

Verhältniszahlen aus Jahres- abschlüssen deutscher Unter- nehmen von 2015 bis 2016

Statistische Sonderveröffentlichung 6
Mai 2019

Deutsche Bundesbank
Wilhelm-Epstein-Straße 14
60431 Frankfurt am Main

Postfach 10 06 02
60006 Frankfurt am Main

Fernruf 069 9566-0
Durchwahlnummer 069 9566-8477/8581

Telefax 069 9566-3077

Internet <http://www.bundesbank.de>

Nachdruck nur mit Quellenangabe gestattet.

ISSN 1864-5119

Abgeschlossen im Mai 2019.

Die Daten zu dieser Sonderveröffentlichung stehen im Internet zur Verfügung und können als Excel-Datei unter der Internetadresse <http://www.bundesbank.de/unternehmensabschluesse> heruntergeladen werden.

Die Statistischen Sonderveröffentlichungen erscheinen im Selbstverlag der Deutschen Bundesbank, Frankfurt am Main. Sie werden aufgrund von § 18 des Gesetzes über die Deutsche Bundesbank veröffentlicht und an Interessenten kostenlos abgegeben.

■ Inhalt

■ Erläuterungen	6
-----------------	---

■ I. Unternehmen nach Wirtschaftszweigen

1. Alle Wirtschaftszweige (ohne Grundstücks- und Wohnungswesen und ohne Verwaltung und Führung von Unternehmen und Betrieben)	18
2. Land- und Forstwirtschaft, Fischerei	24
3. Bergbau und Gewinnung von Steinen und Erden	26
4. Verarbeitendes Gewerbe	28
a) Herstellung von Nahrungs- und Futtermitteln	34
b) Getränkeherstellung	40
c) Herstellung von Textilien	42
d) Herstellung von Bekleidung	44
e) Herstellung von Holz-, Flecht-, Korb- und Korkwaren (ohne Möbel)	46
f) Herstellung von Papier, Pappe und Waren daraus	52
g) Herstellung von Druckerzeugnissen; Vervielfältigung von bespielten Ton-, Bild- und Datenträgern	54
h) Herstellung von chemischen Erzeugnissen	56
i) Herstellung von pharmazeutischen Erzeugnissen	62
j) Herstellung von Gummi- und Kunststoffwaren	64
k) Herstellung von Glas und Glaswaren, Keramik, Verarbeitung von Steinen und Erden	70
l) Metallerzeugung und -bearbeitung	72
m) Herstellung von Metallerzeugnissen	74
n) Herstellung von Datenverarbeitungsgeräten, elektronischen und optischen Erzeugnissen	80
o) Herstellung von elektrischen Ausrüstungen	82
p) Maschinenbau	84
q) Herstellung von Kraftwagen und Kraftwagenteilen	90
r) Sonstiger Fahrzeugbau	92
s) Herstellung von Möbeln	94
t) Herstellung von sonstigen Waren	96
u) Reparatur und Installation von Maschinen und Ausrüstungen	98
5. Energieversorgung	100
6. Wasserversorgung; Abwasser- und Abfallentsorgung und Beseitigung von Umweltverschmutzungen	106
7. Baugewerbe	112
a) Hochbau	118
b) Tiefbau	124
c) Vorbereitende Baustellenarbeiten, Bauinstallation und sonstiges Ausbaugewerbe	130
8. Handel; Instandhaltung und Reparatur von Kraftfahrzeugen	136
a) Handel mit Kraftfahrzeugen; Instandhaltung und Reparatur von Kraftfahrzeugen	142
b) Großhandel (ohne Handel mit Kraftfahrzeugen)	148
c) Einzelhandel (ohne Handel mit Kraftfahrzeugen)	154
9. Verkehr und Lagerei	160
a) Landverkehr und Transport in Rohrfernleitungen	166
b) Schifffahrt	168
c) Lagerei sowie Erbringung von sonstigen Dienstleistungen für den Verkehr	170
10. Gastgewerbe	176

11. Information und Kommunikation	178
a) Verlagswesen	180
b) Herstellung, Verleih und Vertrieb von Filmen und Fernsehprogrammen; Kinos; Tonstudios und Verlegen von Musik; Rundfunkveranstalter	182
c) Telekommunikation	184
d) Erbringung von Dienstleistungen der Informationstechnologie; Informationsdienstleistungen	186
12. Grundstücks- und Wohnungswesen	188
13. Unternehmensdienstleistungen	194
a) Rechts- und Steuerberatung, Wirtschaftsprüfung; Public-Relations- und Unternehmensberatung	200
b) Architektur- und Ingenieurbüros; technische, physikalische und chemische Untersuchung	202
c) Forschung und Entwicklung	204
d) Werbung und Marktforschung	206
e) Vermietung von beweglichen Sachen	208
f) Vermittlung und Überlassung von Arbeitskräften	210
g) Reisebüros, Reiseveranstalter und Erbringung sonstiger Reservierungsdienstleistungen	212
h) Gebäudebetreuung; Garten- und Landschaftsbau	214
14. Erbringung von überwiegend privaten Dienstleistungen	216
a) Erziehung und Unterricht	218
b) Gesundheitswesen	220
c) Heime (ohne Erholungs- und Ferienheime)	222
d) Sozialwesen (ohne Heime)	224
e) Spiel-, Wett- und Lotteriewesen	226
f) Erbringung von Dienstleistungen des Sports, der Unterhaltung und der Erholung	228
15. Verwaltung und Führung von Unternehmen und Betrieben	230

■ II. Unternehmen nach ausgewählten Rechtsformen

1. Aktiengesellschaften	236
2. Gesellschaften mit beschränkter Haftung	238
3. Genossenschaften	240
4. Kapitalgesellschaften & Co	242
5. Kommanditgesellschaften	244
6. Offene Handelsgesellschaften	246
7. Einzelunternehmen	248

■ III. Ostdeutsche Unternehmen nach Wirtschaftszweigen

1. Alle Wirtschaftszweige	250
2. Verarbeitendes Gewerbe	256
3. Baugewerbe	262
4. Handel; Instandhaltung und Reparatur von Kraftfahrzeugen	264

■ IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

1. Baden-Württemberg	
a) Alle Wirtschaftszweige	266
b) Verarbeitendes Gewerbe	272

2. Bayern	
a) Alle Wirtschaftszweige	274
b) Verarbeitendes Gewerbe	280
3. Berlin - Alle Wirtschaftszweige	282
4. Brandenburg - Alle Wirtschaftszweige	284
5. Bremen - Alle Wirtschaftszweige	286
6. Hamburg - Alle Wirtschaftszweige	288
7. Hessen	
a) Alle Wirtschaftszweige	290
b) Verarbeitendes Gewerbe	296
8. Mecklenburg-Vorpommern – Alle Wirtschaftszweige	298
9. Niedersachsen	
a) Alle Wirtschaftszweige	300
b) Verarbeitendes Gewerbe	306
10. Nordrhein-Westfalen	
a) Alle Wirtschaftszweige	308
b) Verarbeitendes Gewerbe	314
11. Rheinland-Pfalz – Alle Wirtschaftszweige	316
12. Saarland – Alle Wirtschaftszweige	318
13. Sachsen – Alle Wirtschaftszweige	320
14. Sachsen-Anhalt – Alle Wirtschaftszweige	322
15. Schleswig-Holstein – Alle Wirtschaftszweige	324
16. Thüringen – Alle Wirtschaftszweige	326
■ Statistische Sonderveröffentlichungen	329

Hinweise

Die in den Tabellen ausgewiesenen Verhältniszahlen wurden aus ungerundeten absoluten Zahlen errechnet.

Differenzen in den Summen durch Runden der Zahlen.

■ Erläuterungen

■ Einführung

Die Statistische Sonderveröffentlichung 6 gewährt Einblicke in die Finanzierungs- und Ertragsverhältnisse deutscher Firmen für eine Vielzahl unterschiedlicher Unternehmensgruppen. Die ausgewiesenen Verhältniszahlen sind nicht hochgerechnet und spiegeln daher das der Deutschen Bundesbank vorliegende Datenmaterial unmittelbar wider. Die Publikation stellt somit eine Ergänzung zu den jährlichen Untersuchungen der Ertragslage und der Finanzierungsverhältnisse deutscher Unternehmen¹⁾ und zur Statistischen Sonderveröffentlichung 5²⁾ dar, in denen repräsentative Gesamtergebnisse, die mit dem Verfahren der gebundenen Hochrechnung geschätzt wurden, präsentiert werden.

■ Herkunft des Datenmaterials

Die publizierten Verhältniszahlen basieren auf dem Jahresabschlussdatenpool der Bundesbank. Dieser führt Bilanzen und Erfolgsrechnungen rechtlich selbständiger nichtfinanzieller deutscher Unternehmen aus unterschiedlichen Quellen zusammen. Dazu zählen anonymisierte Angaben von Kreditinstituten und Kreditversicherern sowie Daten aus dem Refinanzierungsgeschäft der Bundesbank³⁾ und aus öffentlichen Quellen. Mehrfach erfasste Abschlüsse werden durch Abgleich ausgewählter Positionen unter Wahrung der Anonymität der Abschlüsse identifiziert und ausgeschaltet. Im Gegenzug stellt die Bundesbank den Partnern des Datenpools in regelmäßigen Abständen eine möglichst differenzierte, betriebswirtschaftlich ausgerichtete Kennzahlenstatistik zur Verfügung.⁴⁾

■ Umfang und Zusammensetzung der Auswertung

Inhalt des Datenpools sind Einzelabschlüsse rechtlich selbstständiger Firmen außerhalb des Kredit- und Versicherungsgewerbes mit Sitz in Deutschland. Beginnend mit dem Geschäftsjahr 1997, dem Anfangsjahr des Datenbestands, stehen pro Bilanzjahr bis zu 140 000 Jahresabschlüsse nichtfinanzieller Unternehmen zur Verfügung. Mehrfacherfassungen, die gut ein Drittel der Gesamtdaten ausmachen, sind hier bereits herausgerechnet. Etwa zwei Drittel der Abschlüsse sind Steuerbilanzen.

Für das Bilanzjahr 2016 liegen rund 116 000 Abschlüsse vor, wobei vor allem der Datenzugang kleiner und mittel-

großer Unternehmen noch nicht abgeschlossen ist. Der Datenbestand ist allerdings nur zu gut zwei Drittel (83 000) für die hier vorgelegte Auswertung geeignet. Etwa 8 % der Abschlüsse werden herausgefiltert, weil Angaben nicht hinreichend differenziert sind, kein Umsatz getätigt worden ist oder unplausible Extremwerte vorliegen, die die Ergebnisse verzerren könnten. Gut 1 % der Abschlüsse sind Wirtschaftsbereichen zuzurechnen, die aus unterschiedlichen Gründen nicht in die Auswertung einbezogen werden. Knapp ein Fünftel geht nicht in die Auswertung ein, da die ausgewiesenen Kennzahlen auf der Basis eines sogenannten vergleichbaren Kreises errechnet werden, bei dem nur Jahresabschlüsse solcher Firmen berücksichtigt werden, für die in der jeweiligen Unternehmensgruppe Abschlüsse beider Berichtsjahre vorliegen. Das heißt, auch bei Änderungen des Wirtschaftszweigs oder starken Umsatzschwankungen werden die entsprechenden Abschlüsse nicht berücksichtigt. Das Verfahren hat den Vorteil, dass die Kennzahlenentwicklung zwischen den beiden Berichtsjahren nicht durch Verschiebungen in der Zusammensetzung des Datenmaterials (Sample-Effekt) beeinflusst wird. Da für jedes Berichtsjahr Ergebnisse aus zwei unterschiedlichen Kreisen zur Verfügung stehen, kann außerdem der Einfluss des Sample-Effekts auf die Ergebnisse ermittelt werden.

Der Datenpool enthält überproportional viele Jahresabschlüsse großer Firmen, während mittelgroße und vor allem kleine Firmen deutlich schwächer vertreten sind. Die in der vorliegenden Veröffentlichung verwerteten Abschlüsse von

1 Zuletzt veröffentlicht in: Deutsche Bundesbank, Ertragslage und Finanzierungsverhältnisse deutscher Unternehmen im Jahr 2017, Monatsbericht, Dezember 2018, S. 33 ff.

2 Deutsche Bundesbank, Hochgerechnete Angaben aus Jahresabschlüssen deutscher Unternehmen von 1997 bis 2013, Statistische Sonderveröffentlichung 5, Mai 2015. Aktuelle Ergebnisse stehen auch als Excel-Dateien zur Verfügung und können unter der folgenden Internetadresse heruntergeladen werden: <http://www.bundesbank.de/unternehmensabschluss>

3 Die Bundesbank erhält Jahresabschlussdaten zur Überprüfung der Werthaltigkeit verbriefter nichtmarktgängiger Forderungen in Form von Buchkrediten von Banken an Wirtschaftsunternehmen, die von den Kreditinstituten zur Absicherung ihrer Verbindlichkeiten gegenüber der Bundesbank verwendet werden. Sie hat gemäß dem Statut der Europäischen Zentralbank, Artikel 18.1, dafür Sorge zu tragen, dass für alle Kreditgeschäfte mit Kreditinstituten ausreichende Sicherheiten hinterlegt sind. Vgl. hierzu auch: Deutsche Bundesbank, Das Common Credit Assessment System zur Prüfung der Notenbankfähigkeit von Wirtschaftsunternehmen, Monatsbericht, Januar 2015, S. 35 ff.

4 Vgl.: Deutsche Bundesbank, Ertragslage und Finanzierungsverhältnisse deutscher Unternehmen – eine Untersuchung auf neuer Datenbasis, Monatsbericht, Oktober 2005, S. 48 ff.

Unternehmen mit einem Umsatz über 50 Mio € stellen 78 % der Gesamtumsätze dieser Umsatzgrößenklasse dar – gemessen an den Umsatzauswertungen des statistischen Unternehmensregisters, die gewissermaßen die Grundgesamtheit abbilden⁵⁾ (vgl. Tabelle auf S. 8 ff.). Bei den Abschlüssen mit Umsätzen von 10 Mio € bis 50 Mio € beziehungsweise von 2 Mio € bis 10 Mio € liegt der Anteil nur noch bei 47 % beziehungsweise 16 %, bei Kleinstunternehmen mit Umsätzen unter 2 Mio € sogar nur bei 3 %.

Die Erfassungsdiskrepanzen nach Größenklassen schlagen sich auch in den nach Wirtschaftszweig und Rechtsform differenzierten Gruppierungen nieder. Im Bereich „Herstellung von Kraftwagen und Kraftwagenteilen“ erreicht der Umsatzanteil gemessen an den Umsätzen des Unternehmensregisters wegen der großen Bedeutung der Großunternehmen 88 %. Bei dem Verarbeitenden Gewerbe insgesamt liegt der Erfassungsgrad bei 67 %. Die entsprechenden Quoten bei den klein- und mittelständisch geprägten Branchen, wie dem Gastgewerbe, den Unternehmensdienstleistungen oder dem Baugewerbe, liegen dagegen deutlich niedriger (15 %, 26 % bzw. 30 %). Aus dem gleichen Grund weisen Nichtkapitalgesellschaften einen geringeren Erfassungsgrad auf als Kapitalgesellschaften (39 % versus 65 %).

■ Statistische Aufbereitung

Die Brancheneinteilung basiert auf der amtlichen Klassifikation der Wirtschaftszweige des Statistischen Bundesamtes des Jahres 2008. Als Kriterium für die Unterscheidung nach Größenklassen wird grundsätzlich der Umsatz herangezogen. In Anlehnung an die von der EU empfohlene Unternehmenseinteilung dienen dabei die Umsätze 2 Mio €, 10 Mio € und 50 Mio € als Schwellenwerte.⁶⁾ Lediglich für die Unternehmen aus den Bereichen Grundstücks- und Wohnungswesen sowie Verwaltung und Führung von Unternehmen und Betrieben werden die Größenklassen anhand der Bilanzsumme gebildet, die aufgrund der hohen Bedeutung von Sach- bzw. Finanzanlagen in diesen Wirtschaftszweigen als Größenindikator besser geeignet ist als der Umsatz.

Wegen der großen Bedeutung der Rechtsformzugehörigkeit für die Interpretation der Bilanz und der Erfolgsrechnung werden für einige Wirtschaftszweige nach den beiden Rechtsformgruppen Kapital- und Nichtkapitalgesellschaften getrennte Ergebnisse vorgelegt. Bei Nichtkapitalgesellschaften fällt beispielsweise die Umsatzrendite vor allem kleiner Firmen relativ hoch aus, da der Unternehmerlohn im Jahresergebnis enthalten ist (vgl. Anmerkungen zur Erfolgsrechnung). Dagegen ist die Eigenmittelquote bei

dieser Rechtsformgruppe oft nach unten verzerrt, da vielfach nicht das gesamte für die Kreditaufnahme herangezogene haftende Kapital in der Bilanz ausgewiesen wird.

Zu den Kapitalgesellschaften zählen Aktiengesellschaften, Kommanditgesellschaften auf Aktien, Gesellschaften mit beschränkter Haftung, Genossenschaften sowie Anstalten öffentlichen Rechts, Stiftungen et cetera. Nichtkapitalgesellschaften umfassen Personengesellschaften in Form von Kommanditgesellschaften – einschließlich Kapitalgesellschaften & Co –, Offene Handelsgesellschaften und Gesellschaften bürgerlichen Rechts sowie Einzelunternehmen in Form eingetragener Einzelkaufleute, Handwerker und freiberuflich Tätiger et cetera.

Ergänzend zu den Angaben nach Rechtsformgruppen enthält die Veröffentlichung auch Ergebnisse für „Alle Wirtschaftszweige“ nach ausgewählten Rechtsformen, das sind Aktiengesellschaften, Gesellschaften mit beschränkter Haftung, Genossenschaften, Kapitalgesellschaften & Co, Kommanditgesellschaften, Offene Handelsgesellschaften und Einzelunternehmen. Die in den ersten beiden Abschnitten der Publikation ausgewiesenen Kennzahlen beziehen sich auf Gesamtdeutschland. In Abschnitt III enthält die Publikation auch ostdeutsche⁷⁾ Ergebnisse für ausgewählte Sektoren. Darüber hinaus werden in Abschnitt IV erstmals auch nach Bundesländern differenzierte Angaben präsentiert.

■ Zur Berechnung und Interpretation der Verhältniszahlen

Die Verhältniszahlen werden als gewogene Durchschnitte und Quartilswerte ermittelt. Sie werden sowohl für die Strukturkennzahlen der Bilanz und der Erfolgsrechnung als auch für weitere Kennzahlen ausgewiesen. Bezugsgröße bei den Strukturkennzahlen der Bilanz ist naturgemäß die Bilanzsumme. Bei den Strukturkennzahlen aus der Erfolgsrechnung wird als Nennergröße die Gesamtleistung verwendet, die neben dem Umsatz auch die Bestandsveränderungen und die anderen aktivierten Eigenleistungen umfasst. Da die beiden letztgenannten Positionen ebenfalls zum Aufwand beitragen und deshalb weitgehend erfolgsneutral sind, wird unter den sonstigen Kennzahlen

⁵⁾ Insbesondere aufgrund von divergierenden Wirtschaftszweiguordnungen für einzelne Unternehmen in den beiden Statistiken ist in einzelnen Wirtschaftszweigen nicht auszuschließen, dass die Umsätze des Jahresabschlussdatenpools die des Unternehmensregisters übersteigen.

⁶⁾ Empfehlung der Kommission vom 6. Mai 2003 (2003 / 361 / EG).

⁷⁾ Aufgrund der Abgrenzungsprobleme zwischen West- und Ostberlin ohne Berlin.

Zahl und Umsatz der in der Bilanzauswertung 2016 erfassten Unternehmen im Vergleich zum Unternehmensregister

Bezeichnung	Unternehmen			Umsatz		
	Bilanzauswertung ¹⁾	Unternehmensregister ²⁾	Erfassungsgrad	Bilanzauswertung ¹⁾	Unternehmensregister ²⁾	Erfassungsgrad
	Anzahl		%	Mrd €		%
Deutsche Unternehmen						
Alle Wirtschaftszweige ³⁾	68 804	3 304 355	2,1	3 572,1	6 163,9	58,0
Nach Wirtschaftszweigen						
Land- und Forstwirtschaft, Fischerei	911	100 996	0,9	5,6	46,4	12,2
Bergbau und Gewinnung von Steinen und Erden	253	2 155	11,7	9,7	14,6	66,3
Verarbeitendes Gewerbe	16 731	238 657	7,0	1 414,2	2 098,5	67,4
darunter:						
Herstellung von Nahrungs- und Futtermitteln	1 188	30 423	3,9	100,2	171,6	58,4
Getränkeherstellung	226	2 660	8,5	11,7	22,1	53,1
Herstellung von Textilien	338	4 984	6,8	8,9	13,6	65,6
Herstellung von Bekleidung	122	3 484	3,5	6,2	8,8	69,9
Herstellung von Holz-, Flecht-, Korb- und Korkwaren (ohne Möbel)	494	13 757	3,6	11,0	25,5	43,0
Herstellung von Papier, Pappe und Waren daraus	336	1 990	16,9	24,8	41,3	60,1
Herstellung von Druckerzeugnissen; Vervielfältigung von bespielten Ton-, Bild- und Datenträgern	521	13 196	3,9	8,8	21,1	41,6
Herstellung von chemischen Erzeugnissen	746	4 131	18,1	110,4	149,2	74,0
Herstellung von pharmazeutischen Erzeugnissen	214	810	26,4	41,4	50,2	82,4
Herstellung von Gummi- und Kunststoffwaren	1 156	8 353	13,8	48,3	87,5	55,2
Herstellung von Glas und Glaswaren, Keramik, Verarbeitung von Steinen und Erden	715	11 445	6,2	22,7	48,9	46,3
Metallerzeugung und -bearbeitung	552	2 949	18,7	62,9	98,9	63,6
Herstellung von Metallerzeugnissen	2 987	48 459	6,2	61,1	135,3	45,1
Herstellung von Datenverarbeitungsgeräten, elektronischen und optischen Erzeugnissen	1 106	9 910	11,2	85,1	127,6	66,7
Herstellung von elektrischen Ausrüstungen	785	7 291	10,8	54,5	78,6	69,3
Maschinenbau	3 010	19 148	15,7	151,6	171,8	88,3
Herstellung von Kraftwagen und Kraftwagenteilen	524	3 317	15,8	445,9	508,1	87,8
Sonstiger Fahrzeugbau	191	.	.	44,5	.	.
Herstellung von Möbeln	333	11 105	3,0	9,0	22,8	39,6
Herstellung von sonstigen Waren	640	21 813	2,9	21,3	45,0	47,4
Reparatur und Installation von Maschinen und Ausrüstungen	423	16 350	2,6	8,0	38,8	20,5
Energieversorgung	2 401	69 917	3,4	438,3	481,1	91,1
Wasserversorgung; Abwasser- und Abfallentsorgung und Beseitigung von Umweltverschmutzungen	1 160	11 769	9,9	26,7	51,1	52,4
Baugewerbe	7 849	389 451	2,0	83,2	277,7	30,0
Hochbau	1 839	31 810	5,8	36,2	65,9	54,9
Tiefbau	839	11 444	7,3	16,3	38,1	42,8
Vorbereitende Baustellenarbeiten, Bauinstallation und sonstiges Ausbaugewerbe	5 171	346 197	1,5	30,7	173,7	17,7
Handel; Instandhaltung und Reparatur von Kraftfahrzeugen	18 188	631 131	2,9	1 038,6	1 926,1	53,9
Handel mit Kraftfahrzeugen; Instandhaltung und Reparatur von Kraftfahrzeugen	3 127	114 867	2,7	136,0	241,1	56,4
Großhandel (ohne Handel mit Kraftfahrzeugen)	10 620	163 940	6,5	665,2	1 143,6	58,2
Einzelhandel (ohne Handel mit Kraftfahrzeugen)	4 441	352 324	1,3	237,4	541,4	43,9
Verkehr und Lagerei	5 023	114 650	4,4	164,8	287,3	57,3
darunter:						
Landverkehr und Transport in Rohrfernleitungen	2 254	71 868	3,1	39,7	87,3	45,4
Schifffahrt	135	2 840	4,8	12,0	20,8	57,5
Lagerei sowie Erbringung von sonstigen Dienstleistungen für den Verkehr	2 479	23 302	10,6	72,1	127,3	56,7
Gastgewerbe	1 457	248 453	0,6	13,4	87,3	15,4

1 Vergleichbarer Kreis 2015/2016. 2 Teilweise geschätzte Werte nach Angaben des Statistischen Bundesamtes. 3 Ohne Grundstücks- und Wohnungswesen und ohne Verwaltung und Führung von Unternehmen und Betrieben.

noch: Zahl und Umsatz der in der Bilanzauswertung 2016 erfassten Unternehmen im Vergleich zum Unternehmensregister

Bezeichnung	Unternehmen			Umsatz		
	Bilanzauswertung ¹⁾	Unternehmensregister ²⁾	Erfassungsgrad	Bilanzauswertung ¹⁾	Unternehmensregister ²⁾	Erfassungsgrad
	Anzahl		%	Mrd €		%
noch: Nach Wirtschaftszweigen						
Information und Kommunikation	3 035	131 445	2,3	157,5	267,2	58,9
darunter:						
Verlagswesen	274	10 186	2,7	7,9	25,3	31,3
Herstellung, Verleih und Vertrieb von Filmen und Fernsehprogrammen; Kinos; Tonstudios und Verlegen von Musik; Rundfunkveranstalter	242	11 063	2,2	16,8	18,4	91,0
Telekommunikation	215	3 128	6,9	58,8	80,2	73,3
Erbringung von Dienstleistungen der Informationstechnologie; Informationsdienstleistungen	2 304	107 068	2,2	74,1	143,3	51,7
Unternehmensdienstleistungen ³⁾	7 579	700 665	1,1	110,0	414,3	26,6
darunter:						
Rechts- und Steuerberatung, Wirtschaftsprüfung; Public-Relations- und Unternehmensberatung	1 334	212 569	0,6	17,6	84,5	20,8
Architektur- und Ingenieurbüros; technische, physikalische und chemische Untersuchung	1 638	140 680	1,2	19,7	79,8	24,7
Forschung und Entwicklung	277	8 616	3,2	9,9	15,8	63,1
Werbung und Marktforschung	625	38 132	1,6	6,5	33,5	19,4
Vermietung von beweglichen Sachen	1 132	26 836	4,2	14,6	21,3	68,5
Vermittlung und Überlassung von Arbeitskräften	459	11 575	4,0	9,5	30,3	31,3
Reisebüros, Reiseveranstalter und Erbringung sonstiger Reservierungsdienstleistungen	301	13 886	2,2	11,2	23,9	47,0
Gebäudebetreuung; Garten- und Landschaftsbau	980	103 444	0,9	9,8	43,9	22,2
Erbringung von überwiegend privaten Dienstleistungen ⁴⁾	4 217	665 066	0,6	110,1	212,4	51,8
darunter:						
Erziehung und Unterricht	430	76 728	0,6	5,4	14,1	38,2
Gesundheitswesen	1 145	.	.	56,7	.	.
Heime (ohne Erholungs- und Ferienheime)	845	.	.	15,4	.	.
Sozialwesen (ohne Heime)	486	.	.	10,9	.	.
Spiel-, Wett- und Lotteriewesen	150	10 328	1,5	6,3	15,1	41,8
Erbringung von Dienstleistungen des Sports, der Unterhaltung und der Erholung	450	43 224	1,0	5,8	15,1	38,4
Nach Umsatzgrößenklassen						
weniger als 2 Mio €	20 726	3 092 119	0,7	19,2	708,3	2,7
2 bis unter 10 Mio €	21 927	158 860	13,8	111,0	675,9	16,4
10 bis unter 50 Mio €	17 176	40 772	42,1	402,2	864,4	46,5
50 Mio € und mehr	8 975	12 604	71,2	3 039,8	3 915,3	77,6
Nach Rechtsformen						
Kapitalgesellschaften	50 397	619 060	8,1	2 914,4	4 455,4	65,4
Nichtkapitalgesellschaften	18 407	2 685 295	0,7	657,8	1 708,5	38,5
Nachrichtlich:						
Grundstücks- und Wohnungswesen	9 593	325 042	3,0	52,7	145,8	36,1
Verwaltung und Führung von Unternehmen und Betrieben	4 477	36 523	12,3	42,1	89,9	46,8
Ostdeutsche Unternehmen⁵⁾						
Alle Wirtschaftszweige	10 175	462 645	2,2	193,5	384,9	50,3
darunter:						
Verarbeitendes Gewerbe	2 581	33 154	7,8	74,2	105,9	70,0
Baugewerbe	1 656	88 180	1,9	10,2	38,5	26,4
Handel; Instandhaltung und Reparatur von Kraftfahrzeugen	1 904	82 789	2,3	36,6	85,0	43,0

¹ Vergleichbarer Kreis 2015/2016. ² Teilweise geschätzte Werte nach Angaben des Statistischen Bundesamtes. ³ Erbringung von freiberuflichen, wissenschaftlichen und technischen Dienstleistungen sowie sonstigen wirtschaftlichen Dienstleistungen (ohne Verwaltung und Führung von Unternehmen und Betrieben). ⁴ Erziehung und Unterricht, Gesundheits- und Sozialwesen, Kunst, Unterhaltung und Erholung sowie Erbringung von sonstigen Dienstleistungen. ⁵ Neue Länder (ohne Berlin).

noch: Zahl und Umsatz der in der Bilanzauswertung 2016 erfassten Unternehmen im Vergleich zum Unternehmensregister

Bezeichnung	Unternehmen			Umsatz		
	Bilanzauswertung ¹⁾	Unternehmensregister ²⁾	Erfassungsgrad	Bilanzauswertung ¹⁾	Unternehmensregister ²⁾	Erfassungsgrad
	Anzahl		%	Mrd €		%
Baden-Württemberg						
Alle Wirtschaftszweige	7 171	450 102	1,6	622,3	1 095,7	56,8
darunter: Verarbeitendes Gewerbe	2 450	42 539	5,8	334,5	436,3	76,7
Bayern						
Alle Wirtschaftszweige	12 889	616 737	2,1	686,8	1 055,0	65,1
darunter: Verarbeitendes Gewerbe	3 432	44 067	7,8	341,9	420,9	81,2
Berlin						
Alle Wirtschaftszweige	2 162	155 864	1,4	98,9	200,6	49,3
Brandenburg						
Alle Wirtschaftszweige	1 808	99 750	1,8	36,0	84,1	42,8
Bremen						
Alle Wirtschaftszweige	459	22 572	2,0	29,6	68,2	43,4
Hamburg						
Alle Wirtschaftszweige	2 278	92 351	2,5	269,3	402,3	66,9
Hessen						
Alle Wirtschaftszweige	5 008	249 867	2,0	328,1	455,6	72,0
darunter: Verarbeitendes Gewerbe	1 110	18 231	6,1	92,8	134,7	68,9
Mecklenburg-Vorpommern						
Alle Wirtschaftszweige	1 313	57 978	2,3	19,4	41,6	46,5
Niedersachsen						
Alle Wirtschaftszweige	5 978	281 006	2,1	289,5	585,5	49,4
darunter: Verarbeitendes Gewerbe	1 408	18 574	7,6	155,2	269,2	57,7
Nordrhein-Westfalen						
Alle Wirtschaftszweige	14 631	666 999	2,2	818,1	1 448,4	56,5
darunter: Verarbeitendes Gewerbe	3 764	49 704	7,6	208,2	397,2	52,4
Rheinland-Pfalz						
Alle Wirtschaftszweige	2 188	156 372	1,4	106,8	235,2	45,4
Saarland						
Alle Wirtschaftszweige	957	33 423	2,9	29,1	70,9	41,0
Sachsen						
Alle Wirtschaftszweige	3 505	156 898	2,2	69,1	129,4	53,4
Sachsen-Anhalt						
Alle Wirtschaftszweige	1 822	69 332	2,6	41,4	67,6	61,2
Schleswig-Holstein						
Alle Wirtschaftszweige	2 537	116 417	2,2	84,7	161,6	52,4
Thüringen						
Alle Wirtschaftszweige	1 727	78 687	2,2	27,7	62,2	44,5

1 Vergleichbarer Kreis 2015/2016. 2 Teilweise geschätzte Werte nach Angaben des Statistischen Bundesamtes.

Deutsche Bundesbank

das Jahresergebnis (vor Gewinnsteuern) auch in Prozent des Umsatzes berechnet.

Für die gewogenen Durchschnitte der Verhältniszahlen ermitteln sich die Gewichte der einzelnen Unternehmen aus ihren relativen Anteilen an der Bezugsgröße (z. B. Bilanzsumme, Gesamtleistung, Umsatz etc.). Deshalb werden die Durchschnitte in den nicht nach Größenklassen differenzierten Gruppen sehr stark von den Verhältnissen der – wie bereits erläutert – im Datenpool überrepräsentierten großen Unternehmen beeinflusst. So stellen die Unternehmen mit einem Umsatz von 50 Mio € und mehr in dem hier ausgewerteten Datenmaterial etwa 85 % der Gesamtumsätze dar gegenüber einem Gewicht von nur 64 % in der Grundgesamtheit gemäß dem Unternehmensregister.

Daher empfiehlt es sich, bei der Analyse nach Größenklassen zu differenzieren. Falls Gesamtergebnisse für einen Wirtschaftszweig oder für das Gesamttaggregat über alle kleinen, mittelgroßen und großen Firmen hinweg benötigt werden, sollte auf die hochgerechneten Ergebnisse der Bundesbank⁸⁾ zurückgegriffen werden, bei denen die größenklassenspezifischen Unterschiede in der Repräsentativität des Datenmaterials durch das Rechenverfahren soweit als möglich ausgeglichen werden.

Die sogenannten Quartilswerte sind Verteilungskennziffern und können zur Analyse der Streuung der Kennzahlen innerhalb einer Firmengruppe genutzt werden. Zur Ermitt-

⁸ Vgl. Veröffentlichungshinweise in den Fußnoten 1 und 2.

lung der Quartilswerte werden die für die einzelnen Unternehmen berechneten Kennzahlen für eine bestimmte Firmengruppe zunächst in aufsteigender Reihenfolge sortiert. In einem zweiten Schritt werden die Schwellenwerte ermittelt, die jeweils von einem Viertel, der Hälfte und drei Viertel der Firmen der jeweiligen Gruppe nicht überschritten werden (sog. 25%-, 50%- und 75%-Quartil). Hierbei ist zu beachten, dass bei Quartilswerten – anders als bei aggregierten Daten (Summen oder Durchschnittsangaben) – der arithmetische Zusammenhang zwischen den einzelnen Positionen der Bilanz beziehungsweise der Erfolgsrechnung nicht mehr besteht. Für die einzelnen Kennzahlen ist nur die jeweilige Rangfolge der Unternehmen maßgeblich. Quartilsangaben haben den Vorteil, dass sie durch Extremwerte nicht beeinflusst werden und die für den jeweiligen Bereich typischen Werte zeigen. Ein Vergleich zwischen dem gewogenen Durchschnitt und dem mittleren Quartilswert macht unter anderem deutlich, inwieweit der gewogene Durchschnittswert von größeren Unternehmen dominiert wird.

Es empfiehlt sich, bei der Analyse der Kennzahlen auf die nachrichtlich angegebene Anzahl der Unternehmen zu achten. Je größer die Anzahl der zugrunde liegenden Jahresabschlüsse ist, desto zuverlässiger und repräsentativer sind die Ergebnisse. Kennzahlen, die auf einer Gruppe mit sehr geringer Besetzung (beispielsweise weniger als 30 Unternehmen) basieren, sollten daher sehr vorsichtig interpretiert werden. Bei ihnen können extreme Entwicklungen in den Einzelabschlüssen einiger weniger Firmen – die im Übrigen nicht zwingend wirtschaftliche Vorgänge widerspiegeln, sondern bilanzpolitische sowie steuer- oder gesellschaftsrechtliche Gründe haben können – besonders stark durchschlagen.

Gliederungsschema und Zuordnung von Positionen der Bilanz und Erfolgsrechnung

Voraussetzung für die Aufnahme eines Jahresabschlusses in den Datenpool ist, dass Bilanz und Erfolgsrechnung einer Mindestdifferenzierung genügen, die sich im Wesentlichen an den Ausweispflichten des Handelsgesetzbuches (HGB) für große Kapitalgesellschaften orientiert. Die aus unterschiedlichen Quellen stammenden und gegebenenfalls nach speziellen Positionsschemata erfassten Abschlüsse werden entsprechend in eine einheitliche Struktur überführt. Bei den Verhältniszahlen der Bilanz und Erfolgsrechnung handelt es sich überwiegend um die für große Kapitalgesellschaften gemäß §§ 266 und 275 HGB verpflichtend auszuweisenden Posten. Die bei der Berech-

nung der Kennzahlen verwendeten Definitionen können der Übersicht auf den Seiten 13 ff. entnommen werden.

Anmerkungen zu einzelnen Positionen

Ausgewählte Kennzahlen der Erfolgsrechnung

Von den im Datenmaterial vorliegenden Erfolgsrechnungen ist weniger als 1 % nach dem Umsatzkostenverfahren erstellt. Diese werden unter Berücksichtigung ergänzender Informationen in das Gesamtkostenverfahren übergeleitet.

Vom Umsatz werden die Erlösschmälerungen in Form von Preisnachlässen (z. B. Kundenkonti, Rabatte) und zurückgewährten Entgelten (z. B. Erlösgutschriften wegen Mängeln) abgesetzt. Die Verbrauchsteuern waren bisher im Umsatz enthalten. Aufgrund der neuen Rechnungslegungsvorschriften nach dem Bilanzrichtlinie-Umsetzungsgesetz (BilRUG) werden ab dem Berichtsjahr 2016 die Verbrauchsteuern nicht mehr als Teil des Umsatzes und entsprechend als Betriebssteuern ausgewiesen. Hingegen wird ein Teil der bisherigen sonstigen betrieblichen Erträge im Rahmen der Umgliederung durch das BilRUG nun als Umsatzerlöse erfasst.

Die Bestandsveränderungen an Erzeugnissen umfassen die Erhöhung beziehungsweise Verminderung des Bestandes an selbst erstellten fertigen und unfertigen Erzeugnissen. Hierzu rechnen auch Veränderungen des Bestandes an Aufträgen, die sich in Arbeit befinden. Die Position umfasst darüber hinaus auch die anderen aktivierten Eigenleistungen, zu denen insbesondere selbst erstellte Anlagen und selbst getätigte Großreparaturen gehören.

Die Gesamtleistung (vergleichbar mit dem Bruttoproduktionswert in den Volkswirtschaftlichen Gesamtrechnungen) entspricht – wie bereits erwähnt – dem Umsatz zuzüglich der Bestandsveränderungen an Erzeugnissen.

Die übrigen Erträge umfassen unter anderem Erträge aus Beteiligungen, aus der Auflösung von Rückstellungen sowie aus Abgängen und Zuschreibungen beim Anlagevermögen. Die im Rahmen des BilRUG erfolgte Umgliederung von Teilen der sonstigen betrieblichen Erträge zum Umsatz führt ab dem Berichtsjahr 2016 zu einem geringeren Ausweis übriger Erträge.

Erträge aus Gewinnübernahmen und Aufwendungen aus Verlustübernahmen von Muttergesellschaften sowie Verlust- und Gewinnabführungen von Tochtergesellschaften werden in die übrigen Erträge beziehungsweise in die üb-

rigen Aufwendungen nicht eingerechnet. Damit werden die für die Analyse störenden Einflüsse aus Ergebnisverrechnungen zwischen Konzernteilen bei der Ermittlung des Jahresergebnisses ausgeschaltet.

Der Materialaufwand enthält die Aufwendungen für Roh-, Hilfs- und Betriebsstoffe, wozu auch die Aufwendungen für bezogene Leistungen sowie Energieaufwendungen zählen. Bei Handelsbetrieben tritt an die Stelle des Materialaufwands der Wareneinsatz (einschl. Warennebenkosten).

Zum Personalaufwand gehören neben den Löhnen und Gehältern die gesetzlichen Sozialabgaben und freiwillige soziale Aufwendungen sowie die Zuführungen zu Pensionsrückstellungen, die auch einen entsprechenden Zinskostenanteil enthalten können. Aufwendungen für Leiharbeit können sowohl beim Personal- als auch beim Materialaufwand sowie bei den sonstigen betrieblichen Aufwendungen verbucht sein.

Die Abschreibungen auf Sachanlagen enthalten auch die Abschreibungen auf immaterielle Vermögensgegenstände des Anlagevermögens, steuerlich begünstigte Sonderabschreibungen und erhöhte Absetzungen sowie außerplanmäßige Abschreibungen.

Die Betriebssteuern umfassen alle Steuern, die nicht Gewinnsteuern (z. B. die Grundsteuer, Kraftfahrzeugsteuer) oder Anschaffungsnebenkosten sind. Verbrauchsteuern wie Mineralölsteuer und Tabaksteuer wurden bisher bei den Unternehmen als Aufwand erfasst, die diese Abgaben an den Fiskus entrichten, ab dem Berichtsjahr 2016 jedoch nicht mehr als Teil des Umsatzes und entsprechend als Betriebssteuern ausgewiesen. Bei den Unternehmen, die zum Beispiel mit Verbrauchsteuern belastete Betriebsstoffe (wie Heizöl oder Benzin) einsetzen, sind sie im Materialaufwand enthalten.

In den übrigen Aufwendungen sind alle vorstehend nicht genannten restlichen Aufwendungen zusammengefasst. Im Rahmen des BilRUG erfolgten jedoch ab 2016 Ausweisänderungen zulasten der sonstigen betrieblichen Aufwendungen und zugunsten des Materialaufwands – spiegelbildlich zu den Änderungen bei den sonstigen betrieblichen Erträgen und beim Umsatz. Aufwendungen aus Verlustübernahmen und Gewinnabführungen sind – wie oben bereits erwähnt – in dieser Position nicht enthalten.

Die Aufwendungen werden vor Abzug der Gewinnsteuern ausgewiesen, sodass der Saldo aus gesamten Erträgen und gesamten Aufwendungen das sogenannte Jahresergebnis vor Gewinnsteuern (ohne Erträge und Aufwendungen aus

Ergebnisverrechnungen zwischen Konzernteilen) ergibt. Diese Größe ist zur Beurteilung der Ertragsverhältnisse am besten geeignet. Die Betrachtung vor Gewinnsteuern empfiehlt sich, da die Steuern vom Einkommen und Ertrag bei den einzelnen Rechtsformtypen auf unterschiedlichen Ebenen anfallen. So verbuchen Kapitalgesellschaften die Körperschaftsteuer als Steueraufwand. Die Einkommensteuer der Inhaber von Personengesellschaften und der Einzelkaufleute erscheint hingegen nicht als Aufwand in den Erfolgsrechnungen ihrer Unternehmen. Zu den Steuern vom Einkommen und Ertrag gehören neben der Körperschaftsteuer, die von den Kapitalgesellschaften zu entrichten ist, auch die Gewerbeertragsteuer.

Zu beachten ist ferner, dass die Kosten der Unternehmensführung bei Kapitalgesellschaften durchweg zum Personalaufwand gerechnet werden. Bei Personengesellschaften und Einzelfirmen, soweit sie von den Inhabern oder Gesellschaftern selbst geführt werden, werden sie jedoch nicht als Aufwand gebucht, sondern sind – wie bereits erwähnt – als „Unternehmerlohn“ im Jahresergebnis enthalten.

Ausgewählte Bilanzkennzahlen

Die Eingruppierung der Forderungen und Verbindlichkeiten als kurz- oder langfristig wird primär nach ihrem wirtschaftlichen Charakter beziehungsweise nach ihrer Bezeichnung vorgenommen. Als kurzfristig gelten Forderungen und Verbindlichkeiten aus Lieferungen und Leistungen, Wechsel und erhaltene Anzahlungen. Andere Forderungen und Verbindlichkeiten aus Jahresabschlüssen, in denen Laufzeiten angegeben sind, werden in der Statistik – den Vorschriften des HGB für die Gliederung der Jahresabschlüsse von Kapitalgesellschaften entsprechend – nach der Restlaufzeit zugeordnet. Als kurzfristig gelten Forderungen beziehungsweise Verbindlichkeiten bis zu einem Jahr, als langfristig solche von einem Jahr und mehr.

In den kurzfristigen Forderungen werden auch Forderungen an verbundene Unternehmen und an Unternehmen erfasst, mit denen ein Beteiligungsverhältnis besteht, soweit diese Forderungen nicht als langfristig erkennbar sind.

Langfristige Forderungen sind in handelsrechtlich gegliederten Jahresabschlüssen die unter den Finanzanlagen ausgewiesenen Ausleihungen. Bei den übrigen Jahresabschlüssen gehören hierzu gewährte Darlehen, Hypotheken, Rückkaufswerte aus Versicherungsverträgen und andere Forderungen.

Definitionen für die Berechnung der Verhältniszahlen

Position	Berechnung
Erfolgsrechnung	
Erträge	
Umsatz	Umsatzerlöse
Bestandsveränderung an Erzeugnissen	Erhöhung oder Verminderung des Bestandes an fertigen und unfertigen Erzeugnissen andere aktivierte Eigenleistungen
Gesamtleistung	Summe aus Umsatz und Bestandsveränderung an Erzeugnissen
Zinserträge	Zinsen und ähnliche Erträge (z.B. aus Wertpapieren und Ausleihungen des Finanzanlagevermögens)
Übrige Erträge ¹⁾ aus Beteiligungen	Erträge aus Beteiligungen
sonstige Erträge	sonstige betriebliche Erträge außerordentliche Erträge
Gesamte Erträge	Summe der Erträge
Aufwendungen	
Materialaufwand	Aufwendungen für Roh-, Hilfs- und Betriebsstoffe sowie für bezogene Waren und Leistungen
Personalaufwand	Löhne und Gehälter sowie soziale Abgaben und Aufwendungen für Altersversorgung und Unterstützung
Abschreibungen auf Sachanlagen	Abschreibungen auf immaterielle Vermögensgegenstände des Anlagevermögens und Sachanlagen sowie auf aktivierte Aufwendungen für die Inangasetzung und Erweiterung des Geschäftsbetriebs
übrige Abschreibungen	Abschreibungen auf Vermögensgegenstände des Umlaufvermögens, soweit diese die in der Kapitalgesellschaft üblichen Abschreibungen überschreiten Abschreibungen auf Finanzanlagen und auf Wertpapiere des Umlaufvermögens
Zinsaufwendungen	Zinsen und ähnliche Aufwendungen
Betriebssteuern	sonstige Steuern
Übrige Aufwendungen ²⁾	sonstige betriebliche Aufwendungen außerordentliche Aufwendungen
Gesamte Aufwendungen vor Gewinnsteuern	Summe der Aufwendungen
Jahresergebnis vor Gewinnsteuern	Gesamte Erträge \cdot / \cdot Gesamte Aufwendungen vor Gewinnsteuern
Steuern vom Einkommen und Ertrag (Gewinnsteuern)	Körperschaftsteuer Gewerbeertragsteuer sonstige Ertragsteuern
Jahresergebnis	Jahresergebnis vor Gewinnsteuern \cdot / \cdot Steuern vom Einkommen und Ertrag

1 Ohne Erträge aus Gewinnübernahmen (Mutter) sowie aus Verlustabführungen (Tochter). **2** Ohne Aufwendungen aus Verlustübernahmen (Mutter) sowie aus Gewinnabführungen (Tochter).

noch: Definitionen für die Berechnung der Verhältniszahlen

Position	Berechnung
Bilanz	
Vermögen	
Immaterielle Vermögensgegenstände	
Geschäfts- oder Firmenwert	Geschäfts- oder Firmenwert
übrige immaterielle Vermögensgegenstände	Konzessionen, gewerbliche Schutz- und ähnliche Rechte und Werte sowie Lizenzen geleistete Anzahlungen auf Konzessionen, Lizenzen etc. sonstige immaterielle Vermögensgegenstände
Sachanlagen	
Grundstücke und Gebäude	Grundstücke, grundstücksgleiche Rechte und Bauten einschließlich der Bauten auf fremden Grundstücken
übrige Sachanlagen	technische Anlagen und Maschinen andere Anlagen, Betriebs- und Geschäftsausstattung geleistete Anzahlungen auf Sachanlagen und Anlagen im Bau
Vorräte	
fertige Erzeugnisse und Waren	fertige Erzeugnisse und Waren
übrige Vorräte	Roh-, Hilfs- und Betriebsstoffe unfertige Erzeugnisse, unfertige Leistungen geleistete Anzahlungen auf Vorräte
Kasse und Bankguthaben	Kassenbestand, Bundesbankguthaben, Guthaben bei Kreditinstituten und Schecks
Forderungen	
kurzfristige Forderungen	
aus Lieferungen und Leistungen	Forderungen aus Lieferungen und Leistungen
gegen verbundene Unternehmen	Forderungen gegen verbundene Unternehmen Forderungen gegen Unternehmen, mit denen ein Beteiligungsverhältnis besteht Forderungen gegen Gesellschafter Einzahlungsverpflichtungen persönlich haftender Gesellschafter und Kommanditisten
sonstige Forderungen und Vermögensgegenstände	sonstige Forderungen und Vermögensgegenstände
langfristige Forderungen	
gegen verbundene Unternehmen	Ausleihungen an Gesellschafter Ausleihungen an verbundene Unternehmen Ausleihungen an Unternehmen, mit denen ein Beteiligungsverhältnis besteht
sonstige Ausleihungen und Finanzanlagen	sonstige Ausleihungen und Finanzanlagen
Wertpapiere	Wertpapiere des Anlagevermögens Wertpapiere des Umlaufvermögens Aktiver Unterschiedsbetrag aus der Vermögensverrechnung
Beteiligungen	Beteiligungen Anteile an verbundenen Unternehmen
Rechnungsabgrenzungsposten	aktivischer Rechnungsabgrenzungsposten
Bilanzsumme (berichtigt)	Summe des Vermögens

noch: Definitionen für die Berechnung der Verhältniszahlen

Position	Berechnung
noch: Bilanz	
Kapital	
Eigenmittel (berichtigt)	gezeichnetes Kapital/Kapitalanteile Kapitalrücklage Gewinnrücklagen/Ergebnisrücklagen Gewinn-/Verlustvortrag Jahresüberschuss/-fehlbetrag Bilanzgewinn/-verlust Ausgleichsposten für Anteile im Fremdbesitz hälftiger Sonderposten mit Rücklageanteil sonstige Sonderposten sonstige Eigenkapitalposten Gesellschafterdarlehen mit Eigenkapitalcharakter oder mit Rangrücktrittserklärung Genusrechtskapital mit Eigenkapitalcharakter Einlagen stiller Gesellschafter mit Eigenkapitalcharakter Rücklagen bei Personengesellschaften ./ nicht durch Eigenkapital gedeckter Fehlbetrag bei Kapitalgesellschaften, Überschuldung, Minuskapital bei Nichtkapitalgesellschaften ./ ausstehende Einlagen/rückständige Einzahlungen ./ eigene Anteile ./ Abgrenzungsposten für latente Steuern ./ Aufwendungen für die Inangangsetzung und Erweiterung des Geschäftsbetriebs ./ Disagio/Damnum ./ Selbst geschaffene gewerbliche Schutzrechte und ähnliche Rechte und Werte ./ sonstige Berichtigungsposten
Verbindlichkeiten	
kurzfristige Verbindlichkeiten gegenüber Kreditinstituten	Verbindlichkeiten gegenüber Kreditinstituten
aus Lieferungen und Leistungen	Verbindlichkeiten aus Lieferungen und Leistungen Verbindlichkeiten aus der Annahme gezogener Wechsel und der Ausstellung eigener Wechsel
gegenüber verbundenen Unternehmen	Verbindlichkeiten gegenüber verbundenen Unternehmen Verbindlichkeiten gegenüber Unternehmen, mit denen ein Beteiligungsverhältnis besteht Verbindlichkeiten gegenüber Gesellschaftern
sonstige Verbindlichkeiten	erhaltene Anzahlungen einschl. offen aktivisch abgesetzter erhaltener Anzahlungen Anleihen sonstige Verbindlichkeiten
langfristige Verbindlichkeiten gegenüber Kreditinstituten	Verbindlichkeiten gegenüber Kreditinstituten
gegenüber verbundenen Unternehmen	Verbindlichkeiten gegenüber verbundenen Unternehmen Verbindlichkeiten gegenüber Unternehmen, mit denen ein Beteiligungsverhältnis besteht Verbindlichkeiten gegenüber Gesellschaftern
sonstige Verbindlichkeiten	Anleihen sonstige Verbindlichkeiten
Rückstellungen	
Pensionsrückstellungen	Rückstellungen für Pensionen und ähnliche Verpflichtungen
sonstige Rückstellungen	Steuerrückstellungen hälftiger Sonderposten mit Rücklageanteil sonstige Rückstellungen
Rechnungsabgrenzungsposten	passivischer Rechnungsabgrenzungsposten
Bilanzsumme (berichtigt)	Summe des Kapitals

noch: Definitionen für die Berechnung der Verhältniszahlen

Position	Berechnung
Sonstige Kennzahlen	
Fremdmittel	Verbindlichkeiten Rückstellungen passivischer Rechnungsabgrenzungsposten
Anlagevermögen	Immaterielle Vermögensgegenstände Sachanlagen Beteiligungen (einschl. Anteile an verbundenen Unternehmen) langfristige Forderungen Wertpapiere des Anlagevermögens
Langfristig verfügbares Kapital	Eigenmittel (berichtigt) Pensionsrückstellungen häftiger Sonderposten mit Rücklageanteil langfristige Verbindlichkeiten
Liquide Mittel	Kasse und Bankguthaben Wertpapiere des Umlaufvermögens

Deutsche Bundesbank

In der Position Wertpapiere sind die Wertpapiere des Umlaufvermögens (ohne Dauerbesitzabsicht des Bilanzierenden) und die langfristig gehaltenen Wertpapiere des Anlagevermögens zusammengefasst. Zu den Wertpapieren rechnen festverzinsliche Wertpapiere (Obligationen, Pfandbriefe, Anleihen) und Aktien, soweit sie nicht in der Position Beteiligungen verbucht sind. Daneben ist in dieser Position der im Rahmen des Bilanzrechtsmodernisierungsgesetzes eingeführte aktive Unterschiedsbetrag aus der Vermögensverrechnung enthalten.

Beteiligungen sind Anteile an anderen Unternehmen, die dazu bestimmt sind, dem eigenen Geschäftsbetrieb durch Herstellung einer dauernden Verbindung zu diesen Unternehmen zu dienen. Dabei ist es unerheblich, ob die Anteile in Wertpapieren verbrieft sind. Als Beteiligung gelten im Zweifel Anteile an einer Kapitalgesellschaft, die insgesamt den fünften Teil des Nennkapitals dieser Gesellschaft überschreiten.

Eigenmittel enthalten bei den Aktiengesellschaften das Grundkapital, bei Gesellschaften mit beschränkter Haftung das Stammkapital und bei Genossenschaften die Geschäftsguthaben. Bei Unternehmen anderer Rechtsformen werden die Kapitalkonten aller Inhaber beziehungsweise Gesellschafter und die Darlehen persönlich haftender Ge-

sellschafter an die Gesellschaft als Eigenmittel ausgewiesen. Hinzu kommen die Rücklagen unter Einschluss des Gewinnvortrags und des Eigenmittelanteils des Sonderpostens mit Rücklageanteil. Aufgrund ihres eigenkapitalähnlichen Charakters werden die Verbindlichkeiten gegenüber Gesellschaftern mit Rangrücktritt ebenfalls den Eigenmitteln zugerechnet. Bereinigt wird die Position um die sogenannten Berichtigungsposten zum Eigenkapital (vgl. Abzugsposten in Übersicht auf S. 15).

Die Bilanzsumme ist ebenfalls um die genannten Berichtigungsposten zum Eigenkapital bereinigt. Bei negativen Eigenmitteln liegt die Summe des ausgewiesenen Fremdkapitals (Verbindlichkeiten, Rückstellungen und passivischer Rechnungsabgrenzungsposten) über der Bilanzsumme, so dass das in Prozent der Bilanzsumme ausgedrückte Fremdkapital 100% übersteigt. In diesen Fällen entspricht die negative Eigenmittelquote dem Wert, um den die Fremdkapitalquote den Wert 100 überschreitet, während die Bilanzsumme durch die Summe des ausgewiesenen Vermögens bestimmt wird.

Die offene aktivische Absetzung erhaltener Anzahlungen auf Bestellungen wird rückgängig gemacht. Soweit Anzahlungen auf Bestellungen offen von den Vorräten abgesetzt wurden, werden sie den kurzfristigen Verbindlichkeiten zu-

gerechnet, und die Vorräte werden entsprechend erhöht. Diese Umgruppierung ist Folge des Bruttokonzeptes, das zur Sicherstellung einer einheitlichen statistischen Auswertung verwendet wird.

Wie bei den Forderungen umfassen die Verbindlichkeiten gegenüber verbundenen Unternehmen auch die Verbindlichkeiten gegenüber Unternehmen, mit denen ein Beteiligungsverhältnis besteht, sowie Verbindlichkeiten gegenüber Gesellschaftern. Wechselverbindlichkeiten werden unter den Verbindlichkeiten aus Lieferungen und Leistungen ausgewiesen. Die als langfristig ausgewiesenen Verbindlichkeiten sind um die Verbindlichkeiten gegenüber Gesellschaftern mit Rangrücktritt bereinigt.

Bei den Rückstellungen werden unter anderem Steuer- und Pensionsrückstellungen sowie der Fremdmittelanteil des Sonderpostens mit Rücklageanteil erfasst.

Sonstige Kennzahlen

Als Benchmarks für das Debitoren- beziehungsweise Kreditorenziel finden sich in der Publikation die Kennzahlen „Forderungen aus Lieferungen und Leistungen in % des Umsatzes“ beziehungsweise „Verbindlichkeiten aus Lieferungen und Leistungen in % des Materialaufwands“.

Darüber hinaus enthält die Veröffentlichung auch Verhältniszahlen für die zusammengefasste Position „Jahresergebnis und Abschreibungen“, die als Näherungswert für den aus Datengründen nicht vollständig errechenbaren Cashflow angesehen werden kann. Als Verhältniszahl zur Höhe der Anlagendeckung wird die Kennzahl „langfristig verfügbares Kapital in % des Anlagevermögens“ ausgewiesen.

I. Unternehmen nach Wirtschaftszweigen

1. Alle Wirtschaftszweige¹⁾

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,6	99,7	99,1	98,3	99,4	99,0	99,4	99,2	99,7	99,8
Bestandsveränderung an Erzeugnissen	0,4	0,3	0,9	1,7	0,6	1,0	0,6	0,8	0,3	0,2
Zinserträge	0,4	0,4	0,2	0,2	0,2	0,2	0,2	0,2	0,4	0,4
Übrige Erträge	5,8	4,2	5,9	5,3	4,5	3,8	4,1	3,0	6,1	4,4
darunter: aus Beteiligungen	1,0	0,9	0,1	0,2	0,2	0,2	0,3	0,3	1,1	1,0
Gesamte Erträge	106,2	104,6	106,2	105,5	104,7	103,9	104,3	103,2	106,5	104,8
Aufwendungen										
Materialaufwand	69,2	68,5	37,2	37,1	48,6	48,3	56,5	56,0	71,7	71,1
Personalaufwand	14,7	15,2	32,8	32,7	28,5	28,4	24,0	24,0	13,0	13,5
Abschreibungen	3,0	3,1	5,6	5,5	3,7	3,7	3,3	3,1	3,0	3,1
darunter: auf Sachanlagen	2,6	2,8	5,5	5,4	3,6	3,6	3,1	2,9	2,5	2,7
Zinsaufwendungen	1,6	1,0	1,7	1,6	1,1	0,9	0,9	0,8	1,7	1,1
Betriebssteuern	1,5	0,2	0,2	0,2	0,1	0,1	0,1	0,1	1,8	0,2
Übrige Aufwendungen	13,5	12,9	23,0	22,3	18,4	17,9	15,4	14,8	13,1	12,4
Gesamte Aufwendungen vor Gewinnsteuern	103,6	101,0	100,6	99,4	100,4	99,4	100,3	98,8	104,2	101,4
Jahresergebnis vor Gewinnsteuern	2,6	3,6	5,6	6,1	4,3	4,6	4,0	4,4	2,3	3,5
Steuern vom Einkommen und Ertrag	0,8	0,9	1,3	1,3	1,1	1,2	1,0	1,1	0,7	0,8
Jahresergebnis	1,8	2,7	4,4	4,7	3,1	3,4	3,0	3,3	1,6	2,6
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,4	2,2	1,4	1,3	1,3	1,2	1,6	1,5	2,5	2,3
darunter: Geschäfts- oder Firmenwert	0,7	0,6	0,5	0,5	0,5	0,4	0,5	0,4	0,8	0,6
Sachanlagen	22,6	22,4	47,5	45,9	38,2	37,3	32,8	32,3	20,8	20,7
darunter: Grundstücke und Gebäude	7,9	7,8	15,9	15,5	15,3	14,9	13,8	13,4	7,0	6,9
Vorräte	12,7	12,5	13,2	14,4	20,4	21,0	21,1	21,4	11,5	11,3
darunter: fertige Erzeugnisse und Waren	5,6	5,6	5,8	5,7	8,1	8,2	8,4	8,5	5,2	5,2
Kasse und Bankguthaben	5,5	5,8	11,8	12,2	12,0	12,2	10,5	10,5	4,7	5,1
Forderungen	31,5	31,8	22,2	22,2	23,9	24,1	27,6	27,7	32,3	32,6
kurzfristige	28,1	28,2	21,1	21,1	22,8	22,9	25,7	25,9	28,5	28,7
darunter:										
aus Lieferungen und Leistungen	7,6	7,7	9,7	9,8	12,1	12,1	12,2	12,2	6,9	7,1
gegen verbundene Unternehmen	17,6	17,9	7,1	7,0	7,2	7,2	10,3	10,5	18,8	19,1
langfristige	3,5	3,6	1,2	1,2	1,2	1,2	1,9	1,8	3,7	3,9
darunter: gegen verbundene Unternehmen	2,5	2,6	0,6	0,6	0,6	0,6	1,2	1,1	2,7	2,9
Wertpapiere	3,2	3,4	0,5	0,5	0,8	0,7	1,4	1,3	3,5	3,7
Beteiligungen	21,7	21,5	2,3	2,5	2,8	2,9	4,6	4,8	24,2	24,0
Kapital										
Eigenmittel	33,2	33,4	27,5	28,3	33,1	33,7	36,8	37,4	32,9	33,0
Verbindlichkeiten	47,4	47,4	65,1	64,3	57,2	56,9	50,2	49,8	46,6	46,8
kurzfristige	33,4	33,2	36,4	37,3	38,0	38,5	36,8	37,1	32,9	32,5
darunter:										
gegenüber Kreditinstituten	2,8	2,5	10,0	9,9	8,7	8,6	6,3	6,3	2,2	1,9
aus Lieferungen und Leistungen	5,9	6,0	7,1	7,1	7,8	7,9	7,3	7,3	5,7	5,8
gegenüber verbundenen Unternehmen	17,2	17,2	7,8	7,8	8,4	8,6	11,4	11,5	18,2	18,1
langfristige	14,0	14,3	28,7	27,0	19,2	18,4	13,4	12,7	13,8	14,2
darunter:										
gegenüber Kreditinstituten	5,4	5,1	22,2	20,9	14,4	13,9	9,0	8,5	4,6	4,3
gegenüber verbundenen Unternehmen	5,8	6,2	4,6	4,2	3,4	3,2	3,2	3,2	6,2	6,6
Rückstellungen	18,2	17,9	5,8	5,8	7,9	7,8	10,9	10,8	19,4	19,1
darunter: Pensionsrückstellungen	6,2	5,9	1,1	1,1	1,9	1,8	3,2	3,1	6,7	6,3
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,6	3,6	5,7	6,2	4,3	4,6	4,0	4,4	2,3	3,5
Jahresergebnis und Abschreibungen	4,9	5,9	10,1	10,4	6,9	7,2	6,3	6,5	4,6	5,7
Forderungen aus Lieferungen und Leistungen	6,1	6,5	9,0	9,0	8,8	8,9	8,7	8,7	5,7	6,1
% der Bilanzsumme										
Umsatz	123,2	118,3	107,9	108,3	137,3	137,1	141,0	140,9	120,9	115,3
Jahresergebnis und Zinsaufwendungen	4,2	4,4	6,6	6,9	5,8	6,0	5,5	5,7	4,0	4,2
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	9,9	11,5	18,1	19,2	17,6	18,4	17,2	17,8	9,0	10,7
% des Anlagevermögens										
Langfristig verfügbares Kapital	102,7	103,6	108,9	110,1	123,8	125,5	127,8	128,9	100,0	100,9
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	104,4	106,5	91,1	89,7	92,5	92,0	99,5	99,3	105,5	108,0
Liquide Mittel, kurzfr. Forderungen und Vorräte	142,3	144,3	127,4	128,2	146,3	146,6	156,9	156,9	140,5	142,8
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,9	7,4	17,4	17,4	11,7	11,8	9,2	9,2	6,6	7,1
Nachrichtlich:										
Bilanzsumme in Mrd €	2 920,03	3 020,08	16,52	17,69	76,77	80,92	274,80	285,48	2 551,95	2 635,99
Umsatz in Mrd €	3 596,82	3 572,12	17,83	19,17	105,43	110,95	387,55	402,16	3 086,01	3 039,84
Anzahl der Unternehmen	68 804	68 804	20 726	20 726	21 927	21 927	17 176	17 176	8 975	8 975

¹⁾ Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

I. Unternehmen nach Wirtschaftszweigen

noch: 1. Alle Wirtschaftszweige^{*)}

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	25,5	25,4	7,6	7,5	26,8	26,9	39,1	38,7	48,1	47,4
	50	49,1	48,6	32,3	32,0	48,8	48,3	58,5	57,9	66,5	65,6
	75	69,9	69,4	52,9	52,5	68,0	67,6	75,8	75,3	81,9	81,3
Personalaufwand	25	11,4	11,5	14,0	14,4	14,2	14,2	10,4	10,5	6,7	6,8
	50	23,7	23,8	29,7	29,5	26,3	26,5	20,1	20,1	14,3	14,3
	75	38,3	38,2	44,9	44,6	38,9	39,0	33,3	33,5	26,2	25,8
Abschreibungen	25	0,8	0,8	1,0	1,0	0,8	0,8	0,7	0,7	0,6	0,6
	50	1,9	1,9	2,4	2,4	1,8	1,8	1,6	1,6	1,6	1,7
	75	4,4	4,4	6,0	5,9	4,1	4,2	3,7	3,7	3,7	3,7
Jahresergebnis	25	0,5	0,7	0,4	0,7	0,6	0,7	0,6	0,7	0,4	0,6
	50	2,7	2,9	3,8	4,3	2,6	2,7	2,3	2,5	2,1	2,4
	75	6,8	7,1	10,7	11,2	6,0	6,1	5,3	5,6	5,2	5,7
		% der Bilanzsumme									
Sachanlagen	25	4,8	4,8	4,9	4,8	5,0	5,0	4,4	4,5	4,6	4,6
	50	17,2	17,1	19,3	18,9	16,6	16,5	16,2	16,0	16,6	16,9
	75	43,1	42,8	51,4	51,1	43,4	43,3	38,5	38,1	36,3	36,5
Vorräte	25	0,8	0,8	0,0	0,0	1,4	1,4	2,6	2,4	3,5	3,3
	50	13,7	13,6	4,7	4,7	15,7	15,7	21,5	21,1	17,4	17,1
	75	37,4	37,6	26,6	27,0	41,3	41,6	41,9	42,0	35,1	35,2
Eigenmittel	25	8,8	9,9	2,1	4,0	9,2	10,3	12,9	13,7	13,7	14,0
	50	26,5	27,8	21,8	24,2	25,9	27,3	29,4	30,5	29,8	30,0
	75	49,1	50,4	48,9	50,8	48,8	50,2	50,3	51,5	48,2	48,6
Kurzfristige Verbindlichkeiten	25	20,6	20,2	19,4	18,7	21,7	21,2	20,7	20,3	20,7	20,7
	50	42,1	41,1	42,9	40,7	43,2	42,2	41,7	41,5	39,3	39,1
	75	68,1	67,0	73,5	70,9	68,5	67,4	65,6	65,1	62,7	61,8
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	7,6	7,3	11,5	11,3	10,5	10,4	5,3	4,7	0,5	0,2
	75	31,1	30,4	41,2	40,1	33,7	33,2	25,1	24,3	17,9	17,2
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,7	0,9	0,5	1,0	0,8	1,0	0,8	0,9	0,6	0,8
	50	3,4	3,7	4,8	5,3	3,3	3,5	3,0	3,3	2,7	3,1
	75	8,5	8,9	12,8	13,5	7,7	7,9	6,9	7,2	6,6	6,9
Jahresergebnis und Abschreibungen	25	2,5	2,7	2,9	3,5	2,6	2,8	2,3	2,5	1,9	2,1
	50	6,3	6,6	8,7	9,4	6,1	6,3	5,4	5,6	5,0	5,4
	75	13,0	13,4	19,7	20,4	11,9	12,1	10,4	10,8	10,1	10,5
Forderungen aus Lieferungen und Leistungen	25	2,9	2,9	1,9	1,9	3,4	3,4	3,4	3,3	2,9	3,0
	50	6,8	6,8	6,0	6,0	7,1	7,1	7,1	7,2	6,8	7,0
	75	11,7	11,7	12,0	11,8	11,7	11,7	11,7	11,9	11,4	11,4
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,5	2,7	2,4	2,9	2,8	2,8	2,5	2,6	2,3	2,4
	50	6,7	6,9	8,2	8,8	6,7	6,7	6,1	6,1	5,8	5,9
	75	14,2	14,4	20,4	21,5	13,7	13,7	11,7	11,7	11,2	11,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	4,8	5,4	2,0	3,2	5,3	5,6	6,0	6,4	6,0	6,7
	50	17,3	18,1	17,7	19,1	17,5	18,2	17,4	18,0	16,4	16,9
	75	42,2	43,5	50,7	53,5	42,4	43,4	38,5	40,1	34,1	35,0
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	84,5	86,9	64,6	72,7	89,1	90,5	93,8	93,9	89,6	88,9
	50	150,1	154,4	128,6	138,6	162,1	165,2	165,6	165,3	143,3	144,8
	75	384,8	398,8	360,9	396,8	432,7	446,5	393,2	396,2	301,0	302,9
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	50,4	50,7	43,8	45,3	48,7	49,1	53,9	53,6	60,8	60,6
	50	101,2	103,6	100,9	106,1	98,7	100,1	101,3	102,5	106,6	107,8
	75	209,8	217,7	235,2	250,0	202,8	208,0	203,4	208,9	195,4	197,5
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,2	4,4	4,6	4,6	4,7	4,8	4,0	4,1	3,5	3,6
	50	8,9	9,0	12,0	11,7	9,6	9,8	7,7	7,9	7,0	7,2
	75	17,9	17,6	29,4	27,6	18,9	18,7	13,9	13,9	11,6	11,7

