ns	ns
RESULTADO DE EXPLOTACIÓN	(15.146)	(7.146)	(16.151)	(6,5)	(3,3)	(7,2)
Ingresos financieros	4.064	3.654	2.088	1,7	1,7	0,9
Gastos financieros	(2.170)	(2.170)	(578)	(0,9)	(1,0)	(0,3)
RESULTADO FINANCIERO	1.894	1.484	1.510	0,8	0,7	0,7
RESULTADO ANTES DE IMPUESTOS	(13.252)	(5.662)	(14.641)	(5,7)	(2,6)	(6,5)
Impuestos	-	(3.043)	(24)	-	(1,4)	ns
RESULTADO DEL EJERCICIO OP. CONTINUADAS	(13.252)	(8.705)	(14.665)	(5,7)	(4,1)	(6,5)
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	(13.252)	(8.705)	(14.665)	(5,7)	(4,1)	(6,5)
Número de empleados	2.183	2.098	2.179			

COFELY ESPAÑA, S.A.

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	(91,8)	(12,5)	(32,6)
ROI (%)	(5,9)	(2,0)	(8,4)
ROS (%)	(6,5)	(3,3)	(7,2)
RATIOS DE EFICIENCIA			
Rotación activo total	1,3	1,2	1,3
Rotación activo corriente	1,6	1,6	1,9
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	107,3	102,1	103,5
Valor añadido por empleado (miles de euros)	34,0	36,0	31,8
Coste laboral por empleado (miles de euros)	40,4	39,2	38,5
RATIOS FINANCIEROS			
Liquidez	1,5	1,6	1,2
Disponibilidad	1,5	1,6	1,2
Endeudamiento	11,9	1,5	2,7
Cobertura del inmovilizado	2,3	2,5	1,4
Plazo medio cobro clientes	143	126	141
Plazo medio pago proveedores	208	202	214

COPISA

Accionistas, 2014: Grupo Copisa Infraestructuras y Mantenimientos, S.L. (100%) (España)

Número de empleados, 2014: 701

Oficina central, octubre 2015: Hospitalet de Llobregat (Barcelona)

Delegaciones en España, octubre 2015: 1. Madrid

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	108,12	48,19	-55,4
En el sector	42,92 (39,7%)	48,19 (100%)	12,3
• España	41,42	48,19	16,4
• Extranjero	1,50	-	-100,0

Distribución de la facturación en el sector en España, 2014:

- Segmentos de actividad:
 - Ascensores -
 - Maquinaria industrial -
 - Instalaciones eléctricas/alumbrado 20,0%
 - Climatización -
 - Sist. de alarma y contra incendios -
 - Fontanería y saneamiento 2,8%
 - Otros servicios (a) 77,2%
- Zonas geográficas:
 - Madrid 10,4%
 - Cataluña 80,4%
 - Andalucía -
 - C. Valenciana -
 - País Vasco -
 - Murcia 9,2%
- Segmentos de demanda:
 - Edificios 23,0%
 - Industria y energía 77,0%
 - Otras instalaciones -
- Tipo de cliente:
 - Clientes finales 100,0%
 - * Privados 72,2%
 - * Públicos 27,8%
 - Intermediarios -

Cuota de mercado (en valor):

- 2013: 0,5%
- 2014: 0,6%

(a) incluye diferentes servicios a edificios.

Fuente: DBK.

COPISA PROYECTOS Y MANTENIMIENTOS INDUSTRIALES, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	22.570	23.652	8.078	20,9	22,0	9,9
Inmovilizado intangible	3.275	3.275	3.275	3,0	3,0	4,0
Inmovilizado material	5.458	4.358	1.417	5,1	4,1	1,7
Inversiones inmobiliarias	36	34	31	ns	ns	ns
Inversiones financieras	13.801	15.985	3.355	12,8	14,9	4,1
ACTIVO CORRIENTE	85.196	83.803	73.452	79,1	78,0	90,1
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	4.139	2.660	390	3,8	2,5	0,5
Clientes	51.631	64.017	28.563	47,9	59,6	35,0
Otros deudores	8.504	6.169	2.198	7,9	5,7	2,7
Inversiones financieras	10.197	4.002	40.164	9,5	3,7	49,3
Tesorería	6.559	4.408	2.037	6,1	4,1	2,5
Periodificaciones	4.166	2.547	100	3,9	2,4	0,1
TOTAL ACTIVO	107.766	107.455	81.530	100,0	100,0	100,0
PATRIMONIO NETO	14.558	(3.198)	10.337	13,5	(3,0)	12,7
Capital	10.080	11.680	6.400	9,4	10,9	7,8
Reservas	20.500	18.878	14.436	19,0	17,6	17,7
Resultado del ejercicio	(16.022)	(33.756)	(10.499)	(14,9)	(31,4)	(12,9)
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	-	-	-	-	-	-
PASIVO NO CORRIENTE	12.666	26.272	28.756	11,8	24,4	35,3
Provisiones	234	2.247	4.967	0,2	2,1	6,1
Obligaciones y otros valores	-	-	-	-	-	-
Deudas con entidades de crédito	6.263	14.629	19.912	5,8	13,6	24,4
Deudas con empresas del grupo y asociadas	5.890	9.106	3.599	5,5	8,5	4,4
Otros pasivos	279	290	278	0,3	0,3	0,3
PASIVO CORRIENTE	80.542	84.381	42.437	74,7	78,5	52,1
Obligaciones y otros valores	26	1.019	1.431	ns	0,9	1,8
Deudas con entidades de crédito	60	33	6.458	0,1	ns	7,9
Deudas con empresas del grupo y asociadas	21.657	3.583	7.804	20,1	3,3	9,6
Acreedores comerciales	32.332	49.427	16.264	30,0	46,0	19,9
Otros pasivos	26.467	30.319	10.175	24,6	28,2	12,5
Periodificaciones	-	-	305	-	-	0,4
TOTAL PASIVO	107.766	107.455	81.530	100,0	100,0	100,0

COPISA PROYECTOS Y MANTENIMIENTOS INDUSTRIALES, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	112.006	115.933	51.793	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(53.627)	(55.066)	(13.827)	(47,9)	(47,5)	(26,7)
Otros gastos de explotación	(34.667)	(47.366)	(8.194)	(31,0)	(40,9)	(15,8)
VALOR AÑADIDO	23.712	13.501	29.772	21,2	11,6	57,5
Gastos de personal	(41.795)	(41.144)	(29.525)	(37,3)	(35,5)	(57,0)
Amortización del inmovilizado	(1.822)	(4.073)	(163)	(1,6)	(3,5)	(0,3)
Excesos de provisiones	-	-	-	-	-	-
Otros resultados	180	-	51	0,2	-	0,1
RESULTADO DE EXPLOTACIÓN	(19.725)	(31.716)	135	(17,6)	(27,4)	0,3
Ingresos financieros	433	331	212	0,4	0,3	0,4
Gastos financieros	(1.927)	(6.169)	(10.973)	(1,7)	(5,3)	(21,2)
RESULTADO FINANCIERO	(1.494)	(5.838)	(10.761)	(1,3)	(5,0)	(20,8)
RESULTADO ANTES DE IMPUESTOS	(21.219)	(37.554)	(10.626)	(18,9)	(32,4)	(20,5)
Impuestos	5.197	3.798	127	4,6	3,3	0,2
RESULTADO DEL EJERCICIO OP. CONTINUADAS	(16.022)	(33.756)	(10.499)	(14,3)	(29,1)	(20,3)
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	(16.022)	(33.756)	(10.499)	(14,3)	(29,1)	(20,3)
Número de empleados	878	871	701			

COPISA PROYECTOS Y MANTENIMIENTOS INDUSTRIALES, S.A.

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	(110,1)	na	(101,6)
ROI (%)	(17,9)	(29,2)	0,4
ROS (%)	(17,6)	(27,4)	0,3
RATIOS DE EFICIENCIA			
Rotación activo total	1,0	1,1	0,6
Rotación activo corriente	1,3	1,4	0,7
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	127,6	133,1	73,9
Valor añadido por empleado (miles de euros)	27,0	15,5	42,5
Coste laboral por empleado (miles de euros)	47,6	47,2	42,1
RATIOS FINANCIEROS			
Liquidez	1,0	1,0	1,7
Disponibilidad	1,1	1,0	1,7
Endeudamiento	6,4	na	6,9
Cobertura del inmovilizado	1,2	1,0	4,8
Plazo medio cobro clientes	168	202	201
Plazo medio pago proveedores	220	328	429

ELECNOR

Accionistas, 2014: Cantiles XXI, S.L. (52,76%) (España)

Número de empleados, 2014: 7.169

Oficina central, octubre 2015: Madrid

Delegaciones en España, 2014: 41. Madrid (8), Bilbao (4), Alcalá de Guadaíra (Sevilla), Alicante, Badajoz, Castellón, Córdoba, Cordovilla (Navarra), Cornellá (Barcelona), Ibiza (Baleares), La Canonja (Tarragona), La Laguna (Santa Cruz de Tenerife), Lasarte (Guipúzcoa), León, Llanera (Asturias), Logroño, Málaga, Maliaño (Cantabria), Manresa (Barcelona), Murcia, Oleiros (A Coruña), Palma de Mallorca, Peligros (Granada), Salamanca, Telde (Las Palmas), Tolosa (Guipúzcoa), Valencia, Valladolid, Vilablareix (Girona), Vitoria, Zaragoza

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	1.160,25	972,56	-16,2
En el sector	70,31 (6,1%)	101,04 (10,4%)	43,7
• España	69,61	100,03	43,7
• Extranjero	0,70	1,01	43,7

Distribución de la facturación en el sector en España, 2013:

- Segmentos de actividad:
 - Ascensores 2%
 - Maquinaria industrial 8%
 - Instalaciones eléctricas/alumbrado 42%
 - Climatización 27%
 - Sist. de alarma y contra incendios 19%
 - Fontanería y saneamiento 1%
 - Otros servicios 1%
- Segmentos de demanda:
 - Edificios 64%
 - Industria y energía 24%
 - Otras instalaciones 12%
- Zonas geográficas:
 - Madrid 38%
 - Cataluña 14%
 - Andalucía 9%
 - C. Valenciana 9%
 - País Vasco 7%
 - Otras 23%
- Tipo de cliente:
 - Clientes finales 96%
 - * Privados 62%
 - * Públicos 34%
 - Intermediarios 4%

Cuota de mercado (en valor):

- 2013: 0,9%
- 2014: 1,3%

Previsión de variación de la facturación en el sector:

- Var. 2015/2014: crecimiento 6-10%
- Var. 2016/2015: crecimiento 6-10%

Fuente: DBK.

ELECNOR, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	1.139.054	1.142.756	964.316	51,4	56,8	53,9
Inmovilizado intangible	3.339	2.848	2.550	0,2	0,1	0,1
Inmovilizado material	38.836	38.273	36.733	1,8	1,9	2,1
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	1.096.879	1.101.635	925.033	49,5	54,8	51,7
ACTIVO CORRIENTE	1.075.513	868.753	823.330	48,6	43,2	46,1
Activos no corrientes mantenidos para la venta	1.779	1.779	1.779	0,1	0,1	0,1
Existencias	14.054	15.428	20.725	0,6	0,8	1,2
Clientes	720.741	715.143	672.066	32,5	35,6	37,6
Otros deudores	26.393	16.996	17.151	1,2	0,8	1,0
Inversiones financieras	112.179	34.185	14.033	5,1	1,7	0,8
Tesorería	199.606	84.584	96.638	9,0	4,2	5,4
Periodificaciones	761	638	938	ns	ns	0,1
TOTAL ACTIVO	2.214.567	2.011.509	1.787.646	100,0	100,0	100,0
PATRIMONIO NETO	506.580	518.894	533.648	22,9	25,8	29,9
Capital	8.700	8.700	8.700	0,4	0,4	0,5
Reservas	468.530	490.648	498.270	21,2	24,4	27,9
Resultado del ejercicio	43.258	27.845	39.408	2,0	1,4	2,2
Dividendo a cuenta	(4.663)	(4.193)	(4.183)	(0,2)	(0,2)	(0,2)
Ajustes por cambios de valor y subvenciones	(9.245)	(4.106)	(8.547)	(0,4)	(0,2)	(0,5)
PASIVO NO CORRIENTE	425.412	343.000	311.376	19,2	17,1	17,4
Provisiones	19.615	12.883	-	0,9	0,6	-
Obligaciones y otros valores	25.082	5.469	8.935	1,1	0,3	0,5
Deudas con entidades de crédito	372.897	317.812	296.629	16,8	15,8	16,6
Deudas con empresas del grupo y asociadas	2.575	2.000	2.000	0,1	0,1	0,1
Otros pasivos	5.243	4.836	3.812	0,2	0,2	0,2
PASIVO CORRIENTE	1.282.575	1.149.615	942.622	57,9	57,2	52,7
Obligaciones y otros valores	13.311	5.880	106.893	0,6	0,3	6,0
Deudas con entidades de crédito	73.097	94.951	2.249	3,3	4,7	0,1
Deudas con empresas del grupo y asociadas	3.991	12.129	5.495	0,2	0,6	0,3
Acreedores comerciales	1.074.151	913.785	734.142	48,5	45,4	41,1
Otros pasivos	118.025	122.870	93.843	5,3	6,1	5,2
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	2.214.567	2.011.509	1.787.646	100,0	100,0	100,0

ELECNOR, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	1.351.372	1.167.810	982.498	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(760.243)	(623.742)	(478.094)	(56,3)	(53,4)	(48,7)
Otros gastos de explotación	(184.120)	(187.573)	(172.137)	(13,6)	(16,1)	(17,5)
VALOR AÑADIDO	407.009	356.495	332.267	30,1	30,5	33,8
Gastos de personal	(296.241)	(293.349)	(294.100)	(21,9)	(25,1)	(29,9)
Amortización del inmovilizado	(8.815)	(7.916)	(7.618)	(0,7)	(0,7)	(0,8)
Excesos de provisiones	-	-	-	-	-	-
Otros resultados	(180)	104	(128)	ns	ns	ns
RESULTADO DE EXPLOTACIÓN	101.773	55.334	30.421	7,5	4,7	3,1
Ingresos financieros	28.750	31.626	55.833	2,1	2,7	5,7
Gastos financieros	(81.388)	(34.498)	(30.282)	(6,0)	(3,0)	(3,1)
RESULTADO FINANCIERO	(52.638)	(2.872)	25.551	(3,9)	(0,2)	2,6
RESULTADO ANTES DE IMPUESTOS	49.135	52.462	55.972	3,6	4,5	5,7
Impuestos	(5.877)	(24.617)	(16.564)	(0,4)	(2,1)	(1,7)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	43.258	27.845	39.408	3,2	2,4	4,0
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	43.258	27.845	39.408	3,2	2,4	4,0
Número de empleados	7.431	7.461	7.169			

ELECNOR, S.A.

RATIOS SIGNIFICATIVOS

	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	8,5	5,4	7,4
ROI (%)	5,9	4,3	4,8
ROS (%)	7,5	4,7	3,1
RATIOS DE EFICIENCIA			
Rotación activo total	0,6	0,6	0,5
Rotación activo corriente	1,3	1,3	1,2
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	181,9	156,5	137,0
Valor añadido por empleado (miles de euros)	54,8	47,8	46,3
Coste laboral por empleado (miles de euros)	39,9	39,3	41,0
RATIOS FINANCIEROS			
Liquidez	0,8	0,7	0,9
Disponibilidad	0,8	0,8	0,9
Endeudamiento	3,4	2,9	2,3
Cobertura del inmovilizado	0,8	0,8	0,9
Plazo medio cobro clientes	195	224	250
Plazo medio pago proveedores	na	na	na

GRUPO ACCIONA FACILITY SERVICES

Accionistas, 2014: Acciona Service, S.A. (100%) (España), integrada en el grupo Acciona, que cotiza en bolsa

Número de empleados, 2014: 6.729 (a)

Oficina central, octubre 2015: Barcelona

Delegaciones en España, 2013: 18. A Coruña, Alicante, Ávila, Baleares, Barcelona, Bilbao, Burgos, Cartagena (Murcia), Gijón (Asturias), Girona, Madrid, Málaga, Pamplona, Sevilla, Tarragona, Valencia, Valladolid, Zaragoza

Facturación (mill. euros) (b):

	2013	2014	% var. 2014/2013
Total	330,00	350,00	6,1
En el sector	63,00 (19,1%)	67,00 (19,1%)	6,3
• España	55,44	58,96	6,3
• Extranjero	7,56	8,04	6,3

Distribución de la facturación en el sector en España, 2012:

- Segmentos de actividad:
 - Ascensores 4%
 - Maquinaria industrial 2%
 - Instalaciones eléctricas/alumbrado 33%
 - Climatización 40%
 - Sist. de alarma y contra incendios 6%
 - Fontanería y saneamiento 15%
 - Otros servicios -
- Segmentos de demanda:
 - Edificios 50%
 - Industria y energía 45%
 - Otras instalaciones 5%
- Zonas geográficas:
 - Madrid 30%
 - Cataluña 45%
 - Andalucía 8%
 - C. Valenciana 8%
 - País Vasco 2%
 - Otras 7%
- Tipo de cliente:
 - Clientes finales 100%
 - * Privados 88%
 - * Públicos 12%
 - Intermediarios -

Cuota de mercado (en valor) (b):

- 2013: 0,7%
- 2014: 0,8%

(a) corresponde a Acciona Facility Services, S.A. (b) estimación DBK.

Fuente: DBK.

ACCIONA FACILITY SERVICES, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	15.659	20.469	24.833	13,8	16,7	22,1
Inmovilizado intangible	349	932	637	0,3	0,8	0,6
Inmovilizado material	7.911	13.123	12.582	7,0	10,7	11,2
Inversiones inmobiliarias	1.068	1.056	1.043	0,9	0,9	0,9
Inversiones financieras	6.331	5.358	10.571	5,6	4,4	9,4
ACTIVO CORRIENTE	97.836	102.160	87.545	86,2	83,3	77,9
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	114	113	105	0,1	0,1	0,1
Clientes	80.776	82.943	59.063	71,2	67,6	52,6
Otros deudores	1.005	679	1.270	0,9	0,6	1,1
Inversiones financieras	14.687	17.732	26.480	12,9	14,5	23,6
Tesorería	1.254	693	627	1,1	0,6	0,6
Periodificaciones	-	-	-	-	-	-
TOTAL ACTIVO	113.495	122.629	112.378	100,0	100,0	100,0
PATRIMONIO NETO	28.578	27.847	20.788	25,2	22,7	18,5
Capital	3.500	3.500	3.500	3,1	2,9	3,1
Reservas	23.040	24.578	24.347	20,3	20,0	21,7
Resultado del ejercicio	2.038	(231)	(7.059)	1,8	(0,2)	(6,3)
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	-	-	-	-	-	-
PASIVO NO CORRIENTE	-	3.602	10.941	-	2,9	9,7
Provisiones	-	-	-	-	-	-
Obligaciones y otros valores	-	-	-	-	-	-
Deudas con entidades de crédito	-	1.279	889	-	1,0	0,8
Deudas con empresas del grupo y asociadas	-	2.000	9.863	-	1,6	8,8
Otros pasivos	-	323	189	-	0,3	0,2
PASIVO CORRIENTE	84.917	91.180	80.649	74,8	74,4	71,8
Obligaciones y otros valores	-	178	188	-	0,1	0,2
Deudas con entidades de crédito	36.443	36.442	1.093	32,1	29,7	1,0
Deudas con empresas del grupo y asociadas	12.684	9.549	41.265	11,2	7,8	36,7
Acreedores comerciales	22.085	29.486	23.644	19,5	24,0	21,0
Otros pasivos	13.705	15.525	14.459	12,1	12,7	12,9
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	113.495	122.629	112.378	100,0	100,0	100,0

ACCIONA FACILITY SERVICES, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	211.247	251.509	272.339	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(34.526)	(41.952)	(78.946)	(16,3)	(16,7)	(29,0)
Otros gastos de explotación	(9.695)	(9.750)	(11.699)	(4,6)	(3,9)	(4,3)
VALOR AÑADIDO	167.026	199.807	181.694	79,1	79,4	66,7
Gastos de personal	(160.236)	(194.874)	(189.223)	(75,9)	(77,5)	(69,5)
Amortización del inmovilizado	(1.520)	(2.136)	(3.368)	(0,7)	(0,8)	(1,2)
Excesos de provisiones	-	-	-	-	-	-
Otros resultados	(8)	9	(101)	ns	ns	ns
RESULTADO DE EXPLOTACIÓN	5.262	2.806	(10.998)	2,5	1,1	(4,0)
Ingresos financieros	270	1.489	2.870	0,1	0,6	1,1
Gastos financieros	(2.780)	(3.707)	(2.656)	(1,3)	(1,5)	(1,0)
RESULTADO FINANCIERO	(2.510)	(2.218)	214	(1,2)	(0,9)	0,1
RESULTADO ANTES DE IMPUESTOS	2.752	588	(10.784)	1,3	0,2	(4,0)
Impuestos	(714)	(819)	3.725	(0,3)	(0,3)	1,4
RESULTADO DEL EJERCICIO OP. CONTINUADAS	2.038	(231)	(7.059)	1,0	(0,1)	(2,6)
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	2.038	(231)	(7.059)	1,0	(0,1)	(2,6)
Número de empleados	6.019	6.985	6.729			

ACCIONA FACILITY SERVICES, S.A.

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	7,1	(0,8)	(34,0)
ROI (%)	4,9	3,5	(7,2)
ROS (%)	2,5	1,1	(4,0)
RATIOS DE EFICIENCIA			
Rotación activo total	1,9	2,1	2,4
Rotación activo corriente	2,2	2,5	3,1
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	35,1	36,0	40,5
Valor añadido por empleado (miles de euros)	27,7	28,6	27,0
Coste laboral por empleado (miles de euros)	26,6	27,9	28,1
RATIOS FINANCIEROS			
Liquidez	1,2	1,1	1,1
Disponibilidad	1,2	1,1	1,1
Endeudamiento	3,0	3,4	4,4
Cobertura del inmovilizado	1,8	1,5	1,3
Plazo medio cobro clientes	140	120	79
Plazo medio pago proveedores	233	257	109

GRUPO CLECE

Accionistas, 2014: Grupo ACS (100%) (España), que cotiza en bolsa

Número de empleados, 2014: 69.316

Oficina central, octubre 2015: Madrid

Delegaciones en España, octubre 2015: 57. A Coruña, Albacete, Almería, Badajoz, Barcelona, Burgos, Cáceres, Castellón, Castro Urdiales (Cantabria), Ceuta, Ciudad Real, Córdoba, Cuenca, El Hierro (Santa Cruz de Tenerife), Ferrrol (A Coruña), Fuerteventura (Las Palmas), Gandía (Valencia), Girona, Granada, Guadalajara, Huelva, Jaén, Jerez de la Frontera (Cádiz), La Gomera (Santa Cruz de Tenerife), La Palma (Santa Cruz de Tenerife), Las Palmas de Gran Canaria, Lanzarote (Las Palmas), Leioa (Vizcaya), Lleida, Logroño, Madrid, Málaga, Mallorca, Melilla, Mérida (Badajoz), Murcia, Oviedo, Palencia, Ponferrada (León), Puertollano (Ciudad Real), Santander, San Sebastián, Santa Cruz de Tenerife, Santa Marta de Tormes (Salamanca), Santiago de Compostela (A Coruña), Segovia, Sevilla, Soria, Tarragona, Toledo, Torrelavega (Cantabria), Torrellano (Alicante), Valencia, Valladolid, Vigo (Pontevedra), Zamora, Zaragoza

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	1.218,94	1.304,29	7,0
En el sector	111,02 (9,1%)	124,75 (9,6%)	12,4
• España	111,02	124,75	12,4
• Extranjero	-	-	-

Distribución de la facturación en el sector en España, 2014:

- Segmentos de actividad:
 - Ascensores 1,8%
 - Maquinaria industrial 0,5%
 - Instalaciones eléctricas/alumbrado 36,1%
 - Climatización 47,9%
 - Sist. de alarma y contra incendios 3,5%
 - Fontanería y saneamiento 9,0%
 - Otros servicios 1,2%
- Segmentos de demanda:
 - Edificios 74,0%
 - Industria y energía 8,0%
 - Otras instalaciones 18,0%
- Zonas geográficas:
 - Madrid 62,0%
 - Cataluña 5,0%
 - Andalucía 11,0%
 - C. Valenciana 3,0%
 - País Vasco 1,0%
 - Otras (a) 18,0%
- Tipo de cliente:
 - Clientes finales 100,0%
 - * Privados 49,0%
 - * Públicos 51,0%
 - Intermediarios -

Cuota de mercado (en valor):

- 2013: 1,4%
- 2014: 1,6%

Previsión de variación de la facturación en el sector:

- Var. 2015/2014: crecimiento 6-10%
- Var. 2016/2015: crecimiento 1-5%

(a) zona Noroeste (10,0%), Canarias (8,0%).

Fuente: DBK.