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

I. Unternehmen nach Wirtschaftszweigen

noch: 1. Alle Wirtschaftszweige^{*)}

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,7	99,7	98,8	98,1	99,4	99,0	99,4	99,2	99,7	99,8
Bestandsveränderung an Erzeugnissen	0,3	0,3	1,2	1,9	0,6	1,0	0,6	0,8	0,3	0,2
Zinserträge	0,5	0,4	0,2	0,2	0,2	0,2	0,2	0,2	0,5	0,5
Übrige Erträge	6,3	4,6	6,6	5,8	5,0	4,1	4,5	3,3	6,6	4,7
darunter: aus Beteiligungen	1,1	1,0	0,1	0,2	0,2	0,2	0,3	0,3	1,3	1,1
Gesamte Erträge	106,8	105,0	106,8	106,1	105,2	104,3	104,7	103,5	107,1	105,2
Aufwendungen										
Materialaufwand	69,2	68,5	38,4	38,1	48,6	48,3	56,0	55,5	71,5	71,0
Personalaufwand	14,9	15,4	36,8	36,4	30,1	29,8	24,9	24,9	13,1	13,7
Abschreibungen	3,1	3,2	4,3	4,3	3,5	3,4	3,3	3,1	3,0	3,2
darunter: auf Sachanlagen	2,7	2,9	4,2	4,1	3,3	3,3	3,1	2,9	2,6	2,9
Zinsaufwendungen	1,7	1,1	1,3	1,2	1,0	0,9	0,9	0,7	1,8	1,1
Betriebssteuern	1,8	0,2	0,2	0,2	0,1	0,1	0,1	0,1	2,1	0,2
Übrige Aufwendungen	13,6	12,9	22,9	22,0	18,4	17,9	15,6	14,9	13,2	12,5
Gesamte Aufwendungen vor Gewinnsteuern	104,3	101,4	103,8	102,1	101,6	100,4	100,8	99,2	104,8	101,7
Jahresergebnis vor Gewinnsteuern	2,5	3,6	3,0	3,9	3,6	4,0	3,9	4,3	2,3	3,5
Steuern vom Einkommen und Ertrag	0,8	0,9	1,2	1,3	1,2	1,3	1,1	1,2	0,8	0,9
Jahresergebnis	1,7	2,7	1,8	2,6	2,4	2,7	2,7	3,1	1,5	2,6
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,3	2,1	1,6	1,5	1,3	1,2	1,5	1,4	2,4	2,2
darunter: Geschäfts- oder Firmenwert	0,7	0,6	0,6	0,5	0,5	0,4	0,5	0,4	0,8	0,6
Sachanlagen	21,8	21,6	37,5	36,2	35,3	34,6	32,6	32,1	20,4	20,2
darunter: Grundstücke und Gebäude	7,6	7,5	14,4	13,8	15,1	14,6	14,2	13,8	6,7	6,7
Vorräte	11,5	11,4	16,2	17,4	20,8	21,3	20,1	20,3	10,5	10,3
darunter: fertige Erzeugnisse und Waren	5,0	5,0	6,8	6,6	7,8	7,9	7,7	7,8	4,7	4,7
Kasse und Bankguthaben	5,2	5,6	13,6	13,8	12,9	13,1	10,7	10,7	4,5	4,8
Forderungen	31,7	32,0	26,9	26,5	25,2	25,3	28,5	28,6	32,2	32,6
kurzfristige	28,0	28,1	25,5	25,2	23,9	24,0	26,4	26,6	28,3	28,4
darunter:										
aus Lieferungen und Leistungen	7,1	7,2	11,9	11,8	12,5	12,6	12,1	12,2	6,5	6,6
gegen verbundene Unternehmen	18,1	18,4	8,4	8,1	7,6	7,6	11,0	11,2	19,1	19,4
langfristige	3,7	3,9	1,3	1,3	1,3	1,3	2,1	2,0	3,9	4,1
darunter: gegen verbundene Unternehmen	2,7	2,8	0,6	0,6	0,6	0,7	1,3	1,2	2,8	3,0
Wertpapiere	3,6	3,7	0,7	0,7	1,0	0,9	1,4	1,4	3,9	4,0
Beteiligungen	23,4	23,2	2,9	3,1	3,0	3,1	4,8	5,1	25,8	25,5
Kapital										
Eigenmittel	34,3	34,5	32,6	33,3	37,0	37,7	40,0	40,8	33,7	33,8
Verbindlichkeiten	45,6	45,7	58,4	58,0	52,1	51,9	46,2	45,8	45,3	45,5
kurzfristige	31,7	31,4	37,9	38,2	35,7	36,0	33,9	34,1	31,4	31,0
darunter:										
gegenüber Kreditinstituten	2,4	2,1	8,0	7,8	7,6	7,4	5,5	5,6	1,9	1,6
aus Lieferungen und Leistungen	5,3	5,5	8,1	8,1	7,8	7,8	7,3	7,2	5,1	5,2
gegenüber verbundenen Unternehmen	17,0	16,9	8,0	7,6	6,9	7,0	9,8	9,8	17,9	17,9
langfristige	13,9	14,2	20,5	19,8	16,4	15,9	12,3	11,7	13,9	14,4
darunter:										
gegenüber Kreditinstituten	5,0	4,6	14,0	13,6	11,9	11,7	8,3	7,9	4,4	4,0
gegenüber verbundenen Unternehmen	6,0	6,4	4,3	4,1	3,2	3,0	2,9	2,9	6,4	6,9
Rückstellungen	18,9	18,5	7,2	7,1	8,7	8,6	11,4	11,2	19,9	19,5
darunter: Pensionsrückstellungen	6,5	6,1	1,8	1,6	2,3	2,2	3,4	3,2	6,9	6,5
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,5	3,6	3,1	4,0	3,6	4,0	3,9	4,3	2,3	3,5
Jahresergebnis und Abschreibungen	4,8	5,9	6,2	7,0	5,9	6,2	6,1	6,3	4,6	5,8
Forderungen aus Lieferungen und Leistungen	6,2	6,6	9,7	9,7	9,1	9,2	8,9	8,9	5,7	6,2
% der Bilanzsumme										
Umsatz	115,8	110,2	122,5	121,7	136,9	136,5	137,1	136,9	113,2	106,9
Jahresergebnis und Zinsaufwendungen	4,0	4,1	3,8	4,7	4,6	4,9	5,0	5,3	3,8	4,0
Jahresergebnis und Abschreibungen	9,2	10,9	14,3	16,3	16,5	17,5	17,4	18,1	8,4	10,2
% des Anlagevermögens										
Langfristig verfügbares Kapital	102,5	103,5	125,8	128,4	135,0	137,4	132,7	134,3	99,6	100,5
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	109,4	111,9	104,0	102,8	104,6	104,2	110,4	110,6	109,5	112,3
Liquide Mittel, kurzfr. Forderungen und Vorräte	145,8	148,2	146,6	148,3	162,9	163,4	169,7	170,2	142,9	145,4
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,6	7,2	17,1	17,1	11,7	11,8	9,4	9,4	6,3	6,9
Nachrichtlich:										
Bilanzsumme in Mrd €	2 553,78	2 644,47	10,10	11,07	57,31	60,83	217,58	226,64	2 268,79	2 345,93
Umsatz in Mrd €	2 956,32	2 914,35	12,37	13,48	78,48	83,05	298,24	310,38	2 567,23	2 507,44
Anzahl der Unternehmen	50 397	50 397	14 065	14 065	16 291	16 291	13 217	13 217	6 824	6 824

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

I. Unternehmen nach Wirtschaftszweigen

noch: 1. Alle Wirtschaftszweige^{*)}

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	26,5	26,4	10,4	10,4	27,2	27,3	37,4	37,1	46,6	46,0
	50	49,5	49,1	33,9	33,6	48,5	48,2	58,2	57,5	65,7	65,0
	75	70,1	69,6	54,1	53,7	67,4	67,0	75,9	75,3	82,5	81,9
Personalaufwand	25	12,5	12,5	19,2	19,5	15,4	15,3	10,4	10,5	6,5	6,5
	50	25,6	25,7	34,4	34,3	27,9	27,9	20,6	20,6	14,5	14,4
	75	41,0	40,9	49,9	49,5	40,7	40,7	34,8	35,0	27,4	27,1
Abschreibungen	25	0,7	0,7	0,8	0,8	0,7	0,7	0,6	0,6	0,6	0,6
	50	1,7	1,7	2,0	2,0	1,6	1,6	1,6	1,6	1,7	1,7
	75	4,0	4,0	4,5	4,5	3,9	3,8	3,7	3,7	4,0	3,9
Jahresergebnis	25	0,3	0,5	0,0	0,3	0,4	0,5	0,5	0,6	0,3	0,5
	50	2,1	2,4	2,2	2,7	2,0	2,2	2,2	2,4	2,0	2,3
	75	5,4	5,7	6,5	7,0	5,1	5,3	5,2	5,4	5,1	5,6
		% der Bilanzsumme									
Sachanlagen	25	3,8	3,9	3,4	3,3	4,2	4,2	3,8	3,9	3,8	4,1
	50	14,2	14,1	13,5	13,4	14,0	14,0	14,4	14,4	15,5	15,5
	75	37,1	36,8	36,3	36,0	37,8	37,2	37,4	36,9	36,3	36,8
Vorräte	25	0,8	0,8	0,0	0,0	1,3	1,3	1,7	1,6	2,4	2,3
	50	13,4	13,3	5,8	5,9	15,6	15,5	19,7	19,2	14,9	14,5
	75	37,6	37,6	29,2	29,5	41,6	41,8	41,1	41,1	33,1	33,2
Eigenmittel	25	12,4	13,9	6,1	8,5	13,1	14,4	15,9	16,8	15,9	16,7
	50	30,8	32,5	26,7	28,9	30,6	32,5	33,5	35,0	33,0	33,6
	75	53,2	54,6	52,7	54,7	53,2	54,6	54,3	55,6	51,8	52,7
Kurzfristige Verbindlichkeiten	25	18,7	18,2	19,3	18,3	19,5	18,9	18,1	17,5	17,8	17,8
	50	38,6	37,4	41,8	38,9	39,4	38,3	37,0	36,6	34,8	34,4
	75	64,5	62,9	70,9	68,1	64,7	63,0	61,6	60,9	57,4	57,1
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	4,2	4,0	4,6	5,0	7,4	7,2	3,3	2,7	0,0	0,0
	75	24,9	24,3	28,4	27,3	27,9	27,8	22,4	21,4	15,7	15,3
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,5	0,7	0,0	0,4	0,6	0,7	0,7	0,8	0,5	0,7
	50	2,8	3,1	2,8	3,5	2,8	2,9	2,9	3,2	2,6	3,0
	75	7,2	7,6	8,4	9,1	6,8	7,1	6,9	7,2	6,6	7,0
Jahresergebnis und Abschreibungen	25	2,0	2,3	1,7	2,4	2,2	2,4	2,2	2,3	1,8	2,1
	50	5,4	5,8	5,8	6,6	5,4	5,6	5,3	5,5	5,1	5,4
	75	11,1	11,6	13,0	13,7	10,7	11,1	10,3	10,7	10,3	10,6
Forderungen aus Lieferungen und Leistungen	25	3,1	3,1	2,4	2,4	3,5	3,5	3,3	3,2	3,0	3,1
	50	7,1	7,2	6,8	6,8	7,3	7,4	7,2	7,3	7,0	7,2
	75	12,3	12,3	13,0	12,9	12,3	12,3	12,1	12,1	11,7	11,9
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,0	2,2	0,9	1,9	2,3	2,4	2,2	2,3	2,0	2,1
	50	5,6	5,9	5,8	6,5	5,7	5,8	5,6	5,7	5,2	5,5
	75	11,7	12,0	13,7	14,6	11,5	11,4	10,8	11,0	10,5	10,5
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	3,2	3,8	-3,9	-0,9	3,8	4,1	5,2	5,6	5,3	6,0
	50	15,3	16,1	12,6	14,0	15,6	16,2	17,2	17,8	15,8	16,5
	75	39,2	41,2	39,3	42,6	40,6	42,0	40,2	42,4	35,0	36,0
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	96,4	99,2	81,0	90,7	101,8	104,5	101,5	102,1	95,0	94,7
	50	180,5	185,9	173,1	190,0	197,1	202,7	185,4	185,1	154,8	154,2
	75	466,6	486,4	484,2	530,8	521,9	541,9	452,8	454,3	337,1	337,4
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	58,1	59,5	53,6	56,3	55,6	56,7	60,6	60,9	68,5	68,8
	50	116,9	120,0	118,4	124,8	114,1	117,5	116,2	117,9	120,4	121,7
	75	248,3	256,4	278,7	300,0	240,0	248,0	237,0	244,9	225,6	229,6
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,2	4,3	4,7	4,7	4,7	4,7	4,0	4,0	3,4	3,5
	50	8,9	9,0	12,1	11,7	9,5	9,7	7,9	8,1	7,0	7,2
	75	17,9	17,5	29,2	27,1	18,7	18,5	14,5	14,4	11,9	12,0

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

I. Unternehmen nach Wirtschaftszweigen

noch: 1. Alle Wirtschaftszweige^{*)}

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,6	99,8	99,7	99,0	99,5	99,3	99,4	99,3	99,6	99,9
Bestandsveränderung an Erzeugnissen	0,4	0,2	0,3	1,0	0,5	0,7	0,6	0,7	0,4	0,1
Zinserträge	0,2	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,2	0,2
Übrige Erträge	3,5	2,6	4,5	3,9	3,0	2,6	2,8	2,0	3,7	2,7
darunter: aus Beteiligungen	0,4	0,4	0,1	0,2	0,2	0,2	0,3	0,3	0,4	0,4
Gesamte Erträge	103,7	102,8	104,6	104,1	103,1	102,7	103,0	102,2	103,9	102,9
Aufwendungen										
Materialaufwand	69,2	68,4	34,6	34,7	48,8	48,6	58,3	57,7	72,5	71,6
Personalaufwand	14,3	14,4	23,7	24,0	23,7	24,0	21,1	21,2	12,5	12,6
Abschreibungen	2,9	2,7	8,7	8,5	4,5	4,6	3,2	3,2	2,8	2,5
darunter: auf Sachanlagen	2,4	2,5	8,5	8,5	4,4	4,4	3,0	3,0	2,2	2,2
Zinsaufwendungen	0,9	0,7	2,8	2,5	1,3	1,2	1,1	0,9	0,9	0,6
Betriebssteuern	0,2	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,2	0,1
Übrige Aufwendungen	13,2	12,9	23,2	23,0	18,3	17,9	14,7	14,4	12,6	12,3
Gesamte Aufwendungen vor Gewinnsteuern	100,7	99,2	93,2	92,9	96,8	96,4	98,4	97,5	101,4	99,7
Jahresergebnis vor Gewinnsteuern	3,0	3,6	11,5	11,2	6,3	6,4	4,5	4,7	2,5	3,2
Steuern vom Einkommen und Ertrag	0,6	0,6	1,3	1,3	0,9	0,9	0,8	0,8	0,5	0,6
Jahresergebnis	2,4	3,0	10,2	9,8	5,4	5,4	3,8	3,9	2,0	2,7
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,9	2,7	1,0	1,0	1,4	1,3	1,9	1,8	3,3	3,0
darunter: Geschäfts- oder Firmenwert	0,8	0,7	0,4	0,5	0,5	0,4	0,5	0,4	0,9	0,7
Sachanlagen	28,0	27,9	63,4	62,1	46,7	45,6	33,7	33,0	24,7	24,9
darunter: Grundstücke und Gebäude	10,1	10,1	18,3	18,4	15,9	15,9	12,4	12,0	9,0	9,1
Vorräte	20,4	20,5	8,6	9,4	19,3	20,1	25,0	25,7	19,8	19,7
darunter: fertige Erzeugnisse und Waren	9,5	9,6	4,0	4,2	8,9	9,1	10,7	11,0	9,4	9,5
Kasse und Bankguthaben	7,3	7,5	8,9	9,4	9,1	9,4	9,7	9,7	6,6	6,8
Forderungen	30,5	30,4	14,9	15,1	20,3	20,3	24,5	24,6	32,7	32,6
kurzfristige	28,5	28,6	14,0	14,2	19,5	19,6	23,3	23,3	30,5	30,6
darunter:										
aus Lieferungen und Leistungen	10,7	10,9	6,3	6,3	10,7	10,7	12,6	12,6	10,4	10,7
gegen verbundene Unternehmen	14,4	13,9	5,1	5,2	5,9	6,0	7,6	7,6	16,6	16,0
langfristige	2,0	1,8	0,9	0,9	0,8	0,7	1,2	1,3	2,3	2,1
darunter: gegen verbundene Unternehmen	1,6	1,4	0,5	0,6	0,5	0,4	0,7	0,7	1,8	1,6
Wertpapiere	0,9	0,9	0,3	0,3	0,3	0,3	1,1	1,0	0,9	1,0
Beteiligungen	9,6	9,6	1,4	1,4	2,3	2,3	3,9	3,8	11,5	11,5
Kapital										
Eigenmittel	25,9	25,9	19,3	19,9	21,7	21,5	24,4	24,3	26,6	26,6
Verbindlichkeiten	59,7	59,7	75,6	75,0	72,0	72,1	65,4	65,5	57,3	57,3
kurzfristige	45,1	45,3	33,9	35,8	44,8	46,1	47,8	49,0	44,8	44,7
darunter:										
gegenüber Kreditinstituten	5,6	5,4	13,1	13,6	12,0	12,1	9,3	9,0	4,3	4,0
aus Lieferungen und Leistungen	10,0	10,2	5,4	5,5	7,9	8,1	7,7	7,7	10,7	10,9
gegenüber verbundenen Unternehmen	19,0	18,9	7,5	8,3	13,0	13,3	17,6	18,2	20,0	19,7
langfristige	14,6	14,3	41,7	39,1	27,2	26,0	17,6	16,5	12,5	12,5
darunter:										
gegenüber Kreditinstituten	8,4	8,3	35,0	33,0	21,8	20,5	11,3	10,6	6,3	6,5
gegenüber verbundenen Unternehmen	4,8	4,6	5,1	4,4	4,1	4,1	4,4	4,2	4,9	4,7
Rückstellungen	13,5	13,5	3,6	3,6	5,5	5,6	9,1	9,3	15,2	15,2
darunter: Pensionsrückstellungen	4,4	4,3	0,1	0,1	0,8	0,7	2,6	2,5	5,1	5,0
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,0	3,6	11,5	11,3	6,4	6,4	4,6	4,7	2,5	3,2
Jahresergebnis und Abschreibungen	5,4	5,7	18,9	18,5	10,0	10,1	7,0	7,2	4,7	5,1
Forderungen aus Lieferungen und Leistungen	6,1	6,2	7,5	7,4	7,8	7,7	8,0	8,1	5,7	5,8
% der Bilanzsumme										
Umsatz	174,9	175,1	84,9	85,9	138,5	138,9	156,1	156,0	183,2	183,6
Jahresergebnis und Zinsaufwendungen	5,9	6,6	11,0	10,7	9,4	9,3	7,6	7,6	5,2	6,1
Jahresergebnis und Abschreibungen	14,2	15,1	22,5	22,6	20,1	20,4	16,6	17,1	13,1	14,2
% des Anlagevermögens										
Langfristig verfügbares Kapital	104,0	104,3	91,5	90,2	97,0	96,3	108,6	107,7	104,2	104,7
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	79,9	80,1	68,4	66,3	64,2	63,2	70,2	68,8	83,3	84,1
Liquide Mittel, kurzfr. Forderungen und Vorräte	125,1	125,3	93,7	92,4	107,4	106,8	122,4	121,3	127,5	128,1
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,2	8,5	18,2	18,1	11,7	11,9	8,4	8,5	8,0	8,3
Nachrichtlich:										
Bilanzsumme in Mrd €	366,26	375,61	6,42	6,62	19,46	20,09	57,22	58,84	283,15	290,05
Umsatz in Mrd €	640,50	657,77	5,45	5,69	26,95	27,90	89,31	91,78	518,79	532,40
Anzahl der Unternehmen	18 407	18 407	6 661	6 661	5 636	5 636	3 959	3 959	2 151	2 151

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

I. Unternehmen nach Wirtschaftszweigen

noch: 1. Alle Wirtschaftszweige^{*)}

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	22,6	22,4	3,0	2,6	25,9	25,5	43,8	42,8	51,9	50,9
	50	48,0	47,3	28,4	28,3	49,6	49,2	59,1	58,6	68,5	67,8
	75	69,3	68,8	50,4	49,5	69,6	69,5	75,6	74,9	80,6	79,9
Personalaufwand	25	9,2	9,4	5,4	5,9	11,6	11,7	10,4	10,3	7,4	7,8
	50	19,5	19,7	20,4	20,7	21,9	22,1	18,8	18,7	13,9	13,9
	75	31,7	32,0	33,1	33,4	34,0	34,4	29,7	29,9	23,2	22,9
Abschreibungen	25	1,0	1,0	1,5	1,5	1,0	1,0	0,8	0,8	0,7	0,7
	50	2,4	2,3	3,8	3,8	2,2	2,2	1,7	1,7	1,5	1,5
	75	5,7	5,7	10,5	10,8	5,1	5,2	3,6	3,6	3,1	3,1
Jahresergebnis	25	1,6	1,7	4,1	4,3	1,7	1,7	0,9	1,0	0,7	0,8
	50	4,9	5,0	10,3	10,5	4,4	4,4	2,8	2,8	2,5	2,7
	75	11,2	11,3	20,2	20,2	8,6	8,5	5,9	6,1	5,7	5,9
		% der Bilanzsumme									
Sachanlagen	25	9,4	9,4	12,8	13,1	8,9	8,6	7,8	7,9	7,4	7,4
	50	28,0	28,0	42,8	42,2	27,0	26,6	21,1	20,7	19,3	20,1
	75	57,4	57,4	73,7	73,1	56,4	56,3	41,5	41,0	36,2	36,2
Vorräte	25	0,8	0,9	0,0	0,0	1,6	1,7	8,8	8,3	11,1	11,0
	50	14,5	14,4	3,1	2,9	16,5	16,5	26,8	27,0	23,4	23,3
	75	37,0	37,5	21,5	21,7	40,6	41,3	44,4	44,7	38,9	39,9
Eigenmittel	25	2,7	3,1	- 5,5	- 2,3	3,1	3,3	6,7	7,0	8,5	8,0
	50	15,4	15,9	11,9	13,3	13,7	14,0	18,2	18,5	20,7	20,8
	75	34,6	35,5	37,4	39,4	31,6	31,9	34,3	34,6	35,8	36,4
Kurzfristige Verbindlichkeiten	25	27,9	28,1	19,6	19,9	30,7	30,8	34,7	35,2	33,9	35,0
	50	52,2	52,0	45,6	44,7	54,0	53,8	56,2	56,5	53,0	53,4
	75	76,1	76,0	78,7	77,5	76,6	76,5	74,2	74,9	74,6	74,0
Verbindlichkeiten gegenüber Kreditinstituten	25	0,2	0,1	4,0	3,8	2,2	2,1	0,0	0,0	0,0	0,0
	50	20,7	20,3	34,0	33,3	23,6	23,1	13,3	12,2	5,4	4,5
	75	48,5	47,7	67,0	66,3	48,6	48,2	34,0	33,2	24,1	23,1
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,9	2,0	4,5	4,8	2,0	2,1	1,2	1,3	0,9	1,0
	50	5,7	5,9	11,4	11,8	5,1	5,1	3,4	3,4	3,0	3,2
	75	12,7	13,0	22,3	22,3	10,1	9,9	7,0	7,3	6,7	6,8
Jahresergebnis und Abschreibungen	25	4,2	4,4	9,1	9,7	4,3	4,5	2,9	3,0	2,1	2,3
	50	9,4	9,7	18,4	19,2	8,4	8,5	5,7	5,9	5,0	5,4
	75	19,3	19,8	34,3	34,7	15,0	15,1	10,6	10,9	9,6	10,1
Forderungen aus Lieferungen und Leistungen	25	2,3	2,3	1,2	1,1	2,9	3,0	3,5	3,5	2,6	2,6
	50	5,8	5,9	4,6	4,6	6,3	6,3	6,8	6,9	6,2	6,3
	75	10,2	10,1	9,6	9,5	10,1	10,1	10,8	11,0	10,3	10,2
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	4,9	4,8	7,0	6,9	5,0	4,8	3,6	3,7	3,7	3,6
	50	11,1	11,0	18,4	18,7	11,0	10,9	7,8	7,7	7,8	7,6
	75	23,5	23,6	43,0	42,8	21,3	20,6	14,2	13,9	13,3	13,0
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	9,8	9,9	11,7	12,0	10,2	10,4	8,3	8,4	8,2	8,3
	50	22,6	23,0	30,7	31,2	22,8	23,1	17,7	18,4	17,7	17,7
	75	49,1	49,3	75,2	76,0	47,2	46,1	34,2	33,8	31,7	32,4
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	57,6	58,6	38,0	40,8	59,3	59,8	70,4	70,0	72,2	71,2
	50	103,3	104,0	95,2	96,9	103,5	103,5	117,6	116,1	117,9	118,1
	75	197,8	202,2	156,1	165,9	208,6	221,2	230,7	230,8	214,1	210,3
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	36,5	36,6	29,9	30,6	36,5	36,6	40,4	39,5	47,5	46,7
	50	70,4	70,1	71,3	72,6	68,8	67,5	68,0	67,8	76,3	76,0
	75	126,1	127,0	153,1	158,6	117,5	118,7	112,8	113,2	115,4	117,0
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,3	4,5	4,3	4,4	4,8	5,0	4,0	4,2	3,8	4,0
	50	8,8	9,0	11,7	11,8	9,9	10,1	7,1	7,5	7,0	7,2
	75	17,8	17,6	29,7	29,0	19,8	19,1	12,2	12,3	10,9	10,9

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

I. Unternehmen nach Wirtschaftszweigen

2. Land- und Forstwirtschaft, Fischerei

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	98,4	98,8	99,0	99,8	99,9	99,9	98,3	98,0	97,5	98,3
Bestandsveränderung an Erzeugnissen	1,6	1,2	1,0	0,2	0,1	0,1	1,7	2,0	2,5	1,7
Zinserträge	0,5	0,4	0,5	0,5	0,5	0,5	0,5	0,5	0,4	0,4
Übrige Erträge	14,4	13,9	22,3	20,6	16,5	15,7	5,8	4,8	16,1	16,1
darunter: aus Beteiligungen	1,3	0,8	0,3	0,2	0,4	0,5	0,4	0,2	2,5	1,3
Gesamte Erträge	114,9	114,4	122,8	121,2	117,0	116,2	106,3	105,3	116,6	116,5
Aufwendungen										
Materialaufwand	55,0	55,5	51,1	49,8	56,7	56,4	57,9	57,0	53,2	55,2
Personalaufwand	25,8	25,7	19,6	20,3	21,3	21,6	18,5	18,3	33,5	32,4
Abschreibungen	7,4	7,8	9,9	10,7	9,7	10,5	6,3	7,7	5,9	5,8
darunter: auf Sachanlagen	7,0	7,1	9,8	10,6	9,3	9,7	6,3	7,1	5,3	5,1
Zinsaufwendungen	2,2	1,8	3,8	3,9	2,9	3,0	1,4	1,3	1,8	1,0
Betriebssteuern	0,3	0,3	0,5	0,5	0,5	0,4	0,2	0,2	0,3	0,3
Übrige Aufwendungen	18,8	18,1	28,6	29,3	22,2	23,8	17,2	16,9	15,8	13,6
Gesamte Aufwendungen vor Gewinnsteuern	109,5	109,2	113,4	114,4	113,3	115,7	101,6	101,4	110,4	108,3
Jahresergebnis vor Gewinnsteuern	5,4	5,2	9,4	6,8	3,7	0,5	4,7	3,9	6,1	8,2
Steuern vom Einkommen und Ertrag	0,7	0,6	0,9	0,6	0,8	0,9	0,6	0,7	0,7	0,5
Jahresergebnis	4,6	4,5	8,5	6,1	2,9	-0,4	4,0	3,2	5,4	7,8
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,8	1,0	0,3	0,2	0,7	0,4	0,2	0,7	1,1	1,4
darunter: Geschäfts- oder Firmenwert	0,1	0,0	0,0	0,0	0,3	0,1	0,0	0,0	0,0	0,0
Sachanlagen	70,8	69,5	67,0	68,0	62,5	62,8	47,6	47,7	78,8	76,0
darunter: Grundstücke und Gebäude	42,8	42,4	46,6	48,6	39,0	40,6	26,9	27,9	46,5	44,6
Vorräte	6,3	6,4	10,6	10,3	11,3	11,1	14,6	13,9	2,2	2,6
darunter: fertige Erzeugnisse und Waren	3,1	3,3	5,2	4,9	4,8	4,9	6,6	6,8	1,4	1,8
Kasse und Bankguthaben	4,1	4,6	4,1	3,6	5,1	5,3	8,5	7,5	2,8	3,9
Forderungen	12,1	11,9	14,1	13,8	15,1	14,5	22,8	24,0	8,8	8,6
kurzfristige	10,7	10,3	12,4	12,2	13,8	13,0	18,9	19,7	7,7	7,4
darunter:										
aus Lieferungen und Leistungen	3,4	3,2	3,5	3,6	4,4	3,6	7,3	7,3	2,4	2,3
gegen verbundene Unternehmen	4,7	4,8	6,0	5,9	6,5	6,8	9,5	10,6	3,0	3,0
langfristige	1,5	1,6	1,6	1,6	1,3	1,5	4,0	4,2	1,1	1,2
darunter: gegen verbundene Unternehmen	1,1	1,1	0,6	0,6	0,7	0,8	3,1	2,0	1,0	1,2
Wertpapiere	1,5	1,7	0,4	0,4	0,9	0,8	0,7	0,6	2,0	2,3
Beteiligungen	4,0	4,7	3,1	3,4	4,1	4,8	5,3	5,4	4,0	4,8
Kapital										
Eigenmittel	67,5	66,3	45,6	44,6	47,6	46,3	40,3	41,0	83,7	81,7
Verbindlichkeiten	26,7	28,0	51,6	52,7	49,4	50,9	52,1	51,5	9,2	11,2
kurzfristige	14,4	14,8	26,7	26,6	23,8	23,9	30,4	29,5	6,0	7,0
darunter:										
gegenüber Kreditinstituten	4,0	4,2	9,5	9,5	7,2	7,8	8,4	7,9	1,1	1,3
aus Lieferungen und Leistungen	3,2	2,9	5,4	5,2	4,5	4,0	8,4	7,7	1,5	1,4
gegenüber verbundenen Unternehmen	5,6	6,0	7,9	7,9	9,3	9,1	10,8	11,1	2,8	3,6
langfristige	12,3	13,2	24,9	26,1	25,6	27,0	21,7	22,0	3,1	4,2
darunter:										
gegenüber Kreditinstituten	9,7	11,2	22,3	23,3	20,7	22,0	16,8	16,9	2,0	4,1
gegenüber verbundenen Unternehmen	1,5	1,5	1,6	1,8	3,7	4,0	4,2	4,2	0,0	0,0
Rückstellungen	5,1	5,1	1,9	1,8	2,3	2,2	7,3	7,2	6,4	6,5
darunter: Pensionsrückstellungen	2,5	2,6	0,2	0,2	0,2	0,2	2,9	2,9	3,7	3,9
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	5,5	5,3	9,5	6,8	3,7	0,5	4,7	4,0	6,3	8,4
Jahresergebnis und Abschreibungen	12,2	12,5	18,5	16,8	12,7	10,1	10,5	11,2	11,6	13,8
Forderungen aus Lieferungen und Leistungen	8,0	7,4	8,9	9,7	9,2	7,7	7,4	7,5	7,4	6,8
% der Bilanzsumme										
Umsatz	42,9	42,7	39,6	37,0	47,9	46,2	97,8	97,2	32,1	33,3
Jahresergebnis und Zinsaufwendungen	3,0	2,7	4,9	3,7	2,8	1,2	5,4	4,5	2,4	3,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	18,5	18,4	14,6	12,1	12,9	9,7	20,2	21,1	28,1	32,5
% des Anlagevermögens										
Langfristig verfügbares Kapital	104,9	104,9	97,7	96,5	106,4	105,1	112,8	112,7	104,4	105,0
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	103,6	102,6	62,4	59,7	81,6	78,4	90,9	92,9	176,9	166,5
Liquide Mittel, kurzfr. Forderungen und Vorräte	147,5	145,7	102,1	98,3	129,1	124,8	138,9	139,8	214,1	204,3
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	13,3	12,2	26,3	28,3	16,5	15,3	14,5	13,6	8,3	7,5
Nachrichtlich:										
Bilanzsumme in Mrd €	12,82	13,23	1,03	1,07	3,20	3,23	1,22	1,23	7,37	7,70
Umsatz in Mrd €	5,50	5,64	0,41	0,39	1,53	1,49	1,19	1,19	2,37	2,56
Anzahl der Unternehmen	911	911	478	478	345	345	67	67	21	21

I. Unternehmen nach Wirtschaftszweigen

noch: 2. Land- und Forstwirtschaft, Fischerei

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	37,5	36,3	26,5	26,1	46,6	45,3	44,3	43,0	35,5	34,3
	50	55,8	54,6	52,9	50,7	57,8	57,7	57,6	54,2	60,4	63,5
	75	69,0	69,7	67,3	68,2	69,9	70,2	71,7	72,1	78,9	79,7
Personalaufwand	25	8,7	9,0	5,1	5,0	12,8	13,0	10,2	10,6	9,0	8,6
	50	18,0	19,3	15,3	16,3	21,4	22,4	19,1	18,4	15,2	18,5
	75	28,7	28,6	28,7	28,6	28,0	28,8	30,2	27,9	57,5	56,9
Abschreibungen	25	3,7	3,8	3,4	3,5	4,6	4,7	2,4	3,2	2,2	1,7
	50	8,3	9,2	8,4	9,3	9,0	9,8	5,6	5,7	5,3	3,2
	75	13,9	15,2	16,0	16,6	13,3	14,6	9,4	9,9	8,7	8,5
Jahresergebnis	25	-0,6	-1,6	-0,5	-1,3	-1,1	-3,2	0,0	0,0	0,7	0,8
	50	4,0	3,3	7,1	6,9	2,5	1,6	1,8	1,7	2,6	2,6
	75	12,3	12,4	20,7	19,4	7,6	6,6	4,8	4,6	4,3	4,6
		% der Bilanzsumme									
Sachanlagen	25	41,1	41,2	41,2	42,6	49,1	49,1	21,8	21,7	20,4	21,0
	50	65,2	65,4	68,9	68,4	65,2	64,5	43,8	42,5	40,3	36,3
	75	78,3	79,0	82,9	83,8	74,7	76,6	63,9	65,4	90,4	90,8
Vorräte	25	2,6	2,1	0,9	0,8	5,6	5,1	5,5	3,8	1,4	1,1
	50	9,9	9,4	8,5	7,6	10,5	10,3	15,9	15,2	4,4	4,6
	75	17,7	17,5	19,5	18,9	15,4	14,7	28,8	23,1	12,9	14,4
Eigenmittel	25	14,1	14,4	10,1	10,6	18,8	17,9	13,2	16,3	42,0	33,4
	50	40,3	39,2	35,8	33,3	44,3	44,1	39,1	39,2	46,6	48,6
	75	63,9	62,7	63,4	61,4	64,0	62,7	60,1	60,6	86,4	88,1
Kurzfristige Verbindlichkeiten	25	10,2	9,7	10,6	10,3	9,8	8,9	13,2	14,3	1,4	1,6
	50	22,8	23,4	23,4	24,7	20,3	18,9	31,2	30,3	21,9	15,3
	75	48,5	49,2	53,3	54,9	43,9	42,5	56,5	55,7	32,0	32,3
Verbindlichkeiten gegenüber Kreditinstituten	25	8,6	8,5	7,3	7,7	11,8	13,3	1,0	2,6	0,0	0,0
	50	26,2	27,4	28,0	30,1	27,8	29,4	16,8	15,2	2,2	2,2
	75	48,0	48,8	53,8	55,0	43,5	45,1	34,9	32,4	22,0	25,4
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	-0,1	-1,6	-0,1	-1,3	-1,0	-3,2	0,1	0,3	1,5	0,9
	50	5,0	4,1	7,9	7,1	3,3	2,2	2,8	2,3	3,4	3,4
	75	14,3	13,4	22,7	19,7	9,3	7,7	7,6	6,4	7,2	5,6
Jahresergebnis und Abschreibungen	25	6,6	5,3	7,9	6,4	6,8	4,7	3,9	3,7	3,9	2,6
	50	14,6	14,2	19,4	18,9	12,1	11,7	8,2	7,9	10,1	9,6
	75	27,0	26,3	34,8	36,0	20,5	19,9	14,8	16,2	15,0	15,6
Forderungen aus Lieferungen und Leistungen	25	1,7	1,8	0,7	0,8	3,4	3,0	2,2	1,7	2,2	2,4
	50	5,4	5,4	4,4	4,7	6,2	6,2	5,0	5,6	6,0	6,1
	75	10,1	10,7	11,0	12,9	9,9	9,6	9,8	9,5	9,4	7,9
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	1,0	0,5	1,3	0,9	0,7	-0,2	0,7	1,3	0,5	0,7
	50	4,1	3,4	5,4	4,7	3,4	2,4	3,5	3,2	2,3	3,7
	75	9,1	9,1	11,2	11,7	6,6	6,1	7,2	6,5	5,0	6,7
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	5,3	3,8	4,6	3,2	6,1	3,9	6,5	8,1	9,8	16,9
	50	15,6	14,0	15,7	13,6	15,5	13,7	13,1	16,0	24,9	31,9
	75	34,8	31,5	37,7	32,7	32,5	28,1	33,4	37,7	49,2	47,7
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	78,0	79,0	68,3	69,4	87,8	85,9	87,6	84,7	97,8	99,2
	50	105,2	104,5	100,3	98,8	107,8	109,7	118,4	114,6	106,0	109,6
	75	133,1	132,3	130,9	130,7	130,7	131,2	186,7	176,1	191,5	178,1
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	29,1	28,6	22,4	20,6	40,9	40,1	44,0	40,8	90,0	104,7
	50	73,7	69,9	56,6	54,3	86,8	85,7	83,0	84,5	197,8	192,5
	75	172,3	172,6	172,3	164,1	170,0	172,2	165,6	174,6	511,6	565,4
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,8	5,5	5,1	4,7	6,0	5,8	5,9	6,7	5,2	5,1
	50	13,9	13,3	19,0	18,9	11,6	10,7	11,8	10,2	8,9	7,1
	75	31,6	34,1	44,3	51,4	25,2	23,8	20,8	17,7	10,8	11,0

I. Unternehmen nach Wirtschaftszweigen

3. Bergbau und Gewinnung von Steinen und Erden

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	97,1	100,2	100,1	99,6	99,4	99,6	100,5	98,9	96,6	100,4
Bestandsveränderung an Erzeugnissen	2,9	- 0,2	- 0,1	0,4	0,6	0,4	- 0,5	1,1	3,4	- 0,4
Zinserträge	2,1	2,5	0,8	0,3	0,7	0,6	0,6	0,3	2,4	2,9
Übrige Erträge	27,6	20,4	5,8	6,9	7,1	6,2	6,5	4,8	31,1	23,8
darunter: aus Beteiligungen	6,5	7,1	0,4	1,9	2,4	2,3	1,1	1,4	7,4	8,3
Gesamte Erträge	129,7	122,8	106,5	107,2	107,7	106,8	107,0	105,1	133,5	126,7
Aufwendungen										
Materialaufwand	46,6	50,1	34,8	35,5	33,8	34,7	44,4	43,4	47,5	52,2
Personalaufwand	23,5	22,9	19,3	17,9	24,0	23,6	22,5	22,2	23,7	23,0
Abschreibungen	13,4	8,6	13,7	10,5	8,6	8,6	10,9	8,4	13,9	8,6
darunter: auf Sachanlagen	10,6	8,2	13,7	10,2	8,4	8,2	10,6	8,1	10,7	8,2
Zinsaufwendungen	6,9	7,2	2,4	2,2	2,4	2,1	1,5	1,5	7,8	8,4
Betriebssteuern	0,2	0,3	0,2	0,2	0,2	0,2	0,1	0,2	0,3	0,3
Übrige Aufwendungen	35,3	24,5	28,0	28,0	28,4	25,9	24,1	22,7	37,0	24,7
Gesamte Aufwendungen vor Gewinnsteuern	126,0	113,5	98,5	94,4	97,2	95,1	103,6	98,3	130,1	117,2
Jahresergebnis vor Gewinnsteuern	3,7	9,3	8,1	12,8	10,5	11,7	3,4	6,8	3,4	9,5
Steuern vom Einkommen und Ertrag	1,9	1,8	1,6	1,9	2,2	2,2	1,4	1,2	2,0	1,8
Jahresergebnis	1,8	7,6	6,4	10,9	8,3	9,5	2,1	5,6	1,4	7,7
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,7	0,7	3,9	3,3	2,4	2,1	1,1	3,1	0,7	0,5
darunter: Geschäfts- oder Firmenwert	0,0	0,0	1,6	1,3	0,5	0,4	0,5	0,3	0,0	0,0
Sachanlagen	16,2	16,9	51,4	50,8	50,1	49,2	47,3	49,3	14,2	14,7
darunter: Grundstücke und Gebäude	5,0	5,5	37,6	35,5	29,8	29,3	23,3	22,6	3,7	4,1
Vorräte	3,3	3,2	6,1	6,0	7,4	7,5	7,6	7,4	3,1	2,9
darunter: fertige Erzeugnisse und Waren	1,8	1,7	5,1	4,9	3,7	3,9	2,7	2,6	1,8	1,6
Kasse und Bankguthaben	2,8	4,2	5,6	7,9	11,4	12,4	13,0	12,1	2,2	3,7
Forderungen	57,2	44,4	22,4	22,3	20,6	20,9	19,2	17,5	59,4	46,1
kurzfristige	48,5	26,0	20,7	20,8	18,6	19,0	17,4	15,9	50,3	26,6
darunter:										
aus Lieferungen und Leistungen	1,8	2,0	5,8	6,5	4,8	5,1	5,5	5,7	1,6	1,7
gegen verbundene Unternehmen	21,2	16,5	12,7	12,4	11,6	11,5	9,6	8,1	21,8	17,0
langfristige	8,7	18,4	1,7	1,5	2,0	1,9	1,8	1,6	9,1	19,6
darunter: gegen verbundene Unternehmen	8,3	8,7	0,4	0,3	1,7	1,7	1,3	1,2	8,7	9,2
Wertpapiere	0,1	10,3	0,1	0,1	0,5	0,5	0,1	0,1	0,1	11,0
Beteiligungen	19,2	19,8	10,1	9,4	7,2	6,8	11,2	10,1	19,8	20,6
Kapital										
Eigenmittel	20,0	19,9	25,4	26,6	32,7	33,0	41,2	39,7	18,9	18,7
Verbindlichkeiten	34,9	33,0	46,6	45,4	49,1	48,2	36,0	32,9	34,5	32,6
kurzfristige	23,9	24,2	23,8	25,2	29,5	30,1	24,8	22,9	23,8	24,2
darunter:										
gegenüber Kreditinstituten	0,5	0,5	5,4	6,0	6,1	6,4	4,5	3,9	0,2	0,2
aus Lieferungen und Leistungen	1,6	2,0	6,1	5,6	3,7	3,8	4,1	3,6	1,5	1,9
gegenüber verbundenen Unternehmen	21,0	19,4	8,6	10,8	16,1	16,6	12,0	11,3	21,5	19,9
langfristige	10,9	8,7	22,8	20,3	19,5	18,2	11,2	10,0	10,7	8,4
darunter:										
gegenüber Kreditinstituten	6,4	4,4	16,6	14,1	13,6	12,1	6,6	5,8	6,2	4,2
gegenüber verbundenen Unternehmen	3,8	3,5	4,9	5,1	4,7	5,1	4,2	3,8	3,7	3,5
Rückstellungen	44,8	47,1	27,4	27,5	18,2	18,7	21,5	26,3	46,2	48,7
darunter: Pensionsrückstellungen	11,5	13,9	0,1	0,1	1,1	1,1	2,0	1,8	12,1	14,8
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,8	9,3	8,0	12,9	10,6	11,8	3,4	6,8	3,5	9,5
Jahresergebnis und Abschreibungen	15,7	16,1	20,1	21,5	16,9	18,1	12,9	14,1	15,9	16,2
Forderungen aus Lieferungen und Leistungen	5,8	7,3	10,7	11,4	6,3	6,4	6,3	7,3	5,7	7,3
% der Bilanzsumme										
Umsatz	31,4	27,3	54,1	56,4	76,9	78,6	87,1	78,6	28,3	23,9
Jahresergebnis und Zinsaufwendungen	2,8	4,0	4,8	7,4	8,3	9,2	3,1	5,6	2,7	3,8
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	6,4	5,8	15,9	18,6	23,3	26,1	24,6	23,0	5,7	5,0
% des Anlagevermögens										
Langfristig verfügbares Kapital	94,3	64,2	72,0	72,2	86,1	86,8	88,4	80,1	95,0	63,1
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	214,2	124,6	110,8	114,1	102,4	105,4	122,6	122,3	220,8	125,2
Liquide Mittel, kurzfr. Forderungen und Vorräte	228,1	137,7	136,6	137,8	127,2	130,2	153,1	154,6	233,7	137,2
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	10,9	14,6	32,7	28,0	14,1	13,8	10,7	10,5	10,8	15,1
Nachrichtlich:										
Bilanzsumme in Mrd €	36,49	35,42	0,11	0,12	0,61	0,63	1,36	1,52	34,42	33,16
Umsatz in Mrd €	11,44	9,68	0,06	0,07	0,47	0,49	1,18	1,19	9,73	7,93
Anzahl der Unternehmen	253	253	70	70	98	98	57	57	28	28

I. Unternehmen nach Wirtschaftszweigen

noch: 3. Bergbau und Gewinnung von Steinen und Erden

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	20,1	22,1	14,7	12,6	20,3	22,3	26,5	26,3	35,5	37,0
	50	33,7	35,3	27,6	25,2	32,6	33,1	43,8	39,8	44,9	45,9
	75	49,0	50,0	45,1	43,8	47,0	47,2	56,9	55,9	53,5	58,9
Personalaufwand	25	13,3	13,2	9,9	7,1	15,2	15,8	13,2	13,2	11,5	12,7
	50	21,5	20,6	19,2	18,6	22,5	21,9	22,0	21,5	21,2	20,5
	75	30,7	28,9	30,5	27,4	30,1	29,1	30,6	28,6	31,4	30,8
Abschreibungen	25	3,8	3,5	3,0	3,3	4,6	4,1	2,5	3,3	4,6	4,5
	50	7,5	7,4	8,2	7,7	7,2	7,7	5,9	5,8	8,6	7,0
	75	11,9	11,9	17,4	16,7	10,9	10,3	11,0	10,4	12,7	11,4
Jahresergebnis	25	1,2	1,4	0,4	-0,5	2,2	2,6	1,1	1,4	-12,7	0,2
	50	4,9	5,7	5,0	3,8	7,4	7,9	3,9	4,5	3,2	4,4
	75	13,3	13,6	15,8	19,0	14,4	14,2	8,7	8,7	13,8	13,7
		% der Bilanzsumme									
Sachanlagen	25	26,2	27,3	27,0	27,0	36,4	35,9	23,2	25,9	12,4	8,8
	50	46,7	47,9	55,3	59,1	49,9	50,2	42,5	44,1	30,3	27,6
	75	67,5	68,1	75,1	76,2	65,5	66,9	67,5	68,8	45,2	45,6
Vorräte	25	1,1	1,2	0,0	0,1	1,9	2,1	2,6	2,6	2,6	2,2
	50	5,1	5,3	1,7	1,9	4,9	5,3	7,2	7,0	6,5	5,9
	75	12,1	12,0	10,7	11,9	12,4	11,7	12,0	11,3	12,6	13,2
Eigenmittel	25	12,9	13,6	15,1	14,5	12,2	12,4	13,9	15,8	20,4	15,4
	50	28,6	30,8	23,0	30,5	28,5	29,6	32,9	34,8	31,2	28,9
	75	51,9	50,2	57,8	54,8	45,4	46,1	51,0	51,2	54,9	53,2
Kurzfristige Verbindlichkeiten	25	12,8	11,8	10,0	11,8	13,7	12,1	15,8	14,3	7,7	7,4
	50	26,1	26,2	23,9	25,1	28,9	28,6	26,4	27,6	25,5	26,1
	75	47,3	46,2	39,4	42,1	49,6	47,8	50,0	46,7	41,3	39,7
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	2,6	1,6	0,0	0,0	0,0	0,0
	50	10,2	9,4	14,3	14,5	13,9	11,2	8,7	11,1	0,0	0,0
	75	29,9	28,7	40,6	30,8	32,7	30,9	28,2	27,5	1,0	4,0
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,9	2,0	0,4	-1,1	3,0	3,7	2,1	2,0	-3,3	0,2
	50	6,4	7,2	5,4	4,9	9,0	10,1	4,8	5,6	4,7	6,7
	75	15,4	15,8	20,5	22,0	17,9	16,4	10,5	10,2	15,2	17,3
Jahresergebnis und Abschreibungen	25	8,3	9,1	6,3	7,5	11,6	11,4	6,9	7,3	7,1	6,4
	50	16,2	16,1	21,7	16,1	16,4	17,1	12,7	11,8	15,2	14,9
	75	26,0	25,7	31,8	36,2	25,1	26,1	17,3	19,6	29,3	26,6
Forderungen aus Lieferungen und Leistungen	25	2,8	3,1	1,6	1,9	2,9	3,0	3,3	4,1	2,5	3,0
	50	5,9	5,9	6,2	6,1	4,6	4,8	6,9	7,9	6,1	7,5
	75	8,8	10,1	12,1	10,5	7,6	8,1	8,4	10,1	10,7	10,6
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	3,0	3,0	1,7	0,6	4,5	3,8	3,8	3,7	-0,2	3,0
	50	6,5	7,4	6,0	6,0	7,8	9,0	6,3	6,7	4,5	5,1
	75	12,6	13,2	11,3	15,8	15,0	15,4	10,6	11,2	10,9	7,5
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	10,3	9,5	6,5	3,3	12,5	13,1	14,8	15,2	3,3	2,4
	50	20,6	24,9	19,8	24,2	21,0	27,4	22,7	25,1	16,2	14,1
	75	40,8	42,2	44,4	40,8	41,7	45,8	34,8	37,5	34,5	28,8
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	57,3	52,5	50,7	48,5	53,4	51,5	55,3	48,7	73,8	68,6
	50	91,3	89,7	92,1	87,5	89,0	86,8	95,2	92,9	99,3	88,2
	75	145,3	139,3	143,5	127,3	134,7	135,9	182,2	164,7	185,6	160,3
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	44,2	47,7	54,1	47,7	35,8	40,1	50,6	51,2	85,3	67,6
	50	113,7	113,0	134,2	110,1	98,1	112,2	100,0	124,6	135,7	123,4
	75	275,6	269,3	246,0	205,9	278,0	276,1	267,9	276,8	422,1	524,2
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	6,1	5,9	5,2	4,4	6,9	5,9	4,9	5,9	7,3	8,5
	50	11,8	10,9	16,1	11,4	13,3	11,2	8,8	10,3	10,0	10,3
	75	21,9	22,0	35,6	32,6	21,5	22,2	16,5	18,6	14,2	18,1

I. Unternehmen nach Wirtschaftszweigen

4. Verarbeitendes Gewerbe

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,6	99,7	98,8	98,0	99,2	98,7	99,4	98,7	99,7	99,8
Bestandsveränderung an Erzeugnissen	0,4	0,3	1,2	2,0	0,8	1,3	0,6	1,3	0,3	0,2
Zinserträge	0,4	0,5	0,2	0,2	0,2	0,2	0,2	0,2	0,5	0,6
Übrige Erträge	6,9	5,0	3,4	3,1	2,9	2,4	3,2	2,3	7,4	5,3
darunter: aus Beteiligungen	1,7	1,4	0,0	0,0	0,1	0,1	0,3	0,3	1,9	1,6
Gesamte Erträge	107,4	105,5	103,6	103,3	103,1	102,5	103,4	102,5	107,9	105,9
Aufwendungen										
Materialaufwand	63,8	63,6	38,3	38,3	46,4	46,0	53,0	52,4	65,3	65,2
Personalaufwand	17,0	17,5	35,5	34,9	30,8	30,7	25,6	25,6	15,8	16,3
Abschreibungen	3,0	3,2	3,8	3,8	3,2	3,2	3,1	3,1	3,0	3,2
darunter: auf Sachanlagen	2,7	2,8	3,8	3,7	3,1	3,0	2,9	2,9	2,6	2,8
Zinsaufwendungen	1,9	1,1	1,3	1,1	1,0	0,9	1,0	0,8	2,1	1,1
Betriebssteuern	2,8	0,3	0,1	0,1	0,1	0,1	0,1	0,1	3,1	0,3
Übrige Aufwendungen	15,7	15,1	19,7	19,2	17,1	16,8	16,2	15,9	15,6	15,0
Gesamte Aufwendungen vor Gewinnsteuern	104,3	100,7	98,7	97,4	98,5	97,7	99,1	97,9	104,9	101,1
Jahresergebnis vor Gewinnsteuern	3,1	4,8	4,9	5,9	4,5	4,8	4,3	4,6	2,9	4,8
Steuern vom Einkommen und Ertrag	1,1	1,2	1,2	1,3	1,2	1,3	1,1	1,2	1,1	1,2
Jahresergebnis	2,0	3,6	3,7	4,6	3,3	3,6	3,1	3,4	1,9	3,6
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,7	1,6	1,1	1,0	1,4	1,3	1,4	1,3	1,7	1,7
darunter: Geschäfts- oder Firmenwert	0,5	0,4	0,4	0,4	0,6	0,6	0,5	0,5	0,5	0,4
Sachanlagen	15,4	15,2	34,6	33,5	29,8	29,2	25,9	25,6	14,4	14,3
darunter: Grundstücke und Gebäude	4,9	4,9	14,5	13,9	12,5	12,2	10,7	10,5	4,4	4,3
Vorräte	15,9	15,4	23,7	25,2	28,2	28,8	27,4	27,7	14,8	14,3
darunter: fertige Erzeugnisse und Waren	5,2	5,2	8,7	8,8	8,7	8,7	7,8	7,7	5,0	5,0
Kasse und Bankguthaben	5,0	5,0	12,5	12,7	12,2	12,0	9,9	10,0	4,5	4,6
Forderungen	30,9	31,8	25,9	25,6	25,0	25,1	29,0	28,8	31,1	32,2
kurzfristige	28,7	29,3	25,1	24,6	23,8	24,0	27,0	27,0	28,9	29,5
darunter:										
aus Lieferungen und Leistungen	6,2	6,2	12,4	12,5	13,4	13,5	12,9	12,8	5,6	5,6
gegen verbundene Unternehmen	20,4	21,0	8,3	7,7	7,3	7,4	11,4	11,6	21,3	21,9
langfristige	2,2	2,5	0,8	1,0	1,2	1,1	2,0	1,8	2,2	2,6
darunter: gegen verbundene Unternehmen	1,7	1,9	0,3	0,5	0,6	0,6	1,4	1,3	1,8	1,9
Wertpapiere	3,7	3,6	0,4	0,4	0,8	0,8	1,0	1,1	3,9	3,8
Beteiligungen	27,2	27,0	1,0	0,9	2,2	2,2	5,1	5,2	29,3	29,0
Kapital										
Eigenmittel	32,9	32,9	28,6	29,4	36,0	36,2	37,9	38,4	32,5	32,5
Verbindlichkeiten	46,7	47,1	63,3	62,6	54,6	54,6	49,3	49,2	46,3	46,8
kurzfristige	35,1	35,0	42,4	42,8	39,5	40,1	38,4	38,8	34,8	34,6
darunter:										
gegenüber Kreditinstituten	2,2	1,8	10,6	9,7	8,9	8,4	6,3	6,3	1,8	1,3
aus Lieferungen und Leistungen	5,4	5,5	8,6	8,8	7,9	8,1	7,0	7,0	5,2	5,3
gegenüber verbundenen Unternehmen	19,1	19,6	9,5	9,7	10,3	10,6	14,0	14,4	19,6	20,1
langfristige	11,5	12,1	20,9	19,9	15,1	14,5	10,9	10,4	11,5	12,2
darunter:										
gegenüber Kreditinstituten	3,6	3,3	13,9	13,5	10,0	9,7	6,4	6,1	3,2	3,0
gegenüber verbundenen Unternehmen	4,9	5,1	4,3	4,1	3,6	3,4	3,7	3,5	5,0	5,2
Rückstellungen	20,0	19,5	7,6	7,5	9,2	9,0	12,5	12,1	20,7	20,2
darunter: Pensionsrückstellungen	8,3	7,7	2,2	2,0	2,9	2,7	4,8	4,5	8,7	8,0
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,1	4,8	5,0	6,0	4,6	4,9	4,3	4,7	2,9	4,8
Jahresergebnis und Abschreibungen	5,0	6,8	7,7	8,5	6,6	6,8	6,3	6,6	4,9	6,8
Forderungen aus Lieferungen und Leistungen	5,7	6,1	8,4	8,6	8,6	8,9	8,9	8,9	5,4	5,7
% der Bilanzsumme										
Umsatz	108,6	102,6	148,1	145,9	155,5	151,9	145,1	142,8	105,1	98,9
Jahresergebnis und Zinsaufwendungen	4,3	4,9	7,5	8,6	6,7	6,9	6,0	6,1	4,1	4,7
Jahresergebnis und Abschreibungen	8,8	11,3	19,4	21,6	19,8	20,1	17,5	18,4	8,1	10,7
% des Anlagevermögens										
Langfristig verfügbares Kapital	109,6	110,0	136,7	140,1	154,4	155,5	154,3	155,1	106,8	107,2
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	101,5	104,1	89,0	87,7	92,1	90,6	97,7	96,8	102,0	105,0
Liquide Mittel, kurzfr. Forderungen und Vorräte	146,7	148,1	144,8	146,5	163,4	162,6	169,0	168,2	144,6	146,2
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	7,7	8,4	15,0	15,4	10,9	11,4	9,0	9,2	7,6	8,2
Nachrichtlich:										
Bilanzsumme in Mrd €	1 317,99	1 378,47	1,86	2,00	16,68	17,69	89,63	93,28	1 209,81	1 265,50
Umsatz in Mrd €	1 430,73	1 414,20	2,76	2,92	25,93	26,88	130,07	133,19	1 271,97	1 251,20
Anzahl der Unternehmen	16 731	16 731	2 833	2 833	5 010	5 010	5 493	5 493	3 395	3 395

I. Unternehmen nach Wirtschaftszweigen

noch: 4. Verarbeitendes Gewerbe

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	36,5	35,9	23,2	23,0	33,7	33,3	41,5	40,7	47,5	46,7
	50	49,0	48,2	36,4	35,5	45,2	44,6	52,3	51,4	58,3	57,1
	75	61,3	60,6	48,4	48,1	56,7	56,3	63,1	62,2	69,6	68,5
Personalaufwand	25	18,2	18,2	23,4	23,2	22,5	22,5	17,6	17,9	12,3	12,4
	50	27,5	27,4	34,8	34,5	31,2	31,2	25,7	25,9	20,1	20,0
	75	36,8	37,1	46,1	45,2	39,9	40,1	33,6	34,0	28,1	28,0
Abschreibungen	25	1,2	1,2	1,2	1,2	1,2	1,2	1,2	1,2	1,4	1,4
	50	2,3	2,4	2,5	2,5	2,3	2,3	2,3	2,3	2,4	2,4
	75	4,2	4,2	5,0	4,9	4,2	4,2	4,0	4,0	4,0	4,0
Jahresergebnis	25	0,4	0,7	0,2	0,7	0,5	0,7	0,5	0,6	0,5	0,9
	50	2,8	3,1	3,0	3,8	2,6	2,8	2,7	3,0	3,0	3,4
	75	6,6	6,9	8,8	9,5	6,1	6,2	6,1	6,4	6,7	7,2
		% der Bilanzsumme									
Sachanlagen	25	8,4	8,4	6,9	6,6	8,0	8,1	8,9	8,7	9,5	9,5
	50	21,4	21,3	20,9	20,9	21,6	21,3	22,1	21,8	20,7	21,0
	75	40,8	40,5	47,7	46,8	43,2	42,7	40,2	39,9	35,6	36,2
Vorräte	25	12,1	12,1	4,5	4,5	12,4	12,5	16,1	16,2	12,5	12,3
	50	24,5	24,4	16,5	16,6	26,3	26,5	27,5	27,5	22,1	21,7
	75	40,1	40,3	37,3	38,2	43,8	44,4	41,1	41,3	34,5	34,1
Eigenmittel	25	12,8	13,6	3,5	5,9	11,7	12,6	16,3	16,5	16,7	17,3
	50	31,4	32,3	24,6	26,5	30,6	32,0	33,5	34,4	32,8	33,1
	75	53,3	54,4	51,0	52,8	54,1	55,1	54,4	55,2	52,3	53,0
Kurzfristige Verbindlichkeiten	25	19,2	19,0	18,9	18,1	18,6	18,6	19,6	19,4	19,4	19,6
	50	37,4	36,9	40,9	38,1	38,1	37,4	37,1	37,3	35,1	35,0
	75	60,4	60,0	69,8	67,4	62,2	61,6	58,3	59,0	54,5	54,8
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	8,3	7,5	13,4	12,4	12,9	12,9	7,5	6,8	0,9	0,5
	75	27,4	26,7	38,5	36,4	31,6	30,8	25,2	24,6	16,3	14,7
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,7	1,0	0,3	0,9	0,7	0,9	0,7	0,9	0,8	1,2
	50	3,6	4,0	4,0	4,8	3,4	3,6	3,6	3,9	3,8	4,3
	75	8,3	8,7	10,8	11,8	8,0	8,1	7,9	8,1	8,3	8,9
Jahresergebnis und Abschreibungen	25	3,0	3,3	2,6	3,3	3,0	3,3	3,0	3,2	3,0	3,6
	50	6,7	7,1	7,4	8,4	6,6	6,7	6,5	6,7	6,7	7,4
	75	12,1	12,4	15,2	16,6	11,6	11,8	11,4	11,6	11,7	12,2
Forderungen aus Lieferungen und Leistungen	25	3,7	3,8	2,9	2,9	4,0	4,1	4,2	4,3	3,5	3,5
	50	7,2	7,3	6,2	6,4	7,2	7,3	7,6	7,7	7,2	7,3
	75	11,4	11,6	10,8	11,1	11,3	11,5	11,8	12,1	11,1	11,2
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,5	2,7	2,1	3,1	2,6	2,8	2,4	2,5	2,5	2,8
	50	6,6	6,8	7,4	8,4	6,5	6,5	6,3	6,4	6,5	6,8
	75	12,9	13,0	18,0	18,6	12,9	12,9	11,8	11,8	12,1	12,2
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	5,3	6,1	1,4	2,9	5,2	5,8	6,2	6,6	6,4	7,8
	50	17,7	18,5	16,2	17,5	17,2	17,8	18,4	19,1	18,1	19,3
	75	40,2	41,7	46,1	47,5	40,9	42,4	40,2	42,1	36,3	37,9
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	95,1	96,3	77,1	82,9	96,4	96,9	100,0	101,3	97,6	97,4
	50	159,7	162,0	145,1	158,3	170,0	172,6	166,0	167,1	147,1	149,4
	75	319,1	323,3	372,8	405,9	379,1	383,9	309,5	314,5	248,6	247,6
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	50,1	50,0	40,8	42,2	46,8	46,4	51,5	50,9	59,9	59,8
	50	93,9	95,8	91,6	98,0	90,5	91,2	92,1	92,8	102,2	104,5
	75	202,4	205,9	228,7	238,9	203,6	206,6	193,2	193,7	199,6	201,9
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,3	4,6	4,2	4,6	4,2	4,6	4,3	4,6	4,4	4,7
	50	7,8	8,4	10,1	10,6	8,1	8,7	7,3	7,8	7,5	7,8
	75	14,1	14,5	22,9	22,2	15,4	15,7	12,4	12,9	11,7	12,2

I. Unternehmen nach Wirtschaftszweigen

noch: 4. Verarbeitendes Gewerbe

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	36,8	36,1	23,7	23,5	33,7	33,5	41,8	40,9	48,1	47,1
	50	49,4	48,5	36,8	36,2	45,4	44,8	52,6	51,9	58,9	57,8
	75	62,0	61,3	49,8	49,3	56,9	56,8	63,8	63,0	70,2	68,9
Personalaufwand	25	18,5	18,4	27,1	26,2	23,0	23,1	17,5	17,7	11,9	12,0
	50	28,0	27,9	38,0	37,3	31,7	31,5	25,7	25,9	19,8	19,6
	75	37,6	37,7	48,6	48,1	40,4	40,4	33,7	34,2	28,0	27,9
Abschreibungen	25	1,2	1,2	1,0	1,0	1,1	1,1	1,2	1,2	1,4	1,4
	50	2,3	2,3	2,2	2,1	2,2	2,2	2,3	2,3	2,3	2,4
	75	4,1	4,1	4,3	4,3	4,1	4,2	4,0	4,0	4,1	4,1
Jahresergebnis	25	0,3	0,5	-0,3	0,3	0,4	0,5	0,3	0,5	0,4	0,8
	50	2,4	2,7	1,7	2,5	2,3	2,4	2,5	2,8	2,9	3,4
	75	5,7	6,1	5,2	6,2	5,3	5,5	5,8	6,0	6,6	7,2
		% der Bilanzsumme									
Sachanlagen	25	7,5	7,4	5,3	5,2	7,2	7,2	8,0	8,1	8,9	8,8
	50	19,5	19,3	16,0	15,8	19,5	19,4	20,6	20,4	20,0	20,0
	75	38,0	37,7	37,5	36,8	40,7	39,8	38,9	38,1	34,1	35,2
Vorräte	25	12,3	12,3	5,6	5,6	12,9	13,1	15,9	15,9	11,9	11,7
	50	24,7	24,6	19,3	18,9	26,7	27,0	27,2	27,1	21,3	21,2
	75	40,5	40,7	40,1	41,4	44,1	45,0	41,0	41,1	34,2	33,8
Eigenmittel	25	17,3	18,2	6,9	9,0	17,7	18,5	20,6	21,4	18,9	19,8
	50	36,8	38,2	28,8	31,4	37,1	38,4	39,0	40,2	36,9	38,1
	75	58,4	59,3	55,8	57,1	59,4	60,2	59,4	60,2	57,5	58,3
Kurzfristige Verbindlichkeiten	25	16,8	16,4	17,8	16,9	15,9	15,4	17,0	16,7	17,0	17,0
	50	33,3	32,4	38,0	35,0	33,2	32,2	32,4	32,3	31,8	31,2
	75	55,6	55,0	65,7	63,4	56,6	56,1	53,1	52,8	51,5	52,0
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	6,3	5,5	9,1	8,0	11,6	11,4	6,1	5,0	0,0	0,0
	75	24,7	24,0	31,4	29,1	29,0	28,3	23,2	22,5	13,8	12,3
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,4	0,7	-0,3	0,4	0,6	0,8	0,6	0,7	0,6	1,1
	50	3,2	3,6	2,3	3,3	3,0	3,2	3,4	3,8	3,7	4,3
	75	7,6	8,0	6,9	8,2	7,3	7,4	7,8	8,0	8,2	9,1
Jahresergebnis und Abschreibungen	25	2,6	3,0	1,6	2,4	2,7	3,0	2,8	3,0	3,0	3,5
	50	6,2	6,6	5,3	6,3	6,1	6,2	6,3	6,6	6,7	7,3
	75	11,1	11,6	10,5	12,1	10,9	11,1	11,2	11,4	11,7	12,5
Forderungen aus Lieferungen und Leistungen	25	3,9	4,0	3,2	3,3	4,3	4,4	4,2	4,3	3,4	3,4
	50	7,4	7,5	6,7	6,9	7,5	7,6	7,7	7,9	7,1	7,2
	75	11,7	11,9	11,5	11,7	11,7	12,0	12,1	12,3	11,1	11,2
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,1	2,3	0,7	2,2	2,4	2,5	2,1	2,1	2,3	2,5
	50	5,8	6,1	5,3	6,6	5,8	5,8	5,8	5,9	6,0	6,4
	75	11,2	11,5	12,0	13,3	11,2	11,3	10,7	10,9	11,5	11,7
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	3,7	4,6	-4,0	-0,7	3,7	4,5	5,1	5,4	5,5	6,8
	50	16,1	17,2	11,2	13,2	15,8	16,4	18,1	18,5	17,6	18,9
	75	39,7	42,0	35,1	38,2	40,2	42,6	42,2	44,8	37,4	39,6
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	107,2	110,0	94,3	103,9	111,2	114,8	113,7	113,4	101,6	103,0
	50	180,7	184,1	190,9	207,4	196,7	203,8	183,9	184,7	157,2	156,8
	75	368,6	375,3	459,1	517,1	444,6	446,6	347,8	353,3	264,4	268,5
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	55,5	55,9	48,4	52,3	51,3	52,0	56,5	55,9	63,5	64,4
	50	109,7	111,6	110,9	116,4	108,4	107,9	107,8	107,5	114,4	118,2
	75	246,4	247,2	275,1	297,4	253,7	248,1	234,6	235,9	232,3	239,1
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,3	4,6	4,3	4,6	4,2	4,6	4,3	4,6	4,4	4,7
	50	8,0	8,5	10,5	10,8	8,2	8,7	7,5	8,0	7,5	7,9
	75	14,4	14,8	23,1	22,7	15,6	15,9	12,7	13,3	12,1	12,6

I. Unternehmen nach Wirtschaftszweigen

noch: 4a) Herstellung von Nahrungs- und Futtermitteln

	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Verhältniszahlen	... %	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25 50 75	36,8 55,4 71,6	36,3 54,5 71,9	27,6 38,4 53,7	26,4 38,1 51,4	22,2 38,5 55,0	22,1 37,7 53,3	39,0 55,7 66,0	39,4 55,0 67,9	58,3 70,6 80,7	57,6 69,7 79,2
Personalaufwand	25 50 75	9,3 16,9 30,4	9,5 16,9 30,9	15,7 25,1 33,3	16,3 25,6 34,2	17,3 31,8 43,9	16,6 33,3 44,7	10,5 17,7 28,7	9,8 18,3 29,5	6,2 10,5 14,7	6,2 10,4 15,3
Abschreibungen	25 50 75	1,3 2,4 4,0	1,3 2,5 4,1	1,8 3,4 5,4	2,3 3,4 5,6	1,8 3,0 4,5	1,8 3,1 4,7	1,7 2,8 4,4	1,7 2,7 4,3	0,9 1,7 2,7	0,9 1,8 2,7
Jahresergebnis	25 50 75	0,8 2,8 6,6	1,1 3,0 6,8	3,7 6,3 12,7	2,7 7,1 12,2	0,8 4,3 7,9	1,9 4,5 8,1	0,5 2,3 5,0	0,6 2,4 6,3	0,8 2,1 4,7	0,8 2,4 4,3
		% der Bilanzsumme									
Sachanlagen	25 50 75	23,4 41,2 62,1	23,0 41,1 65,4	40,4 61,1 83,4	38,0 65,5 81,7	30,5 53,9 78,5	29,0 54,0 75,9	25,0 42,3 61,5	25,6 41,3 61,3	16,3 32,9 43,5	18,2 33,4 44,0
Vorräte	25 50 75	4,5 12,9 27,3	5,1 13,1 25,8	2,3 5,1 11,5	1,8 5,6 8,9	2,9 6,2 19,4	2,7 6,5 19,2	6,1 14,4 26,9	6,1 14,6 26,1	11,3 19,0 34,6	12,8 18,8 31,7
Eigenmittel	25 50 75	4,7 18,4 33,8	5,6 18,5 35,6	-24,7 9,6 34,2	-13,9 8,6 35,6	1,9 11,2 24,6	3,3 10,6 25,3	8,5 19,5 32,3	10,5 21,5 36,0	9,8 22,3 37,3	9,3 23,3 37,8
Kurzfristige Verbindlichkeiten	25 50 75	29,4 47,9 70,6	29,7 47,6 70,4	15,9 35,8 72,5	12,6 34,9 60,1	25,0 39,5 66,7	29,2 41,7 71,3	31,5 54,5 71,7	30,8 53,3 70,4	32,9 48,6 70,3	35,0 48,9 70,6
Verbindlichkeiten gegenüber Kreditinstituten	25 50 75	1,8 19,0 41,1	0,9 18,7 41,8	8,7 45,9 75,3	17,0 51,4 77,8	9,7 34,1 62,0	9,0 30,2 58,9	4,3 20,6 41,1	3,8 20,6 41,4	0,0 9,8 25,6	0,0 5,6 22,7
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25 50 75	1,0 3,5 7,7	1,3 3,6 7,8	3,8 7,3 14,2	2,9 8,1 14,0	1,1 5,4 9,3	2,3 5,3 9,7	0,7 2,8 6,0	0,9 3,0 7,5	1,0 2,6 5,5	1,0 3,0 5,3
Jahresergebnis und Abschreibungen	25 50 75	2,8 6,3 10,9	3,2 6,5 12,1	6,6 11,0 18,0	6,0 13,4 19,6	4,4 9,3 12,6	4,9 8,5 14,0	2,8 6,0 10,7	3,1 6,2 11,7	2,4 4,6 7,8	2,8 4,9 7,3
Forderungen aus Lieferungen und Leistungen	25 50 75	0,9 4,5 9,5	0,9 4,5 9,4	0,3 1,3 6,3	0,1 1,0 5,4	0,7 3,2 6,1	0,7 3,2 6,7	0,6 6,1 10,9	0,7 6,2 10,5	2,1 6,6 12,0	2,3 6,8 11,6
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25 50 75	4,4 9,4 18,6	4,6 9,4 18,7	8,8 24,8 37,7	7,2 19,3 42,6	5,2 13,7 24,9	6,2 14,2 23,0	3,1 8,2 13,4	3,0 7,6 14,1	4,5 8,7 12,5	4,0 8,0 12,5
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25 50 75	10,5 21,7 40,8	10,3 22,9 39,7	13,5 37,4 62,4	11,0 36,7 82,2	11,6 26,2 49,8	14,1 27,2 50,0	8,3 17,6 36,2	8,7 19,7 36,3	11,6 19,8 31,2	9,6 18,3 30,9
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25 50 75	61,5 96,5 145,3	57,2 92,8 144,6	56,4 98,7 117,0	59,3 93,7 129,5	64,1 84,1 126,2	54,9 81,0 112,1	46,8 87,8 149,4	50,6 84,9 149,5	73,6 119,4 187,5	73,0 111,5 160,4
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25 50 75	39,8 69,1 112,2	40,1 67,5 108,3	34,4 81,1 109,6	35,7 75,9 169,7	35,0 63,0 106,8	38,9 61,1 101,7	38,7 61,9 106,9	37,2 58,0 104,2	49,9 76,9 119,1	46,6 75,5 105,8
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25 50 75	4,3 7,9 12,0	4,6 8,2 12,7	2,9 6,5 12,0	2,5 7,2 13,9	6,0 8,4 16,0	5,7 8,7 14,6	5,9 9,4 14,7	6,1 9,1 13,4	3,4 6,5 10,0	3,8 6,3 10,6