CLECE, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	86.743	107.982	110.953	21,5	21,2	28,1
Inmovilizado intangible	15.114	15.072	15.327	3,7	3,0	3,9
Inmovilizado material	27.524	40.806	47.462	6,8	8,0	12,0
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	44.105	52.104	48.164	10,9	10,2	12,2
ACTIVO CORRIENTE	317.396	401.104	283.537	78,5	78,8	71,9
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	360	426	602	0,1	0,1	0,2
Clientes	282.656	336.591	241.191	69,9	66,1	61,1
Otros deudores	1.837	2.379	2.031	0,5	0,5	0,5
Inversiones financieras	8.114	38.066	15.138	2,0	7,5	3,8
Tesorería	23.372	21.963	23.721	5,8	4,3	6,0
Periodificaciones	1.057	1.679	854	0,3	0,3	0,2
TOTAL ACTIVO	404.139	509.086	394.490	100,0	100,0	100,0
PATRIMONIO NETO	122.760	148.814	127.249	30,4	29,2	32,3
Capital	3.000	3.000	3.000	0,7	0,6	0,8
Reservas	83.338	115.917	119.482	20,6	22,8	30,3
Resultado del ejercicio	36.331	29.102	29.210	9,0	5,7	7,4
Dividendo a cuenta	-	-	(25.586)	-	-	(6,5)
Ajustes por cambios de valor y subvenciones	91	795	1.143	ns	0,2	0,3
PASIVO NO CORRIENTE	8.763	10.164	9.402	2,2	2,0	2,4
Provisiones	2.218	2.460	2.258	0,5	0,5	0,6
Obligaciones y otros valores	117	1.466	1.129	ns	0,3	0,3
Deudas con entidades de crédito	6.390	5.898	5.558	1,6	1,2	1,4
Deudas con empresas del grupo y asociadas	-	-	-	-	-	-
Otros pasivos	38	340	457	ns	0,1	0,1
PASIVO CORRIENTE	272.616	350.108	257.839	67,5	68,8	65,4
Obligaciones y otros valores	3.894	6.252	4.376	1,0	1,2	1,1
Deudas con entidades de crédito	108.394	165.719	85.125	26,8	32,6	21,6
Deudas con empresas del grupo y asociadas	16.041	12.360	802	4,0	2,4	0,2
Acreedores comerciales	38.065	39.952	42.767	9,4	7,8	10,8
Otros pasivos	106.154	125.592	124.528	26,3	24,7	31,6
Periodificaciones	68	233	241	ns	ns	0,1
TOTAL PASIVO	404.139	509.086	394.490	100,0	100,0	100,0

CLECE, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	986.583	1.082.768	1.111.998	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(94.258)	(96.682)	(109.637)	(9,6)	(8,9)	(9,9)
Otros gastos de explotación	(30.271)	(35.303)	(37.143)	(3,1)	(3,3)	(3,3)
VALOR AÑADIDO	862.054	950.783	965.218	87,4	87,8	86,8
Gastos de personal	(800.561)	(893.957)	(915.868)	(81,1)	(82,6)	(82,4)
Amortización del inmovilizado	(6.816)	(7.624)	(9.513)	(0,7)	(0,7)	(0,9)
Excesos de provisiones	1.243	338	87	0,1	ns	ns
Otros resultados	(3.124)	(4.022)	(2.835)	(0,3)	(0,4)	(0,3)
RESULTADO DE EXPLOTACIÓN	52.796	45.518	37.089	5,4	4,2	3,3
Ingresos financieros	4.754	2.551	7.787	0,5	0,2	0,7
Gastos financieros	(7.330)	(10.935)	(8.110)	(0,7)	(1,0)	(0,7)
RESULTADO FINANCIERO	(2.576)	(8.384)	(323)	(0,3)	(0,8)	ns
RESULTADO ANTES DE IMPUESTOS	50.220	37.134	36.766	5,1	3,4	3,3
Impuestos	(13.889)	(8.032)	(7.556)	(1,4)	(0,7)	(0,7)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	36.331	29.102	29.210	3,7	2,7	2,6
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	36.331	29.102	29.210	3,7	2,7	2,6
Número de empleados	48.516	55.632	59.379			

CLECE, S.A.

RATIOS SIGNIFICATIVOS

	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	29,6	19,6	23,0
ROI (%)	14,2	9,4	11,4
ROS (%)	5,4	4,2	3,3
RATIOS DE EFICIENCIA			
Rotación activo total	2,4	2,1	2,8
Rotación activo corriente	3,1	2,7	3,9
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	20,3	19,5	18,7
Valor añadido por empleado (miles de euros)	17,8	17,1	16,3
Coste laboral por empleado (miles de euros)	16,5	16,1	15,4
RATIOS FINANCIEROS			
Liquidez	1,2	1,1	1,1
Disponibilidad	1,2	1,1	1,1
Endeudamiento	2,3	2,4	2,1
Cobertura del inmovilizado	1,5	1,5	1,2
Plazo medio cobro clientes	105	113	79
Plazo medio pago proveedores	147	151	142

GRUPO COBRA

Accionistas, 2014: Cobra Gestión de Infraestructuras, S.L. (99,99%) (España), integrada en el grupo ACS, que cotiza en bolsa

Número de empleados, 2014: 19.187

Oficina central, octubre 2015: Madrid

Delegaciones en España, 2014: 39. A Coruña, Albacete, Alicante, Asturias, Badajoz, Barcelona, Burgos, Cáceres, Cádiz, Cantabria, Castellón, Ciudad Real, Córdoba, Cuenca, Fuerteventura (Las Palmas), Granada, Guadalajara, Huelva, Ibiza (Baleares), Lanzarote (Las Palmas), Las Palmas de Gran Canaria, León, Lleida, Madrid, Málaga, Menorca (Baleares), Murcia, Palma de Mallorca, Salamanca, Santa Cruz de Tenerife, Segovia, Sevilla, Soria, Tarragona, Toledo, Valencia, Valladolid, Vizcaya, Zaragoza

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	4.220,86	4.035,00	-4,4
En el sector (a) (b)	140,00 (3,3%)	135,00 (3,3%)	-3,6
• España (a)	140,00	135,00	-3,6
• Extranjero	nd	nd	nd

Cuota de mercado (en valor) (a):

- 2013: 1,8%
- 2014: 1,7%

(a) estimación DBK. (b) excluye facturación en el extranjero.

Fuente: DBK.

COBRA INSTALACIONES Y SERVICIOS, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	329.891	472.413	630.703	11,3	16,7	22,8
Inmovilizado intangible	1.831	1.566	1.422	0,1	0,1	0,1
Inmovilizado material	12.700	10.202	9.573	0,4	0,4	0,3
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	315.360	460.645	619.708	10,8	16,3	22,4
ACTIVO CORRIENTE	2.590.190	2.351.511	2.134.009	88,7	83,3	77,2
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	6.639	7.810	2.288	0,2	0,3	0,1
Clientes	566.685	602.411	328.104	19,4	21,3	11,9
Otros deudores	63.058	75.807	61.555	2,2	2,7	2,2
Inversiones financieras	1.785.830	1.572.089	1.624.138	61,2	55,7	58,7
Tesorería	167.932	93.167	117.268	5,8	3,3	4,2
Periodificaciones	46	227	656	ns	ns	ns
TOTAL ACTIVO	2.920.081	2.823.924	2.764.712	100,0	100,0	100,0
PATRIMONIO NETO	276.861	367.243	250.629	9,5	13,0	9,1
Capital	24.040	24.040	24.040	0,8	0,9	0,9
Reservas	67.372	106.875	226.361	2,3	3,8	8,2
Resultado del ejercicio	281.849	236.328	105.228	9,7	8,4	3,8
Dividendo a cuenta	(96.400)	-	(105.000)	(3,3)	-	(3,8)
Ajustes por cambios de valor y subvenciones	-	-	-	-	-	-
PASIVO NO CORRIENTE	249.282	240.019	360.184	8,5	8,5	13,0
Provisiones	82.223	116.624	207.310	2,8	4,1	7,5
Obligaciones y otros valores	255	4.255	1.188	ns	0,2	ns
Deudas con entidades de crédito	648	57.644	120.000	ns	2,0	4,3
Deudas con empresas del grupo y asociadas	148.685	41.127	23.728	5,1	1,5	0,9
Otros pasivos	17.471	20.369	7.958	0,6	0,7	0,3
PASIVO CORRIENTE	2.393.938	2.216.662	2.153.899	82,0	78,5	77,9
Obligaciones y otros valores	378	-	-	ns	-	-
Deudas con entidades de crédito	129.344	182.753	307.893	4,4	6,5	11,1
Deudas con empresas del grupo y asociadas	749.199	853.963	915.456	25,7	30,2	33,1
Acreedores comerciales	1.420.310	1.070.504	841.035	48,6	37,9	30,4
Otros pasivos	94.707	109.361	89.477	3,2	3,9	3,2
Periodificaciones	-	81	38	-	ns	ns
TOTAL PASIVO	2.920.081	2.823.924	2.764.712	100,0	100,0	100,0

COBRA INSTALACIONES Y SERVICIOS, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	882.175	1.075.098	965.678	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(340.242)	(531.311)	(597.324)	(38,6)	(49,4)	(61,9)
Otros gastos de explotación	(211.577)	(143.857)	(88.139)	(24,0)	(13,4)	(9,1)
VALOR AÑADIDO	330.356	399.930	280.215	37,4	37,2	29,0
Gastos de personal	(182.888)	(177.401)	(183.159)	(20,7)	(16,5)	(19,0)
Amortización del inmovilizado	(5.887)	(5.227)	(4.818)	(0,7)	(0,5)	(0,5)
Excesos de provisiones	-	-	-	-	-	-
Otros resultados	-	(32.605)	347	-	(3,0)	ns
RESULTADO DE EXPLOTACIÓN	141.581	184.697	92.585	16,0	17,2	9,6
Ingresos financieros	261.144	188.018	184.561	29,6	17,5	19,1
Gastos financieros	(45.437)	(67.804)	(150.793)	(5,2)	(6,3)	(15,6)
RESULTADO FINANCIERO	215.707	120.214	33.768	24,5	11,2	3,5
RESULTADO ANTES DE IMPUESTOS	357.288	304.911	126.353	40,5	28,4	13,1
Impuestos	(75.439)	(68.583)	(21.125)	(8,6)	(6,4)	(2,2)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	281.849	236.328	105.228	31,9	22,0	10,9
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	281.849	236.328	105.228	31,9	22,0	10,9
Número de empleados	4.075	3.753	3.836			

COBRA INSTALACIONES Y SERVICIOS, S.A.

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	101,8	64,4	42,0
ROI (%)	13,8	13,2	10,0
ROS (%)	16,0	17,2	9,6
RATIOS DE EFICIENCIA			
Rotación activo total	0,3	0,4	0,3
Rotación activo corriente	0,3	0,5	0,5
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	216,5	286,5	251,7
Valor añadido por empleado (miles de euros)	81,1	106,6	73,0
Coste laboral por empleado (miles de euros)	44,9	47,3	47,7
RATIOS FINANCIEROS			
Liquidez	1,1	1,1	1,0
Disponibilidad	1,1	1,1	1,0
Endeudamiento	9,5	6,7	10,0
Cobertura del inmovilizado	1,6	1,3	1,0
Plazo medio cobro clientes	234	205	124
Plazo medio pago proveedores	na	na	na

GRUPO COMSA EMTE

Accionistas, 2014: Miarnau (70%) (España), Sumarroca (30%) (España)

Número de empleados, 2014: 8.258

Oficina central, octubre 2015: Barcelona

Delegaciones en España, octubre 2015: 24. A Coruña, Alicante, Asturias, Ávila, Badajoz, Bilbao, Castellón, Ciudad Real, Girona, Granada, Las Palmas, León, Lleida, Madrid, Murcia, Ourense, Pontevedra, Salamanca, Sevilla, Tarragona, Tenerife, Valencia, Valladolid, Zaragoza

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	1.574,83	1.641,00	4,2
En el sector	62,78 (4,0%)	66,03 (4,0%)	5,2
• España	62,09	65,37	5,3
• Extranjero	0,69	0,66	-4,4

Distribución de la facturación en el sector en España, 2014:

- Segmentos de actividad:
 - Ascensores -
 - Maquinaria industrial -
 - Instalaciones eléctricas/alumbrado 11%
 - Climatización 18%
 - Sist. de alarma y contra incendios -
 - Fontanería y saneamiento -
 - Otros servicios (a) 71%
- Segmentos de demanda:
 - Edificios 75%
 - Industria y energía 9%
 - Otras instalaciones 16%
- Zonas geográficas:
 - Madrid 23%
 - Cataluña 57%
 - Andalucía 4%
 - C. Valenciana 12%
 - País Vasco -
 - Otras 4%
- Tipo de cliente:
 - Clientes finales 95%
 - * Privados 70%
 - * Públicos 25%
 - Intermediarios 5%

Cuota de mercado (en valor):

- 2013: 0,8%
- 2014: 0,8%

Previsión de variación de la facturación en el sector:

- Var. 2015/2014: crecimiento 1-5%
- Var. 2016/2015: crecimiento 1-5%

(a) incluye servicios de mantenimiento integral que engloban varios segmentos de actividad.

Fuente: DBK.

EMTE SERVICE, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	7.113	5.767	4.620	15,5	15,3	11,4
Inmovilizado intangible	1.284	796	784	2,8	2,1	1,9
Inmovilizado material	1.588	1.296	1.206	3,5	3,4	3,0
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	4.241	3.675	2.630	9,2	9,7	6,5
ACTIVO CORRIENTE	38.781	31.960	35.873	84,5	84,7	88,6
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	455	418	122	1,0	1,1	0,3
Clientes	34.536	24.269	27.087	75,3	64,3	66,9
Otros deudores	277	463	145	0,6	1,2	0,4
Inversiones financieras	1.041	4.097	2.593	2,3	10,9	6,4
Tesorería	2.205	2.518	5.794	4,8	6,7	14,3
Periodificaciones	267	195	132	0,6	0,5	0,3
TOTAL ACTIVO	45.894	37.727	40.493	100,0	100,0	100,0
PATRIMONIO NETO	2.285	236	9.029	5,0	0,6	22,3
Capital	582	582	582	1,3	1,5	1,4
Reservas	4.060	2.203	9.860	8,8	5,8	24,3
Resultado del ejercicio	(2.357)	(2.549)	(1.413)	(5,1)	(6,8)	(3,5)
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	-	-	-	-	-	-
PASIVO NO CORRIENTE	14	22.127	11.923	ns	58,7	29,4
Provisiones	-	-	-	-	-	-
Obligaciones y otros valores	-	-	-	-	-	-
Deudas con entidades de crédito	-	-	-	-	-	-
Deudas con empresas del grupo y asociadas	-	22.111	11.905	-	58,6	29,4
Otros pasivos	14	16	18	ns	ns	ns
PASIVO CORRIENTE	43.595	15.364	19.541	95,0	40,7	48,3
Obligaciones y otros valores	107	4	53	0,2	ns	0,1
Deudas con entidades de crédito	402	416	-	0,9	1,1	-
Deudas con empresas del grupo y asociadas	25.127	93	1.981	54,8	0,2	4,9
Acreedores comerciales	9.333	7.054	9.670	20,3	18,7	23,9
Otros pasivos	8.626	7.797	7.837	18,8	20,7	19,4
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	45.894	37.727	40.493	100,0	100,0	100,0

EMTE SERVICE, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	60.295	55.830	58.833	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(23.424)	(21.106)	(21.873)	(38,8)	(37,8)	(37,2)
Otros gastos de explotación	(7.432)	(6.608)	(6.385)	(12,3)	(11,8)	(10,9)
VALOR AÑADIDO	29.439	28.116	30.575	48,8	50,4	52,0
Gastos de personal	(29.980)	(29.116)	(30.945)	(49,7)	(52,2)	(52,6)
Amortización del inmovilizado	(317)	(302)	(265)	(0,5)	(0,5)	(0,5)
Excesos de provisiones	-	-	-	-	-	-
Otros resultados	-	(620)	-	-	(1,1)	-
RESULTADO DE EXPLOTACIÓN	(858)	(1.922)	(635)	(1,4)	(3,4)	(1,1)
Ingresos financieros	254	104	217	0,4	0,2	0,4
Gastos financieros	(1.097)	(1.380)	(996)	(1,8)	(2,5)	(1,7)
RESULTADO FINANCIERO	(843)	(1.276)	(779)	(1,4)	(2,3)	(1,3)
RESULTADO ANTES DE IMPUESTOS	(1.701)	(3.198)	(1.414)	(2,8)	(5,7)	(2,4)
Impuestos	(656)	649	1	(1,1)	1,2	ns
RESULTADO DEL EJERCICIO OP. CONTINUADAS	(2.357)	(2.549)	(1.413)	(3,9)	(4,6)	(2,4)
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	(2.357)	(2.549)	(1.413)	(3,9)	(4,6)	(2,4)
Número de empleados	735	753	782			

EMTE SERVICE, S.A.

RATIOS SIGNIFICATIVOS

	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	(103,2)	(1.080,1)	(15,6)
ROI (%)	(1,3)	(4,8)	(1,0)
ROS (%)	(1,4)	(3,4)	(1,1)
RATIOS DE EFICIENCIA			
Rotación activo total	1,3	1,5	1,5
Rotación activo corriente	1,6	1,7	1,6
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	82,0	74,1	75,2
Valor añadido por empleado (miles de euros)	40,1	37,3	39,1
Coste laboral por empleado (miles de euros)	40,8	38,7	39,6
RATIOS FINANCIEROS			
Liquidez	0,9	2,1	1,8
Disponibilidad	0,9	2,1	1,8
Endeudamiento	19,1	158,9	3,5
Cobertura del inmovilizado	0,3	3,9	4,5
Plazo medio cobro clientes	209	159	168
Plazo medio pago proveedores	145	122	161

GRUPO EIFFAGE ENERGÍA

Accionistas, 2014: Société de Force et Lumière Électriques Forclum (Grupo Eiffage) (100%) (Francia)

Número de empleados, 2014: 1.446

Oficina central, octubre 2015: Albacete

Delegaciones en España, octubre 2015: 24. Alicante (2), Almería (2), Barcelona (2), Jaén (2), Madrid (2), Albacete, Burgos, Cáceres, Castellón, Cuenca, Las Palmas de Gran Canaria, Málaga, Mallorca, Murcia, Pamplona, Soria, Tarragona, Valencia, Zaragoza

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	141,58	151,84	7,2
En el sector	19,91 (14,1%)	22,79 (15,0%)	14,5
• España	19,91	22,68	13,9
• Extranjero	-	0,11	na

Distribución de la facturación en el sector en España, 2014:

- Segmentos de actividad:
 - Ascensores -
 - Maquinaria industrial 0,5%
 - Instalaciones eléctricas/alumbrado 19,8%
 - Climatización 20,7%
 - Sist. de alarma y contra incendios 0,5%
 - Fontanería y saneamiento -
 - Otros servicios (a) 58,5%
- Segmentos de demanda:
 - Edificios 59,0%
 - Industria y energía 41,0%
 - Otras instalaciones -
- Zonas geográficas:
 - Madrid 16,7%
 - Cataluña 6,1%
 - Andalucía 9,8%
 - C. Valenciana, Baleares y Murcia 21,8%
 - País Vasco -
 - Otras (b) 45,6%
- Tipo de cliente:
 - Clientes finales 100,0%
 - * Privados 63,0%
 - * Públicos 37,0%
 - Intermediarios ns

Cuota de mercado (en valor):

- 2013: 0,3%
- 2014: 0,3%

Previsión de variación de la facturación en el sector:

- Var. 2015/2014: crecimiento 1-5%
- Var. 2016/2015: crecimiento 1-5%

(a) servicios de mantenimiento integral que engloban varios segmentos de actividad (44,0%), plantas de generación de energías renovables (10,2%), redes e instalaciones de gas (4,3%). (b) Castilla-La Mancha y Extremadura (25,8%), Aragón (16,0%), otras (3,8%).

Fuente: DBK.

EIFFAGE ENERGÍA, S.L.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	101.687	103.839	95.884	64,3	67,5	56,2
Inmovilizado intangible	10.460	10.386	11.692	6,6	6,8	6,9
Inmovilizado material	17.743	16.612	16.898	11,2	10,8	9,9
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	73.484	76.841	67.294	46,5	50,0	39,5
ACTIVO CORRIENTE	56.436	49.891	74.607	35,7	32,5	43,8
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	4.424	3.120	4.138	2,8	2,0	2,4
Clientes	48.781	39.841	47.995	30,9	25,9	28,2
Otros deudores	1.096	1.204	2.766	0,7	0,8	1,6
Inversiones financieras	908	2.601	2.155	0,6	1,7	1,3
Tesorería	1.107	3.017	17.506	0,7	2,0	10,3
Periodificaciones	120	108	47	0,1	0,1	ns
TOTAL ACTIVO	158.123	153.730	170.491	100,0	100,0	100,0
PATRIMONIO NETO	55.194	84.716	87.973	34,9	55,1	51,6
Capital	59.462	59.462	41.029	37,6	38,7	24,1
Reservas	(4.534)	24.483	43.454	(2,9)	15,9	25,5
Resultado del ejercicio	17	538	3.269	ns	0,3	1,9
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	249	233	221	0,2	0,2	0,1
PASIVO NO CORRIENTE	38.597	9.536	10.404	24,4	6,2	6,1
Provisiones	2.294	2.625	2.079	1,5	1,7	1,2
Obligaciones y otros valores	333	217	3	0,2	0,1	ns
Deudas con entidades de crédito	1.545	3.067	2.273	1,0	2,0	1,3
Deudas con empresas del grupo y asociadas	33.700	3.000	5.500	21,3	2,0	3,2
Otros pasivos	725	627	549	0,5	0,4	0,3
PASIVO CORRIENTE	64.332	59.478	72.114	40,7	38,7	42,3
Obligaciones y otros valores	237	17	348	0,1	ns	0,2
Deudas con entidades de crédito	8.298	1.848	1.792	5,2	1,2	1,1
Deudas con empresas del grupo y asociadas	2.094	7.267	3.738	1,3	4,7	2,2
Acreedores comerciales	45.772	39.262	55.444	28,9	25,5	32,5
Otros pasivos	7.931	11.084	10.792	5,0	7,2	6,3
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	158.123	153.730	170.491	100,0	100,0	100,0

EIFFAGE ENERGÍA, S.L.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	106.539	95.161	120.353	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(44.341)	(38.373)	(47.429)	(41,6)	(40,3)	(39,4)
Otros gastos de explotación	(17.582)	(15.662)	(19.309)	(16,5)	(16,5)	(16,0)
VALOR AÑADIDO	44.616	41.126	53.615	41,9	43,2	44,5
Gastos de personal	(37.954)	(34.964)	(44.215)	(35,6)	(36,7)	(36,7)
Amortización del inmovilizado	(2.238)	(2.002)	(1.885)	(2,1)	(2,1)	(1,6)
Excesos de provisiones	197	143	455	0,2	0,2	0,4
Otros resultados	(3.325)	(1.895)	(3.147)	(3,1)	(2,0)	(2,6)
RESULTADO DE EXPLOTACIÓN	1.296	2.408	4.823	1,2	2,5	4,0
Ingresos financieros	204	325	3.399	0,2	0,3	2,8
Gastos financieros	(1.441)	(1.445)	(1.734)	(1,4)	(1,5)	(1,4)
RESULTADO FINANCIERO	(1.237)	(1.120)	1.665	(1,2)	(1,2)	1,4
RESULTADO ANTES DE IMPUESTOS	59	1.288	6.488	0,1	1,4	5,4
Impuestos	(42)	(750)	(3.219)	ns	(0,8)	(2,7)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	17	538	3.269	ns	0,6	2,7
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	17	538	3.269	ns	0,6	2,7
Número de empleados	1.086	1.051	1.270			

EIFFAGE ENERGÍA, S.L.

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	ns	0,6	3,7
ROI (%)	0,9	1,8	4,8
ROS (%)	1,2	2,5	4,0
RATIOS DE EFICIENCIA			
Rotación activo total	0,7	0,6	0,7
Rotación activo corriente	1,9	1,9	1,6
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	98,1	90,5	94,8
Valor añadido por empleado (miles de euros)	41,1	39,1	42,2
Coste laboral por empleado (miles de euros)	34,9	33,3	34,8
RATIOS FINANCIEROS			
Liquidez	0,8	0,8	1,0
Disponibilidad	0,9	0,8	1,0
Endeudamiento	1,9	0,8	0,9
Cobertura del inmovilizado	0,9	0,9	1,0
Plazo medio cobro clientes	167	153	146
Plazo medio pago proveedores	377	373	427

GRUPO EULEN

Accionistas, 2014: familia Álvarez (100%) (España)

Número de empleados, 2014: 84.479

Oficina central, octubre 2015: Madrid

Delegaciones en España, 2014: 50. En todas las provincias, Ceuta y Melilla

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	1.336,41	1.387,86	3,8
En el sector (a)	105,00 (7,9%)	110,00 (7,9%)	4,8
• España (a)	94,50	99,00	4,8
• Extranjero (a)	10,50	11,00	4,8

Cuota de mercado (en valor) (a):

- 2013: 1,2%
- 2014: 1,3%

(a) estimación DBK.

Fuente: DBK.

EULEN, S.A.

BALANCE

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	141.968	145.395	161.260	35,0	36,0	39,0
Inmovilizado intangible	35	33	32	ns	ns	ns
Inmovilizado material	30.701	28.645	30.099	7,6	7,1	7,3
Inversiones inmobiliarias	-	3.915	3.848	-	1,0	0,9
Inversiones financieras	111.232	112.802	127.281	27,4	28,0	30,8
ACTIVO CORRIENTE	263.426	258.115	252.398	65,0	64,0	61,0
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	2.984	1.511	1.341	0,7	0,4	0,3
Clientes	236.555	211.732	193.318	58,4	52,5	46,7
Otros deudores	4.901	4.971	9.357	1,2	1,2	2,3
Inversiones financieras	4.991	4.191	23.910	1,2	1,0	5,8
Tesorería	13.611	35.130	23.449	3,4	8,7	5,7
Periodificaciones	384	580	1.023	0,1	0,1	0,2
TOTAL ACTIVO	405.394	403.510	413.658	100,0	100,0	100,0
PATRIMONIO NETO	125.103	129.717	132.584	30,9	32,1	32,1
Capital	15.203	15.203	15.203	3,8	3,8	3,7
Reservas	95.445	108.623	108.373	23,5	26,9	26,2
Resultado del ejercicio	18.040	8.287	10.171	4,4	2,1	2,5
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	(3.585)	(2.396)	(1.163)	(0,9)	(0,6)	(0,3)
PASIVO NO CORRIENTE	104.877	104.257	16.395	25,9	25,8	4,0
Provisiones	2.393	4.625	5.884	0,6	1,1	1,4
Obligaciones y otros valores	3.079	1.016	3.846	0,8	0,3	0,9
Deudas con entidades de crédito	92.472	92.640	-	22,8	23,0	-
Deudas con empresas del grupo y asociadas	-	-	-	-	-	-
Otros pasivos	6.933	5.976	6.665	1,7	1,5	1,6
PASIVO CORRIENTE	175.414	169.536	264.679	43,3	42,0	64,0
Obligaciones y otros valores	2.399	2.860	2.182	0,6	0,7	0,5
Deudas con entidades de crédito	28.986	13.740	97.515	7,2	3,4	23,6
Deudas con empresas del grupo y asociadas	44.837	63.529	81.982	11,1	15,7	19,8
Acreedores comerciales	25.707	18.661	20.722	6,3	4,6	5,0
Otros pasivos	73.440	70.713	62.239	18,1	17,5	15,0
Periodificaciones	45	33	39	ns	ns	ns
TOTAL PASIVO	405.394	403.510	413.658	100,0	100,0	100,0

EULEN, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	664.138	639.934	636.436	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(53.168)	(50.678)	(54.431)	(8,0)	(7,9)	(8,6)
Otros gastos de explotación	(66.629)	(69.145)	(68.036)	(10,0)	(10,8)	(10,7)
VALOR AÑADIDO	544.341	520.111	513.969	82,0	81,3	80,8
Gastos de personal	(509.805)	(498.984)	(497.410)	(76,8)	(78,0)	(78,2)
Amortización del inmovilizado	(8.042)	(8.241)	(7.928)	(1,2)	(1,3)	(1,2)
Excesos de provisiones	-	-	-	-	-	-
Otros resultados	236	578	4.702	ns	0,1	0,7
RESULTADO DE EXPLOTACIÓN	26.730	13.464	13.333	4,0	2,1	2,1
Ingresos financieros	5.346	6.493	13.045	0,8	1,0	2,0
Gastos financieros	(6.614)	(8.059)	(9.988)	(1,0)	(1,3)	(1,6)
RESULTADO FINANCIERO	(1.268)	(1.566)	3.057	(0,2)	(0,2)	0,5
RESULTADO ANTES DE IMPUESTOS	25.462	11.898	16.390	3,8	1,9	2,6
Impuestos	(7.422)	(3.611)	(6.219)	(1,1)	(0,6)	(1,0)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	18.040	8.287	10.171	2,7	1,3	1,6
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	18.040	8.287	10.171	2,7	1,3	1,6
Número de empleados	29.605	30.111	28.828			

EULEN, S.A.

RATIOS SIGNIFICATIVOS

	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	14,4	6,4	7,7
ROI (%)	7,9	4,9	6,4
ROS (%)	4,0	2,1	2,1
RATIOS DE EFICIENCIA			
Rotación activo total	1,6	1,6	1,5
Rotación activo corriente	2,5	2,5	2,5
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	22,4	21,3	22,1
Valor añadido por empleado (miles de euros)	18,4	17,3	17,8
Coste laboral por empleado (miles de euros)	17,2	16,6	17,3
RATIOS FINANCIEROS			
Liquidez	1,5	1,5	0,9
Disponibilidad	1,5	1,5	1,0
Endeudamiento	2,2	2,1	2,1
Cobertura del inmovilizado	1,6	1,6	0,9
Plazo medio cobro clientes	130	121	111
Plazo medio pago proveedores	176	134	139

GRUPO FERROVIAL SERVICIOS

Accionistas, 2014: Ferrovial, S.A. (100%) (España), que cotiza en bolsa

Número de empleados, 2013: 16.200 (a)

Oficina central, octubre 2015: Madrid

Delegaciones en España, octubre 2015: 24. Madrid (4), A Coruña, Ávila, Badajoz, Barcelona, Bilbao, Cáceres, Las Palmas de Gran Canaria, Málaga, Murcia, Palma de Mallorca, Pamplona, Santa Cruz de Tenerife, Santander, Sevilla, Toledo, Valencia, Valladolid, Vigo (Pontevedra), Vitoria, Zaragoza

Facturación (mill. euros) (a):

	2013	2014	% var. 2014/2013
Total	564,50	585,00	3,6
En el sector	205,20 (36,4%)	213,00 (36,4%)	3,8
• España	205,20	213,00	3,8
• Extranjero	-	-	-

Distribución de la facturación en el sector en España, 2013:

- Segmentos de actividad:
 - Ascensores 5%
 - Maquinaria industrial 5%
 - Instalaciones eléctricas/alumbrado 15%
 - Climatización 50%
 - Sist. de alarma y contra incendios 5%
 - Fontanería y saneamiento 15%
 - Otros servicios 5%
- Zonas geográficas (b):
 - Madrid 41%
 - Cataluña 9%
 - Andalucía 12%
 - C. Valenciana 7%
 - País Vasco 13%
 - Otras 18%
- Segmentos de demanda:
 - Edificios 57%
 - Industria y energía 29%
 - Otras instalaciones 14%
- Tipo de cliente (b):
 - Clientes finales 100%
 - * Privados 51%
 - * Públicos 49%
 - Intermediarios -

Cuota de mercado (en valor):

- 2013: 2,7%
- 2014: 2,7%

(a) corresponde exclusivamente a la Dirección de Infraestructuras de Ferrovial Servicios España. (b) 2012.

Fuente: DBK.

FERROVIAL SERVICIOS, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	1.050.229	1.513.858	684.612	78,7	80,2	69,4
Inmovilizado intangible	1.812	2.924	5.718	0,1	0,2	0,6
Inmovilizado material	11.127	13.499	23.342	0,8	0,7	2,4
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	1.037.290	1.497.435	655.552	77,8	79,3	66,5
ACTIVO CORRIENTE	283.854	374.308	301.800	21,3	19,8	30,6
Activos no corrientes mantenidos para la venta	194	185	-	ns	ns	-
Existencias	66	455	545	ns	ns	0,1
Clientes	113.015	114.703	138.898	8,5	6,1	14,1
Otros deudores	5.618	4.576	4.264	0,4	0,2	0,4
Inversiones financieras	87.933	182.272	122.704	6,6	9,7	12,4
Tesorería	74.543	70.293	33.109	5,6	3,7	3,4
Periodificaciones	2.485	1.824	2.280	0,2	0,1	0,2
TOTAL ACTIVO	1.334.083	1.888.166	986.412	100,0	100,0	100,0
PATRIMONIO NETO	683.468	754.450	314.831	51,2	40,0	31,9
Capital	573.043	573.043	166.095	43,0	30,3	16,8
Reservas	69.186	103.994	128.661	5,2	5,5	13,0
Resultado del ejercicio	41.239	77.004	19.717	3,1	4,1	2,0
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	-	409	358	-	ns	ns
PASIVO NO CORRIENTE	219.708	670.371	75.409	16,5	35,5	7,6
Provisiones	21.318	28.003	32.345	1,6	1,5	3,3
Obligaciones y otros valores	18.111	80	43	1,4	ns	ns
Deudas con entidades de crédito	988	756	505	0,1	ns	0,1
Deudas con empresas del grupo y asociadas	132.913	594.599	-	10,0	31,5	-
Otros pasivos	46.378	46.933	42.516	3,5	2,5	4,3
PASIVO CORRIENTE	430.907	463.345	596.172	32,3	24,5	60,4
Obligaciones y otros valores	362	187	9.214	ns	ns	0,9
Deudas con entidades de crédito	1.580	918	1.898	0,1	ns	0,2
Deudas con empresas del grupo y asociadas	349.323	372.853	460.584	26,2	19,7	46,7
Acreedores comerciales	41.129	50.121	80.908	3,1	2,7	8,2
Otros pasivos	37.585	38.051	41.514	2,8	2,0	4,2
Periodificaciones	928	1.215	2.054	0,1	0,1	0,2
TOTAL PASIVO	1.334.083	1.888.166	986.412	100,0	100,0	100,0

FERROVIAL SERVICIOS, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	314.859	350.737	475.462	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(37.665)	(44.054)	(70.195)	(12,0)	(12,6)	(14,8)
Otros gastos de explotación	(80.915)	(94.427)	(125.975)	(25,7)	(26,9)	(26,5)
VALOR AÑADIDO	196.279	212.256	279.292	62,3	60,5	58,7
Gastos de personal	(183.597)	(192.587)	(271.214)	(58,3)	(54,9)	(57,0)
Amortización del inmovilizado	(2.131)	(2.332)	(3.664)	(0,7)	(0,7)	(0,8)
Excesos de provisiones	-	-	-	-	-	-
Otros resultados	(39)	(509)	(574)	ns	(0,1)	(0,1)
RESULTADO DE EXPLOTACIÓN	10.512	16.828	3.840	3,3	4,8	0,8
Ingresos financieros	63.822	92.947	24.961	20,3	26,5	5,2
Gastos financieros	(25.430)	(23.043)	(5.122)	(8,1)	(6,6)	(1,1)
RESULTADO FINANCIERO	38.392	69.904	19.839	12,2	19,9	4,2
RESULTADO ANTES DE IMPUESTOS	48.904	86.732	23.679	15,5	24,7	5,0
Impuestos	(7.665)	(9.728)	(3.962)	(2,4)	(2,8)	(0,8)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	41.239	77.004	19.717	13,1	22,0	4,1
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	41.239	77.004	19.717	13,1	22,0	4,1
Número de empleados	6.315	6.645	9.189			

FERROVIAL SERVICIOS, S.A.

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	6,0	10,2	6,3
ROI (%)	5,6	5,8	2,9
ROS (%)	3,3	4,8	0,8
RATIOS DE EFICIENCIA			
Rotación activo total	0,2	0,2	0,5
Rotación activo corriente	1,1	0,9	1,6
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	49,9	52,8	51,7
Valor añadido por empleado (miles de euros)	31,1	31,9	30,4
Coste laboral por empleado (miles de euros)	29,1	29,0	29,5
RATIOS FINANCIEROS			
Liquidez	0,7	0,8	0,5
Disponibilidad	0,7	0,8	0,5
Endeudamiento	1,0	1,5	2,1
Cobertura del inmovilizado	0,9	0,9	0,6
Plazo medio cobro clientes	131	119	107
Plazo medio pago proveedores	399	415	421

GRUPO GES

Accionistas, 2014: Sortifandus, S.L. (100%) (España), perteneciente al grupo 3i (Reino Unido) (78,12%) y Bar-Baridade, S.G.P.S., S.A. (Portugal) (10,22%)

Número de empleados, 2014: 3.387

Oficina central, octubre 2015: Erandio (Vizcaya)

Delegaciones en España, octubre 2015: 9. A Coruña, Cádiz, Erandio (Vizcaya), Madrid, Santa Cruz de Tenerife, Tarragona, Valencia, Valladolid, Zaragoza

Facturación (mill. euros) (a):

	2013	2014	% var. 2014/2013
Total	174,62	143,67	-17,7
En el sector	97,21 (55,7%)	91,69 (63,8%)	-5,7
• España	80,68	77,11	-4,4
• Extranjero	16,53	14,58	-11,8

Distribución de la facturación en el sector en España, 2014:

- Segmentos de actividad:
 - Ascensores -
 - Maquinaria industrial 100%
 - Instalaciones eléctricas/alumbrado -
 - Climatización -
 - Sist. de alarma y contra incendios -
 - Fontanería y saneamiento -
 - Otros servicios -
- Tipo de cliente:
 - Clientes finales 100%
 - * Privados 100%
 - * Públicos -
 - Intermediarios -
- Segmentos de demanda:
 - Edificios -
 - Industria y energía 100%
 - Otras instalaciones -

Cuota de mercado (en valor) (a):

- 2013: 1,0%
- 2014: 1,0%

Previsión de variación de la facturación en el sector:

- Var. 2015/2014: descenso >5%
- Var. 2016/2015: descenso >5%

(a) corresponde a la suma de las facturaciones de Global Energy Services Siemens, S.A. y Siemens Industria, S.A.

Fuente: DBK.

GLOBAL ENERGY SERVICES SIEMSA, S.A. (GES)

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	30.816	194.830	200.177	17,2	50,3	59,0
Inmovilizado intangible	287	126.476	128.812	0,2	32,7	37,9
Inmovilizado material	783	1.165	1.037	0,4	0,3	0,3
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	29.746	67.189	70.329	16,6	17,4	20,7
ACTIVO CORRIENTE	148.708	192.412	139.274	82,8	49,7	41,0
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	475	391	2.297	0,3	0,1	0,7
Clientes	45.766	69.512	48.454	25,5	18,0	14,3
Otros deudores	2.971	1.605	1.425	1,7	0,4	0,4
Inversiones financieras	19.594	39.131	24.750	10,9	10,1	7,3
Tesorería	79.829	81.297	61.637	44,5	21,0	18,2
Periodificaciones	73	476	712	ns	0,1	0,2
TOTAL ACTIVO	179.524	387.242	339.451	100,0	100,0	100,0
PATRIMONIO NETO	41.931	58.305	40.520	23,4	15,1	11,9
Capital	3.390	46.990	46.990	1,9	12,1	13,8
Reservas	35.001	8.822	11.546	19,5	2,3	3,4
Resultado del ejercicio	3.613	2.748	(17.694)	2,0	0,7	(5,2)
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	(74)	(255)	(322)	ns	(0,1)	(0,1)
PASIVO NO CORRIENTE	4.341	252.908	218.492	2,4	65,3	64,4
Provisiones	3.305	3.208	2.252	1,8	0,8	0,7
Obligaciones y otros valores	-	152	128	-	ns	ns
Deudas con entidades de crédito	542	153.742	112.509	0,3	39,7	33,1
Deudas con empresas del grupo y asociadas	-	92.974	100.665	-	24,0	29,7
Otros pasivos	495	2.832	2.939	0,3	0,7	0,9
PASIVO CORRIENTE	133.252	76.029	80.439	74,2	19,6	23,7
Obligaciones y otros valores	30	21	-	ns	ns	-
Deudas con entidades de crédito	88.406	13.671	9.069	49,2	3,5	2,7
Deudas con empresas del grupo y asociadas	18.423	32.167	44.572	10,3	8,3	13,1
Acreedores comerciales	20.551	22.898	21.626	11,4	5,9	6,4
Otros pasivos	5.842	7.272	5.171	3,3	1,9	1,5
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	179.524	387.242	339.451	100,0	100,0	100,0

GLOBAL ENERGY SERVICES SIEMSA, S.A. (GES)

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	107.485	124.463	99.352	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(25.176)	(22.096)	(7.375)	(23,4)	(17,8)	(7,4)
Otros gastos de explotación	(25.090)	(29.449)	(29.300)	(23,3)	(23,7)	(29,5)
VALOR AÑADIDO	57.219	72.918	62.678	53,2	58,6	63,1
Gastos de personal	(56.762)	(67.852)	(70.287)	(52,8)	(54,5)	(70,7)
Amortización del inmovilizado	(530)	(2.318)	(771)	(0,5)	(1,9)	(0,8)
Excesos de provisiones	823	-	-	0,8	-	-
Otros resultados	7	134	(88)	ns	0,1	(0,1)
RESULTADO DE EXPLOTACIÓN	758	2.882	(8.467)	0,7	2,3	(8,5)
Ingresos financieros	4.972	11.529	1.257	4,6	9,3	1,3
Gastos financieros	(1.669)	(14.622)	(15.362)	(1,6)	(11,7)	(15,5)
RESULTADO FINANCIERO	3.304	(3.092)	(14.105)	3,1	(2,5)	(14,2)
RESULTADO ANTES DE IMPUESTOS	4.062	(210)	(22.572)	3,8	(0,2)	(22,7)
Impuestos	(449)	2.958	4.878	(0,4)	2,4	4,9
RESULTADO DEL EJERCICIO OP. CONTINUADAS	3.613	2.748	(17.694)	3,4	2,2	(17,8)
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	3.613	2.748	(17.694)	3,4	2,2	(17,8)
Número de empleados	1.498	1.793	1.443			

GLOBAL ENERGY SERVICES SIEMSA, S.A. (GES)

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	8,6	4,7	(43,7)
ROI (%)	3,2	3,7	(2,1)
ROS (%)	0,7	2,3	(8,5)
RATIOS DE EFICIENCIA			
Rotación activo total	0,6	0,3	0,3
Rotación activo corriente	0,7	0,6	0,7
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	71,8	69,4	68,9
Valor añadido por empleado (miles de euros)	38,2	40,7	43,4
Coste laboral por empleado (miles de euros)	37,9	37,8	48,7
RATIOS FINANCIEROS			
Liquidez	1,1	2,5	1,7
Disponibilidad	1,1	2,5	1,7
Endeudamiento	3,3	5,6	7,4
Cobertura del inmovilizado	1,5	1,6	1,3
Plazo medio cobro clientes	155	204	178
Plazo medio pago proveedores	298	378	na

SIEMSA INDUSTRIA, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	3.118	2.752	2.656	3,3	4,5	8,3
Inmovilizado intangible	188	199	208	0,2	0,3	0,6
Inmovilizado material	445	308	254	0,5	0,5	0,8
Inversiones inmobiliarias	60	55	49	0,1	0,1	0,2
Inversiones financieras	2.425	2.191	2.145	2,6	3,6	6,7
ACTIVO CORRIENTE	91.328	58.203	29.300	96,7	95,5	91,7
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	436	372	105	0,5	0,6	0,3
Clientes	24.599	19.508	20.319	26,0	32,0	63,6
Otros deudores	156	276	1.262	0,2	0,5	3,9
Inversiones financieras	18	66	48	ns	0,1	0,1
Tesorería	66.116	37.980	7.566	70,0	62,3	23,7
Periodificaciones	3	-	-	ns	-	-
TOTAL ACTIVO	94.446	60.955	31.956	100,0	100,0	100,0
PATRIMONIO NETO	28.712	18.106	18.603	30,4	29,7	58,2
Capital	4.327	4.327	4.327	4,6	7,1	13,5
Reservas	23.833	13.755	13.779	25,2	22,6	43,1
Resultado del ejercicio	552	24	497	0,6	ns	1,6
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	-	-	-	-	-	-
PASIVO NO CORRIENTE	3.692	1.780	1.349	3,9	2,9	4,2
Provisiones	3.692	1.780	1.349	3,9	2,9	4,2
Obligaciones y otros valores	-	-	-	-	-	-
Deudas con entidades de crédito	-	-	-	-	-	-
Deudas con empresas del grupo y asociadas	-	-	-	-	-	-
Otros pasivos	-	-	-	-	-	-
PASIVO CORRIENTE	62.042	41.069	12.004	65,7	67,4	37,6
Obligaciones y otros valores	6	7	7	ns	ns	ns
Deudas con entidades de crédito	33.311	15.461	2.967	35,3	25,4	9,3
Deudas con empresas del grupo y asociadas	14.720	14.573	360	15,6	23,9	1,1
Acreedores comerciales	10.463	8.853	6.113	11,1	14,5	19,1
Otros pasivos	3.543	2.175	2.557	3,8	3,6	8,0
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	94.446	60.955	31.956	100,0	100,0	100,0

SIEMSA INDUSTRIA, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	68.062	50.170	45.251	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(18.008)	(7.223)	(7.219)	(26,5)	(14,4)	(16,0)
Otros gastos de explotación	(9.296)	(8.265)	(6.213)	(13,7)	(16,5)	(13,7)
VALOR AÑADIDO	40.758	34.682	31.819	59,9	69,1	70,3
Gastos de personal	(39.739)	(35.661)	(33.414)	(58,4)	(71,1)	(73,8)
Amortización del inmovilizado	(242)	(147)	(93)	(0,4)	(0,3)	(0,2)
Excesos de provisiones	-	865	218	-	1,7	0,5
Otros resultados	-	-	2.386	-	-	5,3
RESULTADO DE EXPLOTACIÓN	778	(261)	916	1,1	(0,5)	2,0
Ingresos financieros	10	176	ns	ns	0,4	ns
Gastos financieros	(291)	(250)	(197)	(0,4)	(0,5)	(0,4)
RESULTADO FINANCIERO	(281)	(75)	(197)	(0,4)	(0,1)	(0,4)
RESULTADO ANTES DE IMPUESTOS	497	(335)	719	0,7	(0,7)	1,6
Impuestos	55	359	(222)	0,1	0,7	(0,5)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	552	24	497	0,8	ns	1,1
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	552	24	497	0,8	ns	1,1
Número de empleados	924	858	772			

SIEMSA INDUSTRIA, S.A.

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	1,9	0,1	2,7
ROI (%)	0,8	(0,1)	2,9
ROS (%)	1,1	(0,5)	2,0
RATIOS DE EFICIENCIA			
Rotación activo total	0,7	0,8	1,4
Rotación activo corriente	0,7	0,9	1,5
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	73,7	58,5	58,6
Valor añadido por empleado (miles de euros)	44,1	40,4	41,2
Coste laboral por empleado (miles de euros)	43,0	41,6	43,3
RATIOS FINANCIEROS			
Liquidez	1,5	1,4	2,4
Disponibilidad	1,5	1,4	2,4
Endeudamiento	2,3	2,4	0,7
Cobertura del inmovilizado	10,4	7,2	7,5
Plazo medio cobro clientes	132	142	164
Plazo medio pago proveedores	212	447	309

GRUPO INGETEAM

Accionistas, 2014: Kutxabank, S.A. (24,41%) (España)

Número de empleados, 2014: 3.032

Oficina central, octubre 2015: Zamudio (Vizcaya)

Delegaciones en España, octubre 2015: 14. Vizcaya (7), Guipúzcoa (2), Navarra (2), Álava, Albacete, Cádiz

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	306,50	374,38	22,1
En el sector (a)	17,00 (5,5%)	20,00 (5,3%)	17,6
• España (a)	15,30	18,00	17,6
• Extranjero (a)	1,70	2,00	17,6

Cuota de mercado (en valor) (a):

- 2013: 0,2%
- 2014: 0,2%

(a) estimación DBK.

Fuente: DBK.

INGETEAM, S.A. Y SOCIEDADES DEPENDIENTES

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	265.750	278.337	269.132	44,7	49,5	45,7
Inmovilizado intangible	55.475	59.690	61.660	9,3	10,6	10,5
Inmovilizado material	115.060	109.397	106.384	19,4	19,5	18,0
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	95.214	109.250	101.087	16,0	19,4	17,1
ACTIVO CORRIENTE	328.400	283.440	320.406	55,3	50,5	54,3
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	55.709	51.808	54.389	9,4	9,2	9,2
Clientes	134.922	133.240	155.171	22,7	23,7	26,3
Otros deudores	16.795	13.720	10.636	2,8	2,4	1,8
Inversiones financieras	520	1.229	987	0,1	0,2	0,2
Tesorería	119.363	82.606	98.252	20,1	14,7	16,7
Periodificaciones	1.091	837	971	0,2	0,1	0,2
TOTAL ACTIVO	594.150	561.777	589.538	100,0	100,0	100,0
PATRIMONIO NETO	336.747	337.026	340.760	56,7	60,0	57,8
Capital	25.000	25.000	25.000	4,2	4,5	4,2
Reservas	293.602	305.766	307.654	49,4	54,4	52,2
Resultado del ejercicio	11.029	(630)	978	1,9	(0,1)	0,2
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	7.116	6.889	7.128	1,2	1,2	1,2
PASIVO NO CORRIENTE	100.630	83.863	94.055	16,9	14,9	16,0
Provisiones	5.694	6.689	6.490	1,0	1,2	1,1
Obligaciones y otros valores	19.342	20.102	24.956	3,3	3,6	4,2
Deudas con entidades de crédito	64.550	47.288	55.280	10,9	8,4	9,4
Deudas con empresas del grupo y asociadas	-	-	-	-	-	-
Otros pasivos	11.045	9.783	7.329	1,9	1,7	1,2
PASIVO CORRIENTE	156.773	140.888	154.723	26,4	25,1	26,2
Obligaciones y otros valores	13.239	5.301	3.959	2,2	0,9	0,7
Deudas con entidades de crédito	52.048	43.654	44.585	8,8	7,8	7,6
Deudas con empresas del grupo y asociadas	42	-	-	ns	-	-
Acreedores comerciales	37.493	38.035	52.538	6,3	6,8	8,9
Otros pasivos	53.768	53.558	53.381	9,0	9,5	9,1
Periodificaciones	182	342	261	ns	0,1	ns
TOTAL PASIVO	594.150	561.777	589.538	100,0	100,0	100,0

INGETEM, S.A. Y SOCIEDADES DEPENDIENTES

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	345.020	338.670	406.010	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(154.598)	(148.461)	(181.448)	(44,8)	(43,8)	(44,7)
Otros gastos de explotación	(36.743)	(42.810)	(46.582)	(10,6)	(12,6)	(11,5)
VALOR AÑADIDO	153.679	147.399	177.980	44,5	43,5	43,8
Gastos de personal	(128.761)	(126.885)	(133.324)	(37,3)	(37,5)	(32,8)
Amortización del inmovilizado	(27.282)	(33.864)	(36.359)	(7,9)	(10,0)	(9,0)
Excesos de provisiones	9	87	-	ns	ns	-
Otros resultados	481	1.545	1.810	0,1	0,5	0,4
RESULTADO DE EXPLOTACIÓN	(1.873)	(11.718)	10.106	(0,5)	(3,5)	2,5
Ingresos financieros	8.713	6.301	3.581	2,5	1,9	0,9
Gastos financieros	(6.267)	(7.628)	(8.579)	(1,8)	(2,3)	(2,1)
RESULTADO FINANCIERO	2.446	(1.327)	(4.998)	0,7	(0,4)	(1,2)
RESULTADO ANTES DE IMPUESTOS	573	(13.045)	5.109	0,2	(3,9)	1,3
Impuestos	10.456	12.415	(4.130)	3,0	3,7	(1,0)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	11.029	(630)	978	3,2	(0,2)	0,2
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	11.029	(630)	978	3,2	(0,2)	0,2
Número de empleados	2.873	2.818	3.032			

INGETEM, S.A. Y SOCIEDADES DEPENDIENTES

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	3,3	(0,2)	0,3
ROI (%)	1,2	(1,0)	2,3
ROS (%)	(0,5)	(3,5)	2,5
RATIOS DE EFICIENCIA			
Rotación activo total	0,6	0,6	0,7
Rotación activo corriente	1,1	1,2	1,3
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	120,1	120,2	133,9
Valor añadido por empleado (miles de euros)	53,5	52,3	58,7
Coste laboral por empleado (miles de euros)	44,8	45,0	44,0
RATIOS FINANCIEROS			
Liquidez	1,7	1,6	1,7
Disponibilidad	2,1	2,0	2,1
Endeudamiento	0,8	0,7	0,7
Cobertura del inmovilizado	1,6	1,5	1,6
Plazo medio cobro clientes	143	144	140
Plazo medio pago proveedores	89	94	106

GRUPO ISS

Accionistas, 2014: Integrated Services Solutions, S.L. (ISS) (100%) (Dinamarca)

Número de empleados, 2014: 27.982

Oficina central, octubre 2015: Sant Cugat del Vallés (Barcelona)

Delegaciones en España, octubre 2015 (a): 2. L'Hospitalet de Llobregat (Barcelona), Madrid

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	554,00	550,75	-0,6
En el sector	22,50 (4,1%)	23,95 (4,3%)	6,4
• España	22,50	23,95	6,4
• Extranjero	-	-	-

Distribución de la facturación en el sector en España, 2014:

- | | |
|-------------------------------|-------------------------|
| • Segmentos de demanda: | • Zonas geográficas: |
| - Edificios..... 95% | - Madrid 40% |
| - Industria y energía..... 5% | - Cataluña 50% |
| Otras instalaciones - | - Andalucía 8% |
| | - C. Valenciana - |
| | - País Vasco - |
| | - Otras 2% |

Cuota de mercado (en valor):

- 2013: 0,3%
- 2014: 0,3%

(a) delegaciones referidas exclusivamente a la actividad de mantenimiento.

Fuente: DBK.