I. Unternehmen nach Wirtschaftszweigen

noch: 4b) Getränkeherstellung

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
... %											
% der Gesamtleistung											
Materialaufwand	25	28,4	29,0	16,7	16,5	29,4	29,7	28,2	29,0	29,5	32,0
	50	38,4	39,9	33,2	31,5	36,6	35,9	38,7	41,6	52,2	55,5
	75	58,1	58,8	40,3	45,7	54,3	53,6	54,6	56,1	73,4	72,6
Personalaufwand	25	11,2	12,1	14,6	14,8	17,6	18,2	14,3	14,6	6,8	7,8
	50	19,3	19,8	21,3	22,5	25,1	26,0	22,6	22,7	11,0	11,2
	75	28,3	28,9	37,4	35,9	31,7	33,6	28,4	28,9	16,8	16,9
Abschreibungen	25	2,4	2,5	0,5	0,4	3,8	3,4	3,4	3,2	1,7	1,8
	50	5,7	5,8	4,1	4,4	6,9	6,5	6,4	6,7	3,3	4,3
	75	8,8	9,5	8,7	8,6	8,9	9,2	9,5	10,6	7,6	8,3
Jahresergebnis	25	0,3	0,7	0,1	0,2	0,4	0,6	0,5	0,6	0,9	1,2
	50	2,8	3,3	2,6	4,4	2,7	3,2	2,5	3,2	2,9	3,2
	75	7,0	7,2	16,6	17,3	8,2	5,9	5,9	7,1	5,6	6,5
% der Bilanzsumme											
Sachanlagen	25	18,0	17,7	1,6	3,3	22,7	26,2	24,0	22,5	14,6	12,3
	50	36,6	37,2	28,1	25,6	45,3	44,8	44,4	41,8	28,4	27,4
	75	58,3	59,5	57,6	59,3	68,4	70,6	61,6	59,7	36,8	41,9
Vorräte	25	6,0	5,8	3,6	3,9	7,2	6,5	5,8	5,7	6,4	5,7
	50	10,7	11,0	15,4	14,7	11,2	10,6	9,3	9,7	10,4	12,0
	75	27,0	26,2	37,3	30,6	27,0	23,5	23,5	20,4	28,6	28,5
Eigenmittel	25	12,2	14,7	4,4	12,4	6,6	6,7	11,3	14,7	21,7	19,5
	50	30,3	29,6	35,2	31,7	21,1	20,2	31,2	31,5	32,7	30,0
	75	45,9	47,6	70,3	59,7	40,5	40,7	43,7	47,6	47,3	49,6
Kurzfristige Verbindlichkeiten	25	19,3	17,6	14,1	14,7	17,0	17,1	22,3	17,5	23,0	21,0
	50	32,8	33,3	27,9	32,1	37,8	33,7	29,5	32,8	33,7	37,0
	75	51,8	55,7	44,4	61,3	54,2	57,1	52,2	51,4	48,9	51,9
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,4	0,4	0,1	0,0	0,0	0,0
	50	9,4	7,8	8,3	5,8	19,8	25,3	8,5	6,9	6,3	3,5
	75	31,8	34,2	38,1	40,2	47,9	46,7	29,9	28,9	18,9	13,4
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,5	0,8	0,2	0,2	0,5	0,8	0,8	0,8	1,4	1,6
	50	3,7	4,0	2,9	4,8	3,0	3,7	3,9	3,9	3,9	4,2
	75	8,5	9,0	16,5	19,3	10,0	7,6	8,0	9,0	5,9	7,8
Jahresergebnis und Abschreibungen	25	4,9	5,3	0,3	2,3	6,7	5,6	4,9	5,2	4,0	5,6
	50	9,9	10,1	8,8	10,1	10,3	10,0	11,1	11,7	7,7	9,6
	75	17,2	17,3	24,7	25,0	17,5	16,1	18,4	17,7	14,3	15,5
Forderungen aus Lieferungen und Leistungen	25	4,6	4,9	0,6	2,6	4,4	4,0	5,4	5,2	5,2	5,3
	50	8,0	7,5	6,7	6,7	7,5	6,7	8,5	7,7	9,5	8,9
	75	12,1	12,5	9,6	10,7	9,6	9,8	14,2	14,4	13,6	13,6
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,0	2,3	0,2	1,6	1,8	1,9	1,9	2,0	2,7	2,6
	50	5,2	5,0	6,9	4,1	4,8	4,5	4,5	5,1	5,8	5,2
	75	10,6	10,8	18,5	24,1	10,2	8,9	8,7	10,3	9,9	10,6
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	7,5	7,3	-0,3	0,7	8,7	8,1	9,1	8,9	7,5	7,3
	50	18,2	17,8	16,9	12,0	16,6	16,2	21,2	20,2	14,4	16,9
	75	31,0	35,4	26,8	48,3	32,5	27,5	29,0	37,2	36,2	35,4
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	72,2	70,7	87,5	68,5	65,9	69,0	71,7	66,8	83,3	86,8
	50	107,8	102,2	131,1	136,9	100,2	99,1	97,7	99,9	109,4	105,2
	75	167,6	171,1	221,0	253,6	144,4	148,5	144,5	160,5	190,0	204,5
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	47,2	46,2	57,0	30,3	38,9	37,3	53,8	48,5	64,9	58,6
	50	88,1	87,8	89,0	84,5	66,8	65,4	89,0	90,8	109,8	110,3
	75	154,8	173,9	229,0	208,7	140,4	149,3	146,0	166,8	199,8	197,7
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	8,6	8,8	7,0	9,5	8,0	9,1	10,4	11,0	8,6	8,4
	50	14,5	14,3	12,4	14,8	12,9	13,3	16,2	16,3	12,8	13,2
	75	23,1	23,0	26,3	29,3	21,0	22,5	24,6	25,7	17,4	18,7

I. Unternehmen nach Wirtschaftszweigen

noch: 4c) Herstellung von Textilien

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
... %											
% der Gesamtleistung											
Materialaufwand	25	40,6	40,3	19,6	21,3	38,4	38,8	45,3	42,8	55,2	53,7
	50	52,6	52,6	35,2	32,7	49,2	47,8	56,0	54,5	61,8	60,3
	75	63,9	62,2	46,2	48,9	59,1	60,2	66,3	64,9	73,4	72,3
Personalaufwand	25	17,0	17,7	24,7	21,5	19,9	20,1	16,8	17,0	10,2	10,4
	50	23,3	23,7	31,7	35,1	28,9	28,6	22,2	22,0	18,1	18,3
	75	34,1	34,6	46,0	45,2	37,8	37,2	29,4	29,3	22,4	24,4
Abschreibungen	25	1,1	1,0	1,2	0,8	0,8	0,8	1,3	1,4	1,1	1,0
	50	2,1	2,2	1,8	1,7	1,9	1,8	2,4	2,3	2,1	2,2
	75	3,3	3,7	3,4	3,6	3,1	3,4	3,5	3,9	3,2	3,3
Jahresergebnis	25	0,4	0,6	0,1	0,2	0,3	0,5	0,9	0,9	0,9	1,5
	50	2,9	2,7	2,5	2,7	2,3	1,8	3,3	3,6	3,0	2,9
	75	6,5	6,2	9,6	8,9	5,4	5,2	6,8	6,3	6,5	6,8
% der Bilanzsumme											
Sachanlagen	25	7,1	7,1	5,2	4,3	7,1	6,3	9,7	8,9	10,8	9,8
	50	19,9	20,1	13,2	10,1	19,4	23,0	23,5	22,2	17,6	18,6
	75	35,8	36,8	35,8	35,9	36,7	39,3	38,6	38,3	29,8	30,9
Vorräte	25	16,0	15,9	7,9	7,4	16,7	15,5	20,5	19,3	17,4	18,3
	50	31,3	30,3	17,0	20,0	32,2	28,9	33,7	32,7	33,3	32,3
	75	47,3	48,5	42,7	40,5	46,3	48,5	48,8	48,4	48,0	49,0
Eigenmittel	25	18,0	17,9	10,9	8,7	13,9	15,3	23,3	22,0	21,9	22,4
	50	33,6	35,3	28,6	31,7	30,9	35,2	36,8	36,6	32,6	34,8
	75	54,4	56,4	51,2	55,3	54,8	59,5	52,9	52,4	54,1	56,4
Kurzfristige Verbindlichkeiten	25	18,7	18,9	28,9	15,0	17,7	14,5	18,5	19,7	23,7	22,2
	50	37,0	33,9	45,2	36,6	34,4	31,4	36,6	33,3	35,4	32,8
	75	59,5	55,0	70,0	70,1	60,3	53,3	58,2	54,6	50,9	52,6
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	8,8	9,0	13,3	6,3	9,2	9,8	10,3	10,6	3,8	3,5
	75	25,3	26,3	23,0	23,4	22,6	22,4	26,6	27,5	25,6	27,2
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,5	0,7	0,2	0,3	0,4	0,6	1,1	1,2	1,1	1,7
	50	3,9	3,3	3,6	3,3	2,9	2,3	4,2	4,3	3,9	3,7
	75	7,8	7,8	10,2	10,2	7,1	6,6	8,4	8,7	8,0	7,3
Jahresergebnis und Abschreibungen	25	2,5	3,4	1,7	2,3	2,4	2,7	4,1	3,8	1,9	3,7
	50	6,5	6,3	7,1	6,2	5,4	5,1	7,6	7,4	6,7	6,5
	75	11,1	10,5	12,7	10,5	9,2	9,7	11,8	11,3	9,9	10,5
Forderungen aus Lieferungen und Leistungen	25	3,6	3,4	1,8	0,9	2,8	2,9	4,5	4,3	2,8	3,3
	50	6,3	6,2	5,1	5,1	6,0	5,9	6,6	6,3	8,4	7,9
	75	10,6	9,8	12,2	8,4	10,2	9,8	10,2	9,9	11,3	10,6
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,8	2,5	1,4	2,0	2,7	2,4	3,2	2,7	3,4	2,7
	50	6,7	6,6	7,1	7,4	6,7	5,7	6,7	7,3	6,5	6,4
	75	12,6	12,8	16,3	15,3	12,9	12,0	12,4	12,8	12,2	13,7
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	4,5	6,5	1,8	1,1	5,5	4,7	5,9	7,7	3,0	7,6
	50	17,0	18,0	12,9	16,2	13,1	14,0	21,1	20,1	16,7	18,8
	75	45,3	43,8	34,9	38,7	57,0	44,3	45,7	46,7	30,4	34,2
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	106,8	111,7	88,9	106,6	106,0	115,6	106,8	110,0	124,9	115,3
	50	188,5	187,8	165,9	251,4	202,0	213,7	173,3	171,3	185,1	166,7
	75	355,8	372,8	432,9	566,7	520,8	594,2	324,9	316,3	328,9	337,3
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	46,4	45,8	39,9	45,3	51,8	51,0	45,1	44,0	50,4	49,1
	50	85,8	89,6	114,9	120,1	115,1	105,9	77,4	83,0	78,3	89,9
	75	198,1	207,7	208,6	258,8	227,7	248,0	193,6	157,6	171,8	191,3
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,0	3,8	3,6	2,6	4,2	4,3	4,2	4,0	3,5	3,2
	50	6,4	6,7	13,5	14,2	7,7	8,5	5,9	6,3	5,2	5,0
	75	11,3	12,0	28,3	33,5	11,7	13,0	9,6	10,3	7,8	8,0

I. Unternehmen nach Wirtschaftszweigen

4d) Herstellung von Bekleidung

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,3	99,4	.	.	99,4	100,3	101,1	99,0	100,1	99,5
Bestandsveränderung an Erzeugnissen	- 0,3	0,6	.	.	0,6	- 0,3	- 1,1	1,0	- 0,1	0,5
Zinserträge	0,2	0,2	.	.	0,2	0,2	0,2	0,1	0,2	0,2
Übrige Erträge	8,6	6,2	.	.	2,7	2,5	2,8	1,9	10,6	7,9
darunter: aus Beteiligungen	2,0	2,0	.	.	0,0	0,2	0,2	0,2	2,7	2,7
Gesamte Erträge	108,8	106,4	.	.	102,8	102,7	102,9	102,0	110,8	108,1
Aufwendungen										
Materialaufwand	55,5	55,4	.	.	57,4	57,2	60,3	60,9	54,0	53,4
Personalaufwand	17,1	17,6	.	.	23,5	23,8	16,4	15,7	17,1	18,0
Abschreibungen	1,9	2,1	.	.	1,9	2,5	1,5	1,8	2,0	2,2
darunter: auf Sachanlagen	1,7	1,9	.	.	1,8	1,7	1,4	1,5	1,8	2,0
Zinsaufwendungen	0,8	0,7	.	.	1,2	1,1	0,9	0,7	0,8	0,7
Betriebssteuern	0,1	0,0	.	.	0,0	0,0	0,0	0,0	0,1	0,0
Übrige Aufwendungen	26,0	24,9	.	.	16,0	15,6	20,1	19,0	28,3	27,3
Gesamte Aufwendungen vor Gewinnsteuern	101,4	100,7	.	.	100,0	100,2	99,3	98,2	102,1	101,6
Jahresergebnis vor Gewinnsteuern	7,4	5,7	.	.	2,8	2,5	3,6	3,8	8,7	6,5
Steuern vom Einkommen und Ertrag	2,1	1,6	.	.	0,9	0,9	0,9	1,1	2,5	1,7
Jahresergebnis	5,3	4,2	.	.	1,9	1,6	2,7	2,8	6,2	4,7
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	3,3	3,6	.	.	1,0	0,8	6,1	5,7	2,7	3,1
darunter: Geschäfts- oder Firmenwert	0,4	0,4	.	.	0,2	0,1	2,2	2,0	0,0	0,0
Sachanlagen	13,1	12,2	.	.	11,3	11,2	10,9	10,7	13,7	12,5
darunter: Grundstücke und Gebäude	5,3	5,5	.	.	3,9	4,1	5,9	5,8	5,2	5,4
Vorräte	26,9	27,2	.	.	47,9	47,0	39,0	41,5	23,4	23,4
darunter: fertige Erzeugnisse und Waren	19,5	20,1	.	.	31,1	30,4	26,7	28,3	17,4	17,9
Kasse und Bankguthaben	7,3	5,5	.	.	15,0	13,8	15,6	12,7	5,0	3,6
Forderungen	27,1	27,2	.	.	23,5	25,6	24,1	25,4	27,9	27,7
kurzfristige	25,7	26,2	.	.	21,7	23,6	22,7	24,3	26,5	26,7
darunter:										
aus Lieferungen und Leistungen	7,7	7,9	.	.	15,6	15,6	14,0	14,4	5,9	6,1
gegen verbundene Unternehmen	14,7	14,4	.	.	2,3	4,4	4,8	6,2	17,4	16,5
langfristige	1,4	1,0	.	.	1,8	2,1	1,4	1,0	1,4	1,0
darunter: gegen verbundene Unternehmen	0,8	0,5	.	.	1,3	1,7	1,0	0,7	0,7	0,4
Wertpapiere	0,8	0,8	.	.	0,0	0,0	1,0	0,9	0,8	0,8
Beteiligungen	21,1	23,1	.	.	0,9	0,9	2,8	2,6	26,1	28,5
Kapital										
Eigenmittel	50,2	46,9	.	.	34,6	32,0	46,2	45,1	51,7	47,8
Verbindlichkeiten	40,9	43,6	.	.	56,8	59,1	43,8	44,8	39,8	42,9
kurzfristige	30,9	33,1	.	.	44,7	46,4	40,1	38,3	28,2	31,6
darunter:										
gegenüber Kreditinstituten	4,2	3,9	.	.	10,6	9,3	8,9	6,4	2,9	3,2
aus Lieferungen und Leistungen	7,0	6,6	.	.	8,6	8,0	7,6	7,1	6,8	6,4
gegenüber verbundenen Unternehmen	16,9	20,2	.	.	20,2	23,3	19,2	19,6	16,2	20,3
langfristige	10,1	10,5	.	.	12,1	12,7	3,7	6,5	11,6	11,3
darunter:										
gegenüber Kreditinstituten	6,7	7,2	.	.	7,2	7,8	1,8	4,1	7,9	7,9
gegenüber verbundenen Unternehmen	2,9	2,7	.	.	3,8	3,8	1,6	2,1	3,2	2,8
Rückstellungen	8,6	9,2	.	.	8,3	8,7	9,6	9,5	8,4	9,2
darunter: Pensionsrückstellungen	2,2	1,9	.	.	3,9	3,7	3,9	3,7	1,8	1,5
Sonstige										
	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	7,3	5,7	.	.	2,8	2,5	3,6	3,9	8,7	6,5
Jahresergebnis und Abschreibungen	7,1	6,3	.	.	3,9	4,0	4,2	4,6	8,1	6,9
Forderungen aus Lieferungen und Leistungen	5,8	6,1	.	.	9,6	9,5	8,7	8,5	4,7	5,2
	% der Bilanzsumme									
Umsatz	133,7	128,0	.	.	162,5	164,9	162,2	169,9	126,0	117,3
Jahresergebnis und Zinsaufwendungen	8,1	6,2	.	.	5,0	4,4	5,7	6,0	8,8	6,4
	% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	22,3	17,0	.	.	12,6	12,3	17,7	18,6	23,7	16,8
	% des Anlagevermögens									
Langfristig verfügbares Kapital	158,1	146,4	.	.	340,2	321,8	244,5	265,4	145,9	132,2
	% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	107,1	95,8	.	.	82,2	80,5	95,7	96,8	112,2	96,2
Liquide Mittel, kurzfr. Forderungen und Vorräte	194,3	178,0	.	.	189,3	181,9	192,9	205,1	195,0	170,2
	% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	9,5	9,2	.	.	9,1	8,5	7,8	6,8	10,0	10,2
Nachrichtlich:										
Bilanzsumme in Mrd €	4,52	4,83	.	.	0,10	0,10	0,87	0,89	3,55	3,83
Umsatz in Mrd €	6,04	6,18	.	.	0,17	0,17	1,41	1,52	4,47	4,49
Anzahl der Unternehmen	122	122	.	.	32	32	62	62	28	28

I. Unternehmen nach Wirtschaftszweigen

noch: 4d) Herstellung von Bekleidung

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
...		%									
% der Gesamtleistung											
Materialaufwand	25	48,3	49,7	.	.	48,7	48,4	48,3	50,7	48,4	46,2
	50	59,6	59,4	.	.	61,3	62,1	60,2	59,7	57,4	55,8
	75	68,9	68,2	.	.	70,2	68,5	69,8	69,6	64,2	61,0
Personalaufwand	25	12,1	12,1	.	.	13,7	14,2	11,8	11,6	11,8	11,7
	50	17,3	17,7	.	.	20,0	19,4	16,1	16,8	17,0	17,4
	75	23,1	22,6	.	.	29,5	26,1	21,5	21,3	22,3	21,5
Abschreibungen	25	0,6	0,6	.	.	0,4	0,5	0,6	0,6	1,0	0,9
	50	1,2	1,2	.	.	1,0	0,9	1,0	1,0	1,5	1,6
	75	2,1	2,4	.	.	2,1	3,2	2,0	2,2	2,3	2,4
Jahresergebnis	25	-0,1	0,5	.	.	0,0	0,6	-0,6	-0,4	0,0	0,5
	50	2,3	2,7	.	.	1,0	2,6	2,6	2,9	4,4	4,7
	75	5,8	6,2	.	.	3,3	3,8	6,1	6,8	7,1	6,6
% der Bilanzsumme											
Sachanlagen	25	2,4	2,2	.	.	2,0	1,8	2,1	2,2	4,9	5,8
	50	7,0	7,0	.	.	5,0	4,3	5,7	6,8	9,5	9,1
	75	14,4	14,8	.	.	10,8	15,2	14,4	13,4	17,1	18,3
Vorräte	25	25,0	25,8	.	.	39,3	35,9	22,7	23,4	23,1	22,5
	50	44,2	42,8	.	.	54,1	54,7	44,9	44,6	34,8	36,4
	75	58,6	61,3	.	.	63,4	68,9	60,9	59,7	51,1	52,2
Eigenmittel	25	16,6	16,8	.	.	16,9	16,6	16,6	15,4	18,7	19,6
	50	40,6	41,2	.	.	37,8	38,5	39,8	41,5	48,7	46,7
	75	60,3	62,6	.	.	57,9	58,5	67,4	66,0	60,6	60,9
Kurzfristige Verbindlichkeiten	25	19,7	16,9	.	.	18,4	17,7	19,2	19,2	21,4	15,8
	50	37,6	37,1	.	.	33,4	37,4	38,9	38,9	36,6	35,7
	75	63,9	60,5	.	.	60,4	57,6	67,6	64,0	61,6	58,0
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	.	.	0,0	0,0	0,0	0,0	0,0	0,0
	50	1,5	2,4	.	.	11,7	8,3	0,1	1,0	0,8	1,3
	75	20,5	23,5	.	.	31,3	27,9	17,1	19,9	18,7	19,5
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,2	0,7	.	.	0,1	0,8	-0,3	-0,3	0,5	1,1
	50	2,7	3,8	.	.	1,4	3,3	3,2	3,7	5,5	6,5
	75	8,0	7,7	.	.	4,7	5,1	8,1	9,0	8,7	8,3
Jahresergebnis und Abschreibungen	25	1,7	2,0	.	.	1,3	3,1	0,7	0,9	2,2	2,3
	50	4,1	5,1	.	.	3,3	4,4	4,1	4,6	7,4	7,6
	75	9,9	9,8	.	.	8,0	7,2	10,2	10,7	10,5	10,6
Forderungen aus Lieferungen und Leistungen	25	4,5	5,0	.	.	4,7	5,1	4,7	5,1	3,3	4,4
	50	7,1	7,3	.	.	7,7	7,8	7,2	7,6	6,6	6,5
	75	10,4	10,7	.	.	10,9	10,9	10,0	11,0	9,6	9,3
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	1,2	1,9	.	.	1,4	3,6	0,8	1,6	1,2	1,5
	50	5,8	6,2	.	.	3,7	5,9	6,1	6,1	7,1	8,6
	75	11,5	11,2	.	.	8,8	7,1	11,5	13,6	13,9	11,3
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	1,3	0,9	.	.	1,9	3,4	-5,5	-8,2	4,9	8,1
	50	11,7	15,3	.	.	7,8	14,2	10,9	12,4	19,4	23,3
	75	35,2	40,3	.	.	29,1	41,9	34,2	35,2	50,4	52,7
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	153,0	147,1	.	.	216,4	152,8	142,8	160,2	139,3	133,6
	50	320,4	368,2	.	.	777,7	782,6	340,5	375,4	186,2	192,1
	75	1 083,9	1 035,6	.	.	1 553,0	1 407,6	1 056,4	1 035,6	394,5	497,4
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	44,1	45,1	.	.	43,7	39,1	43,8	43,0	64,3	60,1
	50	93,0	96,2	.	.	97,8	105,6	93,0	88,5	86,2	97,3
	75	181,9	182,8	.	.	190,8	164,8	181,9	178,6	178,9	241,7
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,8	3,4	.	.	2,9	3,3	4,3	3,3	5,5	4,3
	50	6,8	6,4	.	.	5,6	5,7	6,8	6,1	8,3	7,6
	75	9,9	10,1	.	.	12,0	12,3	9,3	9,1	10,8	10,3

I. Unternehmen nach Wirtschaftszweigen

noch: 4e) Herstellung von Holz-, Flecht-, Korb- und Korkwaren (ohne Möbel)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
... %											
% der Gesamtleistung											
Materialaufwand	25	44,4	44,2	35,3	35,4	44,3	44,6	56,3	55,5	58,4	56,1
	50	55,0	54,8	45,4	45,1	54,7	53,7	63,7	62,2	68,8	65,3
	75	66,0	64,5	53,9	53,9	63,4	62,1	73,3	72,1	73,3	71,6
Personalaufwand	25	15,2	15,0	23,4	23,1	18,6	18,0	10,9	10,8	9,4	9,6
	50	24,4	24,2	30,4	31,5	25,1	26,0	16,6	16,8	12,7	12,8
	75	32,7	33,4	41,2	41,0	33,3	33,8	26,4	25,3	20,4	19,8
Abschreibungen	25	1,2	1,2	1,2	1,1	1,3	1,2	1,2	1,1	1,5	1,4
	50	2,3	2,2	2,4	2,4	2,1	2,0	2,0	2,1	2,6	2,5
	75	3,9	3,7	4,6	4,3	3,7	3,6	3,2	3,2	4,7	4,6
Jahresergebnis	25	0,2	0,5	0,0	0,5	0,2	0,4	0,3	0,6	0,1	0,2
	50	1,9	2,3	2,7	3,0	1,5	2,3	1,7	1,7	1,8	2,3
	75	4,4	4,8	7,9	7,1	3,8	4,1	3,4	3,7	4,2	5,0
% der Bilanzsumme											
Sachanlagen	25	11,0	10,6	8,3	8,3	10,2	10,6	13,7	12,8	15,4	14,8
	50	25,2	25,7	23,7	22,0	23,9	24,2	27,4	28,4	33,0	35,0
	75	47,5	46,2	50,8	45,3	43,0	45,4	47,0	44,7	55,6	51,4
Vorräte	25	14,2	14,2	9,2	9,6	15,0	14,9	18,1	18,6	14,9	12,7
	50	28,2	27,5	24,6	23,1	32,4	33,0	32,3	29,9	25,0	23,0
	75	48,9	50,3	44,8	47,0	54,2	52,6	44,3	44,4	36,3	36,8
Eigenmittel	25	7,8	9,1	1,7	3,7	11,3	10,9	12,3	13,2	10,1	12,0
	50	24,1	25,3	19,4	22,1	25,4	25,6	25,2	27,3	27,9	34,1
	75	45,4	48,5	39,7	42,1	45,4	52,4	41,3	44,0	58,3	57,6
Kurzfristige Verbindlichkeiten	25	22,7	23,5	23,6	26,1	22,8	22,2	22,2	25,2	18,4	20,2
	50	44,0	44,5	49,4	49,7	43,6	41,1	40,1	45,6	34,3	33,3
	75	67,7	67,7	77,0	76,3	64,1	67,1	69,8	65,7	61,1	62,8
Verbindlichkeiten gegenüber Kreditinstituten	25	1,8	0,8	3,9	1,6	2,1	0,8	2,8	2,5	0,0	0,0
	50	17,8	15,3	21,5	17,2	20,7	16,7	16,4	13,5	9,1	6,8
	75	34,5	35,1	38,7	39,4	39,0	37,0	30,6	32,7	24,0	27,1
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,2	0,7	0,1	0,7	0,2	0,5	0,6	0,9	0,1	0,6
	50	2,4	2,6	3,4	3,4	2,2	2,6	2,0	2,2	2,0	2,4
	75	5,7	5,9	9,8	9,0	4,7	5,3	4,5	4,6	5,0	5,6
Jahresergebnis und Abschreibungen	25	2,1	2,5	2,3	2,2	1,9	2,6	2,0	2,5	2,6	3,0
	50	5,0	5,5	6,1	6,8	4,9	5,3	4,4	4,3	4,9	5,7
	75	8,8	9,3	13,2	11,9	7,7	8,5	7,7	7,7	10,4	11,1
Forderungen aus Lieferungen und Leistungen	25	3,1	3,0	3,2	3,0	3,5	3,6	3,3	3,0	1,2	1,3
	50	5,3	5,1	5,7	5,3	5,5	5,4	5,2	5,2	3,2	3,2
	75	9,0	9,0	10,5	10,2	8,5	9,4	8,5	9,0	5,6	5,7
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	1,8	2,4	1,7	2,5	1,9	2,5	2,0	2,6	2,1	1,8
	50	5,3	6,1	7,2	8,0	4,7	5,7	4,4	5,7	5,3	6,4
	75	11,2	11,5	20,1	16,8	10,2	10,8	9,1	8,9	10,2	12,5
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	4,9	5,7	3,2	4,5	3,6	5,3	6,4	5,9	7,6	7,9
	50	13,7	15,4	15,7	14,1	12,3	15,1	13,8	13,6	19,3	20,8
	75	33,3	32,6	51,6	42,9	25,6	30,4	29,2	28,5	39,5	37,4
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	80,0	80,6	66,2	64,5	80,0	84,5	90,2	89,4	83,2	72,0
	50	141,6	144,8	129,5	150,0	172,4	155,3	138,6	132,0	110,6	113,9
	75	300,8	305,6	348,8	392,7	356,8	341,2	252,4	272,4	159,6	169,8
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	31,6	34,1	26,8	26,5	31,8	35,6	36,1	34,3	45,3	38,5
	50	66,8	67,4	67,0	69,4	64,7	63,2	67,3	69,6	72,1	81,3
	75	147,3	154,9	140,0	151,6	156,1	168,5	134,7	126,2	157,9	161,2
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,4	3,6	3,3	3,9	3,4	3,4	3,2	3,2	4,8	4,7
	50	6,7	6,4	8,1	7,4	6,7	6,4	5,6	6,1	6,8	6,1
	75	12,8	11,8	21,1	19,7	12,3	12,3	8,6	8,7	9,5	8,4

I. Unternehmen nach Wirtschaftszweigen

noch: 4e) Herstellung von Holz-, Flecht-, Korb- und Korkwaren (ohne Möbel)

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	43,9	43,1	31,6	33,6	44,4	44,7	56,6	55,5	58,4	55,8
	50	54,9	54,4	44,4	43,7	54,7	53,7	63,7	63,7	69,0	66,3
	75	66,9	65,2	54,6	55,3	63,8	62,9	73,5	73,9	73,9	71,7
Personalaufwand	25	14,9	14,9	24,1	24,2	18,0	17,8	10,7	11,1	7,6	7,8
	50	24,8	24,5	36,8	34,5	25,1	25,5	16,2	15,9	10,2	10,5
	75	35,7	34,6	44,0	43,6	32,9	34,1	26,4	25,3	18,2	18,7
Abschreibungen	25	1,1	1,1	0,9	0,9	1,1	1,1	0,9	1,0	1,4	1,3
	50	2,0	2,0	2,0	1,8	1,9	1,8	1,9	2,0	2,5	2,6
	75	3,6	3,4	3,9	3,5	3,7	3,4	3,1	3,1	5,1	4,7
Jahresergebnis	25	0,1	0,2	-0,9	0,0	0,2	0,2	0,1	0,3	0,3	0,6
	50	1,3	1,7	1,4	1,8	1,2	1,7	0,9	1,5	1,9	2,8
	75	3,5	3,9	4,3	4,5	3,2	3,4	2,9	3,7	4,5	6,7
		% der Bilanzsumme									
Sachanlagen	25	8,3	8,6	5,6	6,4	8,7	9,1	11,1	12,1	23,2	18,1
	50	21,6	20,0	14,0	13,1	20,8	18,4	22,7	23,2	38,0	37,3
	75	44,1	40,5	43,6	37,2	37,1	40,1	38,5	34,7	59,1	57,1
Vorräte	25	14,5	14,2	11,5	13,0	14,6	14,2	17,3	16,7	14,1	12,5
	50	28,5	27,8	27,0	26,0	32,4	32,0	29,3	27,8	22,2	21,2
	75	50,5	50,9	59,6	59,2	53,1	51,7	47,2	46,4	31,4	33,3
Eigenmittel	25	10,2	10,8	1,7	4,8	15,5	18,3	13,9	18,6	11,3	12,0
	50	26,5	28,7	17,8	20,9	30,1	31,4	30,6	29,2	50,9	54,1
	75	51,1	54,1	42,1	43,1	49,1	54,6	49,3	53,5	66,2	63,3
Kurzfristige Verbindlichkeiten	25	18,5	19,8	21,8	25,3	15,7	15,6	21,3	20,2	17,1	16,8
	50	38,7	39,5	50,9	51,6	38,7	34,6	35,5	38,4	24,0	26,7
	75	66,5	65,9	81,7	78,9	56,6	61,6	63,4	63,1	60,6	61,6
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,9	0,0	1,6	1,4	0,0	0,0
	50	13,5	11,0	15,2	11,5	14,9	11,8	12,1	11,0	9,0	2,0
	75	32,7	31,0	31,2	32,1	34,7	32,5	36,2	37,3	19,4	17,7
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,1	0,3	-1,1	0,0	0,2	0,4	0,2	0,3	0,3	0,8
	50	1,6	2,1	1,8	2,1	1,6	2,1	1,3	2,1	2,0	3,9
	75	4,5	5,1	5,3	6,0	4,1	4,7	4,3	4,9	5,1	7,5
Jahresergebnis und Abschreibungen	25	1,7	1,6	0,6	1,2	1,8	1,9	1,6	1,6	2,9	3,3
	50	4,1	4,2	4,3	4,1	3,9	4,2	3,9	3,6	7,2	6,5
	75	7,6	8,3	8,5	8,3	7,4	7,5	6,4	7,2	10,4	11,5
Forderungen aus Lieferungen und Leistungen	25	3,0	3,3	3,3	3,3	3,2	3,6	3,4	3,6	0,5	0,7
	50	5,3	5,3	6,0	6,9	5,6	5,8	5,2	6,0	3,1	2,9
	75	9,5	9,6	12,2	11,1	8,8	9,0	8,5	9,7	4,7	4,5
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	1,5	1,8	0,2	1,1	1,8	1,9	1,5	1,6	2,8	2,4
	50	4,4	5,5	4,5	5,1	4,3	5,4	3,9	5,7	5,5	6,8
	75	9,4	10,5	10,2	10,5	8,2	10,3	7,1	8,4	11,3	15,2
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	2,0	2,7	0,0	0,9	1,6	2,9	4,9	2,2	10,1	9,4
	50	12,1	13,7	10,6	9,9	11,6	14,5	12,5	12,2	23,6	26,5
	75	31,9	32,6	32,2	34,2	25,6	32,3	33,3	24,4	42,8	44,4
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	92,6	102,3	78,1	80,5	94,5	113,9	106,0	103,4	94,4	76,8
	50	175,4	181,0	160,8	186,2	191,2	197,8	191,5	197,4	138,5	144,8
	75	388,9	402,3	447,6	526,5	437,6	414,9	314,2	312,5	169,9	178,2
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	35,3	37,7	26,8	29,9	34,8	40,7	46,5	41,3	45,3	38,5
	50	77,2	88,5	68,5	75,7	86,9	92,9	71,2	89,5	98,3	106,6
	75	198,1	192,7	175,0	148,4	216,3	239,2	167,0	172,1	202,4	190,3
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,3	3,7	3,4	3,7	3,3	3,6	3,1	3,6	4,4	4,5
	50	6,9	6,6	8,3	7,8	7,6	6,5	6,2	6,6	6,1	5,9
	75	13,2	11,9	21,1	20,3	12,4	12,3	9,6	9,4	8,0	8,0

I. Unternehmen nach Wirtschaftszweigen

noch: 4e) Herstellung von Holz-, Flecht-, Korb- und Korkwaren (ohne Möbel)

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,8	99,7	97,3	95,6	101,3	99,2	98,8	100,5	100,1	99,4
Bestandsveränderung an Erzeugnissen	0,2	0,3	2,7	4,4	- 1,3	0,8	1,2	- 0,5	- 0,1	0,6
Zinserträge	0,1	0,1	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,2
Übrige Erträge	3,0	1,7	1,8	2,2	2,0	1,7	2,0	1,3	3,6	1,9
darunter: aus Beteiligungen	0,3	0,3	0,0	0,0	0,2	0,1	0,1	0,1	0,5	0,5
Gesamte Erträge	103,0	101,8	101,9	102,2	102,1	101,9	102,1	101,4	103,7	102,0
Aufwendungen										
Materialaufwand	63,1	61,5	47,5	48,0	52,6	52,6	63,5	61,5	64,6	62,9
Personalaufwand	18,2	18,3	27,5	27,0	25,5	25,4	18,4	18,4	17,0	17,2
Abschreibungen	3,4	3,1	4,0	4,0	3,4	3,7	3,1	2,9	3,6	3,1
darunter: auf Sachanlagen	3,1	3,0	4,0	4,0	3,4	3,2	2,9	2,7	3,1	3,0
Zinsaufwendungen	1,1	0,9	1,3	1,2	1,3	1,1	0,7	0,6	1,2	1,0
Betriebssteuern	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0
Übrige Aufwendungen	15,1	15,4	13,7	14,0	15,0	14,4	14,4	14,3	15,6	16,2
Gesamte Aufwendungen vor Gewinnsteuern	101,1	99,2	94,0	94,3	98,0	97,4	100,1	97,7	102,0	100,3
Jahresergebnis vor Gewinnsteuern	2,0	2,6	7,8	7,9	4,1	4,4	1,9	3,6	1,6	1,7
Steuern vom Einkommen und Ertrag	0,4	0,5	0,9	0,8	0,7	0,7	0,5	0,5	0,4	0,4
Jahresergebnis	1,5	2,1	7,0	7,1	3,4	3,8	1,4	3,1	1,3	1,4
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,5	1,3	0,8	0,6	0,5	0,3	0,8	0,8	2,1	1,7
darunter: Geschäfts- oder Firmenwert	0,7	0,5	0,3	0,3	0,2	0,1	0,1	0,1	1,2	0,8
Sachanlagen	37,6	36,9	50,5	46,2	32,8	33,8	35,5	35,1	39,2	38,1
darunter: Grundstücke und Gebäude	15,9	16,2	26,0	24,6	16,6	18,0	16,7	16,9	15,2	15,4
Vorräte	31,0	31,4	22,0	26,7	38,3	37,4	36,3	36,2	27,4	28,1
darunter: fertige Erzeugnisse und Waren	10,9	11,0	5,2	4,4	19,0	17,4	11,7	12,6	9,2	9,3
Kasse und Bankguthaben	5,4	5,7	7,7	7,4	6,7	6,1	8,7	8,7	3,5	4,2
Forderungen	18,3	19,3	17,5	17,7	17,4	17,9	16,5	16,9	19,5	20,8
kurzfristige	18,1	19,1	17,5	17,6	17,3	17,7	16,0	16,5	19,4	20,7
darunter:										
aus Lieferungen und Leistungen	9,8	9,7	10,7	10,0	11,1	10,8	9,6	9,4	9,7	9,6
gegen verbundene Unternehmen	5,3	7,1	5,1	5,6	4,4	5,0	4,1	4,5	6,1	8,8
langfristige	0,2	0,2	0,0	0,0	0,1	0,2	0,5	0,4	0,1	0,1
darunter: gegen verbundene Unternehmen	0,1	0,1	0,0	0,0	0,0	0,0	0,4	0,4	0,0	0,0
Wertpapiere	0,3	0,3	0,0	0,0	0,0	0,1	0,3	0,5	0,4	0,2
Beteiligungen	5,4	4,8	0,3	0,3	4,0	3,9	1,7	1,7	7,7	6,5
Kapital										
Eigenmittel	22,0	23,9	18,4	19,7	18,2	18,1	25,4	26,8	21,0	23,4
Verbindlichkeiten	69,7	67,6	76,5	76,4	76,1	75,9	67,9	66,0	69,5	66,9
kurzfristige	45,2	45,8	45,0	51,2	55,1	56,6	50,3	50,2	41,0	41,7
darunter:										
gegenüber Kreditinstituten	9,6	9,9	11,3	14,4	16,6	13,4	10,2	11,4	8,1	8,5
aus Lieferungen und Leistungen	9,1	9,6	10,1	8,8	10,7	12,0	7,6	7,1	9,7	10,4
gegenüber verbundenen Unternehmen	14,4	13,6	6,8	5,6	13,6	15,5	13,2	12,8	15,3	13,9
langfristige	24,5	21,9	31,5	25,2	21,1	19,3	17,6	15,8	28,5	25,2
darunter:										
gegenüber Kreditinstituten	9,9	10,2	25,9	19,9	15,8	15,1	11,5	11,0	7,9	8,8
gegenüber verbundenen Unternehmen	4,1	2,9	3,2	3,2	3,5	1,5	5,7	4,5	3,3	2,4
Rückstellungen	7,9	8,1	4,7	3,9	5,6	5,8	6,2	6,4	9,3	9,5
darunter: Pensionsrückstellungen	1,2	1,2	0,0	0,0	1,3	1,3	1,1	1,1	1,3	1,3
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,0	2,6	8,1	8,3	4,1	4,5	1,9	3,6	1,6	1,7
Jahresergebnis und Abschreibungen	5,0	5,2	11,3	11,7	6,8	7,5	4,5	5,9	4,9	4,4
Forderungen aus Lieferungen und Leistungen	5,6	5,4	6,2	6,1	7,9	7,7	5,5	5,0	5,4	5,3
% der Bilanzsumme										
Umsatz	175,0	177,8	171,4	162,6	141,4	140,9	175,0	187,1	180,5	179,6
Jahresergebnis und Zinsaufwendungen	4,6	5,4	14,5	14,2	6,7	7,0	3,8	6,9	4,5	4,2
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	12,1	13,2	26,3	26,0	12,8	14,0	12,1	17,3	11,7	11,0
% des Anlagevermögens										
Langfristig verfügbares Kapital	106,5	108,3	96,6	95,3	108,1	100,8	113,7	113,8	103,6	107,4
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	52,6	54,6	55,9	48,9	43,5	42,1	49,2	50,1	56,7	60,3
Liquide Mittel, kurzfr. Forderungen und Vorräte	121,2	123,2	104,8	101,2	113,0	108,0	121,3	122,1	123,3	127,7
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,3	8,7	12,0	10,8	14,6	16,1	6,7	6,2	8,3	9,2
Nachrichtlich:										
Bilanzsumme in Mrd €	2,16	2,20	0,02	0,03	0,21	0,22	0,65	0,64	1,27	1,31
Umsatz in Mrd €	3,77	3,91	0,04	0,04	0,29	0,31	1,14	1,20	2,30	2,36
Anzahl der Unternehmen	179	179	50	50	58	58	50	50	21	21

I. Unternehmen nach Wirtschaftszweigen

noch: 4e) Herstellung von Holz-, Flecht-, Korb- und Korkwaren (ohne Möbel)

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
... %											
% der Gesamtleistung											
Materialaufwand	25	44,6	45,1	38,9	40,1	43,8	44,6	56,0	53,6	58,5	56,7
	50	55,4	55,9	46,1	45,8	54,8	54,0	62,9	61,1	67,8	63,7
	75	64,6	63,5	52,9	52,0	61,5	60,5	73,3	69,2	72,9	70,6
Personalaufwand	25	15,2	15,3	22,7	21,2	18,9	18,8	10,9	10,6	12,4	12,5
	50	23,3	23,3	27,2	26,7	25,7	26,4	17,0	17,1	15,6	15,5
	75	29,2	30,4	30,8	32,8	33,5	32,2	27,4	25,6	21,2	20,4
Abschreibungen	25	1,5	1,5	1,9	2,0	1,6	1,6	1,2	1,1	1,6	1,5
	50	2,7	2,7	3,5	3,4	2,6	2,5	2,3	2,2	2,6	2,5
	75	4,4	4,2	6,0	5,6	3,7	3,6	3,9	3,3	3,1	3,9
Jahresergebnis	25	0,4	1,2	2,1	3,0	0,2	1,4	0,7	1,2	-1,6	-0,7
	50	3,1	3,5	7,1	7,6	3,1	3,6	2,0	2,1	0,9	1,3
	75	6,7	6,4	17,1	14,9	5,3	6,2	3,9	4,0	3,3	4,3
% der Bilanzsumme											
Sachanlagen	25	16,2	15,6	18,7	22,2	15,2	15,8	16,4	14,0	15,2	11,6
	50	32,2	32,3	49,5	41,2	30,2	28,4	29,7	31,9	29,7	29,9
	75	55,4	53,4	68,1	63,3	51,1	53,4	49,7	47,6	44,4	45,6
Vorräte	25	14,1	13,4	5,3	4,8	17,4	18,1	18,5	19,2	15,2	16,6
	50	26,0	26,3	14,8	16,9	32,8	36,3	34,0	33,9	26,5	26,2
	75	46,5	47,7	29,1	32,7	55,5	57,1	41,8	43,8	53,5	49,1
Eigenmittel	25	5,0	5,0	1,1	1,8	4,5	2,9	7,9	12,0	7,6	12,0
	50	19,4	20,0	22,0	28,4	14,0	14,0	22,9	24,6	22,0	26,0
	75	35,6	39,4	39,7	41,7	30,1	31,3	37,7	40,3	31,7	37,5
Kurzfristige Verbindlichkeiten	25	30,1	29,6	25,0	26,8	37,7	33,2	30,1	29,6	33,5	27,6
	50	50,2	50,3	46,6	46,5	56,4	53,1	45,0	51,8	55,2	45,1
	75	69,0	71,3	59,6	66,8	71,4	77,5	70,3	72,2	62,4	63,3
Verbindlichkeiten gegenüber Kreditinstituten	25	8,3	5,5	11,0	10,4	14,0	7,9	4,0	4,8	0,0	0,0
	50	22,2	19,4	26,2	23,9	28,4	25,4	17,3	16,2	11,3	15,3
	75	38,3	38,7	50,1	43,9	43,6	45,1	29,3	29,5	27,9	33,3
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,5	1,5	3,4	3,2	0,1	1,8	0,8	1,5	-1,6	0,2
	50	3,5	4,0	8,3	8,1	3,5	4,0	2,6	2,4	1,1	1,6
	75	7,5	7,8	19,6	15,8	6,2	7,2	4,6	4,5	3,9	5,0
Jahresergebnis und Abschreibungen	25	3,2	3,9	7,1	7,8	2,7	5,0	2,8	3,2	2,4	2,2
	50	6,8	7,0	12,5	12,4	6,2	7,1	5,2	5,4	4,2	5,3
	75	12,3	11,6	23,1	23,2	9,5	9,5	9,0	7,8	7,6	7,1
Forderungen aus Lieferungen und Leistungen	25	3,1	2,7	2,9	2,2	3,8	3,6	3,1	2,6	2,1	2,4
	50	5,2	4,8	5,2	3,8	5,4	5,0	5,0	4,8	3,8	4,9
	75	8,3	8,1	8,4	7,3	8,2	10,2	8,6	7,0	8,3	7,5
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,8	3,7	7,8	8,2	2,2	3,8	2,8	3,5	0,5	1,2
	50	7,8	8,5	17,5	16,6	7,6	8,5	4,6	5,7	5,0	4,8
	75	15,3	15,6	52,2	41,5	11,1	12,1	9,9	9,2	8,7	9,2
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	7,6	8,7	15,0	11,9	6,9	8,1	7,5	8,2	5,7	7,2
	50	17,0	18,3	32,0	30,1	12,9	15,6	14,9	17,5	9,4	16,5
	75	35,3	32,6	92,0	91,2	26,8	23,6	27,7	30,5	33,0	28,9
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	71,8	62,3	57,6	58,3	63,0	59,7	83,0	71,7	73,0	67,1
	50	109,3	106,4	111,4	112,6	102,8	103,8	111,9	113,0	95,6	90,2
	75	172,9	172,1	160,3	188,0	178,9	172,0	163,8	153,9	111,7	129,8
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	28,6	23,5	22,5	18,9	28,6	26,3	28,8	24,6	46,7	40,6
	50	52,2	52,3	60,7	54,4	44,8	46,1	55,1	56,2	59,8	61,5
	75	94,9	98,8	132,7	155,8	73,4	66,9	95,0	98,8	78,2	107,3
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,6	3,3	3,0	3,9	3,6	2,9	3,4	3,1	5,5	4,8
	50	6,2	5,8	7,4	7,2	5,6	5,2	5,3	5,6	7,4	6,6
	75	12,3	11,7	20,4	13,6	10,8	12,4	7,9	8,1	10,3	13,6

I. Unternehmen nach Wirtschaftszweigen

4f) Herstellung von Papier, Pappe und Waren daraus

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	100,0	99,4	100,1	99,6	99,6	99,7	99,7	99,9	100,0
Bestandsveränderung an Erzeugnissen	0,1	0,0	0,6	-0,1	0,4	0,4	0,3	0,3	0,1	0,0
Zinserträge	0,3	0,3	0,1	0,1	0,1	0,1	0,2	0,2	0,3	0,3
Übrige Erträge	4,0	2,6	5,6	6,5	2,1	2,0	3,3	1,7	4,1	2,8
darunter: aus Beteiligungen	0,5	0,3	0,0	0,0	0,1	0,2	0,2	0,2	0,5	0,3
Gesamte Erträge	104,2	102,9	105,8	106,6	102,3	102,2	103,6	101,9	104,4	103,1
Aufwendungen										
Materialaufwand	63,0	61,2	39,6	42,2	51,6	51,1	57,4	56,5	64,1	62,2
Personalaufwand	15,6	15,2	32,3	31,3	25,6	26,4	21,5	21,1	14,5	14,1
Abschreibungen	3,9	3,8	5,3	4,8	4,2	3,8	4,0	3,9	3,9	3,8
darunter: auf Sachanlagen	3,6	3,5	5,0	4,8	3,9	3,8	3,8	3,8	3,6	3,5
Zinsaufwendungen	1,3	1,1	0,9	0,7	1,1	0,9	1,1	0,9	1,3	1,1
Betriebssteuern	0,1	0,1	0,0	0,0	0,1	0,1	0,1	0,1	0,0	0,1
Übrige Aufwendungen	16,2	15,7	22,6	21,8	16,8	16,5	15,6	15,4	16,3	15,7
Gesamte Aufwendungen vor Gewinnsteuern	100,0	97,1	100,7	101,0	99,4	98,9	99,7	97,9	100,0	96,9
Jahresergebnis vor Gewinnsteuern	4,2	5,9	5,1	5,7	2,9	3,3	3,9	4,0	4,3	6,2
Steuern vom Einkommen und Ertrag	0,8	0,8	0,9	1,2	0,9	0,9	0,9	0,9	0,7	0,8
Jahresergebnis	3,5	5,0	4,1	4,5	2,0	2,4	3,0	3,1	3,6	5,4
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,5	1,3	0,8	0,7	1,0	0,8	0,8	0,8	1,6	1,3
darunter: Geschäfts- oder Firmenwert	0,6	0,5	0,0	0,0	0,6	0,4	0,2	0,2	0,7	0,6
Sachanlagen	33,6	31,5	43,0	43,8	43,0	41,6	34,3	32,9	33,4	31,1
darunter: Grundstücke und Gebäude	11,6	10,5	1,1	1,0	18,7	16,5	13,4	12,5	11,2	10,1
Vorräte	14,7	13,8	18,1	15,5	19,5	18,5	17,9	18,3	14,2	13,1
darunter: fertige Erzeugnisse und Waren	6,3	6,0	12,9	10,4	9,7	9,3	9,4	9,5	5,8	5,4
Kasse und Bankguthaben	4,3	4,9	13,2	14,0	8,3	9,0	5,4	5,4	4,1	4,7
Forderungen	33,7	35,2	24,0	24,8	20,7	22,9	23,1	24,0	35,5	37,0
kurzfristige	30,8	32,3	23,9	24,8	19,5	21,6	22,1	22,7	32,2	33,8
darunter:										
aus Lieferungen und Leistungen	8,4	8,4	12,8	14,7	10,1	9,9	9,5	9,8	8,2	8,2
gegen verbundene Unternehmen	19,6	21,5	5,3	5,6	6,2	8,8	9,6	9,6	21,3	23,4
langfristige	2,9	2,9	0,1	0,1	1,2	1,3	1,0	1,3	3,3	3,2
darunter: gegen verbundene Unternehmen	2,8	2,7	0,0	0,0	0,7	0,7	0,8	0,8	3,2	3,0
Wertpapiere	0,4	0,4	0,0	0,0	0,9	0,9	0,4	0,3	0,4	0,4
Beteiligungen	11,3	12,6	0,2	0,2	6,0	5,8	17,9	18,0	10,4	12,0
Kapital										
Eigenmittel	37,6	35,0	27,9	29,7	36,6	37,6	45,2	45,6	36,5	33,4
Verbindlichkeiten	48,3	52,2	67,0	65,2	54,7	54,5	45,4	44,8	48,6	53,2
kurzfristige	31,4	31,9	42,1	38,0	35,7	36,2	28,1	29,9	31,9	32,2
darunter:										
gegenüber Kreditinstituten	3,2	3,5	16,1	10,5	10,2	9,4	6,8	7,0	2,6	2,9
aus Lieferungen und Leistungen	7,7	7,4	11,5	11,5	7,1	7,9	6,6	6,5	7,8	7,5
gegenüber verbundenen Unternehmen	18,0	18,8	9,4	9,9	12,6	14,0	12,3	14,2	18,9	19,5
langfristige	16,9	20,3	24,9	27,2	19,0	18,4	17,3	14,9	16,8	21,0
darunter:										
gegenüber Kreditinstituten	6,0	7,4	9,3	10,6	13,5	11,4	8,5	7,4	5,5	7,4
gegenüber verbundenen Unternehmen	8,5	10,0	5,4	7,8	4,1	5,0	7,8	6,8	8,6	10,5
Rückstellungen	14,0	12,7	4,8	4,8	8,2	7,3	9,4	9,5	14,8	13,3
darunter: Pensionsrückstellungen	7,6	7,0	0,0	0,0	3,3	3,0	4,9	4,7	8,0	7,4
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	4,3	5,9	5,1	5,6	2,9	3,3	3,9	4,0	4,3	6,2
Jahresergebnis und Abschreibungen	7,4	8,8	9,5	9,3	6,1	6,2	7,0	7,0	7,4	9,2
Forderungen aus Lieferungen und Leistungen	6,1	6,4	6,4	7,1	5,8	5,9	6,9	6,9	6,0	6,3
% der Bilanzsumme										
Umsatz	136,7	131,7	200,6	208,0	175,3	167,4	138,4	142,8	135,8	129,5
Jahresergebnis und Zinsaufwendungen	6,5	8,0	10,2	10,9	5,4	5,6	5,8	5,8	6,6	8,4
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	17,4	19,3	32,4	34,6	19,7	19,7	19,6	20,5	17,0	19,2
% des Anlagevermögens										
Langfristig verfügbares Kapital	125,1	128,2	119,6	127,1	114,9	118,9	124,3	122,5	125,4	129,2
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	112,1	116,8	88,2	102,1	80,1	87,0	98,6	94,4	114,5	120,2
Liquide Mittel, kurzfr. Forderungen und Vorräte	159,0	159,9	131,2	142,7	134,8	138,1	162,3	155,5	159,0	160,8
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,9	9,1	14,4	13,1	7,9	9,2	8,3	8,0	9,0	9,3
Nachrichtlich:										
Bilanzsumme in Mrd €	17,62	18,84	0,01	0,01	0,22	0,24	2,29	2,30	15,10	16,29
Umsatz in Mrd €	24,08	24,81	0,02	0,02	0,39	0,40	3,16	3,29	20,50	21,10
Anzahl der Unternehmen	336	336	23	23	70	70	127	127	116	116

I. Unternehmen nach Wirtschaftszweigen

noch: 4f) Herstellung von Papier, Pappe und Waren daraus

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	48,3	47,6	23,0	26,5	42,2	42,1	49,3	48,3	55,7	54,7
	50	57,1	56,9	41,2	41,9	51,5	49,9	56,2	55,6	62,5	61,5
	75	65,5	64,1	47,9	62,1	62,7	59,9	64,9	63,5	68,5	66,2
Personalaufwand	25	14,6	14,8	19,3	17,1	19,3	19,5	16,1	15,4	10,8	10,8
	50	20,7	20,4	31,0	27,3	24,5	24,7	22,1	21,7	15,4	15,6
	75	27,8	26,4	37,6	38,2	33,6	33,5	27,8	26,3	21,6	20,8
Abschreibungen	25	1,8	1,7	1,6	0,5	1,6	1,7	1,9	2,0	1,8	1,7
	50	3,2	3,2	3,2	2,8	3,4	2,7	3,4	3,4	3,0	3,0
	75	5,1	5,0	5,1	4,6	5,6	5,6	5,4	5,3	4,4	4,7
Jahresergebnis	25	0,6	0,6	0,7	0,3	-0,3	-0,5	0,7	0,9	0,4	0,9
	50	2,5	3,0	4,4	3,8	1,5	1,6	2,7	3,0	3,0	3,3
	75	5,3	6,2	10,1	10,6	4,3	4,6	5,3	5,9	5,9	6,9
		% der Bilanzsumme									
Sachanlagen	25	17,4	17,2	6,3	7,2	15,0	13,2	18,5	19,2	17,1	16,4
	50	32,0	31,2	26,9	27,3	34,2	30,7	34,8	34,5	29,0	29,0
	75	51,7	51,8	47,1	52,5	54,8	57,3	57,1	53,1	46,8	47,4
Vorräte	25	11,7	11,3	12,6	7,7	10,9	10,1	13,0	13,6	10,9	9,6
	50	19,8	19,5	23,5	15,6	19,1	18,7	22,9	22,0	18,1	16,5
	75	31,0	31,9	46,6	47,0	34,6	35,8	32,4	32,0	26,5	26,4
Eigenmittel	25	14,2	15,2	0,0	7,0	11,6	15,2	15,2	14,9	15,7	16,5
	50	32,3	32,5	24,4	24,3	29,5	30,4	33,1	32,6	34,6	33,6
	75	51,8	52,6	49,9	46,2	53,6	60,0	50,2	53,9	51,4	50,8
Kurzfristige Verbindlichkeiten	25	18,4	17,9	25,5	19,1	13,3	14,4	21,3	19,1	18,2	19,7
	50	34,8	34,0	49,3	40,6	38,3	31,8	33,1	34,7	34,0	32,9
	75	55,0	56,1	77,2	74,9	53,5	55,1	52,4	57,0	53,3	52,9
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,5	0,5	0,0	0,0	0,0	0,0
	50	10,5	8,4	17,6	12,4	19,3	19,3	13,3	11,4	3,3	1,9
	75	31,5	30,8	37,4	38,2	35,8	32,4	34,6	31,6	20,6	22,7
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,8	0,9	1,2	0,3	0,1	-0,5	0,8	1,2	0,8	1,3
	50	3,3	3,7	4,9	5,6	2,2	2,2	3,4	3,8	3,7	4,1
	75	6,9	7,4	11,4	12,4	5,0	4,9	7,0	7,0	6,8	9,1
Jahresergebnis und Abschreibungen	25	3,8	4,3	5,0	4,0	2,3	2,5	4,0	4,5	4,0	5,2
	50	7,1	7,7	9,7	9,8	5,7	5,8	7,1	7,8	7,3	8,4
	75	11,1	11,5	14,4	13,8	9,3	9,7	11,1	11,0	10,8	12,3
Forderungen aus Lieferungen und Leistungen	25	3,0	3,4	3,6	3,1	3,2	3,8	3,3	4,0	2,2	1,9
	50	6,2	6,5	6,6	6,9	5,0	5,2	6,7	6,8	6,6	7,2
	75	9,2	9,3	9,3	10,5	7,5	7,7	9,5	9,5	10,0	9,9
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,3	2,5	2,0	3,3	2,2	0,7	3,1	2,8	1,9	2,5
	50	6,7	7,3	11,5	9,7	5,6	4,4	6,1	7,3	7,1	8,2
	75	12,9	12,8	24,0	25,6	12,3	12,4	13,5	12,8	11,9	12,5
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	9,0	8,8	-8,0	0,8	6,6	5,9	10,4	10,2	10,0	13,6
	50	21,9	22,0	34,7	40,5	22,3	19,5	21,8	22,2	21,2	21,6
	75	38,6	44,3	55,1	73,0	44,9	44,6	35,8	43,4	36,3	38,2
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	91,3	91,0	110,5	104,9	75,4	91,0	90,7	82,4	93,2	95,2
	50	134,7	133,0	156,7	154,9	133,2	130,3	133,6	128,6	136,0	134,5
	75	212,1	218,0	398,6	280,8	215,1	259,9	201,2	204,8	208,6	196,0
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	48,9	48,5	29,6	51,3	31,2	47,8	44,5	41,1	72,3	67,5
	50	88,4	91,5	71,0	93,3	85,7	79,7	75,4	69,7	105,9	111,5
	75	185,7	197,1	176,5	196,8	189,1	253,0	166,6	150,3	213,6	208,7
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,9	3,9	4,4	2,2	3,1	3,2	3,7	3,7	5,3	4,7
	50	6,5	6,9	11,0	9,0	5,3	6,3	5,9	6,5	8,0	7,7
	75	12,3	12,2	37,8	29,4	8,5	10,3	12,3	10,8	12,6	13,1

I. Unternehmen nach Wirtschaftszweigen

noch: 4g) Herstellung von Druckerzeugnissen; Vervielfältigung von bespielten Ton-, Bild- und Datenträgern

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen											
		insgesamt		Unternehmen mit Umsätzen von ... Mio €		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		Vergleichbarer Kreis 2015/2016											
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016		
Von den erfassten Unternehmen hatten ...													
...	%	eine Verhältniszahl von höchstens ...											
% der Gesamtleistung													
Materialaufwand	25	30,5	30,9	24,5	25,0	32,3	33,0	39,1	37,9	48,8	49,8		
	50	41,1	41,0	34,1	32,9	41,5	41,7	48,4	47,7	62,6	63,1		
	75	51,2	50,9	42,3	41,0	49,6	49,5	58,5	59,2	70,6	70,6		
Personalaufwand	25	21,9	22,4	24,3	24,9	24,0	25,5	20,5	21,1	11,5	11,6		
	50	30,5	30,4	34,0	34,2	32,3	31,5	28,6	28,0	17,4	16,7		
	75	38,2	38,1	42,8	42,2	38,0	39,0	34,1	34,2	27,2	27,0		
Abschreibungen	25	1,8	1,7	1,5	1,4	1,7	1,6	2,1	2,0	2,6	2,1		
	50	3,7	3,6	3,4	3,4	3,7	3,7	3,7	3,5	4,5	4,0		
	75	6,3	6,2	6,7	6,8	6,5	6,3	6,3	6,2	5,8	5,5		
Jahresergebnis	25	0,3	0,2	0,4	0,1	0,2	0,3	0,2	-0,1	0,4	0,4		
	50	2,1	2,3	2,9	3,0	1,8	2,1	1,5	1,9	2,2	2,2		
	75	6,3	6,5	10,1	8,8	5,4	5,8	4,7	4,9	4,4	6,6		
% der Bilanzsumme													
Sachanlagen	25	11,9	10,8	10,0	8,3	11,5	12,0	18,7	17,7	22,0	19,9		
	50	35,1	33,7	33,5	29,9	32,8	32,6	41,6	38,2	38,8	37,2		
	75	58,6	57,9	60,2	57,9	56,2	57,0	58,6	56,3	60,0	60,8		
Vorräte	25	3,6	3,3	1,8	1,0	5,3	5,5	5,9	5,8	4,8	4,9		
	50	9,6	8,8	5,4	5,2	10,5	10,9	12,3	12,9	9,4	8,1		
	75	18,9	18,9	16,2	14,6	22,1	21,9	20,8	21,1	12,7	13,6		
Eigenmittel	25	7,6	9,6	1,1	5,1	7,8	9,0	11,0	13,2	18,7	19,1		
	50	24,6	26,2	23,9	26,0	24,2	25,3	27,3	27,6	25,8	26,0		
	75	43,8	45,1	45,5	47,6	40,2	44,2	50,4	45,4	46,8	46,6		
Kurzfristige Verbindlichkeiten	25	20,4	20,6	18,1	16,7	20,3	21,5	21,8	23,9	25,0	25,9		
	50	36,7	36,1	35,7	34,7	37,6	36,8	33,7	34,0	40,1	39,0		
	75	61,3	59,1	66,7	65,7	63,0	63,0	50,7	51,7	51,3	53,4		
Verbindlichkeiten gegenüber Kreditinstituten	25	0,5	0,0	1,3	0,0	2,5	2,5	0,0	0,0	0,0	0,0		
	50	17,8	16,2	23,2	19,5	18,9	16,9	16,3	15,1	10,9	5,9		
	75	39,9	39,7	49,2	45,8	40,7	39,9	29,9	36,0	22,0	20,7		
% des Umsatzes													
Jahresergebnis vor Gewinnsteuern	25	0,4	0,4	0,4	0,2	0,3	0,5	0,3	0,1	1,5	1,3		
	50	2,8	3,0	3,6	3,8	2,4	2,7	2,1	2,7	3,3	2,5		
	75	8,1	7,6	11,3	10,4	6,8	6,9	5,8	6,3	6,2	8,5		
Jahresergebnis und Abschreibungen	25	3,6	3,8	3,6	3,4	3,6	3,9	3,4	3,6	4,8	4,2		
	50	7,5	7,4	8,5	8,6	6,9	7,1	6,8	6,5	7,7	7,5		
	75	14,0	14,0	17,9	18,6	12,4	12,3	11,0	11,8	11,3	12,1		
Forderungen aus Lieferungen und Leistungen	25	4,4	4,2	4,2	3,7	4,9	4,9	4,2	3,9	3,7	3,6		
	50	7,5	7,3	6,8	6,6	7,8	7,4	8,1	7,9	8,7	7,4		
	75	10,8	10,7	10,6	11,0	10,9	10,0	11,6	11,0	11,2	11,6		
% der Bilanzsumme													
Jahresergebnis und Zinsaufwendungen	25	2,7	2,3	2,8	2,2	2,4	2,7	2,6	1,6	3,1	2,1		
	50	6,2	6,2	9,1	7,5	5,8	6,1	5,0	5,2	6,3	5,6		
	75	14,4	14,2	22,1	17,3	14,2	14,1	9,8	10,7	11,8	12,6		
% der Fremdmittel abzüglich Kasse und Bankguthaben													
Jahresergebnis und Abschreibungen	25	8,5	6,8	6,0	1,4	8,6	10,9	10,0	8,8	12,0	6,6		
	50	21,0	21,6	21,2	18,2	21,4	23,9	19,6	20,7	21,3	21,4		
	75	44,4	42,6	52,8	48,9	44,3	44,8	36,4	36,8	34,8	35,0		
% des Anlagevermögens													
Langfristig verfügbares Kapital	25	74,1	75,9	72,6	75,7	77,9	82,4	75,4	68,8	65,1	65,6		
	50	114,7	117,6	120,5	132,0	120,0	115,7	113,1	116,8	102,5	94,3		
	75	219,6	228,6	316,6	365,2	227,1	228,7	202,7	202,9	122,8	120,1		
% der kurzfristigen Verbindlichkeiten													
Liquide Mittel und kurzfristige Forderungen	25	59,0	58,3	54,6	57,8	61,4	61,1	61,9	60,8	43,9	50,8		
	50	104,4	106,8	112,3	120,7	98,9	102,1	106,4	106,2	93,0	78,6		
	75	211,5	215,0	244,2	270,8	194,5	182,2	173,3	178,0	166,3	142,6		
% des Materialaufwands													
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,8	5,8	5,6	5,4	6,0	5,9	6,0	6,4	5,7	5,3		
	50	9,9	10,2	11,4	11,2	10,6	11,4	8,8	9,4	8,0	8,4		
	75	17,0	17,7	22,0	22,4	18,4	18,1	13,8	14,1	11,5	13,0		

I. Unternehmen nach Wirtschaftszweigen

4h) Herstellung von chemischen Erzeugnissen

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,0	100,0	100,2	97,6	99,6	99,2	99,6	99,8	100,0	100,0
Bestandsveränderung an Erzeugnissen	0,0	0,0	-0,2	2,4	0,4	0,8	0,4	0,2	0,0	0,0
Zinserträge	0,8	1,1	0,3	0,4	0,2	0,2	0,2	0,2	0,9	1,2
Übrige Erträge	8,8	6,3	4,9	4,0	4,7	2,8	4,0	2,8	9,2	6,6
darunter: aus Beteiligungen	3,5	2,8	0,7	0,2	0,6	0,3	0,2	0,2	3,8	3,0
Gesamte Erträge	109,6	107,4	105,2	104,3	104,9	103,0	104,2	103,1	110,0	107,8
Aufwendungen										
Materialaufwand	62,7	59,8	38,7	36,3	49,6	49,1	54,1	52,9	63,4	60,4
Personalaufwand	16,1	16,5	29,2	28,9	24,6	24,0	20,9	21,1	15,7	16,1
Abschreibungen	3,4	3,6	4,8	4,9	3,3	3,2	3,5	3,2	3,4	3,6
darunter: auf Sachanlagen	3,0	3,3	4,8	4,9	3,2	3,1	3,4	3,1	3,0	3,3
Zinsaufwendungen	2,8	1,4	2,0	2,0	1,3	1,2	1,3	1,0	2,9	1,4
Betriebssteuern	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	16,6	16,8	24,4	25,9	19,7	19,3	18,5	18,2	16,5	16,7
Gesamte Aufwendungen vor Gewinnsteuern	101,7	98,2	99,3	98,1	98,6	97,0	98,5	96,5	101,9	98,3
Jahresergebnis vor Gewinnsteuern	8,0	9,2	5,9	6,2	6,3	6,0	5,7	6,6	8,1	9,4
Steuern vom Einkommen und Ertrag	1,3	1,1	1,2	1,7	1,7	1,8	1,6	1,7	1,3	1,1
Jahresergebnis	6,7	8,1	4,7	4,5	4,6	4,3	4,1	4,9	6,8	8,3
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,0	1,9	0,8	0,6	5,1	4,7	1,2	1,0	2,0	1,9
darunter: Geschäfts- oder Firmenwert	0,8	0,7	0,2	0,1	4,4	4,0	0,5	0,3	0,8	0,7
Sachanlagen	13,6	12,9	45,5	45,0	33,7	33,1	30,4	30,2	12,9	12,2
darunter: Grundstücke und Gebäude	3,4	3,2	31,3	30,9	18,6	16,9	11,9	11,6	3,0	2,8
Vorräte	8,5	7,9	12,1	14,4	22,3	22,0	17,9	17,8	8,2	7,5
darunter: fertige Erzeugnisse und Waren	2,8	2,7	5,3	6,3	10,6	9,6	8,2	8,2	2,6	2,5
Kasse und Bankguthaben	2,9	2,3	7,1	7,5	7,8	10,5	9,5	10,1	2,6	2,0
Forderungen	29,4	32,4	26,7	26,6	27,3	26,1	34,4	34,3	29,3	32,3
kurzfristige	27,1	29,8	26,0	21,3	25,6	25,0	32,5	32,3	27,0	29,7
darunter:										
aus Lieferungen und Leistungen	5,0	4,9	6,9	7,4	11,1	10,7	12,6	12,5	4,8	4,6
gegen verbundene Unternehmen	20,5	23,2	14,4	8,2	11,3	11,3	16,6	17,4	20,6	23,5
langfristige	2,3	2,6	0,7	5,3	1,7	1,1	1,9	2,0	2,3	2,6
darunter: gegen verbundene Unternehmen	2,0	1,7	0,1	4,7	0,8	0,9	1,5	1,6	2,1	1,7
Wertpapiere	0,6	0,5	0,2	0,2	0,4	0,5	0,8	0,7	0,5	0,5
Beteiligungen	42,8	41,9	7,3	5,3	2,9	2,6	5,5	5,8	44,3	43,3
Kapital										
Eigenmittel	41,4	39,6	39,2	40,2	36,9	38,9	38,9	40,8	41,5	39,6
Verbindlichkeiten	46,9	49,4	54,1	53,1	53,7	52,3	42,7	41,6	47,1	49,7
kurzfristige	33,0	33,8	34,8	34,3	40,0	37,6	32,6	31,1	33,0	33,9
darunter:										
gegenüber Kreditinstituten	1,2	1,5	6,8	5,3	9,2	8,2	6,1	5,6	1,0	1,4
aus Lieferungen und Leistungen	3,5	3,2	5,5	5,4	8,3	8,0	6,1	6,4	3,4	3,1
gegenüber verbundenen Unternehmen	22,8	23,4	15,1	17,6	17,4	17,2	17,2	15,9	23,1	23,7
langfristige	13,9	15,6	19,2	18,8	13,7	14,7	10,1	10,5	14,1	15,8
darunter:										
gegenüber Kreditinstituten	3,3	3,3	11,7	13,2	10,0	11,1	5,3	5,3	3,2	3,2
gegenüber verbundenen Unternehmen	4,6	5,2	4,3	3,5	2,7	2,5	4,1	4,6	4,6	5,3
Rückstellungen	11,4	10,7	6,1	6,1	9,3	8,6	18,0	17,3	11,2	10,5
darunter: Pensionsrückstellungen	5,7	5,1	2,3	2,3	3,6	3,4	10,3	9,7	5,6	5,0
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	8,0	9,2	5,9	6,4	6,3	6,1	5,7	6,6	8,1	9,4
Jahresergebnis und Abschreibungen	10,0	11,7	9,5	9,7	7,9	7,5	7,6	8,1	10,2	12,0
Forderungen aus Lieferungen und Leistungen	7,0	7,3	7,8	8,8	7,7	7,7	9,6	9,7	6,8	7,1
% der Bilanzsumme										
Umsatz	71,8	66,5	88,8	83,5	143,9	139,5	131,7	129,5	69,4	64,1
Jahresergebnis und Zinsaufwendungen	6,8	6,3	6,0	5,5	8,5	7,6	7,1	7,6	6,8	6,2
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	12,9	13,4	15,8	15,6	20,6	20,8	19,4	21,4	12,7	13,1
% des Anlagevermögens										
Langfristig verfügbares Kapital	100,6	101,7	111,9	108,9	124,3	137,3	151,0	155,7	99,4	100,4
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	92,5	96,1	95,3	84,3	84,5	95,6	130,7	137,5	91,2	94,8
Liquide Mittel, kurzfr. Forderungen und Vorräte	118,4	119,5	130,1	126,3	140,2	154,2	185,7	194,6	116,0	117,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	7,7	8,0	16,1	17,4	11,6	11,6	8,6	9,4	7,6	7,9
Nachrichtlich:										
Bilanzsumme in Mrd €	156,24	165,90	0,07	0,08	0,59	0,65	5,24	5,44	150,33	159,73
Umsatz in Mrd €	112,21	110,37	0,06	0,06	0,85	0,90	6,90	7,04	104,39	102,36
Anzahl der Unternehmen	746	746	61	61	151	151	279	279	255	255