INTEGRATED SERVICE SOLUTIONS, S.L. Y SOCIEDADES DEPENDIENTES (GRUPO ISS)

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	185.706	196.384	177.656	45,1	51,8	52,6
Inmovilizado intangible	145.941	145.438	144.282	35,4	38,4	42,7
Inmovilizado material	17.605	16.360	16.160	4,3	4,3	4,8
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	22.159	34.587	17.213	5,4	9,1	5,1
ACTIVO CORRIENTE	226.349	182.843	160.083	54,9	48,2	47,4
Activos no corrientes mantenidos para la venta	31.346	-	-	7,6	-	-
Existencias	1.417	1.321	1.078	0,3	0,3	0,3
Clientes	159.572	154.150	154.314	38,7	40,6	45,7
Otros deudores	2.381	3.790	3.513	0,6	1,0	1,0
Inversiones financieras	30.831	22.053	82	7,5	5,8	ns
Tesorería	596	1.299	904	0,1	0,3	0,3
Periodificaciones	208	230	191	0,1	0,1	0,1
TOTAL ACTIVO	412.055	379.228	337.738	100,0	100,0	100,0
PATRIMONIO NETO	79.163	78.447	94.208	19,2	20,7	27,9
Capital	9.053	9.053	9.423	2,2	2,4	2,8
Reservas	64.317	65.636	76.255	15,6	17,3	22,6
Resultado del ejercicio	5.743	3.748	8.530	1,4	1,0	2,5
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	50	10	-	ns	ns	-
PASIVO NO CORRIENTE	241.706	221.305	173.401	58,7	58,4	51,3
Provisiones	4.116	6.355	4.824	1,0	1,7	1,4
Obligaciones y otros valores	3	213	3	ns	0,1	ns
Deudas con entidades de crédito	-	-	-	-	-	-
Deudas con empresas del grupo y asociadas	229.949	206.721	162.186	55,8	54,5	48,0
Otros pasivos	7.638	8.016	6.389	1,9	2,1	1,9
PASIVO CORRIENTE	91.186	79.476	70.129	22,1	21,0	20,8
Obligaciones y otros valores	64	501	660	ns	0,1	0,2
Deudas con entidades de crédito	15.615	12.498	4.741	3,8	3,3	1,4
Deudas con empresas del grupo y asociadas	38	13	-	ns	ns	-
Acreedores comerciales	18.065	18.533	16.193	4,4	4,9	4,8
Otros pasivos	57.400	47.919	48.534	13,9	12,6	14,4
Periodificaciones	5	11	1	ns	ns	ns
TOTAL PASIVO	412.055	379.228	337.738	100,0	100,0	100,0

INTEGRATED SERVICE SOLUTIONS, S.L. Y SOCIEDADES DEPENDIENTES (GRUPO ISS)

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	577.717	557.032	553.956	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(42.136)	(38.021)	(40.751)	(7,3)	(6,8)	(7,4)
Otros gastos de explotación	(51.334)	(54.251)	(53.326)	(8,9)	(9,7)	(9,6)
VALOR AÑADIDO	484.246	464.760	459.880	83,8	83,4	83,0
Gastos de personal	(455.974)	(437.989)	(432.768)	(78,9)	(78,6)	(78,1)
Amortización del inmovilizado	(6.133)	(6.299)	(5.937)	(1,1)	(1,1)	(1,1)
Excesos de provisiones	-	712	331	-	0,1	0,1
Otros resultados	(3.882)	(4.770)	31	(0,7)	(0,9)	ns
RESULTADO DE EXPLOTACIÓN	18.257	16.415	21.537	3,2	2,9	3,9
Ingresos financieros	48	402	530	ns	0,1	0,1
Gastos financieros	(11.022)	(11.591)	(7.880)	(1,9)	(2,1)	(1,4)
RESULTADO FINANCIERO	(10.973)	(11.189)	(7.350)	(1,9)	(2,0)	(1,3)
RESULTADO ANTES DE IMPUESTOS	7.283	5.226	14.187	1,3	0,9	2,6
Impuestos	(2.975)	(2.154)	(5.657)	(0,5)	(0,4)	(1,0)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	4.308	3.072	8.530	0,7	0,6	1,5
Resultado de op. interrumpidas neto de impuestos	1.435	677	-	0,2	0,1	-
RESULTADO DEL EJERCICIO	5.743	3.748	8.530	1,0	0,7	1,5
Número de empleados	29.413	28.174	27.982			

INTEGRATED SERVICE SOLUTIONS, S.L. Y SOCIEDADES DEPENDIENTES (GRUPO ISS)

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	7,3	4,8	9,1
ROI (%)	4,4	4,4	6,5
ROS (%)	3,2	2,9	3,9
RATIOS DE EFICIENCIA			
Rotación activo total	1,4	1,5	1,6
Rotación activo corriente	2,6	3,0	3,5
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	19,6	19,8	19,8
Valor añadido por empleado (miles de euros)	16,5	16,5	16,4
Coste laboral por empleado (miles de euros)	15,5	15,5	15,5
RATIOS FINANCIEROS			
Liquidez	2,5	2,3	2,3
Disponibilidad	2,5	2,3	2,3
Endeudamiento	4,2	3,8	2,6
Cobertura del inmovilizado	1,7	1,5	1,5
Plazo medio cobro clientes	101	101	102
Plazo medio pago proveedores	156	178	145

GRUPO MASA

Accionistas, 2014: Dragados Industrial, S.A. (99,99%) (España), integrada en el grupo ACS, que cotiza en bolsa

Número de empleados, 2014: 2.436

Oficina central, octubre 2015: San Sebastián de los Reyes (Madrid)

Delegaciones en España, octubre 2015: 8. A Coruña, Algeciras (Cádiz), Barcelona, Bilbao, Huelva, Puertollano (Ciudad Real), Santa Cruz de Tenerife, Tarragona

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	190,00	170,00	-10,5
En el sector	125,00 (65,8%)	138,40 (81,4%)	10,7
• España	125,00	128,02	2,4
• Extranjero	-	10,38	na

Distribución de la facturación en el sector en España, 2014:

- Segmentos de actividad:
 - Ascensores -
 - Maquinaria industrial 93%
 - Instalaciones eléctricas/alumbrado 2%
 - Climatización 2%
 - Sist. de alarma y contra incendios 1%
 - Fontanería y saneamiento 2%
 - Otros servicios -
- Segmentos de demanda:
 - Edificios 4%
 - Industria y energía 94%
 - Otras instalaciones 2%
- Zonas geográficas:
 - Madrid 25%
 - Cataluña 15%
 - Andalucía 40%
 - C. Valenciana -
 - País Vasco -
 - Otras 20%
- Tipo de cliente:
 - Clientes finales 100%
 - * Privados 96%
 - * Públicos 4%
 - Intermediarios -

Cuota de mercado (en valor):

- 2013: 1,6%
- 2014: 1,6%

Previsión de variación de la facturación en el sector:

- Var. 2015/2014: crecimiento 1-5%
- Var. 2016/2015: crecimiento 1-5%

Fuente: DBK.

MANTENIMIENTO Y MONTAJES INDUSTRIALES, S.A. (MASA)

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	9.576	10.699	18.277	12,3	11,8	20,4
Inmovilizado intangible	-	-	10	-	-	ns
Inmovilizado material	5.961	5.390	4.550	7,7	6,0	5,1
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	3.614	5.310	13.717	4,7	5,9	15,3
ACTIVO CORRIENTE	68.137	79.743	71.136	87,7	88,2	79,6
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	263	427	724	0,3	0,5	0,8
Clientes	34.983	39.801	32.418	45,0	44,0	36,3
Otros deudores	9.124	9.752	1.948	11,7	10,8	2,2
Inversiones financieras	12.021	14.369	20.829	15,5	15,9	23,3
Tesorería	11.632	13.529	14.537	15,0	15,0	16,3
Periodificaciones	115	1.864	680	0,1	2,1	0,8
TOTAL ACTIVO	77.712	90.442	89.413	100,0	100,0	100,0
PATRIMONIO NETO	18.066	21.588	13.974	23,2	23,9	15,6
Capital	12.005	12.005	12.005	15,4	13,3	13,4
Reservas	3.510	3.865	4.342	4,5	4,3	4,9
Resultado del ejercicio	4.260	13.398	(2.276)	5,5	14,8	(2,5)
Dividendo a cuenta	(1.726)	(7.589)	-	(2,2)	(8,4)	-
Ajustes por cambios de valor y subvenciones	16	(93)	(97)	ns	(0,1)	(0,1)
PASIVO NO CORRIENTE	1.780	1.709	11.053	2,3	1,9	12,4
Provisiones	769	1.699	3.043	1,0	1,9	3,4
Obligaciones y otros valores	1.002	2	2	1,3	ns	ns
Deudas con entidades de crédito	-	-	8.000	-	-	8,9
Deudas con empresas del grupo y asociadas	-	-	-	-	-	-
Otros pasivos	9	8	8	ns	ns	ns
PASIVO CORRIENTE	57.866	67.145	64.387	74,5	74,2	72,0
Obligaciones y otros valores	4	4	4	ns	ns	ns
Deudas con entidades de crédito	15.161	13.352	15.933	19,5	14,8	17,8
Deudas con empresas del grupo y asociadas	7.098	19.017	19.469	9,1	21,0	21,8
Acreedores comerciales	24.347	26.642	21.785	31,3	29,5	24,4
Otros pasivos	11.256	8.130	7.196	14,5	9,0	8,0
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	77.712	90.442	89.413	100,0	100,0	100,0

MANTENIMIENTO Y MONTAJES INDUSTRIALES, S.A. (MASA)

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	98.589	113.594	58.194	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(29.949)	(26.997)	(14.134)	(30,4)	(23,8)	(24,3)
Otros gastos de explotación	(22.186)	(26.410)	(11.622)	(22,5)	(23,2)	(20,0)
VALOR AÑADIDO	46.454	60.187	32.438	47,1	53,0	55,7
Gastos de personal	(40.189)	(43.883)	(33.467)	(40,8)	(38,6)	(57,5)
Amortización del inmovilizado	(873)	(859)	(716)	(0,9)	(0,8)	(1,2)
Excesos de provisiones	903	1.434	-	0,9	1,3	-
Otros resultados	(187)	(138)	(611)	(0,2)	(0,1)	(1,0)
RESULTADO DE EXPLOTACIÓN	6.108	16.742	(2.356)	6,2	14,7	(4,0)
Ingresos financieros	569	2.925	2.541	0,6	2,6	4,4
Gastos financieros	(1.127)	(2.082)	(3.537)	(1,1)	(1,8)	(6,1)
RESULTADO FINANCIERO	(558)	842	(996)	(0,6)	0,7	(1,7)
RESULTADO ANTES DE IMPUESTOS	5.550	17.584	(3.352)	5,6	15,5	(5,8)
Impuestos	(1.289)	(4.186)	1.076	(1,3)	(3,7)	1,8
RESULTADO DEL EJERCICIO OP. CONTINUADAS	4.260	13.398	(2.276)	4,3	11,8	(3,9)
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	4.260	13.398	(2.276)	4,3	11,8	(3,9)
Número de empleados	1.201	767	779			

MANTENIMIENTO Y MONTAJES INDUSTRIALES, S.A. (MASA)

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	23,6	62,1	(16,3)
ROI (%)	8,6	21,7	0,2
ROS (%)	6,2	14,7	(4,0)
RATIOS DE EFICIENCIA			
Rotación activo total	1,3	1,3	0,7
Rotación activo corriente	1,4	1,4	0,8
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	82,1	148,1	74,7
Valor añadido por empleado (miles de euros)	38,7	78,5	41,6
Coste laboral por empleado (miles de euros)	33,5	57,2	43,0
RATIOS FINANCIEROS			
Liquidez	1,2	1,2	1,1
Disponibilidad	1,2	1,2	1,1
Endeudamiento	3,3	3,2	5,4
Cobertura del inmovilizado	2,1	2,2	1,4
Plazo medio cobro clientes	130	128	203
Plazo medio pago proveedores	297	360	na

GRUPO NAVEC

Accionistas, 2013: Baring Iberia II Inversión en Capital, Fondo de Capital Riesgo (38,8%) (España), Invercartera Capital, Sociedad de Capital Riesgo, S.A. (21,6%) (España), Lambda Properties, S.L. (14,1%) (España)

Número de empleados, 2014: 1.273

Oficina central, octubre 2015: La Pobla de Mafumet (Tarragona)

Delegaciones en España, octubre 2015: 3. Cartagena (Murcia), Llanera (Asturias), San Roque (Cádiz)

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	125,31	155,00	23,7
En el sector	38,00 (30,3%)	43,00 (27,7%)	13,2
• España	28,50	30,10 (a)	5,6
• Extranjero	9,50	12,90 (a)	35,8

Distribución de la facturación en el sector en España, 2014:

- | | |
|---|---|
| <ul style="list-style-type: none"> • Segmentos de actividad: - Ascensores - - Maquinaria industrial 100% - Instalaciones eléctricas/alumbrado - - Climatización - - Sist. de alarma y contra incendios - - Fontanería y saneamiento - - Otros servicios - | <ul style="list-style-type: none"> • Segmentos de demanda: - Edificios - - Industria y energía 100% - Otras instalaciones - |
|---|---|

Cuota de mercado (en valor):

- 2013: 0,4%
- 2014: 0,4% (a)

Previsión de variación de la facturación en el sector:

- Var. 2015/2014: descenso >5%
- Var. 2016/2015: descenso >5%

(a) estimación DBK.

Fuente: DBK.

GRUPO NAVEC SERVICIOS INDUSTRIALES, S.L.

	BALANCE			
	miles de euros		%	
	2012	2013	2012	2013
ACTIVO NO CORRIENTE	49.543	49.669	50,2	50,7
Inmovilizado intangible	40.152	39.957	40,7	40,8
Inmovilizado material	6.025	5.928	6,1	6,0
Inversiones inmobiliarias	-	-	-	-
Inversiones financieras	3.365	3.785	3,4	3,9
ACTIVO CORRIENTE	49.089	48.327	49,8	49,3
Activos no corrientes mantenidos para la venta	-	-	-	-
Existencias	1.550	1.956	1,6	2,0
Clientes	38.977	36.734	39,5	37,5
Otros deudores	2.554	3.685	2,6	3,8
Inversiones financieras	2.983	2.641	3,0	2,7
Tesorería	2.805	3.142	2,8	3,2
Periodificaciones	221	169	0,2	0,2
TOTAL ACTIVO	98.632	97.997	100,0	100,0
PATRIMONIO NETO	35.918	35.528	36,4	36,3
Capital	23.536	23.536	23,9	24,0
Reservas	12.557	12.781	12,7	13,0
Resultado del ejercicio	224	(573)	0,2	(0,6)
Dividendo a cuenta	-	-	-	-
Ajustes por cambios de valor y subvenciones	(399)	(216)	(0,4)	(0,2)
PASIVO NO CORRIENTE	22.583	18.613	22,9	19,0
Provisiones	419	250	0,4	0,3
Obligaciones y otros valores	687	380	0,7	0,4
Deudas con entidades de crédito	16.984	13.420	17,2	13,7
Deudas con empresas del grupo y asociadas	3.600	3.600	3,6	3,7
Otros pasivos	893	963	0,9	1,0
PASIVO CORRIENTE	40.130	43.856	40,7	44,8
Obligaciones y otros valores	16	4	ns	ns
Deudas con entidades de crédito	7.027	6.721	7,1	6,9
Deudas con empresas del grupo y asociadas	1.044	1.509	1,1	1,5
Acreedores comerciales	19.668	26.722	19,9	27,3
Otros pasivos	12.376	8.900	12,5	9,1
Periodificaciones	-	-	-	-
TOTAL PASIVO	98.632	97.997	100,0	100,0

GRUPO NAVEC SERVICIOS INDUSTRIALES, S.L.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros		%	
	2012	2013	2012	2013
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	83.383	100.917	100,0	100,0
Aprovisionamientos y variación de existencias	(26.485)	(37.779)	(31,8)	(37,4)
Otros gastos de explotación	(6.255)	(7.372)	(7,5)	(7,3)
VALOR AÑADIDO	50.642	55.765	60,7	55,3
Gastos de personal	(46.825)	(51.605)	(56,2)	(51,1)
Amortización del inmovilizado	(2.140)	(1.935)	(2,6)	(1,9)
Excesos de provisiones	-	-	-	-
Otros resultados	(7)	76	ns	0,1
RESULTADO DE EXPLOTACIÓN	1.670	2.301	2,0	2,3
Ingresos financieros	33	ns	ns	ns
Gastos financieros	(2.701)	(3.270)	(3,2)	(3,2)
RESULTADO FINANCIERO	(2.668)	(3.270)	(3,2)	(3,2)
RESULTADO ANTES DE IMPUESTOS	(998)	(969)	(1,2)	(1,0)
Impuestos	1.222	396	1,5	0,4
RESULTADO DEL EJERCICIO OP. CONTINUADAS	224	(573)	0,3	(0,6)
Resultado de op. interrumpidas neto de impuestos	-	-	-	-
RESULTADO DEL EJERCICIO	224	(573)	0,3	(0,6)
Número de empleados	1.034	1.179		

GRUPO NAVEC SERVICIOS INDUSTRIALES, S.L.

	RATIOS SIGNIFICATIVOS	
	2012	2013
RATIOS DE RENTABILIDAD		
ROE (%)	0,6	(1,6)
ROI (%)	1,7	2,3
ROS (%)	2,0	2,3
RATIOS DE EFICIENCIA		
Rotación activo total	0,8	1,0
Rotación activo corriente	1,7	2,1
RATIOS ECONÓMICOS		
Ventas por empleado (miles de euros)	80,6	85,6
Valor añadido por empleado (miles de euros)	49,0	47,3
Coste laboral por empleado (miles de euros)	45,3	43,8
RATIOS FINANCIEROS		
Liquidez	1,2	1,1
Disponibilidad	1,2	1,1
Endeudamiento	1,7	1,8
Cobertura del inmovilizado	1,2	1,1
Plazo medio cobro clientes	171	133
Plazo medio pago proveedores	271	258

GRUPO ORONA

Accionistas, 2014: socios cooperativistas (100%) (España), integrada en Mondragón Corporación Cooperativa

Número de empleados, 2014: 4.333

Oficina central, octubre 2015: Hernani (Guipúzcoa)

Delegaciones en España, octubre 2015: 76. En todo el territorio nacional

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	593,00	578,00	-2,5
En el sector (a)	255,00 (43,0%)	250,00 (43,3%)	-2,0
• España (a)	255,00	250,00	-2,0
• Extranjero (a)	-	-	-

Distribución de la facturación en el sector en España, 2014:

- Segmentos de actividad:
 - Ascensores 100%
 - Maquinaria industrial -
 - Instalaciones eléctricas/alumbrado -
 - Climatización -
 - Sist. de alarma y contra incendios -
 - Fontanería y saneamiento -
 - Otros servicios -

Cuota de mercado (en valor) (a):

- 2013: 3,3%
- 2014: 3,2%

(a) estimación DBK.

Fuente: DBK.

GRUPO TAMOIN

Accionistas, 2014: E. Erhardt y Cía, S.A. (11,71%) (España)

Número de empleados, 2014: 900

Oficina central, octubre 2015: Erandio (Vizcaya)

Delegaciones en España, octubre 2015: 5. Cartagena (Murcia), Madrid, Puertollano (Ciudad Real), Tarragona, Sevilla

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	79,82	66,57	-16,6
En el sector	45,00 (56,4%)	46,60 (70,0%)	3,6
• España	44,10	42,87	-2,8
• Extranjero	0,90	3,73	314,2

Cuota de mercado (en valor):

- 2013: 0,6%
- 2014: 0,6%

Fuente: DBK.

GRUPO TAMOIN, S.A. Y SOCIEDADES DEPENDIENTES

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	4.859	5.447	6.565	15,0	11,0	13,5
Inmovilizado intangible	1.482	1.974	1.854	4,6	4,0	3,8
Inmovilizado material	3.115	3.053	3.038	9,6	6,2	6,2
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	262	421	1.673	0,8	0,9	3,4
ACTIVO CORRIENTE	27.566	43.859	42.127	85,0	89,0	86,5
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	1.680	3.425	3.089	5,2	6,9	6,3
Clientes	24.414	38.271	36.118	75,3	77,6	74,2
Otros deudores	367	1.042	915	1,1	2,1	1,9
Inversiones financieras	180	120	343	0,6	0,2	0,7
Tesorería	831	884	1.581	2,6	1,8	3,2
Periodificaciones	94	117	82	0,3	0,2	0,2
TOTAL ACTIVO	32.425	49.306	48.693	100,0	100,0	100,0
PATRIMONIO NETO	11.693	11.873	9.785	36,1	24,1	20,1
Capital	1.265	1.265	1.265	3,9	2,6	2,6
Reservas	9.529	9.926	10.442	29,4	20,1	21,4
Resultado del ejercicio	896	716	(1.972)	2,8	1,5	(4,0)
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	3	(34)	50	ns	(0,1)	0,1
PASIVO NO CORRIENTE	1.126	872	6.968	3,5	1,8	14,3
Provisiones	-	-	-	-	-	-
Obligaciones y otros valores	286	272	218	0,9	0,6	0,4
Deudas con entidades de crédito	840	600	6.639	2,6	1,2	13,6
Deudas con empresas del grupo y asociadas	-	-	-	-	-	-
Otros pasivos	-	-	111	-	-	0,2
PASIVO CORRIENTE	19.607	36.561	31.940	60,5	74,2	65,6
Obligaciones y otros valores	867	534	290	2,7	1,1	0,6
Deudas con entidades de crédito	8.887	21.565	19.216	27,4	43,7	39,5
Deudas con empresas del grupo y asociadas	52	189	234	0,2	0,4	0,5
Acreedores comerciales	4.129	7.220	6.999	12,7	14,6	14,4
Otros pasivos	5.672	7.053	5.191	17,5	14,3	10,7
Periodificaciones	-	-	10	-	-	ns
TOTAL PASIVO	32.425	49.306	48.693	100,0	100,0	100,0

GRUPO TAMOIN, S.A. Y SOCIEDADES DEPENDIENTES

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	68.006	80.143	66.657	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(11.004)	(17.422)	(17.747)	(16,2)	(21,7)	(26,6)
Otros gastos de explotación	(9.350)	(8.359)	(6.958)	(13,7)	(10,4)	(10,4)
VALOR AÑADIDO	47.652	54.362	41.952	70,1	67,8	62,9
Gastos de personal	(45.969)	(52.120)	(43.460)	(67,6)	(65,0)	(65,2)
Amortización del inmovilizado	(614)	(810)	(871)	(0,9)	(1,0)	(1,3)
Excesos de provisiones	168	-	-	0,2	-	-
Otros resultados	(14)	(31)	81	ns	ns	0,1
RESULTADO DE EXPLOTACIÓN	1.222	1.401	(2.297)	1,8	1,7	(3,4)
Ingresos financieros	38	46	222	0,1	0,1	0,3
Gastos financieros	(362)	(507)	(749)	(0,5)	(0,6)	(1,1)
RESULTADO FINANCIERO	(324)	(461)	(527)	(0,5)	(0,6)	(0,8)
RESULTADO ANTES DE IMPUESTOS	899	939	(2.824)	1,3	1,2	(4,2)
Impuestos	(2)	(223)	852	ns	(0,3)	1,3
RESULTADO DEL EJERCICIO OP. CONTINUADAS	896	716	(1.972)	1,3	0,9	(3,0)
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	896	716	(1.972)	1,3	0,9	(3,0)
Número de empleados	1.147	1.168	900			

GRUPO TAMOIN, S.A. Y SOCIEDADES DEPENDIENTES

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	7,7	6,0	(20,2)
ROI (%)	3,9	2,9	(4,3)
ROS (%)	1,8	1,7	(3,4)
RATIOS DE EFICIENCIA			
Rotación activo total	2,1	1,6	1,4
Rotación activo corriente	2,5	1,8	1,6
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	59,3	68,6	74,1
Valor añadido por empleado (miles de euros)	41,5	46,5	46,6
Coste laboral por empleado (miles de euros)	40,1	44,6	48,3
RATIOS FINANCIEROS			
Liquidez	1,3	1,1	1,2
Disponibilidad	1,4	1,2	1,3
Endeudamiento	1,8	3,2	4,0
Cobertura del inmovilizado	2,6	2,3	2,6
Plazo medio cobro clientes	131	174	198
Plazo medio pago proveedores	137	151	144

GRUPO VEOLIA

Accionistas, 2014: Veolia (100%) (Francia)

Número de empleados, 2014: 2.303

Oficina central, octubre 2015: Madrid

Delegaciones en España, octubre 2015: 24. A Coruña, Ansó (Zaragoza), Baracaldo (Vizcaya), Barcelona, Burgos, Castellón, Gijón (Asturias), Girona, Guipúzcoa, Las Palmas de Gran Canaria, Logroño, Málaga, Miñano (Álava), Monteburrio de la Serena (Badajoz), Murcia, Navarra, Palma de Mallorca, Peñacastillo (Cantabria), Sevilla, Tarragona, Valencia, Valladolid, Vigo (Pontevedra), Zaragoza

Facturación (mill. euros) (a):

	2013	2014	% var. 2014/2013
Total	248,50	259,30	4,3
En el sector (b)	100,00 (40,2%)	105,00 (40,5%)	5,0
• España (b)	100,00	105,00	5,0
• Extranjero	-	-	-

Distribución de la facturación en el sector en España, 2012:

- Segmentos de actividad:
 - Ascensores 3%
 - Maquinaria industrial -
 - Instalaciones eléctricas/alumbrado 24%
 - Climatización 67%
 - Sist. de alarma y contra incendios 2%
 - Fontanería y saneamiento 4%
 - Otros servicios -

Cuota de mercado (en valor) (a) (b):

- 2013: 1,3%
- 2014: 1,4%

(a) corresponde al antiguo Grupo Dalkia, integrado en Veolia desde julio 2014. (b) estimación DBK.

Fuente: DBK.

VEOLIA SERVICIOS LECAM, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	28.849	35.053	39.569	26,9	40,6	50,7
Inmovilizado intangible	514	508	508	0,5	0,6	0,7
Inmovilizado material	812	2.049	2.547	0,8	2,4	3,3
Inversiones inmobiliarias	-	65	65	-	0,1	0,1
Inversiones financieras	27.523	32.431	36.449	25,6	37,6	46,7
ACTIVO CORRIENTE	78.465	51.271	38.529	73,1	59,4	49,3
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	2.580	2.215	2.725	2,4	2,6	3,5
Clientes	40.893	32.307	25.116	38,1	37,4	32,2
Otros deudores	20.467	372	369	19,1	0,4	0,5
Inversiones financieras	13.483	14.540	9.647	12,6	16,8	12,4
Tesorería	908	1.503	382	0,8	1,7	0,5
Periodificaciones	134	334	290	0,1	0,4	0,4
TOTAL ACTIVO	107.314	86.324	78.098	100,0	100,0	100,0
PATRIMONIO NETO	11.623	11.385	25.649	10,8	13,2	32,8
Capital	20.238	12.001	25.003	18,9	13,9	32,0
Reservas	10.496	(378)	(616)	9,8	(0,4)	(0,8)
Resultado del ejercicio	(19.111)	(238)	1.262	(17,8)	(0,3)	1,6
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	-	-	-	-	-	-
PASIVO NO CORRIENTE	27.726	27.645	25.691	25,8	32,0	32,9
Provisiones	205	208	219	0,2	0,2	0,3
Obligaciones y otros valores	636	552	470	0,6	0,6	0,6
Deudas con entidades de crédito	-	-	-	-	-	-
Deudas con empresas del grupo y asociadas	26.883	26.883	25.000	25,1	31,1	32,0
Otros pasivos	2	2	2	ns	ns	ns
PASIVO CORRIENTE	67.965	47.294	26.758	63,3	54,8	34,3
Obligaciones y otros valores	179	90	130	0,2	0,1	0,2
Deudas con entidades de crédito	-	8	-	-	ns	-
Deudas con empresas del grupo y asociadas	38.107	24.676	8.197	35,5	28,6	10,5
Acreedores comerciales	26.007	19.148	15.050	24,2	22,2	19,3
Otros pasivos	3.672	3.372	3.381	3,4	3,9	4,3
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	107.314	86.324	78.098	100,0	100,0	100,0

VEOLIA SERVICIOS LECAM, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	88.171	77.277	71.875	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(44.788)	(37.318)	(33.196)	(50,8)	(48,3)	(46,2)
Otros gastos de explotación	(10.663)	(7.429)	(7.852)	(12,1)	(9,6)	(10,9)
VALOR AÑADIDO	32.720	32.530	30.827	37,1	42,1	42,9
Gastos de personal	(36.966)	(31.279)	(28.852)	(41,9)	(40,5)	(40,1)
Amortización del inmovilizado	(277)	(363)	(479)	(0,3)	(0,5)	(0,7)
Excesos de provisiones	-	-	-	-	-	-
Otros resultados	92	(33)	(338)	0,1	ns	(0,5)
RESULTADO DE EXPLOTACIÓN	(4.431)	855	1.158	(5,0)	1,1	1,6
Ingresos financieros	417	680	1.423	0,5	0,9	2,0
Gastos financieros	(16.070)	(1.409)	(1.005)	(18,2)	(1,8)	(1,4)
RESULTADO FINANCIERO	(15.653)	(729)	418	(17,8)	(0,9)	0,6
RESULTADO ANTES DE IMPUESTOS	(20.084)	126	1.576	(22,8)	0,2	2,2
Impuestos	973	(364)	(314)	1,1	(0,5)	(0,4)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	(19.111)	(238)	1.262	(21,7)	(0,3)	1,8
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	(19.111)	(238)	1.262	(21,7)	(0,3)	1,8
Número de empleados	887	909	822			

VEOLIA SERVICIOS LECAM, S.A.

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	(164,4)	(2,1)	4,9
ROI (%)	(3,7)	1,8	3,3
ROS (%)	(5,0)	1,1	1,6
RATIOS DE EFICIENCIA			
Rotación activo total	0,8	0,9	0,9
Rotación activo corriente	1,1	1,5	1,9
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	99,4	85,0	87,4
Valor añadido por empleado (miles de euros)	36,9	35,8	37,5
Coste laboral por empleado (miles de euros)	41,7	34,4	35,1
RATIOS FINANCIEROS			
Liquidez	1,1	1,0	1,3
Disponibilidad	1,2	1,1	1,4
Endeudamiento	8,2	6,6	2,0
Cobertura del inmovilizado	1,4	1,1	1,3
Plazo medio cobro clientes	169	153	128
Plazo medio pago proveedores	212	187	165

GRUPO ZARDOYA OTIS

Accionistas, 2014: United Technologies Corporation (50,01%) (Estados Unidos), Euro Syns, S.A. (11,31%) (España)

Número de empleados, 2014: 5.137 (a)

Oficina central, octubre 2015: Madrid

Delegaciones en España, octubre 2015: 156. Andalucía (29), C. Valenciana (18), Castilla y León (15), Cataluña (12), Galicia (11), Canarias (10), Madrid (10), País Vasco (10), Castilla-La Mancha (9), Murcia (7), Aragón (6), Baleares (6), Asturias (3), Cantabria (3), Extremadura (3), Ceuta, La Rioja, Melilla, Navarra

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total (b)	739,93	725,02	-2,0
En el sector	517,95 (70,0%)	485,00 (66,9%) (c)	-6,4
• España	517,95	485,00 (c)	-6,4
• Extranjero	-	-	-

Distribución de la facturación en el sector en España, 2014:

- Segmentos de actividad:
 - Ascensores 100%
 - Maquinaria industrial -
 - Instalaciones eléctricas/alumbrado -
 - Climatización -
 - Sist. de alarma y contra incendios -
 - Fontanería y saneamiento -
 - Otros servicios -

Cuota de mercado (en valor):

- 2013: 6,7%
- 2014: 6,3% (c)

(a) incluye plantilla de sociedades en el extranjero. (b) corresponde a las sociedades españolas del grupo. (c) estimación DBK.

Fuente: DBK.

IMASA

Accionistas, 2014: Buzsúa, S.L. (20,75%) (España), Condescorriel, S.L. (17,75%) (España), Ocenalia, S.L. (15,00%) (España)

Número de empleados, 2013: 980

Oficina central, octubre 2015: Oviedo

Delegaciones en España, octubre 2015: 3. A Coruña, Avilés (Asturias), Madrid (a)

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	111,35	118,00	6,0
En el sector (b)	35,00 (31,4%)	37,00 (31,4%)	5,7
• España (b)	33,95	35,89	5,7
• Extranjero (b)	1,05	1,11	5,7

Cuota de mercado (en valor) (b):

- 2013: 0,4%
- 2014: 0,5%

(a) además cuenta con varios centros en diferentes provincias. (b) estimación DBK.

Fuente: DBK.

IMASA INGENIERÍA Y PROYECTOS, S.A.

	BALANCE			
	miles de euros		%	
	2012	2013	2012	2013
ACTIVO NO CORRIENTE	31.593	32.672	27,3	26,8
Inmovilizado intangible	313	164	0,3	0,1
Inmovilizado material	4.611	4.665	4,0	3,8
Inversiones inmobiliarias	17.100	16.820	14,8	13,8
Inversiones financieras	9.569	11.024	8,3	9,0
ACTIVO CORRIENTE	83.928	89.451	72,7	73,2
Activos no corrientes mantenidos para la venta	-	-	-	-
Existencias	11.872	24.343	10,3	19,9
Clientes	39.920	35.381	34,6	29,0
Otros deudores	2.619	2.042	2,3	1,7
Inversiones financieras	22.063	21.117	19,1	17,3
Tesorería	7.443	6.484	6,4	5,3
Periodificaciones	11	82	ns	0,1
TOTAL ACTIVO	115.521	122.123	100,0	100,0
PATRIMONIO NETO	42.291	44.037	36,6	36,1
Capital	5.715	5.715	4,9	4,7
Reservas	34.813	38.065	30,1	31,2
Resultado del ejercicio	3.253	1.161	2,8	1,0
Dividendo a cuenta	-	-	-	-
Ajustes por cambios de valor y subvenciones	(1.490)	(905)	(1,3)	(0,7)
PASIVO NO CORRIENTE	12.782	11.712	11,1	9,6
Provisiones	-	-	-	-
Obligaciones y otros valores	142	142	0,1	0,1
Deudas con entidades de crédito	12.166	11.071	10,5	9,1
Deudas con empresas del grupo y asociadas	-	-	-	-
Otros pasivos	474	499	0,4	0,4
PASIVO CORRIENTE	60.448	66.374	52,3	54,3
Obligaciones y otros valores	1.838	2.952	1,6	2,4
Deudas con entidades de crédito	33.319	34.903	28,8	28,6
Deudas con empresas del grupo y asociadas	90	3.726	0,1	3,1
Acreedores comerciales	17.438	17.686	15,1	14,5
Otros pasivos	7.763	7.106	6,7	5,8
Periodificaciones	-	-	-	-
TOTAL PASIVO	115.521	122.123	100,0	100,0

IMASA INGENIERÍA Y PROYECTOS, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros		%	
	2012	2013	2012	2013
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	120.170	115.298	100,0	100,0
Aprovisionamientos y variación de existencias	(47.983)	(44.861)	(39,9)	(38,9)
Otros gastos de explotación	(14.582)	(14.173)	(12,1)	(12,3)
VALOR AÑADIDO	57.605	56.264	47,9	48,8
Gastos de personal	(50.645)	(50.618)	(42,1)	(43,9)
Amortización del inmovilizado	(707)	(728)	(0,6)	(0,6)
Excesos de provisiones	-	-	-	-
Otros resultados	1.558	103	1,3	0,1
RESULTADO DE EXPLOTACIÓN	7.812	5.021	6,5	4,4
Ingresos financieros	897	821	0,7	0,7
Gastos financieros	(4.078)	(3.796)	(3,4)	(3,3)
RESULTADO FINANCIERO	(3.181)	(2.974)	(2,6)	(2,6)
RESULTADO ANTES DE IMPUESTOS	4.631	2.047	3,9	1,8
Impuestos	(1.378)	(885)	(1,1)	(0,8)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	3.253	1.161	2,7	1,0
Resultado de op. interrumpidas neto de impuestos	-	-	-	-
RESULTADO DEL EJERCICIO	3.253	1.161	2,7	1,0
Número de empleados	911	980		

IMASA INGENIERÍA Y PROYECTOS, S.A.

	RATIOS SIGNIFICATIVOS	
	2012	2013
RATIOS DE RENTABILIDAD		
ROE (%)	7,7	2,6
ROI (%)	7,5	4,8
ROS (%)	6,5	4,4
RATIOS DE EFICIENCIA		
Rotación activo total	1,0	0,9
Rotación activo corriente	1,4	1,3
RATIOS ECONÓMICOS		
Ventas por empleado (miles de euros)	131,9	117,7
Valor añadido por empleado (miles de euros)	63,2	57,4
Coste laboral por empleado (miles de euros)	55,6	51,7
RATIOS FINANCIEROS		
Liquidez	1,2	1,0
Disponibilidad	1,4	1,3
Endeudamiento	1,7	1,8
Cobertura del inmovilizado	1,7	1,7
Plazo medio cobro clientes	121	112
Plazo medio pago proveedores	133	144

IMESAPI

Accionistas, 2014: Grupo ImesApi, S.L. (99,99%) (España), integrada en el grupo ACS, que cotiza en bolsa

Número de empleados, 2014: 1.691

Oficina central, octubre 2015: Madrid

Delegaciones en España, octubre 2015: 24. Madrid (2), Alicante, Badajoz, Barcelona, Cádiz, Coslada (Madrid), Gijón (Asturias), Granada, Granollers (Barcelona), Jaén, Jerez de la Frontera (Cádiz), La Vall d'Uixó (Castellón), Málaga, Mejorada del Campo (Madrid), Montcada i Reixac (Barcelona), Montornès del Vallès (Barcelona), Oviedo, Santa Cruz de Tenerife, Sevilla, Telde (Las Palmas), Valencia, Vigo (Pontevedra), Zaragoza

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	188,09	156,90	-16,6
En el sector (a)	27,00 (14,4%)	24,00 (15,3%)	-11,1
• España (a)	27,00	24,00	-11,1
• Extranjero	-	-	-

Cuota de mercado (en valor) (a):

- 2013: 0,3%
- 2014: 0,3%

(a) estimación DBK.

Fuente: DBK.

IMESAPI, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	27.042	84.037	74.868	9,2	39,9	38,5
Inmovilizado intangible	309	91	131	0,1	ns	0,1
Inmovilizado material	8.893	7.962	7.627	3,0	3,8	3,9
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	17.840	75.984	67.110	6,0	36,0	34,5
ACTIVO CORRIENTE	268.124	126.792	119.460	90,8	60,1	61,5
Activos no corrientes mantenidos para la venta	1.009	1.332	1.322	0,3	0,6	0,7
Existencias	2.100	6.253	8.521	0,7	3,0	4,4
Clientes	92.648	68.027	48.235	31,4	32,3	24,8
Otros deudores	4.473	11.084	13.721	1,5	5,3	7,1
Inversiones financieras	141.276	14.694	23.594	47,9	7,0	12,1
Tesorería	26.240	24.860	22.905	8,9	11,8	11,8
Periodificaciones	378	542	1.162	0,1	0,3	0,6
TOTAL ACTIVO	295.166	210.829	194.328	100,0	100,0	100,0
PATRIMONIO NETO	38.898	29.549	28.463	13,2	14,0	14,6
Capital	12.020	18.474	18.474	4,1	8,8	9,5
Reservas	28.760	18.109	11.075	9,7	8,6	5,7
Resultado del ejercicio	(1.882)	(7.034)	(1.086)	(0,6)	(3,3)	(0,6)
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	-	-	-	-	-	-
PASIVO NO CORRIENTE	3.955	508	3.191	1,3	0,2	1,6
Provisiones	17	83	63	ns	ns	ns
Obligaciones y otros valores	-	-	-	-	-	-
Deudas con entidades de crédito	3.157	142	2.867	1,1	0,1	1,5
Deudas con empresas del grupo y asociadas	-	-	-	-	-	-
Otros pasivos	781	283	261	0,3	0,1	0,1
PASIVO CORRIENTE	252.313	180.772	162.674	85,5	85,7	83,7
Obligaciones y otros valores	6.315	109	3	2,1	0,1	ns
Deudas con entidades de crédito	99.765	73.063	50.718	33,8	34,7	26,1
Deudas con empresas del grupo y asociadas	54.426	21.836	25.017	18,4	10,4	12,9
Acreedores comerciales	71.596	63.882	65.187	24,3	30,3	33,5
Otros pasivos	20.211	21.882	21.749	6,8	10,4	11,2
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	295.166	210.829	194.328	100,0	100,0	100,0

IMESAPI, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	198.936	188.668	157.376	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(71.884)	(70.497)	(64.540)	(36,1)	(37,4)	(41,0)
Otros gastos de explotación	(29.659)	(28.898)	(31.842)	(14,9)	(15,3)	(20,2)
VALOR AÑADIDO	97.393	89.273	60.994	49,0	47,3	38,8
Gastos de personal	(93.195)	(82.634)	(64.032)	(46,8)	(43,8)	(40,7)
Amortización del inmovilizado	(2.412)	(1.758)	(1.322)	(1,2)	(0,9)	(0,8)
Excesos de provisiones	-	-	-	-	-	-
Otros resultados	239	78	125	0,1	ns	0,1
RESULTADO DE EXPLOTACIÓN	2.025	4.959	(4.235)	1,0	2,6	(2,7)
Ingresos financieros	7.910	10.164	7.852	4,0	5,4	5,0
Gastos financieros	(12.954)	(18.919)	(5.051)	(6,5)	(10,0)	(3,2)
RESULTADO FINANCIERO	(5.044)	(8.755)	2.801	(2,5)	(4,6)	1,8
RESULTADO ANTES DE IMPUESTOS	(3.019)	(3.796)	(1.434)	(1,5)	(2,0)	(0,9)
Impuestos	1.137	(3.238)	348	0,6	(1,7)	0,2
RESULTADO DEL EJERCICIO OP. CONTINUADAS	(1.882)	(7.034)	(1.086)	(0,9)	(3,7)	(0,7)
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	(1.882)	(7.034)	(1.086)	(0,9)	(3,7)	(0,7)
Número de empleados	2.386	1.795	1.691			

IMESAPI, S.A.

RATIOS SIGNIFICATIVOS

	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	(4,8)	(23,8)	(3,8)
ROI (%)	3,4	7,2	1,9
ROS (%)	1,0	2,6	(2,7)
RATIOS DE EFICIENCIA			
Rotación activo total	0,7	0,9	0,8
Rotación activo corriente	0,7	1,5	1,3
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	83,4	105,1	93,1
Valor añadido por empleado (miles de euros)	40,8	49,7	36,1
Coste laboral por empleado (miles de euros)	39,1	46,0	37,9
RATIOS FINANCIEROS			
Liquidez	1,1	0,7	0,7
Disponibilidad	1,1	0,7	0,7
Endeudamiento	6,6	6,1	5,8
Cobertura del inmovilizado	1,6	0,4	0,4
Plazo medio cobro clientes	170	132	112
Plazo medio pago proveedores	364	331	369

IMTECH

Accionistas, 2014: Imtech España MMI, S.A. (100%) (Países Bajos) (a)

Número de empleados, 2014: 1.668

Oficina central, octubre 2015: Madrid

Delegaciones en España, octubre 2015: 14. Barcelona (2), Madrid (2), Bilbao, Castellón, Huelva, Los Barrios (Cádiz), San Roque (Cádiz), Santa Cruz de Tenerife, Sevilla, Tarragona, Valencia, Valladolid

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	126,00	110,80	-12,1
En el sector	80,00 (63,5%)	80,00 (72,2%)	-
• España	72,00	71,20	-1,1
• Extranjero	8,00	8,80	10,0

Distribución de la facturación en el sector en España, 2014:

- Segmentos de actividad:
 - Ascensores -
 - Maquinaria industrial 20%
 - Instalaciones eléctricas/alumbrado 20%
 - Climatización 53%
 - Sist. de alarma y contra incendios 3%
 - Fontanería y saneamiento 2%
 - Otros servicios 2%
- Segmentos de demanda:
 - Edificios 60%
 - Industria y energía 40%
 - Otras instalaciones -
- Zonas geográficas:
 - Madrid 26%
 - Cataluña 17%
 - Andalucía 26%
 - C. Valenciana 22%
 - País Vasco 4%
 - Otras 5%
- Tipo de cliente:
 - Clientes finales 100%
 - * Privados 95%
 - * Públicos 5%
 - Intermediarios -

Cuota de mercado (en valor):

- 2013: 0,9%
- 2014: 0,9%

Previsión de variación de la facturación en el sector:

- Var. 2015/2014: crecimiento 1-5%
- Var. 2016/2015: crecimiento 6-10%

(a) en septiembre de 2015 se acordó su adquisición por Springwater Capital.

Fuente: DBK.

IMTECH SPAIN, S.L.

BALANCE

	miles de euros		%	
	2012	2013	2012	2013
ACTIVO NO CORRIENTE	38.156	28.881	16,8	15,0
Inmovilizado intangible	24.101	20.401	10,6	10,6
Inmovilizado material	5.488	4.449	2,4	2,3
Inversiones inmobiliarias	-	-	-	-
Inversiones financieras	8.567	4.031	3,8	2,1
ACTIVO CORRIENTE	189.324	163.244	83,2	85,0
Activos no corrientes mantenidos para la venta	-	-	-	-
Existencias	1.115	169	0,5	0,1
Clientes	170.936	159.155	75,1	82,8
Otros deudores	1.403	744	0,6	0,4
Inversiones financieras	825	1.445	0,4	0,8
Tesorería	14.717	1.436	6,5	0,7
Periodificaciones	328	294	0,1	0,2
TOTAL ACTIVO	227.480	192.125	100,0	100,0
PATRIMONIO NETO	31.584	17.009	13,9	8,9
Capital	11.343	11.343	5,0	5,9
Reservas	38.475	20.162	16,9	10,5
Resultado del ejercicio	(18.313)	(14.549)	(8,1)	(7,6)
Dividendo a cuenta	-	-	-	-
Ajustes por cambios de valor y subvenciones	79	53	ns	ns
PASIVO NO CORRIENTE	47.336	50.127	20,8	26,1
Provisiones	2.712	516	1,2	0,3
Obligaciones y otros valores	-	-	-	-
Deudas con entidades de crédito	451	256	0,2	0,1
Deudas con empresas del grupo y asociadas	43.500	49.000	19,1	25,5
Otros pasivos	673	354	0,3	0,2
PASIVO CORRIENTE	148.560	124.989	65,3	65,1
Obligaciones y otros valores	774	1.169	0,3	0,6
Deudas con entidades de crédito	13.661	2.309	6,0	1,2
Deudas con empresas del grupo y asociadas	24	-	ns	-
Acreedores comerciales	121.601	110.276	53,5	57,4
Otros pasivos	12.499	11.235	5,5	5,8
Periodificaciones	-	-	-	-
TOTAL PASIVO	227.480	192.125	100,0	100,0

IMTECH SPAIN, S.L.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros		%	
	2012	2013	2012	2013
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	161.928	126.025	100,0	100,0
Aprovisionamientos y variación de existencias	(67.106)	(44.109)	(41,4)	(35,0)
Otros gastos de explotación	(16.488)	(11.041)	(10,2)	(8,8)
VALOR AÑADIDO	78.334	70.875	48,4	56,2
Gastos de personal	(84.457)	(73.980)	(52,2)	(58,7)
Amortización del inmovilizado	(1.192)	(983)	(0,7)	(0,8)
Excesos de provisiones	-	-	-	-
Otros resultados	(15.356)	(3.765)	(9,5)	(3,0)
RESULTADO DE EXPLOTACIÓN	(22.672)	(7.853)	(14,0)	(6,2)
Ingresos financieros	89	57	0,1	ns
Gastos financieros	(2.621)	(2.699)	(1,6)	(2,1)
RESULTADO FINANCIERO	(2.532)	(2.642)	(1,6)	(2,1)
RESULTADO ANTES DE IMPUESTOS	(25.204)	(10.495)	(15,6)	(8,3)
Impuestos	6.890	(4.054)	4,3	(3,2)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	(18.313)	(14.549)	(11,3)	(11,5)
Resultado de op. interrumpidas neto de impuestos	-	-	-	-
RESULTADO DEL EJERCICIO	(18.313)	(14.549)	(11,3)	(11,5)
Número de empleados	1.832	1.705		

IMTECH SPAIN, S.L.

	RATIOS SIGNIFICATIVOS	
	2012	2013
RATIOS DE RENTABILIDAD		
ROE (%)	(58,0)	(85,5)
ROI (%)	(9,9)	(4,1)
ROS (%)	(14,0)	(6,2)
RATIOS DE EFICIENCIA		
Rotación activo total	0,7	0,7
Rotación activo corriente	0,9	0,8
RATIOS ECONÓMICOS		
Ventas por empleado (miles de euros)	88,4	73,9
Valor añadido por empleado (miles de euros)	42,8	41,6
Coste laboral por empleado (miles de euros)	46,1	43,4
RATIOS FINANCIEROS		
Liquidez	1,3	1,3
Disponibilidad	1,3	1,3
Endeudamiento	6,2	10,3
Cobertura del inmovilizado	2,1	2,3
Plazo medio cobro clientes	385	461
Plazo medio pago proveedores	na	na

INABENSA

Accionistas, 2014: Abeinsa Ingeniería y Construcción Industrial, S.A. (99,99%) (España), integrada en el grupo Abengoa

Número de empleados, 2014: 1.547

Oficina central, octubre 2015: Sevilla

Delegaciones en España, octubre 2015: 12. Madrid (3), Alicante, Barcelona, Etxebarri (Vizcaya), Las Palmas de Gran Canaria, Málaga, Murcia, Valencia, Vigo (Pontevedra), Zaragoza

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	429,30	438,16	2,1
En el sector (a)	55,00 (12,8%)	56,00 (12,8%)	1,8
• España (a)	41,25	42,00	1,8
• Extranjero (a)	13,75	14,00	1,8

Distribución de la facturación en el sector en España, 2014 (a):

- Segmentos de actividad:
 - Ascensores -
 - Maquinaria industrial -
 - Instalaciones eléctricas/alumbrado 100%
 - Climatización -
 - Sist. de alarma y contra incendios -
 - Fontanería y saneamiento -
 - Otros servicios -

Cuota de mercado (en valor) (a):

- 2013: 0,5%
- 2014: 0,5%

(a) estimación DBK.

Fuente: DBK.

INSTALACIONES INABENSA, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	541.695	540.327	378.318	60,4	61,2	33,9
Inmovilizado intangible	3.756	8.967	17.496	0,4	1,0	1,6
Inmovilizado material	9.592	8.696	6.631	1,1	1,0	0,6
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	528.347	522.664	354.191	58,9	59,2	31,8
ACTIVO CORRIENTE	355.053	342.322	737.183	39,6	38,8	66,1
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	19.782	18.822	19.587	2,2	2,1	1,8
Clientes	228.032	218.602	287.316	25,4	24,8	25,8
Otros deudores	20.602	25.044	27.858	2,3	2,8	2,5
Inversiones financieras	36.756	47.903	362.317	4,1	5,4	32,5
Tesorería	49.835	31.720	39.826	5,6	3,6	3,6
Periodificaciones	46	231	279	ns	ns	ns
TOTAL ACTIVO	896.748	882.649	1.115.501	100,0	100,0	100,0
PATRIMONIO NETO	167.190	215.143	314.296	18,6	24,4	28,2
Capital	12.020	12.020	12.020	1,3	1,4	1,1
Reservas	157.512	159.162	204.770	17,6	18,0	18,4
Resultado del ejercicio	1.301	45.608	104.815	0,1	5,2	9,4
Dividendo a cuenta	-	-	(7.326)	-	-	(0,7)
Ajustes por cambios de valor y subvenciones	(3.643)	(1.647)	17	(0,4)	(0,2)	ns
PASIVO NO CORRIENTE	288.580	257.903	261.369	32,2	29,2	23,4
Provisiones	2.504	660	12.615	0,3	0,1	1,1
Obligaciones y otros valores	638	1.971	2.497	0,1	0,2	0,2
Deudas con entidades de crédito	276.512	250.253	235.434	30,8	28,4	21,1
Deudas con empresas del grupo y asociadas	4.124	164	6.695	0,5	ns	0,6
Otros pasivos	4.802	4.855	4.128	0,5	0,6	0,4
PASIVO CORRIENTE	440.978	409.603	539.836	49,2	46,4	48,4
Obligaciones y otros valores	7.303	14.266	25.251	0,8	1,6	2,3
Deudas con entidades de crédito	61.724	72.525	69.941	6,9	8,2	6,3
Deudas con empresas del grupo y asociadas	13.932	22.614	36.247	1,6	2,6	3,2
Acreedores comerciales	310.252	269.972	370.624	34,6	30,6	33,2
Otros pasivos	47.767	30.226	37.773	5,3	3,4	3,4
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	896.748	882.649	1.115.501	100,0	100,0	100,0

INSTALACIONES INABENSA, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	441.174	459.124	475.981	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(289.697)	(277.271)	(269.107)	(65,7)	(60,4)	(56,5)
Otros gastos de explotación	(86.148)	(80.575)	(65.824)	(19,5)	(17,5)	(13,8)
VALOR AÑADIDO	65.329	101.278	141.050	14,8	22,1	29,6
Gastos de personal	(79.438)	(67.754)	(65.197)	(18,0)	(14,8)	(13,7)
Amortización del inmovilizado	(2.094)	(2.415)	(2.361)	(0,5)	(0,5)	(0,5)
Excesos de provisiones	-	-	-	-	-	-
Otros resultados	(268)	64	(8)	(0,1)	ns	ns
RESULTADO DE EXPLOTACIÓN	(16.471)	31.173	73.484	(3,7)	6,8	15,4
Ingresos financieros	52.803	47.294	67.516	12,0	10,3	14,2
Gastos financieros	(47.784)	(42.672)	(36.233)	(10,8)	(9,3)	(7,6)
RESULTADO FINANCIERO	5.019	4.622	31.283	1,1	1,0	6,6
RESULTADO ANTES DE IMPUESTOS	(11.452)	35.795	104.767	(2,6)	7,8	22,0
Impuestos	12.753	9.813	48	2,9	2,1	ns
RESULTADO DEL EJERCICIO OP. CONTINUADAS	1.301	45.608	104.815	0,3	9,9	22,0
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	1.301	45.608	104.815	0,3	9,9	22,0
Número de empleados	2.516	1.663	1.547			

INSTALACIONES INABENSA, S.A.