I. Unternehmen nach Wirtschaftszweigen

noch: 4h) Herstellung von chemischen Erzeugnissen

	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Verhältniszahlen	... %	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	41,6	40,9	20,8	16,9	34,2	34,1	43,3	42,0	49,5	47,3
	50	56,4	53,9	37,7	29,7	49,6	48,3	55,8	54,2	62,0	59,5
	75	66,6	64,6	56,9	54,5	62,0	60,6	64,1	62,3	71,9	68,7
Personalaufwand	25	12,5	12,2	19,0	15,0	16,0	15,7	13,1	13,4	10,3	10,3
	50	19,1	19,9	30,3	27,9	24,3	24,3	19,8	20,8	15,3	15,3
	75	28,2	27,5	47,1	47,4	34,4	33,9	28,4	27,8	21,6	21,9
Abschreibungen	25	1,3	1,3	1,0	1,2	1,1	1,0	1,3	1,2	1,4	1,5
	50	2,4	2,5	3,3	3,0	2,2	2,4	2,3	2,3	2,4	2,7
	75	4,1	4,4	5,8	5,1	3,9	4,0	4,0	4,4	4,1	4,3
Jahresergebnis	25	0,8	1,3	0,2	- 1,7	0,6	1,0	0,9	1,5	1,1	2,2
	50	3,7	4,3	3,1	3,0	3,2	3,3	3,7	4,3	4,3	5,1
	75	7,4	8,4	5,6	7,0	6,8	7,6	7,4	8,4	7,7	9,5
		% der Bilanzsumme									
Sachanlagen	25	10,8	10,5	5,7	7,1	8,2	9,7	12,3	13,0	11,0	9,9
	50	23,1	23,5	17,7	20,0	23,4	25,8	26,6	26,5	21,9	22,0
	75	41,4	40,2	40,5	30,2	44,6	44,3	45,5	43,6	35,8	36,6
Vorräte	25	9,8	9,5	3,0	4,7	12,9	11,9	12,8	13,7	8,3	6,9
	50	19,7	18,9	18,4	22,7	24,6	23,0	21,5	21,1	14,3	13,5
	75	30,1	30,0	38,3	36,5	39,4	40,6	30,9	30,4	24,1	23,9
Eigenmittel	25	23,6	24,6	15,5	14,4	22,2	24,4	23,7	25,4	26,1	25,5
	50	42,6	42,3	41,9	40,1	42,9	40,4	43,2	46,7	41,4	40,6
	75	62,9	63,4	56,3	63,2	65,0	64,1	64,9	66,2	60,2	60,0
Kurzfristige Verbindlichkeiten	25	13,3	13,3	10,6	18,4	13,2	13,3	12,3	11,4	14,1	14,5
	50	27,2	27,0	38,6	33,9	31,6	26,5	26,3	26,6	24,4	26,8
	75	46,3	47,0	60,0	69,8	50,4	52,5	49,5	44,7	41,1	41,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,9	1,4	0,3	3,1	12,6	11,0	4,4	2,7	0,0	0,0
	75	19,2	19,6	17,9	19,5	36,3	36,3	19,6	20,7	9,9	8,8
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,3	1,8	0,3	- 1,7	1,0	1,3	1,5	2,0	1,8	2,9
	50	4,9	5,9	3,1	4,2	4,2	4,3	4,7	5,9	5,3	6,7
	75	10,1	10,9	8,1	9,6	9,4	10,5	10,5	11,1	10,0	11,3
Jahresergebnis und Abschreibungen	25	3,9	4,6	1,1	- 0,5	3,4	4,0	4,2	4,6	4,3	5,8
	50	7,8	8,7	6,3	6,1	7,1	7,2	7,2	8,5	9,1	9,8
	75	13,6	14,7	16,6	13,7	13,3	13,7	13,7	15,5	12,7	15,2
Forderungen aus Lieferungen und Leistungen	25	3,4	3,4	2,1	2,1	3,7	3,3	3,1	3,7	3,5	3,6
	50	7,1	7,2	6,9	6,4	7,0	6,7	6,9	7,1	7,5	7,4
	75	10,9	10,9	12,4	12,6	10,1	10,4	11,9	12,2	10,4	10,4
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	3,3	3,6	0,8	- 1,1	3,5	3,7	3,7	3,7	3,5	4,6
	50	7,5	7,4	6,2	3,9	7,3	6,8	7,5	7,6	7,7	8,0
	75	13,5	13,5	12,2	9,0	15,9	13,9	12,5	13,6	13,9	13,8
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	6,5	7,7	- 2,9	- 4,5	4,3	7,5	6,9	9,6	7,9	9,6
	50	21,9	22,8	15,8	15,6	20,1	20,4	22,3	23,8	23,1	22,9
	75	46,8	45,7	36,8	33,0	53,3	52,0	47,3	46,2	44,3	41,6
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	103,8	106,8	94,7	90,1	111,2	115,5	109,9	113,9	100,6	101,6
	50	160,1	163,3	162,1	171,5	187,7	179,0	166,1	179,1	145,0	143,9
	75	286,6	274,0	356,8	275,7	436,1	347,4	343,6	364,7	231,7	226,2
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	68,6	72,9	66,4	57,0	54,0	52,0	72,5	76,2	78,7	84,1
	50	127,4	129,8	120,0	126,1	109,1	116,0	134,8	137,6	133,2	130,3
	75	295,4	286,1	416,1	404,7	301,7	278,1	299,9	345,8	264,9	251,0
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,1	4,7	3,8	3,8	4,5	4,6	4,1	4,9	4,2	4,7
	50	7,8	8,9	9,1	10,7	8,6	9,2	7,3	8,9	7,7	8,6
	75	14,1	14,6	20,6	24,1	16,8	15,9	13,4	14,6	12,5	13,1

I. Unternehmen nach Wirtschaftszweigen

noch: 4h) Herstellung von chemischen Erzeugnissen

	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Verhältniszahlen	... %	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	42,6	41,6	19,3	22,9	42,1	36,6	45,1	44,2	46,7	43,4
	50	53,7	51,2	39,1	37,2	52,5	54,3	53,8	51,2	56,6	54,0
	75	61,4	59,9	53,3	49,0	60,4	58,3	60,6	60,1	68,7	64,0
Personalaufwand	25	14,5	14,9	19,1	20,1	14,7	15,7	15,7	16,4	11,9	11,3
	50	20,2	20,5	22,4	23,0	20,4	21,3	21,5	21,0	17,2	16,8
	75	26,4	27,3	27,2	30,3	31,3	29,1	27,2	28,0	23,0	23,0
Abschreibungen	25	1,2	1,2	2,2	2,5	1,2	1,4	1,0	1,0	1,5	1,5
	50	2,2	2,3	2,7	3,2	2,6	2,6	1,8	1,8	2,3	2,6
	75	3,9	3,9	5,1	5,8	5,6	4,6	3,3	2,9	4,3	3,9
Jahresergebnis	25	1,9	2,5	5,1	1,7	2,0	1,4	1,4	2,0	2,7	3,5
	50	4,5	5,3	7,6	5,1	4,5	3,5	4,1	4,2	5,5	6,6
	75	9,8	10,0	20,2	12,7	12,9	11,5	8,3	9,6	9,3	10,0
		% der Bilanzsumme									
Sachanlagen	25	12,3	14,3	19,2	33,3	14,3	16,0	11,3	9,9	12,3	14,2
	50	25,9	27,6	48,0	53,2	32,6	34,2	22,0	21,1	25,9	29,4
	75	44,9	45,0	62,6	63,6	55,5	52,7	36,6	35,8	41,1	39,6
Vorräte	25	13,5	12,5	8,2	1,3	10,5	8,9	17,5	17,0	10,9	10,3
	50	22,1	22,1	16,8	16,0	25,3	22,1	26,4	28,0	16,9	17,1
	75	33,0	35,4	24,9	35,2	36,9	37,2	37,1	41,7	25,5	26,3
Eigenmittel	25	8,3	7,3	0,5	0,8	4,0	3,9	10,0	9,6	18,3	16,6
	50	24,8	22,7	20,1	10,2	9,9	9,5	25,7	25,9	34,9	34,6
	75	39,8	39,1	38,3	34,7	33,5	31,9	35,8	35,2	49,1	48,9
Kurzfristige Verbindlichkeiten	25	26,7	27,0	26,7	28,3	25,4	31,2	30,9	26,8	23,1	22,0
	50	47,3	46,6	52,3	57,3	56,0	61,8	52,0	47,0	33,1	38,5
	75	62,2	68,1	76,9	89,4	77,7	75,1	62,2	68,0	50,1	53,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	6,7	5,2	0,1	0,0	11,3	23,5	5,7	7,7	4,7	3,1
	75	26,2	26,9	55,2	65,8	35,2	42,0	24,7	22,1	19,9	16,9
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	2,4	3,0	5,3	2,1	2,4	1,9	2,1	2,7	3,8	3,9
	50	5,9	6,4	8,5	5,7	5,5	3,7	5,0	5,3	6,1	7,6
	75	11,3	11,6	23,3	15,2	14,5	13,3	9,9	10,7	10,9	12,0
Jahresergebnis und Abschreibungen	25	4,8	5,4	10,4	8,7	6,2	5,3	3,8	4,0	5,9	6,2
	50	8,7	9,0	13,2	11,4	9,0	8,0	6,9	7,9	8,6	10,1
	75	15,0	15,6	25,3	19,5	16,4	15,8	12,9	13,8	13,8	15,9
Forderungen aus Lieferungen und Leistungen	25	3,7	3,6	0,3	0,4	2,5	2,3	4,6	4,8	5,8	5,6
	50	7,6	7,2	1,5	3,1	4,0	4,6	8,0	8,3	8,7	10,0
	75	12,2	12,4	7,3	7,2	9,4	9,8	13,0	12,6	11,0	12,8
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	5,3	5,5	7,6	5,7	5,5	3,9	5,1	5,4	6,5	6,6
	50	10,0	10,1	14,8	11,6	9,7	8,6	9,4	9,8	10,7	12,4
	75	19,7	17,8	28,4	17,4	21,1	19,5	16,4	17,7	16,2	17,2
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	12,0	11,1	9,0	10,4	11,7	10,3	12,0	12,1	13,9	14,9
	50	22,6	22,9	19,4	23,8	26,1	21,6	20,5	22,0	27,3	27,7
	75	40,2	40,8	60,9	44,7	40,4	42,0	36,3	38,8	44,9	41,1
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	79,3	74,4	65,3	2,5	52,8	43,9	78,9	79,8	111,7	105,3
	50	130,4	125,7	88,6	74,4	109,1	90,8	137,0	146,3	148,4	136,3
	75	243,6	224,5	123,5	107,6	252,6	209,0	260,8	275,9	256,2	200,5
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	48,6	42,6	32,1	15,9	40,6	31,3	47,4	53,1	85,7	76,5
	50	86,3	77,7	69,7	37,1	57,9	60,3	86,3	85,4	116,6	109,0
	75	167,3	172,2	92,3	77,8	128,8	92,5	143,4	172,8	214,0	192,6
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,8	4,2	3,6	4,3	3,1	4,3	4,1	3,9	3,7	4,5
	50	5,9	6,7	5,9	8,4	6,1	7,6	5,6	6,1	6,0	6,9
	75	10,4	11,5	20,8	16,7	12,4	11,5	8,5	10,6	10,6	12,8

I. Unternehmen nach Wirtschaftszweigen

noch: 4i) Herstellung von pharmazeutischen Erzeugnissen

	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Verhältniszahlen	... %	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	26,3	26,8	10,8	7,9	20,0	26,8	27,0	26,1	27,8	29,0
	50	38,4	39,7	36,2	36,7	37,4	37,2	38,9	40,6	39,8	41,3
	75	55,3	54,4	50,0	65,0	44,5	46,3	62,3	60,8	55,0	53,7
Personalaufwand	25	14,9	12,9	3,0	5,5	20,2	19,1	15,6	14,6	13,9	12,4
	50	24,4	22,9	20,0	17,3	31,9	33,5	26,6	27,0	22,3	20,9
	75	33,3	33,3	32,0	27,3	41,3	40,7	33,6	35,3	28,9	26,4
Abschreibungen	25	1,5	1,4	0,8	0,7	1,0	1,0	1,3	1,4	1,8	1,6
	50	3,2	3,0	2,1	2,0	3,7	3,2	3,1	2,7	3,2	3,4
	75	5,1	5,1	3,6	4,0	6,7	5,6	4,7	4,1	5,5	5,4
Jahresergebnis	25	1,8	2,3	4,3	3,7	0,8	0,0	1,8	1,7	1,6	3,8
	50	5,5	7,4	11,5	10,8	5,0	4,9	4,7	5,7	5,9	8,4
	75	12,6	12,7	20,4	16,7	11,6	9,8	13,4	11,2	11,3	13,0
		% der Bilanzsumme									
Sachanlagen	25	4,5	5,3	0,1	0,2	3,0	3,5	6,0	7,4	4,3	4,6
	50	19,1	20,3	12,7	13,0	19,9	22,3	26,2	27,5	15,7	15,6
	75	38,6	37,2	34,8	43,7	39,1	33,3	44,7	47,4	31,3	31,8
Vorräte	25	10,2	9,8	0,0	0,0	6,0	8,5	15,2	14,8	9,7	9,2
	50	19,3	18,5	7,7	8,4	17,5	14,6	22,4	23,2	15,9	15,6
	75	30,2	31,0	22,8	16,0	33,1	31,4	33,5	33,8	29,5	30,0
Eigenmittel	25	11,8	14,0	-2,7	3,5	6,5	17,0	17,1	15,8	15,7	15,2
	50	36,8	38,2	24,3	26,1	30,1	30,8	41,6	42,3	37,9	36,9
	75	58,3	58,3	50,2	50,6	45,1	54,0	59,7	62,8	55,0	54,6
Kurzfristige Verbindlichkeiten	25	11,0	13,0	20,0	19,7	12,6	18,9	8,7	11,2	11,0	11,0
	50	27,6	27,9	55,7	28,2	40,9	40,9	27,3	25,2	24,4	26,9
	75	52,7	54,7	90,6	75,5	68,7	63,1	53,4	56,7	43,8	42,9
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	2,9	4,0	0,0	0,0	0,0	0,0
	75	17,4	17,3	8,3	15,4	22,6	17,4	13,2	13,4	18,5	18,2
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	2,4	3,5	5,2	3,9	0,8	0,5	2,4	2,7	2,2	5,1
	50	7,2	9,1	19,3	10,2	7,5	6,9	7,1	7,6	7,2	10,0
	75	15,5	15,8	26,8	21,0	15,5	14,3	15,1	14,9	14,0	15,5
Jahresergebnis und Abschreibungen	25	5,6	5,7	9,0	5,1	3,4	1,9	4,8	5,1	5,8	8,3
	50	11,8	12,7	23,1	13,8	12,1	9,9	10,9	10,7	11,5	14,7
	75	20,4	19,7	31,7	30,5	21,1	19,2	18,6	18,0	19,5	19,5
Forderungen aus Lieferungen und Leistungen	25	3,1	3,5	0,3	1,5	6,3	7,1	3,5	3,5	2,8	3,4
	50	8,0	8,3	3,1	4,2	9,3	9,0	8,1	8,7	7,9	8,3
	75	13,2	13,1	6,5	6,1	23,6	18,1	13,2	13,1	13,1	11,3
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	3,5	3,8	5,5	5,9	3,0	2,6	3,5	2,4	3,9	5,3
	50	9,3	9,3	10,7	16,7	9,1	8,3	9,8	9,3	8,0	9,6
	75	16,4	17,6	29,2	36,7	14,3	14,0	16,6	19,2	14,1	15,8
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	5,1	6,1	3,2	-6,7	8,3	1,4	-1,6	2,2	6,8	11,3
	50	20,0	22,0	14,5	15,6	20,9	16,2	19,3	27,4	18,0	22,0
	75	46,3	49,6	71,6	88,8	48,1	48,9	45,1	46,8	40,6	51,5
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	102,2	99,6	20,6	25,8	99,5	105,1	105,9	100,8	109,0	101,0
	50	157,2	153,6	104,1	88,2	146,1	161,3	165,8	169,8	157,6	151,8
	75	289,3	268,8	856,1	158,8	251,8	247,3	290,3	262,5	285,7	287,0
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	65,5	62,1	70,1	79,3	57,9	56,4	46,6	47,7	75,5	69,7
	50	112,8	123,3	78,0	126,2	101,2	129,5	112,6	118,6	125,9	132,8
	75	359,4	320,3	289,3	199,0	272,2	273,8	380,8	350,0	371,9	351,0
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,9	6,0	0,5	0,4	10,9	7,3	6,5	8,1	5,6	5,9
	50	10,9	11,7	8,4	6,7	17,4	20,4	11,1	12,8	9,6	10,4
	75	20,3	20,6	60,3	34,4	34,3	38,3	20,3	23,0	17,8	16,1

I. Unternehmen nach Wirtschaftszweigen

noch: 4j) Herstellung von Gummi- und Kunststoffwaren

Verhältniszahlen	Quartils- wert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio € weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		Vergleichbarer Kreis 2015/2016									
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...											
... %		eine Verhältniszahl von höchstens ...									
% der Gesamtleistung											
Materialaufwand	25	41,7	41,1	28,2	25,9	39,3	38,2	45,4	44,2	49,9	48,0
	50	51,7	50,9	37,3	37,4	46,9	46,8	54,5	52,9	57,9	56,6
	75	60,9	60,1	50,3	50,8	57,9	56,3	61,4	60,8	66,6	65,1
Personalaufwand	25	17,9	18,2	24,1	22,1	20,9	21,4	17,6	17,8	14,2	14,1
	50	24,4	24,7	33,6	31,5	27,5	28,0	23,1	23,3	19,7	20,1
	75	32,1	31,6	42,0	43,5	35,6	35,8	30,1	30,3	25,6	25,6
Abschreibungen	25	1,6	1,5	1,3	1,5	1,4	1,4	1,6	1,6	1,8	1,8
	50	2,7	2,7	2,5	2,6	2,7	2,7	2,8	2,8	3,0	2,9
	75	4,3	4,4	4,5	4,9	4,1	4,3	4,3	4,4	4,4	4,5
Jahresergebnis	25	0,7	1,0	-0,3	0,2	0,5	0,6	1,1	1,3	1,2	1,6
	50	2,9	3,2	2,5	2,9	2,5	3,0	3,1	3,2	3,3	4,1
	75	6,4	6,8	8,1	9,4	5,6	5,8	6,4	6,7	7,7	7,8
% der Bilanzsumme											
Sachanlagen	25	14,1	13,6	10,7	9,8	11,6	11,3	17,3	16,2	13,8	13,9
	50	27,8	27,6	24,5	23,8	26,1	25,4	30,1	30,5	26,3	26,6
	75	45,7	44,4	46,8	41,9	47,8	46,7	46,6	45,7	40,6	40,7
Vorräte	25	15,6	15,8	7,8	7,9	15,3	16,1	17,9	17,9	13,8	13,7
	50	24,6	24,7	23,9	25,1	26,4	26,5	27,3	26,5	20,5	20,9
	75	35,6	37,0	38,0	40,4	39,6	40,0	36,2	38,0	29,7	28,5
Eigenmittel	25	15,9	16,6	3,7	4,7	11,0	13,5	19,4	20,0	20,0	21,0
	50	33,2	34,7	27,4	30,0	31,3	31,4	36,7	37,8	36,0	37,4
	75	54,6	56,1	50,0	55,6	51,2	52,8	54,9	56,2	58,0	59,0
Kurzfristige Verbindlichkeiten	25	19,0	17,6	23,3	16,0	18,6	17,4	19,1	18,4	18,8	18,0
	50	35,3	34,8	43,2	35,1	37,1	35,3	34,1	35,3	32,1	31,1
	75	54,2	55,6	75,7	71,9	55,2	58,2	52,4	51,7	50,8	51,3
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	1,5	0,5	0,0	0,0	0,0	0,0
	50	14,4	12,4	13,8	11,7	17,4	16,0	15,6	12,9	6,7	5,6
	75	31,1	29,9	38,9	34,1	35,5	33,2	30,0	29,8	24,3	21,3
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	1,0	1,3	0,1	0,0	0,7	0,8	1,4	1,6	1,5	2,0
	50	3,7	4,2	3,1	3,4	3,2	4,0	4,0	4,2	4,4	4,8
	75	8,1	8,8	10,1	10,8	7,6	7,6	8,1	8,8	8,9	9,5
Jahresergebnis und Abschreibungen	25	3,6	4,0	2,3	2,5	2,9	3,6	4,0	4,4	4,4	4,9
	50	7,1	7,5	7,0	6,8	6,5	6,7	7,4	7,6	8,1	8,7
	75	12,0	12,3	14,5	15,8	11,0	11,0	11,9	11,9	13,0	13,0
Forderungen aus Lieferungen und Leistungen	25	3,6	3,7	2,7	2,7	3,6	3,9	3,6	3,7	4,0	4,0
	50	6,4	6,6	5,6	5,1	6,3	6,8	6,4	6,6	7,1	7,5
	75	9,9	10,1	8,4	7,6	9,9	10,2	9,8	9,9	10,2	10,8
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	3,3	3,6	1,1	0,9	2,7	3,1	3,7	3,8	4,0	4,4
	50	7,5	7,7	7,1	7,8	6,8	7,2	7,7	7,8	8,2	8,3
	75	13,3	13,9	17,5	21,8	11,9	12,9	13,8	13,4	13,3	13,6
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	8,2	8,7	2,9	-4,1	5,1	6,2	10,8	11,5	11,3	10,8
	50	21,7	22,1	15,6	13,5	16,3	19,6	25,3	25,3	24,1	24,4
	75	45,9	48,1	42,7	40,7	35,5	38,3	48,0	53,9	49,0	49,3
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	96,1	99,6	52,2	86,6	95,6	94,8	102,9	105,2	96,3	98,4
	50	146,0	148,5	151,3	180,0	160,6	159,2	149,0	145,4	135,3	136,0
	75	257,5	273,7	297,2	368,3	333,1	375,8	232,9	242,1	203,9	201,1
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	50,5	50,7	36,3	42,5	47,7	46,0	51,5	53,2	59,3	60,0
	50	89,4	91,1	76,7	89,2	86,2	87,8	88,3	87,5	107,9	101,9
	75	187,0	207,2	208,1	288,6	182,6	225,1	179,6	179,3	213,1	213,4
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,9	4,2	4,3	2,6	3,8	4,4	3,6	4,2	4,2	4,3
	50	7,0	7,3	11,2	9,7	7,5	8,1	6,5	6,7	6,3	6,6
	75	12,3	12,8	22,8	20,0	13,8	16,2	10,5	11,4	10,4	10,9

I. Unternehmen nach Wirtschaftszweigen

noch: 4j) Herstellung von Gummi- und Kunststoffwaren

Verhältniszahlen	Kapitalgesellschaften									
			Unternehmen mit Umsätzen von ... Mio €							
	insgesamt		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015 2016 2015 2016 2015 2016 2015 2016 2015 2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,5	99,3	99,6	97,7	99,2	99,4	99,4	99,4	99,6	99,3
Bestandsveränderung an Erzeugnissen	0,5	0,7	0,4	2,3	0,8	0,6	0,6	0,6	0,4	0,7
Zinserträge	0,3	0,3	0,3	0,3	0,1	0,1	0,2	0,2	0,4	0,4
Übrige Erträge	3,6	2,2	3,8	2,5	3,0	2,3	2,5	1,7	4,0	2,4
darunter: aus Beteiligungen	0,6	0,7	0,1	0,2	0,2	0,1	0,4	0,3	0,8	0,8
Gesamte Erträge	103,9	102,6	104,1	102,7	103,2	102,5	102,7	101,8	104,4	102,8
Aufwendungen										
Materialaufwand	59,0	58,0	42,2	42,8	48,7	47,7	55,5	54,3	60,9	60,0
Personalaufwand	19,4	19,1	35,5	33,7	28,6	28,4	22,6	22,8	17,6	17,3
Abschreibungen	3,2	3,0	3,2	3,2	3,1	3,2	3,2	3,2	3,2	2,9
darunter: auf Sachanlagen	3,0	2,9	3,1	3,2	3,0	3,0	3,1	3,1	2,9	2,8
Zinsaufwendungen	1,2	0,9	1,0	0,9	1,0	0,8	0,8	0,7	1,4	0,9
Betriebssteuern	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Übrige Aufwendungen	15,7	15,4	20,9	19,1	17,3	17,1	15,8	15,7	15,6	15,2
Gesamte Aufwendungen vor Gewinnsteuern	98,6	96,5	102,9	99,9	98,7	97,2	98,0	96,7	98,8	96,4
Jahresergebnis vor Gewinnsteuern	5,3	6,1	1,2	2,9	4,5	5,2	4,7	5,1	5,6	6,4
Steuern vom Einkommen und Ertrag	1,2	1,3	0,7	0,8	1,4	1,5	1,3	1,3	1,2	1,2
Jahresergebnis	4,1	4,8	0,5	2,0	3,1	3,7	3,4	3,8	4,4	5,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,2	1,9	0,6	0,4	1,4	1,3	0,9	1,0	2,6	2,2
darunter: Geschäfts- oder Firmenwert	1,2	1,0	0,1	0,1	0,4	0,4	0,2	0,1	1,6	1,2
Sachanlagen	26,1	25,8	30,4	28,7	32,3	31,2	32,3	31,7	24,0	23,9
darunter: Grundstücke und Gebäude	9,4	9,3	9,9	8,9	13,7	12,8	13,4	12,7	8,0	8,2
Vorräte	19,1	19,5	26,6	29,2	26,4	26,4	23,8	23,7	17,4	17,9
darunter: fertige Erzeugnisse und Waren	9,1	9,2	13,9	13,7	10,8	10,8	10,2	10,0	8,7	8,9
Kasse und Bankguthaben	7,0	6,9	11,4	11,3	9,8	11,0	7,7	8,0	6,6	6,3
Forderungen	34,5	34,7	30,0	29,1	26,8	26,8	30,2	30,0	36,1	36,5
kurzfristige	31,7	32,1	29,5	29,1	24,9	24,7	27,7	27,9	33,3	33,7
darunter:										
aus Lieferungen und Leistungen	10,2	10,7	11,3	12,4	13,4	13,0	12,5	12,3	9,4	10,1
gegen verbundene Unternehmen	19,1	18,8	11,9	10,1	8,2	8,4	12,2	12,5	21,7	21,2
langfristige	2,7	2,7	0,6	0,1	1,9	2,2	2,5	2,2	2,9	2,8
darunter: gegen verbundene Unternehmen	2,4	2,4	0,0	0,0	0,9	0,9	2,0	1,8	2,6	2,7
Wertpapiere	0,2	0,6	0,0	0,2	0,4	0,4	0,3	0,5	0,1	0,6
Beteiligungen	10,7	10,3	0,2	0,3	2,4	2,4	4,5	4,6	13,0	12,3
Kapital										
Eigenmittel	41,3	41,6	35,2	34,7	38,7	39,5	44,1	45,7	40,7	40,6
Verbindlichkeiten	44,0	44,3	53,6	53,8	50,9	50,4	46,6	45,3	42,9	43,6
kurzfristige	32,4	33,6	39,6	40,1	35,4	35,2	31,9	31,6	32,3	34,0
darunter:										
gegenüber Kreditinstituten	5,2	4,6	10,2	7,9	8,7	8,4	7,8	6,9	4,3	3,8
aus Lieferungen und Leistungen	6,6	6,4	10,3	10,5	8,3	8,5	7,3	7,4	6,3	6,0
gegenüber verbundenen Unternehmen	16,2	18,3	9,2	8,8	10,1	10,0	11,3	11,5	17,9	20,7
langfristige	11,6	10,7	14,0	13,7	15,5	15,2	14,7	13,7	10,6	9,6
darunter:										
gegenüber Kreditinstituten	8,7	8,1	8,3	8,0	9,6	9,8	8,7	8,7	8,7	7,8
gegenüber verbundenen Unternehmen	2,3	2,1	3,6	3,1	4,5	4,2	4,6	3,9	1,5	1,4
Rückstellungen	14,6	14,0	10,3	10,6	10,2	9,9	9,2	8,8	16,3	15,6
darunter: Pensionsrückstellungen	7,9	7,4	5,1	5,2	4,7	4,3	3,1	2,8	9,5	8,9
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	5,3	6,1	1,2	2,9	4,5	5,3	4,7	5,2	5,6	6,5
Jahresergebnis und Abschreibungen	7,3	7,9	3,8	5,4	6,3	6,9	6,7	7,1	7,6	8,2
Forderungen aus Lieferungen und Leistungen	6,8	7,2	6,4	7,4	8,1	8,1	7,2	7,4	6,5	7,1
% der Bilanzsumme										
Umsatz	151,4	148,5	176,1	167,2	164,6	160,4	172,5	166,4	144,6	142,7
Jahresergebnis und Zinsaufwendungen	8,1	8,5	2,6	5,0	6,8	7,3	7,4	7,5	8,4	8,9
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	21,5	22,8	12,6	17,0	20,1	22,5	24,0	25,4	21,0	22,1
% des Anlagevermögens										
Langfristig verfügbares Kapital	145,6	146,5	170,7	182,0	154,3	159,3	153,4	155,8	143,0	143,2
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	119,9	117,4	103,2	101,2	98,7	102,4	111,6	113,9	123,6	119,2
Liquide Mittel, kurzfr. Forderungen und Vorräte	179,0	175,5	170,4	174,0	173,1	177,3	186,2	189,0	177,3	171,9
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	7,3	7,4	13,8	14,3	10,3	11,1	7,6	8,2	7,1	6,9
Nachrichtlich:										
Bilanzsumme in Mrd €	21,29	22,63	0,06	0,07	0,89	0,95	4,47	4,74	15,86	16,87
Umsatz in Mrd €	32,22	33,60	0,10	0,11	1,47	1,52	7,72	7,89	22,93	24,07
Anzahl der Unternehmen	854	854	92	92	268	268	331	331	163	163

I. Unternehmen nach Wirtschaftszweigen

noch: 4j) Herstellung von Gummi- und Kunststoffwaren

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
...		%									
% der Gesamtleistung											
Materialaufwand	25	42,0	41,3	29,8	26,6	38,9	37,7	46,6	44,8	49,7	48,4
	50	52,1	51,6	38,3	38,4	46,6	46,8	55,2	54,1	59,2	56,9
	75	61,6	61,0	51,1	51,3	58,1	56,8	62,6	62,2	68,3	66,3
Personalaufwand	25	17,8	17,8	27,6	25,4	20,8	21,3	17,1	17,5	12,7	12,8
	50	24,2	24,2	35,5	33,7	27,6	27,9	22,9	22,8	18,5	18,9
	75	31,8	31,5	42,6	43,6	36,2	36,6	29,9	29,4	24,6	24,5
Abschreibungen	25	1,5	1,5	1,2	1,2	1,3	1,3	1,7	1,6	1,7	1,6
	50	2,7	2,6	2,3	2,3	2,7	2,7	2,6	2,7	2,9	2,6
	75	4,2	4,3	4,0	4,0	4,2	4,3	4,1	4,4	4,4	4,1
Jahresergebnis	25	0,6	0,9	-1,7	-0,9	0,3	0,6	0,7	1,1	1,3	1,7
	50	2,6	3,0	1,2	1,8	2,3	2,8	2,7	3,0	3,7	4,5
	75	5,7	6,2	3,9	5,4	5,4	5,6	5,5	6,0	7,7	8,0
% der Bilanzsumme											
Sachanlagen	25	12,9	12,0	7,6	8,2	10,9	10,2	15,5	15,2	13,8	12,5
	50	26,1	25,3	21,2	19,6	23,8	23,3	29,4	29,6	26,0	25,3
	75	44,5	42,9	34,0	31,4	46,6	45,6	46,6	45,3	40,4	40,5
Vorräte	25	15,4	15,4	11,0	11,9	15,5	16,0	17,5	17,7	13,6	13,4
	50	24,7	24,4	25,4	28,8	26,7	26,2	26,6	25,3	19,3	20,8
	75	35,9	37,6	42,5	46,2	41,0	40,7	35,8	37,3	30,5	28,4
Eigenmittel	25	20,7	22,4	7,5	7,3	18,6	20,6	25,3	25,7	24,8	25,1
	50	39,7	41,2	31,8	34,3	37,6	36,9	42,8	44,2	43,0	44,3
	75	59,2	60,1	53,4	57,7	57,0	57,5	59,7	61,2	62,4	63,7
Kurzfristige Verbindlichkeiten	25	17,2	15,8	21,9	16,3	16,0	14,8	17,7	16,3	14,6	13,9
	50	30,8	29,9	36,8	30,5	33,1	30,3	28,5	30,3	28,8	26,9
	75	50,4	49,8	68,4	65,4	52,0	55,6	47,0	47,1	43,8	44,9
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,3	0,0	0,0	0,0	0,0	0,0
	50	13,1	10,6	8,4	5,0	15,7	14,2	13,7	11,4	6,7	6,0
	75	29,4	28,0	32,7	29,1	31,9	30,2	28,7	29,1	24,3	20,7
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,9	1,2	-1,4	-1,8	0,6	0,8	1,0	1,3	1,5	2,2
	50	3,4	4,1	1,6	2,2	3,0	3,9	3,8	4,1	4,7	5,6
	75	7,6	8,2	4,7	7,2	7,6	7,6	7,5	8,1	9,3	9,5
Jahresergebnis und Abschreibungen	25	3,3	3,8	1,4	1,8	2,6	3,5	3,9	4,1	4,5	4,8
	50	6,7	7,1	4,3	4,7	6,4	6,6	7,1	7,3	8,5	8,7
	75	11,4	11,5	9,0	10,9	11,0	11,0	11,4	11,3	13,2	13,3
Forderungen aus Lieferungen und Leistungen	25	3,6	3,8	3,0	2,8	3,6	3,9	3,9	4,0	4,0	4,0
	50	6,4	6,7	5,7	5,2	6,4	6,8	6,6	6,7	7,0	7,4
	75	10,0	10,4	8,7	9,1	10,5	10,5	9,8	10,1	10,1	10,9
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,9	3,4	-0,1	0,5	2,4	3,1	3,0	3,5	4,5	4,9
	50	7,1	7,2	4,4	5,3	6,3	6,5	7,2	7,2	8,6	8,8
	75	12,1	12,5	10,8	17,3	10,9	11,8	12,4	11,7	13,6	14,1
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	7,3	8,0	-3,8	-5,6	4,4	5,5	10,1	10,9	11,7	10,2
	50	21,3	21,6	11,1	11,4	16,3	19,4	24,6	24,1	27,6	27,0
	75	46,4	49,5	29,3	29,7	39,9	42,1	52,9	57,4	52,3	53,2
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	107,5	113,1	88,7	125,0	107,2	114,0	112,3	113,2	105,6	110,5
	50	167,9	168,9	203,2	231,5	181,3	195,8	160,7	164,7	143,9	148,9
	75	289,7	320,1	318,3	400,9	378,0	424,8	261,9	277,7	231,7	220,1
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	55,4	56,8	52,5	49,0	50,4	53,9	57,3	56,3	64,8	65,5
	50	106,1	107,3	99,1	110,0	102,6	105,1	99,5	106,1	130,7	127,0
	75	226,4	249,9	269,5	372,3	221,9	244,3	209,3	214,4	259,3	301,8
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,9	4,0	4,9	3,5	3,7	4,2	3,6	4,0	4,2	4,3
	50	7,0	7,3	11,7	10,1	7,7	8,7	6,6	6,6	6,0	6,4
	75	12,4	13,5	23,4	21,0	14,4	16,3	10,7	12,1	10,1	10,3

I. Unternehmen nach Wirtschaftszweigen

noch: 4j) Herstellung von Gummi- und Kunststoffwaren

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
				weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016		
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	40,5	40,1	26,5	22,8	40,5	40,5	41,1	40,8	50,3	48,0
	50	50,6	48,7	33,9	34,4	47,6	47,2	51,3	50,8	56,2	55,5
	75	59,0	57,5	47,6	48,1	55,9	55,6	58,0	57,6	65,2	62,4
Personalaufwand	25	18,6	19,5	14,6	12,7	20,9	22,2	18,2	18,8	17,4	18,5
	50	25,0	25,4	24,7	24,4	26,7	28,2	24,7	25,2	22,1	23,1
	75	32,3	32,4	36,3	38,3	34,4	35,1	32,3	31,2	27,6	27,2
Abschreibungen	25	1,8	1,8	1,9	2,3	1,5	1,5	1,6	1,6	2,0	2,0
	50	2,9	3,0	3,2	4,0	2,4	2,6	2,9	3,0	3,3	3,3
	75	4,6	4,8	6,0	6,0	4,1	4,2	4,8	4,5	4,6	4,6
Jahresergebnis	25	1,2	1,3	5,1	2,9	0,9	0,4	1,6	1,7	0,7	1,1
	50	3,9	3,9	11,6	11,0	2,9	3,8	4,3	3,9	2,9	2,9
	75	8,7	8,9	16,0	17,8	6,7	7,1	8,2	9,1	6,6	7,1
		% der Bilanzsumme									
Sachanlagen	25	19,7	18,5	28,6	27,1	18,4	16,8	20,5	18,8	13,7	15,5
	50	33,1	32,8	49,7	50,1	32,8	31,5	31,9	32,8	29,9	29,6
	75	49,6	48,5	66,7	66,8	49,5	48,7	48,6	47,4	40,6	41,1
Vorräte	25	16,3	16,4	2,2	1,4	14,9	16,4	20,2	19,5	15,7	16,0
	50	24,2	25,3	13,3	13,7	24,3	26,8	28,3	29,2	20,9	20,9
	75	35,2	36,1	29,3	25,6	39,1	38,5	36,6	38,9	25,4	29,2
Eigenmittel	25	7,7	7,2	0,8	-0,3	4,0	3,9	9,1	9,7	13,7	14,2
	50	21,1	21,0	12,4	11,9	13,6	14,6	25,8	24,0	22,9	29,2
	75	36,6	37,8	32,9	41,4	32,0	33,2	38,9	39,2	37,6	37,8
Kurzfristige Verbindlichkeiten	25	31,4	30,1	41,1	14,9	32,9	31,1	31,0	32,5	29,9	29,8
	50	46,0	47,4	57,6	49,8	45,0	47,8	45,3	47,9	42,8	41,8
	75	64,7	65,9	89,6	83,4	66,6	66,3	63,3	65,8	59,9	59,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,9	0,6	3,2	11,7	7,0	6,4	2,2	1,7	0,0	0,0
	50	18,2	17,1	35,0	35,1	26,3	23,1	18,0	15,1	6,6	1,9
	75	38,1	38,0	55,3	58,9	44,4	43,7	34,3	32,8	24,3	23,6
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,9	1,6	5,1	3,3	1,2	0,9	2,0	2,1	1,4	1,6
	50	4,7	4,8	12,2	12,3	3,4	4,5	5,3	4,9	3,0	3,4
	75	10,3	10,3	18,1	20,6	7,2	8,0	9,6	10,3	7,6	7,9
Jahresergebnis und Abschreibungen	25	4,5	4,9	13,2	7,5	4,5	3,6	4,5	4,9	4,2	5,1
	50	8,2	8,2	19,5	16,8	6,7	7,3	8,6	8,6	6,9	8,0
	75	13,7	14,3	24,2	26,1	10,9	11,5	13,2	14,0	11,1	12,2
Forderungen aus Lieferungen und Leistungen	25	3,5	3,5	2,6	2,2	3,7	4,0	3,5	3,4	4,1	4,8
	50	6,1	6,5	5,4	4,8	6,1	6,6	6,0	6,5	7,4	7,7
	75	9,3	9,4	7,6	6,7	8,6	8,9	10,0	9,6	10,3	10,5
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	4,5	4,3	12,2	8,1	4,5	3,4	5,2	4,6	3,1	3,1
	50	9,6	9,5	28,7	19,8	8,6	9,6	9,9	10,0	6,6	5,6
	75	18,4	19,4	39,5	38,8	16,5	18,3	18,1	18,9	11,7	12,1
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	9,7	9,9	20,1	8,8	7,5	6,7	12,0	14,5	8,5	12,3
	50	22,4	23,8	44,6	19,9	16,4	20,7	26,3	26,6	17,8	20,6
	75	40,9	44,0	74,9	59,0	29,3	32,6	42,1	46,8	31,8	42,1
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	71,0	73,1	12,6	14,7	74,0	72,2	81,9	85,2	72,1	67,0
	50	110,2	114,5	69,4	92,7	103,4	114,6	124,6	123,7	113,7	109,9
	75	170,4	174,8	145,5	133,2	192,2	202,8	173,8	186,7	146,3	158,2
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	37,1	37,9	14,5	23,8	32,7	30,8	41,4	42,9	50,2	42,8
	50	65,3	64,1	38,2	69,6	62,9	58,2	67,1	64,0	78,1	76,9
	75	112,1	106,1	106,9	143,8	103,4	100,8	112,1	91,0	116,4	119,0
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,9	4,5	2,8	2,2	3,9	4,8	3,8	4,5	4,2	4,5
	50	6,8	7,3	8,2	9,4	6,6	7,0	6,2	7,0	7,8	7,5
	75	12,1	11,4	15,8	15,1	11,3	14,0	10,3	10,0	11,9	11,3

I. Unternehmen nach Wirtschaftszweigen

noch: 4k) Herstellung von Glas und Glaswaren, Keramik, Verarbeitung von Steinen und Erden

Verhältniszahlen	Quartils- wert	noch: Alle Rechtsformen									
				Unternehmen mit Umsätzen von ... Mio €							
		insgesamt		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		Vergleichbarer Kreis 2015/2016									
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...											
... % eine Verhältniszahl von höchstens ...											
% der Gesamtleistung											
Materialaufwand	25	37,9	37,4	24,3	22,4	37,9	38,2	41,8	40,4	42,4	41,2
	50	48,6	47,5	35,5	34,9	50,5	48,8	50,8	50,1	50,3	48,3
	75	60,1	59,3	48,5	46,7	60,4	60,4	60,8	59,9	63,0	60,4
Personalaufwand	25	17,6	17,2	20,9	21,1	16,9	16,9	17,6	16,8	16,1	17,2
	50	25,3	24,6	32,6	31,9	26,1	25,5	24,2	23,1	22,5	21,7
	75	33,5	33,0	43,8	42,6	34,1	33,0	30,9	32,1	27,8	27,0
Abschreibungen	25	1,7	1,7	1,4	1,4	1,4	1,6	1,7	1,7	2,3	2,5
	50	3,4	3,3	2,8	2,9	3,1	3,1	3,4	3,5	3,9	4,2
	75	5,4	5,4	5,6	5,3	5,0	4,9	5,3	5,2	5,8	6,1
Jahresergebnis	25	0,3	0,7	0,8	0,5	0,4	0,9	0,1	0,5	0,0	1,1
	50	3,4	3,4	3,0	4,0	2,9	3,2	3,7	3,3	3,8	4,8
	75	7,3	7,8	6,5	7,7	6,7	7,3	7,5	7,9	8,5	9,4
% der Bilanzsumme											
Sachanlagen	25	16,1	16,6	6,9	7,5	17,5	17,5	19,0	19,1	16,2	16,7
	50	31,9	31,6	23,2	23,6	33,8	33,5	34,1	34,0	30,6	29,6
	75	48,9	49,3	44,4	47,3	54,1	50,2	49,7	50,1	42,8	43,9
Vorräte	25	9,9	9,7	3,7	4,9	8,4	8,8	12,3	13,6	9,2	8,6
	50	18,5	18,4	19,9	21,1	17,5	18,0	19,9	19,6	13,8	13,4
	75	31,1	32,7	44,1	42,2	35,1	36,5	29,8	30,0	24,3	23,5
Eigenmittel	25	12,4	13,7	5,5	8,0	11,7	13,7	14,4	13,5	24,3	25,9
	50	32,7	33,8	26,4	26,3	31,0	32,1	30,7	32,6	38,5	41,2
	75	53,9	54,1	47,7	49,5	55,8	57,4	55,5	52,6	52,8	55,7
Kurzfristige Verbindlichkeiten	25	16,6	16,7	16,7	20,1	17,7	17,0	16,5	17,5	15,9	13,1
	50	33,2	33,5	38,0	37,3	34,0	35,7	35,9	37,6	26,6	26,0
	75	56,5	57,6	66,1	65,6	58,1	56,2	57,5	59,5	46,9	45,7
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	6,6	6,2	8,2	7,0	15,1	14,4	5,0	4,4	0,0	0,0
	75	24,3	24,2	35,3	35,6	29,4	29,9	20,6	18,0	14,5	10,5
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,4	0,8	0,9	0,7	0,6	1,0	0,3	0,6	0,1	1,5
	50	4,1	4,3	4,2	4,6	3,5	3,7	4,3	4,1	4,7	5,3
	75	8,6	9,5	7,8	9,6	8,3	9,0	9,0	9,7	10,2	10,4
Jahresergebnis und Abschreibungen	25	3,4	3,7	3,5	4,0	3,0	3,8	3,3	3,4	4,4	5,0
	50	7,9	8,2	7,2	7,6	7,4	7,6	8,2	8,2	8,9	10,5
	75	13,2	13,6	13,3	14,6	12,0	12,8	13,3	13,8	15,0	14,3
Forderungen aus Lieferungen und Leistungen	25	2,3	2,4	2,3	2,0	2,7	2,7	2,6	2,8	1,1	1,1
	50	4,7	4,8	5,4	5,1	4,7	4,9	4,7	4,9	4,3	4,2
	75	8,4	8,4	8,4	9,6	7,8	7,5	8,5	8,7	8,1	7,8
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,2	2,5	2,1	2,4	2,3	2,9	2,1	2,4	2,0	2,2
	50	7,0	6,9	7,2	6,6	6,8	6,0	7,0	7,1	6,8	7,5
	75	13,4	13,3	14,2	13,2	13,4	14,1	14,6	13,5	12,1	11,5
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	6,2	6,9	2,9	5,6	6,1	6,4	7,9	7,1	7,8	9,6
	50	19,7	20,1	14,1	14,6	22,2	19,3	21,9	20,8	18,2	21,4
	75	47,5	46,4	42,3	34,1	51,1	50,5	52,4	48,1	38,9	41,3
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	84,9	85,0	82,8	90,0	83,0	83,6	83,6	80,6	88,9	93,2
	50	133,8	132,5	163,9	165,5	138,2	138,9	130,0	124,4	120,9	126,6
	75	228,2	223,8	327,7	300,0	229,5	241,1	216,3	206,9	174,7	189,5
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	46,8	46,7	32,8	34,6	44,5	47,8	48,0	44,4	62,8	70,2
	50	90,8	96,3	79,1	88,7	96,6	99,6	84,1	85,1	106,9	125,8
	75	219,4	202,6	283,5	219,4	206,8	208,2	198,1	173,4	212,3	209,1
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,6	3,7	4,4	4,1	3,0	3,1	3,9	3,8	4,5	5,1
	50	6,7	7,2	8,2	8,3	5,5	6,6	6,6	6,6	8,2	8,5
	75	12,0	12,4	18,2	20,9	10,7	11,5	11,2	11,5	13,1	13,5

I. Unternehmen nach Wirtschaftszweigen

noch: 4l) Metallerzeugung und -bearbeitung

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	45,9	44,4	18,9	22,7	35,5	34,1	47,7	45,9	58,3	56,0
	50	58,2	56,3	28,3	35,1	47,5	45,5	57,7	55,7	68,1	64,5
	75	71,5	68,2	45,3	46,0	60,2	60,2	70,9	67,7	78,7	75,8
Personalaufwand	25	15,0	15,6	32,5	31,4	22,1	23,7	16,5	16,5	10,4	10,7
	50	23,4	24,4	41,9	40,2	31,9	33,6	24,6	24,3	17,3	17,8
	75	33,0	35,5	53,3	51,2	40,2	41,2	32,6	33,7	24,3	25,1
Abschreibungen	25	1,3	1,4	1,4	1,1	1,3	1,4	1,2	1,3	1,5	1,6
	50	2,5	2,6	4,3	3,3	2,2	2,3	2,5	2,8	2,6	2,7
	75	4,1	4,4	9,4	9,2	4,0	4,5	3,8	4,2	4,1	4,3
Jahresergebnis	25	-0,7	0,0	-0,2	-0,3	-0,3	-0,3	-1,0	-0,5	-0,5	0,1
	50	1,3	1,6	1,8	1,3	1,2	1,2	1,3	1,5	1,3	2,0
	75	3,4	4,3	4,8	4,8	3,4	4,3	3,4	4,3	3,3	4,3
		% der Bilanzsumme									
Sachanlagen	25	16,9	16,7	11,4	10,6	9,4	9,1	17,9	16,5	21,2	20,8
	50	29,9	28,8	31,7	31,9	27,1	24,9	31,2	28,6	30,3	30,8
	75	43,4	43,7	60,2	59,7	41,5	39,8	44,4	45,6	40,6	42,5
Vorräte	25	16,8	16,9	4,0	3,6	12,5	15,1	19,5	20,1	17,3	17,3
	50	28,0	29,0	15,9	16,3	31,6	30,8	29,8	30,6	26,8	26,5
	75	40,7	40,5	26,8	32,5	46,2	47,1	41,4	41,8	37,7	37,2
Eigenmittel	25	13,7	13,8	-11,3	-9,4	8,4	8,8	13,3	15,1	17,5	17,9
	50	32,9	34,2	10,9	14,8	33,5	30,8	31,7	32,3	35,9	36,2
	75	54,4	56,8	42,9	61,2	56,1	58,0	52,7	56,1	54,0	54,4
Kurzfristige Verbindlichkeiten	25	18,5	19,6	14,9	9,0	17,0	19,5	21,5	20,8	18,6	19,7
	50	37,2	35,3	40,4	32,2	36,7	33,1	39,8	39,8	33,7	34,7
	75	59,8	57,6	75,0	66,0	64,4	60,3	60,0	60,4	52,4	52,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	9,7	9,1	18,5	29,5	15,7	15,8	12,7	11,7	3,3	4,1
	75	28,2	26,8	51,9	56,3	30,0	30,0	30,9	27,7	18,4	16,7
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	-0,5	0,0	-0,2	-0,3	-0,1	-0,1	-1,0	-0,5	-0,4	0,1
	50	1,7	2,2	2,2	2,1	1,8	1,9	1,7	2,1	1,6	2,5
	75	4,3	5,3	5,0	6,4	4,3	5,9	4,3	5,4	4,0	4,7
Jahresergebnis und Abschreibungen	25	1,6	2,0	2,0	1,7	1,7	1,4	1,4	2,0	1,7	2,6
	50	4,4	5,1	6,4	7,0	4,1	5,1	4,4	4,8	4,5	5,3
	75	7,8	9,1	13,4	12,0	7,9	8,6	7,6	9,1	7,2	8,9
Forderungen aus Lieferungen und Leistungen	25	2,8	3,1	3,2	3,8	3,1	3,2	2,9	3,0	2,7	2,7
	50	5,9	6,1	6,8	6,4	5,8	5,6	5,8	5,9	6,1	6,8
	75	9,7	9,8	10,7	9,9	9,7	9,8	9,1	9,5	9,9	9,9
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	0,4	0,9	0,0	1,7	0,6	0,5	0,4	0,7	0,4	1,4
	50	4,2	4,7	4,9	4,7	4,7	4,6	4,1	4,6	3,9	4,9
	75	8,5	9,7	10,0	7,3	9,4	10,0	8,5	10,5	8,0	9,4
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	3,9	4,7	3,0	-0,3	3,1	2,2	3,6	5,3	4,5	7,4
	50	13,4	14,6	15,5	11,6	12,6	13,0	12,5	16,0	13,7	15,3
	75	31,7	31,6	27,2	27,3	36,4	29,6	32,7	30,3	30,5	33,4
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	89,9	95,2	49,6	93,4	100,5	99,6	86,1	92,4	92,9	95,2
	50	139,4	144,8	110,3	150,1	153,3	169,0	130,5	135,9	144,3	139,5
	75	222,0	242,7	235,0	317,1	274,3	286,0	226,2	244,6	204,0	208,7
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	42,4	42,1	48,2	49,4	38,9	42,1	37,1	38,6	47,1	48,8
	50	77,7	82,4	104,3	108,7	73,3	80,5	69,0	70,4	86,1	87,9
	75	169,7	174,6	224,3	185,9	166,9	172,9	137,2	165,2	185,7	177,0
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,3	5,1	4,8	5,8	4,3	5,5	4,5	5,4	3,4	4,4
	50	7,7	8,8	13,2	10,1	8,5	10,3	7,7	8,9	7,0	8,1
	75	13,3	13,8	30,1	26,3	15,5	14,8	13,6	13,7	11,0	12,9

I. Unternehmen nach Wirtschaftszweigen

4m) Herstellung von Metallerzeugnissen

Verhältniszahlen	Alle Rechtsformen										
	insgesamt		Unternehmen mit Umsätzen von ... Mio €								
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr		
	Vergleichbarer Kreis 2015/2016										
2015		2016		2015		2016		2015		2016	
Erfolgsrechnung											
Erträge											
% der Gesamtleistung											
Umsatz	99,3	99,2	99,2	98,1	98,9	98,9	99,1	98,9	99,5	99,4	
Bestandsveränderung an Erzeugnissen	0,7	0,8	0,8	1,9	1,1	1,1	0,9	1,1	0,5	0,6	
Zinserträge	0,3	0,3	0,2	0,2	0,2	0,1	0,2	0,2	0,3	0,4	
Übrige Erträge	3,9	2,6	3,0	2,8	2,4	2,1	2,7	1,9	4,9	3,1	
darunter: aus Beteiligungen	0,6	0,7	0,0	0,0	0,1	0,1	0,2	0,2	0,9	1,1	
Gesamte Erträge	104,1	102,9	103,2	103,0	102,5	102,2	102,9	102,0	105,2	103,5	
Aufwendungen											
Materialaufwand	53,9	52,4	35,0	34,7	43,2	42,7	52,7	51,3	56,9	55,1	
Personalaufwand	26,1	26,1	38,0	37,6	33,0	33,1	27,1	27,3	24,0	24,0	
Abschreibungen	3,4	3,5	4,2	4,1	3,7	3,7	3,2	3,3	3,5	3,6	
darunter: auf Sachanlagen	3,2	3,3	4,1	4,0	3,6	3,6	3,1	3,1	3,2	3,3	
Zinsaufwendungen	1,2	1,0	1,3	1,2	1,0	0,9	0,9	0,8	1,4	1,1	
Betriebssteuern	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	
Übrige Aufwendungen	14,9	14,7	19,2	19,1	16,9	16,7	14,7	14,6	14,6	14,3	
Gesamte Aufwendungen vor Gewinnsteuern	99,6	97,8	97,8	96,7	97,8	97,2	98,7	97,4	100,4	98,1	
Jahresergebnis vor Gewinnsteuern	4,6	5,1	5,4	6,3	4,7	5,0	4,2	4,7	4,7	5,3	
Steuern vom Einkommen und Ertrag	0,9	1,0	1,1	1,2	1,2	1,3	1,1	1,1	0,7	0,9	
Jahresergebnis	3,7	4,1	4,3	5,1	3,5	3,7	3,1	3,5	4,1	4,5	
Bilanz											
Vermögen											
% der Bilanzsumme											
Immaterielle Vermögensgegenstände	1,5	1,5	0,8	0,7	0,7	0,7	0,9	0,9	2,0	1,9	
darunter: Geschäfts- oder Firmenwert	0,8	0,8	0,4	0,3	0,2	0,2	0,3	0,3	1,2	1,1	
Sachanlagen	24,7	24,9	39,1	38,3	33,8	33,5	26,3	25,9	22,5	23,0	
darunter: Grundstücke und Gebäude	9,1	9,5	17,0	16,3	12,5	12,4	9,4	9,3	8,3	9,0	
Vorräte	25,3	25,6	25,9	26,9	28,7	29,4	31,3	31,8	22,0	22,1	
darunter: fertige Erzeugnisse und Waren	7,5	7,5	6,5	6,2	7,0	7,1	8,2	7,9	7,3	7,4	
Kasse und Bankguthaben	8,4	7,9	10,4	10,7	12,1	11,5	9,7	9,6	7,2	6,5	
Forderungen	27,3	27,9	22,0	21,7	22,0	22,2	25,7	25,7	28,9	29,8	
kurzfristige	25,5	25,8	21,3	20,9	21,1	21,3	24,0	24,0	26,8	27,4	
darunter:											
aus Lieferungen und Leistungen	10,3	10,2	11,2	11,2	12,4	12,8	12,5	12,6	8,9	8,7	
gegen verbundene Unternehmen	12,6	12,9	5,8	5,8	5,5	5,4	9,0	8,9	15,5	16,0	
langfristige	1,9	2,1	0,7	0,8	1,0	1,0	1,6	1,7	2,1	2,5	
darunter: gegen verbundene Unternehmen	1,4	1,6	0,4	0,4	0,5	0,5	1,1	1,2	1,7	1,9	
Wertpapiere	1,3	1,4	0,6	0,5	1,0	0,8	1,4	1,4	1,3	1,5	
Beteiligungen	11,2	10,5	0,5	0,5	1,2	1,2	4,4	4,3	15,9	15,0	
Kapital											
Eigenmittel	37,7	38,3	26,8	28,1	35,4	35,7	38,5	38,9	37,9	38,6	
Verbindlichkeiten	48,9	49,2	66,2	65,1	56,4	56,1	50,3	50,3	47,0	47,4	
kurzfristige	35,7	37,5	44,7	44,3	40,4	41,2	38,8	39,6	33,4	35,8	
darunter:											
gegenüber Kreditinstituten	5,4	5,2	11,6	10,6	9,1	9,0	7,0	6,8	3,9	3,8	
aus Lieferungen und Leistungen	6,6	6,6	8,1	8,1	7,7	7,9	7,2	7,1	6,1	6,1	
gegenüber verbundenen Unternehmen	13,4	15,3	6,9	7,1	8,6	8,9	10,1	10,5	15,8	18,7	
langfristige	13,2	11,7	21,5	20,7	16,0	15,0	11,4	10,7	13,6	11,6	
darunter:											
gegenüber Kreditinstituten	8,9	7,2	15,7	15,5	10,9	10,3	8,1	7,5	8,9	6,5	
gegenüber verbundenen Unternehmen	2,9	3,0	3,0	3,1	3,5	3,3	2,4	2,4	3,1	3,2	
Rückstellungen	13,2	12,4	6,8	6,6	8,0	7,9	11,0	10,7	15,0	13,9	
darunter: Pensionsrückstellungen	6,2	5,5	1,8	1,5	2,6	2,5	4,5	4,2	7,6	6,5	
Sonstige											
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	4,6	5,1	5,4	6,4	4,8	5,1	4,2	4,7	4,8	5,4	
Jahresergebnis und Abschreibungen	7,2	7,7	8,5	9,3	7,2	7,5	6,4	6,9	7,6	8,1	
Forderungen aus Lieferungen und Leistungen	7,7	7,7	7,6	7,8	8,1	8,5	8,5	8,7	7,2	7,0	
% der Bilanzsumme											
Umsatz	133,4	132,6	146,9	144,1	153,9	151,3	147,4	144,5	123,8	124,0	
Jahresergebnis und Zinsaufwendungen	6,6	6,8	8,3	9,2	6,9	7,1	6,0	6,3	6,8	6,9	
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	17,8	19,0	20,0	22,0	21,2	21,6	18,2	19,4	17,1	18,4	
% des Anlagevermögens											
Langfristig verfügbares Kapital	142,7	139,1	120,3	124,0	145,5	144,3	159,5	159,6	136,4	131,0	
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	96,2	91,3	71,1	71,7	83,4	80,6	88,2	86,2	103,3	96,1	
Liquide Mittel, kurzfr. Forderungen und Vorräte	167,0	159,6	129,1	132,5	154,3	152,1	168,7	166,6	169,0	157,7	
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	9,1	9,4	15,7	16,0	11,4	12,0	9,1	9,5	8,6	8,9	
Nachrichtlich:											
Bilanzsumme in Mrd €	44,74	46,05	0,49	0,52	3,77	3,93	13,02	13,50	27,47	28,09	
Umsatz in Mrd €	59,71	61,05	0,71	0,75	5,79	5,95	19,20	19,51	34,00	34,84	
Anzahl der Unternehmen	2 987	2 987	714	714	1 164	1 164	837	837	272	272	

I. Unternehmen nach Wirtschaftszweigen

noch: 4m) Herstellung von Metallerzeugnissen

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
...		...									
% der Gesamtleistung											
Materialaufwand	25	31,4	30,3	20,5	20,2	29,9	29,3	41,1	40,0	46,5	45,8
	50	43,9	43,2	33,1	32,0	40,7	40,6	50,9	49,7	55,4	53,4
	75	55,9	54,8	45,4	44,4	53,3	51,9	61,6	60,4	64,2	62,8
Personalaufwand	25	23,2	23,4	28,1	27,3	25,6	26,4	20,4	20,4	17,9	17,5
	50	31,7	32,0	36,8	37,1	33,8	34,6	27,9	27,9	24,8	24,4
	75	40,6	40,5	47,2	45,9	42,1	42,1	35,2	35,1	31,1	30,9
Abschreibungen	25	1,4	1,4	1,4	1,4	1,4	1,4	1,4	1,4	1,7	1,8
	50	2,7	2,7	2,8	2,7	2,7	2,7	2,6	2,6	3,0	3,1
	75	4,7	4,7	5,6	5,5	4,7	4,9	4,2	4,2	4,6	4,7
Jahresergebnis	25	0,5	0,9	0,3	1,0	0,5	0,7	0,6	1,0	0,6	1,1
	50	2,7	3,0	3,4	4,1	2,5	2,6	2,6	3,0	2,7	3,2
	75	6,4	6,6	8,7	9,8	6,1	6,1	5,3	5,8	6,1	6,4
% der Bilanzsumme											
Sachanlagen	25	10,9	10,9	9,1	9,0	11,3	11,4	10,6	10,7	13,9	14,2
	50	26,5	26,2	26,7	25,1	27,6	27,4	25,1	24,4	27,3	26,8
	75	45,6	44,9	52,9	52,9	48,2	47,0	41,2	40,9	39,7	40,3
Vorräte	25	11,6	12,1	4,5	4,7	11,3	11,7	18,8	18,7	17,8	18,0
	50	25,1	25,3	16,0	16,1	24,9	25,0	29,9	30,9	25,2	25,1
	75	41,3	42,5	37,3	39,0	43,0	43,2	43,8	44,5	34,8	34,8
Eigenmittel	25	12,3	13,2	3,8	5,9	11,6	12,2	18,7	19,1	17,4	18,1
	50	30,2	31,1	24,2	26,1	29,5	30,3	34,3	34,8	32,2	32,5
	75	52,2	53,0	49,3	50,0	53,3	54,2	54,1	54,8	47,8	48,5
Kurzfristige Verbindlichkeiten	25	19,5	19,4	20,4	20,6	18,7	19,0	20,6	18,8	20,3	20,9
	50	39,6	38,1	43,4	41,0	39,3	38,0	38,7	38,3	35,2	34,4
	75	62,4	62,4	71,8	69,9	63,4	64,2	57,8	58,5	53,0	55,1
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,4	0,6	0,6	0,3	0,0	0,0	0,0	0,0
	50	13,6	12,6	18,3	16,2	15,0	14,6	12,2	11,0	5,0	4,1
	75	32,0	31,8	44,4	41,7	32,2	32,4	28,7	26,8	18,1	18,6
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,7	1,2	0,4	1,3	0,8	1,0	0,9	1,4	0,8	1,3
	50	3,5	4,0	4,1	5,3	3,3	3,4	3,4	4,0	3,3	3,9
	75	8,2	8,5	11,1	11,6	8,1	8,0	7,0	7,7	7,5	7,7
Jahresergebnis und Abschreibungen	25	3,3	3,9	3,2	3,9	3,3	3,7	3,3	3,9	3,5	4,4
	50	6,9	7,4	7,9	8,9	6,8	7,0	6,5	7,0	6,8	7,7
	75	12,5	12,7	15,7	16,9	12,5	12,3	10,8	11,3	11,2	11,5
Forderungen aus Lieferungen und Leistungen	25	3,9	4,1	2,9	3,2	4,1	4,3	4,4	4,6	4,0	3,5
	50	7,0	7,2	5,8	6,2	7,1	7,3	7,4	7,7	7,3	7,3
	75	10,5	11,1	10,1	10,2	10,4	10,9	11,0	11,8	10,6	10,8
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,4	2,9	2,3	3,7	2,5	2,7	2,3	2,8	2,8	2,8
	50	6,5	6,8	7,6	8,7	6,3	6,1	6,0	6,2	6,2	6,9
	75	12,3	12,8	17,2	18,4	12,2	12,4	10,8	11,5	11,3	11,8
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	5,5	7,3	2,5	6,3	5,1	6,7	7,1	8,0	9,0	11,0
	50	17,8	18,9	17,3	21,0	17,2	17,5	18,5	19,7	19,1	19,4
	75	39,7	43,0	44,7	48,5	40,2	43,0	38,4	41,1	33,9	37,9
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	93,5	95,4	69,2	75,8	96,4	95,7	105,6	108,6	99,9	100,4
	50	150,6	152,4	130,0	134,6	153,8	153,9	168,4	164,9	136,2	145,9
	75	283,3	285,9	285,5	309,1	293,4	301,1	287,4	291,1	224,6	215,2
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	42,8	42,9	32,7	36,0	41,9	40,4	47,1	47,0	55,7	53,9
	50	84,1	85,3	81,4	83,8	83,4	84,0	85,3	86,1	90,3	88,7
	75	182,2	186,9	191,2	195,7	187,3	194,3	170,7	177,7	164,9	165,4
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,4	5,1	4,4	5,4	4,4	5,2	4,4	5,0	4,8	5,3
	50	8,4	9,2	10,8	12,4	8,7	9,5	7,4	8,1	7,8	8,0
	75	16,1	16,0	26,4	24,6	16,9	17,4	12,4	12,5	11,7	12,1

I. Unternehmen nach Wirtschaftszweigen

noch: 4m) Herstellung von Metallerzeugnissen

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,3	99,2	98,6	98,2	99,1	98,7	99,0	98,8	99,6	99,6
Bestandsveränderung an Erzeugnissen	0,7	0,8	1,4	1,8	0,9	1,3	1,0	1,2	0,4	0,4
Zinserträge	0,3	0,3	0,2	0,2	0,2	0,2	0,2	0,2	0,4	0,4
Übrige Erträge	4,2	2,7	2,8	2,7	2,3	2,2	2,8	2,1	5,4	3,3
darunter: aus Beteiligungen	0,7	0,7	0,0	0,0	0,0	0,0	0,2	0,3	1,1	1,0
Gesamte Erträge	104,5	103,1	103,0	102,9	102,5	102,4	103,0	102,2	105,8	103,7
Aufwendungen										
Materialaufwand	55,1	53,6	35,9	35,6	43,4	43,0	53,2	51,9	59,0	57,2
Personalaufwand	25,5	25,5	39,8	39,3	33,6	33,5	26,9	27,1	22,7	22,6
Abschreibungen	3,4	3,5	3,5	3,4	3,5	3,6	3,3	3,3	3,4	3,6
darunter: auf Sachanlagen	3,2	3,2	3,4	3,3	3,5	3,4	3,1	3,1	3,2	3,2
Zinsaufwendungen	1,1	0,9	1,1	1,0	0,9	0,8	0,8	0,7	1,3	1,0
Betriebssteuern	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	15,0	14,8	19,5	19,4	17,0	16,8	14,8	14,7	14,6	14,4
Gesamte Aufwendungen vor Gewinnsteuern	100,2	98,4	99,9	98,7	98,5	97,8	99,2	97,8	101,1	98,8
Jahresergebnis vor Gewinnsteuern	4,3	4,7	3,1	4,2	4,0	4,6	3,8	4,5	4,7	4,9
Steuern vom Einkommen und Ertrag	0,9	1,0	1,0	1,1	1,3	1,4	1,2	1,2	0,6	0,9
Jahresergebnis	3,4	3,7	2,0	3,0	2,7	3,2	2,6	3,3	4,1	4,0
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,8	1,7	0,7	0,5	0,6	0,6	0,9	0,9	2,5	2,3
darunter: Geschäfts- oder Firmenwert	1,1	1,1	0,2	0,2	0,1	0,1	0,3	0,3	1,8	1,7
Sachanlagen	24,0	24,3	32,9	32,3	32,9	32,6	25,1	24,7	21,9	22,5
darunter: Grundstücke und Gebäude	8,8	9,1	12,1	11,7	12,0	11,7	8,7	8,6	8,2	8,8
Vorräte	25,5	26,0	27,5	28,3	29,1	29,9	31,4	31,9	21,8	22,1
darunter: fertige Erzeugnisse und Waren	6,7	6,9	7,0	6,7	6,9	7,0	7,5	7,3	6,2	6,7
Kasse und Bankguthaben	7,4	7,0	12,4	12,7	12,9	12,4	9,8	9,8	5,2	4,5
Forderungen	28,3	28,9	24,9	24,6	22,1	22,3	25,7	25,6	30,6	31,9
kurzfristige	26,4	27,0	24,0	23,5	21,0	21,1	24,0	23,9	28,5	29,7
darunter:										
aus Lieferungen und Leistungen gegen verbundene Unternehmen langfristig	1,9	1,9	0,9	1,0	1,1	1,2	1,7	1,7	2,1	2,1
darunter: gegen verbundene Unternehmen	1,4	1,4	0,5	0,5	0,6	0,6	1,1	1,2	1,7	1,7
Wertpapiere	1,1	1,1	0,6	0,5	1,1	1,0	1,7	1,8	0,8	0,7
Beteiligungen	11,7	10,8	0,4	0,3	0,8	0,8	5,1	5,1	17,1	15,7
Kapital										
Eigenmittel	39,4	40,4	32,8	34,0	40,0	40,8	43,4	44,1	37,4	38,5
Verbindlichkeiten	46,7	46,7	59,0	58,0	51,4	50,7	45,2	44,9	46,5	46,8
kurzfristige	33,5	35,9	41,0	41,1	36,7	36,7	35,1	35,4	32,1	35,8
darunter:										
gegenüber Kreditinstituten aus Lieferungen und Leistungen	4,9	4,8	9,5	9,2	8,4	8,1	6,6	6,3	3,3	3,4
gegenüber verbundenen Unternehmen	6,9	6,9	8,8	8,8	7,4	7,6	6,9	6,9	6,7	6,7
langfristige	10,3	12,5	5,0	5,4	5,5	5,4	6,0	6,0	13,4	17,3
darunter:										
gegenüber Kreditinstituten	9,5	7,0	12,2	12,0	10,2	9,9	7,6	7,1	10,4	6,4
gegenüber verbundenen Unternehmen	2,3	2,6	3,1	2,9	3,2	2,9	1,7	1,7	2,5	3,0
Rückstellungen	13,7	12,7	7,9	7,6	8,4	8,2	11,2	10,8	16,0	14,5
darunter: Pensionsrückstellungen	6,4	5,5	2,5	2,0	3,0	2,9	4,5	4,2	8,1	6,6
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	4,3	4,7	3,1	4,2	4,1	4,6	3,8	4,5	4,7	4,9
Jahresergebnis und Abschreibungen	6,8	7,2	5,6	6,5	6,3	6,9	5,9	6,7	7,5	7,6
Forderungen aus Lieferungen und Leistungen	7,7	7,7	7,9	8,1	8,3	8,6	8,6	8,7	7,1	6,9
% der Bilanzsumme										
Umsatz	131,5	131,6	156,5	153,7	152,2	149,1	141,1	138,9	122,8	124,4
Jahresergebnis und Zinsaufwendungen	6,0	6,0	5,0	6,3	5,6	6,1	4,9	5,5	6,6	6,3
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	17,0	18,1	16,0	18,9	20,5	22,0	17,9	20,1	16,1	16,7
% des Anlagevermögens										
Langfristig verfügbares Kapital	148,4	145,2	150,7	153,4	160,6	161,9	170,9	172,6	137,5	131,2
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	102,7	96,6	88,9	88,7	93,9	92,3	97,7	96,7	107,4	97,4
Liquide Mittel, kurzfr. Forderungen und Vorräte	178,8	169,0	156,0	157,6	173,3	173,7	187,3	186,9	175,4	159,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	9,4	9,7	15,4	15,8	11,2	11,7	9,1	9,5	9,2	9,4
Nachrichtlich:										
Bilanzsumme in Mrd €	30,38	31,13	0,33	0,36	2,79	2,92	9,42	9,75	17,85	18,09
Umsatz in Mrd €	39,95	40,96	0,52	0,55	4,24	4,36	13,28	13,54	21,91	22,51
Anzahl der Unternehmen	2 112	2 112	495	495	851	851	586	586	180	180

I. Unternehmen nach Wirtschaftszweigen

noch: 4m) Herstellung von Metallerzeugnissen

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	31,6	30,9	22,1	22,4	30,3	29,7	41,8	40,1	47,4	47,2
	50	44,5	43,6	34,8	34,0	41,3	40,7	51,3	49,9	56,5	54,7
	75	56,8	55,4	46,8	45,9	53,5	52,4	62,3	61,7	68,3	65,1
Personalaufwand	25	23,9	23,9	30,7	30,6	26,4	27,0	19,7	19,7	16,3	16,7
	50	32,5	33,0	40,5	39,5	34,4	34,9	27,8	27,7	24,1	23,8
	75	41,9	41,4	49,1	48,5	42,5	42,4	35,3	35,6	30,5	29,7
Abschreibungen	25	1,3	1,4	1,1	1,1	1,4	1,4	1,4	1,4	1,6	1,8
	50	2,6	2,6	2,3	2,3	2,6	2,7	2,7	2,7	3,0	2,9
	75	4,5	4,6	4,2	4,5	4,7	5,0	4,4	4,3	4,5	4,6
Jahresergebnis	25	0,3	0,7	-0,2	0,5	0,3	0,6	0,5	0,7	0,6	1,0
	50	2,1	2,5	1,8	2,4	2,0	2,3	2,3	2,7	2,8	3,0
	75	4,9	5,5	4,8	5,6	5,0	5,2	4,7	5,5	6,1	6,3
		% der Bilanzsumme									
Sachanlagen	25	9,8	9,9	7,0	6,8	11,0	10,6	10,3	10,4	13,8	13,9
	50	23,6	23,7	19,4	18,9	26,6	26,1	23,6	23,6	25,5	26,8
	75	42,9	42,6	42,4	41,6	46,3	44,5	41,0	39,9	39,7	40,5
Vorräte	25	12,3	12,5	6,0	6,3	11,6	12,1	18,8	18,0	17,4	16,9
	50	25,5	25,4	19,3	20,0	25,1	24,9	29,9	30,1	25,5	24,9
	75	41,8	43,0	40,1	43,3	42,9	43,1	43,5	44,8	34,1	33,8
Eigenmittel	25	18,0	19,4	9,6	12,1	17,7	18,4	23,5	24,7	21,1	21,8
	50	36,9	38,4	29,3	33,3	36,7	37,7	41,5	42,3	36,5	38,5
	75	58,6	59,6	55,4	55,1	59,6	60,9	60,1	61,1	55,6	56,6
Kurzfristige Verbindlichkeiten	25	16,9	16,4	18,1	18,0	15,6	14,7	17,2	16,5	18,6	17,6
	50	34,5	32,6	38,0	36,9	34,7	31,7	32,8	31,9	31,8	30,5
	75	56,8	55,4	66,2	60,7	57,1	57,4	50,8	51,7	49,5	50,2
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,4	0,0	0,0	0,0	0,0	0,0
	50	11,0	10,1	11,9	10,5	13,1	13,3	11,0	9,7	0,7	0,6
	75	28,7	28,0	35,1	33,8	28,8	29,4	26,9	25,2	16,9	16,5
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,5	0,9	0,0	0,6	0,5	0,9	0,8	1,1	1,0	1,3
	50	2,8	3,3	2,4	3,2	2,8	3,0	3,1	3,7	3,6	3,8
	75	6,7	7,3	6,4	7,3	6,7	7,0	6,5	7,7	7,4	7,8
Jahresergebnis und Abschreibungen	25	2,8	3,3	1,9	2,6	2,9	3,4	3,1	3,6	3,5	4,2
	50	6,2	6,8	5,7	6,4	6,2	6,6	6,2	6,9	6,9	7,6
	75	10,7	11,3	10,1	11,6	11,1	11,3	10,3	11,2	11,2	11,7
Forderungen aus Lieferungen und Leistungen	25	4,0	4,1	3,3	3,5	4,3	4,5	4,4	4,5	3,4	3,3
	50	7,1	7,3	6,2	6,6	7,2	7,4	7,5	7,7	7,0	6,6
	75	10,7	11,3	10,4	10,5	10,7	11,4	11,0	11,7	10,4	10,8
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,0	2,4	1,2	2,6	2,0	2,4	2,1	2,3	2,6	2,5
	50	5,4	5,7	5,4	6,3	5,4	5,6	5,4	5,5	5,8	6,1
	75	10,3	10,6	11,2	12,0	10,6	10,3	9,1	10,1	11,0	10,9
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	3,5	5,4	-1,3	1,8	3,6	5,2	6,1	7,1	9,3	9,7
	50	15,8	17,2	12,1	15,0	15,3	15,7	18,8	18,9	18,7	19,9
	75	38,0	43,2	34,3	39,5	37,2	43,2	40,2	44,7	37,5	41,1
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	109,4	112,8	96,0	99,8	109,6	112,2	121,2	123,1	106,1	107,3
	50	172,0	177,7	170,6	186,1	169,4	174,4	188,4	183,3	148,5	155,7
	75	334,5	334,8	420,4	460,2	339,4	330,2	332,6	328,7	240,3	233,9
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	49,0	49,4	43,0	44,2	47,3	48,0	53,8	53,1	57,7	62,0
	50	102,0	102,5	107,1	110,1	100,0	96,9	101,2	104,7	104,2	102,1
	75	230,1	237,6	254,2	247,0	233,3	248,9	222,6	218,9	188,0	184,4
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,4	5,0	4,3	5,4	4,3	5,0	4,4	4,9	4,5	5,1
	50	8,4	9,1	10,1	11,8	8,6	9,4	7,5	8,1	7,9	8,4
	75	16,1	15,7	24,2	23,1	16,9	16,7	12,6	12,7	12,2	12,7

I. Unternehmen nach Wirtschaftszweigen

noch: 4m) Herstellung von Metallernzeugnissen

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge										
% der Gesamtleistung										
Umsatz	99,3	99,1	100,6	97,6	98,6	99,4	99,3	99,2	99,3	99,0
Bestandsveränderung an Erzeugnissen	0,7	0,9	-0,6	2,4	1,4	0,6	0,7	0,8	0,7	1,0
Zinserträge	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,2
Übrige Erträge	3,3	2,3	3,5	3,3	2,6	1,8	2,5	1,4	3,8	2,8
darunter: aus Beteiligungen	0,5	0,8	0,0	0,0	0,3	0,3	0,3	0,2	0,7	1,2
Gesamte Erträge	103,5	102,5	103,6	103,4	102,7	101,9	102,6	101,6	104,1	103,1
Aufwendungen										
Materialaufwand	51,6	50,0	32,5	32,1	42,7	42,0	51,4	50,1	53,1	51,3
Personalaufwand	27,2	27,4	33,0	33,1	31,6	32,1	27,3	27,7	26,5	26,5
Abschreibungen	3,5	3,6	6,1	6,0	4,0	4,0	3,1	3,3	3,6	3,6
darunter: auf Sachanlagen	3,3	3,4	6,0	6,0	3,9	3,9	3,0	3,1	3,3	3,3
Zinsaufwendungen	1,3	1,1	1,9	1,7	1,1	1,1	1,1	1,0	1,4	1,1
Betriebssteuern	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	14,7	14,5	18,4	18,2	16,6	16,4	14,5	14,4	14,6	14,2
Gesamte Aufwendungen vor Gewinnsteuern	98,4	96,6	92,0	91,2	96,1	95,6	97,5	96,5	99,2	96,9
Jahresergebnis vor Gewinnsteuern	5,2	5,9	11,6	12,1	6,5	6,2	5,2	5,1	4,9	6,2
Steuern vom Einkommen und Ertrag	0,9	0,9	1,4	1,4	1,0	1,1	0,9	0,9	0,8	0,9
Jahresergebnis	4,3	5,0	10,2	10,7	5,5	5,2	4,2	4,1	4,1	5,3
Bilanz										
Vermögen										
% der Bilanzsumme										
Immaterielle Vermögensgegenstände	1,1	1,0	1,1	1,0	0,9	1,0	1,0	1,0	1,1	1,0
darunter: Geschäfts- oder Firmenwert	0,2	0,2	0,6	0,5	0,4	0,5	0,2	0,2	0,2	0,2
Sachanlagen	26,3	26,2	52,3	51,5	36,5	36,4	29,5	29,0	23,6	23,7
darunter: Grundstücke und Gebäude	9,8	10,3	27,3	26,5	14,1	14,2	11,3	11,1	8,4	9,4
Vorräte	24,8	24,9	22,6	23,9	27,4	28,0	30,9	31,6	22,3	22,1
darunter: fertige Erzeugnisse und Waren	9,3	8,8	5,4	5,1	7,4	7,5	10,0	9,6	9,3	8,7
Kasse und Bankguthaben	10,5	9,7	6,3	6,3	9,9	8,9	9,6	9,1	10,9	10,1
Forderungen	25,3	25,7	15,9	15,4	21,7	22,2	25,6	25,9	25,7	26,1
kurzfristige	23,5	23,2	15,7	15,1	21,2	21,8	24,1	24,3	23,6	23,1
darunter:										
aus Lieferungen und Leistungen	10,6	10,3	8,9	8,6	11,7	12,8	13,7	13,9	9,3	8,8
gegen verbundene Unternehmen	10,3	10,1	4,7	4,6	6,6	6,3	7,7	7,6	11,8	11,6
langfristige	1,9	2,5	0,2	0,3	0,5	0,4	1,5	1,6	2,2	3,1
darunter: gegen verbundene Unternehmen	1,4	1,8	0,1	0,2	0,1	0,1	1,2	1,3	1,6	2,3
Wertpapiere	1,8	2,2	0,5	0,5	0,7	0,4	0,7	0,6	2,4	3,0
Beteiligungen	10,0	10,0	0,7	0,8	2,4	2,6	2,4	2,4	13,8	13,7
Kapital										
Eigenmittel	34,1	33,9	14,1	14,9	22,2	20,8	25,7	25,3	38,8	38,7
Verbindlichkeiten	53,7	54,3	81,3	80,7	70,8	71,9	63,5	64,3	47,8	48,3
kurzfristige	40,4	40,8	52,5	51,6	51,0	54,0	48,6	50,4	36,0	35,7
darunter:										
gegenüber Kreditinstituten	6,4	6,0	16,1	13,9	11,0	11,6	8,1	8,1	5,2	4,6
aus Lieferungen und Leistungen	6,0	5,9	6,7	6,7	8,4	8,6	7,9	7,7	5,0	5,0
gegenüber verbundenen Unternehmen	20,0	21,2	10,8	10,9	17,3	18,8	20,7	22,3	20,1	21,3
langfristige	13,3	13,5	28,8	29,1	19,8	18,0	14,9	13,9	11,8	12,6
darunter:										
gegenüber Kreditinstituten	7,6	7,6	23,0	23,2	12,9	11,5	9,5	8,4	6,0	6,7
gegenüber verbundenen Unternehmen	4,1	3,8	3,0	3,4	4,3	4,2	4,2	4,1	4,1	3,6
Rückstellungen	12,1	11,8	4,4	4,2	6,8	7,0	10,7	10,4	13,2	12,9
darunter: Pensionsrückstellungen	5,7	5,4	0,4	0,4	1,6	1,5	4,5	4,3	6,7	6,3
Sonstige										
% des Umsatzes										
Jahresergebnis vor Gewinnsteuern	5,2	6,0	11,5	12,4	6,6	6,3	5,2	5,1	4,9	6,2
Jahresergebnis und Abschreibungen	7,8	8,7	16,2	17,1	9,6	9,2	7,4	7,5	7,7	9,0
Forderungen aus Lieferungen und Leistungen	7,7	7,7	7,0	7,0	7,4	8,1	8,3	8,7	7,4	7,1
% der Bilanzsumme										
Umsatz	137,5	134,7	126,9	122,8	158,7	157,8	164,0	159,2	125,6	123,3
Jahresergebnis und Zinsaufwendungen	7,7	8,3	15,3	15,6	10,7	9,9	8,7	8,3	7,0	8,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	19,5	20,7	25,8	26,7	22,5	20,8	18,8	18,3	19,2	21,7
% des Anlagevermögens										
Langfristig verfügbares Kapital	130,8	127,0	79,0	82,1	107,5	99,5	130,1	126,5	134,4	130,6
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	84,8	81,5	41,8	41,5	61,8	57,5	70,1	66,9	96,6	93,7
Liquide Mittel, kurzfr. Forderungen und Vorräte	146,2	142,5	84,9	87,9	115,5	109,3	133,7	129,7	158,4	155,5
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,3	8,7	16,3	16,5	12,2	12,9	9,3	9,5	7,4	7,8
Nachrichtlich:										
Bilanzsumme in Mrd €	14,36	14,92	0,16	0,16	0,98	1,01	3,61	3,75	9,62	10,00
Umsatz in Mrd €	19,75	20,09	0,20	0,20	1,55	1,59	5,92	5,97	12,08	12,33
Anzahl der Unternehmen	875	875	219	219	313	313	251	251	92	92

I. Unternehmen nach Wirtschaftszweigen

noch: 4m) Herstellung von Metallerzeugnissen

Verhältniszahlen	Quartils- wert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
...		Von den erfassten Unternehmen hatten ...									
...		eine Verhältniszahl von höchstens ...									
% der Gesamtleistung											
Materialaufwand	25	30,2	29,2	17,8	16,6	28,4	27,7	40,1	39,6	45,5	43,2
	50	41,8	41,8	29,9	27,8	39,4	40,0	49,0	48,2	53,0	52,1
	75	53,9	53,4	40,6	40,9	52,5	51,2	60,1	58,8	60,0	58,2
Personalaufwand	25	21,7	21,8	20,7	20,5	23,8	24,3	20,6	21,5	20,6	20,0
	50	30,2	30,3	31,1	31,0	32,4	33,3	27,9	28,1	26,3	26,0
	75	37,6	38,3	39,7	40,5	41,0	41,6	35,2	34,3	32,5	32,9
Abschreibungen	25	1,6	1,6	2,2	2,2	1,4	1,4	1,5	1,4	2,0	1,9
	50	2,9	3,0	4,7	4,6	2,7	2,7	2,4	2,4	3,0	3,3
	75	5,0	5,2	8,9	8,7	4,5	4,5	3,9	4,0	4,7	5,0
Jahresergebnis	25	1,4	1,7	4,7	5,4	1,4	1,0	0,9	1,5	0,5	1,2
	50	4,8	4,9	11,1	10,6	4,2	4,1	3,2	3,8	2,4	3,9
	75	10,5	10,0	19,1	21,5	9,7	8,6	7,3	6,7	6,3	7,0
% der Bilanzsumme											
Sachanlagen	25	14,4	13,8	22,7	22,4	13,8	13,1	12,9	11,9	14,3	14,3
	50	32,1	32,3	49,5	49,7	31,5	31,4	27,2	26,6	28,8	27,0
	75	51,7	50,9	73,1	75,7	52,2	51,0	42,2	42,1	40,5	40,1
Vorräte	25	10,4	10,8	2,8	2,4	10,9	11,1	19,3	19,9	19,0	19,4
	50	23,6	24,9	9,1	10,2	24,2	25,5	30,0	32,1	23,9	25,9
	75	39,8	41,2	29,9	28,6	43,1	43,7	45,2	43,8	36,8	36,9
Eigenmittel	25	4,7	5,1	- 4,2	- 1,1	4,2	4,2	10,0	10,1	12,3	11,7
	50	16,8	17,4	9,7	9,1	13,3	14,7	21,4	21,7	23,7	24,6
	75	34,1	33,0	32,1	34,5	29,7	31,0	35,2	34,4	36,8	37,3
Kurzfristige Verbindlichkeiten	25	30,4	30,3	27,6	25,8	30,6	33,3	34,3	34,5	25,6	27,1
	50	53,4	53,4	55,8	54,0	56,9	56,6	51,8	53,9	44,9	39,6
	75	73,8	75,1	80,7	82,0	75,7	77,3	67,2	69,6	62,8	64,2
Verbindlichkeiten gegenüber Kreditinstituten	25	2,1	2,7	13,6	10,7	0,9	1,4	0,0	0,2	0,0	0,0
	50	19,8	19,2	34,7	34,8	18,6	18,6	15,3	14,0	8,7	7,0
	75	40,0	39,7	63,3	64,2	39,4	40,6	31,6	30,3	23,6	25,0
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	1,8	2,4	5,2	6,4	2,0	1,6	1,1	1,9	0,7	1,6
	50	5,7	5,8	12,3	12,3	5,1	4,8	4,1	4,6	3,2	4,8
	75	12,2	11,8	21,6	24,5	11,4	10,6	8,4	8,1	7,8	7,5
Jahresergebnis und Abschreibungen	25	4,7	5,2	9,0	10,7	5,1	4,8	3,7	4,2	3,6	5,0
	50	9,4	9,8	17,8	18,6	9,2	8,0	7,2	7,2	6,4	8,1
	75	16,7	16,6	28,3	31,6	15,1	14,7	11,6	11,6	11,3	11,2
Forderungen aus Lieferungen und Leistungen	25	3,4	3,9	2,3	2,5	3,6	4,0	4,4	5,0	4,3	4,1
	50	6,7	6,9	4,9	5,5	6,6	6,7	7,4	7,7	7,6	7,8
	75	10,2	10,6	9,5	9,4	9,7	9,9	11,0	12,1	11,3	10,7
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	4,6	4,8	7,6	9,5	4,4	4,2	3,5	4,2	3,0	3,5
	50	10,3	10,1	17,5	18,7	10,3	9,1	7,7	8,7	7,0	7,9
	75	20,1	18,8	36,2	34,9	20,5	18,6	14,2	13,6	11,7	13,5
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	10,4	11,5	13,8	17,5	11,1	10,2	9,0	9,5	8,4	12,0
	50	22,2	22,1	30,3	33,2	22,7	20,3	17,8	20,5	19,4	18,6
	75	43,1	43,0	63,1	64,0	47,0	43,0	33,4	30,7	29,4	33,4
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	62,1	59,2	28,2	30,1	52,6	50,6	80,6	77,4	88,1	82,4
	50	107,4	105,1	80,5	81,9	109,7	105,3	123,7	124,8	118,5	128,4
	75	181,9	178,1	119,5	115,3	187,9	194,0	206,0	215,2	199,0	185,5
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	32,9	34,1	20,3	20,0	32,5	32,2	39,0	38,7	54,5	51,6
	50	62,2	61,2	49,3	50,6	61,5	59,1	62,6	62,1	76,4	70,0
	75	107,1	103,5	104,1	98,4	107,3	105,3	105,2	101,8	113,8	110,6
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,6	5,4	4,5	5,0	4,6	5,5	4,6	5,1	5,3	5,4
	50	8,4	9,4	12,7	14,0	9,3	9,7	7,4	8,3	7,6	7,9
	75	16,2	17,2	28,2	29,8	16,9	18,6	11,3	12,2	11,0	10,8

I. Unternehmen nach Wirtschaftszweigen

noch: 4n) Herstellung von Datenverarbeitungsgeräten, elektronischen und optischen Erzeugnissen

Verhältniszahlen		Quartilswert		noch: Alle Rechtsformen											
				insgesamt				Unternehmen mit Umsätzen von ... Mio €							
				Vergleichbarer Kreis 2015/2016				weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
				2015		2016		2015	2016	2015	2016	2015	2016	2015	2016
				Von den erfassten Unternehmen hatten ...											
...		... % eine Verhältniszahl von höchstens ...													
% der Gesamtleistung															
Materialaufwand		25	33,6	32,9	21,4	21,8	32,5	31,0	35,5	35,4	40,6	39,0			
		50	45,0	45,2	35,8	34,9	42,8	41,9	45,8	45,8	51,5	50,0			
		75	57,4	57,1	50,0	48,9	54,0	54,1	60,0	58,2	62,0	62,4			
Personalaufwand		25	23,1	22,4	24,4	24,8	25,5	25,6	23,0	22,7	17,9	17,2			
		50	31,4	31,2	38,8	38,2	34,6	34,2	30,4	30,2	26,2	25,7			
		75	40,9	40,8	51,5	52,9	43,5	44,1	37,4	39,1	33,9	33,6			
Abschreibungen		25	1,2	1,2	1,1	0,9	1,0	1,0	1,4	1,4	1,5	1,5			
		50	2,2	2,2	2,0	1,9	2,0	1,9	2,3	2,3	2,6	2,5			
		75	3,9	3,9	4,2	4,1	3,6	3,5	3,8	3,9	4,4	4,3			
Jahresergebnis		25	0,7	1,0	0,2	0,4	0,9	1,2	1,0	0,9	0,7	1,4			
		50	3,7	4,0	3,3	3,7	3,4	3,4	4,3	4,4	3,7	4,1			
		75	8,2	8,6	9,8	9,6	7,5	7,7	8,3	8,7	9,1	8,8			
% der Bilanzsumme															
Sachanlagen		25	5,4	5,2	2,9	2,4	5,5	5,5	5,2	5,2	5,9	6,4			
		50	12,9	12,8	10,0	9,3	12,9	12,8	13,6	13,3	13,3	13,6			
		75	26,5	26,2	26,0	24,9	26,4	26,0	27,4	26,8	26,5	26,3			
Vorräte		25	15,5	14,9	6,6	4,7	17,5	18,0	18,7	17,5	15,3	13,6			
		50	27,9	27,6	21,4	22,9	30,2	32,0	30,3	29,6	22,2	21,0			
		75	41,9	42,4	46,6	43,5	47,6	48,4	41,6	42,4	32,9	31,3			
Eigenmittel		25	20,3	20,4	9,4	8,8	23,8	25,4	22,0	20,3	18,0	19,4			
		50	40,3	42,3	39,5	41,7	43,2	44,5	39,8	42,4	36,9	38,2			
		75	62,6	63,8	63,4	68,7	63,4	64,4	66,0	65,0	55,8	57,4			
Kurzfristige Verbindlichkeiten		25	13,8	12,9	12,6	11,6	13,0	12,2	14,1	12,6	16,8	15,7			
		50	29,5	28,8	32,5	29,9	27,4	28,6	28,7	27,8	30,2	30,2			
		75	50,7	49,8	59,7	56,6	48,1	47,5	52,0	49,3	48,1	49,5			
Verbindlichkeiten gegenüber Kreditinstituten		25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0			
		50	2,6	2,3	1,5	2,1	6,3	6,2	2,8	2,4	0,0	0,0			
		75	18,7	19,1	21,8	21,4	23,2	24,5	17,4	18,2	11,3	9,5			
% des Umsatzes															
Jahresergebnis vor Gewinnsteuern		25	1,1	1,6	0,4	1,0	1,1	1,5	1,6	1,3	1,0	2,0			
		50	5,1	5,3	4,4	4,8	4,7	4,9	5,7	5,9	4,9	5,4			
		75	10,5	11,2	11,5	13,0	9,7	10,3	11,1	11,2	10,7	11,0			
Jahresergebnis und Abschreibungen		25	3,4	3,7	2,4	3,4	3,3	3,4	3,9	3,7	3,6	4,6			
		50	8,0	8,3	8,3	7,9	7,1	7,5	8,8	8,9	8,0	8,4			
		75	14,2	14,6	15,8	15,6	13,2	13,5	14,6	14,5	14,7	15,7			
Forderungen aus Lieferungen und Leistungen		25	4,6	4,6	2,9	2,7	4,9	5,0	5,3	5,2	4,5	4,6			
		50	8,3	8,3	7,8	7,8	8,3	8,0	8,7	8,8	7,8	8,4			
		75	13,4	13,3	13,6	13,0	13,5	13,0	13,5	13,7	12,8	13,1			
% der Bilanzsumme															
Jahresergebnis und Zinsaufwendungen		25	2,9	2,9	1,9	1,9	2,9	3,0	3,8	2,9	2,7	3,4			
		50	7,2	7,2	5,9	7,0	7,5	7,2	7,7	7,8	7,0	6,8			
		75	14,0	14,2	17,6	19,1	13,5	14,0	14,1	13,8	12,8	13,0			
% der Fremdmittel abzüglich Kasse und Bankguthaben															
Jahresergebnis und Abschreibungen		25	2,7	2,8	-20,3	-24,0	0,5	2,3	6,0	3,6	6,0	8,0			
		50	19,5	20,1	14,3	9,8	18,0	19,0	23,0	22,5	21,0	23,0			
		75	48,2	50,6	44,3	47,2	49,5	51,3	56,1	55,2	41,1	47,5			
% des Anlagevermögens															
Langfristig verfügbares Kapital		25	129,2	130,3	110,9	109,6	138,3	145,7	132,7	134,7	117,6	121,5			
		50	236,3	246,3	274,6	286,2	285,7	280,3	233,3	237,1	185,4	184,2			
		75	513,5	536,6	590,5	684,1	638,4	623,9	467,9	467,7	337,5	324,9			
% der kurzfristigen Verbindlichkeiten															
Liquide Mittel und kurzfristige Forderungen		25	69,3	69,9	56,6	67,2	67,0	63,0	69,9	69,4	76,7	80,9			
		50	137,0	141,9	132,4	160,0	138,7	131,7	133,6	148,0	137,7	142,5			
		75	296,5	327,0	380,0	457,1	306,3	349,0	285,2	310,4	280,0	297,4			
% des Materialaufwands															
Verbindlichkeiten aus Lieferungen und Leistungen		25	4,2	4,6	4,9	5,2	4,1	4,8	4,0	4,2	4,6	4,7			
		50	7,7	8,0	11,5	11,5	7,8	7,8	6,8	6,8	7,5	7,9			
		75	14,1	14,5	24,4	27,3	14,1	14,2	12,3	12,8	13,4	11,8			

I. Unternehmen nach Wirtschaftszweigen

4a) Herstellung von elektrischen Ausrüstungen

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,7	99,8	96,3	95,8	98,8	99,3	99,6	99,2	99,8	100,0
Bestandsveränderung an Erzeugnissen	0,3	0,2	3,7	4,2	1,2	0,7	0,4	0,8	0,2	0,0
Zinserträge	0,4	0,3	0,3	0,1	0,1	0,1	0,1	0,1	0,4	0,4
Übrige Erträge	7,3	6,0	3,9	3,0	2,4	2,0	3,0	2,3	8,1	6,7
darunter: aus Beteiligungen	1,4	1,2	0,0	0,0	0,1	0,1	0,2	0,3	1,6	1,3
Gesamte Erträge	107,7	106,4	104,2	103,1	102,5	102,1	103,2	102,4	108,5	107,1
Aufwendungen										
Materialaufwand	60,8	61,0	46,1	45,2	48,1	48,1	53,7	53,3	62,2	62,4
Personalaufwand	22,7	21,2	35,3	34,6	32,1	31,7	28,1	27,7	21,6	20,0
Abschreibungen	3,2	2,9	3,1	3,0	2,2	2,4	3,2	2,9	3,2	2,9
darunter: auf Sachanlagen	2,8	2,5	3,1	2,9	2,2	2,1	2,5	2,6	2,8	2,6
Zinsaufwendungen	1,4	0,9	1,3	1,5	0,8	0,7	1,0	0,8	1,5	0,9
Betriebssteuern	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	16,2	14,6	18,4	17,2	13,9	14,3	14,8	14,2	16,4	14,6
Gesamte Aufwendungen vor Gewinnsteuern	104,3	100,6	104,2	101,5	97,2	97,4	100,9	98,9	105,0	100,9
Jahresergebnis vor Gewinnsteuern	3,3	5,8	0,0	1,6	5,4	4,8	2,3	3,5	3,4	6,2
Steuern vom Einkommen und Ertrag	0,6	0,8	1,0	1,1	1,4	1,4	1,1	1,0	0,5	0,8
Jahresergebnis	2,7	5,0	-1,0	0,5	3,9	3,4	1,3	2,5	2,9	5,4
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,3	1,9	0,9	0,8	1,4	0,9	3,0	2,5	2,2	1,8
darunter: Geschäfts- oder Firmenwert	0,8	0,6	0,1	0,0	0,6	0,4	1,7	1,5	0,8	0,5
Sachanlagen	12,8	12,6	28,4	25,9	19,9	19,2	20,1	19,8	11,9	11,7
darunter: Grundstücke und Gebäude	4,5	4,5	13,0	11,1	10,6	10,1	8,9	9,1	3,9	3,9
Vorräte	21,7	19,4	27,7	31,9	33,1	31,9	28,7	28,8	20,8	18,1
darunter: fertige Erzeugnisse und Waren	5,0	5,0	7,8	9,6	8,1	8,1	6,7	6,9	4,8	4,7
Kasse und Bankguthaben	6,4	6,1	14,4	15,6	13,2	13,3	10,3	10,5	5,9	5,5
Forderungen	35,2	40,2	26,9	23,9	27,6	30,3	31,3	33,1	35,7	41,1
kurzfristige	32,6	38,1	26,1	23,2	26,3	29,2	29,3	31,2	33,1	39,0
darunter:										
aus Lieferungen und Leistungen	9,2	9,2	15,1	13,7	17,0	18,8	14,8	14,3	8,4	8,5
gegen verbundene Unternehmen	21,6	26,4	7,1	6,1	6,1	7,9	12,5	14,9	22,8	28,0
langfristige	2,6	2,1	0,7	0,7	1,3	1,1	2,2	1,9	2,7	2,1
darunter: gegen verbundene Unternehmen	2,2	1,5	0,3	0,4	0,8	0,6	1,9	1,6	2,3	1,5
Wertpapiere	4,0	2,0	0,9	0,7	0,8	0,6	0,5	0,5	4,5	2,2
Beteiligungen	17,3	17,7	0,2	0,7	3,5	3,3	5,7	4,5	18,8	19,3
Kapital										
Eigenmittel	33,3	34,7	28,9	26,8	38,2	37,6	41,1	41,9	32,4	33,9
Verbindlichkeiten	46,8	46,4	62,0	64,9	50,2	51,1	45,0	45,0	46,9	46,4
kurzfristige	39,3	38,5	47,4	46,6	40,5	41,8	36,5	37,2	39,6	38,6
darunter:										
gegenüber Kreditinstituten	1,8	1,8	7,0	5,5	9,0	8,2	6,5	6,3	1,2	1,2
aus Lieferungen und Leistungen	5,3	5,2	10,2	10,8	7,6	8,8	6,2	6,6	5,2	5,0
gegenüber verbundenen Unternehmen	18,9	19,9	15,0	11,5	11,2	11,8	13,6	13,8	19,6	20,7
langfristige	7,5	7,9	14,6	18,3	9,7	9,2	8,5	7,8	7,3	7,9
darunter:										
gegenüber Kreditinstituten	3,0	2,8	5,8	6,2	7,2	6,5	4,5	4,1	2,8	2,6
gegenüber verbundenen Unternehmen	2,6	3,5	6,0	9,7	1,8	1,9	2,9	2,8	2,6	3,6
Rückstellungen	19,5	18,4	8,6	8,0	11,3	11,1	13,8	12,9	20,2	19,1
darunter: Pensionsrückstellungen	10,4	9,7	2,7	2,2	3,3	3,0	5,3	5,1	11,0	10,3
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,4	5,8	0,0	1,7	5,4	4,8	2,3	3,5	3,5	6,2
Jahresergebnis und Abschreibungen	5,9	7,9	2,1	3,7	6,2	5,9	4,5	5,4	6,1	8,3
Forderungen aus Lieferungen und Leistungen	8,4	8,2	11,1	10,5	9,8	11,1	10,2	9,8	8,1	7,9
% der Bilanzsumme										
Umsatz	108,5	111,3	135,4	130,4	174,3	169,4	145,6	146,1	103,6	106,7
Jahresergebnis und Zinsaufwendungen	4,5	6,5	0,4	2,7	8,3	7,0	3,3	4,8	4,6	6,7
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	10,7	14,8	5,1	8,3	22,5	20,3	13,4	16,5	10,3	14,6
% des Anlagevermögens										
Langfristig verfügbares Kapital	132,7	146,6	149,6	164,7	192,7	199,5	176,4	190,9	128,5	142,4
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	100,6	116,0	86,1	83,5	98,3	102,1	109,2	113,1	99,8	116,7
Liquide Mittel, kurzfr. Forderungen und Vorräte	155,8	166,3	144,5	152,0	180,0	178,3	187,9	190,6	152,3	163,7
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,0	7,7	15,7	17,6	9,0	10,8	7,9	8,3	8,0	7,5
Nachrichtlich:										
Bilanzsumme in Mrd €	47,66	48,92	0,08	0,09	0,65	0,70	4,47	4,58	42,47	43,56
Umsatz in Mrd €	51,73	54,47	0,11	0,12	1,13	1,18	6,50	6,68	44,00	46,48
Anzahl der Unternehmen	785	785	116	116	215	215	271	271	183	183

I. Unternehmen nach Wirtschaftszweigen

noch: 40) Herstellung von elektrischen Ausrüstungen

	Quartils- wert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
				weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016		
Verhältniszahlen	... %	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	40,0	39,3	28,9	28,4	37,0	35,8	41,8	41,9	47,3	47,4
	50	51,2	51,2	41,6	42,4	47,0	46,8	53,6	53,6	55,9	55,0
	75	63,1	62,0	56,3	56,4	58,9	59,5	65,2	63,9	68,9	67,0
Personalaufwand	25	20,4	20,2	23,8	21,8	23,9	23,4	20,1	19,8	16,3	15,5
	50	29,2	29,0	35,2	35,8	31,9	32,0	28,0	28,2	24,0	24,0
	75	37,3	37,6	48,4	45,8	40,3	40,0	36,4	36,1	32,3	31,7
Abschreibungen	25	1,0	1,0	0,9	0,9	0,8	0,9	0,9	1,0	1,3	1,4
	50	1,9	1,8	2,0	1,9	1,5	1,6	1,8	1,9	2,2	2,2
	75	3,4	3,3	3,8	4,5	2,5	2,6	3,4	3,3	3,8	3,8
Jahresergebnis	25	0,3	0,6	- 2,2	0,1	0,8	0,7	0,3	0,6	0,4	1,0
	50	2,7	3,0	1,4	2,5	2,8	3,2	2,9	2,6	3,2	3,9
	75	6,5	6,5	4,8	5,8	6,5	6,3	6,5	6,0	7,7	7,6
		% der Bilanzsumme									
Sachanlagen	25	5,8	5,7	4,6	3,1	4,7	4,3	7,1	7,3	8,1	7,4
	50	13,9	14,0	11,9	11,9	9,8	10,2	15,5	15,9	15,4	16,9
	75	29,3	28,3	30,8	27,7	27,2	28,3	30,5	29,0	26,3	27,3
Vorräte	25	16,6	16,4	5,9	8,7	22,5	20,2	20,0	20,8	14,5	14,5
	50	29,3	28,5	20,3	20,6	35,8	34,6	31,7	29,4	24,1	23,3
	75	42,9	43,3	47,5	46,4	50,1	48,8	42,3	40,9	33,8	33,2
Eigenmittel	25	15,1	15,9	5,7	5,2	15,6	16,2	18,6	20,4	16,3	18,2
	50	33,5	34,6	20,9	22,9	33,5	35,5	36,8	39,0	32,8	31,4
	75	55,3	56,3	49,6	48,7	57,9	58,0	56,8	58,9	50,9	52,4
Kurzfristige Verbindlichkeiten	25	19,6	18,0	20,5	17,1	20,4	20,0	20,1	19,7	15,6	16,0
	50	34,2	34,4	40,3	34,5	36,0	36,8	33,9	35,5	30,6	29,3
	75	58,7	59,7	74,9	69,4	60,4	62,5	57,8	59,8	51,5	52,1
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	4,2	3,1	5,6	5,8	10,0	7,1	5,0	3,9	0,0	0,0
	75	21,8	20,9	30,0	25,3	28,0	27,3	22,5	22,6	10,6	8,6
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,4	0,9	- 2,1	0,1	1,1	1,1	0,3	0,8	0,6	1,4
	50	3,4	3,8	1,7	2,9	4,2	4,1	3,7	3,6	3,5	4,6
	75	8,2	8,1	5,5	7,5	8,8	8,9	8,2	7,9	8,5	9,3
Jahresergebnis und Abschreibungen	25	2,1	2,9	0,5	1,3	2,6	2,9	2,1	3,0	2,7	3,6
	50	5,9	6,5	3,7	5,8	6,4	6,4	6,1	6,3	6,6	7,3
	75	10,9	11,1	9,8	11,1	10,9	11,1	10,5	10,8	11,7	11,7
Forderungen aus Lieferungen und Leistungen	25	4,3	4,5	3,7	3,7	4,1	4,7	5,0	5,2	3,6	3,9
	50	7,7	8,3	7,5	7,6	7,5	8,6	8,5	8,7	7,6	7,3
	75	13,0	13,0	14,9	13,7	13,1	14,1	13,7	13,2	11,8	11,7
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,2	2,6	- 1,7	1,5	3,3	3,3	2,2	2,1	2,4	2,9
	50	6,8	6,6	4,8	6,7	8,1	7,4	6,8	6,0	6,7	6,6
	75	12,7	12,6	9,5	12,9	15,2	13,4	12,7	11,9	12,7	12,8
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	3,1	4,3	- 5,4	- 10,2	5,1	4,5	3,5	5,5	5,2	6,6
	50	15,5	16,7	9,2	7,8	17,2	18,3	16,9	18,2	14,9	16,8
	75	38,0	39,0	26,9	25,8	47,4	44,1	40,9	43,9	32,1	36,0
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	115,0	118,5	63,6	109,7	126,6	134,3	118,3	118,0	114,3	117,3
	50	195,9	206,0	172,7	226,3	256,2	269,3	201,7	200,8	170,5	172,1
	75	445,6	455,0	562,5	712,9	635,9	749,0	397,2	412,8	301,2	309,4
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	60,9	60,8	45,4	38,5	60,5	58,9	56,7	58,0	74,5	79,2
	50	107,9	110,2	117,8	100,0	101,9	104,1	100,2	101,3	119,5	123,8
	75	235,5	243,0	259,3	338,9	211,1	220,4	225,0	220,0	257,5	264,2
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,8	4,2	5,4	5,0	3,5	3,9	3,7	4,2	4,2	4,2
	50	7,2	7,5	10,5	11,2	7,7	7,4	6,7	7,0	6,9	7,0
	75	12,8	13,4	23,5	24,4	13,1	14,5	11,6	12,0	11,1	10,9

I. Unternehmen nach Wirtschaftszweigen

noch: 4p) Maschinenbau

Verhältniszahlen	Quartils- wert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
...	...	Von den erfassten Unternehmen hatten ...									
... % eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	37,5	37,0	25,2	24,9	33,6	32,9	40,6	40,0	44,6	44,3
	50	48,1	47,2	37,5	36,7	44,9	43,9	49,4	48,6	53,3	52,9
	75	58,2	57,9	51,5	49,1	55,1	55,2	58,8	58,9	62,1	61,4
Personalaufwand	25	22,4	22,6	23,2	24,0	24,7	25,5	22,5	22,9	19,2	19,2
	50	30,4	30,9	36,4	35,3	33,8	33,7	29,5	30,0	25,8	26,1
	75	38,7	39,2	46,3	46,4	42,2	42,6	37,0	37,6	33,4	33,9
Abschreibungen	25	1,1	1,1	1,1	1,1	1,1	1,1	1,0	1,1	1,2	1,2
	50	1,9	1,9	2,1	2,1	1,9	1,9	1,8	1,9	2,0	1,9
	75	3,4	3,4	4,4	4,3	3,6	3,6	3,2	3,2	3,1	3,2
Jahresergebnis	25	0,5	0,8	0,1	0,9	0,8	0,8	0,4	0,6	0,6	1,2
	50	3,1	3,3	3,1	4,4	2,7	2,8	2,8	3,2	3,9	4,1
	75	6,7	7,0	8,9	10,5	6,1	6,2	6,2	6,4	7,5	8,0
		% der Bilanzsumme									
Sachanlagen	25	5,5	5,3	5,3	5,0	5,6	5,0	5,2	5,0	5,8	6,0
	50	13,5	13,5	15,1	15,5	14,4	14,1	13,1	12,8	12,8	13,5
	75	28,5	27,9	35,5	33,6	34,5	32,5	26,9	26,2	23,5	23,9
Vorräte	25	18,9	18,8	7,5	7,0	18,3	18,9	22,0	21,8	21,1	20,0
	50	31,9	32,9	22,1	22,8	32,5	33,7	34,7	35,5	30,9	31,2
	75	47,8	47,4	42,6	44,8	50,7	49,1	48,3	48,8	45,8	44,4
Eigenmittel	25	12,1	12,7	5,7	7,4	10,8	11,8	14,0	13,4	14,5	15,5
	50	29,5	30,5	25,1	27,1	29,6	31,9	29,9	30,3	30,1	29,2
	75	51,6	53,1	52,6	55,1	53,3	53,0	50,7	52,1	51,8	53,8
Kurzfristige Verbindlichkeiten	25	22,1	22,0	21,4	19,0	21,3	21,0	23,5	24,2	20,9	20,6
	50	42,5	42,1	44,7	41,4	42,4	42,7	42,9	43,3	40,8	39,5
	75	66,1	65,3	69,6	66,0	68,2	67,5	66,3	65,6	62,5	62,1
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	4,3	3,7	9,5	8,8	11,3	10,3	3,8	3,1	0,0	0,0
	75	21,4	20,5	33,2	29,5	29,2	26,6	18,7	17,3	8,3	8,6
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,9	1,1	0,2	1,1	1,1	1,0	0,7	0,7	1,0	1,6
	50	4,0	4,4	4,2	5,8	3,6	3,9	3,8	4,1	5,0	4,9
	75	8,5	9,1	11,7	12,5	7,9	8,2	8,1	8,1	9,5	9,8
Jahresergebnis und Abschreibungen	25	3,0	3,2	2,5	3,3	3,3	3,3	2,8	2,6	3,2	3,9
	50	6,6	6,9	7,2	8,8	6,4	6,6	6,1	6,4	7,5	7,6
	75	11,6	12,0	15,1	17,7	11,2	11,6	10,7	10,8	12,0	12,4
Forderungen aus Lieferungen und Leistungen	25	5,1	5,2	3,3	3,3	5,1	5,4	5,9	6,2	4,8	4,8
	50	8,8	9,0	6,5	7,0	8,6	8,8	9,7	9,9	8,2	8,2
	75	13,6	13,9	12,7	13,5	13,3	14,0	14,5	14,8	12,6	12,8
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,4	2,5	1,6	3,4	3,0	2,7	2,2	2,0	2,4	2,7
	50	6,1	6,2	6,8	8,1	6,1	6,1	5,8	5,8	6,3	6,4
	75	12,0	11,8	17,4	18,5	12,3	11,9	10,6	10,6	11,9	11,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	4,2	4,1	0,0	1,0	4,9	4,3	4,1	4,3	4,2	5,0
	50	15,2	15,3	15,9	17,2	15,9	14,9	14,4	14,9	15,3	16,4
	75	34,8	35,2	39,0	44,0	36,0	34,8	33,5	35,5	34,4	33,0
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	107,8	111,0	89,9	93,7	99,4	106,5	118,8	119,2	113,6	111,5
	50	200,6	204,9	195,2	219,3	210,6	216,4	202,2	205,0	190,5	187,5
	75	418,3	410,0	516,1	521,9	471,8	466,6	432,7	387,6	326,9	325,6
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	49,8	51,2	46,2	50,4	44,1	44,5	52,8	52,7	54,8	56,1
	50	89,3	89,2	88,7	102,1	83,0	84,2	88,5	87,7	95,2	93,9
	75	187,3	186,1	203,1	240,7	190,3	189,4	175,9	174,6	189,6	188,7
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,3	4,7	3,4	4,2	4,1	4,6	4,4	4,9	4,5	4,8
	50	7,6	8,2	9,9	10,3	7,7	8,4	7,3	8,1	7,1	7,6
	75	13,1	13,9	21,4	22,0	15,1	15,7	12,1	12,7	11,0	11,2

I. Unternehmen nach Wirtschaftszweigen

noch: 4p) Maschinenbau

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge										
Umsatz										
Bestandsveränderung an Erzeugnissen										
Zinserträge										
Übrige Erträge										
darunter: aus Beteiligungen										
Gesamte Erträge										
Aufwendungen										
Materialaufwand										
Personalaufwand										
Abschreibungen										
darunter: auf Sachanlagen										
Zinsaufwendungen										
Betriebssteuern										
Übrige Aufwendungen										
Gesamte Aufwendungen vor Gewinnsteuern										
Jahresergebnis vor Gewinnsteuern										
Steuern vom Einkommen und Ertrag										
Jahresergebnis										
Bilanz										
Vermögen										
Immaterielle Vermögensgegenstände										
darunter: Geschäfts- oder Firmenwert										
Sachanlagen										
darunter: Grundstücke und Gebäude										
Vorräte										
darunter: fertige Erzeugnisse und Waren										
Kasse und Bankguthaben										
Forderungen										
kurzfristige										
darunter:										
aus Lieferungen und Leistungen										
gegen verbundene Unternehmen										
langfristige										
darunter: gegen verbundene Unternehmen										
Wertpapiere										
Beteiligungen										
Kapital										
Eigenmittel										
Verbindlichkeiten										
kurzfristige										
darunter:										
gegenüber Kreditinstituten										
aus Lieferungen und Leistungen										
gegenüber verbundenen Unternehmen										
langfristige										
darunter:										
gegenüber Kreditinstituten										
gegenüber verbundenen Unternehmen										
Rückstellungen										
darunter: Pensionsrückstellungen										
Sonstige										
Jahresergebnis vor Gewinnsteuern										
Jahresergebnis und Abschreibungen										
Forderungen aus Lieferungen und Leistungen										
Umsatz										
Jahresergebnis und Zinsaufwendungen										
Jahresergebnis und Abschreibungen										
Langfristig verfügbares Kapital										
Liquide Mittel und kurzfristige Forderungen										
Liquide Mittel, kurzfr. Forderungen und Vorräte										
Verbindlichkeiten aus Lieferungen und Leistungen										
Nachrichtlich:										
Bilanzsumme in Mrd €										
Umsatz in Mrd €										
Anzahl der Unternehmen										

I. Unternehmen nach Wirtschaftszweigen

noch: 4p) Maschinenbau

		noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio € weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		Vergleichbarer Kreis 2015/2016									
Quartilswert		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Verhältniszahlen	... %	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	38,1	37,6	27,3	26,4	33,3	33,1	41,4	40,8	46,0	45,0
	50	48,6	47,8	38,9	38,8	45,4	44,4	50,0	49,4	54,5	53,7
	75	58,9	58,7	53,5	49,8	56,1	56,0	59,4	59,6	62,8	62,4
Personalaufwand	25	22,2	22,6	26,0	26,4	24,9	25,6	22,1	22,8	18,7	18,3
	50	30,4	30,7	37,2	36,3	33,8	33,6	28,9	29,6	25,6	26,0
	75	38,7	39,2	47,2	48,0	42,5	42,7	36,4	37,2	33,1	34,0
Abschreibungen	25	1,0	1,1	1,1	1,0	1,0	1,0	1,0	1,1	1,2	1,2
	50	1,9	1,9	2,0	1,9	1,9	1,9	1,8	1,9	1,9	1,9
	75	3,3	3,3	3,7	3,6	3,5	3,6	3,1	3,1	3,1	3,2
Jahresergebnis	25	0,4	0,6	-0,4	0,7	0,7	0,6	0,3	0,4	0,5	0,8
	50	2,6	3,1	1,9	3,4	2,5	2,5	2,6	3,0	3,7	4,0
	75	6,1	6,5	6,2	7,5	5,4	5,6	5,9	6,2	6,9	7,9
		% der Bilanzsumme									
Sachanlagen	25	5,1	4,9	4,3	4,1	5,1	4,7	4,9	4,6	5,9	6,0
	50	12,9	12,8	12,7	13,3	13,4	13,3	12,5	12,1	12,3	13,3
	75	26,8	26,6	28,6	27,6	31,5	30,4	26,4	25,8	22,3	23,1
Vorräte	25	18,9	18,5	10,2	9,6	17,9	18,5	21,6	21,5	20,4	19,7
	50	32,4	33,1	24,1	24,6	32,9	33,9	34,6	35,5	31,2	31,6
	75	48,2	47,9	44,7	46,1	50,4	49,4	49,0	49,3	46,2	44,4
Eigenmittel	25	16,2	16,1	8,6	10,4	17,2	16,2	17,0	16,3	17,3	18,7
	50	34,6	36,3	31,4	33,3	34,7	37,5	35,9	37,3	34,7	34,1
	75	57,2	57,7	56,0	58,1	58,6	57,9	56,3	56,6	58,0	59,0
Kurzfristige Verbindlichkeiten	25	19,2	18,7	20,5	16,3	17,7	17,5	20,7	20,9	18,2	18,1
	50	38,6	38,3	43,7	38,7	36,9	38,5	39,2	39,9	36,3	35,3
	75	62,2	61,6	65,9	64,7	61,9	60,4	62,3	62,2	59,8	58,8
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	3,5	2,8	6,6	7,3	8,8	8,3	3,4	2,5	0,0	0,0
	75	19,6	18,6	31,5	25,7	26,1	25,3	18,2	16,3	6,5	7,2
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,7	0,8	-0,4	0,8	1,0	0,9	0,5	0,6	0,8	1,2
	50	3,6	4,1	2,6	4,4	3,3	3,5	3,6	4,0	4,8	4,9
	75	8,1	8,6	8,3	10,3	7,4	7,8	7,9	8,0	9,3	9,8
Jahresergebnis und Abschreibungen	25	2,8	2,9	1,6	2,6	3,1	3,1	2,7	2,5	3,1	3,5
	50	6,2	6,6	5,8	7,4	6,0	6,0	5,9	6,2	7,5	7,4
	75	11,0	11,6	11,5	13,3	10,6	11,0	10,5	10,7	11,8	12,6
Forderungen aus Lieferungen und Leistungen	25	5,2	5,4	3,5	3,7	5,4	5,6	5,9	6,3	4,8	4,7
	50	8,8	9,1	6,7	7,3	9,1	9,2	9,7	10,2	8,1	7,9
	75	13,7	14,2	12,3	13,6	13,5	14,5	15,2	15,1	12,4	12,6
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,1	2,2	0,4	2,9	2,8	2,6	1,7	1,8	2,1	2,1
	50	5,5	5,8	5,3	7,1	5,6	5,7	5,4	5,4	5,7	6,2
	75	10,5	10,8	13,3	14,8	10,6	11,0	9,8	9,7	11,1	10,7
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	2,7	2,8	-7,7	-3,8	4,2	2,8	3,1	3,4	2,8	3,8
	50	13,7	14,2	11,1	13,4	14,1	13,8	13,7	14,1	14,2	15,4
	75	34,8	36,4	35,7	37,4	35,5	35,0	34,2	38,4	35,1	34,3
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	122,4	125,0	108,6	119,1	121,4	130,2	128,3	127,2	122,8	120,0
	50	227,0	229,1	235,9	271,0	244,4	251,5	224,9	224,3	205,7	199,0
	75	464,7	452,2	640,6	628,2	537,1	558,1	468,5	423,6	332,8	345,6
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	52,9	55,5	48,7	58,8	46,1	50,2	56,0	55,6	58,9	58,8
	50	102,3	101,3	102,3	113,6	101,7	102,1	101,4	96,6	104,3	103,6
	75	219,8	216,9	216,3	275,1	241,7	220,1	206,7	194,8	229,6	228,5
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,3	4,6	3,6	4,2	4,3	4,7	4,4	4,8	4,3	4,5
	50	7,6	8,2	9,5	9,3	7,8	8,4	7,4	8,0	6,7	7,5
	75	13,2	14,0	21,1	22,2	15,1	15,7	12,3	13,0	11,0	11,4

I. Unternehmen nach Wirtschaftszweigen

noch: 4p) Maschinenbau

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,5	100,1	99,9	97,4	98,8	97,0	99,6	98,2	99,6	100,6
Bestandsveränderung an Erzeugnissen	0,5	-0,1	0,1	2,6	1,2	3,0	0,4	1,8	0,4	-0,6
Zinserträge	0,3	0,3	0,1	0,0	0,1	0,2	0,2	0,2	0,3	0,3
Übrige Erträge	3,7	2,8	3,2	2,7	2,5	1,7	3,0	2,1	3,9	3,0
darunter: aus Beteiligungen	0,2	0,3	0,0	0,0	0,1	0,1	0,1	0,2	0,2	0,3
Gesamte Erträge	104,0	103,1	103,2	102,7	102,6	101,9	103,2	102,3	104,2	103,4
Aufwendungen										
Materialaufwand	52,8	52,7	34,9	36,1	45,5	45,1	48,3	47,3	54,0	54,1
Personalaufwand	25,9	25,6	31,8	31,2	32,8	32,5	30,9	31,1	24,7	24,3
Abschreibungen	2,6	2,6	6,1	5,6	2,9	2,7	2,4	2,4	2,6	2,6
darunter: auf Sachanlagen	2,3	2,3	6,1	5,5	2,6	2,5	2,3	2,3	2,3	2,3
Zinsaufwendungen	1,3	1,0	1,4	1,3	1,1	1,0	1,1	0,9	1,4	1,0
Betriebssteuern	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,1
Übrige Aufwendungen	17,0	15,8	17,1	17,3	15,2	14,9	15,3	15,1	17,4	15,9
Gesamte Aufwendungen vor Gewinnsteuern	99,7	97,7	91,4	91,5	97,5	96,3	98,0	96,9	100,2	98,0
Jahresergebnis vor Gewinnsteuern	4,3	5,4	11,8	11,2	5,1	5,6	5,2	5,4	4,1	5,4
Steuern vom Einkommen und Ertrag	0,9	0,9	1,8	1,8	0,9	0,9	0,9	1,0	1,0	0,8
Jahresergebnis	3,3	4,5	10,1	9,4	4,3	4,7	4,2	4,4	3,1	4,5
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,9	1,8	1,1	1,1	1,1	0,9	1,1	1,0	2,1	1,9
darunter: Geschäfts- oder Firmenwert	0,8	0,7	0,7	0,4	0,4	0,3	0,2	0,1	0,9	0,8
Sachanlagen	16,7	17,2	45,3	42,2	24,6	22,5	18,2	17,8	16,2	16,9
darunter: Grundstücke und Gebäude	7,4	7,7	18,7	20,3	12,0	10,7	8,2	8,0	7,1	7,5
Vorräte	32,0	31,5	20,9	23,5	35,8	38,2	34,5	35,7	31,6	30,6
darunter: fertige Erzeugnisse und Waren	5,7	5,6	8,3	8,8	7,2	7,4	5,8	5,8	5,6	5,6
Kasse und Bankguthaben	9,3	9,6	9,8	10,2	10,9	10,7	13,6	13,7	8,5	8,8
Forderungen	30,9	30,5	21,6	21,7	24,1	24,1	28,7	27,9	31,5	31,2
kurzfristige	29,4	28,9	21,1	21,2	23,3	23,4	27,1	26,6	30,0	29,5
darunter:										
aus Lieferungen und Leistungen	10,3	11,0	13,0	12,5	14,4	13,9	15,3	15,1	9,4	10,2
gegen verbundene Unternehmen	17,2	16,0	5,3	5,2	6,4	7,2	9,6	9,4	18,8	17,5
langfristige	1,5	1,7	0,6	0,5	0,8	0,7	1,6	1,3	1,5	1,7
darunter: gegen verbundene Unternehmen	1,0	1,0	0,0	0,0	0,3	0,3	0,8	0,5	1,0	1,1
Wertpapiere	0,8	0,9	0,0	0,1	1,2	1,2	1,3	1,3	0,7	0,8
Beteiligungen	8,1	8,2	0,5	0,5	1,7	1,8	2,6	2,3	9,2	9,4
Kapital										
Eigenmittel	23,9	26,2	19,7	19,1	20,2	20,1	21,7	21,3	24,4	27,2
Verbindlichkeiten	58,0	55,8	73,4	74,2	70,7	71,5	64,0	65,2	56,6	53,6
kurzfristige	49,2	46,9	42,7	44,9	57,8	59,4	55,0	56,6	48,0	44,9
darunter:										
gegenüber Kreditinstituten	3,3	2,9	12,0	11,8	13,2	10,8	5,6	5,7	2,6	2,1
aus Lieferungen und Leistungen	5,5	5,5	7,2	7,4	7,0	8,0	6,1	6,5	5,3	5,3
gegenüber verbundenen Unternehmen	20,8	18,9	12,7	11,8	18,1	18,9	24,5	23,9	20,3	18,1
langfristige	8,8	8,8	30,7	29,3	12,9	12,1	9,0	8,6	8,6	8,7
darunter:										
gegenüber Kreditinstituten	3,4	3,8	23,7	22,8	8,6	7,8	4,9	4,8	2,9	3,4
gegenüber verbundenen Unternehmen	5,2	4,8	4,9	4,2	3,1	3,2	3,5	3,1	5,5	5,1
Rückstellungen	17,9	17,8	5,5	5,1	9,0	8,3	14,1	13,3	18,8	19,0
darunter: Pensionsrückstellungen	7,5	7,4	0,1	0,1	2,1	1,8	4,9	4,7	8,2	8,1
Sonstige										
Jahresergebnis vor Gewinnsteuern	4,3	5,4	11,9	11,5	5,2	5,8	5,2	5,5	4,1	5,3
Jahresergebnis und Abschreibungen	6,0	7,1	16,2	15,4	7,2	7,6	6,7	7,0	5,7	7,1
Forderungen aus Lieferungen und Leistungen	8,1	8,5	9,5	9,6	9,2	9,2	10,4	10,8	7,6	8,0
	% der Bilanzsumme									
Umsatz	128,1	130,3	136,2	131,3	157,6	150,6	146,9	140,2	124,1	127,9
Jahresergebnis und Zinsaufwendungen	6,0	7,2	15,6	14,5	8,5	8,8	7,9	7,6	5,6	7,0
	% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	11,4	14,4	31,9	29,1	16,5	16,7	15,2	15,0	10,6	14,2
	% des Anlagevermögens									
Langfristig verfügbares Kapital	141,1	145,4	106,4	109,3	121,5	127,3	150,9	152,7	140,5	145,1
	% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	79,6	83,1	72,4	69,8	59,7	57,9	75,6	73,0	81,0	86,4
Liquide Mittel, kurzfr. Forderungen und Vorräte	144,7	150,2	121,3	122,1	121,7	122,3	138,3	136,2	146,8	154,5
	% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	8,0	8,1	15,1	15,3	9,6	11,4	8,6	9,6	7,9	7,7
Nachrichtlich:										
Bilanzsumme in Mrd €	30,54	30,96	0,07	0,08	0,72	0,77	4,28	4,48	25,47	25,63
Umsatz in Mrd €	39,12	40,34	0,10	0,10	1,14	1,16	6,28	6,29	31,60	32,79
Anzahl der Unternehmen	700	700	94	94	200	200	251	251	155	155

I. Unternehmen nach Wirtschaftszweigen

noch: 4p) Maschinenbau

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
...		Von den erfassten Unternehmen hatten ...									
...		... % eine Verhältniszahl von höchstens ...									
% der Gesamtleistung											
Materialaufwand	25	35,8	34,9	21,6	22,1	34,5	32,6	38,2	38,6	41,1	41,5
	50	46,0	45,2	33,6	32,0	43,8	42,2	47,2	46,3	50,7	50,7
	75	55,7	55,1	49,2	48,3	52,9	52,7	56,3	56,2	59,8	59,9
Personalaufwand	25	22,6	22,4	16,0	18,6	24,4	24,9	23,9	24,3	20,6	20,5
	50	30,5	31,2	29,1	29,9	33,3	34,6	31,2	31,6	26,6	26,8
	75	38,8	39,2	40,4	41,9	41,7	41,9	38,5	39,3	33,7	33,9
Abschreibungen	25	1,2	1,2	1,3	1,5	1,3	1,4	1,1	1,2	1,2	1,2
	50	2,1	2,1	3,1	3,6	2,3	2,0	1,9	2,0	2,1	2,1
	75	3,6	3,7	6,1	6,7	3,9	3,9	3,4	3,3	3,2	3,1
Jahresergebnis	25	1,4	1,5	4,1	3,3	1,3	1,1	0,9	1,2	1,6	2,1
	50	4,5	4,4	8,9	10,5	4,3	4,3	3,5	3,7	4,5	4,4
	75	8,5	9,1	18,0	16,6	8,2	8,0	6,8	7,4	8,2	8,5
% der Bilanzsumme											
Sachanlagen	25	7,4	6,6	9,5	7,8	7,8	6,1	7,1	7,0	5,8	5,9
	50	16,5	16,1	29,1	26,3	17,2	16,5	15,7	15,0	13,7	13,7
	75	35,1	33,2	61,3	63,5	41,4	43,3	29,8	28,0	28,2	26,2
Vorräte	25	19,7	19,7	3,3	2,6	18,9	21,3	24,6	24,0	22,2	22,0
	50	31,0	31,7	14,5	12,9	31,3	32,8	35,3	35,6	30,2	30,4
	75	46,4	46,4	33,2	40,0	51,7	48,6	46,3	45,9	45,8	44,7
Eigenmittel	25	5,6	5,9	-0,2	1,2	3,0	2,4	8,1	7,3	8,5	9,8
	50	17,3	16,8	13,4	13,1	12,5	13,2	17,5	17,5	23,9	23,8
	75	32,1	32,7	35,3	39,5	27,5	29,3	31,5	31,6	34,0	33,3
Kurzfristige Verbindlichkeiten	25	34,9	36,0	27,6	26,5	38,4	38,1	35,4	37,6	34,5	36,6
	50	55,5	54,4	47,5	46,9	62,2	59,7	55,5	57,4	51,2	49,5
	75	73,4	74,4	75,1	71,6	78,7	77,2	72,0	74,4	67,3	68,4
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	1,1	0,0	0,0	0,0	0,0	0,0
	50	8,4	6,8	19,9	18,7	17,3	14,8	6,3	5,3	1,5	1,2
	75	26,8	27,1	48,9	50,1	37,6	34,5	21,3	20,8	14,4	12,0
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	1,7	1,9	4,5	3,8	1,6	1,6	1,2	1,4	2,1	2,5
	50	5,4	5,1	10,2	11,9	5,3	5,0	4,3	4,5	5,3	5,3
	75	10,1	10,6	20,9	19,5	9,7	9,9	8,5	8,8	9,7	9,8
Jahresergebnis und Abschreibungen	25	4,1	4,3	7,1	6,2	4,1	4,5	3,5	3,4	4,2	4,5
	50	8,0	8,0	15,7	17,3	8,0	8,2	7,0	6,8	8,0	7,8
	75	13,5	13,7	25,6	26,1	12,9	12,5	11,0	11,7	12,2	11,9
Forderungen aus Lieferungen und Leistungen	25	4,7	4,9	2,6	2,3	3,6	4,4	5,9	6,0	4,9	5,4
	50	8,4	8,7	6,4	5,9	7,2	7,8	9,5	9,5	8,5	9,0
	75	13,4	13,5	13,8	12,8	12,4	12,4	13,3	14,0	14,0	13,5
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	4,0	3,7	6,9	5,1	3,9	3,6	3,1	2,7	4,1	4,1
	50	8,8	8,2	17,4	15,8	9,5	8,7	7,1	7,3	7,9	7,7
	75	16,6	15,7	30,9	29,3	18,1	17,9	13,9	13,3	14,1	12,7
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	7,8	8,0	10,8	10,6	7,5	8,3	6,9	6,2	8,2	8,5
	50	18,5	18,4	27,8	29,8	18,9	18,3	16,8	16,8	17,5	17,1
	75	34,3	33,3	51,6	56,9	37,6	33,8	31,5	31,0	29,1	29,5
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	76,4	78,2	57,1	63,0	64,4	64,2	87,8	93,3	94,4	98,4
	50	134,5	141,9	106,5	116,0	108,2	111,9	156,1	155,2	152,6	162,4
	75	254,5	260,5	250,0	224,7	224,5	258,9	276,2	253,7	268,8	283,6
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	43,1	41,5	39,5	36,3	34,8	37,1	44,6	43,6	51,2	49,0
	50	68,1	70,1	64,6	73,4	59,4	56,7	74,0	73,7	83,7	80,2
	75	107,1	109,7	156,3	155,7	90,3	93,3	107,0	107,1	116,3	121,8
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,2	4,9	3,3	4,0	3,8	4,3	4,5	5,2	4,7	5,3
	50	7,2	8,1	10,5	11,7	6,9	8,0	7,0	8,2	7,4	7,8
	75	12,9	13,8	22,7	21,5	14,9	15,7	11,5	12,2	11,2	10,7

I. Unternehmen nach Wirtschaftszweigen

noch: 4q) Herstellung von Kraftwagen und Kraftwagenteilen

	Quartilswert	noch: Alle Rechtsformen										
		insgesamt		Unternehmen mit Umsätzen von ... Mio €								
				weniger als 2	2 bis unter 10		10 bis unter 50		50 und mehr			
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Verhältniszahlen		Vergleichbarer Kreis 2015/2016										
... %		Von den erfassten Unternehmen hatten ...										
		eine Verhältniszahl von höchstens ...										
		% der Gesamtleistung										
Materialaufwand	25	49,4	48,1	34,0	37,9	39,0	38,2	50,6	49,2	55,2	53,5	
	50	58,6	58,8	41,6	42,2	52,2	51,6	57,6	57,6	64,2	63,7	
	75	69,2	68,2	54,6	54,5	64,6	64,1	66,3	65,5	72,7	71,2	
Personalaufwand	25	15,4	15,2	23,8	21,5	22,6	19,6	16,0	16,6	13,7	13,5	
	50	23,5	22,2	30,8	29,8	30,9	27,2	23,5	23,8	20,1	19,8	
	75	31,1	29,7	39,8	37,9	36,4	36,7	30,5	29,5	26,8	25,4	
Abschreibungen	25	1,2	1,2	0,8	0,8	0,8	0,8	1,1	1,1	1,5	1,5	
	50	2,3	2,3	1,8	2,1	1,6	1,6	2,1	2,2	2,7	2,7	
	75	3,8	3,9	3,6	4,1	2,8	3,1	3,9	4,0	3,9	4,0	
Jahresergebnis	25	0,1	0,1	0,0	0,6	-0,3	0,2	0,3	0,2	0,0	-0,4	
	50	2,0	2,4	1,7	2,0	1,9	2,3	1,8	2,4	2,4	2,4	
	75	5,4	5,4	7,6	4,7	6,4	6,5	4,5	4,7	5,3	5,5	
		% der Bilanzsumme										
Sachanlagen	25	9,0	9,4	6,0	7,2	5,9	8,3	9,9	10,4	10,4	10,4	
	50	19,5	20,2	21,5	25,1	16,6	18,3	20,2	18,5	19,9	20,9	
	75	33,8	33,3	48,7	50,0	31,1	33,7	35,7	31,7	32,8	32,2	
Vorräte	25	12,0	12,0	3,2	6,4	9,3	10,9	16,8	19,0	10,6	10,3	
	50	22,7	23,4	18,5	25,1	23,7	28,2	28,5	30,6	18,0	18,3	
	75	38,0	37,9	56,3	55,1	43,6	45,9	41,5	44,3	30,4	30,8	
Eigenmittel	25	15,3	16,1	6,8	10,0	15,1	15,6	20,3	20,9	14,1	14,6	
	50	30,4	30,5	29,7	27,2	26,9	28,8	35,0	36,1	28,1	28,4	
	75	50,7	50,1	47,4	50,6	53,5	52,2	56,5	56,8	45,9	44,8	
Kurzfristige Verbindlichkeiten	25	20,3	21,4	29,7	23,0	18,1	19,2	18,2	20,7	21,2	21,8	
	50	37,7	37,1	45,9	43,9	41,3	41,7	35,8	33,6	36,7	36,6	
	75	55,9	58,5	61,9	63,7	60,4	64,5	53,4	55,3	54,1	56,1	
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,2	0,0	0,0	0,0	0,0	0,0	
	50	7,4	6,0	16,0	18,5	15,4	16,1	11,6	11,6	2,3	1,1	
	75	25,7	25,7	34,4	39,5	33,4	34,7	26,9	27,7	19,9	19,8	
		% des Umsatzes										
Jahresergebnis vor Gewinnsteuern	25	0,2	0,2	0,0	0,6	-0,2	0,4	0,4	0,4	0,1	-0,3	
	50	2,7	3,1	2,4	3,1	2,7	3,1	2,4	3,2	2,9	2,9	
	75	6,5	6,7	8,6	6,1	8,3	8,0	6,1	6,2	6,3	6,8	
Jahresergebnis und Abschreibungen	25	2,3	2,5	2,3	2,9	1,1	2,0	2,6	2,6	2,4	2,5	
	50	5,3	5,7	6,3	5,6	3,7	4,8	5,4	5,7	5,5	5,8	
	75	9,6	9,8	11,4	10,2	9,4	10,5	9,4	9,8	9,5	9,6	
Forderungen aus Lieferungen und Leistungen	25	4,3	4,1	3,8	3,7	4,6	6,3	5,0	4,4	3,9	3,4	
	50	7,6	7,5	7,4	7,9	8,8	9,1	7,6	7,3	7,3	7,2	
	75	12,0	10,7	9,8	10,8	15,9	14,6	11,3	10,2	11,2	10,2	
		% der Bilanzsumme										
Jahresergebnis und Zinsaufwendungen	25	1,9	1,7	1,7	3,3	1,7	2,3	2,3	2,0	1,4	1,0	
	50	6,1	6,1	6,5	7,1	6,1	7,2	6,0	5,9	6,1	5,6	
	75	11,2	11,0	13,9	10,8	13,4	14,1	10,6	10,4	10,6	10,8	
		% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	25	4,5	5,0	-0,5	6,4	1,3	2,1	6,7	6,2	3,8	4,2	
	50	16,2	15,6	17,9	19,1	12,4	15,7	17,2	16,5	16,3	15,0	
	75	34,7	36,8	37,1	42,5	33,3	43,1	43,6	43,4	30,5	30,1	
		% des Anlagevermögens										
Langfristig verfügbares Kapital	25	96,2	95,0	71,4	85,0	110,9	115,1	114,4	117,7	81,6	81,4	
	50	155,3	156,2	156,2	143,4	188,6	212,8	189,5	198,7	130,3	131,9	
	75	275,0	276,3	326,4	277,6	473,3	382,6	294,9	344,2	211,2	208,7	
		% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	25	54,9	53,2	33,6	49,9	55,4	50,2	54,0	48,7	57,7	55,6	
	50	96,3	92,9	86,5	86,4	102,5	90,4	95,8	93,1	96,0	96,5	
	75	194,0	187,5	125,1	142,4	194,3	200,0	201,1	191,6	189,4	197,9	
		% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,2	5,2	4,1	3,9	4,8	5,2	5,3	5,0	5,2	5,5	
	50	8,7	9,2	7,3	8,8	8,8	10,5	8,7	9,3	8,9	8,8	
	75	14,2	14,4	18,5	13,9	17,1	18,8	14,1	14,3	13,6	13,4	

I. Unternehmen nach Wirtschaftszweigen

4r) Sonstiger Fahrzeugbau

	Alle Rechtsformen										
	insgesamt		Unternehmen mit Umsätzen von ... Mio €								
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr		
	Vergleichbarer Kreis 2015/2016										
Verhältniszahlen		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung											
Erträge											
% der Gesamtleistung											
Umsatz	100,1	100,2	97,6	97,0	97,2	93,1	100,7	98,4	100,1	100,4	
Bestandsveränderung an Erzeugnissen	- 0,1	- 0,2	2,4	3,0	2,8	6,9	- 0,7	1,6	- 0,1	- 0,4	
Zinserträge	0,2	0,4	0,1	0,1	0,2	0,2	0,1	0,1	0,2	0,4	
Übrige Erträge	6,7	5,5	4,0	2,1	4,4	4,7	4,0	2,7	6,8	5,7	
darunter: aus Beteiligungen	0,8	1,0	0,0	0,0	0,0	0,0	0,1	0,3	0,8	1,0	
Gesamte Erträge	106,9	105,9	104,1	102,2	104,6	104,8	104,1	102,9	107,0	106,1	
Aufwendungen											
Materialaufwand	65,6	64,4	49,4	50,7	50,4	53,9	55,8	54,1	66,0	64,9	
Personalaufwand	19,7	19,1	30,6	28,4	28,6	27,4	25,0	25,2	19,5	18,8	
Abschreibungen	2,2	2,3	3,9	3,4	3,0	2,6	2,7	2,0	2,2	2,3	
darunter: auf Sachanlagen	1,9	2,1	3,9	3,4	2,8	2,5	2,0	2,0	1,9	2,1	
Zinsaufwendungen	2,3	1,0	1,9	1,6	1,0	0,8	1,4	0,8	2,4	1,0	
Betriebssteuern	0,0	0,0	0,1	0,1	0,1	0,0	0,0	0,0	0,0	0,0	
Übrige Aufwendungen	15,4	15,6	16,7	14,7	18,1	15,1	16,4	16,2	15,3	15,6	
Gesamte Aufwendungen vor Gewinnsteuern	105,3	102,5	102,6	98,9	101,1	99,9	101,3	98,3	105,4	102,7	
Jahresergebnis vor Gewinnsteuern	1,6	3,4	1,5	3,3	3,4	5,0	2,8	4,6	1,6	3,4	
Steuern vom Einkommen und Ertrag	0,7	1,0	1,0	1,1	1,7	1,6	1,0	1,0	0,7	1,0	
Jahresergebnis	1,0	2,4	0,5	2,2	1,8	3,3	1,7	3,6	0,9	2,3	
Bilanz											
Vermögen											
% der Bilanzsumme											
Immaterielle Vermögensgegenstände	2,9	2,8	0,6	0,5	1,8	2,2	3,7	3,2	2,9	2,8	
darunter: Geschäfts- oder Firmenwert	0,5	0,4	0,1	0,1	1,1	0,9	2,4	1,9	0,4	0,3	
Sachanlagen	8,4	8,9	38,8	33,1	19,3	17,5	14,8	14,8	8,2	8,7	
darunter: Grundstücke und Gebäude	2,2	2,4	21,2	16,6	8,1	7,0	7,4	6,8	2,1	2,3	
Vorräte	47,4	45,4	32,8	35,3	28,5	32,6	34,1	34,8	47,8	45,7	
darunter: fertige Erzeugnisse und Waren	1,7	1,8	15,9	16,6	7,4	6,0	5,8	5,8	1,6	1,7	
Kasse und Bankguthaben	1,8	2,4	8,8	12,8	20,2	16,3	10,6	10,8	1,5	2,1	
Forderungen	27,0	30,1	17,9	17,2	21,2	23,7	32,0	31,3	26,9	30,1	
kurzfristige	26,1	29,0	15,5	15,4	21,0	23,0	30,8	30,0	26,0	29,0	
darunter:											
aus Lieferungen und Leistungen	5,8	5,9	11,2	9,8	11,9	12,5	12,5	12,5	5,6	5,7	
gegen verbundene Unternehmen	18,6	21,1	1,3	3,6	5,2	7,3	16,5	15,2	18,7	21,3	
langfristige	0,9	1,1	2,4	1,8	0,2	0,7	1,2	1,2	0,9	1,1	
darunter: gegen verbundene Unternehmen	0,1	0,2	1,3	1,0	0,0	0,6	1,0	1,0	0,1	0,2	
Wertpapiere	0,3	0,4	0,0	0,0	1,2	0,9	0,6	1,0	0,3	0,4	
Beteiligungen	12,0	9,8	0,1	0,1	7,4	6,5	3,8	3,8	12,2	10,0	
Kapital											
Eigenmittel	9,9	11,8	25,5	26,9	21,5	22,9	28,3	26,6	9,5	11,4	
Verbindlichkeiten	68,9	66,3	69,6	69,0	63,4	67,3	53,7	57,2	69,3	66,5	
kurzfristige	58,6	56,4	47,1	49,6	53,4	52,4	46,1	48,6	59,0	56,6	
darunter:											
gegenüber Kreditinstituten	1,7	0,5	14,3	12,8	5,7	6,7	7,0	7,0	1,5	0,3	
aus Lieferungen und Leistungen	8,0	10,2	7,8	9,5	8,7	8,3	7,3	7,4	8,0	10,3	
gegenüber verbundenen Unternehmen	11,2	8,7	9,9	12,1	16,9	11,2	13,5	16,7	11,1	8,5	
langfristige	10,2	9,9	22,5	19,4	10,0	15,0	7,6	8,7	10,3	9,9	
darunter:											
gegenüber Kreditinstituten	2,8	2,8	17,4	14,3	8,3	7,6	2,7	2,6	2,7	2,8	
gegenüber verbundenen Unternehmen	4,8	4,2	4,8	3,9	1,0	6,9	4,3	5,5	4,8	4,2	
Rückstellungen	20,7	21,4	3,6	2,9	14,9	9,6	17,9	16,1	20,8	21,6	
darunter: Pensionsrückstellungen	7,6	8,3	0,0	0,0	1,3	1,0	6,5	5,0	7,6	8,4	
Sonstige											
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	1,6	3,4	1,5	3,4	3,5	5,3	2,8	4,7	1,6	3,4	
Jahresergebnis und Abschreibungen	3,2	4,7	4,5	5,8	4,9	6,4	4,4	5,7	3,1	4,7	
Forderungen aus Lieferungen und Leistungen	6,9	6,9	8,8	7,7	9,8	10,7	10,2	10,5	6,8	6,8	
% der Bilanzsumme											
Umsatz	82,9	85,3	127,5	128,2	121,8	117,0	122,4	119,0	81,9	84,3	
Jahresergebnis und Zinsaufwendungen	2,7	2,9	3,1	5,1	3,5	5,3	3,8	5,2	2,7	2,8	
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	3,0	4,7	8,8	12,6	10,2	12,3	8,8	10,9	2,9	4,5	
% des Anlagevermögens											
Langfristig verfügbares Kapital	113,6	130,7	114,8	130,3	114,5	144,2	180,2	175,6	112,1	129,5	
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	47,7	55,9	51,6	56,9	79,5	76,7	91,0	86,2	46,8	55,1	
Liquide Mittel, kurzfr. Forderungen und Vorräte	128,6	136,3	121,2	128,2	132,9	138,9	164,9	157,8	127,9	135,9	
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	14,7	18,6	12,1	14,2	13,7	12,3	10,7	11,2	14,8	18,9	
Nachrichtlich:											
Bilanzsumme in Mrd €	52,26	52,20	0,02	0,03	0,20	0,23	1,17	1,28	50,87	50,67	
Umsatz in Mrd €	43,34	44,52	0,03	0,04	0,24	0,27	1,43	1,52	41,64	42,69	
Anzahl der Unternehmen	191	191	34	34	49	49	57	57	51	51	