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	0,8	21,2	33,3
ROI (%)	4,1	8,9	12,6
ROS (%)	(3,7)	6,8	15,4
RATIOS DE EFICIENCIA			
Rotación activo total	0,5	0,5	0,4
Rotación activo corriente	1,2	1,3	0,6
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	175,3	276,1	307,7
Valor añadido por empleado (miles de euros)	26,0	60,9	91,2
Coste laboral por empleado (miles de euros)	31,6	40,7	42,1
RATIOS FINANCIEROS			
Liquidez	0,8	0,8	1,3
Disponibilidad	0,8	0,8	1,4
Endeudamiento	4,4	3,1	2,5
Cobertura del inmovilizado	0,8	0,9	1,5
Plazo medio cobro clientes	189	174	220
Plazo medio pago proveedores	391	355	na

INGESAN

Accionistas, 2014: Obrascón Huarte Lain, S.A. (OHL) (100%) (España), que cotiza en bolsa

Número de empleados, 2014: 4.937

Oficina central, octubre 2015: Madrid

Delegaciones en España, octubre 2015: 5. A Coruña, Barcelona, Madrid, Sevilla, Valencia

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	97,34	115,46	18,6
En el sector	19,50 (20,0%)	24,10 (20,9%)	23,6
• España	19,50	24,10	23,6
• Extranjero	-	-	-

Distribución de la facturación en el sector en España, 2014:

- Segmentos de actividad:
 - Ascensores 2,0%
 - Maquinaria industrial 2,5%
 - Instalaciones eléctricas/alumbrado 32,0%
 - Climatización 33,0%
 - Sist. de alarma y contra incendios 6,0%
 - Fontanería y saneamiento 12,0%
 - Otros servicios 12,5%
- Zonas geográficas:
 - Madrid 35,0%
 - Cataluña 19,0%
 - Andalucía 21,0%
 - C. Valenciana 1,0%
 - País Vasco 1,0%
 - Otras 23,0%
- Segmentos de demanda:
 - Edificios 91,0%
 - Industria y energía 7,0%
 - Otras instalaciones 2,0%
- Tipo de cliente:
 - Clientes finales 100,0%
 - * Privados 22,0%
 - * Públicos 78,0%
 - Intermediarios -

Cuota de mercado (en valor):

- 2013: 0,3%
- 2014: 0,3%

Previsión de variación de la facturación en el sector:

- Var. 2015/2014: crecimiento >10%
- Var. 2016/2015: crecimiento >10%

Fuente: DBK.

OHL SERVICIOS INGESAN, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	1.227	7.065	1.293	3,4	16,3	3,1
Inmovilizado intangible	85	69	90	0,2	0,2	0,2
Inmovilizado material	1.073	909	1.011	2,9	2,1	2,4
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	69	6.087	192	0,2	14,0	0,5
ACTIVO CORRIENTE	35.384	36.389	40.088	96,6	83,7	96,9
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	539	1.879	2.882	1,5	4,3	7,0
Clientes	31.323	27.565	29.724	85,6	63,4	71,8
Otros deudores	169	212	266	0,5	0,5	0,6
Inversiones financieras	285	659	1.269	0,8	1,5	3,1
Tesorería	3.068	6.074	5.947	8,4	14,0	14,4
Periodificaciones	-	-	-	-	-	-
TOTAL ACTIVO	36.611	43.454	41.381	100,0	100,0	100,0
PATRIMONIO NETO	3.791	5.991	8.961	10,4	13,8	21,7
Capital	790	790	790	2,2	1,8	1,9
Reservas	1.690	3.001	5.201	4,6	6,9	12,6
Resultado del ejercicio	1.311	2.200	2.970	3,6	5,1	7,2
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	-	-	-	-	-	-
PASIVO NO CORRIENTE	9	3.210	-	ns	7,4	-
Provisiones	-	-	-	-	-	-
Obligaciones y otros valores	-	-	-	-	-	-
Deudas con entidades de crédito	9	-	-	ns	-	-
Deudas con empresas del grupo y asociadas	-	3.210	-	-	7,4	-
Otros pasivos	-	-	-	-	-	-
PASIVO CORRIENTE	32.811	34.253	32.420	89,6	78,8	78,3
Obligaciones y otros valores	58	92	360	0,2	0,2	0,9
Deudas con entidades de crédito	957	2.103	2.094	2,6	4,8	5,1
Deudas con empresas del grupo y asociadas	21.140	19.200	17.307	57,7	44,2	41,8
Acreedores comerciales	4.292	4.097	3.700	11,7	9,4	8,9
Otros pasivos	6.364	8.742	8.959	17,4	20,1	21,7
Periodificaciones	-	19	-	-	ns	-
TOTAL PASIVO	36.611	43.454	41.381	100,0	100,0	100,0

OHL SERVICIOS INGESAN, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	73.894	97.723	115.972	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(7.926)	(8.136)	(9.837)	(10,7)	(8,3)	(8,5)
Otros gastos de explotación	(3.169)	(3.890)	(3.706)	(4,3)	(4,0)	(3,2)
VALOR AÑADIDO	62.799	85.697	102.429	85,0	87,7	88,3
Gastos de personal	(59.223)	(80.575)	(98.106)	(80,1)	(82,5)	(84,6)
Amortización del inmovilizado	(317)	(354)	(370)	(0,4)	(0,4)	(0,3)
Excesos de provisiones	-	-	-	-	-	-
Otros resultados	11	(13)	787	ns	ns	0,7
RESULTADO DE EXPLOTACIÓN	3.270	4.755	4.740	4,4	4,9	4,1
Ingresos financieros	3	1	281	ns	ns	0,2
Gastos financieros	(1.030)	(1.605)	(1.116)	(1,4)	(1,6)	(1,0)
RESULTADO FINANCIERO	(1.027)	(1.604)	(835)	(1,4)	(1,6)	(0,7)
RESULTADO ANTES DE IMPUESTOS	2.243	3.151	3.905	3,0	3,2	3,4
Impuestos	(932)	(951)	(935)	(1,3)	(1,0)	(0,8)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	1.311	2.200	2.970	1,8	2,3	2,6
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	1.311	2.200	2.970	1,8	2,3	2,6
Número de empleados	3.074	3.583	4.937			

OHL SERVICIOS INGESAN, S.A.

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	34,6	36,7	33,1
ROI (%)	8,9	10,9	12,1
ROS (%)	4,4	4,9	4,1
RATIOS DE EFICIENCIA			
Rotación activo total	2,0	2,2	2,8
Rotación activo corriente	2,1	2,7	2,9
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	24,0	27,3	23,5
Valor añadido por empleado (miles de euros)	20,4	23,9	20,7
Coste laboral por empleado (miles de euros)	19,3	22,5	19,9
RATIOS FINANCIEROS			
Liquidez	1,1	1,0	1,1
Disponibilidad	1,1	1,1	1,2
Endeudamiento	8,7	6,3	3,6
Cobertura del inmovilizado	3,1	1,3	6,9
Plazo medio cobro clientes	155	103	94
Plazo medio pago proveedores	198	184	137

KONE

Accionistas, 2014: Kone Oyj (100%) (Finlandia)

Número de empleados, 2014: 760

Oficina central, octubre 2015: Madrid

Delegaciones en España, octubre 2015: 41. Andalucía (7), Cataluña (7), Castilla y León (5), C. Valenciana (4), Castilla-La Mancha (3), Galicia (3), Canarias (2), Madrid (2), País Vasco (2), Aragón, Asturias, Cantabria, La Rioja, Murcia, Navarra

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	88,40	84,50	-4,4
En el sector	68,26 (77,2%)	67,82 (80,3%)	-0,6
• España	68,26	67,82	-0,6
• Extranjero	-	-	-

Distribución de la facturación en el sector en España, 2014:

- Segmentos de actividad:
 - Ascensores 100%
 - Maquinaria industrial -
 - Instalaciones eléctricas/alumbrado -
 - Climatización -
 - Sist. de alarma y contra incendios -
 - Fontanería y saneamiento -
 - Otros servicios -

Cuota de mercado (en valor):

- 2013: 0,9%
- 2014: 0,9%

Fuente: DBK.

SCHINDLER

Accionistas, 2014: Schindler Holding, AG (99,76%) (Suiza), perteneciente al grupo Schindler (Suiza)

Número de empleados, 2014: 2.402

Oficina central, octubre 2015: Alcobendas (Madrid)

Delegaciones en España, 2014: 66. Andalucía (11), Castilla y León (9), Cataluña (7), Galicia (6), Castilla-La Mancha (4), C. Valenciana (4), Madrid (4), Aragón (3), Extremadura (3), País Vasco (3), Asturias (2), Canarias (2), Baleares (2), Cantabria, Ceuta, La Rioja, Melilla, Murcia, Navarra

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	333,24	329,49	-1,1
En el sector	177,93 (53,4%)	169,17 (51,3%)	-4,9
• España	177,93	169,17	-4,9
• Extranjero	-	-	-

Distribución de la facturación en el sector en España, 2014:

- Segmentos de actividad:
 - Ascensores 100,0%
 - Maquinaria industrial -
 - Instalaciones eléctricas/alumbrado -
 - Climatización -
 - Sist. de alarma y contra incendios -
 - Fontanería y saneamiento -
 - Otros servicios -
- Segmentos de demanda:
 - Edificios 99,0%
 - Industria y energía -
 - Otras instalaciones 1,0%
- Zonas geográficas:
 - Madrid 14,0%
 - Cataluña 16,0%
 - Andalucía 11,0%
 - C. Valenciana 7,0%
 - País Vasco 9,0%
 - Otras 43,0%
- Tipo de cliente:
 - Clientes finales 19,3%
 - * Privados 9,4%
 - * Públicos 9,9%
 - Intermediarios 80,7%

Cuota de mercado (en valor):

- 2013: 2,3%
- 2014: 2,2%

Previsión de variación de la facturación en el sector:

- Var. 2015/2014: estancamiento
- Var. 2016/2015: crecimiento 1-5%

Fuente: DBK.

TECNOCONTROL SERVICIOS

Accionistas, 2014: Grupo SANJOSE (100%) (España)

Número de empleados, 2014: 231

Oficina central, octubre 2015: Tres Cantos (Madrid)

Delegaciones en España, octubre 2015: 3. Barcelona, Málaga, Vigo (Pontevedra)

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	17,55	18,98	8,1
En el sector	17,55 (100%)	18,98 (100%)	8,1
• España	17,55	18,98	8,1
• Extranjero	-	-	-

Distribución de la facturación en el sector en España, 2014:

- Segmentos de actividad:
 - Ascensores 17%
 - Maquinaria industrial -
 - Instalaciones eléctricas/alumbrado 32%
 - Climatización 20%
 - Sist. de alarma y contra incendios 10%
 - Fontanería y saneamiento 21%
 - Otros servicios -
- Segmentos de demanda:
 - Edificios 51%
 - Industria y energía 49%
 - Otras instalaciones -
- Zonas geográficas:
 - Madrid 43%
 - Cataluña 21%
 - Andalucía 29%
 - C. Valenciana -
 - País Vasco 1%
 - Galicia 6%
- Tipo de cliente:
 - Clientes finales 100%
 - * Privados 44%
 - * Públicos 56%
 - Intermediarios -

Cuota de mercado (en valor):

- 2013: 0,2%
- 2014: 0,2%

Previsión de variación de la facturación en el sector:

- Var. 2015/2014: estancamiento
- Var. 2016/2015: crecimiento 1-5%

Fuente: DBK.

TECNOCONTROL SERVICIOS, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	4.598	3.752	2.910	29,6	25,1	23,0
Inmovilizado intangible	4.448	3.521	2.599	28,6	23,6	20,5
Inmovilizado material	126	113	108	0,8	0,8	0,8
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	24	118	204	0,2	0,8	1,6
ACTIVO CORRIENTE	10.944	11.180	9.756	70,4	74,9	77,0
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	809	800	819	5,2	5,4	6,5
Clientes	9.035	8.678	7.844	58,1	58,1	61,9
Otros deudores	37	12	260	0,2	0,1	2,1
Inversiones financieras	17	17	39	0,1	0,1	0,3
Tesorería	1.044	1.671	792	6,7	11,2	6,3
Periodificaciones	2	2	2	ns	ns	ns
TOTAL ACTIVO	15.542	14.932	12.666	100,0	100,0	100,0
PATRIMONIO NETO	3.045	3.457	3.969	19,6	23,1	31,3
Capital	96	96	96	0,6	0,6	0,8
Reservas	2.733	2.949	3.360	17,6	19,7	26,5
Resultado del ejercicio	215	412	512	1,4	2,8	4,0
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	-	-	-	-	-	-
PASIVO NO CORRIENTE	2.668	1.599	884	17,2	10,7	7,0
Provisiones	-	-	-	-	-	-
Obligaciones y otros valores	-	-	-	-	-	-
Deudas con entidades de crédito	2.668	1.599	884	17,2	10,7	7,0
Deudas con empresas del grupo y asociadas	-	-	-	-	-	-
Otros pasivos	-	-	-	-	-	-
PASIVO CORRIENTE	9.829	9.877	7.813	63,2	66,1	61,7
Obligaciones y otros valores	-	-	-	-	-	-
Deudas con entidades de crédito	3.953	3.260	2.580	25,4	21,8	20,4
Deudas con empresas del grupo y asociadas	1.408	2.455	451	9,1	16,4	3,6
Acreedores comerciales	3.027	2.723	2.980	19,5	18,2	23,5
Otros pasivos	1.442	1.439	1.801	9,3	9,6	14,2
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	15.542	14.932	12.666	100,0	100,0	100,0

TECNOCONTROL SERVICIOS, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	19.744	17.998	19.228	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(6.386)	(5.058)	(5.813)	(32,3)	(28,1)	(30,2)
Otros gastos de explotación	(3.157)	(3.263)	(3.325)	(16,0)	(18,1)	(17,3)
VALOR AÑADIDO	10.201	9.678	10.090	51,7	53,8	52,5
Gastos de personal	(8.863)	(7.923)	(8.265)	(44,9)	(44,0)	(43,0)
Amortización del inmovilizado	(933)	(958)	(948)	(4,7)	(5,3)	(4,9)
Excesos de provisiones	-	-	-	-	-	-
Otros resultados	-	-	-	-	-	-
RESULTADO DE EXPLOTACIÓN	405	796	878	2,1	4,4	4,6
Ingresos financieros	151	ns	1	0,8	ns	ns
Gastos financieros	(245)	(201)	(144)	(1,2)	(1,1)	(0,8)
RESULTADO FINANCIERO	(94)	(201)	(143)	(0,5)	(1,1)	(0,7)
RESULTADO ANTES DE IMPUESTOS	311	595	735	1,6	3,3	3,8
Impuestos	(96)	(183)	(223)	(0,5)	(1,0)	(1,2)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	215	412	512	1,1	2,3	2,7
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	215	412	512	1,1	2,3	2,7
Número de empleados	245	231	231			

TECNOCONTROL SERVICIOS, S.A.

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	7,1	11,9	12,9
ROI (%)	3,6	5,3	6,9
ROS (%)	2,1	4,4	4,6
RATIOS DE EFICIENCIA			
Rotación activo total	1,3	1,2	1,5
Rotación activo corriente	1,8	1,6	2,0
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	80,6	77,9	83,2
Valor añadido por empleado (miles de euros)	41,6	41,9	43,7
Coste laboral por empleado (miles de euros)	36,2	34,3	35,8
RATIOS FINANCIEROS			
Liquidez	1,0	1,1	1,1
Disponibilidad	1,1	1,1	1,2
Endeudamiento	4,1	3,3	2,2
Cobertura del inmovilizado	1,2	1,3	1,7
Plazo medio cobro clientes	167	176	149
Plazo medio pago proveedores	173	196	187

THYSSENKRUPP ELEVATOR

Accionistas, 2014: ThyssenKrupp, AG (Alemania)

Número de empleados, 2014: 3.961 (a)

Oficina central, octubre 2015: Madrid

Delegaciones en España, octubre 2015: 75. En todo el territorio nacional

Facturación (mill. euros) (b):

	2013	2014	% var. 2014/2013
Total	560,10	567,90	1,4
En el sector	287,90 (51,4%)	291,60 (51,3%)	1,3
• España	287,90	291,60	1,3
• Extranjero	-	-	-

Distribución de la facturación en el sector en España, 2014:

- Segmentos de actividad:
 - Ascensores 100%
 - Maquinaria industrial -
 - Instalaciones eléctricas/alumbrado -
 - Climatización -
 - Sist. de alarma y contra incendios -
 - Fontanería y saneamiento -
 - Otros servicios -

Cuota de mercado (en valor):

- 2013: 3,7%
- 2014: 3,8%

(a) corresponde a la división de elevación de ThyssenKrupp en España. (b) corresponde a la suma de las facturaciones de ThyssenKrupp Elevadores, S.L., ThyssenKrupp Elevator Manufacturing Spain, S.L., Asel Ascensores, S.L., ThyssenKrupp Norte, S.A., ThyssenKrupp Airport Systems, S.A., ThyssenKrupp Airport Services, S.L. y ThyssenKrupp Elevator Innovation Center, S.A.

Fuente: DBK.

VALORIZA FACILITIES

Accionistas, 2014: Valoriza Gestión, S.A. (100%) (España), integrada en el grupo Sacyr, que cotiza en bolsa

Número de empleados, 2014: 5.694

Oficina central, octubre 2015: Madrid

Delegaciones en España, octubre 2015: 14. Madrid (3), A Coruña, Alfajar (Valencia), Amorabieta (Vizcaya), Granada, Mairena de Aljarafe (Sevilla), Málaga, Palma de Mallorca, San Sebastián, Sant Cugat del Vallés (Barcelona), Valladolid, Zaragoza

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	169,43	175,62	3,7
En el sector	62,29 (36,8%)	65,49 (37,3%)	5,1
• España	62,29	65,49	5,1
• Extranjero	-	-	-

Distribución de la facturación en el sector en España, 2014:

- Segmentos de actividad:
 - Ascensores 10%
 - Maquinaria industrial 5%
 - Instalaciones eléctricas/alumbrado 22%
 - Climatización 32%
 - Sist. de alarma y contra incendios 8%
 - Fontanería y saneamiento 6%
 - Otros servicios (a) 17%
- Segmentos de demanda:
 - Edificios 79%
 - Industria y energía 10%
 - Otras instalaciones 11%
- Zonas geográficas:
 - Madrid 32%
 - Cataluña 20%
 - Andalucía 16%
 - C. Valenciana 10%
 - País Vasco 9%
 - Asturias, Galicia, Cantabria 13%
- Tipo de cliente:
 - Clientes finales 100%
 - * Privados 32%
 - * Públicos 68%
 - Intermediarios -

Cuota de mercado (en valor):

- 2013: 0,8%
- 2014: 0,8%

Previsión de variación de la facturación en el sector:

- Var. 2015/2014: crecimiento 1-5%
- Var. 2016/2015: crecimiento 1-5%

(a) gestión energética.

Fuente: DBK.

VALORIZA FACILITIES, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	8.356	8.915	15.187	11,1	13,5	21,0
Inmovilizado intangible	268	782	14	0,4	1,2	ns
Inmovilizado material	921	909	4.466	1,2	1,4	6,2
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	7.167	7.224	10.707	9,5	10,9	14,8
ACTIVO CORRIENTE	67.236	57.107	56.978	88,9	86,5	79,0
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	43	59	49	0,1	0,1	0,1
Clientes	63.344	48.351	54.498	83,8	73,2	75,5
Otros deudores	259	175	212	0,3	0,3	0,3
Inversiones financieras	2.538	7.463	470	3,4	11,3	0,7
Tesorería	1.048	1.027	1.749	1,4	1,6	2,4
Periodificaciones	4	32	-	ns	ns	-
TOTAL ACTIVO	75.592	66.022	72.165	100,0	100,0	100,0
PATRIMONIO NETO	15.002	17.621	17.675	19,8	26,7	24,5
Capital	1.181	1.181	1.181	1,6	1,8	1,6
Reservas	6.266	8.507	10.889	8,3	12,9	15,1
Resultado del ejercicio	7.555	7.933	5.605	10,0	12,0	7,8
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	-	-	-	-	-	-
PASIVO NO CORRIENTE	14.629	13.687	13.161	19,4	20,7	18,2
Provisiones	10.829	10.470	8.653	14,3	15,9	12,0
Obligaciones y otros valores	3.528	2.441	2.527	4,7	3,7	3,5
Deudas con entidades de crédito	-	471	1.742	-	0,7	2,4
Deudas con empresas del grupo y asociadas	-	-	-	-	-	-
Otros pasivos	272	306	240	0,4	0,5	0,3
PASIVO CORRIENTE	45.960	34.714	41.328	60,8	52,6	57,3
Obligaciones y otros valores	-	1.220	2.527	-	1,8	3,5
Deudas con entidades de crédito	3.802	1.252	1.807	5,0	1,9	2,5
Deudas con empresas del grupo y asociadas	11.548	3.603	3.614	15,3	5,5	5,0
Acreedores comerciales	20.178	18.758	21.689	26,7	28,4	30,1
Otros pasivos	10.432	9.880	11.691	13,8	15,0	16,2
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	75.592	66.022	72.165	100,0	100,0	100,0

VALORIZA FACILITIES, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	158.238	169.448	175.683	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(33.544)	(33.376)	(36.512)	(21,2)	(19,7)	(20,8)
Otros gastos de explotación	(3.243)	(3.993)	(4.189)	(2,0)	(2,4)	(2,4)
VALOR AÑADIDO	121.451	132.080	134.982	76,8	77,9	76,8
Gastos de personal	(110.313)	(120.491)	(126.713)	(69,7)	(71,1)	(72,1)
Amortización del inmovilizado	(259)	(290)	(412)	(0,2)	(0,2)	(0,2)
Excesos de provisiones	-	579	582	-	0,3	0,3
Otros resultados	4	1	-	ns	ns	-
RESULTADO DE EXPLOTACIÓN	10.884	11.880	8.439	6,9	7,0	4,8
Ingresos financieros	277	126	254	0,2	0,1	0,1
Gastos financieros	(711)	(772)	(340)	(0,4)	(0,5)	(0,2)
RESULTADO FINANCIERO	(434)	(646)	(86)	(0,3)	(0,4)	ns
RESULTADO ANTES DE IMPUESTOS	10.450	11.235	8.353	6,6	6,6	4,8
Impuestos	(2.895)	(3.301)	(2.748)	(1,8)	(1,9)	(1,6)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	7.555	7.933	5.605	4,8	4,7	3,2
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	7.555	7.933	5.605	4,8	4,7	3,2
Número de empleados	4.711	5.397	5.694			

VALORIZA FACILITIES, S.A.

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	50,4	45,0	31,7
ROI (%)	14,8	18,2	12,0
ROS (%)	6,9	7,0	4,8
RATIOS DE EFICIENCIA			
Rotación activo total	2,1	2,6	2,4
Rotación activo corriente	2,4	3,0	3,1
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	33,6	31,4	30,9
Valor añadido por empleado (miles de euros)	25,8	24,5	23,7
Coste laboral por empleado (miles de euros)	23,4	22,3	22,3
RATIOS FINANCIEROS			
Liquidez	1,5	1,6	1,4
Disponibilidad	1,5	1,6	1,4
Endeudamiento	4,0	2,7	3,1
Cobertura del inmovilizado	3,5	3,5	2,0
Plazo medio cobro clientes	146	104	113
Plazo medio pago proveedores	220	205	217

ATRIAN

Accionistas, 2014: PHI Fund I, F.C.R. de Régimen Simplificado (100%) (España)

Número de empleados, 2014: 312

Oficina central, octubre 2015: Hospitalet de Llobregat (Barcelona)

Delegaciones en España, octubre 2015: 5. A Coruña, Cádiz, Huelva, Madrid, Tarragona

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	28,02	21,62	-22,8
En el sector	10,21 (36,4%)	9,80 (45,3%)	-4,0
• España	10,21	9,80	-4,0
• Extranjero	-	-	-

Distribución de la facturación en el sector en España, 2014:

- Segmentos de actividad:
 - Ascensores -
 - Maquinaria industrial 5%
 - Instalaciones eléctricas/alumbrado 30%
 - Climatización 40%
 - Sist. de alarma y contra incendios 15%
 - Fontanería y saneamiento 10%
 - Otros servicios -
- Segmentos de demanda:
 - Edificios 53%
 - Industria y energía 47%
 - Otras instalaciones -
- Zonas geográficas:
 - Madrid -
 - Cataluña 80%
 - Andalucía 10%
 - C. Valenciana -
 - País Vasco -
 - Galicia 10%
- Tipo de cliente:
 - Clientes finales 100%
 - * Privados 32%
 - * Públicos 68%
 - Intermediarios -

Cuota de mercado (en valor):

- 2013: 0,1%
- 2014: 0,1%

Previsión de variación de la facturación en el sector:

- Var. 2015/2014: crecimiento 1-5%
- Var. 2016/2015: crecimiento >10%

Fuente: DBK.