I. Unternehmen nach Wirtschaftszweigen

noch: 4r) Sonstiger Fahrzeugbau

Verhältniszahlen	Quartils- wert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
...	...	Von den erfassten Unternehmen hatten ...									
Verhältniszahlen	...	eine Verhältniszahl von höchstens ...									
% der Gesamtleistung											
Materialaufwand	25	40,6	40,0	38,4	35,4	38,5	37,0	43,1	39,3	47,0	45,7
	50	54,1	53,6	46,1	46,1	48,6	53,3	53,0	53,6	59,2	58,6
	75	68,0	67,6	61,7	65,5	65,7	65,0	67,7	67,0	74,0	70,7
Personalaufwand	25	16,4	15,9	19,9	17,6	20,1	16,7	15,9	15,4	14,3	15,2
	50	25,2	25,7	27,9	27,2	28,5	26,7	26,6	24,6	20,5	22,4
	75	34,6	33,4	39,4	34,1	36,1	33,1	34,9	35,9	29,9	30,8
Abschreibungen	25	0,9	0,9	1,1	1,2	0,9	0,9	0,9	0,9	1,0	0,9
	50	1,9	1,8	2,5	2,4	2,2	1,7	1,7	1,7	1,5	1,7
	75	3,2	3,1	5,1	4,2	4,0	3,5	2,6	2,4	2,6	2,8
Jahresergebnis	25	0,2	0,2	-0,8	0,2	0,7	0,4	0,4	0,2	0,2	-0,3
	50	2,4	2,9	2,4	4,0	2,8	2,7	3,1	3,5	1,5	1,9
	75	6,3	7,3	8,4	9,9	5,3	5,3	7,0	6,7	4,0	7,9
% der Bilanzsumme											
Sachanlagen	25	4,3	4,9	7,2	10,0	3,8	4,8	6,2	5,9	4,0	4,6
	50	11,9	12,4	17,4	15,8	15,8	12,8	12,0	11,8	9,8	9,1
	75	26,8	23,4	49,4	41,0	31,5	23,0	26,2	24,6	17,4	17,9
Vorräte	25	14,5	18,5	11,0	13,6	13,2	15,2	20,0	20,5	23,9	21,3
	50	36,1	34,2	32,1	32,3	28,3	28,7	35,7	30,4	44,0	44,5
	75	54,3	58,1	52,3	51,5	50,0	58,1	47,2	47,8	64,5	62,7
Eigenmittel	25	5,8	6,1	0,8	2,0	7,0	6,6	10,2	9,4	5,3	5,0
	50	21,6	21,3	13,7	13,0	30,0	31,4	28,4	25,0	15,9	18,4
	75	41,5	42,4	38,3	38,8	60,1	56,1	49,3	42,4	22,9	26,2
Kurzfristige Verbindlichkeiten	25	23,4	24,9	25,0	36,6	20,5	21,6	18,0	22,9	39,5	34,3
	50	48,8	49,5	56,5	63,8	46,2	45,2	38,3	41,5	55,5	51,7
	75	72,3	75,1	75,5	87,1	72,3	73,3	67,3	63,5	72,3	71,4
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,6	0,0	19,1	20,5	5,7	3,4	0,0	0,0	0,0	0,0
	75	19,2	20,4	32,8	34,2	19,2	21,4	13,3	17,1	5,4	2,0
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,3	0,2	-0,8	0,3	1,0	0,6	0,6	0,3	0,4	0,0
	50	3,2	3,6	3,0	4,3	4,0	3,6	3,2	5,0	2,2	2,7
	75	8,1	8,8	9,3	12,0	8,0	7,7	9,2	8,0	5,3	9,7
Jahresergebnis und Abschreibungen	25	2,2	2,4	1,5	2,8	3,0	2,7	1,9	2,5	1,0	0,9
	50	5,5	5,8	6,9	9,5	6,5	5,7	5,9	5,9	4,5	4,6
	75	10,6	12,2	12,5	16,6	11,5	10,6	11,8	10,8	8,0	11,3
Forderungen aus Lieferungen und Leistungen	25	3,3	3,5	2,2	3,5	5,1	4,4	4,5	3,2	2,2	2,9
	50	7,9	8,2	5,4	6,8	7,5	7,3	9,9	10,8	6,3	8,2
	75	13,9	14,2	11,1	10,3	12,4	13,0	15,1	15,6	14,2	14,9
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	1,0	1,0	0,3	2,3	1,4	0,7	0,5	1,4	1,5	0,0
	50	5,3	5,6	4,7	6,3	5,6	6,5	5,8	5,5	4,7	3,8
	75	10,7	10,9	14,0	18,8	12,8	10,9	13,4	10,9	7,4	8,9
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	1,7	1,2	-0,1	2,2	3,7	-0,6	1,2	2,7	2,1	2,5
	50	9,2	8,3	9,1	9,5	10,7	7,9	10,1	9,0	7,7	8,8
	75	28,3	27,0	29,2	47,1	35,0	26,9	33,1	29,4	15,9	17,6
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	91,5	90,9	62,6	24,7	82,3	91,7	134,7	122,0	93,9	83,3
	50	172,3	176,9	115,1	117,0	161,3	173,4	221,0	193,6	172,3	190,3
	75	428,9	404,1	187,9	226,5	547,3	560,1	504,7	411,0	360,2	372,2
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	38,4	36,6	20,2	26,5	38,2	33,6	61,4	49,7	38,4	41,1
	50	76,9	70,2	53,8	49,7	66,5	69,9	99,9	92,6	65,3	68,1
	75	172,8	149,8	123,8	109,3	224,1	293,0	270,0	188,6	115,6	118,1
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,1	5,7	4,3	4,0	5,5	5,4	3,6	5,4	7,7	7,7
	50	10,0	10,4	9,8	9,7	9,0	8,3	9,3	10,5	11,6	13,8
	75	16,9	17,3	23,0	19,5	12,5	14,4	16,6	15,4	20,7	19,7

I. Unternehmen nach Wirtschaftszweigen

noch: 4s) Herstellung von Möbeln

	Quartilswert	noch: Alle Rechtsformen									
				Unternehmen mit Umsätzen von ... Mio €							
		insgesamt		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		Vergleichbarer Kreis 2015/2016									
Von den erfassten Unternehmen hatten ...											
Verhältniszahlen	... %	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
		eine Verhältniszahl von höchstens ...									
% der Gesamtleistung											
Materialaufwand	25	40,3	39,4	31,5	31,7	41,8	42,3	46,0	45,8	48,1	47,9
	50	48,2	48,6	40,3	38,6	47,6	48,6	54,9	53,5	55,2	54,7
	75	57,6	58,9	47,0	45,6	56,6	57,1	60,9	61,9	64,6	64,5
Personalaufwand	25	19,2	19,3	20,0	20,8	22,5	22,3	18,8	18,3	14,4	15,5
	50	27,6	26,7	33,7	32,0	29,9	29,3	24,4	23,4	22,8	21,3
	75	34,6	35,1	41,5	42,9	35,1	35,3	30,7	30,1	28,3	27,1
Abschreibungen	25	1,1	1,0	1,4	1,3	1,0	1,0	1,0	1,0	1,2	1,1
	50	2,1	1,9	2,7	2,6	2,0	1,8	2,0	1,6	2,2	1,9
	75	3,5	3,4	4,6	4,1	3,3	3,2	2,8	2,5	3,5	3,2
Jahresergebnis	25	0,6	0,7	0,4	1,5	0,6	0,4	0,8	0,6	0,5	1,0
	50	2,5	2,5	2,8	4,3	2,7	2,0	1,6	2,0	3,0	2,5
	75	5,7	6,1	8,7	11,3	5,3	5,3	4,6	4,8	6,4	6,1
% der Bilanzsumme											
Sachanlagen	25	7,9	7,8	8,2	8,4	6,8	7,8	7,3	5,8	9,5	10,5
	50	20,9	20,5	26,0	25,9	19,7	19,2	18,4	17,8	17,7	18,3
	75	38,5	37,9	54,3	48,3	37,1	32,7	36,2	35,9	33,4	33,9
Vorräte	25	13,3	13,5	8,0	7,0	14,2	15,5	16,9	17,3	12,2	11,9
	50	21,8	23,9	17,8	16,6	27,2	28,7	27,2	26,3	18,4	18,6
	75	40,5	38,9	41,1	35,9	44,0	47,1	43,6	42,5	30,4	31,3
Eigenmittel	25	9,5	11,0	1,6	5,4	12,3	13,4	12,6	14,0	9,8	10,8
	50	25,8	27,0	23,4	25,8	24,3	26,2	31,0	30,6	26,6	28,4
	75	47,9	49,4	56,7	54,0	45,9	47,2	49,8	50,0	38,6	42,2
Kurzfristige Verbindlichkeiten	25	23,7	24,0	16,3	20,4	26,4	28,8	22,2	21,1	28,7	25,3
	50	43,9	44,7	43,3	36,6	46,7	46,9	39,7	41,5	46,6	49,5
	75	67,5	67,0	71,9	67,0	68,6	70,7	62,6	65,9	65,2	63,2
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,9	3,2	2,5	0,0	0,0	0,0	0,0
	50	13,5	11,2	19,7	16,5	16,3	14,5	7,8	8,7	1,8	0,6
	75	30,3	28,8	45,8	45,4	30,7	29,2	24,1	20,4	16,6	15,0
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,9	1,0	0,5	1,6	0,9	0,6	1,2	0,9	0,6	1,0
	50	3,0	3,3	3,4	5,8	3,2	2,7	2,2	2,6	3,5	3,3
	75	7,3	7,7	11,1	11,8	6,4	6,2	5,6	6,2	8,1	8,2
Jahresergebnis und Abschreibungen	25	2,5	2,9	2,6	4,4	2,7	2,7	2,5	2,4	1,8	2,3
	50	5,6	5,8	6,8	9,1	5,9	5,3	4,5	4,6	6,5	6,0
	75	10,4	10,3	15,3	15,8	9,7	8,9	7,9	8,1	11,4	11,0
Forderungen aus Lieferungen und Leistungen	25	3,7	3,7	2,7	2,7	3,6	3,5	4,5	4,1	5,6	5,6
	50	6,8	6,7	6,0	5,5	7,4	6,4	6,8	7,1	8,6	8,2
	75	10,6	11,0	10,0	10,3	11,1	10,8	10,3	11,8	10,7	11,5
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,6	3,1	2,2	5,2	3,0	2,7	2,5	2,1	3,1	3,2
	50	7,1	7,2	6,7	11,4	7,4	6,6	5,7	5,7	8,6	8,7
	75	14,5	16,6	20,5	22,4	13,7	13,3	12,1	11,5	13,9	15,7
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	5,3	8,1	3,6	7,5	6,6	8,1	7,4	7,9	8,0	9,6
	50	18,2	18,4	14,9	19,0	17,5	18,4	17,8	15,7	26,7	23,9
	75	40,8	44,1	48,6	67,7	40,2	34,5	39,9	43,7	65,3	50,6
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	89,8	90,9	79,3	91,3	81,7	85,9	108,4	112,7	86,6	75,5
	50	158,5	168,3	136,7	170,9	177,2	185,3	176,0	169,4	128,1	133,6
	75	306,6	342,1	321,0	325,5	332,8	335,3	416,6	530,2	261,4	215,3
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	52,0	53,8	38,8	36,2	52,6	46,8	57,3	62,4	64,5	66,9
	50	95,6	96,8	93,9	99,6	89,0	87,8	104,9	104,3	107,7	105,0
	75	169,6	178,6	214,8	243,4	151,4	148,3	167,4	189,7	179,1	193,2
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,4	3,4	3,2	3,4	3,9	4,0	2,8	2,6	4,2	4,6
	50	7,1	6,9	7,5	9,3	8,3	7,2	5,5	5,2	6,9	7,1
	75	12,7	12,7	16,4	18,9	16,8	13,6	9,5	9,5	11,0	10,5

I. Unternehmen nach Wirtschaftszweigen

4t) Herstellung von sonstigen Waren

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	98,7	99,1	99,2	99,7	99,4	98,9	99,6	99,9	98,4	99,0
Bestandsveränderung an Erzeugnissen	1,3	0,9	0,8	0,3	0,6	1,1	0,4	0,1	1,6	1,0
Zinserträge	0,5	0,5	0,3	0,3	0,2	0,2	0,3	0,4	0,6	0,5
Übrige Erträge	7,8	4,8	2,7	2,9	4,7	3,4	4,9	4,4	8,9	5,1
darunter: aus Beteiligungen	1,0	1,0	0,1	0,1	0,3	0,3	0,3	0,4	1,2	1,2
Gesamte Erträge	108,3	105,3	103,1	103,1	104,9	103,5	105,2	104,7	109,4	105,6
Aufwendungen										
Materialaufwand	48,3	47,8	28,8	29,1	41,4	41,2	47,2	47,0	49,2	48,6
Personalaufwand	24,5	23,5	43,3	41,0	33,2	33,3	28,2	27,9	22,7	21,5
Abschreibungen	4,6	4,5	3,2	3,2	3,0	2,9	3,5	3,9	5,0	4,7
darunter: auf Sachanlagen	3,9	4,1	3,1	3,0	2,8	2,8	2,7	3,3	4,3	4,3
Zinsaufwendungen	1,8	1,1	1,4	1,3	1,1	1,0	1,2	1,0	2,1	1,2
Betriebssteuern	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Übrige Aufwendungen	21,2	19,4	19,6	19,5	19,6	19,4	19,3	19,0	21,8	19,4
Gesamte Aufwendungen vor Gewinnsteuern	100,5	96,2	96,4	94,2	98,2	97,8	99,6	98,9	100,9	95,5
Jahresergebnis vor Gewinnsteuern	7,9	9,0	6,7	9,0	6,6	5,7	5,6	5,8	8,5	10,0
Steuern vom Einkommen und Ertrag	1,4	1,3	1,5	1,8	1,7	1,6	1,6	1,5	1,4	1,2
Jahresergebnis	6,4	7,7	5,1	7,2	5,0	4,1	4,0	4,3	7,1	8,8
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,8	2,5	1,7	1,5	1,3	1,6	1,2	1,0	3,1	2,7
darunter: Geschäfts- oder Firmenwert	0,8	0,6	1,0	0,8	0,2	0,6	0,2	0,1	1,0	0,7
Sachanlagen	17,8	17,1	26,7	26,1	22,8	23,1	19,5	18,3	17,2	16,5
darunter: Grundstücke und Gebäude	6,3	6,0	11,7	11,0	10,4	9,9	8,9	8,6	5,6	5,3
Vorräte	15,9	15,3	25,0	23,6	28,3	28,8	25,7	24,4	13,6	13,1
darunter: fertige Erzeugnisse und Waren	8,8	8,4	14,6	13,4	12,6	13,0	12,1	11,4	8,0	7,6
Kasse und Bankguthaben	5,4	5,7	12,5	14,3	11,5	10,5	10,1	10,8	4,3	4,6
Forderungen	43,0	44,6	30,1	30,6	32,5	32,3	32,9	34,3	45,2	47,0
kurzfristige	40,3	41,5	29,3	29,8	31,6	31,5	31,3	32,2	42,3	43,6
darunter:										
aus Lieferungen und Leistungen	7,6	7,5	13,6	14,7	14,4	13,8	11,7	11,0	6,5	6,6
gegen verbundene Unternehmen	31,0	32,2	9,0	8,8	14,9	14,6	17,1	17,6	34,2	35,6
langfristige	2,7	3,2	0,9	0,8	0,9	0,8	1,6	2,1	3,0	3,5
darunter: gegen verbundene Unternehmen	2,1	2,6	0,3	0,1	0,7	0,5	1,0	1,6	2,3	2,8
Wertpapiere	0,5	0,5	0,5	0,6	0,7	0,8	0,1	0,2	0,5	0,5
Beteiligungen	14,4	14,1	2,7	2,5	2,3	2,4	10,1	10,6	15,8	15,2
Kapital										
Eigenmittel	35,7	35,4	29,4	31,1	45,7	44,5	42,8	43,6	34,1	33,6
Verbindlichkeiten	47,5	48,2	59,5	57,5	45,8	46,5	41,5	39,9	48,5	49,6
kurzfristige	35,7	37,5	36,7	37,1	31,7	33,7	32,4	31,2	36,4	38,8
darunter:										
gegenüber Kreditinstituten	3,6	4,0	10,6	10,4	8,9	8,6	5,9	5,0	3,0	3,6
aus Lieferungen und Leistungen	3,1	3,2	7,2	7,0	5,6	5,7	5,0	4,9	2,7	2,7
gegenüber verbundenen Unternehmen	25,3	26,9	10,3	11,8	11,1	12,3	16,8	16,7	27,4	29,3
langfristige	11,8	10,7	22,8	20,4	14,1	12,8	9,1	8,7	12,1	10,8
darunter:										
gegenüber Kreditinstituten	8,7	7,3	15,4	13,8	7,3	6,7	4,8	4,3	9,4	7,8
gegenüber verbundenen Unternehmen	2,2	2,5	5,1	4,3	4,6	4,3	3,3	3,5	1,9	2,3
Rückstellungen	16,3	15,7	10,9	11,1	7,8	8,2	14,4	14,5	17,0	16,3
darunter: Pensionsrückstellungen	10,0	9,6	4,9	4,7	2,1	1,9	6,7	6,4	10,9	10,5
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	8,0	9,1	6,7	9,0	6,7	5,8	5,6	5,8	8,7	10,1
Jahresergebnis und Abschreibungen	11,2	12,3	8,3	10,5	8,0	7,0	7,6	8,2	12,4	13,7
Forderungen aus Lieferungen und Leistungen	8,0	7,9	9,1	9,6	10,6	10,2	9,0	8,7	7,5	7,6
% der Bilanzsumme										
Umsatz	94,8	94,7	148,9	152,9	135,8	134,4	129,8	126,6	86,6	87,2
Jahresergebnis und Zinsaufwendungen	7,9	8,5	9,9	13,0	8,3	6,8	6,8	6,7	8,1	8,8
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	18,1	19,9	21,4	29,4	25,5	21,0	21,4	23,4	17,4	19,3
% des Anlagevermögens										
Langfristig verfügbares Kapital	151,4	150,3	176,3	179,7	222,9	208,7	180,2	183,0	145,0	143,6
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	128,5	126,2	114,0	119,4	137,1	125,8	127,7	138,0	128,4	124,7
Liquide Mittel, kurzfr. Forderungen und Vorräte	173,1	167,1	182,0	183,0	226,4	211,1	206,9	216,5	165,9	158,6
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,8	7,0	16,6	15,7	9,9	10,3	8,0	8,3	6,2	6,4
Nachrichtlich:										
Bilanzsumme in Mrd €	21,15	22,49	0,11	0,12	0,77	0,82	2,96	3,13	17,31	18,43
Umsatz in Mrd €	20,04	21,31	0,16	0,18	1,04	1,10	3,85	3,96	14,99	16,08
Anzahl der Unternehmen	640	640	201	201	204	204	155	155	80	80

I. Unternehmen nach Wirtschaftszweigen

noch: 4t) Herstellung von sonstigen Waren

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	23,2	23,7	14,9	14,1	27,9	28,9	35,6	36,0	35,5	35,0
	50	38,9	38,4	21,5	22,9	41,1	41,7	46,1	45,7	44,4	43,5
	75	52,3	51,6	38,9	37,3	53,1	52,9	56,4	57,2	54,7	54,6
Personalaufwand	25	21,8	21,0	25,7	25,0	24,1	24,1	19,2	18,8	18,3	17,4
	50	32,7	32,1	40,5	39,5	32,5	32,5	28,7	27,9	24,5	23,3
	75	44,1	43,4	55,6	55,5	42,9	42,9	37,9	36,6	33,2	31,6
Abschreibungen	25	1,3	1,3	1,4	1,3	1,2	1,1	1,4	1,3	1,9	1,8
	50	2,5	2,4	2,6	2,5	2,1	2,1	2,7	2,6	3,1	2,8
	75	4,4	4,3	4,7	4,5	3,8	3,6	4,3	4,3	5,2	4,9
Jahresergebnis	25	0,9	1,4	0,1	1,3	1,7	1,6	0,9	0,7	2,2	3,2
	50	4,3	4,7	3,8	5,6	4,4	4,1	3,8	3,5	6,6	7,2
	75	9,2	10,1	11,9	12,8	8,2	8,3	7,7	7,4	12,7	14,5
		% der Bilanzsumme									
Sachanlagen	25	6,9	6,7	8,3	8,1	6,3	6,1	5,8	4,9	8,7	8,6
	50	17,6	17,3	22,1	20,6	15,0	14,8	19,3	17,2	16,3	16,4
	75	34,0	34,1	41,7	43,1	31,1	29,9	32,2	30,6	22,7	21,5
Vorräte	25	11,6	11,3	5,2	4,2	15,9	17,0	17,1	18,4	9,9	9,3
	50	24,1	22,6	15,6	13,3	30,0	30,9	29,7	28,0	19,7	18,1
	75	39,2	38,6	30,7	29,9	46,6	49,5	40,3	40,1	27,1	27,1
Eigenmittel	25	11,8	13,7	-1,1	4,2	17,1	15,7	18,8	18,5	15,5	15,3
	50	35,5	36,5	24,8	27,0	40,0	41,3	36,4	36,8	39,4	40,0
	75	58,7	58,1	55,6	52,7	60,8	62,5	59,2	59,4	57,2	59,7
Kurzfristige Verbindlichkeiten	25	14,2	13,3	13,5	12,0	12,5	13,3	13,5	12,6	18,0	18,6
	50	28,9	29,9	29,1	30,7	27,2	28,7	31,7	31,6	29,5	32,0
	75	52,6	52,9	58,2	57,4	50,8	53,9	54,5	51,7	44,8	48,2
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	10,1	9,1	17,8	18,7	12,4	10,5	5,2	4,6	0,0	0,0
	75	29,3	27,8	38,5	38,9	28,3	28,7	26,7	22,9	6,2	4,5
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,3	1,9	0,1	1,6	2,0	2,3	1,7	1,0	2,7	3,9
	50	5,6	6,1	4,9	6,9	5,5	5,5	4,5	4,9	7,8	8,3
	75	11,4	12,6	14,3	16,7	10,6	11,0	9,7	10,3	16,3	16,4
Jahresergebnis und Abschreibungen	25	3,6	4,4	2,9	4,4	4,4	4,2	3,6	3,7	5,2	7,4
	50	8,9	8,9	9,0	10,4	8,6	7,7	7,9	7,6	12,5	13,2
	75	15,4	16,3	17,7	19,5	13,7	14,3	13,2	13,4	21,1	21,2
Forderungen aus Lieferungen und Leistungen	25	4,1	4,0	3,0	2,8	5,0	5,5	3,9	3,9	4,7	4,6
	50	8,1	8,2	7,3	7,2	9,0	8,8	8,2	8,1	8,2	8,5
	75	12,9	12,7	11,9	12,2	14,4	13,2	12,9	13,4	12,7	12,2
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	3,6	3,6	2,6	4,9	4,4	3,8	3,2	1,7	3,7	4,2
	50	8,6	8,8	9,6	11,0	8,9	8,2	7,1	7,2	8,9	9,6
	75	16,4	16,9	21,3	25,0	14,9	15,7	13,2	13,1	18,5	18,5
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	5,6	7,2	0,3	3,1	6,7	6,2	9,0	6,9	7,9	14,2
	50	20,4	22,0	18,0	21,4	20,8	22,0	20,8	20,5	26,1	30,7
	75	56,3	59,7	69,8	66,0	50,5	56,1	54,0	55,7	56,4	60,8
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	106,9	106,6	88,2	94,3	122,6	118,7	113,3	121,4	103,0	105,9
	50	190,7	195,5	153,6	160,0	239,0	253,5	187,5	206,5	174,7	177,5
	75	430,8	423,5	369,3	363,6	666,9	611,8	327,5	351,3	278,6	318,6
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	60,2	62,8	48,1	54,5	62,9	62,2	61,4	66,7	73,4	78,8
	50	122,7	130,5	120,7	133,1	121,6	119,1	115,0	137,0	135,5	137,0
	75	316,6	315,8	372,2	392,7	326,4	296,0	288,3	313,1	233,8	221,5
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,3	4,1	5,4	4,9	4,3	3,6	4,2	4,1	4,0	4,0
	50	8,3	7,9	12,2	10,8	7,4	6,8	7,7	7,3	7,2	7,0
	75	15,1	15,3	24,7	23,2	14,1	13,0	11,6	13,1	12,9	11,3

I. Unternehmen nach Wirtschaftszweigen

4u) Reparatur und Installation von Maschinen und Ausrüstungen

Verhältniszahlen	Alle Rechtsformen										
	insgesamt		Unternehmen mit Umsätzen von ... Mio €								
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr		
	Vergleichbarer Kreis 2015/2016										
2015		2016		2015		2016		2015		2016	
Erfolgsrechnung											
Erträge											
% der Gesamtleistung											
Umsatz	92,0	90,7	99,0	98,1	100,2	100,1	102,3	100,1	88,0	86,9	
Bestandsveränderung an Erzeugnissen	8,0	9,3	1,0	1,9	-0,2	-0,1	-2,3	-0,1	12,0	13,1	
Zinserträge	0,2	0,2	0,2	0,2	0,2	0,1	0,3	0,3	0,2	0,2	
Übrige Erträge	4,0	3,9	2,7	2,5	2,8	2,6	3,2	2,6	4,4	4,4	
darunter: aus Beteiligungen	0,2	0,2	0,0	0,0	0,1	0,1	0,1	0,2	0,2	0,3	
Gesamte Erträge	104,2	104,1	102,9	102,7	102,9	102,7	103,5	102,9	104,6	104,6	
Aufwendungen											
Materialaufwand	61,2	62,5	39,5	40,7	45,9	45,2	46,2	44,3	67,8	69,9	
Personalaufwand	24,1	23,4	36,3	35,3	32,9	32,9	33,3	34,3	20,2	19,2	
Abschreibungen	2,0	2,0	2,5	2,4	2,2	2,1	2,7	2,4	1,8	1,8	
darunter: auf Sachanlagen	1,7	1,9	2,5	2,4	2,1	2,1	1,9	1,9	1,6	1,8	
Zinsaufwendungen	1,1	0,6	0,8	0,7	0,7	0,6	0,9	0,9	1,2	0,5	
Betriebssteuern	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0	
Übrige Aufwendungen	13,2	11,3	17,9	16,3	17,0	16,4	16,0	15,9	11,8	9,3	
Gesamte Aufwendungen vor Gewinnsteuern	101,6	99,8	97,2	95,6	98,8	97,4	99,1	97,7	102,7	100,7	
Jahresergebnis vor Gewinnsteuern	2,6	4,3	5,7	7,1	4,1	5,3	4,4	5,1	1,9	3,8	
Steuern vom Einkommen und Ertrag	0,7	1,1	1,4	1,7	1,1	1,3	1,0	1,1	0,6	1,1	
Jahresergebnis	1,9	3,2	4,3	5,4	3,0	4,1	3,4	4,0	1,3	2,8	
Bilanz											
Vermögen											
% der Bilanzsumme											
Immaterielle Vermögensgegenstände	0,7	0,6	0,8	0,6	1,2	1,1	1,7	1,5	0,4	0,3	
darunter: Geschäfts- oder Firmenwert	0,2	0,2	0,4	0,3	0,6	0,5	0,7	0,6	0,1	0,1	
Sachanlagen	11,4	10,8	21,3	22,5	22,9	22,9	15,7	14,8	9,5	9,0	
darunter: Grundstücke und Gebäude	4,5	3,3	6,9	7,0	9,8	9,6	8,9	8,1	3,1	1,9	
Vorräte	34,5	34,2	20,3	21,4	27,4	26,8	23,9	25,0	37,5	36,8	
darunter: fertige Erzeugnisse und Waren	4,2	4,5	7,1	7,4	5,4	5,7	3,0	3,1	4,3	4,7	
Kasse und Bankguthaben	19,4	16,4	20,5	21,3	13,1	14,1	12,1	13,2	21,5	17,1	
Forderungen	28,6	32,6	35,3	32,6	33,0	32,7	31,4	31,8	27,6	32,7	
kurzfristige	24,0	31,1	35,2	32,4	31,6	31,3	25,7	25,5	23,0	32,3	
darunter:											
aus Lieferungen und Leistungen	7,4	7,1	17,0	16,6	18,9	19,2	14,6	13,6	4,8	4,8	
gegen verbundene Unternehmen	14,9	22,4	14,1	11,3	8,2	7,6	8,3	8,5	16,9	26,5	
langfristige	4,6	1,4	0,2	0,2	1,4	1,4	5,7	6,3	4,7	0,4	
darunter: gegen verbundene Unternehmen	4,3	1,2	0,0	0,0	0,6	0,5	5,0	5,4	4,5	0,4	
Wertpapiere	0,4	0,3	0,6	0,5	0,2	0,2	0,8	0,7	0,3	0,2	
Beteiligungen	4,6	5,0	0,3	0,3	1,7	1,7	12,5	12,7	3,0	3,7	
Kapital	17,4	17,2	37,5	38,5	32,3	34,0	25,0	26,1	14,4	13,9	
Verbindlichkeiten	71,5	72,5	54,9	53,6	56,3	54,9	64,1	62,4	74,4	76,1	
kurzfristige	61,8	63,6	42,0	40,5	45,9	46,1	47,4	47,4	66,4	68,6	
darunter:											
gegenüber Kreditinstituten	2,5	1,7	8,6	8,4	8,0	8,3	4,7	3,2	1,6	0,9	
aus Lieferungen und Leistungen	4,9	6,0	9,1	10,1	11,6	10,8	6,8	6,0	4,0	5,6	
gegenüber verbundenen Unternehmen	9,7	15,6	5,6	6,4	8,8	8,2	19,2	20,1	7,7	15,3	
langfristige	9,7	8,9	12,9	13,0	10,4	8,9	16,7	14,9	8,1	7,5	
darunter:											
gegenüber Kreditinstituten	2,6	3,0	8,0	9,0	7,1	5,3	3,2	4,7	2,1	2,4	
gegenüber verbundenen Unternehmen	6,8	5,6	4,4	3,0	2,1	2,0	13,3	10,0	5,7	4,9	
Rückstellungen	10,9	10,0	7,5	7,7	10,8	10,5	10,5	11,2	11,1	9,8	
darunter: Pensionsrückstellungen	1,4	1,2	1,0	0,9	1,5	1,4	2,1	2,1	1,3	1,0	
Sonstige											
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	2,9	4,7	5,8	7,3	4,1	5,3	4,3	5,1	2,1	4,4	
Jahresergebnis und Abschreibungen	4,2	5,7	6,9	8,0	5,2	6,2	5,9	6,4	3,5	5,3	
Forderungen aus Lieferungen und Leistungen	7,4	7,4	9,9	9,6	10,9	10,9	11,6	11,2	5,5	5,7	
% der Bilanzsumme											
Umsatz	99,4	96,6	172,0	172,6	174,3	175,3	126,2	121,7	87,3	85,2	
Jahresergebnis und Zinsaufwendungen	3,2	4,0	8,8	10,8	6,5	8,2	5,3	6,0	2,5	3,2	
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	6,7	8,2	28,3	34,6	16,6	21,0	11,9	12,9	4,7	6,5	
% des Anlagevermögens											
Langfristig verfügbares Kapital	134,0	152,3	222,1	218,1	161,9	162,2	123,0	121,8	134,5	166,1	
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	70,9	75,0	132,7	132,5	97,6	98,6	81,1	82,8	67,4	72,3	
Liquide Mittel, kurzfr. Forderungen und Vorräte	126,7	128,7	181,1	185,4	157,4	156,8	131,6	135,4	124,0	126,0	
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	7,5	9,0	13,2	14,1	14,6	13,7	11,9	11,2	5,9	8,2	
Nachrichtlich:											
Bilanzsumme in Mrd €	7,64	8,22	0,09	0,10	0,38	0,40	1,33	1,35	5,84	6,37	
Umsatz in Mrd €	7,59	7,95	0,16	0,18	0,66	0,70	1,68	1,65	5,10	5,42	
Anzahl der Unternehmen	423	423	171	171	143	143	80	80	29	29	

I. Unternehmen nach Wirtschaftszweigen

noch: 4u) Reparatur und Installation von Maschinen und Ausrüstungen

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	30,5	29,6	23,9	25,0	32,1	31,3	33,0	32,0	43,4	46,3
	50	42,8	43,3	38,5	37,9	44,2	46,5	45,9	43,8	62,4	64,9
	75	56,3	56,7	53,3	51,7	55,9	57,8	56,1	55,4	74,7	77,3
Personalaufwand	25	22,6	22,2	22,0	22,2	23,6	22,6	22,3	26,9	11,0	11,2
	50	33,3	33,2	34,7	34,4	33,3	33,0	34,0	35,9	24,0	23,2
	75	43,4	44,1	47,3	47,0	42,6	41,8	42,6	45,3	37,0	33,4
Abschreibungen	25	0,8	0,8	0,8	0,7	0,9	0,9	0,8	1,0	0,7	0,7
	50	1,7	1,6	1,7	1,8	1,7	1,6	1,8	1,7	1,8	1,3
	75	3,1	3,0	3,7	3,3	2,8	2,6	3,2	3,3	2,6	2,1
Jahresergebnis	25	0,5	1,2	0,3	1,3	0,5	1,1	1,1	1,1	0,0	0,3
	50	2,9	3,4	2,9	3,7	2,8	3,3	3,4	3,5	2,0	2,1
	75	7,0	7,5	9,4	10,1	5,8	6,1	6,7	6,4	4,5	4,7
		% der Bilanzsumme									
Sachanlagen	25	4,8	4,4	4,4	4,1	5,8	6,0	5,0	4,2	2,5	2,5
	50	10,9	11,4	12,9	12,7	10,9	12,4	9,4	10,4	7,4	5,9
	75	28,5	28,6	28,5	33,8	30,4	31,0	29,1	26,0	18,2	16,8
Vorräte	25	6,6	8,3	2,0	2,4	8,8	9,8	9,6	10,0	20,8	19,7
	50	21,8	20,9	15,3	16,4	23,6	21,9	27,1	26,2	37,0	36,0
	75	39,1	39,7	35,0	36,6	39,7	37,7	40,4	42,0	44,9	48,7
Eigenmittel	25	7,0	9,0	3,4	7,4	10,0	12,4	7,1	10,4	12,5	11,3
	50	26,7	28,0	25,2	26,1	29,2	32,3	26,8	26,0	24,7	21,2
	75	52,3	53,4	60,0	60,9	53,0	54,8	48,2	46,3	35,1	33,1
Kurzfristige Verbindlichkeiten	25	22,1	24,3	18,9	20,6	22,2	24,0	27,6	28,6	30,3	31,9
	50	43,6	41,5	42,4	39,6	43,4	40,6	44,0	42,3	47,5	51,4
	75	69,7	68,0	75,9	70,1	73,0	68,2	63,6	63,5	58,6	71,4
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,5	2,7	2,6	6,1	6,3	5,3	0,0	0,0	0,0	0,0
	75	24,3	23,4	32,7	29,9	24,3	19,2	15,4	9,7	4,3	2,8
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,7	1,5	0,3	1,7	0,7	1,4	1,6	1,6	0,0	0,3
	50	3,6	4,4	3,6	5,1	3,6	3,9	4,0	4,7	2,4	2,7
	75	8,8	9,5	12,4	13,7	7,1	8,4	8,0	7,8	5,7	5,9
Jahresergebnis und Abschreibungen	25	2,4	3,2	1,9	3,3	2,5	3,1	3,0	3,8	1,8	1,4
	50	6,0	6,6	6,3	7,5	5,7	6,1	6,2	7,0	3,7	5,8
	75	12,0	13,3	15,9	16,9	9,1	10,8	10,7	10,6	8,4	6,8
Forderungen aus Lieferungen und Leistungen	25	5,3	5,3	4,4	4,4	6,1	6,6	5,5	6,5	2,6	3,2
	50	8,9	9,7	7,6	8,2	10,0	10,2	10,7	11,1	7,9	7,8
	75	13,6	14,4	12,4	13,1	15,0	15,2	15,3	15,7	12,2	10,6
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,2	3,4	1,6	4,4	2,2	3,3	3,5	2,9	0,0	2,1
	50	6,8	7,7	7,9	10,3	6,4	7,1	6,3	6,2	3,9	5,0
	75	15,2	15,1	21,7	19,3	14,4	14,7	11,3	10,5	7,7	7,0
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	3,2	5,2	-5,3	2,2	3,5	7,1	6,2	6,3	4,8	3,3
	50	14,3	18,0	14,4	18,3	15,9	23,3	15,4	17,0	9,8	10,2
	75	42,2	49,1	69,9	59,1	41,0	51,2	36,0	41,3	20,5	19,3
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	105,7	103,8	108,5	103,8	103,8	105,5	93,1	100,3	139,1	121,4
	50	213,0	218,1	225,0	223,0	202,8	223,4	214,2	221,9	198,8	173,2
	75	468,5	484,8	533,3	639,8	411,1	462,9	465,9	450,5	412,7	405,5
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	57,2	64,1	57,1	60,2	56,2	63,0	54,5	61,4	63,6	66,8
	50	107,6	109,7	120,9	119,3	118,8	122,1	97,3	103,2	78,3	82,9
	75	241,8	217,6	324,1	269,4	241,8	212,1	188,8	201,4	113,7	126,8
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,8	5,3	3,9	5,7	6,2	5,6	4,8	4,7	4,2	4,0
	50	9,0	9,9	9,0	11,2	10,8	10,4	8,6	8,8	6,9	6,3
	75	18,7	17,9	19,7	21,0	18,6	17,0	18,0	14,8	10,0	13,1

I. Unternehmen nach Wirtschaftszweigen

5. Energieversorgung

Verhältniszahlen	Alle Rechtsformen									
			Unternehmen mit Umsätzen von ... Mio €							
	insgesamt		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge										
% der Gesamtleistung										
Umsatz	99,8	99,8	99,8	99,6	99,6	99,7	99,5	99,5	99,8	99,8
Bestandsveränderung an Erzeugnissen	0,2	0,2	0,2	0,4	0,4	0,3	0,5	0,5	0,2	0,2
Zinserträge	0,5	0,3	0,8	0,9	0,3	0,2	0,3	0,3	0,5	0,3
Übrige Erträge	4,0	3,0	8,0	5,6	5,3	3,2	5,8	3,3	3,9	2,9
darunter: aus Beteiligungen	0,4	0,5	0,7	0,9	0,4	0,3	0,7	0,6	0,4	0,5
Gesamte Erträge	104,5	103,3	108,8	106,5	105,6	103,4	106,1	103,5	104,4	103,3
Aufwendungen										
Materialaufwand	89,9	89,1	20,5	22,5	51,3	52,5	67,5	67,6	90,8	90,1
Personalaufwand	3,3	3,7	3,7	3,9	7,2	7,2	9,4	9,7	3,1	3,5
Abschreibungen	2,4	3,6	31,9	33,0	16,5	16,4	7,5	7,7	2,1	3,4
darunter: auf Sachanlagen	2,0	2,9	31,6	32,6	16,2	16,3	7,3	7,5	1,7	2,7
Zinsaufwendungen	2,0	1,6	14,2	13,7	6,4	5,9	1,9	1,6	2,0	1,6
Betriebssteuern	0,9	0,1	0,1	0,1	0,4	0,1	1,3	0,2	0,9	0,1
Übrige Aufwendungen	4,8	4,1	22,5	21,9	15,8	14,1	10,9	9,8	4,5	3,9
Gesamte Aufwendungen vor Gewinnsteuern	103,3	102,3	92,9	95,2	97,7	96,2	98,5	96,5	103,4	102,6
Jahresergebnis vor Gewinnsteuern	1,2	0,9	15,8	11,3	8,0	7,2	7,6	7,0	1,0	0,7
Steuern vom Einkommen und Ertrag	0,3	0,5	2,5	2,2	2,0	2,0	1,6	1,6	0,2	0,5
Jahresergebnis	0,9	0,4	13,3	9,1	6,0	5,2	6,0	5,4	0,8	0,2
Bilanz										
Vermögen										
% der Bilanzsumme										
Immaterielle Vermögensgegenstände	0,9	0,8	1,0	1,2	1,3	1,2	1,1	1,0	0,8	0,8
darunter: Geschäfts- oder Firmenwert	0,1	0,1	0,3	0,3	0,2	0,2	0,1	0,1	0,1	0,1
Sachanlagen	33,9	34,1	75,4	73,6	72,5	71,4	62,7	63,4	30,9	31,1
darunter: Grundstücke und Gebäude	4,2	4,3	4,1	4,3	7,1	6,9	9,3	9,4	3,9	3,9
Vorräte	2,3	2,2	0,7	0,9	1,8	1,8	1,2	1,2	2,4	2,3
darunter: fertige Erzeugnisse und Waren	0,8	0,7	0,2	0,2	0,3	0,3	0,1	0,1	0,9	0,7
Kasse und Bankguthaben	3,2	4,0	9,4	9,9	6,9	7,7	6,7	6,9	2,9	3,7
Forderungen	39,3	39,2	9,0	9,5	12,3	11,8	18,2	16,7	41,5	41,4
kurzfristige	33,4	33,2	7,5	7,9	11,7	11,2	16,8	15,3	35,1	35,1
darunter:										
aus Lieferungen und Leistungen	9,4	9,9	1,8	1,5	3,7	3,3	7,6	7,6	9,7	10,3
gegen verbundene Unternehmen	20,6	20,8	4,3	5,1	6,2	5,9	6,7	5,5	21,9	22,2
langfristige	5,9	5,9	1,5	1,6	0,6	0,6	1,5	1,3	6,3	6,4
darunter: gegen verbundene Unternehmen	5,6	5,6	1,1	1,3	0,3	0,4	1,0	0,9	6,0	6,0
Wertpapiere	4,4	3,9	0,1	0,1	0,1	0,1	1,5	1,2	4,7	4,2
Beteiligungen	15,3	15,3	2,5	2,8	4,2	5,0	8,2	9,1	16,1	16,0
Kapital										
Eigenmittel	28,0	29,5	21,5	22,5	29,6	31,5	44,4	46,5	27,0	28,5
Verbindlichkeiten	40,4	38,6	74,1	72,9	64,3	62,3	45,0	42,7	39,3	37,5
kurzfristige	25,0	24,3	20,3	21,4	19,6	18,7	21,6	19,1	25,4	24,8
darunter:										
gegenüber Kreditinstituten	1,3	1,3	11,2	11,5	10,2	8,6	3,4	2,9	0,8	1,0
aus Lieferungen und Leistungen	5,0	5,1	1,3	1,1	2,4	2,2	4,5	4,4	5,1	5,2
gegenüber verbundenen Unternehmen	15,9	14,8	6,5	7,5	5,0	5,3	8,1	6,5	16,7	15,6
langfristige	15,4	14,3	53,8	51,5	44,7	43,6	23,5	23,6	13,9	12,7
darunter:										
gegenüber Kreditinstituten	8,0	7,8	45,4	43,7	36,6	36,8	16,8	17,2	6,5	6,2
gegenüber verbundenen Unternehmen	6,0	5,2	7,6	6,9	7,3	6,0	4,5	4,4	6,1	5,2
Rückstellungen	29,6	30,0	2,2	2,3	4,6	4,8	7,8	8,1	31,7	32,2
darunter: Pensionsrückstellungen	4,0	4,1	0,1	0,0	0,5	0,5	1,9	1,9	4,3	4,4
Sonstige										
% des Umsatzes										
Jahresergebnis vor Gewinnsteuern	1,2	0,9	15,9	11,4	8,0	7,2	7,6	7,1	1,0	0,7
Jahresergebnis und Abschreibungen	3,3	4,1	45,2	42,3	22,6	21,7	13,6	13,1	2,9	3,7
Forderungen aus Lieferungen und Leistungen	6,3	7,4	9,7	7,9	10,8	9,3	10,5	10,2	6,2	7,3
% der Bilanzsumme										
Umsatz	148,5	133,6	18,7	18,8	33,8	35,7	72,5	74,9	156,9	140,4
Jahresergebnis und Zinsaufwendungen	4,4	2,8	5,2	4,3	4,2	4,0	5,8	5,3	4,3	2,6
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	7,2	8,3	12,4	11,8	12,3	13,0	20,7	21,7	6,5	7,6
% des Anlagevermögens										
Langfristig verfügbares Kapital	79,8	81,0	93,8	93,4	95,3	96,7	94,0	95,2	78,0	79,2
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	150,1	156,3	83,3	83,1	95,5	101,7	110,8	117,2	153,5	159,7
Liquide Mittel, kurzfr. Forderungen und Vorräte	159,4	165,4	86,6	87,2	104,4	111,4	116,5	123,6	163,1	168,9
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	3,7	4,2	34,4	26,7	13,8	11,7	9,2	8,7	3,6	4,1
Nachrichtlich:										
Bilanzsumme in Mrd €	332,97	328,12	3,30	3,25	6,27	6,26	18,45	18,35	304,95	300,27
Umsatz in Mrd €	494,55	438,26	0,62	0,61	2,12	2,24	13,38	13,73	478,43	421,68
Anzahl der Unternehmen	2 401	2 401	873	873	440	440	538	538	550	550

I. Unternehmen nach Wirtschaftszweigen

noch: 5. Energieversorgung

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	1,3	1,7	0,0	0,0	7,5	10,2	60,3	60,2	63,9	64,8
	50	57,2	57,0	0,0	0,0	53,7	54,2	68,3	68,3	74,0	74,4
	75	74,0	74,3	17,2	19,0	71,7	71,3	78,2	77,2	86,2	86,9
Personalaufwand	25	0,0	0,0	0,0	0,0	0,0	0,0	2,1	2,4	1,9	1,9
	50	1,6	1,6	0,0	0,0	0,4	0,3	9,2	9,1	7,3	7,6
	75	10,2	10,4	0,0	0,0	9,7	9,2	13,3	13,5	12,0	12,0
Abschreibungen	25	3,7	3,8	18,3	18,0	4,9	4,3	3,5	3,3	0,6	0,9
	50	8,8	8,8	37,0	37,8	12,9	11,7	6,3	6,1	4,0	4,2
	75	35,4	36,6	45,7	47,9	33,2	36,5	8,6	8,7	6,6	7,0
Jahresergebnis	25	1,2	1,0	1,8	1,0	0,5	0,1	1,9	2,1	0,5	0,7
	50	6,3	6,1	15,5	12,7	5,7	5,6	5,3	5,3	3,7	3,9
	75	16,1	14,0	29,6	25,4	13,5	12,7	9,1	8,9	7,8	8,5
		% der Bilanzsumme									
Sachanlagen	25	36,7	35,9	53,2	50,4	39,1	39,3	38,0	38,2	8,7	10,1
	50	67,5	67,2	76,0	74,7	72,1	71,0	65,9	66,4	52,2	52,7
	75	82,6	81,9	87,9	87,2	84,8	83,7	77,9	77,2	71,0	70,8
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,2
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,7	0,6	0,9	0,9
	75	1,1	1,1	0,0	0,0	1,4	1,4	1,3	1,3	2,1	1,9
Eigenmittel	25	10,8	12,2	0,5	1,3	11,3	13,2	26,0	29,5	19,6	22,1
	50	30,3	32,1	19,4	20,9	26,3	29,4	43,1	43,7	34,8	35,9
	75	49,1	50,9	40,8	43,7	49,0	52,1	56,9	58,3	48,3	48,3
Kurzfristige Verbindlichkeiten	25	9,2	9,3	6,9	7,2	8,7	8,5	13,0	11,9	13,6	13,8
	50	18,0	17,6	13,4	13,1	16,1	15,5	18,9	18,7	21,9	21,9
	75	34,1	33,2	33,3	33,0	39,0	35,0	31,6	30,0	37,5	36,0
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	7,1	5,4	0,0	0,0	0,0	0,0	0,0	0,0
	50	22,7	21,8	59,3	57,3	29,3	30,4	13,9	13,4	2,5	2,2
	75	57,8	55,0	76,8	75,4	64,4	60,8	29,8	30,1	22,6	22,1
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,7	1,4	2,6	1,1	0,8	0,5	2,6	2,5	0,7	0,9
	50	7,9	7,8	17,6	14,3	7,4	7,2	6,7	6,8	4,8	5,2
	75	18,7	16,8	32,2	28,8	16,8	15,9	11,5	11,1	9,6	10,3
Jahresergebnis und Abschreibungen	25	8,4	8,9	34,0	29,9	8,3	9,6	7,8	8,3	2,0	2,8
	50	18,5	18,7	56,5	55,9	21,2	21,3	13,7	13,3	9,6	10,2
	75	55,0	53,1	69,0	67,9	49,5	48,2	18,9	18,7	15,7	16,2
Forderungen aus Lieferungen und Leistungen	25	2,6	2,5	1,3	1,2	3,2	2,9	5,8	5,4	3,7	4,2
	50	8,0	7,6	4,3	3,7	9,1	8,1	9,8	9,8	7,6	8,2
	75	13,3	12,3	13,6	10,9	14,5	12,8	13,5	13,2	11,5	11,9
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,9	2,6	3,4	2,7	2,2	2,1	3,0	3,2	2,4	2,5
	50	5,7	5,5	5,7	5,3	5,0	4,7	5,8	5,9	6,2	6,0
	75	9,9	9,3	10,2	8,7	8,1	8,6	9,8	9,6	10,6	10,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	7,4	7,3	6,3	6,0	7,5	7,0	11,4	12,3	6,5	7,8
	50	15,7	15,7	12,2	12,3	14,2	13,6	23,1	23,8	19,5	19,6
	75	32,1	32,0	23,8	22,8	26,5	29,6	43,0	43,5	31,9	32,0
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	80,4	81,3	81,1	81,4	85,4	87,7	81,6	82,2	78,0	77,5
	50	99,2	98,6	101,9	101,9	101,5	102,9	95,8	94,7	91,4	91,8
	75	115,3	116,9	119,8	120,8	119,4	124,1	108,9	109,0	111,5	111,9
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	73,2	71,6	53,8	47,3	61,9	71,0	81,1	80,5	88,5	86,9
	50	123,5	122,2	123,7	117,2	122,9	136,8	123,2	120,4	124,5	121,9
	75	210,6	217,6	253,0	245,3	220,8	232,8	196,6	204,7	185,5	185,1
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,7	3,3	2,7	1,5	4,5	4,0	4,8	4,1	2,4	2,8
	50	8,0	7,9	15,6	12,3	10,1	9,8	8,0	7,9	6,3	6,4
	75	14,9	13,9	60,0	45,5	20,6	18,5	11,9	11,6	9,4	9,7

I. Unternehmen nach Wirtschaftszweigen

noch: 5. Energieversorgung

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge										
% der Gesamtleistung										
Umsatz	99,8	99,8	99,6	99,1	99,5	99,7	99,5	99,6	99,8	99,8
Bestandsveränderung an Erzeugnissen	0,2	0,2	0,4	0,9	0,5	0,3	0,5	0,4	0,2	0,2
Zinserträge	0,5	0,3	1,0	1,3	0,3	0,2	0,3	0,3	0,5	0,3
Übrige Erträge	3,9	3,0	9,7	6,3	6,0	3,1	6,0	3,4	3,9	3,0
darunter: aus Beteiligungen	0,4	0,5	1,5	2,0	0,5	0,4	0,8	0,6	0,4	0,5
Gesamte Erträge	104,4	103,3	110,7	107,7	106,4	103,4	106,4	103,7	104,4	103,3
Aufwendungen										
Materialaufwand	90,6	90,0	40,5	42,2	61,0	60,7	68,2	67,8	91,3	90,8
Personalaufwand	3,2	3,6	8,3	8,8	9,2	9,0	9,9	10,1	3,0	3,4
Abschreibungen	2,2	3,5	22,1	22,2	11,6	11,5	7,0	6,9	2,0	3,3
darunter: auf Sachanlagen	1,8	2,7	21,3	21,2	11,2	11,4	6,8	6,6	1,6	2,5
Zinsaufwendungen	1,9	1,5	9,1	8,9	4,1	3,9	1,6	1,3	1,9	1,5
Betriebssteuern	0,9	0,1	0,2	0,2	0,6	0,1	1,4	0,2	0,9	0,1
Übrige Aufwendungen	4,6	3,9	21,1	17,8	14,5	12,8	10,6	9,5	4,4	3,7
Gesamte Aufwendungen vor Gewinnsteuern	103,3	102,5	101,3	100,0	100,9	98,0	98,7	95,8	103,4	102,8
Jahresergebnis vor Gewinnsteuern	1,1	0,8	9,4	7,7	5,4	5,4	7,7	7,9	1,0	0,5
Steuern vom Einkommen und Ertrag	0,3	0,5	3,2	2,9	2,0	2,1	1,6	1,7	0,3	0,4
Jahresergebnis	0,9	0,3	6,2	4,8	3,4	3,3	6,1	6,2	0,7	0,1
Bilanz										
Vermögen										
% der Bilanzsumme										
Immaterielle Vermögensgegenstände	0,9	0,8	1,3	1,8	1,1	1,0	1,0	1,0	0,9	0,8
darunter: Geschäfts- oder Firmenwert	0,1	0,1	1,0	0,6	0,2	0,2	0,1	0,1	0,1	0,1
Sachanlagen	31,6	31,8	67,5	64,4	65,7	65,1	61,3	62,2	29,5	29,6
darunter: Grundstücke und Gebäude	4,2	4,3	6,0	7,1	10,0	9,2	9,5	9,6	3,8	4,0
Vorräte	2,3	2,2	1,3	1,8	2,4	2,4	1,2	1,2	2,4	2,3
darunter: fertige Erzeugnisse und Waren	0,9	0,7	0,2	0,2	0,3	0,3	0,1	0,1	0,9	0,8
Kasse und Bankguthaben	3,1	3,9	9,6	9,8	6,5	7,5	6,5	6,8	2,8	3,7
Forderungen	40,3	40,1	12,8	13,6	16,5	15,0	19,1	17,4	41,8	41,8
kurzfristige	33,8	33,6	10,4	11,2	15,6	14,1	17,5	15,9	35,0	35,0
darunter:										
aus Lieferungen und Leistungen	9,8	10,4	2,3	2,2	4,4	4,2	8,0	8,1	10,0	10,6
gegen verbundene Unternehmen	20,5	20,6	6,2	6,9	9,0	7,9	7,0	5,7	21,4	21,7
langfristige	6,5	6,5	2,4	2,4	0,8	0,9	1,6	1,5	6,8	6,8
darunter: gegen verbundene Unternehmen	6,1	6,1	1,2	1,3	0,5	0,6	1,1	1,0	6,5	6,5
Wertpapiere	4,6	4,1	0,1	0,2	0,0	0,0	1,7	1,4	4,8	4,3
Beteiligungen	16,5	16,4	6,7	7,7	7,1	8,3	8,9	9,7	17,1	16,9
Kapital										
Eigenmittel	28,1	29,7	32,5	33,7	34,7	36,9	47,3	49,7	27,0	28,5
Verbindlichkeiten	39,6	37,8	63,4	62,2	57,0	54,9	41,5	39,0	39,2	37,5
kurzfristige	25,3	24,6	24,8	23,4	19,7	19,1	20,9	18,3	25,6	25,0
darunter:										
gegenüber Kreditinstituten	1,0	1,1	9,7	10,1	7,2	6,1	2,9	2,8	0,7	0,9
aus Lieferungen und Leistungen	5,2	5,3	1,6	1,5	2,8	2,6	4,6	4,5	5,3	5,4
gegenüber verbundenen Unternehmen	16,2	15,1	11,2	9,1	6,9	7,3	8,6	6,6	16,8	15,7
langfristige	14,3	13,2	38,5	38,8	37,2	35,9	20,7	20,7	13,6	12,5
darunter:										
gegenüber Kreditinstituten	6,7	6,5	31,4	31,1	28,2	28,3	16,2	16,4	5,8	5,6
gegenüber verbundenen Unternehmen	6,3	5,4	5,6	6,5	8,5	7,0	3,8	3,8	6,4	5,5
Rückstellungen	30,2	30,6	3,3	3,1	6,7	6,7	8,4	8,6	31,8	32,2
darunter: Pensionsrückstellungen	4,2	4,3	0,2	0,1	0,9	0,9	2,1	2,1	4,3	4,5
Sonstige										
% des Umsatzes										
Jahresergebnis vor Gewinnsteuern	1,1	0,8	9,4	7,7	5,5	5,4	7,7	7,9	1,0	0,5
Jahresergebnis und Abschreibungen	3,0	3,7	28,4	27,2	15,0	14,8	13,2	13,1	2,7	3,4
Forderungen aus Lieferungen und Leistungen	6,2	7,4	9,8	9,5	10,5	9,6	10,7	10,5	6,1	7,3
% der Bilanzsumme										
Umsatz	157,3	140,6	23,3	23,6	42,2	43,7	75,0	77,1	163,7	145,8
Jahresergebnis und Zinsaufwendungen	4,3	2,6	3,6	3,2	3,2	3,2	5,8	5,8	4,3	2,4
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	7,0	8,0	11,5	11,4	11,0	11,9	22,0	23,9	6,4	7,4
% des Anlagevermögens										
Langfristig verfügbares Kapital	79,1	80,4	91,2	95,2	97,6	97,9	95,2	96,5	77,6	78,9
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	150,2	156,2	80,6	90,1	112,6	113,5	117,4	125,6	152,2	158,1
Liquide Mittel, kurzfr. Forderungen und Vorräte	159,4	165,3	85,7	97,8	124,9	126,1	123,3	131,9	161,6	167,2
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	3,6	4,2	16,9	15,1	10,8	9,7	8,9	8,5	3,5	4,1
Nachrichtlich:										
Bilanzsumme in Mrd €	301,76	297,15	0,91	0,94	3,31	3,44	15,74	15,72	281,80	277,05
Umsatz in Mrd €	474,63	417,85	0,21	0,22	1,40	1,50	11,81	12,12	461,21	404,01
Anzahl der Unternehmen	1 505	1 505	282	282	268	268	468	468	487	487

I. Unternehmen nach Wirtschaftszweigen

noch: 5. Energieversorgung

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	49,7	50,7	0,0	0,0	44,1	43,9	60,4	60,3	63,5	65,0
	50	66,6	67,0	15,9	17,0	60,7	61,3	68,0	67,8	73,8	74,4
	75	79,2	79,3	58,5	58,6	77,2	77,4	78,1	76,3	86,0	86,9
Personalaufwand	25	0,4	0,4	0,0	0,0	0,0	0,0	2,8	3,2	2,0	2,0
	50	6,6	6,7	0,0	0,0	4,1	3,8	9,8	9,7	7,6	7,8
	75	12,8	12,7	8,2	8,7	13,4	13,1	13,8	13,8	12,0	12,0
Abschreibungen	25	2,1	2,2	3,9	4,0	2,1	2,8	3,6	3,5	0,7	0,9
	50	6,1	5,9	19,1	19,4	8,1	7,9	6,3	6,1	4,1	4,2
	75	11,0	10,9	41,2	43,2	15,5	15,6	8,5	8,6	6,5	6,9
Jahresergebnis	25	1,0	1,0	0,8	0,5	0,3	0,4	2,0	2,2	0,5	0,7
	50	4,6	4,9	9,0	8,0	4,2	4,5	5,1	5,3	3,8	3,9
	75	9,5	9,7	21,4	20,7	9,2	9,2	8,7	9,0	7,9	8,5
		% der Bilanzsumme									
Sachanlagen	25	20,9	20,5	21,7	19,4	23,5	26,9	37,5	37,9	8,7	9,9
	50	61,4	61,1	68,2	63,8	61,9	62,0	65,9	66,7	51,9	52,3
	75	78,2	77,4	88,0	86,3	80,7	80,2	77,4	76,9	71,0	70,9
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,2	0,2
	50	0,5	0,5	0,0	0,0	0,2	0,1	0,7	0,6	0,8	0,8
	75	1,5	1,5	0,2	0,3	1,9	1,9	1,3	1,3	1,9	1,9
Eigenmittel	25	19,0	21,4	7,7	9,5	14,6	16,2	27,8	30,1	20,4	23,1
	50	37,0	38,6	28,5	30,8	34,4	37,8	43,6	44,1	34,9	35,9
	75	53,7	54,6	62,5	63,0	56,6	56,1	57,5	58,4	48,3	48,4
Kurzfristige Verbindlichkeiten	25	11,1	11,2	5,7	5,9	10,4	10,8	12,9	12,0	13,6	13,8
	50	19,3	18,8	14,8	14,1	18,8	17,1	18,4	18,4	22,1	22,2
	75	36,0	34,7	45,6	42,0	38,2	37,8	30,2	29,7	38,3	36,6
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	10,3	10,1	15,0	12,0	16,4	19,9	14,1	14,2	2,4	2,0
	75	33,3	32,6	63,1	62,8	41,1	39,3	30,3	30,1	22,7	22,1
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,4	1,4	0,9	0,8	0,8	1,0	2,7	2,7	0,8	0,8
	50	6,1	6,3	11,0	10,3	6,0	6,1	6,6	6,7	5,0	5,1
	75	12,1	12,0	26,9	24,6	11,7	12,5	11,3	11,2	9,6	10,3
Jahresergebnis und Abschreibungen	25	6,0	6,3	13,3	11,7	6,6	6,6	7,9	8,3	1,8	2,4
	50	13,7	13,8	37,3	33,5	15,7	16,7	13,6	13,2	9,6	10,2
	75	23,1	22,6	62,3	61,1	25,4	26,1	18,8	18,7	15,7	16,1
Forderungen aus Lieferungen und Leistungen	25	3,5	3,3	0,2	0,7	4,1	3,3	6,2	5,8	3,7	4,2
	50	8,4	8,5	4,1	3,7	8,9	9,0	9,8	10,0	7,6	8,1
	75	12,9	12,7	11,7	11,2	14,3	13,0	13,7	13,3	11,5	11,9
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,5	2,5	2,3	2,1	2,1	1,9	3,1	3,3	2,3	2,4
	50	5,5	5,4	5,0	4,7	4,7	4,6	5,7	5,9	6,1	5,9
	75	9,5	9,4	8,3	8,4	8,1	8,8	9,5	9,6	10,4	10,0
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	6,9	6,7	1,7	-0,6	6,5	4,8	12,1	12,6	6,5	7,4
	50	18,1	18,5	10,4	10,4	16,4	15,8	23,3	24,0	19,4	19,5
	75	33,6	33,6	24,3	19,7	30,1	35,6	43,0	42,1	31,4	31,0
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	80,4	81,3	79,4	83,7	87,4	88,7	83,2	83,8	77,3	77,1
	50	97,2	97,3	102,4	104,0	102,7	103,8	96,5	95,1	91,3	91,7
	75	116,7	119,0	146,1	151,7	134,0	136,0	108,9	109,2	111,4	111,9
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	80,3	80,3	52,3	54,7	72,3	84,0	83,7	81,0	88,2	86,9
	50	126,6	127,6	144,4	138,0	131,3	140,2	124,7	122,2	124,1	121,6
	75	214,5	222,8	377,6	368,9	241,6	237,5	196,9	207,3	186,2	184,2
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,7	3,2	3,1	2,1	4,2	3,6	4,7	4,0	2,5	2,8
	50	7,5	7,4	12,5	10,1	8,5	8,0	8,0	7,8	6,3	6,3
	75	12,1	12,0	34,9	30,4	15,1	14,9	11,6	11,5	9,3	9,6

I. Unternehmen nach Wirtschaftszweigen

noch: 5. Energieversorgung

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,6	99,9	100,0	99,9	99,8	99,8	99,2	99,2	99,6	99,9
Bestandsveränderung an Erzeugnissen	0,4	0,1	0,0	0,1	0,2	0,2	0,8	0,8	0,4	0,1
Zinserträge	0,3	0,4	0,6	0,7	0,2	0,2	0,2	0,1	0,3	0,4
Übrige Erträge	5,4	2,6	7,1	5,2	4,0	3,3	3,8	2,3	5,6	2,5
darunter: aus Beteiligungen	0,3	0,4	0,2	0,2	0,2	0,1	0,5	0,5	0,3	0,4
Gesamte Erträge	105,7	103,0	107,8	105,9	104,2	103,5	103,9	102,4	105,9	103,0
Aufwendungen										
Materialaufwand	73,5	72,3	10,0	11,3	32,7	35,5	62,5	65,6	77,7	75,8
Personalaufwand	6,2	6,1	1,3	1,2	3,4	3,7	5,9	6,0	6,5	6,3
Abschreibungen	6,9	7,6	37,0	39,2	26,1	26,5	10,9	13,7	5,0	5,6
darunter: auf Sachanlagen	6,8	7,5	37,0	39,2	25,9	26,5	10,8	13,6	4,9	5,4
Zinsaufwendungen	4,3	3,4	17,0	16,5	10,7	9,9	4,4	4,2	3,7	2,7
Betriebssteuern	2,1	0,1	0,0	0,0	0,1	0,1	0,5	0,1	2,4	0,2
Übrige Aufwendungen	9,6	8,8	23,3	24,2	18,4	16,9	13,1	12,3	8,5	7,8
Gesamte Aufwendungen vor Gewinnsteuern	102,6	98,3	88,6	92,5	91,3	92,6	97,2	101,9	103,9	98,3
Jahresergebnis vor Gewinnsteuern	3,1	4,7	19,2	13,4	12,9	11,0	6,8	0,5	1,9	4,7
Steuern vom Einkommen und Ertrag	-0,2	1,0	2,2	1,9	1,9	1,9	1,2	1,0	-0,5	1,0
Jahresergebnis	3,3	3,7	17,0	11,5	11,0	9,1	5,5	-0,5	2,4	3,7
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,6	0,5	0,9	0,9	1,5	1,5	1,4	1,1	0,3	0,3
darunter: Geschäfts- oder Firmenwert	0,1	0,1	0,1	0,1	0,3	0,3	0,4	0,4	0,0	0,0
Sachanlagen	55,4	55,2	78,4	77,3	80,0	79,0	70,8	70,6	48,0	48,4
darunter: Grundstücke und Gebäude	4,3	4,1	3,4	3,2	3,9	4,3	8,3	7,7	4,0	3,7
Vorräte	2,3	2,0	0,5	0,5	1,0	1,1	1,2	1,6	2,8	2,3
darunter: fertige Erzeugnisse und Waren	0,3	0,2	0,1	0,2	0,2	0,2	0,0	0,1	0,4	0,2
Kasse und Bankguthaben	4,4	4,4	9,3	9,9	7,4	8,0	7,7	7,5	3,1	3,1
Forderungen	29,8	30,2	7,5	7,9	7,7	8,0	13,3	12,5	36,9	37,1
kurzfristige	29,1	29,5	6,4	6,5	7,4	7,6	12,7	11,8	36,1	36,4
darunter:										
aus Lieferungen und Leistungen	5,4	5,6	1,6	1,2	2,8	2,2	5,3	5,1	6,2	6,5
gegen verbundene Unternehmen	21,7	22,1	3,6	4,3	3,1	3,5	5,1	4,1	27,9	28,1
langfristige	0,7	0,7	1,1	1,3	0,4	0,4	0,6	0,6	0,8	0,7
darunter: gegen verbundene Unternehmen	0,3	0,3	1,0	1,3	0,1	0,2	0,2	0,2	0,3	0,3
Wertpapiere	2,4	2,5	0,1	0,1	0,1	0,2	0,0	0,0	3,2	3,3
Beteiligungen	4,1	4,3	0,8	0,9	1,0	1,0	4,6	5,6	4,8	4,9
Kapital										
Eigenmittel	26,1	26,9	17,4	18,0	24,0	24,9	27,7	27,7	27,1	27,9
Verbindlichkeiten	48,1	46,2	78,2	77,2	72,5	71,3	65,2	64,7	39,9	38,0
kurzfristige	22,5	21,5	18,5	20,6	19,4	18,2	25,6	24,3	22,9	21,7
darunter:										
gegenüber Kreditinstituten	4,1	3,3	11,8	12,0	13,5	11,7	5,8	3,2	1,9	1,5
aus Lieferungen und Leistungen	2,9	2,9	1,2	1,0	2,0	1,7	4,1	4,1	3,0	3,1
gegenüber verbundenen Unternehmen	12,5	12,4	4,7	6,8	2,8	3,0	5,6	5,8	15,4	14,8
langfristige	25,7	24,7	59,6	56,7	53,1	53,1	39,6	40,4	17,0	16,2
darunter:										
gegenüber Kreditinstituten	20,7	20,2	50,7	48,9	46,1	47,1	20,4	22,5	14,4	13,8
gegenüber verbundenen Unternehmen	3,7	3,2	8,3	7,1	6,1	4,8	8,9	7,9	2,3	2,1
Rückstellungen	23,6	24,5	1,8	2,0	2,2	2,4	4,5	4,8	30,9	31,6
darunter: Pensionsrückstellungen	2,7	2,6	0,0	0,0	0,1	0,1	0,4	0,4	3,6	3,5
Sonstige										
Jahresergebnis vor Gewinnsteuern	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,1	4,7	19,2	13,4	12,9	11,0	6,8	0,5	1,9	4,7
Jahresergebnis und Abschreibungen	10,2	11,3	54,1	50,8	37,2	35,7	16,5	13,2	7,5	9,3
Forderungen aus Lieferungen und Leistungen	8,5	8,5	9,6	7,0	11,4	8,6	9,2	8,3	8,3	8,5
% der Bilanzsumme										
Umsatz	63,9	65,9	17,0	16,8	24,5	26,0	57,9	61,4	74,4	76,1
Jahresergebnis und Zinsaufwendungen	4,8	4,7	5,8	4,7	5,3	4,9	5,8	2,3	4,6	4,9
Jahresergebnis und Abschreibungen	9,4	11,0	12,6	12,0	13,4	14,0	15,1	12,8	8,0	10,3
% des Anlagevermögens										
Langfristig verfügbares Kapital	86,3	85,8	94,7	92,6	93,1	95,4	87,3	87,8	83,7	82,8
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	149,0	157,3	84,6	80,0	76,0	86,6	79,7	79,4	171,4	181,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	159,2	166,4	87,0	82,3	81,2	92,5	84,4	86,0	183,5	192,1
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,1	6,0	71,5	51,2	25,0	18,5	11,3	10,1	5,2	5,3
Nachrichtlich:										
Bilanzsumme in Mrd €	31,21	30,98	2,39	2,31	2,96	2,82	2,71	2,63	23,14	23,21
Umsatz in Mrd €	19,93	20,41	0,41	0,39	0,73	0,73	1,57	1,62	17,22	17,67
Anzahl der Unternehmen	896	896	591	591	172	172	70	70	63	63

I. Unternehmen nach Wirtschaftszweigen

noch: 5. Energieversorgung

	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Verhältniszahlen	... %	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	0,0	0,0	0,0	0,0	0,0	0,0	56,0	53,8	64,2	56,7
	50	0,3	0,6	0,0	0,0	6,3	11,3	72,0	72,1	76,2	74,3
	75	44,6	43,2	5,4	6,2	56,3	57,1	80,6	80,9	87,8	86,9
Personalaufwand	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,6	0,4
	50	0,0	0,0	0,0	0,0	0,0	0,0	4,1	5,0	5,5	5,0
	75	0,0	0,0	0,0	0,0	0,6	0,5	9,6	9,6	11,4	11,6
Abschreibungen	25	14,2	14,2	27,3	29,0	13,2	11,7	2,5	2,6	0,3	0,7
	50	35,8	36,8	39,3	41,0	30,5	34,8	5,8	5,8	3,6	4,0
	75	45,0	48,3	48,0	50,0	43,7	48,3	10,0	9,7	7,2	7,9
Jahresergebnis	25	2,0	0,7	3,2	1,5	0,9	0,0	1,0	0,1	0,5	0,8
	50	14,0	10,8	18,9	15,2	10,2	7,9	6,6	5,5	3,7	5,2
	75	28,1	24,0	32,3	28,3	21,9	18,4	10,1	8,4	7,6	8,1
		% der Bilanzsumme									
Sachanlagen	25	58,3	57,5	63,8	60,2	61,3	58,2	39,0	49,5	6,1	14,3
	50	76,4	74,9	77,5	76,8	80,9	78,8	65,7	66,0	53,5	57,0
	75	86,8	86,7	87,7	87,8	87,5	87,3	79,5	80,2	71,3	70,6
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,3	0,1
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,5	0,5	1,2	1,1
	75	0,0	0,0	0,0	0,0	0,1	0,2	1,1	1,3	3,2	2,5
Eigenmittel	25	0,2	0,3	0,0	0,0	5,3	5,8	17,3	19,6	12,4	12,3
	50	19,5	20,9	15,7	16,1	20,8	22,0	39,7	40,8	34,4	36,4
	75	37,2	39,6	32,4	35,7	33,5	37,0	54,8	56,7	48,8	48,0
Kurzfristige Verbindlichkeiten	25	7,2	7,5	7,1	7,4	7,0	6,9	15,0	11,6	11,6	13,8
	50	14,8	14,4	13,0	12,6	12,3	11,8	23,3	19,8	20,9	20,6
	75	32,4	31,0	30,3	31,2	40,4	29,8	42,7	32,0	27,3	29,0
Verbindlichkeiten gegenüber Kreditinstituten	25	17,6	13,1	39,7	34,0	15,2	12,2	0,0	0,0	0,0	0,0
	50	60,6	58,3	67,5	66,2	63,6	59,8	9,0	8,7	2,9	3,3
	75	77,2	76,0	80,4	78,9	77,3	76,2	27,7	26,5	22,6	19,8
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	2,4	1,0	4,1	2,0	0,9	0,0	1,1	1,0	0,5	1,4
	50	15,1	12,3	20,9	16,4	12,2	10,3	8,1	6,9	4,2	5,9
	75	30,3	26,1	34,8	30,2	24,8	22,4	12,5	10,0	8,9	10,4
Jahresergebnis und Abschreibungen	25	23,5	21,9	45,8	43,3	16,9	19,1	7,6	6,1	2,6	5,2
	50	55,6	54,3	60,8	60,2	51,1	49,3	14,5	13,9	8,9	12,2
	75	68,2	66,7	71,3	69,9	65,5	62,2	19,7	18,1	15,3	18,0
Forderungen aus Lieferungen und Leistungen	25	1,9	1,7	1,6	1,4	2,4	2,3	3,8	3,2	2,4	3,6
	50	6,7	4,8	4,5	3,7	9,5	6,4	9,5	8,6	7,7	8,8
	75	14,1	11,4	14,3	10,7	14,8	12,2	12,9	12,3	11,2	11,5
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	3,6	2,7	3,8	2,8	2,5	2,4	2,3	1,9	3,5	2,9
	50	6,0	5,6	6,1	5,6	5,3	4,9	6,4	5,7	7,4	7,6
	75	10,9	9,0	11,3	9,0	8,3	7,9	10,9	8,9	11,6	11,8
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	8,0	7,9	8,0	7,6	8,4	8,1	7,2	8,4	5,9	9,5
	50	13,6	13,8	13,4	13,3	13,0	12,8	21,8	20,7	21,3	19,9
	75	27,1	26,8	23,8	23,9	20,4	20,4	39,4	51,2	36,5	38,4
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	80,4	81,2	82,3	80,8	79,4	85,8	70,0	76,1	82,7	84,6
	50	100,9	100,2	101,9	101,3	100,2	101,2	89,8	93,3	93,5	94,4
	75	114,5	115,4	115,4	115,9	112,0	116,0	106,0	105,7	112,4	108,7
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	58,4	54,7	55,6	44,2	44,8	61,2	73,5	79,8	90,6	81,2
	50	120,1	117,0	121,5	113,1	114,6	121,3	110,9	111,7	127,2	129,3
	75	200,6	207,4	206,6	209,1	188,1	208,4	195,3	176,8	176,3	201,1
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,7	3,4	2,3	0,7	8,0	6,8	5,1	4,8	1,1	2,6
	50	12,0	11,0	22,7	16,8	16,3	14,3	8,5	8,6	6,7	7,4
	75	48,3	33,3	103,1	63,7	44,3	33,8	16,0	12,5	9,9	10,4