ATRIAN TECHNICAL SERVICES, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	942	731	1.035	4,5	4,5	9,0
Inmovilizado intangible	233	186	128	1,1	1,1	1,1
Inmovilizado material	580	461	360	2,8	2,9	3,1
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	129	84	547	0,6	0,5	4,8
ACTIVO CORRIENTE	20.122	15.440	10.481	95,5	95,5	91,0
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	141	147	182	0,7	0,9	1,6
Clientes	18.219	13.290	8.983	86,5	82,2	78,0
Otros deudores	149	206	59	0,7	1,3	0,5
Inversiones financieras	1.200	574	572	5,7	3,6	5,0
Tesorería	360	1.197	673	1,7	7,4	5,8
Periodificaciones	53	25	12	0,2	0,2	0,1
TOTAL ACTIVO	21.064	16.171	11.517	100,0	100,0	100,0
PATRIMONIO NETO	6.503	356	684	30,9	2,2	5,9
Capital	654	654	655	3,1	4,0	5,7
Reservas	6.491	5.848	1.164	30,8	36,2	10,1
Resultado del ejercicio	(643)	(6.147)	(1.134)	(3,1)	(38,0)	(9,8)
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	-	-	-	-	-	-
PASIVO NO CORRIENTE	2.005	3.005	1.652	9,5	18,6	14,3
Provisiones	84	84	51	0,4	0,5	0,4
Obligaciones y otros valores	1.921	2.921	1.600	9,1	18,1	13,9
Deudas con entidades de crédito	-	-	-	-	-	-
Deudas con empresas del grupo y asociadas	-	-	-	-	-	-
Otros pasivos	-	-	-	-	-	-
PASIVO CORRIENTE	12.556	12.810	9.181	59,6	79,2	79,7
Obligaciones y otros valores	-	-	-	-	-	-
Deudas con entidades de crédito	1.619	934	640	7,7	5,8	5,6
Deudas con empresas del grupo y asociadas	-	-	308	-	-	2,7
Acreedores comerciales	8.351	7.324	5.524	39,6	45,3	48,0
Otros pasivos	2.074	3.941	2.479	9,8	24,4	21,5
Periodificaciones	513	611	229	2,4	3,8	2,0
TOTAL PASIVO	21.064	16.171	11.517	100,0	100,0	100,0

ATRIAN TECHNICAL SERVICES, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	38.500	28.126	21.791	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(15.987)	(11.341)	(6.694)	(41,5)	(40,3)	(30,7)
Otros gastos de explotación	(3.356)	(3.579)	(2.250)	(8,7)	(12,7)	(10,3)
VALOR AÑADIDO	19.156	13.207	12.846	49,8	47,0	59,0
Gastos de personal	(19.775)	(18.745)	(13.730)	(51,4)	(66,6)	(63,0)
Amortización del inmovilizado	(260)	(266)	(223)	(0,7)	(0,9)	(1,0)
Excesos de provisiones	525	-	13	1,4	-	0,1
Otros resultados	-	-	(182)	-	-	(0,8)
RESULTADO DE EXPLOTACIÓN	(354)	(5.803)	(1.275)	(0,9)	(20,6)	(5,8)
Ingresos financieros	57	25	9	0,1	0,1	ns
Gastos financieros	(345)	(368)	(334)	(0,9)	(1,3)	(1,5)
RESULTADO FINANCIERO	(289)	(343)	(325)	(0,7)	(1,2)	(1,5)
RESULTADO ANTES DE IMPUESTOS	(643)	(6.147)	(1.600)	(1,7)	(21,9)	(7,3)
Impuestos	-	-	466	-	-	2,1
RESULTADO DEL EJERCICIO OP. CONTINUADAS	(643)	(6.147)	(1.134)	(1,7)	(21,9)	(5,2)
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	(643)	(6.147)	(1.134)	(1,7)	(21,9)	(5,2)
Número de empleados	451	468	312			

ATRIAN TECHNICAL SERVICES, S.A.

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	(9,9)	(1.726,9)	(165,7)
ROI (%)	(1,4)	(35,7)	(11,0)
ROS (%)	(0,9)	(20,6)	(5,8)
RATIOS DE EFICIENCIA			
Rotación activo total	1,8	1,7	1,9
Rotación activo corriente	1,9	1,8	2,1
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	85,4	60,1	69,8
Valor añadido por empleado (miles de euros)	42,5	28,2	41,2
Coste laboral por empleado (miles de euros)	43,8	40,1	44,0
RATIOS FINANCIEROS			
Liquidez	1,6	1,2	1,1
Disponibilidad	1,6	1,2	1,1
Endeudamiento	2,2	44,4	15,8
Cobertura del inmovilizado	9,0	4,6	2,3
Plazo medio cobro clientes	173	172	150
Plazo medio pago proveedores	191	236	301

CEGELEC

Accionistas, 2014: Vinci Energies España, S.A. (100%) (España), integrada en el grupo Vinci (Francia)

Número de empleados, 2014: 195

Oficina central, octubre 2015: San Fernando de Henares (Madrid)

Delegaciones en España, octubre 2015: 3. Avilés (Asturias), Sevilla, Zaragoza

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	13,31	12,30	-7,6
En el sector	9,84 (73,9%)	9,06 (73,7%)	-7,9
• España	9,84	9,06	-7,9
• Extranjero	-	-	-

Distribución de la facturación en el sector en España, 2014:

- Segmentos de actividad:
 - Ascensores -
 - Maquinaria industrial 80%
 - Instalaciones eléctricas/alumbrado 20%
 - Climatización -
 - Sist. de alarma y contra incendios -
 - Fontanería y saneamiento -
 - Otros servicios -
- Segmentos de demanda:
 - Edificios -
 - Industria y energía 100%
 - Otras instalaciones -
- Zonas geográficas:
 - Madrid 31%
 - Cataluña 1%
 - Andalucía -
 - C. Valenciana -
 - País Vasco -
 - Extremadura, Castilla-La Mancha, Castilla y León, Asturias, Aragón y Galicia 68%
- Tipo de cliente:
 - Clientes finales 100%
 - * Privados 99%
 - * Públicos 1%
 - Intermediarios -

Cuota de mercado (en valor):

- 2013: 0,1%
- 2014: 0,1%

Previsión de variación de la facturación en el sector:

- Var. 2015/2014: crecimiento 6-10%
- Var. 2016/2015: crecimiento 6-10%

Fuente: DBK.

CEGELEC, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	798	1.192	966	12,4	15,1	16,0
Inmovilizado intangible	59	77	33	0,9	1,0	0,5
Inmovilizado material	98	146	106	1,5	1,8	1,7
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	641	969	828	10,0	12,3	13,7
ACTIVO CORRIENTE	5.619	6.706	5.078	87,6	84,9	84,0
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	2	2	3	ns	ns	ns
Clientes	5.358	3.751	2.841	83,5	47,5	47,0
Otros deudores	ns	19	11	ns	0,2	0,2
Inversiones financieras	12	2.581	2.143	0,2	32,7	35,4
Tesorería	247	352	76	3,9	4,5	1,3
Periodificaciones	-	ns	4	-	ns	0,1
TOTAL ACTIVO	6.417	7.898	6.044	100,0	100,0	100,0
PATRIMONIO NETO	700	1.772	2.728	10,9	22,4	45,1
Capital	68	68	68	1,1	0,9	1,1
Reservas	(1.632)	1.053	1.704	(25,4)	13,3	28,2
Resultado del ejercicio	2.264	651	956	35,3	8,2	15,8
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	-	-	-	-	-	-
PASIVO NO CORRIENTE	583	420	385	9,1	5,3	6,4
Provisiones	583	420	385	9,1	5,3	6,4
Obligaciones y otros valores	-	-	-	-	-	-
Deudas con entidades de crédito	-	-	-	-	-	-
Deudas con empresas del grupo y asociadas	-	-	-	-	-	-
Otros pasivos	-	-	-	-	-	-
PASIVO CORRIENTE	5.135	5.706	2.931	80,0	72,2	48,5
Obligaciones y otros valores	-	-	-	-	-	-
Deudas con entidades de crédito	-	20	1	-	0,3	ns
Deudas con empresas del grupo y asociadas	113	2.008	302	1,8	25,4	5,0
Acreedores comerciales	1.190	1.223	1.162	18,5	15,5	19,2
Otros pasivos	3.832	2.456	1.467	59,7	31,1	24,3
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	6.417	7.898	6.044	100,0	100,0	100,0

CEGELEC, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	18.657	13.328	12.524	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(2.637)	(2.093)	(1.647)	(14,1)	(15,7)	(13,1)
Otros gastos de explotación	(280)	(1.641)	(1.552)	(1,5)	(12,3)	(12,4)
VALOR AÑADIDO	15.740	9.593	9.325	84,4	72,0	74,5
Gastos de personal	(13.634)	(8.860)	(8.414)	(73,1)	(66,5)	(67,2)
Amortización del inmovilizado	(83)	(137)	(116)	(0,4)	(1,0)	(0,9)
Excesos de provisiones	-	554	510	-	4,2	4,1
Otros resultados	(1)	(41)	(24)	ns	(0,3)	(0,2)
RESULTADO DE EXPLOTACIÓN	2.022	1.109	1.280	10,8	8,3	10,2
Ingresos financieros	1	8	1	ns	0,1	ns
Gastos financieros	(51)	(189)	(2)	(0,3)	(1,4)	ns
RESULTADO FINANCIERO	(50)	(181)	(1)	(0,3)	(1,4)	ns
RESULTADO ANTES DE IMPUESTOS	1.973	928	1.279	10,6	7,0	10,2
Impuestos	291	(277)	(323)	1,6	(2,1)	(2,6)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	2.264	651	956	12,1	4,9	7,6
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	2.264	651	956	12,1	4,9	7,6
Número de empleados	289	190	195			

CEGELEC, S.A.

RATIOS SIGNIFICATIVOS

	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	323,3	36,7	35,0
ROI (%)	31,5	14,1	21,2
ROS (%)	10,8	8,3	10,2
RATIOS DE EFICIENCIA			
Rotación activo total	2,9	1,7	2,1
Rotación activo corriente	3,3	2,0	2,5
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	64,6	70,1	64,2
Valor añadido por empleado (miles de euros)	54,5	50,5	47,8
Coste laboral por empleado (miles de euros)	47,2	46,6	43,2
RATIOS FINANCIEROS			
Liquidez	1,1	1,2	1,7
Disponibilidad	1,1	1,2	1,7
Endeudamiento	8,2	3,5	1,2
Cobertura del inmovilizado	1,6	1,8	3,2
Plazo medio cobro clientes	105	103	83
Plazo medio pago proveedores	165	213	258

ELIMCO

Accionistas, 2014: Limber 10, S.L. (75%) (España), Sociedad para la Promoción y Reversión Económica de Andalucía, S.A. (SOPREA) (25%) (España)

Número de empleados, 2014: 226

Oficina central, octubre 2015: La Rinconada (Sevilla)

Delegaciones en España, octubre 2015: 3. Gran Canaria, Madrid, Tenerife

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	35,05	34,46	-1,7
En el sector	6,00 (17,1%)	6,00 (17,4%) (a)	-
• España	6,00	6,00 (a)	-
• Extranjero	-	-	-

Distribución de la facturación en el sector en España, 2013:

- Segmentos de actividad:
 - Ascensores 5%
 - Maquinaria industrial 5%
 - Instalaciones eléctricas/alumbrado 25%
 - Climatización 30%
 - Sist. de alarma y contra incendios 15%
 - Fontanería y saneamiento 10%
 - Otros servicios 10%
- Zonas geográficas:
 - Madrid 30%
 - Cataluña -
 - Andalucía 55%
 - C. Valenciana -
 - País Vasco -
 - Otras 15%
- Segmentos de demanda:
 - Edificios 25%
 - Industria y energía 60%
 - Otras instalaciones 15%
- Tipo de cliente:
 - Clientes finales 100%
 - * Privados 50%
 - * Públicos 50%
 - Intermediarios -

Cuota de mercado (en valor):

- 2013: 0,1%
- 2014: 0,1% (a)

(a) estimación DBK.

Fuente: DBK.

ELIMCO SOLUCIONES INTEGRALES, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	20.252	20.327	24.739	45,0	56,4	58,1
Inmovilizado intangible	1.311	1.090	700	2,9	3,0	1,6
Inmovilizado material	12.193	12.179	11.958	27,1	33,8	28,1
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	6.747	7.059	12.081	15,0	19,6	28,4
ACTIVO CORRIENTE	24.798	15.710	17.830	55,0	43,6	41,9
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	301	230	146	0,7	0,6	0,3
Clientes	17.905	9.976	11.825	39,7	27,7	27,8
Otros deudores	2.660	2.398	647	5,9	6,7	1,5
Inversiones financieras	1.258	1.543	3.148	2,8	4,3	7,4
Tesorería	2.618	1.454	2.031	5,8	4,0	4,8
Periodificaciones	57	107	33	0,1	0,3	0,1
TOTAL ACTIVO	45.050	36.037	42.569	100,0	100,0	100,0
PATRIMONIO NETO	11.354	12.390	11.951	25,2	34,4	28,1
Capital	1.253	1.253	1.253	2,8	3,5	2,9
Reservas	7.910	8.921	9.262	17,6	24,8	21,8
Resultado del ejercicio	245	690	116	0,5	1,9	0,3
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	1.946	1.526	1.319	4,3	4,2	3,1
PASIVO NO CORRIENTE	10.729	8.170	10.892	23,8	22,7	25,6
Provisiones	-	-	-	-	-	-
Obligaciones y otros valores	116	122	122	0,3	0,3	0,3
Deudas con entidades de crédito	8.440	7.041	8.383	18,7	19,5	19,7
Deudas con empresas del grupo y asociadas	800	660	250	1,8	1,8	0,6
Otros pasivos	1.373	347	2.137	3,0	1,0	5,0
PASIVO CORRIENTE	22.967	15.477	19.726	51,0	42,9	46,3
Obligaciones y otros valores	682	504	511	1,5	1,4	1,2
Deudas con entidades de crédito	3.900	4.477	7.150	8,7	12,4	16,8
Deudas con empresas del grupo y asociadas	350	303	486	0,8	0,8	1,1
Acreedores comerciales	14.294	7.317	8.350	31,7	20,3	19,6
Otros pasivos	3.742	2.877	3.229	8,3	8,0	7,6
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	45.050	36.037	42.569	100,0	100,0	100,0

ELIMCO SOLUCIONES INTEGRALES, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	41.251	35.155	34.577	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(18.902)	(16.671)	(11.971)	(45,8)	(47,4)	(34,6)
Otros gastos de explotación	(4.848)	(5.030)	(5.697)	(11,8)	(14,3)	(16,5)
VALOR AÑADIDO	17.501	13.453	16.909	42,4	38,3	48,9
Gastos de personal	(16.017)	(13.294)	(14.049)	(38,8)	(37,8)	(40,6)
Amortización del inmovilizado	(831)	(798)	(804)	(2,0)	(2,3)	(2,3)
Excesos de provisiones	-	-	-	-	-	-
Otros resultados	357	294	166	0,9	0,8	0,5
RESULTADO DE EXPLOTACIÓN	1.011	(344)	2.222	2,5	(1,0)	6,4
Ingresos financieros	1.020	2.055	99	2,5	5,8	0,3
Gastos financieros	(1.457)	(887)	(2.314)	(3,5)	(2,5)	(6,7)
RESULTADO FINANCIERO	(436)	1.168	(2.215)	(1,1)	3,3	(6,4)
RESULTADO ANTES DE IMPUESTOS	575	823	7	1,4	2,3	ns
Impuestos	(330)	(134)	109	(0,8)	(0,4)	0,3
RESULTADO DEL EJERCICIO OP. CONTINUADAS	245	690	116	0,6	2,0	0,3
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	245	690	116	0,6	2,0	0,3
Número de empleados	378	230	226			

ELIMCO SOLUCIONES INTEGRALES, S.A.

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	2,2	5,6	1,0
ROI (%)	4,5	4,7	5,5
ROS (%)	2,5	(1,0)	6,4
RATIOS DE EFICIENCIA			
Rotación activo total	0,9	1,0	0,8
Rotación activo corriente	1,7	2,2	1,9
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	109,1	152,8	153,0
Valor añadido por empleado (miles de euros)	46,3	58,5	74,8
Coste laboral por empleado (miles de euros)	42,4	57,8	62,2
RATIOS FINANCIEROS			
Liquidez	1,1	1,0	0,9
Disponibilidad	1,1	1,0	0,9
Endeudamiento	3,0	1,9	2,6
Cobertura del inmovilizado	1,1	1,0	0,9
Plazo medio cobro clientes	158	104	125
Plazo medio pago proveedores	276	160	255

ISASTUR

Accionistas, 2014: Isastur Servicios, S.L. (100%) (España)

Número de empleados, 2014: 400

Oficina central, octubre 2015: Llanera (Asturias)

Delegaciones en España, 2014 (a): 4. Bilbao, Madrid, Sevilla, Tarragona

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	28,65	36,01	25,7
En el sector	2,50 (8,7%)	3,00 (8,3%) (b)	20,0
• España	2,50	3,00 (b)	20,0
• Extranjero	-	-	-

Distribución de la facturación en el sector en España, 2013:

- Segmentos de actividad:
 - Ascensores -
 - Maquinaria industrial 10%
 - Instalaciones eléctricas/alumbrado 30%
 - Climatización 11%
 - Sist. de alarma y contra incendios 12%
 - Fontanería y saneamiento 2%
 - Otros servicios 35%
- Segmentos de demanda:
 - Edificios 5%
 - Industria y energía 80%
 - Otras instalaciones 15%

Cuota de mercado (en valor):

- 2013: ns
- 2014: ns (b)

(a) delegaciones del grupo. (b) estimación DBK.

Fuente: DBK.

INGENIERÍA Y SUMINISTROS ASTURIAS, S.A. (ISASTUR)

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	2.022	1.900	8.249	9,9	10,5	27,4
Inmovilizado intangible	1.139	1.365	1.077	5,6	7,5	3,6
Inmovilizado material	19	ns	795	0,1	ns	2,6
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	864	535	6.376	4,2	2,9	21,2
ACTIVO CORRIENTE	18.377	16.261	21.891	90,1	89,5	72,6
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	175	853	1.309	0,9	4,7	4,3
Clientes	15.720	14.282	18.030	77,1	78,6	59,8
Otros deudores	230	59	113	1,1	0,3	0,4
Inversiones financieras	1.336	746	1.333	6,6	4,1	4,4
Tesorería	916	321	1.008	4,5	1,8	3,3
Periodificaciones	-	-	98	-	-	0,3
TOTAL ACTIVO	20.399	18.162	30.140	100,0	100,0	100,0
PATRIMONIO NETO	8.653	9.650	12.147	42,4	53,1	40,3
Capital	4.000	4.000	4.000	19,6	22,0	13,3
Reservas	4.099	4.844	8.730	20,1	26,7	29,0
Resultado del ejercicio	420	684	(693)	2,1	3,8	(2,3)
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	134	122	110	0,7	0,7	0,4
PASIVO NO CORRIENTE	2.274	353	480	11,1	1,9	1,6
Provisiones	42	-	-	0,2	-	-
Obligaciones y otros valores	34	-	-	0,2	-	-
Deudas con entidades de crédito	622	300	225	3,1	1,7	0,7
Deudas con empresas del grupo y asociadas	1.518	-	-	7,4	-	-
Otros pasivos	57	52	255	0,3	0,3	0,8
PASIVO CORRIENTE	9.472	8.159	17.512	46,4	44,9	58,1
Obligaciones y otros valores	-	-	-	-	-	-
Deudas con entidades de crédito	503	684	8.696	2,5	3,8	28,9
Deudas con empresas del grupo y asociadas	708	1.023	407	3,5	5,6	1,4
Acreedores comerciales	7.886	5.748	7.901	38,7	31,7	26,2
Otros pasivos	375	703	508	1,8	3,9	1,7
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	20.399	18.162	30.140	100,0	100,0	100,0

INGENIERÍA Y SUMINISTROS ASTURIAS, S.A. (ISASTUR)

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	27.527	29.383	36.306	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(12.286)	(12.908)	(19.345)	(44,6)	(43,9)	(53,3)
Otros gastos de explotación	(4.327)	(3.795)	(2.456)	(15,7)	(12,9)	(6,8)
VALOR AÑADIDO	10.913	12.680	14.504	39,6	43,2	39,9
Gastos de personal	(10.407)	(11.075)	(14.941)	(37,8)	(37,7)	(41,2)
Amortización del inmovilizado	(368)	(437)	(544)	(1,3)	(1,5)	(1,5)
Excesos de provisiones	-	-	-	-	-	-
Otros resultados	471	145	163	1,7	0,5	0,4
RESULTADO DE EXPLOTACIÓN	609	1.312	(818)	2,2	4,5	(2,3)
Ingresos financieros	192	40	208	0,7	0,1	0,6
Gastos financieros	(398)	(456)	(619)	(1,4)	(1,6)	(1,7)
RESULTADO FINANCIERO	(206)	(416)	(411)	(0,7)	(1,4)	(1,1)
RESULTADO ANTES DE IMPUESTOS	403	896	(1.229)	1,5	3,1	(3,4)
Impuestos	16	(212)	536	0,1	(0,7)	1,5
RESULTADO DEL EJERCICIO OP. CONTINUADAS	420	684	(693)	1,5	2,3	(1,9)
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	420	684	(693)	1,5	2,3	(1,9)
Número de empleados	259	311	400			

INGENIERÍA Y SUMINISTROS ASTURIAS, S.A. (ISASTUR)

	RATIOS SIGNIFICATIVOS		
	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	4,9	7,1	(5,7)
ROI (%)	3,9	7,4	(2,0)
ROS (%)	2,2	4,5	(2,3)
RATIOS DE EFICIENCIA			
Rotación activo total	1,3	1,6	1,2
Rotación activo corriente	1,5	1,8	1,7
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	106,3	94,5	90,8
Valor añadido por empleado (miles de euros)	42,1	40,8	36,3
Coste laboral por empleado (miles de euros)	40,2	35,6	37,4
RATIOS FINANCIEROS			
Liquidez	1,9	1,9	1,2
Disponibilidad	1,9	2,0	1,3
Endeudamiento	1,4	0,9	1,5
Cobertura del inmovilizado	5,4	5,3	1,5
Plazo medio cobro clientes	208	177	181
Plazo medio pago proveedores	234	163	149

ISOLUX CORSÁN SERVICIOS

Accionistas, 2014: Isolux Wat Ingeniería, S.L. (100%) (España)

Número de empleados, 2013: 316

Oficina central, octubre 2015: Madrid

Delegaciones en España, octubre 2015: 11. Bilbao, Murcia, Oviedo, Salamanca, San Sebastián, Santiago de Compostela (A Coruña), Sevilla, Toledo, Valladolid, Vigo (Pontevedra), Vitoria

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	90,64	95,00 (a)	4,8
En el sector (a)	9,50 (10,5%)	10,00 (10,5%)	5,3
• España (a)	9,50	10,00	5,3
• Extranjero (a)	-	-	-

Cuota de mercado (en valor) (a):

- 2013: 0,1%
- 2014: 0,1%

(a) estimación DBK.

Fuente: DBK.

ISOLUX CORSÁN SERVICIOS, S.A.

	BALANCE			
	miles de euros		%	
	2012	2013	2012	2013
ACTIVO NO CORRIENTE	26.384	14.039	35,7	10,2
Inmovilizado intangible	393	330	0,5	0,2
Inmovilizado material	9.717	432	13,2	0,3
Inversiones inmobiliarias	-	-	-	-
Inversiones financieras	16.274	13.277	22,0	9,7
ACTIVO CORRIENTE	47.463	123.324	64,3	89,8
Activos no corrientes mantenidos para la venta	-	-	-	-
Existencias	1.305	682	1,8	0,5
Clientes	5.212	8.530	7,1	6,2
Otros deudores	1.094	1.410	1,5	1,0
Inversiones financieras	38.034	111.886	51,5	81,5
Tesorería	1.703	789	2,3	0,6
Periodificaciones	115	27	0,2	ns
TOTAL ACTIVO	73.847	137.363	100,0	100,0
PATRIMONIO NETO	4.712	5.845	6,4	4,3
Capital	1.023	1.023	1,4	0,7
Reservas	2.787	3.689	3,8	2,7
Resultado del ejercicio	902	1.090	1,2	0,8
Dividendo a cuenta	-	-	-	-
Ajustes por cambios de valor y subvenciones	-	43	-	ns
PASIVO NO CORRIENTE	8	8	ns	ns
Provisiones	8	8	ns	ns
Obligaciones y otros valores	-	-	-	-
Deudas con entidades de crédito	-	-	-	-
Deudas con empresas del grupo y asociadas	-	-	-	-
Otros pasivos	-	-	-	-
PASIVO CORRIENTE	69.127	131.510	93,6	95,7
Obligaciones y otros valores	-	-	-	-
Deudas con entidades de crédito	130	-	0,2	-
Deudas con empresas del grupo y asociadas	58.074	45.551	78,6	33,2
Acreedores comerciales	8.723	71.348	11,8	51,9
Otros pasivos	2.109	13.815	2,9	10,1
Periodificaciones	91	796	0,1	0,6
TOTAL PASIVO	73.847	137.363	100,0	100,0

ISOLUX CORSÁN SERVICIOS, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros		%	
	2012	2013	2012	2013
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	23.067	92.187	100,0	100,0
Aprovisionamientos y variación de existencias	(5.219)	(70.445)	(22,6)	(76,4)
Otros gastos de explotación	(4.387)	(8.259)	(19,0)	(9,0)
VALOR AÑADIDO	13.461	13.483	58,4	14,6
Gastos de personal	(11.533)	(9.958)	(50,0)	(10,8)
Amortización del inmovilizado	(924)	(714)	(4,0)	(0,8)
Excesos de provisiones	410	-	1,8	-
Otros resultados	-	-	-	-
RESULTADO DE EXPLOTACIÓN	1.414	2.811	6,1	3,0
Ingresos financieros	300	412	1,3	0,4
Gastos financieros	(422)	(1.624)	(1,8)	(1,8)
RESULTADO FINANCIERO	(122)	(1.212)	(0,5)	(1,3)
RESULTADO ANTES DE IMPUESTOS	1.292	1.599	5,6	1,7
Impuestos	(390)	(509)	(1,7)	(0,6)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	902	1.090	3,9	1,2
Resultado de op. interrumpidas neto de impuestos	-	-	-	-
RESULTADO DEL EJERCICIO	902	1.090	3,9	1,2
Número de empleados	355	316		

ISOLUX CORSÁN SERVICIOS, S.A.