I. Unternehmen nach Wirtschaftszweigen

6. Wasserversorgung; Abwasser- und Abfallentsorgung und Beseitigung von Umweltverschmutzungen

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,3	100,2	99,6	99,4	99,3	99,5	99,7	99,4	99,2	100,8
Bestandsveränderung an Erzeugnissen	0,7	- 0,2	0,4	0,6	0,7	0,5	0,3	0,6	0,8	- 0,8
Zinserträge	2,9	0,4	0,3	0,2	0,4	0,6	0,6	0,6	4,3	0,3
Übrige Erträge	6,9	5,8	6,6	4,1	4,8	3,6	6,5	4,2	7,3	6,8
darunter: aus Beteiligungen	0,7	0,8	0,2	0,1	0,3	0,2	0,7	0,7	0,8	1,0
Gesamte Erträge	109,8	106,2	107,0	104,3	105,2	104,2	107,1	104,8	111,6	107,2
Aufwendungen										
Materialaufwand	52,9	51,9	31,7	31,9	41,5	42,3	49,6	49,4	56,1	54,8
Personalaufwand	19,9	20,1	28,9	28,0	23,4	22,8	19,4	19,4	19,6	19,9
Abschreibungen	9,6	9,5	9,2	8,2	8,9	8,5	10,5	10,1	9,3	9,3
darunter: auf Sachanlagen	9,2	9,1	9,0	8,2	8,7	8,2	10,0	9,8	9,0	8,9
Zinsaufwendungen	4,1	4,0	2,1	1,8	2,2	2,1	3,5	3,0	4,6	4,8
Betriebssteuern	0,2	0,1	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,1
Übrige Aufwendungen	17,2	13,8	29,4	27,5	23,3	22,1	17,6	14,9	16,1	11,9
Gesamte Aufwendungen vor Gewinnsteuern	103,9	99,4	101,5	97,7	99,5	98,0	100,6	97,0	105,9	100,8
Jahresergebnis vor Gewinnsteuern	5,9	6,8	5,4	6,6	5,8	6,2	6,4	7,8	5,7	6,4
Steuern vom Einkommen und Ertrag	1,1	1,2	1,5	1,6	1,4	1,5	1,4	1,6	1,0	1,0
Jahresergebnis	4,8	5,6	3,9	5,0	4,4	4,7	5,0	6,2	4,7	5,4
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,9	0,9	1,2	2,3	0,9	0,8	0,9	0,9	1,0	0,9
darunter: Geschäfts- oder Firmenwert	0,1	0,1	0,2	1,6	0,1	0,1	0,1	0,1	0,1	0,1
Sachanlagen	72,5	72,2	62,4	60,4	66,2	66,2	70,0	68,2	74,2	74,5
darunter: Grundstücke und Gebäude	15,3	14,4	15,8	14,4	11,2	10,9	15,8	13,4	15,5	15,2
Vorräte	2,4	2,0	3,7	4,2	4,4	4,6	1,8	1,9	2,4	1,8
darunter: fertige Erzeugnisse und Waren	0,8	0,8	1,0	1,1	1,3	1,4	0,6	0,6	0,8	0,8
Kasse und Bankguthaben	4,5	5,1	8,3	9,8	7,3	8,9	6,1	6,1	3,6	4,2
Forderungen	12,0	12,7	20,3	19,6	14,6	14,3	13,2	14,6	11,2	11,6
kurzfristige	9,5	10,2	19,4	18,7	13,5	13,2	9,2	10,5	9,1	9,6
darunter:										
aus Lieferungen und Leistungen	4,3	4,4	7,6	7,5	6,9	6,7	4,7	5,0	3,8	4,0
gegen verbundene Unternehmen	3,9	4,5	9,6	9,0	4,8	4,6	3,2	4,2	4,1	4,6
langfristige	2,6	2,5	1,0	0,9	1,0	1,1	4,1	4,1	2,1	2,0
darunter: gegen verbundene Unternehmen	0,7	0,6	0,7	0,5	0,6	0,5	0,7	0,6	0,7	0,6
Wertpapiere	1,9	1,8	0,2	0,1	2,4	0,5	3,1	3,1	1,4	1,4
Beteiligungen	5,6	5,2	3,5	3,1	3,9	4,4	4,7	5,0	6,1	5,3
Kapital										
Eigenmittel	37,8	38,0	41,6	39,3	40,7	41,0	44,7	45,0	34,6	34,7
Verbindlichkeiten	48,1	47,7	48,8	50,9	48,6	48,2	40,3	39,7	51,2	51,1
kurzfristige	15,2	16,2	22,2	26,2	20,1	19,6	12,9	15,0	15,6	16,3
darunter:										
gegenüber Kreditinstituten	4,6	5,2	6,1	7,5	5,1	5,6	3,5	4,5	5,0	5,4
aus Lieferungen und Leistungen	2,7	2,8	5,2	4,9	4,1	4,5	2,9	3,0	2,5	2,5
gegenüber verbundenen Unternehmen	5,6	6,0	6,7	6,5	4,8	4,9	4,4	4,3	6,1	6,9
langfristige	32,9	31,5	26,6	24,7	28,4	28,6	27,4	24,7	35,7	34,8
darunter:										
gegenüber Kreditinstituten	27,4	26,3	21,4	20,1	23,5	23,5	21,0	19,1	30,4	29,7
gegenüber verbundenen Unternehmen	3,4	3,2	3,9	3,3	3,4	3,5	4,9	4,7	2,8	2,6
Rückstellungen	11,5	11,6	6,3	6,2	7,2	7,3	11,4	11,6	12,0	12,0
darunter: Pensionsrückstellungen	2,7	2,8	0,7	0,6	0,5	0,5	0,8	0,8	3,8	3,9
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	6,0	6,8	5,4	6,7	5,8	6,2	6,5	7,9	5,7	6,4
Jahresergebnis und Abschreibungen	14,5	15,0	13,2	13,3	13,3	13,3	15,6	16,3	14,2	14,7
Forderungen aus Lieferungen und Leistungen	8,9	9,0	11,4	10,9	11,0	10,2	9,5	9,8	8,3	8,5
% der Bilanzsumme										
Umsatz	48,2	49,3	66,8	68,4	62,4	65,7	50,0	50,7	46,0	46,9
Jahresergebnis und Zinsaufwendungen	4,3	4,7	4,0	4,7	4,1	4,5	4,3	4,7	4,3	4,7
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	12,2	13,2	17,8	18,2	16,8	18,3	16,2	17,3	10,6	11,3
% des Anlagevermögens										
Langfristig verfügbares Kapital	88,3	87,8	101,1	96,8	96,2	96,5	88,2	87,0	87,6	87,3
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	94,2	94,5	125,0	109,3	114,0	114,8	119,0	111,3	82,9	85,4
Liquide Mittel, kurzfr. Forderungen und Vorräte	109,7	107,1	141,5	125,2	135,9	138,4	132,7	124,0	98,3	96,6
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	10,7	11,0	24,6	22,2	15,6	16,2	11,5	11,8	9,7	10,0
Nachrichtlich:										
Bilanzsumme in Mrd €	53,62	54,29	0,38	0,42	3,23	3,36	14,61	15,03	35,39	35,48
Umsatz in Mrd €	25,85	26,74	0,26	0,28	2,02	2,21	7,31	7,62	16,26	16,63
Anzahl der Unternehmen	1 160	1 160	270	270	428	428	333	333	129	129

I. Unternehmen nach Wirtschaftszweigen

noch: 6. Wasserversorgung; Abwasser- und Abfallentsorgung und Beseitigung von Umweltverschmutzungen

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
...	...	Von den erfassten Unternehmen hatten ...									
Verhältniszahlen % eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	22,7	23,1	10,5	10,9	23,2	23,7	32,0	33,0	30,5	32,8
	50	39,3	39,6	24,4	24,4	37,8	38,0	46,6	47,7	48,9	48,8
	75	59,8	58,8	45,2	43,2	58,8	57,9	66,6	66,4	78,0	72,9
Personalaufwand	25	11,2	11,3	12,5	13,2	13,4	13,4	9,2	9,8	8,4	8,4
	50	22,4	22,4	27,2	27,3	23,7	23,1	19,3	18,9	20,4	19,3
	75	33,4	32,1	40,5	39,0	33,5	32,4	28,6	28,1	28,5	27,5
Abschreibungen	25	2,5	2,5	2,1	2,3	2,5	2,5	3,1	2,9	1,8	2,2
	50	6,2	6,1	5,7	5,6	6,2	6,1	6,5	6,3	6,7	6,3
	75	12,1	11,6	10,6	11,3	11,2	10,4	13,6	13,0	15,4	13,0
Jahresergebnis	25	0,8	1,0	0,9	0,4	0,6	0,9	1,2	1,4	0,7	1,2
	50	3,8	4,3	4,3	5,3	3,3	3,5	3,9	4,9	4,5	4,4
	75	8,5	9,3	10,1	11,4	7,5	7,5	8,9	9,3	8,6	10,7
		% der Bilanzsumme									
Sachanlagen	25	23,2	23,4	14,8	16,0	22,3	22,9	33,4	31,0	18,3	19,0
	50	49,9	50,0	43,0	44,0	51,3	51,9	53,7	51,1	48,8	47,1
	75	73,9	73,5	72,1	68,9	72,2	73,0	78,7	78,5	76,2	77,9
Vorräte	25	0,1	0,1	0,0	0,0	0,2	0,2	0,2	0,2	0,3	0,2
	50	1,3	1,3	0,8	0,9	1,7	1,8	1,2	1,1	1,4	1,3
	75	6,5	6,9	6,5	7,0	7,4	8,2	6,1	5,9	4,7	4,9
Eigenmittel	25	14,2	15,1	10,6	10,8	10,8	12,4	18,9	19,7	14,4	14,5
	50	32,2	32,7	32,1	31,9	29,5	29,2	36,4	37,3	32,0	32,1
	75	51,8	51,9	57,6	56,4	49,7	51,5	54,7	54,1	44,4	44,7
Kurzfristige Verbindlichkeiten	25	12,3	12,4	14,1	12,2	16,1	14,3	10,1	11,0	9,1	8,3
	50	28,4	28,1	30,8	29,6	32,5	31,7	21,3	23,0	21,9	26,7
	75	52,6	50,0	55,2	52,2	59,4	56,3	42,4	46,1	47,8	48,3
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	14,9	15,0	12,9	14,3	18,6	18,9	14,6	13,0	4,5	5,5
	75	37,5	36,9	37,5	37,9	40,4	40,4	33,7	32,3	34,2	32,3
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,1	1,3	1,1	0,7	0,9	1,1	1,5	1,7	1,2	1,6
	50	4,9	5,6	5,4	6,9	4,4	4,5	5,1	6,4	5,0	4,8
	75	11,1	11,9	13,0	14,2	9,6	10,0	11,3	12,1	11,3	12,1
Jahresergebnis und Abschreibungen	25	5,8	5,9	5,5	5,6	5,8	5,6	5,9	7,5	6,4	5,7
	50	12,5	13,0	11,4	13,3	11,7	11,5	13,8	14,0	15,2	14,7
	75	22,6	22,9	23,1	24,1	20,7	20,1	24,6	25,4	25,4	25,9
Forderungen aus Lieferungen und Leistungen	25	4,5	4,8	4,2	3,9	5,8	5,7	3,8	4,8	2,6	2,4
	50	8,6	8,7	7,7	8,1	9,0	8,8	8,6	8,8	8,4	8,3
	75	13,3	13,0	14,7	13,5	13,3	13,0	12,8	13,1	12,9	12,6
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,3	2,5	2,6	2,1	2,2	2,5	2,5	2,6	2,3	2,7
	50	5,7	5,8	7,4	6,8	5,3	5,7	5,8	5,7	4,8	4,9
	75	12,0	12,2	14,9	16,6	11,5	11,7	11,4	11,3	10,9	10,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	8,4	8,5	4,4	2,0	8,0	8,9	10,4	11,1	9,1	7,9
	50	20,9	21,6	21,5	19,3	21,8	22,6	22,0	24,1	16,4	15,8
	75	43,7	49,4	53,2	53,0	41,8	48,3	44,8	53,1	30,4	30,8
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	72,4	72,6	72,5	73,3	68,8	71,1	75,1	75,9	64,7	63,9
	50	97,1	97,6	104,9	109,3	98,8	97,9	96,7	96,5	92,0	91,7
	75	142,6	143,9	170,0	182,0	150,7	145,3	124,1	122,0	118,5	115,6
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	58,5	59,7	64,2	69,0	53,9	51,1	67,1	69,1	53,4	57,5
	50	112,0	115,5	121,6	139,0	103,7	104,2	114,2	119,4	108,8	104,2
	75	225,8	228,4	345,4	312,1	209,8	211,6	211,5	203,6	203,3	186,0
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	7,1	7,2	7,5	6,9	7,8	8,0	6,3	6,5	6,2	6,7
	50	13,1	12,5	18,4	15,8	14,2	14,2	11,1	10,9	10,6	10,7
	75	24,5	22,8	44,7	45,6	27,8	24,9	17,3	17,8	16,6	15,7

I. Unternehmen nach Wirtschaftszweigen

noch: 6. Wasserversorgung; Abwasser- und Abfallentsorgung und Beseitigung von Umweltverschmutzungen

	Kapitalgesellschaften									
			Unternehmen mit Umsätzen von ... Mio €							
	insgesamt		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
Verhältniszahlen	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,2	100,3	99,5	99,3	99,3	99,4	99,6	99,3	99,0	100,9
Bestandsveränderung an Erzeugnissen	0,8	- 0,3	0,5	0,7	0,7	0,6	0,4	0,7	1,0	- 0,9
Zinserträge	3,6	0,5	0,3	0,2	0,5	0,7	0,7	0,7	5,5	0,4
Übrige Erträge	7,9	6,6	5,7	3,8	5,1	3,9	7,0	4,3	8,7	8,1
darunter: aus Beteiligungen	0,6	0,7	0,3	0,0	0,4	0,2	0,6	0,6	0,7	0,9
Gesamte Erträge	111,5	107,1	105,9	104,0	105,6	104,6	107,7	104,9	114,2	108,5
Aufwendungen										
Materialaufwand	50,4	49,8	33,3	33,5	41,2	42,2	49,8	49,5	52,1	51,2
Personalaufwand	21,2	21,1	29,4	28,6	24,3	23,6	19,2	19,1	21,7	21,6
Abschreibungen	10,6	10,2	7,9	7,6	9,3	8,9	10,7	10,6	10,7	10,2
darunter: auf Sachanlagen	10,3	10,0	7,8	7,6	9,0	8,6	10,5	10,2	10,5	10,2
Zinsaufwendungen	4,8	4,8	2,0	1,7	2,3	2,2	3,8	3,3	5,7	5,9
Betriebssteuern	0,2	0,1	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,1
Übrige Aufwendungen	18,0	13,7	29,7	27,0	22,7	21,4	17,1	14,3	17,7	12,1
Gesamte Aufwendungen vor Gewinnsteuern	105,2	99,7	102,5	98,7	100,1	98,4	100,9	97,0	108,1	101,1
Jahresergebnis vor Gewinnsteuern	6,3	7,4	3,4	5,3	5,6	6,2	6,8	7,9	6,2	7,4
Steuern vom Einkommen und Ertrag	1,2	1,3	1,5	1,7	1,5	1,6	1,5	1,8	1,1	1,1
Jahresergebnis	5,1	6,1	1,9	3,6	4,0	4,6	5,3	6,1	5,1	6,3
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,9	0,9	1,2	0,9	0,7	0,6	0,9	0,9	0,9	0,9
darunter: Geschäfts- oder Firmenwert	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0	0,1	0,1
Sachanlagen	75,0	74,9	63,6	62,6	66,8	66,6	70,7	68,9	77,5	78,2
darunter: Grundstücke und Gebäude	15,2	14,4	12,3	11,7	10,2	9,9	15,9	13,6	15,4	15,2
Vorräte	1,9	1,5	3,8	4,5	3,8	3,9	1,6	1,7	1,9	1,2
darunter: fertige Erzeugnisse und Waren	0,5	0,5	1,0	1,1	1,3	1,3	0,5	0,6	0,5	0,5
Kasse und Bankguthaben	4,3	4,7	7,9	9,1	7,4	9,3	6,3	6,2	3,3	3,6
Forderungen	11,1	11,7	20,4	20,0	13,9	14,1	13,1	14,6	10,0	10,3
kurzfristige	8,4	9,0	19,4	19,0	12,9	12,9	8,7	10,1	7,8	8,1
darunter:										
aus Lieferungen und Leistungen	3,7	3,8	7,2	7,1	5,9	6,3	4,5	4,7	3,1	3,2
gegen verbundene Unternehmen	3,5	4,0	9,9	9,5	5,1	4,7	3,0	4,1	3,6	3,9
langfristige	2,7	2,7	1,1	1,0	1,0	1,2	4,4	4,5	2,2	2,1
darunter: gegen verbundene Unternehmen	0,7	0,6	0,9	0,7	0,5	0,6	0,7	0,6	0,7	0,6
Wertpapiere	2,1	2,0	0,2	0,1	2,8	0,6	3,5	3,4	1,5	1,5
Beteiligungen	4,4	4,1	2,5	2,3	4,3	4,7	3,7	4,1	4,7	4,1
Kapital										
Eigenmittel	38,5	38,9	45,5	43,5	43,5	43,7	45,4	45,6	35,3	35,6
Verbindlichkeiten	46,7	46,3	45,1	46,7	45,1	44,9	39,1	38,5	50,0	49,5
kurzfristige	12,2	13,1	18,6	22,1	16,9	16,7	11,0	13,3	12,3	12,6
darunter:										
gegenüber Kreditinstituten	4,1	4,8	5,4	6,0	4,5	5,0	3,0	4,1	4,6	5,1
aus Lieferungen und Leistungen	2,5	2,5	5,4	5,0	3,7	4,2	2,6	2,8	2,3	2,3
gegenüber verbundenen Unternehmen	3,5	3,7	4,0	3,6	3,9	3,7	3,7	3,6	3,4	3,7
langfristige	34,5	33,2	26,5	24,6	28,1	28,2	28,0	25,3	37,7	37,0
darunter:										
gegenüber Kreditinstituten	28,9	27,8	21,1	19,6	23,5	23,4	21,5	19,6	32,4	31,7
gegenüber verbundenen Unternehmen	3,4	3,3	4,4	3,7	2,9	3,2	5,2	5,0	2,7	2,6
Rückstellungen	12,0	12,0	5,4	5,3	7,6	7,6	12,0	12,2	12,4	12,4
darunter: Pensionsrückstellungen	2,9	3,0	0,9	0,8	0,5	0,5	0,8	0,8	3,9	4,1
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	6,3	7,4	3,5	5,3	5,6	6,2	6,8	7,9	6,2	7,4
Jahresergebnis und Abschreibungen	15,8	16,2	9,8	11,3	13,4	13,6	16,1	16,8	16,0	16,4
Forderungen aus Lieferungen und Leistungen	8,8	8,9	11,7	11,2	10,0	10,2	9,7	10,0	8,2	8,1
% der Bilanzsumme										
Umsatz	41,5	43,1	61,2	63,5	58,8	61,9	46,1	46,9	38,0	39,7
Jahresergebnis und Zinsaufwendungen	4,1	4,7	2,4	3,4	3,8	4,2	4,2	4,5	4,1	4,8
Jahresergebnis und Abschreibungen	11,6	12,6	13,2	15,5	16,9	18,9	15,6	16,6	10,0	10,8
% des Anlagevermögens										
Langfristig verfügbares Kapital	89,5	88,9	106,3	103,0	98,5	98,8	89,1	87,8	88,9	88,5
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	106,7	106,0	146,6	127,1	134,1	134,8	135,8	123,8	92,4	94,5
Liquide Mittel, kurzfr. Forderungen und Vorräte	122,3	117,8	167,2	147,6	156,3	158,1	150,1	136,6	107,7	104,4
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	11,7	11,9	26,3	23,4	15,3	15,9	11,4	12,0	11,3	11,2
Nachrichtlich:										
Bilanzsumme in Mrd €	48,69	49,21	0,31	0,33	2,76	2,88	13,01	13,42	32,61	32,59
Umsatz in Mrd €	20,20	21,23	0,19	0,21	1,62	1,78	6,00	6,29	12,39	12,95
Anzahl der Unternehmen	920	920	199	199	341	341	274	274	106	106

I. Unternehmen nach Wirtschaftszweigen

noch: 6. Wasserversorgung; Abwasser- und Abfallentsorgung und Beseitigung von Umweltverschmutzungen

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
...	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Von den erfassten Unternehmen hatten ...											
eine Verhältniszahl von höchstens ...											
% der Gesamtleistung											
Materialaufwand	25	24,0	24,3	13,3	11,8	24,2	24,8	31,9	33,0	28,2	30,0
	50	40,0	40,0	25,7	25,7	37,8	38,0	46,4	47,9	48,5	47,7
	75	61,6	60,1	46,6	47,0	58,7	57,5	68,1	67,4	78,5	72,9
Personalaufwand	25	11,4	11,7	12,6	13,8	14,0	14,3	9,1	9,8	8,9	8,4
	50	22,6	22,5	28,5	29,8	24,5	23,7	18,9	18,2	20,5	19,5
	75	34,0	32,8	41,7	41,2	34,0	33,0	28,0	27,6	28,6	27,7
Abschreibungen	25	2,4	2,4	1,7	1,7	2,5	2,4	3,1	2,9	2,1	2,2
	50	6,1	6,1	5,2	4,8	6,1	6,1	6,6	6,7	6,8	6,2
	75	12,7	12,2	10,4	10,8	11,6	10,9	14,5	13,9	17,3	15,7
Jahresergebnis	25	0,7	0,9	0,7	0,0	0,4	1,1	1,2	1,4	0,7	1,0
	50	3,4	4,0	3,5	3,7	2,8	3,4	3,9	4,9	3,9	4,3
	75	7,7	8,3	7,3	8,1	6,9	7,1	8,9	9,2	8,6	10,7
% der Bilanzsumme											
Sachanlagen	25	22,8	23,0	13,6	14,3	21,1	21,4	34,4	31,7	20,6	20,2
	50	49,0	50,0	39,8	37,6	48,4	50,5	57,0	53,9	51,7	53,4
	75	74,5	74,3	69,1	66,4	71,9	71,1	80,5	79,9	83,4	83,4
Vorräte	25	0,1	0,1	0,0	0,0	0,2	0,2	0,2	0,2	0,2	0,2
	50	1,2	1,3	0,8	1,0	1,5	1,6	1,0	1,1	1,3	1,2
	75	6,5	6,8	7,8	8,4	7,5	8,8	5,6	4,3	4,4	4,6
Eigenmittel	25	17,6	18,6	14,0	14,1	15,9	16,7	21,6	23,5	14,6	16,2
	50	35,1	36,5	35,7	35,3	33,1	34,1	39,3	39,4	34,2	34,1
	75	54,9	55,1	59,5	58,3	54,1	55,6	58,0	56,5	46,3	45,9
Kurzfristige Verbindlichkeiten	25	10,5	11,1	13,4	12,3	14,0	13,0	9,0	9,9	7,8	7,5
	50	25,1	24,1	29,5	28,2	29,1	27,9	18,2	20,2	19,0	19,5
	75	47,2	45,7	53,8	47,5	53,4	51,3	35,8	40,4	42,4	41,9
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	13,6	13,5	10,8	11,1	17,2	16,5	14,0	10,3	4,2	6,2
	75	35,7	34,9	31,8	33,0	38,3	37,8	33,2	31,1	35,2	34,4
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	1,0	1,2	0,9	0,1	0,8	1,3	1,6	1,9	1,0	1,3
	50	4,6	5,2	4,8	4,5	4,1	4,5	5,5	6,5	4,8	4,7
	75	10,4	10,9	9,7	11,3	8,9	9,6	11,7	12,2	11,5	12,3
Jahresergebnis und Abschreibungen	25	5,4	5,7	4,6	3,8	5,4	5,7	6,1	7,9	6,1	5,3
	50	12,1	12,4	9,6	9,9	11,5	11,5	14,7	14,8	15,6	15,4
	75	22,3	22,4	18,8	19,4	20,9	20,0	24,8	25,1	28,2	27,2
Forderungen aus Lieferungen und Leistungen	25	4,5	4,7	4,3	4,3	5,8	5,5	4,0	4,8	2,2	1,4
	50	8,7	8,7	7,9	8,3	9,1	8,8	8,6	8,7	8,3	6,8
	75	13,4	13,1	15,3	13,7	13,2	13,0	13,1	13,2	12,9	12,7
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,1	2,4	2,1	1,3	1,9	2,7	2,4	2,5	2,2	2,6
	50	4,9	5,2	5,6	5,0	4,6	5,4	5,4	5,6	4,3	4,5
	75	10,3	10,5	11,6	11,3	9,9	10,4	10,4	10,5	9,8	8,9
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	7,4	8,3	0,0	0,0	7,2	9,3	9,9	10,7	9,2	7,9
	50	19,8	20,9	18,8	16,2	21,2	23,3	21,7	24,1	15,2	15,0
	75	41,9	47,8	44,0	44,0	41,1	52,6	45,7	53,6	30,4	30,8
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	78,1	79,2	83,3	82,3	78,1	79,2	76,9	81,0	74,1	68,5
	50	100,8	101,7	110,5	116,5	103,5	104,2	97,5	99,6	92,5	92,6
	75	150,0	153,2	207,1	200,0	161,7	159,6	125,1	122,8	118,5	115,6
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	66,1	67,4	74,8	73,8	58,5	61,7	70,6	77,2	57,3	59,4
	50	124,1	129,1	129,7	151,6	117,2	120,5	124,4	131,2	128,6	127,2
	75	248,6	252,2	365,1	338,9	239,5	247,5	229,8	228,4	218,6	198,5
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	7,1	7,4	7,4	8,2	7,8	8,3	6,1	6,8	6,9	6,7
	50	13,4	12,6	18,2	17,0	14,2	13,8	11,1	11,2	10,9	11,0
	75	24,0	22,8	44,8	48,1	26,8	24,2	17,5	17,8	18,2	16,5

I. Unternehmen nach Wirtschaftszweigen

noch: 6. Wasserversorgung; Abwasser- und Abfallentsorgung und Beseitigung von Umweltverschmutzungen

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,8	100,1	100,0	99,9	99,2	99,8	99,7	99,6	99,9	100,3
Bestandsveränderung an Erzeugnissen	0,2	- 0,1	0,0	0,1	0,8	0,2	0,3	0,4	0,1	- 0,3
Zinserträge	0,2	0,1	0,5	0,1	0,1	0,2	0,2	0,1	0,2	0,1
Übrige Erträge	3,3	2,7	9,2	5,1	3,5	2,3	4,1	3,8	2,9	2,4
darunter: aus Beteiligungen	1,0	1,1	0,0	0,4	0,1	0,1	1,3	1,2	0,9	1,1
Gesamte Erträge	103,5	102,9	109,7	105,2	103,6	102,5	104,2	103,9	103,1	102,5
Aufwendungen										
Materialaufwand	62,0	60,3	27,4	27,5	42,3	43,1	48,4	48,7	69,2	67,2
Personalaufwand	15,2	16,1	27,6	26,3	19,5	19,3	20,3	20,5	12,8	13,9
Abschreibungen	6,0	6,7	12,9	9,9	7,3	6,9	9,2	7,7	4,6	6,3
darunter: auf Sachanlagen	5,3	5,3	12,3	9,8	7,2	6,8	7,7	7,4	4,2	4,3
Zinsaufwendungen	1,3	1,1	2,2	2,0	1,8	1,7	1,9	1,6	1,0	0,8
Betriebssteuern	0,1	0,1	0,2	0,2	0,2	0,3	0,1	0,1	0,1	0,1
Übrige Aufwendungen	14,4	14,1	28,6	28,9	25,9	25,2	19,6	17,9	11,1	11,2
Gesamte Aufwendungen vor Gewinnsteuern	98,9	98,5	99,0	94,8	97,0	96,4	99,5	96,6	98,9	99,6
Jahresergebnis vor Gewinnsteuern	4,5	4,3	10,7	10,4	6,6	6,1	4,7	7,4	4,2	2,9
Steuern vom Einkommen und Ertrag	0,8	0,8	1,5	1,5	0,9	0,9	1,0	1,1	0,6	0,6
Jahresergebnis	3,8	3,6	9,2	9,0	5,7	5,2	3,7	6,2	3,5	2,3
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,3	1,2	1,1	7,7	1,8	1,7	0,7	0,6	1,6	1,3
darunter: Geschäfts- oder Firmenwert	0,6	0,6	0,7	7,0	0,1	0,1	0,3	0,3	0,9	0,7
Sachanlagen	47,8	45,6	57,8	52,0	62,5	64,3	64,3	62,6	35,4	32,8
darunter: Grundstücke und Gebäude	16,1	14,4	29,2	24,4	17,0	17,1	14,6	11,7	16,4	15,2
Vorräte	6,7	6,8	3,0	2,9	8,2	9,1	3,3	3,5	8,5	8,4
darunter: fertige Erzeugnisse und Waren	3,3	3,3	1,3	1,1	1,5	1,6	1,0	1,1	5,0	4,8
Kasse und Bankguthaben	6,6	8,6	10,0	12,6	6,9	6,9	4,9	5,7	7,4	10,5
Forderungen	20,6	21,9	19,9	18,1	18,7	15,4	13,8	14,6	24,8	27,1
kurzfristige	19,8	21,2	19,5	17,7	17,5	15,2	12,8	13,6	24,2	26,5
darunter:										
aus Lieferungen und Leistungen	10,2	10,5	9,3	8,8	12,9	9,1	6,7	7,4	11,8	12,6
gegen verbundene Unternehmen	8,0	9,4	8,2	7,0	2,7	4,0	4,6	4,8	10,8	12,9
langfristige	0,8	0,6	0,4	0,4	1,3	0,2	1,0	0,9	0,7	0,6
darunter: gegen verbundene Unternehmen	0,6	0,4	0,0	0,0	1,3	0,1	0,7	0,6	0,5	0,4
Wertpapiere	0,0	0,1	0,2	0,2	0,0	0,0	0,0	0,0	0,0	0,1
Beteiligungen	16,8	15,6	7,2	6,1	1,5	2,3	12,7	12,9	22,0	19,6
Kapital										
Eigenmittel	30,2	29,4	26,5	23,4	24,5	24,8	39,4	40,2	26,0	24,3
Verbindlichkeiten	61,2	62,1	62,9	66,5	68,9	67,7	50,1	49,4	66,3	68,1
kurzfristige	44,0	47,0	36,2	41,4	38,8	36,8	27,7	29,6	54,6	58,5
darunter:										
gegenüber Kreditinstituten	9,0	8,2	8,7	12,8	8,6	9,1	7,4	7,4	9,9	8,4
aus Lieferungen und Leistungen	5,4	5,4	4,7	4,4	6,0	6,7	4,9	4,4	5,6	5,8
gegenüber verbundenen Unternehmen	25,7	28,9	16,9	17,5	10,5	12,0	9,5	10,5	37,8	42,3
langfristige	17,2	15,1	26,7	25,1	30,1	30,9	22,4	19,7	11,7	9,7
darunter:										
gegenüber Kreditinstituten	12,3	11,0	22,6	22,2	23,0	24,2	16,6	14,5	7,7	6,6
gegenüber verbundenen Unternehmen	3,8	2,7	2,3	1,8	6,4	5,8	2,6	2,2	4,0	2,6
Rückstellungen	7,1	7,1	10,0	9,6	5,3	6,1	6,8	6,8	7,4	7,4
darunter: Pensionsrückstellungen	1,4	1,3	0,0	0,0	0,4	0,3	1,2	1,1	1,7	1,6
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	4,5	4,3	10,7	10,4	6,7	6,1	4,7	7,4	4,2	2,9
Jahresergebnis und Abschreibungen	9,8	10,3	22,2	18,8	13,0	12,1	13,0	14,0	8,2	8,5
Forderungen aus Lieferungen und Leistungen	8,9	9,7	10,5	10,2	15,4	10,3	8,2	9,0	8,4	9,9
% der Bilanzsumme										
Umsatz	114,6	108,6	88,5	86,8	83,6	88,5	81,9	82,6	139,4	127,1
Jahresergebnis und Zinsaufwendungen	5,8	5,1	10,1	9,5	6,3	6,1	4,6	6,5	6,3	4,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	18,1	18,4	30,9	25,5	16,2	16,0	20,3	22,8	17,1	16,6
% des Anlagevermögens										
Langfristig verfügbares Kapital	73,2	72,6	80,0	73,3	81,9	81,9	80,1	79,3	66,0	65,3
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	59,8	63,6	82,1	73,5	62,8	60,1	64,3	65,1	57,8	63,3
Liquide Mittel, kurzfr. Forderungen und Vorräte	75,1	78,0	90,4	80,5	84,0	84,8	76,2	76,7	73,4	77,6
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	7,6	8,3	19,2	18,3	16,7	17,6	12,3	11,0	5,8	6,8
Nachrichtlich:										
Bilanzsumme in Mrd €	4,93	5,08	0,08	0,09	0,47	0,48	1,60	1,61	2,78	2,90
Umsatz in Mrd €	5,65	5,51	0,07	0,08	0,39	0,42	1,31	1,33	3,87	3,68
Anzahl der Unternehmen	240	240	71	71	87	87	59	59	23	23

I. Unternehmen nach Wirtschaftszweigen

noch: 6. Wasserversorgung; Abwasser- und Abfallentsorgung und Beseitigung von Umweltverschmutzungen

	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
2015		2016		2015		2016		2015		2016	
Von den erfassten Unternehmen hatten ...											
Verhältniszahlen											
... %		eine Verhältniszahl von höchstens ...									
% der Gesamtleistung											
Materialaufwand	25	18,0	18,0	7,3	9,3	20,2	20,0	32,2	32,8	35,7	35,3
	50	36,6	37,5	16,5	17,8	37,8	38,0	49,0	46,8	49,6	51,2
	75	54,2	55,9	37,7	36,7	59,2	61,5	58,2	58,8	72,2	73,4
Personalaufwand	25	9,6	10,2	11,3	11,5	8,0	10,1	10,3	9,0	8,2	7,8
	50	21,7	21,8	25,3	24,2	19,5	20,1	21,6	22,0	20,1	19,3
	75	31,6	30,2	35,3	32,4	31,0	29,3	30,7	30,5	24,9	25,1
Abschreibungen	25	3,3	3,1	3,8	3,5	3,2	3,1	2,7	2,3	1,2	2,2
	50	6,4	6,2	6,9	6,5	6,2	6,2	6,1	5,4	6,7	6,4
	75	10,2	10,1	12,2	13,5	9,8	9,8	9,3	8,8	10,2	7,5
Jahresergebnis	25	1,5	1,3	3,2	6,3	1,2	0,2	1,0	1,0	1,0	3,1
	50	5,9	6,3	8,5	12,5	5,8	4,0	3,6	4,6	5,5	4,5
	75	11,1	12,6	18,5	18,1	10,0	9,6	8,9	9,4	8,9	10,7
% der Bilanzsumme											
Sachanlagen	25	24,6	25,3	26,6	28,7	30,8	34,3	31,1	26,5	10,8	11,5
	50	51,7	50,1	56,1	55,3	56,5	58,4	49,1	45,4	23,4	28,1
	75	73,0	72,8	74,3	70,9	73,4	75,1	71,1	67,6	62,2	61,4
Vorräte	25	0,1	0,1	0,0	0,0	0,2	0,3	0,3	0,3	0,4	0,4
	50	1,9	1,6	0,8	0,6	2,5	3,2	2,4	1,5	2,0	2,1
	75	7,6	7,0	5,3	5,1	7,2	8,2	9,1	9,7	14,0	18,3
Eigenmittel	25	3,1	3,3	1,0	1,9	1,7	2,3	6,3	5,1	8,7	11,0
	50	18,2	18,5	21,0	19,4	15,7	16,6	20,6	20,9	20,5	22,3
	75	38,5	39,6	49,8	51,2	34,8	29,4	40,9	40,6	35,2	35,7
Kurzfristige Verbindlichkeiten	25	22,5	22,1	15,2	10,5	28,0	30,3	22,4	23,0	30,1	24,8
	50	42,8	42,7	35,8	36,0	51,3	46,2	36,8	44,5	50,1	45,9
	75	70,3	67,9	72,3	64,4	73,8	73,3	57,9	61,2	74,2	80,8
Verbindlichkeiten gegenüber Kreditinstituten	25	0,5	0,0	0,0	0,0	1,5	0,7	1,3	2,4	0,0	0,0
	50	22,3	20,3	24,8	20,9	26,3	32,3	18,7	18,0	5,8	2,4
	75	43,9	41,3	53,3	49,1	47,5	46,4	36,0	35,9	31,9	31,4
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	2,0	1,5	3,3	7,0	2,1	0,6	1,5	1,3	1,3	3,3
	50	6,6	7,2	9,4	14,0	6,2	5,1	4,4	5,7	6,2	5,8
	75	12,8	14,4	21,2	20,6	11,4	11,8	10,0	11,5	10,2	11,7
Jahresergebnis und Abschreibungen	25	7,6	7,7	9,9	13,7	7,4	4,8	5,4	6,0	7,4	7,3
	50	13,8	14,4	19,0	21,8	12,8	10,6	10,7	11,9	11,5	11,3
	75	24,2	25,5	31,7	33,6	18,8	20,4	24,4	25,5	20,5	19,2
Forderungen aus Lieferungen und Leistungen	25	4,7	5,3	3,3	3,5	6,3	6,3	3,5	4,0	7,4	7,9
	50	7,9	8,7	6,4	7,4	8,0	8,7	7,8	9,3	8,6	9,4
	75	12,6	12,6	12,7	12,9	13,5	13,0	11,7	12,5	13,0	12,4
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	4,0	3,5	6,3	7,1	4,0	1,6	2,8	2,9	2,3	3,9
	50	9,7	10,0	14,2	18,7	9,5	6,5	8,1	8,5	6,9	7,8
	75	17,9	19,8	28,7	37,4	16,3	16,0	12,9	17,0	13,3	13,2
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	11,0	10,3	10,6	12,7	11,1	8,0	13,2	11,4	8,4	6,5
	50	24,6	24,3	36,0	43,8	24,1	20,4	24,3	23,5	19,7	20,1
	75	51,8	52,9	94,4	97,0	47,4	39,0	43,0	53,1	31,3	34,7
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	43,9	46,2	25,7	52,7	41,8	43,2	60,6	58,2	25,4	23,4
	50	82,5	81,5	89,5	92,7	74,5	77,1	87,1	82,8	77,9	84,2
	75	111,2	114,3	124,4	138,4	96,5	95,0	117,0	103,3	130,1	152,9
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	41,5	40,4	36,4	48,3	42,2	38,2	46,9	45,0	35,4	30,8
	50	77,0	81,0	93,9	104,0	67,1	66,5	88,6	87,1	65,2	78,8
	75	138,0	144,9	222,8	285,7	119,6	112,4	135,3	146,7	108,5	112,2
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	6,9	6,4	7,5	5,0	7,4	7,5	6,9	5,9	4,8	5,2
	50	12,5	11,9	19,1	12,5	14,0	14,8	10,9	10,1	8,3	9,1
	75	27,6	22,7	40,9	38,3	33,0	28,1	16,0	15,0	11,1	12,0

I. Unternehmen nach Wirtschaftszweigen

7. Baugewerbe

	Alle Rechtsformen									
			Unternehmen mit Umsätzen von ... Mio €							
	insgesamt		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Verhältniszahlen	Vergleichbarer Kreis 2015/2016									
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	97,3	96,8	98,1	95,6	98,4	96,9	97,5	96,7	96,8	96,8
Bestandsveränderung an Erzeugnissen	2,7	3,2	1,9	4,4	1,6	3,1	2,5	3,3	3,2	3,2
Zinserträge	0,3	0,2	0,1	0,1	0,1	0,1	0,2	0,2	0,5	0,3
Übrige Erträge	2,9	2,5	2,5	2,4	2,2	1,9	2,7	2,2	3,2	2,8
darunter: aus Beteiligungen	0,4	0,4	0,0	0,0	0,1	0,1	0,4	0,3	0,6	0,5
Gesamte Erträge	103,2	102,7	102,6	102,5	102,3	102,0	102,9	102,4	103,7	103,2
Aufwendungen										
Materialaufwand	61,7	61,1	44,2	44,5	53,4	53,5	61,6	61,1	66,0	65,2
Personalaufwand	22,7	22,8	34,0	33,4	28,5	28,3	22,8	22,9	19,8	20,0
Abschreibungen	2,3	2,3	2,8	2,7	2,3	2,3	2,1	2,2	2,4	2,4
darunter: auf Sachanlagen	2,0	2,0	2,7	2,7	2,1	2,1	1,9	1,9	1,9	1,9
Zinsaufwendungen	0,8	0,7	0,9	0,8	0,6	0,6	0,7	0,6	0,9	0,7
Betriebssteuern	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	10,7	10,7	15,5	15,0	12,9	12,5	10,7	10,3	9,6	10,0
Gesamte Aufwendungen vor Gewinnsteuern	98,3	97,7	97,4	96,4	97,8	97,2	98,1	97,2	98,7	98,4
Jahresergebnis vor Gewinnsteuern	4,9	5,0	5,1	6,1	4,5	4,8	4,8	5,2	5,0	4,8
Steuern vom Einkommen und Ertrag	1,0	1,1	1,0	1,2	1,1	1,2	1,1	1,2	1,0	0,9
Jahresergebnis	3,8	3,9	4,1	4,9	3,4	3,6	3,7	4,0	4,1	3,8
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,4	0,4	0,5	0,4	0,3	0,3	0,2	0,2	0,4	0,5
darunter: Geschäfts- oder Firmenwert	0,1	0,1	0,3	0,3	0,1	0,1	0,1	0,1	0,2	0,1
Sachanlagen	11,5	11,8	23,3	22,0	16,2	16,4	13,9	14,0	8,7	9,1
darunter: Grundstücke und Gebäude	5,2	5,2	8,6	7,6	5,5	5,5	6,5	6,6	4,2	4,3
Vorräte	51,2	51,2	34,8	37,6	46,6	47,0	51,7	51,5	52,6	52,5
darunter: fertige Erzeugnisse und Waren	3,5	3,5	4,7	4,1	3,3	3,0	3,4	3,4	3,6	3,6
Kasse und Bankguthaben	11,2	10,7	12,8	12,9	13,3	13,3	11,5	11,3	10,5	9,7
Forderungen	21,6	21,7	27,1	25,6	22,2	21,7	20,3	20,6	21,9	22,1
kurzfristige	20,3	20,6	26,3	24,9	21,7	21,2	19,1	19,5	20,3	21,0
darunter:										
aus Lieferungen und Leistungen	9,8	9,7	16,1	15,3	14,7	14,4	10,8	10,8	7,9	7,8
gegen verbundene Unternehmen	8,0	8,4	5,1	4,8	3,7	3,6	5,7	6,2	10,2	10,8
langfristige	1,3	1,0	0,8	0,7	0,5	0,4	1,1	1,1	1,6	1,1
darunter: gegen verbundene Unternehmen	1,0	0,7	0,2	0,2	0,2	0,1	0,7	0,7	1,4	0,9
Wertpapiere	0,5	0,5	0,3	0,3	0,5	0,5	0,4	0,4	0,7	0,6
Beteiligungen	3,5	3,6	0,4	0,5	0,5	0,4	1,8	1,8	5,1	5,4
Kapital										
Eigenmittel	17,7	18,4	19,6	20,5	20,9	21,7	18,7	19,4	16,3	17,0
Verbindlichkeiten	70,9	70,3	72,7	71,9	70,4	69,8	70,8	70,4	70,9	70,2
kurzfristige	65,3	64,4	58,0	58,1	62,3	61,9	64,1	63,7	66,9	65,7
darunter:										
gegenüber Kreditinstituten	4,9	4,2	9,3	8,5	7,3	6,6	5,7	4,9	3,8	3,1
aus Lieferungen und Leistungen	6,8	6,7	10,8	10,0	8,7	8,7	6,6	6,7	6,4	6,2
gegenüber verbundenen Unternehmen	7,3	7,3	5,3	4,5	4,1	3,9	6,3	6,3	8,5	8,7
langfristige	5,6	5,8	14,7	13,8	8,1	8,0	6,7	6,6	4,1	4,5
darunter:										
gegenüber Kreditinstituten	4,1	4,3	9,9	9,6	5,7	5,5	4,8	4,7	3,1	3,5
gegenüber verbundenen Unternehmen	0,9	0,9	3,0	2,7	1,3	1,4	1,3	1,4	0,4	0,5
Rückstellungen	11,0	10,9	7,5	7,3	8,4	8,1	10,0	9,8	12,3	12,3
darunter: Pensionsrückstellungen	2,5	2,3	1,4	1,3	1,4	1,3	1,5	1,4	3,2	3,0
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	5,0	5,1	5,2	6,4	4,6	5,0	4,9	5,3	5,2	4,9
Jahresergebnis und Abschreibungen	6,3	6,4	7,0	8,0	5,7	6,1	5,9	6,4	6,6	6,4
Forderungen aus Lieferungen und Leistungen	9,5	9,6	9,7	9,9	10,3	10,4	10,1	10,2	8,9	8,9
% der Bilanzsumme										
Umsatz	102,7	101,0	165,1	154,3	142,5	138,8	107,0	105,9	89,2	87,6
Jahresergebnis und Zinsaufwendungen	4,9	4,8	8,4	9,2	5,8	6,0	4,8	5,0	4,6	4,1
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	9,1	9,2	17,2	18,5	12,5	13,0	9,2	9,8	8,1	7,7
% des Anlagevermögens										
Langfristig verfügbares Kapital	153,2	156,8	142,7	151,0	172,5	174,9	157,2	159,0	147,2	151,7
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	48,8	49,2	67,8	65,3	56,7	56,3	48,2	48,7	46,9	47,4
Liquide Mittel, kurzfr. Forderungen und Vorräte	127,2	128,6	127,8	130,0	131,5	132,2	128,9	129,5	125,5	127,4
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	10,4	10,6	14,5	13,9	11,3	11,3	9,7	10,0	10,4	10,5
Nachrichtlich:										
Bilanzsumme in Mrd €	77,42	82,40	1,99	2,26	8,82	9,49	23,96	25,49	42,65	45,15
Umsatz in Mrd €	79,54	83,20	3,28	3,49	12,57	13,17	25,64	26,99	38,05	39,55
Anzahl der Unternehmen	7 849	7 849	3 475	3 475	2 835	2 835	1 260	1 260	279	279

I. Unternehmen nach Wirtschaftszweigen

noch: 7. Baugewerbe

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	37,4	37,1	30,7	30,7	40,9	40,5	49,4	48,7	56,8	55,3
	50	49,2	48,7	42,0	42,0	51,5	51,2	60,6	60,2	65,5	64,1
	75	61,4	61,2	52,6	52,2	62,4	62,6	72,3	71,5	76,2	75,8
Personalaufwand	25	20,7	20,8	24,1	24,4	21,0	21,2	14,6	14,4	10,8	11,6
	50	30,2	30,2	34,3	34,0	30,0	29,9	23,6	23,7	20,0	20,8
	75	39,6	39,5	44,3	43,6	38,1	38,2	31,8	31,9	26,9	27,7
Abschreibungen	25	0,9	0,9	1,1	1,1	0,8	0,8	0,5	0,5	0,5	0,6
	50	1,7	1,8	2,1	2,1	1,5	1,6	1,2	1,3	1,3	1,4
	75	3,1	3,1	3,6	3,5	2,8	2,9	2,7	2,8	2,8	2,8
Jahresergebnis	25	0,8	1,0	0,5	0,9	0,8	0,9	1,1	1,2	1,2	1,4
	50	2,8	3,1	3,2	3,6	2,4	2,7	2,8	2,9	2,9	3,4
	75	6,5	6,9	8,2	9,0	5,4	5,6	5,4	5,7	6,3	5,7
		% der Bilanzsumme									
Sachanlagen	25	4,3	4,4	6,5	6,8	4,2	4,3	2,3	2,4	2,0	1,8
	50	12,4	12,4	16,6	16,6	11,2	11,2	7,4	7,2	5,4	5,4
	75	25,9	25,9	32,4	32,9	23,5	23,9	17,3	17,4	13,3	13,4
Vorräte	25	10,2	9,7	4,6	4,5	15,1	13,8	30,3	27,4	33,5	36,2
	50	33,0	32,7	19,0	19,7	38,5	38,4	52,0	50,3	53,8	55,3
	75	58,4	58,4	44,8	46,2	61,4	60,8	68,8	68,4	71,1	69,4
Eigenmittel	25	5,3	6,3	2,1	3,9	6,6	7,5	7,4	7,4	7,0	6,9
	50	16,9	18,2	17,5	19,2	18,0	19,6	15,1	15,3	13,5	13,6
	75	35,6	38,1	40,5	42,8	35,4	37,5	27,0	29,5	24,0	25,3
Kurzfristige Verbindlichkeiten	25	38,7	36,8	32,5	30,2	40,5	39,2	50,0	48,5	52,0	52,1
	50	61,8	60,4	56,4	54,4	62,9	61,4	67,9	66,5	67,8	68,3
	75	80,0	79,1	81,0	79,0	79,2	78,0	80,3	80,2	80,6	80,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	6,8	6,7	11,8	11,4	6,4	6,2	2,2	1,9	0,2	0,1
	75	22,7	21,7	31,7	30,9	18,9	18,1	10,9	10,1	8,6	6,6
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,1	1,4	0,8	1,3	1,1	1,3	1,7	1,7	1,8	1,9
	50	3,7	4,1	4,1	4,7	3,3	3,7	3,7	4,0	4,0	4,2
	75	8,4	9,0	10,3	11,4	7,2	7,6	7,1	7,5	7,5	7,6
Jahresergebnis und Abschreibungen	25	2,9	3,3	2,8	3,4	2,8	3,1	3,1	3,3	3,3	3,3
	50	6,1	6,6	6,9	7,6	5,5	6,0	5,8	6,2	6,2	6,5
	75	11,4	12,1	13,8	14,9	9,8	10,4	9,7	10,4	9,8	10,1
Forderungen aus Lieferungen und Leistungen	25	4,4	4,4	4,0	3,8	5,0	5,0	5,2	5,0	4,2	4,2
	50	8,3	8,2	7,4	7,5	8,9	8,7	9,1	9,4	7,7	8,2
	75	13,5	13,5	12,8	12,8	13,9	14,0	14,0	14,4	12,8	12,5
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,3	2,6	2,4	3,1	2,3	2,5	2,2	2,2	2,2	1,9
	50	5,9	6,2	8,0	8,6	5,4	5,5	4,5	4,7	4,3	4,3
	75	13,3	13,8	19,3	21,0	11,0	11,1	8,7	8,8	8,2	7,9
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	4,5	4,9	4,0	5,0	4,7	5,0	4,6	4,8	4,6	4,4
	50	13,5	14,3	17,1	18,5	12,9	13,7	10,6	11,3	9,5	9,1
	75	34,7	36,4	47,2	50,3	30,8	32,2	22,9	23,3	19,9	16,7
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	89,2	94,7	70,3	80,0	100,0	104,0	110,0	104,9	98,0	99,2
	50	178,4	184,5	153,6	163,0	189,1	200,2	209,5	209,5	178,7	182,6
	75	410,2	430,6	340,7	380,4	453,5	475,6	510,6	510,8	449,8	482,5
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	34,7	34,9	39,1	37,7	34,0	34,3	29,6	30,0	32,7	31,3
	50	68,1	70,0	82,7	84,7	66,0	67,7	52,7	53,4	48,4	47,2
	75	137,2	146,9	174,5	184,2	130,2	137,3	93,3	97,9	87,0	79,7
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,2	5,3	4,7	4,7	5,3	5,5	5,7	5,9	5,4	5,8
	50	9,5	9,5	10,6	10,2	9,4	9,4	8,6	8,9	8,6	8,9
	75	17,3	16,8	21,1	20,4	16,2	16,0	13,2	13,2	12,6	12,7

I. Unternehmen nach Wirtschaftszweigen

noch: 7. Baugewerbe

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	97,8	96,5	97,9	95,3	98,5	96,9	98,3	97,1	97,2	96,0
Bestandsveränderung an Erzeugnissen	2,2	3,5	2,1	4,7	1,5	3,1	1,7	2,9	2,8	4,0
Zinserträge	0,3	0,3	0,2	0,1	0,1	0,1	0,2	0,2	0,5	0,4
Übrige Erträge	2,8	2,5	2,4	2,4	2,1	1,8	2,6	2,1	3,2	3,0
darunter: aus Beteiligungen	0,4	0,4	0,0	0,0	0,1	0,1	0,4	0,4	0,4	0,5
Gesamte Erträge	103,1	102,7	102,6	102,5	102,3	102,0	102,8	102,3	103,7	103,3
Aufwendungen										
Materialaufwand	62,2	61,7	45,2	45,3	54,2	54,3	62,5	62,0	66,1	65,6
Personalaufwand	22,7	22,8	35,3	34,6	28,4	28,1	22,2	22,2	19,9	20,1
Abschreibungen	2,2	2,2	2,5	2,5	2,1	2,1	1,8	1,9	2,4	2,4
darunter: auf Sachanlagen	1,9	1,9	2,5	2,4	2,0	2,0	1,7	1,7	2,0	1,9
Zinsaufwendungen	0,8	0,6	0,8	0,7	0,6	0,5	0,7	0,6	1,0	0,7
Betriebssteuern	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	10,5	10,6	15,4	15,0	12,7	12,4	10,6	10,2	9,3	9,7
Gesamte Aufwendungen vor Gewinnsteuern	98,4	98,0	99,3	98,1	98,1	97,6	97,9	97,1	98,8	98,7
Jahresergebnis vor Gewinnsteuern	4,7	4,8	3,3	4,4	4,1	4,4	4,8	5,3	5,0	4,7
Steuern vom Einkommen und Ertrag	1,1	1,2	1,0	1,2	1,2	1,2	1,3	1,3	1,1	1,0
Jahresergebnis	3,6	3,6	2,3	3,2	2,9	3,1	3,6	3,9	3,9	3,6
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,3	0,4	0,5	0,4	0,3	0,2	0,2	0,2	0,4	0,4
darunter: Geschäfts- oder Firmenwert	0,2	0,1	0,3	0,3	0,2	0,1	0,1	0,1	0,2	0,2
Sachanlagen	10,7	11,0	20,2	19,0	15,3	15,5	12,6	12,9	8,2	8,6
darunter: Grundstücke und Gebäude	5,1	5,2	6,4	5,6	5,3	5,3	7,2	7,3	3,9	4,1
Vorräte	50,5	50,5	35,8	38,6	46,2	46,6	52,1	51,2	51,3	51,6
darunter: fertige Erzeugnisse und Waren	4,0	3,9	4,8	4,1	2,9	2,8	3,7	3,5	4,3	4,3
Kasse und Bankguthaben	11,0	10,3	13,6	13,5	14,3	14,4	11,6	11,4	9,8	8,7
Forderungen	22,6	22,8	28,3	26,8	22,4	21,8	20,9	21,6	23,3	23,4
kurzfristige	21,1	21,7	27,4	26,1	22,0	21,4	19,5	20,3	21,5	22,3
darunter:										
aus Lieferungen und Leistungen	9,5	9,5	16,7	15,7	14,9	14,5	10,7	10,9	7,4	7,4
gegen verbundene Unternehmen	9,1	9,6	5,2	5,0	3,7	3,5	6,1	6,9	12,1	12,7
langfristige	1,5	1,1	0,9	0,8	0,5	0,5	1,3	1,3	1,8	1,1
darunter: gegen verbundene Unternehmen	1,2	0,8	0,3	0,3	0,1	0,1	0,8	0,8	1,6	0,9
Wertpapiere	0,5	0,5	0,4	0,3	0,6	0,7	0,4	0,4	0,5	0,5
Beteiligungen	4,2	4,3	0,4	0,5	0,5	0,4	2,1	2,1	6,4	6,6
Kapital										
Eigenmittel	19,7	20,4	22,8	23,7	23,9	24,8	21,9	22,9	17,5	17,9
Verbindlichkeiten	68,1	67,6	68,9	68,3	67,1	66,5	67,6	66,7	68,5	68,4
kurzfristige	63,0	62,3	55,9	56,2	59,8	59,1	61,6	60,4	64,7	64,4
darunter:										
gegenüber Kreditinstituten	5,0	4,3	7,7	7,0	7,2	6,3	5,7	5,2	4,1	3,2
aus Lieferungen und Leistungen	6,9	6,7	10,9	10,0	8,7	8,7	6,7	6,7	6,3	6,2
gegenüber verbundenen Unternehmen	6,6	6,6	4,9	3,9	2,7	2,5	4,9	4,7	8,4	8,7
langfristige	5,1	5,3	13,1	12,2	7,3	7,4	6,0	6,3	3,8	4,0
darunter:										
gegenüber Kreditinstituten	3,8	3,8	8,4	8,2	5,2	5,2	4,6	4,8	2,9	2,8
gegenüber verbundenen Unternehmen	0,7	0,8	2,9	2,4	1,2	1,2	0,8	1,0	0,5	0,6
Rückstellungen	11,6	11,4	8,0	7,7	8,7	8,4	9,9	9,8	13,3	13,1
darunter: Pensionsrückstellungen	3,0	2,8	1,9	1,7	1,8	1,6	1,8	1,7	3,9	3,7
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	4,8	5,0	3,4	4,6	4,2	4,5	4,9	5,4	5,1	4,9
Jahresergebnis und Abschreibungen	5,9	6,1	5,0	6,0	5,1	5,4	5,5	6,0	6,5	6,3
Forderungen aus Lieferungen und Leistungen	9,3	9,6	10,1	10,3	10,5	10,5	10,0	10,2	8,3	8,7
% der Bilanzsumme										
Umsatz	102,4	99,5	164,6	152,4	142,0	138,3	107,5	106,6	88,1	84,6
Jahresergebnis und Zinsaufwendungen	4,6	4,4	5,3	6,3	5,1	5,2	4,7	5,0	4,4	3,8
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	8,7	8,7	12,9	14,5	11,7	12,2	9,0	9,9	7,9	7,3
% des Anlagevermögens										
Langfristig verfügbares Kapital	165,9	168,8	171,0	180,3	196,1	200,4	182,3	185,9	150,4	152,1
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	51,6	52,0	73,8	70,8	61,2	61,1	51,0	52,9	49,2	48,8
Liquide Mittel, kurzfr. Forderungen und Vorräte	131,9	133,0	137,9	139,5	138,5	140,0	135,6	137,7	128,4	129,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	10,5	10,6	14,3	13,7	11,1	11,2	9,8	9,9	10,6	10,7
Nachrichtlich:										
Bilanzsumme in Mrd €	57,15	60,99	1,48	1,71	6,86	7,38	17,05	18,15	31,76	33,76
Umsatz in Mrd €	58,50	60,71	2,44	2,60	9,75	10,21	18,33	19,35	27,98	28,56
Anzahl der Unternehmen	5 820	5 820	2 496	2 496	2 217	2 217	911	911	196	196

I. Unternehmen nach Wirtschaftszweigen

noch: 7. Baugewerbe

Verhältniszahlen	Quartils- wert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	38,0	37,9	31,5	31,2	41,2	41,2	50,7	50,4	56,9	54,8
	50	49,9	49,5	42,7	42,8	52,1	51,9	62,0	61,7	64,2	63,1
	75	62,6	62,3	53,9	53,2	63,4	63,9	73,4	73,3	76,3	76,5
Personalaufwand	25	20,9	21,1	26,7	26,3	20,8	21,0	13,3	13,3	10,3	10,8
	50	31,1	31,1	36,8	36,3	30,3	30,1	23,0	22,8	20,4	21,6
	75	40,6	40,6	46,3	45,6	38,4	38,5	31,2	31,1	27,0	28,3
Abschreibungen	25	0,8	0,8	1,0	1,0	0,7	0,7	0,5	0,5	0,4	0,5
	50	1,5	1,6	1,9	1,9	1,5	1,5	1,0	1,1	1,2	1,3
	75	2,9	2,9	3,2	3,2	2,6	2,6	2,4	2,4	2,7	2,6
Jahresergebnis	25	0,5	0,7	0,2	0,5	0,6	0,7	1,0	1,1	1,2	1,2
	50	2,1	2,4	1,9	2,4	2,0	2,3	2,5	2,7	2,5	3,1
	75	4,9	5,2	4,9	5,3	4,6	4,8	5,2	5,6	5,5	5,4
		% der Bilanzsumme									
Sachanlagen	25	3,7	3,8	5,4	5,3	3,7	3,9	2,0	2,2	1,5	1,4
	50	11,0	10,9	14,2	14,4	10,5	10,4	6,2	6,4	4,8	4,5
	75	22,9	22,9	27,4	27,0	22,1	22,1	15,0	15,4	11,5	12,3
Vorräte	25	10,6	10,2	5,0	5,0	14,7	13,4	30,9	27,3	32,2	33,5
	50	33,7	33,4	20,2	21,8	38,5	38,4	52,7	50,9	51,9	54,8
	75	58,8	59,1	46,8	48,3	60,7	60,5	69,5	68,7	71,3	70,5
Eigenmittel	25	8,3	9,6	6,1	7,7	9,8	11,2	9,6	10,3	8,2	8,1
	50	20,5	22,3	21,6	23,8	21,2	23,3	18,1	19,5	15,8	15,3
	75	38,8	41,4	42,8	45,7	38,7	41,1	30,8	34,4	26,1	26,8
Kurzfristige Verbindlichkeiten	25	36,0	33,9	30,8	28,6	37,5	36,2	46,7	44,8	49,5	47,8
	50	58,7	56,6	53,4	51,2	59,6	57,5	65,3	62,7	65,4	63,9
	75	77,0	75,7	77,4	75,1	76,2	75,2	78,1	77,0	76,5	77,9
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,4	5,5	8,7	8,6	5,4	5,3	2,0	1,6	0,0	0,0
	75	19,0	18,3	25,7	24,3	17,1	16,5	10,4	9,8	8,4	6,7
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,8	1,0	0,3	0,7	0,9	1,0	1,5	1,6	1,6	1,7
	50	2,9	3,3	2,5	3,2	2,9	3,2	3,5	3,8	3,9	4,1
	75	6,7	7,1	6,6	7,1	6,5	6,9	7,2	7,7	7,0	7,0
Jahresergebnis und Abschreibungen	25	2,4	2,7	2,1	2,6	2,5	2,7	2,8	3,0	3,0	3,2
	50	5,0	5,6	4,8	5,7	5,0	5,3	5,4	5,8	5,9	6,4
	75	9,4	10,0	9,6	10,5	9,0	9,6	9,5	10,1	9,3	9,8
Forderungen aus Lieferungen und Leistungen	25	4,5	4,5	4,2	4,1	5,0	5,1	4,8	4,6	3,8	3,6
	50	8,6	8,4	7,9	7,9	9,0	8,9	9,0	9,0	7,2	7,6
	75	13,9	14,1	13,8	13,8	14,1	14,2	14,0	14,5	11,9	12,4
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	1,9	2,2	1,5	2,2	2,1	2,3	2,1	2,1	1,9	1,7
	50	4,9	5,2	5,4	6,0	4,9	4,9	4,1	4,6	4,0	3,9
	75	10,2	10,6	12,2	13,0	9,6	9,5	8,2	8,5	6,8	7,0
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	3,6	3,8	2,4	3,2	4,2	4,3	4,3	4,2	4,2	3,6
	50	11,8	12,4	12,9	13,6	12,1	12,5	10,1	11,3	9,1	8,8
	75	30,3	32,4	36,8	39,2	29,6	31,0	22,9	24,6	17,4	15,9
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	114,6	120,2	97,1	108,3	123,1	129,3	135,0	134,9	119,0	116,2
	50	214,3	227,7	195,7	207,3	223,4	235,5	268,0	264,4	205,5	211,6
	75	489,2	523,0	417,1	458,8	505,1	554,7	625,9	607,9	511,0	548,8
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	38,0	37,6	45,4	44,7	37,1	37,1	30,1	31,5	33,1	31,3
	50	75,3	78,3	93,8	98,0	73,2	75,7	54,2	56,8	53,2	49,7
	75	154,2	168,1	195,0	212,8	143,0	156,8	101,2	112,4	93,2	90,9
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,0	5,2	4,7	4,7	5,1	5,3	5,5	5,8	5,1	5,4
	50	9,4	9,4	10,6	10,2	9,1	9,2	8,6	8,8	8,5	9,1
	75	17,1	16,8	21,0	20,2	15,8	15,8	13,3	13,5	13,1	12,8

I. Unternehmen nach Wirtschaftszweigen

noch: 7. Baugewerbe

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge										
% der Gesamtleistung										
Umsatz	96,1	97,6	98,7	96,6	98,3	96,9	95,8	95,9	95,6	99,0
Bestandsveränderung an Erzeugnissen	3,9	2,4	1,3	3,4	1,7	3,1	4,2	4,1	4,4	1,0
Zinserträge	0,2	0,2	0,1	0,0	0,1	0,1	0,1	0,2	0,3	0,3
Übrige Erträge	3,1	2,4	2,6	2,5	2,3	2,1	3,1	2,4	3,4	2,4
darunter: aus Beteiligungen	0,7	0,4	0,0	0,0	0,2	0,1	0,4	0,3	1,0	0,7
Gesamte Erträge	103,3	102,6	102,6	102,6	102,4	102,2	103,2	102,5	103,6	102,7
Aufwendungen										
Materialaufwand	60,6	59,6	41,5	42,0	50,4	50,6	59,5	58,8	65,8	64,1
Personalaufwand	22,9	23,0	30,2	29,7	29,0	28,7	24,5	24,6	19,4	19,7
Abschreibungen	2,6	2,6	3,5	3,5	2,8	2,9	2,7	2,9	2,3	2,2
darunter: auf Sachanlagen	2,1	2,2	3,4	3,5	2,6	2,7	2,4	2,5	1,7	1,7
Zinsaufwendungen	0,8	0,7	1,1	0,9	0,8	0,7	0,8	0,7	0,8	0,7
Betriebssteuern	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	11,1	11,2	15,6	15,0	13,4	12,9	10,9	10,6	10,2	10,8
Gesamte Aufwendungen vor Gewinnsteuern	98,0	97,1	92,1	91,4	96,5	95,8	98,5	97,6	98,5	97,6
Jahresergebnis vor Gewinnsteuern	5,3	5,4	10,6	11,2	5,9	6,3	4,8	4,9	5,2	5,1
Steuern vom Einkommen und Ertrag	0,7	0,8	1,2	1,2	0,8	0,9	0,7	0,8	0,6	0,8
Jahresergebnis	4,6	4,6	9,4	10,0	5,0	5,4	4,0	4,1	4,5	4,4
Bilanz										
Vermögen										
% der Bilanzsumme										
Immaterielle Vermögensgegenstände	0,4	0,4	0,5	0,4	0,3	0,3	0,2	0,2	0,6	0,5
darunter: Geschäfts- oder Firmenwert	0,1	0,0	0,3	0,3	0,1	0,1	0,0	0,0	0,1	0,0
Sachanlagen	13,9	14,0	32,3	31,0	19,3	19,6	17,2	16,7	10,1	10,4
darunter: Grundstücke und Gebäude	5,3	5,2	14,8	13,5	6,2	6,1	5,0	4,8	4,9	4,9
Vorräte	53,0	52,9	31,9	34,7	48,1	48,3	50,7	52,1	56,2	55,2
darunter: fertige Erzeugnisse und Waren	2,2	2,6	4,4	4,3	4,5	3,7	2,9	3,3	1,2	1,8
Kasse und Bankguthaben	11,7	11,7	10,4	10,9	9,8	9,6	11,3	11,0	12,4	12,6
Forderungen	18,7	18,6	23,6	21,6	21,4	21,1	18,8	18,2	18,0	18,2
kurzfristige	17,9	17,7	23,1	21,3	21,0	20,8	18,1	17,5	17,0	17,1
darunter:										
aus Lieferungen und Leistungen	10,6	10,1	14,3	13,8	14,2	13,9	10,9	10,6	9,6	8,8
gegen verbundene Unternehmen	4,6	4,9	4,7	4,2	3,9	4,3	4,7	4,5	4,7	5,3
langfristige	0,8	0,9	0,4	0,4	0,4	0,3	0,6	0,7	1,0	1,2
darunter: gegen verbundene Unternehmen	0,6	0,6	0,1	0,0	0,2	0,1	0,4	0,5	0,8	0,8
Wertpapiere	0,7	0,7	0,1	0,1	0,1	0,1	0,3	0,3	1,1	1,1
Beteiligungen	1,3	1,5	0,3	0,4	0,5	0,5	1,3	1,3	1,5	1,9
Kapital										
Eigenmittel	11,7	12,7	10,2	10,7	10,8	10,9	10,8	10,7	12,6	14,4
Verbindlichkeiten	78,8	77,8	83,6	83,0	81,7	81,6	78,8	79,4	78,0	75,8
kurzfristige	71,8	70,5	64,2	64,1	71,2	71,7	70,3	71,9	73,2	69,6
darunter:										
gegenüber Kreditinstituten	4,6	4,0	14,2	13,3	7,8	7,8	5,8	4,2	2,8	2,8
aus Lieferungen und Leistungen	6,7	6,7	10,5	10,1	8,8	8,5	6,2	6,6	6,4	6,3
gegenüber verbundenen Unternehmen	9,2	9,0	6,5	6,3	9,1	8,8	9,9	10,2	8,8	8,4
langfristige	7,0	7,3	19,4	19,0	10,5	10,0	8,5	7,5	4,8	6,2
darunter:										
gegenüber Kreditinstituten	4,8	5,5	14,5	14,1	7,2	6,5	5,2	4,7	3,8	5,4
gegenüber verbundenen Unternehmen	1,3	1,2	3,5	3,7	1,7	1,9	2,4	2,4	0,3	0,2
Rückstellungen	9,4	9,4	6,0	6,1	7,3	7,1	10,1	9,7	9,4	9,8
darunter: Pensionsrückstellungen	1,0	1,0	0,1	0,1	0,3	0,3	1,0	0,9	1,2	1,1
Sonstige										
% des Umsatzes										
Jahresergebnis vor Gewinnsteuern	5,5	5,6	10,7	11,6	6,0	6,5	5,0	5,1	5,4	5,2
Jahresergebnis und Abschreibungen	7,4	7,4	13,0	13,9	8,0	8,6	7,1	7,2	7,1	6,6
Forderungen aus Lieferungen und Leistungen	10,2	9,6	8,6	8,6	9,9	9,9	10,3	10,2	10,4	9,2
% der Bilanzsumme										
Umsatz	103,8	105,1	166,6	160,0	144,4	140,7	105,7	104,1	92,5	96,4
Jahresergebnis und Zinsaufwendungen	5,8	5,7	17,6	18,0	8,5	8,8	5,3	5,2	5,1	5,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	10,1	10,3	27,4	28,5	14,5	15,3	9,6	9,7	8,8	8,7
% des Anlagevermögens										
Langfristig verfügbares Kapital	117,7	122,9	88,4	92,5	104,8	102,6	105,1	100,9	135,8	150,3
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	41,9	42,3	52,3	50,2	43,3	42,5	42,3	40,0	41,0	43,4
Liquide Mittel, kurzfr. Forderungen und Vorräte	115,7	117,5	102,0	104,3	110,9	109,9	114,4	112,4	117,8	122,8
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	10,2	10,5	14,9	14,6	11,9	11,6	9,5	10,4	10,0	10,1
Nachrichtlich:										
Bilanzsumme in Mrd €	20,27	21,41	0,51	0,55	1,96	2,11	6,91	7,35	10,90	11,40
Umsatz in Mrd €	21,04	22,49	0,84	0,89	2,83	2,97	7,30	7,65	10,07	10,99
Anzahl der Unternehmen	2 029	2 029	979	979	618	618	349	349	83	83