	RATIOS SIGNIFICATIVOS	
	2012	2013
RATIOS DE RENTABILIDAD		
ROE (%)	19,1	18,6
ROI (%)	2,3	2,3
ROS (%)	6,1	3,0
RATIOS DE EFICIENCIA		
Rotación activo total	0,3	0,7
Rotación activo corriente	0,5	0,7
RATIOS ECONÓMICOS		
Ventas por empleado (miles de euros)	65,0	291,7
Valor añadido por empleado (miles de euros)	37,9	42,7
Coste laboral por empleado (miles de euros)	32,5	31,5
RATIOS FINANCIEROS		
Liquidez	0,7	0,9
Disponibilidad	0,7	0,9
Endeudamiento	14,7	22,5
Cobertura del inmovilizado	0,2	0,4
Plazo medio cobro clientes	82	34
Plazo medio pago proveedores	na	370

LICUAS

Accionistas, 2014: Mercali, S.A. (49,11%) (España), Ofiprosa, S.A. (45,43%) (España)

Número de empleados, 2014: 638

Oficina central, octubre 2015: Madrid

Delegaciones en España, 2013: 2. Andalucía, Levante

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	45,49	53,02	16,6
En el sector (a)	4,50 (9,9%)	5,00 (9,4%)	11,1
• España (a)	4,50	5,00	11,1
• Extranjero	-	- (a)	-

Distribución de la facturación en el sector en España, 2012:

- Segmentos de actividad:
 - Ascensores 10%
 - Maquinaria industrial 1%
 - Instalaciones eléctricas/alumbrado 28%
 - Climatización 36%
 - Sist. de alarma y contra incendios 10%
 - Fontanería y saneamiento 15%
 - Otros servicios -
- Zonas geográficas:
 - Madrid 100%
 - Cataluña -
 - Andalucía -
 - C. Valenciana -
 - País Vasco -
 - Otras -
- Segmentos de demanda:
 - Edificios 10%
 - Industria y energía 90%
 - Otras instalaciones -
- Tipo de cliente:
 - Clientes finales 100%
 - * Privados 10%
 - * Públicos 90%
 - Intermediarios -

Cuota de mercado (en valor) (a):

- 2013: 0,1%
- 2014: 0,1%

(a) estimación DBK.

Fuente: DBK.

LICUAS, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	24.676	24.456	29.955	39,3	39,4	46,1
Inmovilizado intangible	36	18	961	0,1	ns	1,5
Inmovilizado material	21.340	9.030	2.716	34,0	14,6	4,2
Inversiones inmobiliarias	-	-	6.479	-	-	10,0
Inversiones financieras	3.300	15.408	19.800	5,3	24,8	30,4
ACTIVO CORRIENTE	38.132	37.571	35.088	60,7	60,6	53,9
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	7.676	6.543	8.535	12,2	10,5	13,1
Clientes	21.190	21.951	23.394	33,7	35,4	36,0
Otros deudores	13	34	583	ns	0,1	0,9
Inversiones financieras	9.005	8.568	1.024	14,3	13,8	1,6
Tesorería	55	447	1.530	0,1	0,7	2,4
Periodificaciones	193	27	23	0,3	ns	ns
TOTAL ACTIVO	62.808	62.026	65.044	100,0	100,0	100,0
PATRIMONIO NETO	28.952	28.503	25.896	46,1	46,0	39,8
Capital	4.405	4.405	4.405	7,0	7,1	6,8
Reservas	22.431	21.766	19.166	35,7	35,1	29,5
Resultado del ejercicio	2.107	2.207	2.308	3,4	3,6	3,5
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	8	124	16	ns	0,2	ns
PASIVO NO CORRIENTE	997	623	505	1,6	1,0	0,8
Provisiones	-	-	-	-	-	-
Obligaciones y otros valores	8	7	10	ns	ns	ns
Deudas con entidades de crédito	989	616	495	1,6	1,0	0,8
Deudas con empresas del grupo y asociadas	-	-	-	-	-	-
Otros pasivos	-	-	-	-	-	-
PASIVO CORRIENTE	32.859	32.900	38.642	52,3	53,0	59,4
Obligaciones y otros valores	32	26	31	0,1	ns	ns
Deudas con entidades de crédito	19.369	17.255	23.713	30,8	27,8	36,5
Deudas con empresas del grupo y asociadas	49	544	-	0,1	0,9	-
Acreedores comerciales	8.188	5.068	7.010	13,0	8,2	10,8
Otros pasivos	5.222	10.006	7.888	8,3	16,1	12,1
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	62.808	62.026	65.044	100,0	100,0	100,0

LICUAS, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	37.658	45.714	53.775	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(7.688)	(14.624)	(19.797)	(20,4)	(32,0)	(36,8)
Otros gastos de explotación	(7.326)	(6.177)	(7.146)	(19,5)	(13,5)	(13,3)
VALOR AÑADIDO	22.643	24.913	26.831	60,1	54,5	49,9
Gastos de personal	(17.931)	(20.175)	(21.881)	(47,6)	(44,1)	(40,7)
Amortización del inmovilizado	(846)	(677)	(895)	(2,2)	(1,5)	(1,7)
Excesos de provisiones	425	-	-	1,1	-	-
Otros resultados	(1.496)	(422)	(115)	(4,0)	(0,9)	(0,2)
RESULTADO DE EXPLOTACIÓN	2.795	3.640	3.940	7,4	8,0	7,3
Ingresos financieros	1.243	395	761	3,3	0,9	1,4
Gastos financieros	(1.368)	(1.092)	(1.388)	(3,6)	(2,4)	(2,6)
RESULTADO FINANCIERO	(125)	(697)	(628)	(0,3)	(1,5)	(1,2)
RESULTADO ANTES DE IMPUESTOS	2.670	2.943	3.312	7,1	6,4	6,2
Impuestos	(562)	(736)	(1.004)	(1,5)	(1,6)	(1,9)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	2.107	2.207	2.308	5,6	4,8	4,3
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	2.107	2.207	2.308	5,6	4,8	4,3
Número de empleados	574	626	638			

LICUAS, S.A.

RATIOS SIGNIFICATIVOS

	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	7,3	7,7	8,9
ROI (%)	6,4	6,5	7,2
ROS (%)	7,4	8,0	7,3
RATIOS DE EFICIENCIA			
Rotación activo total	0,6	0,7	0,8
Rotación activo corriente	1,0	1,2	1,5
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	65,6	73,0	84,3
Valor añadido por empleado (miles de euros)	39,4	39,8	42,1
Coste laboral por empleado (miles de euros)	31,2	32,2	34,3
RATIOS FINANCIEROS			
Liquidez	0,9	0,9	0,7
Disponibilidad	1,2	1,1	0,9
Endeudamiento	1,2	1,2	1,5
Cobertura del inmovilizado	1,2	1,2	0,9
Plazo medio cobro clientes	205	175	159
Plazo medio pago proveedores	389	126	129

ONDOAN SERVICIOS

Accionistas, 2014: Ondoan Sociedad Cooperativa (100%) (España), integrada en Mondragón Corporación Cooperativa

Número de empleados, 2014: 146

Oficina central, octubre 2015: Zamudio (Vizcaya)

Delegaciones en España, octubre 2015 (a): 5. Aretxabaleta (Guipúzcoa), Gernika (Vizcaya), Miñano (Álava), Palma de Mallorca, San Sebastián

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	11,78	13,72	16,5
En el sector	11,78 (100%)	13,72 (100%)	16,5
• España	11,78	13,72	16,5
• Extranjero	-	-	-

Cuota de mercado (en valor):

- 2013: 0,2%
- 2014: 0,2%

(a) delegaciones del grupo.

Fuente: DBK.

ONDOAN SERVICIOS, S.A.

	BALANCE					
	miles de euros			%		
	2012	2013	2014	2012	2013	2014
ACTIVO NO CORRIENTE	471	364	358	6,8	5,4	4,7
Inmovilizado intangible	17	13	9	0,3	0,2	0,1
Inmovilizado material	247	241	231	3,6	3,6	3,0
Inversiones inmobiliarias	-	-	-	-	-	-
Inversiones financieras	207	110	118	3,0	1,6	1,5
ACTIVO CORRIENTE	6.432	6.342	7.304	93,2	94,6	95,3
Activos no corrientes mantenidos para la venta	-	-	-	-	-	-
Existencias	156	467	815	2,3	7,0	10,6
Clientes	6.110	5.532	6.208	88,5	82,5	81,0
Otros deudores	ns	24	31	ns	0,4	0,4
Inversiones financieras	ns	2	3	ns	ns	ns
Tesorería	165	318	247	2,4	4,7	3,2
Periodificaciones	-	ns	-	-	ns	-
TOTAL ACTIVO	6.903	6.706	7.662	100,0	100,0	100,0
PATRIMONIO NETO	1.727	1.711	1.746	25,0	25,5	22,8
Capital	960	960	960	13,9	14,3	12,5
Reservas	586	604	619	8,5	9,0	8,1
Resultado del ejercicio	180	146	167	2,6	2,2	2,2
Dividendo a cuenta	-	-	-	-	-	-
Ajustes por cambios de valor y subvenciones	-	-	-	-	-	-
PASIVO NO CORRIENTE	206	197	188	3,0	2,9	2,5
Provisiones	-	-	-	-	-	-
Obligaciones y otros valores	-	-	-	-	-	-
Deudas con entidades de crédito	206	197	188	3,0	2,9	2,5
Deudas con empresas del grupo y asociadas	-	-	-	-	-	-
Otros pasivos	-	-	-	-	-	-
PASIVO CORRIENTE	4.969	4.798	5.728	72,0	71,5	74,8
Obligaciones y otros valores	-	-	-	-	-	-
Deudas con entidades de crédito	317	237	380	4,6	3,5	5,0
Deudas con empresas del grupo y asociadas	113	126	101	1,6	1,9	1,3
Acreedores comerciales	3.864	4.028	4.715	56,0	60,1	61,5
Otros pasivos	676	407	532	9,8	6,1	6,9
Periodificaciones	-	-	-	-	-	-
TOTAL PASIVO	6.903	6.706	7.662	100,0	100,0	100,0

ONDOAN SERVICIOS, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros			%		
	2012	2013	2014	2012	2013	2014
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	12.513	11.923	13.793	100,0	100,0	100,0
Aprovisionamientos y variación de existencias	(6.394)	(5.787)	(7.162)	(51,1)	(48,5)	(51,9)
Otros gastos de explotación	(1.270)	(1.292)	(1.483)	(10,1)	(10,8)	(10,8)
VALOR AÑADIDO	4.849	4.844	5.148	38,8	40,6	37,3
Gastos de personal	(4.539)	(4.577)	(4.838)	(36,3)	(38,4)	(35,1)
Amortización del inmovilizado	(22)	(27)	(25)	(0,2)	(0,2)	(0,2)
Excesos de provisiones	-	-	-	-	-	-
Otros resultados	-	-	-	-	-	-
RESULTADO DE EXPLOTACIÓN	288	239	285	2,3	2,0	2,1
Ingresos financieros	3	8	6	ns	0,1	ns
Gastos financieros	(41)	(44)	(60)	(0,3)	(0,4)	(0,4)
RESULTADO FINANCIERO	(38)	(36)	(54)	(0,3)	(0,3)	(0,4)
RESULTADO ANTES DE IMPUESTOS	251	203	232	2,0	1,7	1,7
Impuestos	(70)	(57)	(65)	(0,6)	(0,5)	(0,5)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	180	146	167	1,4	1,2	1,2
Resultado de op. interrumpidas neto de impuestos	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	180	146	167	1,4	1,2	1,2
Número de empleados	139	138	146			

ONDOAN SERVICIOS, S.A.

RATIOS SIGNIFICATIVOS

	2012	2013	2014
RATIOS DE RENTABILIDAD			
ROE (%)	10,4	8,5	9,6
ROI (%)	4,2	3,7	3,8
ROS (%)	2,3	2,0	2,1
RATIOS DE EFICIENCIA			
Rotación activo total	1,8	1,8	1,8
Rotación activo corriente	1,9	1,9	1,9
RATIOS ECONÓMICOS			
Ventas por empleado (miles de euros)	90,0	86,4	94,5
Valor añadido por empleado (miles de euros)	34,9	35,1	35,3
Coste laboral por empleado (miles de euros)	32,7	33,2	33,1
RATIOS FINANCIEROS			
Liquidez	1,3	1,2	1,1
Disponibilidad	1,3	1,3	1,3
Endeudamiento	3,0	2,9	3,4
Cobertura del inmovilizado	4,1	5,2	5,4
Plazo medio cobro clientes	178	169	164
Plazo medio pago proveedores	221	254	240

SODEXO

Accionistas, 2014: Sodexo, S.A. (98,86%) (Francia)

Número de empleados, 2013: 4.014

Oficina central, octubre 2015: Santa Coloma de Cervelló (Barcelona)

Delegaciones en España, 2014: 8. A Coruña, Barcelona, Madrid, Málaga, Mallorca, Sevilla, Valencia, Vizcaya

Facturación (mill. euros):

	2013	2014	% var. 2014/2013
Total	188,44	193,00 (a)	2,4
En el sector (a)	11,50 (6,1%)	12,00 (6,2%)	4,3
• España (a)	11,50	12,00	4,3
• Extranjero	-	-	-

Distribución de la facturación en el sector en España, 2012:

- Segmentos de actividad:
 - Ascensores 5%
 - Maquinaria industrial 5%
 - Instalaciones eléctricas/alumbrado 25%
 - Climatización 35%
 - Sist. de alarma y contra incendios 5%
 - Fontanería y saneamiento 10%
 - Otros servicios (b) 15%
- Zonas geográficas:
 - Madrid 30%
 - Cataluña 65%
 - Andalucía -
 - C. Valenciana -
 - País Vasco 5%
 - Otras -
- Segmentos de demanda:
 - Edificios 80%
 - Industria y energía 10%
 - Otras instalaciones 10%
- Tipo de cliente:
 - Clientes finales 95%
 - * Privados 85%
 - * Públicos 10%
 - Intermediarios 5%

Cuota de mercado (en valor) (a):

- 2013: 0,1%
- 2014: 0,2%

(a) estimación DBK. (b) cerrajería, pintura, carpintería, equipos e instalaciones informáticas y de telecomunicaciones, lectura de contadores, otros.

Fuente: DBK.

SODEXO IBERIA, S.A.

BALANCE

	miles de euros		%	
	2012	2013	2012	2013
ACTIVO NO CORRIENTE	19.464	17.917	31,0	25,3
Inmovilizado intangible	5.868	5.882	9,3	8,3
Inmovilizado material	12.008	11.518	19,1	16,3
Inversiones inmobiliarias	-	-	-	-
Inversiones financieras	1.588	517	2,5	0,7
ACTIVO CORRIENTE	43.314	52.780	69,0	74,7
Activos no corrientes mantenidos para la venta	-	-	-	-
Existencias	1.521	1.444	2,4	2,0
Clientes	36.820	48.468	58,7	68,6
Otros deudores	353	354	0,6	0,5
Inversiones financieras	1.118	105	1,8	0,1
Tesorería	2.693	1.765	4,3	2,5
Periodificaciones	809	644	1,3	0,9
TOTAL ACTIVO	62.778	70.697	100,0	100,0
PATRIMONIO NETO	16.465	17.489	26,2	24,7
Capital	3.467	3.467	5,5	4,9
Reservas	9.178	10.655	14,6	15,1
Resultado del ejercicio	3.820	3.367	6,1	4,8
Dividendo a cuenta	-	-	-	-
Ajustes por cambios de valor y subvenciones	-	-	-	-
PASIVO NO CORRIENTE	3.795	3.796	6,0	5,4
Provisiones	3.239	3.212	5,2	4,5
Obligaciones y otros valores	-	-	-	-
Deudas con entidades de crédito	-	-	-	-
Deudas con empresas del grupo y asociadas	-	-	-	-
Otros pasivos	556	584	0,9	0,8
PASIVO CORRIENTE	42.518	49.412	67,7	69,9
Obligaciones y otros valores	-	-	-	-
Deudas con entidades de crédito	183	-	0,3	-
Deudas con empresas del grupo y asociadas	527	-	0,8	-
Acreedores comerciales	22.185	25.055	35,3	35,4
Otros pasivos	19.623	24.357	31,3	34,5
Periodificaciones	-	-	-	-
TOTAL PASIVO	62.778	70.697	100,0	100,0

SODEXO IBERIA, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS

	miles de euros		%	
	2012	2013	2012	2013
VENTAS Y OTROS INGRESOS DE EXPLOTACIÓN	170.532	190.194	100,0	100,0
Aprovisionamientos y variación de existencias	(57.030)	(65.048)	(33,4)	(34,2)
Otros gastos de explotación	(19.509)	(23.783)	(11,4)	(12,5)
VALOR AÑADIDO	93.993	101.363	55,1	53,3
Gastos de personal	(85.786)	(93.422)	(50,3)	(49,1)
Amortización del inmovilizado	(3.078)	(3.239)	(1,8)	(1,7)
Excesos de provisiones	1.062	312	0,6	0,2
Otros resultados	(9)	7	ns	ns
RESULTADO DE EXPLOTACIÓN	6.182	5.021	3,6	2,6
Ingresos financieros	302	160	0,2	0,1
Gastos financieros	(681)	(312)	(0,4)	(0,2)
RESULTADO FINANCIERO	(379)	(152)	(0,2)	(0,1)
RESULTADO ANTES DE IMPUESTOS	5.803	4.869	3,4	2,6
Impuestos	(1.983)	(1.502)	(1,2)	(0,8)
RESULTADO DEL EJERCICIO OP. CONTINUADAS	3.820	3.367	2,2	1,8
Resultado de op. interrumpidas neto de impuestos	-	-	-	-
RESULTADO DEL EJERCICIO	3.820	3.367	2,2	1,8
Número de empleados	3.873	4.014		

SODEXO IBERIA, S.A.

RATIOS SIGNIFICATIVOS

	2012	2013
RATIOS DE RENTABILIDAD		
ROE (%)	23,2	19,3
ROI (%)	10,3	7,3
ROS (%)	3,6	2,6
RATIOS DE EFICIENCIA		
Rotación activo total	2,7	2,7
Rotación activo corriente	3,9	3,6
RATIOS ECONÓMICOS		
Ventas por empleado (miles de euros)	44,0	47,4
Valor añadido por empleado (miles de euros)	24,3	25,3
Coste laboral por empleado (miles de euros)	22,1	23,3
RATIOS FINANCIEROS		
Liquidez	1,0	1,0
Disponibilidad	1,0	1,1
Endeudamiento	2,8	3,0
Cobertura del inmovilizado	1,0	1,2
Plazo medio cobro clientes	79	93
Plazo medio pago proveedores	142	141

Apéndice: definición de los ratios utilizados

Los ratios que se presentan en el estudio responden a las siguientes definiciones:

- **Ratios de rentabilidad:**

$$\text{ROE} = \frac{\text{Resultado del ejercicio}}{\text{Patrimonio neto}} (\%)$$

$$\text{ROI} = \frac{\text{Resultado de explotación + Ingresos financieros}}{\text{Activo total}} (\%)$$

$$\text{ROS} = \frac{\text{Resultado de explotación}}{\text{Ventas y otros ingresos de explotación}} (\%)$$

- **Ratios de eficiencia:**

$$\text{Rotación activo total} = \frac{\text{Ventas y otros ingresos de explotación}}{\text{Activo total}}$$

$$\text{Rotación activo corriente} = \frac{\text{Ventas y otros ingresos de explotación}}{\text{Activo corriente}}$$

- **Ratios financieros:**

$$\text{Liquidez} = \frac{\text{Activo corriente} - \text{Existencias}}{\text{Pasivo corriente}}$$

$$\text{Disponibilidad} = \frac{\text{Activo corriente}}{\text{Pasivo corriente}}$$

$$\text{Endeudamiento} = \frac{\text{Pasivo no corriente} + \text{Pasivo corriente}}{\text{Patrimonio neto}}$$

$$\text{Cobertura inmovilizado} = \frac{\text{Pasivo no corriente} + \text{Patrimonio neto}}{\text{Activo no corriente}}$$

$$\text{Plazo medio cobro clientes} = \frac{\text{Clientes}}{\text{Ventas y otros ingresos de explotación}} \times 365$$

(días)

$$\text{Plazo medio pago proveedores} = \frac{\text{Acreedores comerciales}}{\text{Aprovisionamientos y var. existencias}} \times 365$$

(días)

Direcciones

Empresa	Dirección	Teléfono	Página web
ABANTIA MANTENIMIENTO, S.A.	Asturies, 8-10 08830 – SANT BOÍ DE LLOBREGAT (BARCELONA)	935521400	www.abantia.com
COFELY ESPAÑA, S.A.	Torrelaguna, 79 28043 – MADRID	917242000	www.cofely-gdfsuez.es
COPISA PROYECTOS Y MANTENIMIENTOS INDUSTRIALES, S.A.	Pza. de Europa, 2-4 08902 – L'HOSPITALET DE LLOBREGAT (BARCELONA)	934930100	www.grupocopisa.com
ELECNOR, S.A.	Pº de la Castellana, 95 28046 – MADRID	914179900	www.elecnor.es
GRUPO ACCIONA FACILITY SERVICES	Pº de la Zona Franca, 69-73 08038 – BARCELONA	932075053	www.acciona-service.es
GRUPO CLECE	Quintanavides, 19. Bloque 4. Parque Vía Norte 28050 – MADRID	917459100	www.clece.es
GRUPO COBRA	Cardenal Marcelo Espinola, 10 28016 – MADRID	914569500	www.grupocobra.com
GRUPO COMSA EMTE	Viriato, 47. Ed. Numancia 1 08014 – BARCELONA	933662100	www.comsaemte.com
GRUPO EIFFAGE ENERGÍA	Avda. de la Mancha, 280 02006 – ALBACETE	967190116	www.energia.eiffage.es
GRUPO EULEN	Gobelas, 25-27 28023 – MADRID	916310800	www.eulen.com
GRUPO FERROVIAL SERVICIOS	Serrano Galvache, 56. Ed. Madroño 28033 – MADRID	913388300	www.ferroser.com
GRUPO GES	Ctra. Bilbao-Asúa (Alto Enekuri) 48950 – ERANDIO (VIZCAYA)	944712131	www.services-ges.com
GRUPO INGETEAM	Parque Tecnológico de Zamudio. Ed. 106 48170 – ZAMUDIO (VIZCAYA)	944039710	www.ingeteam.com
GRUPO ISS	Jesús Serra Santamans, 7 08174 – SANT CUGAT DEL VALLÉS (BARCELONA)	935903060	www.es.issworld.com
GRUPO MASA	Teide, 4 28703 – SAN SEBASTIÁN DE LOS REYES (MADRID)	916593360	www.cymimasa.com
GRUPO NAVEC	Ctra. Reus-Torredembarra, s/n 43140 – LA POBLA DE MAFUMET (TARRAGONA)	977840475	www.gruponavec.com
GRUPO ORONA	Pol. Ind. Lastaola, s/n 20120 – HERNANI (GUIPÚZCOA)	943551400	www.orona.es
GRUPO TAMOIN	Ribera de Axpe, 47 48950 – ERANDIO (VIZCAYA)	944356550	www.tamoin.com
GRUPO VEOLIA	Juan Ignacio Luca de Tena, 4 28027 – MADRID	915153600	www.veolia.es
GRUPO ZARDOYA OTIS	Golfo de Salónica, 73 28033 – MADRID	913435100	www.otis.com
IMASA, INGENIERÍA Y PROYECTOS, S.A.	Palacio Valdés, 1 33002 – OVIEDO (ASTURIAS)	985227366	www.imasa.com
IMESAPI, S.A.	Avda. de Manoterías, 26 28050 – MADRID	917443900	www.imesapi.es
IMTECH SPAIN, S.L.	Avda. de Manoterías, 44. Ed. I. P.E. Delta Norte 28050 – MADRID	911022727	www.imtech.es
INSTALACIONES INABENSA, S.A.	Campus Palmas Altas, Parcela ZE-3 Ed. C 41014 – SEVILLA	954936000	www.inabensa.com

Empresa	Dirección	Teléfono	Página web
OHL SERVICIOS INGESAN, S.A.	Caleruega, 102-104 28033 – MADRID	917747000	www.ingesan.es
KONE ELEVADORES, S.A.	Albasanz, 15. Ed. B 28037 – MADRID	913277050	www.kone.com
SCHINDLER, S.A.	Avda. Europa, 22. Parque Empresarial. La Moraleja 28108 – ALCOBENDAS (MADRID)	916576000	www.schindler.es
TECNOCONTROL SERVICIOS, S.A.	Ronda de Poniente, 11 28760 – TRES CANTOS (MADRID)	918065400	www.grupo-sanjose.com
THYSSENKRUPP ELEVATOR (GRUPO)	Pº de la Castellana, 259C. Torre de Cristal 28046 – MADRID	913796300	www.thyssenkrupp elevadores.es
VALORIZA FACILITIES, S.A.	Avda. del Partenón, 16-18 28042 – MADRID	915425222	www.grupsyv.com
ATRIAN TECHNICAL SERVICES, S.A.	Gran Vía, 8-10 08902 – HOSPITALET DE LLOBREGAT (BARCELONA)	935085100	www.atrian.com
CEGELEC, S.A.	P.E. San Fernando de Henares. Ed. Italia 28830 – SAN FERNANDO DE HENARES (MADRID)	916786200	www.vinci-energies.es
ELIMCO SOLUCIONES INTEGRALES, S.A.	Hispano Aviación, 7-9, km 529 Parque Tecnológico Aeroespacial Aerópolis 41309 – LA RINCONADA (SEVILLA)	954367870	www.elimco.com
INGENIERÍA Y SUMINISTROS ASTURIAS, S.A. (ISASTUR)	Peña Santa, 63. Pol. de Silvota 33192 – LLANERA (ASTURIAS)	985980104	www.grupoisastur.com
ISOLUX CORSÁN SERVICIOS, S.A.	Caballero Andante, 8 28021 – MADRID	914493000	www.isoluxcorsan.com
LICUAS, S.A.	Federico Salmón, 11 28016 – MADRID	913531050	www.licuas.es
ONDOAN SERVICIOS, S.A.	Parque Tecnológico Ed. 101-C 48170 – ZAMUDIO (VIZCAYA)	944522313	www.ondoan.com
SODEXO IBERIA, S.A.	Ed. Tint Vell. Recinto Industrial Colonia Güell 08690 – SANTA COLOMA DE CERVELLÓ (BARCELONA)	936352200	www.es.sodexo.com