I. Unternehmen nach Wirtschaftszweigen

noch: 7. Baugewerbe

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	35,2	34,9	28,6	29,2	39,5	38,4	48,0	46,3	56,5	55,4
	50	46,8	46,2	40,6	40,1	49,7	49,4	57,0	56,8	66,8	66,3
	75	57,5	57,5	50,3	49,9	58,7	58,8	69,1	68,6	75,9	74,2
Personalaufwand	25	19,9	20,1	20,3	20,8	22,0	21,7	18,1	17,8	13,6	12,7
	50	27,8	27,9	28,2	28,3	29,1	29,2	26,4	26,3	19,2	19,8
	75	36,3	36,2	37,8	37,5	36,9	37,2	33,2	33,5	26,9	27,0
Abschreibungen	25	1,2	1,2	1,6	1,6	1,0	1,1	0,8	0,8	0,8	0,8
	50	2,3	2,3	2,5	2,7	1,9	1,9	1,9	1,8	1,7	1,8
	75	4,0	3,9	4,6	4,3	3,6	3,7	3,3	3,5	2,9	3,1
Jahresergebnis	25	2,6	2,8	5,0	5,6	2,1	2,1	1,6	1,5	1,8	1,7
	50	6,0	6,4	10,0	10,4	4,2	4,6	3,5	3,4	3,8	3,9
	75	11,7	12,1	17,0	17,4	8,0	8,1	5,9	5,8	6,8	6,8
		% der Bilanzsumme									
Sachanlagen	25	6,7	7,1	11,1	11,0	5,9	6,2	3,6	3,8	3,3	3,0
	50	17,6	17,6	25,9	25,0	14,6	14,8	11,1	10,8	8,5	8,8
	75	36,1	36,3	49,0	48,3	28,9	29,2	20,7	20,7	15,8	16,2
Vorräte	25	9,2	8,5	3,5	3,8	16,6	14,7	28,5	27,5	39,2	42,4
	50	30,6	30,6	16,1	16,0	38,4	38,4	50,4	49,5	54,2	55,4
	75	56,8	56,8	40,7	42,2	63,6	62,4	66,6	65,9	70,2	65,6
Eigenmittel	25	0,7	1,0	- 10,7	- 7,1	1,6	1,9	3,6	3,6	3,7	4,5
	50	7,1	7,4	5,4	7,2	6,9	7,0	8,6	8,3	10,6	10,9
	75	21,2	21,8	30,3	30,7	19,5	18,7	16,0	15,7	17,0	18,2
Kurzfristige Verbindlichkeiten	25	48,0	47,4	38,6	37,6	54,7	56,2	58,8	59,9	64,9	60,2
	50	71,3	71,1	64,0	64,9	73,8	72,7	74,8	75,4	75,4	75,2
	75	86,2	86,0	89,8	87,7	85,9	85,4	84,6	85,7	84,5	82,9
Verbindlichkeiten gegenüber Kreditinstituten	25	0,5	0,6	4,2	5,4	0,8	0,9	0,0	0,0	0,0	0,0
	50	12,4	11,8	24,1	23,7	10,1	10,6	3,5	3,0	1,0	1,0
	75	34,4	33,1	50,0	48,0	27,0	25,2	11,9	10,9	8,7	6,5
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	3,1	3,4	5,6	6,4	2,5	2,7	2,2	2,0	2,4	2,0
	50	7,0	7,5	11,3	12,2	5,1	5,7	4,3	4,1	4,8	4,5
	75	13,4	14,1	19,6	20,0	9,6	9,5	7,0	7,2	8,3	8,3
Jahresergebnis und Abschreibungen	25	5,6	5,8	8,8	9,5	4,4	4,9	4,3	4,2	3,7	3,8
	50	10,1	10,7	14,7	15,9	7,9	8,2	7,1	6,7	6,6	6,6
	75	17,3	18,2	23,8	24,3	12,8	13,0	10,2	10,7	10,8	11,1
Forderungen aus Lieferungen und Leistungen	25	4,2	4,2	3,1	3,0	4,8	4,9	5,8	5,7	5,4	5,2
	50	7,7	7,6	6,2	6,4	8,4	8,0	9,5	9,9	9,1	8,7
	75	12,3	12,2	11,1	10,8	13,1	13,3	14,0	14,1	14,0	13,0
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	4,8	5,0	10,1	11,1	3,8	4,2	2,7	2,7	2,6	2,7
	50	12,2	12,3	23,7	25,5	8,4	9,2	5,4	5,2	5,1	5,2
	75	28,8	30,3	48,5	50,6	16,9	17,6	10,8	9,5	9,4	8,9
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	7,9	8,6	13,0	13,5	7,2	7,8	6,0	5,8	5,0	5,5
	50	20,1	21,4	31,6	34,1	15,8	17,4	11,4	11,4	11,0	10,3
	75	46,3	49,5	77,5	81,6	33,2	34,5	23,1	22,2	22,9	20,8
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	41,7	42,9	13,3	19,9	47,7	51,0	60,9	63,6	73,0	66,3
	50	98,0	100,0	88,4	92,0	99,9	100,0	118,2	110,9	123,7	123,6
	75	200,0	196,9	179,0	172,2	215,8	223,2	248,5	227,2	218,4	262,8
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	28,4	27,6	29,0	27,1	26,9	27,1	28,4	28,1	31,8	31,3
	50	54,1	52,7	59,1	59,4	50,9	52,2	49,0	47,2	44,0	44,8
	75	97,2	100,0	122,4	126,7	90,4	89,5	80,6	81,7	61,5	59,4
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,6	5,6	4,9	4,7	6,2	6,2	5,9	6,3	5,8	6,0
	50	9,9	9,8	10,6	10,3	10,3	10,1	8,6	9,1	8,7	8,6
	75	17,7	17,0	21,1	20,7	18,1	16,4	12,9	13,0	12,1	12,0

I. Unternehmen nach Wirtschaftszweigen

7a) Hochbau

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	95,2	96,1	96,1	91,5	98,8	95,6	95,8	97,4	94,3	95,6
Bestandsveränderung an Erzeugnissen	4,8	3,9	3,9	8,5	1,2	4,4	4,2	2,6	5,7	4,4
Zinserträge	0,3	0,3	0,2	0,2	0,2	0,1	0,2	0,2	0,4	0,3
Übrige Erträge	2,6	2,3	2,8	2,9	2,3	1,9	2,4	2,1	2,8	2,4
darunter: aus Beteiligungen	0,5	0,5	0,0	0,0	0,1	0,1	0,4	0,4	0,6	0,6
Gesamte Erträge	102,9	102,6	103,0	103,2	102,5	102,1	102,6	102,3	103,2	102,7
Aufwendungen										
Materialaufwand	71,4	70,7	53,2	54,3	62,9	63,6	70,3	69,1	73,8	73,0
Personalaufwand	16,1	16,3	27,8	26,2	22,6	21,8	17,0	17,1	14,4	14,7
Abschreibungen	1,5	1,7	2,7	2,5	1,8	1,7	1,5	1,7	1,4	1,6
darunter: auf Sachanlagen	1,3	1,3	2,6	2,3	1,7	1,7	1,3	1,5	1,1	1,1
Zinsaufwendungen	0,8	0,7	1,3	1,1	0,8	0,7	0,8	0,7	0,8	0,7
Betriebssteuern	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	7,7	7,9	13,6	13,2	10,0	9,6	8,0	7,9	7,1	7,5
Gesamte Aufwendungen vor Gewinnsteuern	97,7	97,3	98,7	97,5	98,2	97,5	97,7	96,7	97,7	97,6
Jahresergebnis vor Gewinnsteuern	5,2	5,2	4,2	5,7	4,3	4,5	4,9	5,6	5,5	5,1
Steuern vom Einkommen und Ertrag	1,0	1,1	0,9	1,2	1,0	1,1	1,1	1,2	0,9	1,0
Jahresergebnis	4,2	4,2	3,4	4,5	3,3	3,5	3,8	4,4	4,6	4,1
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,2	0,3	0,1	0,1	0,1	0,1	0,1	0,1	0,3	0,3
darunter: Geschäfts- oder Firmenwert	0,1	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,2	0,1
Sachanlagen	9,2	9,5	24,9	22,2	14,2	14,8	10,9	11,6	7,5	7,6
darunter: Grundstücke und Gebäude	5,8	5,9	17,3	14,9	7,7	7,8	7,0	7,4	4,7	4,7
Vorräte	58,8	58,4	40,6	43,7	54,1	54,5	57,9	56,7	60,1	60,0
darunter: fertige Erzeugnisse und Waren	5,6	5,6	6,2	5,3	4,5	4,5	5,6	5,4	5,7	5,8
Kasse und Bankguthaben	12,5	12,0	12,2	11,8	14,1	13,7	12,8	12,9	12,1	11,4
Forderungen	16,9	17,4	20,7	20,3	16,2	15,6	16,5	16,8	17,1	17,9
kurzfristige	15,7	16,2	20,0	19,6	15,7	15,2	15,6	15,9	15,7	16,5
darunter:										
aus Lieferungen und Leistungen	6,6	6,3	9,2	8,6	9,0	8,8	7,5	7,2	5,9	5,6
gegen verbundene Unternehmen	6,7	7,4	5,9	6,6	3,7	3,4	5,3	6,3	7,8	8,4
langfristige	1,2	1,2	0,7	0,7	0,5	0,4	0,9	0,9	1,4	1,4
darunter: gegen verbundene Unternehmen	0,9	0,9	0,2	0,1	0,2	0,2	0,4	0,4	1,3	1,3
Wertpapiere	0,5	0,5	0,3	0,2	0,4	0,5	0,3	0,3	0,7	0,6
Beteiligungen	1,8	1,8	0,6	1,1	0,5	0,5	1,3	1,4	2,1	2,2
Kapital										
Eigenmittel	15,3	16,0	14,9	15,3	16,0	17,0	16,4	17,2	14,6	15,4
Verbindlichkeiten	75,5	74,7	79,1	78,6	76,1	75,4	74,4	73,7	75,8	75,0
kurzfristige	69,5	68,1	61,5	61,5	67,2	66,4	67,2	66,0	71,1	69,4
darunter:										
gegenüber Kreditinstituten	6,7	5,4	10,9	10,4	11,8	9,5	8,8	7,1	5,1	4,0
aus Lieferungen und Leistungen	6,6	6,5	8,7	8,0	6,8	6,9	5,9	6,0	6,8	6,6
gegenüber verbundenen Unternehmen	6,9	7,0	8,8	7,4	3,8	3,3	5,9	5,8	7,7	8,0
langfristige	6,0	6,6	17,6	17,2	8,8	9,0	7,2	7,7	4,8	5,5
darunter:										
gegenüber Kreditinstituten	4,9	5,4	12,4	12,0	6,0	6,2	6,0	6,1	4,2	4,8
gegenüber verbundenen Unternehmen	0,5	0,6	3,7	3,7	1,6	1,4	0,9	1,2	0,1	0,2
Rückstellungen	9,2	9,2	5,5	5,8	7,3	7,0	9,1	9,1	9,5	9,6
darunter: Pensionsrückstellungen	1,2	1,1	1,0	1,1	1,1	1,0	1,1	1,1	1,2	1,1
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	5,5	5,4	4,4	6,2	4,4	4,8	5,1	5,7	5,9	5,4
Jahresergebnis und Abschreibungen	6,0	6,1	6,3	7,6	5,1	5,5	5,6	6,3	6,4	6,0
Forderungen aus Lieferungen und Leistungen	7,6	7,3	9,0	9,0	8,1	8,1	8,0	7,7	7,2	7,0
% der Bilanzsumme										
Umsatz	87,1	86,5	102,9	96,0	110,9	108,3	93,5	94,2	81,0	80,1
Jahresergebnis und Zinsaufwendungen	4,6	4,4	5,0	5,9	4,6	4,8	4,6	5,0	4,6	4,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	7,3	7,3	8,9	10,1	8,2	8,6	7,4	8,5	7,1	6,6
% des Anlagevermögens										
Langfristig verfügbares Kapital	178,9	183,7	127,2	138,9	166,9	168,3	185,9	184,7	179,3	187,6
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	41,1	41,9	52,5	51,1	44,7	43,8	42,5	44,0	39,8	40,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	125,6	127,7	118,5	122,3	125,1	126,0	128,7	130,0	124,4	127,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	10,1	10,2	15,3	14,1	9,7	9,6	8,6	9,0	10,8	10,7
Nachrichtlich:										
Bilanzsumme in Mrd €	39,18	41,89	0,49	0,57	2,82	3,02	11,62	12,24	24,25	26,06
Umsatz in Mrd €	34,14	36,22	0,51	0,55	3,13	3,27	10,87	11,53	19,63	20,87
Anzahl der Unternehmen	1 839	1 839	524	524	666	666	513	513	136	136

I. Unternehmen nach Wirtschaftszweigen

noch: 7a) Hochbau

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
	...	% der Gesamtleistung									
Materialaufwand	25	47,9	47,4	34,6	35,4	48,6	48,0	59,7	59,1	65,6	63,7
	50	62,4	62,4	47,9	48,4	61,5	61,3	70,5	69,7	75,3	74,9
	75	76,6	76,4	64,2	64,5	76,5	76,9	79,5	78,5	80,2	80,0
Personalaufwand	25	9,4	9,7	14,1	12,4	10,5	9,9	8,2	8,6	7,7	7,5
	50	21,1	20,7	29,2	28,5	22,9	23,2	17,1	16,7	13,2	13,0
	75	33,1	32,8	42,3	40,4	34,8	33,8	25,6	25,6	19,4	20,0
Abschreibungen	25	0,4	0,4	0,6	0,6	0,5	0,5	0,3	0,3	0,3	0,3
	50	1,2	1,3	1,6	1,6	1,3	1,3	0,9	1,0	1,0	1,2
	75	2,5	2,6	3,4	3,2	2,4	2,4	2,1	2,1	1,9	2,1
Jahresergebnis	25	0,8	0,9	0,3	0,6	0,6	0,8	1,1	1,3	1,3	1,5
	50	2,5	2,8	2,7	2,9	2,3	2,5	2,6	3,0	3,0	3,8
	75	5,7	6,2	7,0	8,0	5,1	5,4	5,2	5,9	7,0	7,4
		% der Bilanzsumme									
Sachanlagen	25	1,5	1,7	2,2	2,6	1,7	2,2	1,1	1,3	0,6	0,5
	50	7,8	8,3	11,7	12,3	8,5	9,3	5,7	6,1	3,9	3,7
	75	18,9	19,6	29,8	30,2	19,4	19,6	13,7	13,8	10,7	11,1
Vorräte	25	23,7	21,1	4,1	3,6	29,2	25,7	43,4	39,5	45,6	44,4
	50	52,7	52,0	27,3	25,0	54,2	53,4	60,6	58,6	62,9	63,0
	75	70,5	69,5	60,4	59,3	71,3	70,6	73,2	73,5	74,0	73,8
Eigenmittel	25	4,1	4,9	0,7	2,6	3,8	4,9	6,3	6,4	5,9	5,8
	50	12,0	12,9	10,8	12,6	11,8	12,3	13,2	13,2	12,0	12,7
	75	26,4	28,7	34,6	34,3	26,1	28,8	23,4	25,9	21,4	23,6
Kurzfristige Verbindlichkeiten	25	49,6	45,8	36,0	34,2	49,7	46,1	56,7	55,5	59,1	55,7
	50	71,9	69,9	69,4	64,3	72,8	70,1	72,8	70,8	72,1	71,5
	75	85,6	84,5	88,9	87,1	86,2	84,3	84,2	84,0	82,3	82,8
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	4,7	4,4	7,7	8,2	5,6	5,8	3,1	2,3	0,7	0,5
	75	18,8	18,9	27,1	28,8	17,8	17,8	13,6	11,8	14,0	13,9
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,0	1,3	0,5	0,9	0,9	1,1	1,5	1,7	1,8	2,0
	50	3,4	3,8	3,6	3,9	3,1	3,4	3,6	3,9	4,6	4,7
	75	7,5	8,0	9,2	9,6	6,7	7,1	6,9	7,6	9,0	9,4
Jahresergebnis und Abschreibungen	25	2,5	2,8	2,1	2,7	2,2	2,5	2,7	3,1	3,3	3,3
	50	5,4	5,8	5,9	6,4	4,9	5,3	5,3	5,8	6,4	6,8
	75	10,0	10,5	12,9	13,6	9,0	9,7	9,1	9,7	11,4	11,3
Forderungen aus Lieferungen und Leistungen	25	2,6	2,4	1,8	1,7	2,5	2,8	3,0	2,6	2,8	2,8
	50	5,8	5,8	5,6	5,4	5,7	5,8	6,3	6,3	5,4	5,3
	75	11,1	11,0	12,0	12,6	10,8	10,7	11,6	10,9	9,2	9,7
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	1,7	2,0	1,5	2,0	1,6	1,9	1,9	2,0	2,2	1,8
	50	4,2	4,4	5,2	5,4	4,4	4,2	3,8	4,2	4,0	4,1
	75	9,3	9,1	13,9	14,0	8,6	8,2	7,1	7,7	8,6	8,0
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	2,9	3,2	2,1	2,6	2,9	3,0	3,2	3,7	4,5	4,1
	50	8,2	9,0	10,2	10,1	8,2	8,8	7,8	8,8	8,0	8,3
	75	21,2	21,7	30,2	31,9	19,9	22,3	16,7	17,5	18,5	16,5
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	88,2	92,4	58,9	73,9	90,5	95,5	114,1	106,8	91,7	105,0
	50	178,8	190,0	140,9	151,4	176,1	192,7	243,1	229,2	190,3	204,0
	75	508,9	531,3	380,6	400,0	505,6	548,7	616,9	549,6	713,1	1 081,8
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	25,1	25,3	30,7	27,2	21,0	22,6	25,2	25,7	32,2	27,1
	50	47,0	46,8	61,4	63,0	45,0	46,4	43,3	42,9	43,7	41,4
	75	90,7	100,0	133,7	151,5	93,3	105,7	69,1	73,1	60,4	62,7
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,6	4,7	4,2	3,7	4,4	4,4	5,0	5,7	5,4	5,1
	50	8,1	8,2	9,7	9,2	7,6	7,5	7,8	8,3	8,4	8,4
	75	14,0	14,3	22,4	19,8	13,5	13,5	12,0	12,3	12,3	12,7

I. Unternehmen nach Wirtschaftszweigen

noch: 7a) Hochbau

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	95,4	94,9	95,9	90,6	99,9	95,3	96,3	97,4	94,1	93,6
Bestandsveränderung an Erzeugnissen	4,6	5,1	4,1	9,4	0,1	4,7	3,7	2,6	5,9	6,4
Zinserträge	0,3	0,3	0,2	0,3	0,2	0,2	0,2	0,2	0,4	0,3
Übrige Erträge	2,3	2,2	2,7	3,0	2,4	1,9	2,1	2,0	2,5	2,3
darunter: aus Beteiligungen	0,3	0,4	0,0	0,0	0,2	0,2	0,4	0,4	0,3	0,5
Gesamte Erträge	102,7	102,5	102,9	103,2	102,6	102,1	102,3	102,2	102,9	102,6
Aufwendungen										
Materialaufwand	73,2	72,9	54,1	55,1	63,9	64,8	72,2	71,0	76,0	75,9
Personalaufwand	15,2	15,2	28,3	26,6	21,9	21,0	15,5	15,7	13,4	13,6
Abschreibungen	1,3	1,5	2,6	2,2	1,7	1,6	1,3	1,5	1,2	1,4
darunter: auf Sachanlagen	1,1	1,1	2,5	2,1	1,5	1,5	1,2	1,3	1,0	0,9
Zinsaufwendungen	0,8	0,7	1,2	1,1	0,8	0,7	0,9	0,8	0,8	0,6
Betriebssteuern	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	6,9	7,1	13,4	13,1	10,0	9,6	7,6	7,7	5,9	6,0
Gesamte Aufwendungen vor Gewinnsteuern	97,6	97,4	99,8	98,2	98,4	97,8	97,5	96,7	97,4	97,7
Jahresergebnis vor Gewinnsteuern	5,1	5,0	3,1	5,0	4,2	4,3	4,8	5,5	5,5	4,9
Steuern vom Einkommen und Ertrag	1,1	1,2	0,9	1,2	1,2	1,2	1,2	1,3	1,0	1,1
Jahresergebnis	4,0	3,9	2,3	3,8	3,1	3,1	3,6	4,2	4,4	3,8
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,2	0,3	0,1	0,1	0,1	0,1	0,1	0,1	0,3	0,4
darunter: Geschäfts- oder Firmenwert	0,1	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,2	0,2
Sachanlagen	8,6	8,7	22,5	19,6	14,0	14,4	10,9	11,7	6,4	6,3
darunter: Grundstücke und Gebäude	5,8	5,9	15,0	12,6	8,1	8,2	7,6	8,2	4,4	4,4
Vorräte	59,1	59,0	41,6	45,1	52,2	53,1	58,3	56,4	60,8	61,4
darunter: fertige Erzeugnisse und Waren	7,2	6,9	6,2	5,0	4,1	4,6	6,5	6,0	8,0	7,7
Kasse und Bankguthaben	12,3	11,4	12,6	11,8	15,9	15,3	12,6	12,9	11,7	10,2
Forderungen	17,4	18,2	21,4	21,1	16,4	15,7	16,3	17,0	18,0	19,0
kurzfristige	16,1	16,9	20,9	20,5	16,1	15,3	15,3	16,0	16,4	17,5
darunter:										
aus Lieferungen und Leistungen	6,1	6,1	9,6	8,8	8,8	8,8	7,1	6,8	5,1	5,3
gegen verbundene Unternehmen	7,7	8,5	6,0	7,0	4,0	3,3	5,3	6,8	9,5	10,1
langfristige	1,3	1,3	0,5	0,6	0,3	0,4	1,0	1,0	1,6	1,5
darunter: gegen verbundene Unternehmen	1,0	1,0	0,2	0,2	0,1	0,2	0,4	0,4	1,5	1,4
Wertpapiere	0,3	0,3	0,3	0,2	0,5	0,6	0,3	0,3	0,3	0,2
Beteiligungen	1,9	1,9	0,6	1,2	0,6	0,5	1,3	1,4	2,5	2,4
Kapital										
Eigenmittel	16,9	17,4	17,0	17,5	18,6	19,6	19,2	20,2	15,5	15,8
Verbindlichkeiten	73,9	73,4	76,7	76,0	72,8	72,1	72,2	71,1	74,9	74,6
kurzfristige	67,8	67,0	59,7	60,2	64,5	63,2	64,0	62,1	70,4	70,0
darunter:										
gegenüber Kreditinstituten	7,6	6,1	9,2	8,8	12,8	9,8	9,4	8,3	6,1	4,5
aus Lieferungen und Leistungen	6,9	6,7	9,1	8,0	6,8	6,9	6,0	6,1	7,3	7,0
gegenüber verbundenen Unternehmen	6,7	6,9	8,7	7,1	3,1	2,7	4,7	4,4	8,1	8,7
langfristige	6,1	6,4	16,9	15,8	8,3	8,9	8,2	9,0	4,5	4,6
darunter:										
gegenüber Kreditinstituten	5,2	5,2	11,4	10,7	5,6	6,3	7,1	7,4	4,1	3,9
gegenüber verbundenen Unternehmen	0,4	0,6	3,7	3,4	1,7	1,5	0,6	1,0	0,1	0,2
Rückstellungen	9,1	9,1	5,7	6,2	7,9	7,5	8,5	8,6	9,6	9,6
darunter: Pensionsrückstellungen	1,2	1,1	1,3	1,4	1,3	1,2	1,2	1,1	1,2	1,1
Sonstige										
Jahresergebnis vor Gewinnsteuern	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	5,3	5,3	3,3	5,5	4,2	4,5	5,0	5,7	5,8	5,3
Jahresergebnis und Abschreibungen	5,5	5,7	5,0	6,6	4,7	5,0	5,1	5,8	6,0	5,6
Forderungen aus Lieferungen und Leistungen	7,0	7,2	9,2	9,2	8,0	8,3	7,6	7,3	6,4	6,9
% der Bilanzsumme										
Umsatz	86,9	84,4	104,0	96,0	109,9	106,3	93,5	93,6	80,2	76,7
Jahresergebnis und Zinsaufwendungen	4,4	4,1	3,8	5,2	4,2	4,3	4,3	4,8	4,5	3,7
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	6,8	6,7	7,5	9,0	8,0	8,1	7,0	8,2	6,6	5,9
% des Anlagevermögens										
Langfristig verfügbares Kapital	199,6	202,5	146,8	158,9	184,5	189,4	214,6	212,3	196,1	201,1
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	42,3	42,6	56,3	53,8	50,0	48,9	44,0	46,9	40,3	39,8
Liquide Mittel, kurzfr. Forderungen und Vorräte	129,4	130,7	125,9	128,7	130,9	132,9	135,2	137,7	126,6	127,5
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	10,3	10,4	15,5	13,8	9,6	9,5	8,5	8,9	11,3	11,2
Nachrichtlich:										
Bilanzsumme in Mrd €	26,65	28,67	0,39	0,46	2,15	2,30	7,99	8,43	16,13	17,48
Umsatz in Mrd €	23,17	24,19	0,40	0,44	2,36	2,45	7,46	7,90	12,94	13,41
Anzahl der Unternehmen	1 359	1 359	414	414	504	504	355	355	86	86

I. Unternehmen nach Wirtschaftszweigen

noch: 7a) Hochbau

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
	...	% der Gesamtleistung									
Materialaufwand	25	47,9	47,5	37,0	36,5	48,5	48,1	62,1	61,8	64,5	66,0
	50	63,5	63,6	49,7	49,6	63,1	63,8	72,5	71,3	76,0	76,2
	75	77,9	77,6	65,4	65,9	77,6	77,8	80,9	80,3	81,4	82,4
Personalaufwand	25	9,0	9,1	14,7	13,1	9,3	9,2	7,0	7,5	6,8	7,0
	50	20,2	20,0	30,8	29,6	21,4	22,0	14,3	14,3	10,9	10,9
	75	34,0	33,8	42,9	41,3	35,5	34,8	23,4	23,7	18,2	19,9
Abschreibungen	25	0,4	0,4	0,6	0,5	0,4	0,4	0,2	0,3	0,2	0,2
	50	1,1	1,1	1,5	1,5	1,2	1,2	0,7	0,8	0,7	0,9
	75	2,3	2,4	3,1	3,0	2,2	2,2	1,8	1,8	1,7	1,8
Jahresergebnis	25	0,5	0,7	0,2	0,5	0,4	0,6	0,9	1,1	1,4	1,5
	50	2,2	2,5	2,1	2,3	2,0	2,1	2,3	2,8	2,6	3,6
	75	4,8	5,3	4,9	5,6	4,6	4,7	4,7	5,6	6,9	6,0
		% der Bilanzsumme									
Sachanlagen	25	1,2	1,4	1,9	2,3	1,5	1,9	1,0	1,1	0,4	0,3
	50	6,6	7,1	10,3	9,9	7,8	8,4	4,6	4,4	2,4	2,4
	75	16,8	17,6	23,8	25,5	16,7	17,4	11,9	11,9	7,3	9,5
Vorräte	25	21,5	19,2	4,3	3,6	28,3	25,4	43,8	38,4	42,3	42,4
	50	52,5	51,3	26,5	26,0	53,2	53,1	60,8	59,1	62,0	63,8
	75	70,8	70,1	61,3	61,7	71,3	70,8	74,1	74,5	73,7	76,0
Eigenmittel	25	5,7	6,5	3,2	4,2	5,5	6,5	7,9	8,3	7,5	7,6
	50	14,5	15,6	13,4	15,7	14,5	15,7	14,4	15,6	15,4	14,4
	75	30,0	32,9	37,8	40,4	29,2	32,3	26,3	28,9	23,9	26,5
Kurzfristige Verbindlichkeiten	25	45,9	42,4	34,9	33,4	46,6	42,8	53,6	51,9	55,8	51,5
	50	69,6	66,5	66,1	60,0	70,2	66,8	71,3	68,8	69,6	68,6
	75	84,4	82,7	87,6	85,4	84,6	82,5	82,2	80,9	80,2	82,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	4,2	4,2	5,4	6,6	4,7	5,0	3,2	2,2	0,7	0,4
	75	17,8	18,1	21,7	24,7	16,5	17,1	14,9	13,0	17,1	15,9
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,8	1,0	0,3	0,7	0,7	0,9	1,3	1,5	1,9	2,3
	50	3,1	3,4	2,9	3,2	2,7	2,8	3,4	3,8	4,2	4,4
	75	6,9	7,5	7,1	7,8	6,3	6,7	6,7	7,6	9,5	8,9
Jahresergebnis und Abschreibungen	25	2,1	2,4	1,7	2,1	2,0	2,1	2,4	2,9	3,0	3,1
	50	4,8	5,3	4,9	5,4	4,3	4,8	5,1	5,6	6,4	6,7
	75	9,3	9,9	10,8	11,5	8,4	9,2	8,5	9,2	11,5	10,7
Forderungen aus Lieferungen und Leistungen	25	2,4	2,3	2,0	1,7	2,5	2,8	2,6	2,2	2,2	2,4
	50	5,6	5,6	5,6	5,8	5,7	5,8	5,7	5,4	4,5	4,5
	75	11,0	10,7	12,7	12,7	10,8	10,6	11,0	9,6	8,1	8,7
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	1,4	1,7	1,1	1,8	1,3	1,6	1,7	1,9	1,9	1,6
	50	3,8	4,0	4,0	4,3	3,8	3,7	3,3	4,1	3,6	3,8
	75	8,3	8,3	10,9	12,0	7,9	7,2	6,5	7,5	7,6	7,1
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	2,5	2,7	1,3	2,1	2,4	2,6	2,8	3,1	4,2	3,6
	50	7,7	8,4	8,4	8,8	8,0	8,1	6,9	8,4	8,2	7,8
	75	21,0	21,7	27,9	30,3	21,7	22,3	16,5	17,9	17,3	15,1
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	110,3	113,2	76,7	87,1	110,8	118,6	138,3	133,6	124,6	128,6
	50	221,5	238,5	166,7	178,5	211,0	235,5	288,1	280,9	263,1	321,6
	75	588,5	635,5	500,0	502,3	549,4	647,8	706,3	635,5	1 043,6	1 436,2
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	26,6	26,8	32,6	29,4	23,4	24,2	24,7	25,7	32,5	28,1
	50	50,4	51,3	70,2	72,7	49,6	50,3	43,7	42,7	45,1	41,4
	75	104,0	114,3	161,9	174,7	103,7	118,8	73,1	79,8	68,5	66,0
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,4	4,3	4,3	3,7	4,3	4,2	4,6	5,1	4,6	3,8
	50	8,0	8,1	9,7	9,2	7,5	7,5	7,4	8,2	8,4	7,6
	75	14,1	14,6	21,8	18,8	13,6	13,5	11,8	12,3	13,8	13,2

I. Unternehmen nach Wirtschaftszweigen

noch: 7a) Hochbau

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge										
% der Gesamtleistung										
Umsatz	94,8	98,5	96,9	95,3	95,5	96,4	94,8	97,4	94,7	99,3
Bestandsveränderung an Erzeugnissen	5,2	1,5	3,1	4,7	4,5	3,6	5,2	2,6	5,3	0,7
Zinserträge	0,3	0,3	0,1	0,1	0,1	0,1	0,2	0,2	0,3	0,4
Übrige Erträge	3,2	2,4	3,2	2,8	2,1	2,0	3,0	2,3	3,5	2,5
darunter: aus Beteiligungen	0,9	0,6	0,0	0,0	0,1	0,1	0,5	0,3	1,1	0,7
Gesamte Erträge	103,5	102,7	103,3	102,9	102,2	102,0	103,2	102,5	103,8	102,9
Aufwendungen										
Materialaufwand	67,7	66,1	49,6	51,1	60,0	59,8	66,3	65,1	69,5	67,5
Personalaufwand	18,2	18,4	25,6	24,6	24,5	24,2	20,2	20,3	16,3	16,7
Abschreibungen	1,9	2,1	3,3	3,4	2,1	2,2	1,9	2,3	1,9	2,0
darunter: auf Sachanlagen	1,5	1,7	3,3	3,4	2,1	2,2	1,7	2,0	1,4	1,4
Zinsaufwendungen	0,8	0,7	1,6	1,3	0,9	0,7	0,8	0,7	0,8	0,8
Betriebssteuern	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	9,4	9,7	14,4	13,7	9,9	9,7	8,8	8,4	9,6	10,3
Gesamte Aufwendungen vor Gewinnsteuern	98,1	97,2	94,8	94,3	97,6	96,8	98,1	96,8	98,2	97,4
Jahresergebnis vor Gewinnsteuern	5,4	5,6	8,6	8,6	4,6	5,3	5,1	5,7	5,6	5,5
Steuern vom Einkommen und Ertrag	0,7	0,8	0,9	0,9	0,6	0,7	0,7	0,9	0,6	0,8
Jahresergebnis	4,8	4,8	7,7	7,7	3,9	4,5	4,4	4,8	5,0	4,7
Bilanz										
Vermögen										
% der Bilanzsumme										
Immaterielle Vermögensgegenstände	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,1
darunter: Geschäfts- oder Firmenwert	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,1	0,0
Sachanlagen	10,6	11,0	33,4	32,2	14,9	16,1	11,1	11,3	9,7	10,1
darunter: Grundstücke und Gebäude	5,7	5,7	25,7	24,2	6,4	6,6	5,7	5,6	5,4	5,4
Vorräte	58,2	57,2	36,8	38,2	60,2	59,1	57,1	57,5	58,8	57,1
darunter: fertige Erzeugnisse und Waren	2,1	2,7	6,0	6,4	5,8	3,9	3,5	4,2	1,2	1,9
Kasse und Bankguthaben	12,8	13,2	10,5	11,5	8,4	8,6	13,0	13,1	13,1	13,7
Forderungen	15,8	15,8	17,9	16,8	15,5	15,2	16,9	16,4	15,3	15,6
kurzfristige	14,9	14,7	16,7	16,0	14,7	14,6	16,3	15,6	14,3	14,3
darunter:										
aus Lieferungen und Leistungen	7,7	6,9	7,9	7,9	9,3	8,8	8,3	8,0	7,3	6,3
gegen verbundene Unternehmen	4,6	5,1	5,6	5,3	2,9	3,5	5,3	5,2	4,5	5,2
langfristige	0,9	1,0	1,2	0,8	0,8	0,5	0,7	0,8	1,0	1,2
darunter: gegen verbundene Unternehmen	0,8	0,8	0,5	0,0	0,5	0,3	0,5	0,5	0,9	1,0
Wertpapiere	1,0	1,0	0,2	0,2	0,1	0,1	0,3	0,2	1,4	1,5
Beteiligungen	1,3	1,6	0,4	0,4	0,3	0,3	1,4	1,4	1,4	1,8
Kapital										
Eigenmittel	11,8	13,1	7,4	6,7	7,7	8,5	10,2	10,4	13,0	14,7
Verbindlichkeiten	78,8	77,4	88,0	89,0	86,6	85,9	79,4	79,4	77,8	75,7
kurzfristige	73,1	70,4	67,8	66,4	76,1	76,5	74,3	74,6	72,4	68,2
darunter:										
gegenüber Kreditinstituten	4,8	3,9	17,1	16,8	8,4	8,4	7,7	4,5	3,1	3,1
aus Lieferungen und Leistungen	5,9	5,9	7,4	7,9	7,1	6,9	5,7	5,9	5,9	5,8
gegenüber verbundenen Unternehmen	7,3	7,2	9,3	8,3	6,0	5,2	8,4	8,8	6,9	6,7
langfristige	5,7	7,0	20,2	22,6	10,5	9,4	5,1	4,9	5,3	7,5
darunter:										
gegenüber Kreditinstituten	4,3	5,7	15,9	16,9	7,0	6,0	3,3	3,2	4,4	6,5
gegenüber verbundenen Unternehmen	0,6	0,7	3,3	4,9	1,3	1,2	1,5	1,5	0,2	0,2
Rückstellungen	9,3	9,4	4,5	4,2	5,5	5,3	10,4	10,1	9,2	9,5
darunter: Pensionsrückstellungen	1,1	1,0	0,0	0,0	0,2	0,2	1,0	0,9	1,3	1,2
Sonstige										
% des Umsatzes										
Jahresergebnis vor Gewinnsteuern	5,7	5,7	8,8	9,0	4,8	5,5	5,4	5,9	6,0	5,6
Jahresergebnis und Abschreibungen	7,1	7,0	11,3	11,6	6,4	7,0	6,6	7,3	7,3	6,7
Forderungen aus Lieferungen und Leistungen	8,8	7,6	8,0	8,2	8,2	7,7	8,9	8,4	8,9	7,2
% der Bilanzsumme										
Umsatz	87,5	91,0	98,7	96,1	114,3	115,0	93,5	95,4	82,4	86,9
Jahresergebnis und Zinsaufwendungen	5,1	5,1	9,5	9,1	5,8	6,3	5,1	5,4	5,0	4,8
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	8,2	8,6	13,6	13,7	8,7	9,7	8,1	9,1	8,1	8,2
% des Anlagevermögens										
Langfristig verfügbares Kapital	139,0	148,4	78,5	87,5	113,7	105,8	122,3	120,0	151,4	166,8
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	38,7	40,5	40,3	41,7	30,4	30,5	39,7	38,7	39,0	42,2
Liquide Mittel, kurzfr. Forderungen und Vorräte	118,3	121,6	94,7	99,2	109,5	107,8	116,5	115,8	120,2	126,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	9,5	9,6	14,6	15,3	9,9	9,6	8,7	9,2	9,7	9,7
Nachrichtlich:										
Bilanzsumme in Mrd €	12,53	13,22	0,11	0,12	0,67	0,72	3,64	3,81	8,12	8,58
Umsatz in Mrd €	10,97	12,03	0,10	0,11	0,77	0,82	3,40	3,64	6,69	7,46
Anzahl der Unternehmen	480	480	110	110	162	162	158	158	50	50

I. Unternehmen nach Wirtschaftszweigen

noch: 7a) Hochbau

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	47,1	46,8	26,9	29,1	48,8	48,0	55,3	52,0	65,8	62,9
	50	59,7	60,0	41,7	43,3	58,7	58,1	64,5	64,7	72,1	70,1
	75	73,5	71,1	58,4	62,1	71,4	68,4	74,8	72,9	78,8	77,7
Personalaufwand	25	13,0	12,2	7,4	7,8	16,5	15,2	13,0	12,2	9,2	9,1
	50	22,3	22,2	24,4	23,9	25,3	25,9	21,3	20,2	14,9	14,7
	75	31,0	31,1	39,5	37,5	32,2	31,9	29,1	28,6	19,6	20,9
Abschreibungen	25	0,6	0,8	0,9	1,1	0,6	0,6	0,6	0,7	0,4	0,6
	50	1,7	1,7	2,2	2,4	1,6	1,7	1,4	1,6	1,6	1,7
	75	2,8	3,0	4,6	5,0	2,8	2,9	2,5	2,5	2,6	2,5
Jahresergebnis	25	1,5	1,8	2,1	3,3	1,3	1,8	1,6	1,5	1,2	1,4
	50	3,8	4,1	7,6	7,4	3,4	3,8	3,1	3,5	4,2	4,2
	75	7,8	8,4	14,3	13,9	6,6	7,2	5,9	6,8	7,5	7,7
		% der Bilanzsumme									
Sachanlagen	25	3,1	3,2	5,8	7,0	3,3	2,7	2,1	2,8	2,1	2,1
	50	10,8	11,6	22,6	23,9	10,9	12,6	8,7	8,8	6,0	6,2
	75	24,8	25,0	47,3	50,0	24,9	26,0	18,0	18,0	15,8	15,7
Vorräte	25	31,2	27,0	2,3	3,9	33,3	30,9	42,1	41,4	48,1	48,4
	50	54,0	52,5	30,5	23,7	58,1	54,1	58,9	57,1	63,3	60,9
	75	69,7	68,4	52,9	51,7	71,5	70,2	69,7	71,5	74,4	70,0
Eigenmittel	25	1,3	1,8	- 5,7	- 6,1	0,7	0,6	3,8	3,7	3,6	4,4
	50	6,8	6,8	4,2	5,7	4,8	5,8	8,0	7,8	9,4	10,1
	75	14,5	16,7	14,2	17,3	14,3	16,5	14,8	15,4	15,5	17,1
Kurzfristige Verbindlichkeiten	25	60,3	58,6	49,2	40,9	62,0	60,3	62,8	61,6	67,2	65,5
	50	77,9	77,7	77,8	78,8	79,5	78,9	77,5	77,1	79,1	75,5
	75	87,5	87,8	92,4	92,0	89,0	88,2	86,0	86,6	84,5	83,1
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	2,0	1,6	0,9	0,9	0,0	0,0	0,0	0,0
	50	6,3	5,6	19,5	18,7	9,0	8,7	2,9	2,4	0,8	0,9
	75	20,4	20,7	49,1	46,1	22,1	21,3	9,6	10,3	8,7	6,5
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	2,0	2,1	2,7	3,2	1,7	2,2	2,2	1,9	1,8	1,9
	50	4,8	4,9	8,9	7,8	4,3	4,3	4,1	4,2	4,9	5,2
	75	9,8	9,7	16,1	17,3	7,4	8,2	7,4	7,7	9,0	9,9
Jahresergebnis und Abschreibungen	25	3,7	3,9	5,9	5,3	3,3	3,9	3,5	3,7	3,3	3,3
	50	7,2	7,2	12,4	11,5	6,1	6,7	6,0	6,3	6,7	7,6
	75	12,7	12,8	22,3	23,5	10,3	10,0	9,4	10,7	10,8	11,7
Forderungen aus Lieferungen und Leistungen	25	3,1	2,9	1,2	1,4	2,8	2,8	4,6	4,0	3,9	4,2
	50	6,6	6,4	4,8	4,5	6,1	5,6	8,3	8,3	6,8	6,7
	75	11,3	11,4	10,0	10,4	11,0	11,1	12,9	12,4	10,3	9,9
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,6	2,8	3,8	5,3	2,7	3,1	2,2	2,4	2,4	2,7
	50	5,5	6,1	12,0	11,1	5,5	6,1	4,6	4,4	4,5	5,0
	75	11,9	12,6	27,6	27,0	10,7	13,0	8,8	8,6	8,8	8,5
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	4,6	5,0	4,9	6,4	4,7	4,6	4,6	4,9	4,6	5,4
	50	9,8	10,5	13,8	14,1	9,3	10,6	8,6	9,4	7,8	8,5
	75	21,6	21,7	41,6	34,2	17,6	22,4	16,7	17,0	19,8	19,5
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	54,8	55,4	30,4	14,9	46,2	43,1	70,2	71,6	66,7	65,9
	50	107,3	109,7	82,7	87,5	98,7	98,1	131,3	129,0	129,6	138,9
	75	243,3	249,6	142,1	165,0	269,6	272,8	316,0	278,8	383,8	479,9
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	23,1	23,1	23,8	22,8	15,6	19,0	26,2	25,4	31,5	26,5
	50	39,8	39,3	47,8	43,9	31,5	32,8	41,7	43,2	40,1	38,3
	75	64,9	70,0	77,2	91,7	68,0	74,9	63,7	63,3	52,4	55,0
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,1	5,5	4,1	3,7	4,8	4,9	5,7	6,5	5,8	5,9
	50	8,3	8,3	10,1	8,9	7,6	7,7	8,3	8,5	8,4	8,6
	75	13,6	13,4	26,5	24,0	12,6	13,4	12,6	12,6	10,6	11,6

I. Unternehmen nach Wirtschaftszweigen

7b) Tiefbau

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge										
% der Gesamtleistung										
Umsatz	98,7	96,2	97,4	93,0	99,0	96,1	96,9	95,9	99,8	96,5
Bestandsveränderung an Erzeugnissen	1,3	3,8	2,6	7,0	1,0	3,9	3,1	4,1	0,2	3,5
Zinserträge	0,5	0,3	0,1	0,1	0,1	0,1	0,2	0,2	0,8	0,4
Übrige Erträge	3,6	3,4	3,3	2,6	2,4	2,2	3,7	2,8	3,8	3,9
darunter: aus Beteiligungen	0,7	0,7	0,0	0,0	0,1	0,1	0,8	0,6	0,8	0,9
Gesamte Erträge	104,1	103,6	103,4	102,7	102,6	102,3	103,9	103,0	104,6	104,3
Aufwendungen										
Materialaufwand	55,0	54,2	37,9	37,1	44,2	43,9	53,1	52,6	58,6	57,6
Personalaufwand	28,2	28,7	35,0	34,7	32,8	32,8	29,4	29,3	26,5	27,3
Abschreibungen	3,5	3,4	4,7	4,7	3,7	3,8	3,5	3,5	3,4	3,3
darunter: auf Sachanlagen	2,9	3,0	4,7	4,7	3,5	3,5	3,1	3,1	2,6	2,8
Zinsaufwendungen	0,9	0,7	0,8	0,7	0,6	0,6	0,8	0,7	1,1	0,8
Betriebssteuern	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	12,7	12,8	19,9	19,3	16,2	15,8	12,4	11,9	12,0	12,5
Gesamte Aufwendungen vor Gewinnsteuern	100,5	99,9	98,5	96,7	97,7	97,0	99,4	98,1	101,8	101,6
Jahresergebnis vor Gewinnsteuern	3,6	3,8	4,9	6,0	4,9	5,3	4,5	4,9	2,8	2,7
Steuern vom Einkommen und Ertrag	0,9	0,8	1,1	1,4	1,2	1,3	1,1	1,2	0,8	0,5
Jahresergebnis	2,7	3,0	3,8	4,6	3,7	4,1	3,4	3,7	2,1	2,2
Bilanz										
Vermögen										
% der Bilanzsumme										
Immaterielle Vermögensgegenstände	0,3	0,3	0,8	0,7	0,2	0,1	0,3	0,3	0,3	0,3
darunter: Geschäfts- oder Firmenwert	0,1	0,1	0,7	0,5	0,1	0,1	0,0	0,0	0,1	0,1
Sachanlagen	16,4	17,1	29,7	28,0	22,2	22,7	22,6	22,3	12,1	13,2
darunter: Grundstücke und Gebäude	5,9	5,8	4,2	3,4	4,0	3,8	9,4	8,9	4,3	4,4
Vorräte	42,0	42,4	26,1	32,3	39,6	40,1	43,9	44,0	41,4	41,9
darunter: fertige Erzeugnisse und Waren	1,2	1,2	2,2	2,0	2,0	1,8	2,2	2,4	0,5	0,4
Kasse und Bankguthaben	10,0	9,0	16,2	15,7	13,0	12,4	9,6	9,0	9,7	8,5
Forderungen	23,7	22,8	26,1	22,1	23,6	23,3	19,7	20,5	25,9	23,9
kurzfristige	21,6	22,0	26,1	22,0	23,3	22,9	18,3	19,2	23,2	23,5
darunter:										
aus Lieferungen und Leistungen	10,6	10,6	17,2	14,3	15,4	15,3	11,4	11,6	9,5	9,4
gegen verbundene Unternehmen	8,5	8,8	3,5	2,6	4,4	4,2	4,5	5,1	11,4	11,7
langfristige	2,1	0,7	0,1	0,1	0,4	0,4	1,4	1,3	2,7	0,5
darunter: gegen verbundene Unternehmen	1,9	0,6	0,0	0,0	0,1	1,2	1,2	1,2	2,5	0,3
Wertpapiere	0,3	0,3	0,2	0,3	0,4	0,4	0,5	0,6	0,1	0,2
Beteiligungen	7,3	8,0	0,2	0,2	0,5	0,5	3,2	3,1	10,5	11,9
Kapital										
Eigenmittel	20,4	21,1	24,2	24,6	21,5	21,7	21,6	22,4	19,5	20,3
Verbindlichkeiten	65,4	65,3	67,8	68,1	69,4	69,7	66,5	66,5	64,2	64,0
kurzfristige	59,9	59,9	52,5	53,2	60,3	60,1	58,8	59,8	60,6	60,0
darunter:										
gegenüber Kreditinstituten	2,2	2,3	8,9	7,6	5,0	5,1	2,3	2,6	1,8	1,6
aus Lieferungen und Leistungen	6,0	5,9	10,9	8,7	8,3	8,5	5,6	5,6	5,8	5,7
gegenüber verbundenen Unternehmen	8,1	8,1	3,7	3,2	6,4	5,9	6,4	6,7	9,3	9,2
langfristige	5,5	5,4	15,3	14,9	9,1	9,6	7,7	6,7	3,6	3,9
darunter:										
gegenüber Kreditinstituten	3,4	3,2	9,2	9,3	6,5	6,3	4,7	4,2	2,1	2,1
gegenüber verbundenen Unternehmen	1,6	1,7	4,9	4,4	1,6	2,3	2,3	2,0	1,1	1,4
Rückstellungen	13,6	13,0	7,6	7,0	8,9	8,2	10,0	9,4	16,3	15,7
darunter: Pensionsrückstellungen	4,5	4,3	0,8	0,7	1,3	1,2	2,0	1,9	6,3	6,1
Sonstige										
% des Umsatzes										
Jahresergebnis vor Gewinnsteuern	3,7	3,9	5,0	6,4	4,9	5,6	4,7	5,1	2,9	2,8
Jahresergebnis und Abschreibungen	6,3	6,6	8,8	10,0	7,5	8,1	7,2	7,6	5,5	5,7
Forderungen aus Lieferungen und Leistungen	11,0	11,5	11,3	10,7	11,2	11,7	12,1	12,5	10,3	10,8
% der Bilanzsumme										
Umsatz	96,3	92,6	152,5	132,9	137,6	130,3	93,6	92,6	91,9	86,9
Jahresergebnis und Zinsaufwendungen	3,6	3,6	7,2	7,6	6,1	6,3	4,1	4,3	2,9	2,7
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	8,7	8,9	22,6	22,5	15,7	16,2	10,0	10,5	7,1	6,9
% des Anlagevermögens										
Langfristig verfügbares Kapital	116,3	117,4	131,1	138,3	136,6	136,9	113,7	114,3	115,3	116,6
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	53,1	52,2	80,9	71,3	60,8	59,5	48,3	47,9	54,5	53,4
Liquide Mittel, kurzfr. Forderungen und Vorräte	123,2	123,0	130,6	132,1	126,5	126,2	122,9	121,5	122,9	123,2
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	11,1	11,3	18,4	16,4	13,5	14,4	10,9	11,0	10,8	10,9
Nachrichtlich:										
Bilanzsumme in Mrd €	16,77	17,60	0,14	0,16	1,23	1,35	5,51	5,83	9,89	10,27
Umsatz in Mrd €	16,15	16,29	0,21	0,22	1,69	1,76	5,16	5,39	9,09	8,93
Anzahl der Unternehmen	839	839	181	181	353	353	242	242	63	63

I. Unternehmen nach Wirtschaftszweigen

noch: 7b) Tiefbau

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	34,2	32,9	22,6	24,0	34,5	32,4	42,4	41,8	53,1	48,4
	50	46,2	45,1	33,2	32,1	43,5	43,1	51,7	51,7	60,0	57,3
	75	56,6	55,5	44,9	43,3	53,9	52,5	60,4	59,9	65,5	64,5
Personalaufwand	25	24,9	25,2	25,5	27,0	27,1	27,2	23,9	24,2	21,3	21,7
	50	31,4	31,3	37,4	35,8	32,3	33,0	29,8	29,6	25,0	27,0
	75	39,3	39,4	46,3	45,4	39,6	39,9	35,8	35,6	29,6	30,8
Abschreibungen	25	1,5	1,6	1,8	1,8	1,5	1,6	1,4	1,5	1,0	1,1
	50	3,1	3,2	3,7	3,4	3,3	3,5	3,0	2,8	2,3	2,5
	75	4,9	4,9	6,5	6,2	5,0	5,0	4,2	4,2	3,7	3,8
Jahresergebnis	25	0,8	1,1	0,9	1,4	0,7	0,9	0,9	1,1	1,1	1,3
	50	2,7	2,9	3,4	3,7	2,4	2,9	2,8	2,8	2,3	2,3
	75	5,9	6,0	6,8	7,0	5,9	6,3	5,8	5,6	4,2	4,0
		% der Bilanzsumme									
Sachanlagen	25	8,1	8,7	12,6	13,6	9,4	9,5	5,5	6,4	4,7	3,8
	50	18,1	18,4	27,9	27,5	19,7	21,8	13,9	14,0	9,6	11,0
	75	31,5	33,9	44,3	47,4	32,6	34,3	23,2	24,2	16,2	18,8
Vorräte	25	9,1	8,7	2,8	1,4	7,5	7,4	26,7	22,1	28,5	27,0
	50	32,2	31,2	11,9	12,5	29,6	26,9	46,5	42,9	45,4	48,8
	75	55,2	54,7	33,5	35,6	52,7	53,5	63,3	61,7	62,9	63,1
Eigenmittel	25	7,3	8,4	6,3	6,8	7,3	8,9	8,8	8,9	7,2	7,2
	50	17,1	18,2	22,4	27,5	17,5	18,2	16,3	16,0	11,8	11,6
	75	32,9	35,0	42,2	45,3	34,0	35,0	28,2	30,0	21,5	21,4
Kurzfristige Verbindlichkeiten	25	40,6	38,5	30,6	26,9	39,4	37,5	46,9	46,1	51,1	58,3
	50	60,6	59,9	51,8	46,6	59,6	59,5	63,8	64,0	67,8	70,9
	75	78,3	76,9	77,1	72,9	78,6	76,8	78,3	78,2	80,6	80,1
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,7	2,0	0,9	0,6	0,0	0,0	0,0	0,0
	50	7,5	7,3	13,0	11,9	9,7	8,9	3,8	3,7	1,6	1,7
	75	18,4	18,1	31,2	31,6	22,7	22,6	11,4	11,4	7,8	6,1
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,1	1,5	1,0	1,8	0,9	1,3	1,4	1,5	1,6	1,5
	50	3,5	3,8	4,6	5,2	3,3	3,8	3,5	3,6	3,2	3,1
	75	7,7	8,5	9,2	10,0	8,2	8,8	7,3	8,1	4,7	4,6
Jahresergebnis und Abschreibungen	25	3,9	4,4	4,8	5,2	3,6	4,4	4,2	4,2	2,6	3,4
	50	7,4	7,7	8,5	9,7	7,2	7,8	7,2	7,2	5,9	5,4
	75	12,2	13,1	14,6	16,0	12,7	13,5	11,0	12,0	8,8	9,5
Forderungen aus Lieferungen und Leistungen	25	6,0	5,9	4,2	4,4	6,3	5,7	7,2	8,0	6,7	7,0
	50	9,9	10,1	9,4	8,5	9,7	9,8	10,9	11,7	10,2	11,6
	75	15,0	15,4	14,3	13,2	14,6	15,4	15,6	16,6	15,2	14,3
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,0	2,3	2,6	2,9	1,9	2,6	1,7	1,9	2,0	1,9
	50	5,1	5,4	7,3	7,9	5,3	5,5	4,4	4,3	4,0	3,2
	75	10,3	11,0	13,5	14,1	11,4	12,6	8,5	8,0	6,0	6,0
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	6,1	6,5	9,6	8,5	6,1	7,3	5,6	5,8	3,5	3,8
	50	14,3	14,9	20,8	24,8	14,8	16,0	12,0	12,9	9,1	8,7
	75	30,5	33,8	47,3	53,2	32,3	33,5	24,3	25,2	15,6	13,5
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	84,9	85,5	71,4	80,3	80,0	81,2	97,5	92,6	94,0	88,8
	50	136,3	137,7	133,3	140,5	129,7	130,3	149,8	151,5	126,4	130,3
	75	230,6	234,3	214,5	237,5	219,8	240,0	261,0	243,6	203,1	198,4
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	36,1	35,2	51,8	45,7	34,5	35,6	31,0	31,5	34,0	32,2
	50	68,2	68,4	93,6	109,1	72,3	71,7	54,7	57,6	55,1	46,8
	75	127,8	132,4	188,2	184,5	135,5	130,5	98,4	103,6	89,4	73,1
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	6,9	6,6	6,7	5,2	7,2	7,0	6,4	6,5	7,4	7,4
	50	11,0	11,1	14,2	13,3	11,8	13,0	9,4	9,6	9,9	10,5
	75	19,0	18,2	32,0	25,6	20,0	19,9	14,4	14,6	12,7	13,2

I. Unternehmen nach Wirtschaftszweigen

noch: 7b) Tiefbau

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge										
% der Gesamtleistung										
Umsatz	100,3	96,6	97,5	93,9	99,2	96,7	98,7	98,1	101,4	95,9
Bestandsveränderung an Erzeugnissen	- 0,3	3,4	2,5	6,1	0,8	3,3	1,3	1,9	- 1,4	4,1
Zinserträge	0,7	0,3	0,2	0,1	0,1	0,1	0,2	0,2	1,0	0,4
Übrige Erträge	3,8	3,7	3,5	2,3	2,5	2,1	3,9	3,1	3,9	4,3
darunter: aus Beteiligungen	0,8	0,8	0,0	0,0	0,1	0,0	1,0	0,8	0,9	1,0
Gesamte Erträge	104,4	104,0	103,7	102,5	102,6	102,2	104,1	103,4	104,9	104,8
Aufwendungen										
Materialaufwand	54,3	53,3	38,8	37,8	44,7	44,3	51,9	51,6	57,4	56,3
Personalaufwand	28,7	29,3	35,1	34,3	33,1	33,2	30,0	29,8	27,2	28,2
Abschreibungen	3,4	3,5	4,7	4,4	3,4	3,4	3,5	3,5	3,3	3,4
darunter: auf Sachanlagen	2,9	3,0	4,7	4,4	3,3	3,3	3,1	3,1	2,7	2,9
Zinsaufwendungen	1,0	0,8	0,7	0,6	0,6	0,5	0,7	0,6	1,2	0,9
Betriebssteuern	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	13,3	13,4	20,0	19,3	16,0	15,8	13,1	12,3	12,8	13,4
Gesamte Aufwendungen vor Gewinnsteuern	100,8	100,4	99,5	96,7	98,1	97,4	99,3	97,9	102,1	102,2
Jahresergebnis vor Gewinnsteuern	3,6	3,7	4,1	5,8	4,5	4,8	4,8	5,4	2,8	2,5
Steuern vom Einkommen und Ertrag	1,1	0,9	1,2	1,6	1,3	1,4	1,3	1,5	0,9	0,5
Jahresergebnis	2,5	2,8	2,9	4,2	3,2	3,4	3,5	4,0	2,0	2,0
Bilanz										
Vermögen										
% der Bilanzsumme										
Immaterielle Vermögensgegenstände	0,3	0,3	1,2	1,0	0,2	0,1	0,2	0,2	0,3	0,3
darunter: Geschäfts- oder Firmenwert	0,1	0,1	1,0	0,7	0,1	0,1	0,0	0,0	0,2	0,1
Sachanlagen	15,4	16,4	28,6	27,4	21,8	22,3	20,9	21,3	12,0	13,4
darunter: Grundstücke und Gebäude	6,5	6,5	2,1	1,8	3,8	3,7	12,2	11,9	4,3	4,5
Vorräte	40,2	40,2	25,4	31,1	38,4	38,6	43,3	41,8	39,1	39,7
darunter: fertige Erzeugnisse und Waren	0,8	0,8	1,4	1,2	1,2	1,1	1,6	1,7	0,4	0,4
Kasse und Bankguthaben	10,1	9,1	16,6	15,7	13,9	13,6	9,8	9,4	9,7	8,4
Forderungen	24,7	23,4	27,0	23,6	24,5	24,1	21,1	22,6	26,3	23,8
kurzfristige	22,1	22,6	27,0	23,5	24,1	23,6	19,3	20,9	23,1	23,3
darunter:										
aus Lieferungen und Leistungen	9,4	9,4	16,8	14,6	15,9	15,6	11,2	11,5	7,8	7,7
gegen verbundene Unternehmen	10,4	10,8	4,2	3,0	4,4	4,2	5,7	6,7	13,2	13,4
langfristige	2,6	0,8	0,1	0,1	0,4	0,5	1,8	1,7	3,2	0,4
darunter: gegen verbundene Unternehmen	2,4	0,6	0,0	0,0	0,1	0,1	1,6	1,6	3,0	0,3
Wertpapiere	0,3	0,3	0,3	0,4	0,5	0,6	0,4	0,6	0,2	0,2
Beteiligungen	9,1	10,1	0,2	0,2	0,3	0,3	4,1	4,0	12,4	14,1
Kapital										
Eigenmittel	23,1	24,1	28,4	29,3	26,7	27,3	26,1	28,1	21,2	21,9
Verbindlichkeiten	61,0	60,7	63,3	62,9	63,8	63,8	60,9	59,5	60,7	60,9
kurzfristige	56,6	56,1	51,2	50,3	55,4	55,0	56,1	55,5	57,1	56,6
darunter:										
gegenüber Kreditinstituten	1,9	1,9	8,1	6,6	4,6	4,8	1,8	2,1	1,6	1,4
aus Lieferungen und Leistungen	5,6	5,5	10,4	8,3	8,8	9,0	5,4	5,4	5,3	5,2
gegenüber verbundenen Unternehmen	7,3	7,2	3,1	2,4	2,9	2,3	4,7	5,2	9,1	8,6
langfristige	4,4	4,6	12,1	12,5	8,4	8,8	4,8	4,0	3,6	4,3
darunter:										
gegenüber Kreditinstituten	2,6	2,7	7,9	8,2	6,0	5,8	3,1	2,8	2,0	2,2
gegenüber verbundenen Unternehmen	1,3	1,4	2,8	3,0	1,5	2,0	1,1	0,6	1,4	1,7
Rückstellungen	15,2	14,4	8,0	7,5	9,2	8,7	10,4	10,0	18,1	17,1
darunter: Pensionsrückstellungen	5,7	5,5	1,0	0,8	1,8	1,6	2,4	2,4	7,7	7,3
Sonstige										
% des Umsatzes										
Jahresergebnis vor Gewinnsteuern	3,6	3,8	4,2	6,1	4,6	5,0	4,9	5,5	2,8	2,6
Jahresergebnis und Abschreibungen	5,9	6,5	7,8	9,2	6,7	7,0	7,1	7,6	5,2	5,7
Forderungen aus Lieferungen und Leistungen	10,0	10,5	10,4	10,1	11,1	11,5	12,2	12,2	8,7	9,4
% der Bilanzsumme										
Umsatz	94,2	89,7	161,9	144,9	142,4	135,4	91,9	94,3	89,2	81,8
Jahresergebnis und Zinsaufwendungen	3,3	3,3	6,0	7,4	5,5	5,5	3,9	4,4	2,8	2,5
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	8,5	8,8	23,1	24,3	16,1	16,1	10,5	11,9	6,8	6,7
% des Anlagevermögens										
Langfristig verfügbares Kapital	121,3	123,6	137,9	148,7	162,3	162,5	123,2	125,7	116,7	118,7
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	57,2	57,1	85,7	78,6	69,4	68,6	52,4	55,2	57,7	56,4
Liquide Mittel, kurzfr. Forderungen und Vorräte	128,1	128,6	135,3	140,3	138,6	138,8	129,7	130,3	126,3	126,6
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	11,0	11,2	16,2	14,3	13,7	14,4	11,1	11,0	10,4	10,8
Nachrichtlich:										
Bilanzsumme in Mrd €	12,54	13,13	0,10	0,12	0,86	0,94	3,63	3,74	7,96	8,34
Umsatz in Mrd €	11,81	11,78	0,16	0,17	1,22	1,27	3,33	3,53	7,10	6,82
Anzahl der Unternehmen	609	609	143	143	259	259	163	163	44	44

I. Unternehmen nach Wirtschaftszweigen

noch: 7b) Tiefbau

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
... %											
% der Gesamtleistung											
Materialaufwand	25	34,0	32,4	21,7	24,6	34,6	33,3	41,8	41,6	48,4	48,0
	50	46,1	44,3	34,1	32,7	44,7	43,4	50,7	51,3	59,4	56,8
	75	56,8	55,9	45,4	43,3	54,2	53,4	60,2	59,9	63,9	59,6
Personalaufwand	25	25,2	26,1	25,7	27,1	27,5	27,8	24,1	24,0	21,8	22,6
	50	31,7	31,9	37,9	36,6	32,4	33,5	29,8	29,5	25,3	27,7
	75	39,9	39,9	46,6	45,4	40,0	40,1	36,2	35,7	29,6	31,1
Abschreibungen	25	1,4	1,5	1,5	1,8	1,4	1,5	1,4	1,3	1,2	1,3
	50	3,0	3,0	3,7	3,3	2,9	3,2	2,8	2,8	2,4	2,6
	75	4,6	4,6	5,6	5,7	4,5	4,6	4,2	4,0	3,6	3,8
Jahresergebnis	25	0,6	0,9	0,6	1,2	0,4	0,7	0,9	0,9	0,5	0,8
	50	2,3	2,6	2,6	3,4	1,9	2,4	2,6	2,8	2,3	2,3
	75	5,4	5,8	5,9	6,5	4,5	5,5	6,0	6,0	4,4	4,1
% der Bilanzsumme											
Sachanlagen	25	7,9	8,4	12,3	11,4	9,4	9,3	5,5	6,2	4,2	3,7
	50	17,6	18,3	26,0	25,9	18,8	21,1	13,9	14,2	9,5	10,3
	75	31,0	33,7	43,3	45,1	31,3	34,1	22,3	24,0	16,0	20,4
Vorräte	25	7,9	7,6	2,1	0,7	7,3	6,8	23,5	20,3	28,3	26,4
	50	30,7	28,3	11,6	11,0	25,4	25,5	47,2	42,1	45,8	48,6
	75	54,9	53,0	33,5	31,7	52,6	51,2	61,7	59,9	65,3	65,0
Eigenmittel	25	10,8	12,3	9,9	13,3	11,4	13,2	11,9	12,3	7,2	8,0
	50	21,5	23,3	28,2	32,3	22,5	21,9	20,0	21,4	11,9	12,0
	75	37,3	40,1	47,8	47,6	38,6	39,7	32,4	37,3	22,9	21,8
Kurzfristige Verbindlichkeiten	25	36,8	33,3	28,0	21,8	36,3	33,3	44,7	42,9	50,5	51,6
	50	56,6	54,5	46,0	40,3	56,1	54,8	60,5	58,2	65,3	64,3
	75	74,1	73,1	76,7	66,4	73,4	73,3	74,1	74,2	76,0	77,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,7	0,4	0,0	0,0	0,0	0,0
	50	6,5	6,4	12,0	10,3	8,4	7,7	3,4	3,2	0,0	0,1
	75	16,8	16,9	27,2	25,8	20,3	19,9	11,0	11,4	4,4	3,9
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,8	1,3	0,8	1,5	0,7	1,1	1,2	1,4	0,7	1,4
	50	3,2	3,6	4,0	4,5	2,6	3,1	3,5	3,7	3,2	3,2
	75	7,5	8,2	8,8	9,5	6,9	7,8	7,7	8,7	4,7	5,6
Jahresergebnis und Abschreibungen	25	3,5	4,0	3,9	4,9	3,4	3,9	3,4	3,9	2,0	3,3
	50	6,9	7,2	7,7	8,5	6,4	6,8	7,2	7,9	5,6	6,3
	75	11,6	12,8	13,5	14,4	11,8	12,3	11,3	12,9	8,4	9,8
Forderungen aus Lieferungen und Leistungen	25	5,7	5,2	4,1	3,9	6,1	5,2	6,7	6,5	5,7	5,9
	50	9,8	9,8	8,6	8,0	9,7	9,7	10,8	11,9	9,0	9,9
	75	14,8	14,8	14,1	13,0	14,6	15,2	15,9	16,0	13,9	13,1
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	1,7	2,2	2,1	2,8	1,7	2,3	1,6	1,9	2,0	1,4
	50	4,7	5,1	6,3	7,2	4,4	5,0	4,5	4,6	3,4	3,1
	75	9,2	10,1	12,6	13,0	9,4	11,0	8,2	8,7	5,1	5,5
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	5,4	6,1	7,5	8,1	4,9	6,7	5,4	5,3	2,5	2,9
	50	13,9	15,2	19,5	26,8	13,9	15,4	12,8	14,8	8,2	8,4
	75	31,7	38,8	49,1	55,3	32,0	35,4	26,9	32,7	13,2	13,2
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	98,8	100,0	90,9	104,9	96,0	97,0	118,8	112,4	94,0	92,8
	50	155,0	157,1	148,8	167,4	152,8	148,4	177,1	175,6	143,0	155,3
	75	256,8	263,8	225,7	250,7	268,5	275,4	291,8	274,8	228,4	215,7
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	40,0	40,6	55,2	56,8	38,6	43,1	34,7	35,4	30,0	31,4
	50	74,7	78,2	106,8	120,1	81,5	80,8	57,8	68,3	56,3	47,1
	75	144,1	158,4	205,0	222,3	149,6	168,1	111,0	132,0	96,8	81,2
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	6,6	6,5	6,0	4,9	7,1	6,8	6,4	6,6	7,2	7,8
	50	11,2	11,1	13,3	10,7	11,8	12,9	9,6	9,9	10,0	10,9
	75	19,1	18,3	29,8	23,2	19,9	20,5	14,7	14,6	13,9	13,7

I. Unternehmen nach Wirtschaftszweigen

noch: 7b) Tiefbau

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	94,7	95,3	97,0	89,5	98,5	94,8	93,9	91,9	94,6	98,8
Bestandsveränderung an Erzeugnissen	5,3	4,7	3,0	10,5	1,5	5,2	6,1	8,1	5,4	1,2
Zinserträge	0,1	0,1	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,2
Übrige Erträge	3,3	2,5	2,5	3,5	2,4	2,4	3,3	2,3	3,5	2,6
darunter: aus Beteiligungen	0,5	0,5	0,0	0,0	0,2	0,4	0,5	0,3	0,6	0,8
Gesamte Erträge	103,4	102,6	102,5	103,5	102,4	102,5	103,4	102,4	103,7	102,8
Aufwendungen										
Materialaufwand	57,0	56,3	35,0	34,5	42,7	42,7	55,0	54,3	62,6	62,0
Personalaufwand	26,9	27,2	34,4	36,0	32,1	31,9	28,4	28,4	24,0	24,6
Abschreibungen	3,7	3,3	4,8	5,8	4,2	4,7	3,6	3,5	3,7	2,8
darunter: auf Sachanlagen	2,9	2,9	4,5	5,8	3,9	4,0	3,2	3,2	2,5	2,4
Zinsaufwendungen	0,9	0,7	1,1	1,2	0,7	0,7	1,0	0,9	0,9	0,6
Betriebssteuern	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	11,1	11,1	19,8	19,0	16,6	15,7	11,3	11,3	9,5	9,6
Gesamte Aufwendungen vor Gewinnsteuern	99,7	98,6	95,2	96,8	96,6	95,8	99,4	98,4	100,8	99,6
Jahresergebnis vor Gewinnsteuern	3,7	4,0	7,3	6,7	5,9	6,7	4,0	4,0	2,9	3,2
Steuern vom Einkommen und Ertrag	0,6	0,6	0,6	0,7	0,9	1,0	0,7	0,7	0,6	0,4
Jahresergebnis	3,1	3,4	6,7	6,0	5,0	5,8	3,3	3,3	2,4	2,8
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,3	0,3	0,1	0,0	0,3	0,2	0,5	0,4	0,2	0,2
darunter: Geschäfts- oder Firmenwert	0,0	0,0	0,0	0,0	0,1	0,1	0,0	0,0	0,0	0,0
Sachanlagen	19,5	19,1	32,5	29,7	23,2	23,6	25,8	24,2	12,5	12,3
darunter: Grundstücke und Gebäude	4,1	3,8	9,6	7,6	4,3	3,9	3,8	3,5	4,3	4,1
Vorräte	47,3	48,9	27,8	35,4	42,4	43,5	45,0	47,9	50,8	51,4
darunter: fertige Erzeugnisse und Waren	2,2	2,3	4,2	4,0	3,7	3,5	3,3	3,5	0,9	0,8
Kasse und Bankguthaben	9,7	8,6	15,1	15,6	11,0	9,8	9,3	8,3	9,7	8,6
Forderungen	20,8	20,7	23,9	18,2	21,7	21,6	17,0	16,9	24,3	24,7
kurzfristige	20,2	20,1	23,9	18,1	21,4	21,4	16,5	16,3	23,6	24,1
darunter:										
aus Lieferungen und Leistungen	14,1	14,2	18,2	13,5	14,3	14,7	11,7	11,8	16,4	16,7
gegen verbundene Unternehmen	3,2	3,2	1,6	1,5	4,4	4,2	2,3	2,1	3,8	4,1
langfristige	0,6	0,6	0,0	0,0	0,3	0,2	0,6	0,6	0,7	0,7
darunter: gegen verbundene Unternehmen	0,3	0,4	0,0	0,0	0,1	0,1	0,3	0,4	0,4	0,4
Wertpapiere	0,3	0,3	0,0	0,1	0,1	0,1	0,7	0,5	0,0	0,0
Beteiligungen	1,9	2,0	0,0	0,1	1,0	0,9	1,6	1,6	2,4	2,7
Kapital										
Eigenmittel	12,3	12,2	13,8	12,4	9,5	9,0	12,7	12,1	12,5	13,0
Verbindlichkeiten	78,3	78,7	79,2	81,3	82,1	83,2	77,4	79,1	78,5	77,3
kurzfristige	69,6	71,0	55,9	60,4	71,4	71,9	64,0	67,4	74,9	74,9
darunter:										
gegenüber Kreditinstituten	3,2	3,4	10,8	10,4	6,1	5,9	3,2	3,6	2,5	2,4
aus Lieferungen und Leistungen	7,1	6,8	12,3	9,6	7,2	7,5	6,0	5,8	8,1	7,8
gegenüber verbundenen Unternehmen	10,4	10,7	5,2	5,1	14,4	14,0	9,8	9,4	10,3	11,4
langfristige	8,7	7,8	23,3	21,0	10,7	11,4	13,3	11,7	3,6	2,4
darunter:										
gegenüber Kreditinstituten	5,6	4,8	12,3	12,3	7,8	7,4	7,9	6,8	2,7	1,8
gegenüber verbundenen Unternehmen	2,5	2,5	10,3	8,3	1,9	2,9	4,7	4,4	0,3	0,3
Rückstellungen	8,9	8,7	6,5	5,8	7,9	7,2	9,2	8,2	9,0	9,6
darunter: Pensionsrückstellungen	0,8	0,8	0,5	0,5	0,2	0,2	1,4	1,2	0,5	0,5
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,9	4,2	7,5	7,5	5,9	7,1	4,2	4,4	3,1	3,2
Jahresergebnis und Abschreibungen	7,2	7,0	11,9	13,2	9,3	11,0	7,4	7,5	6,4	5,6
Forderungen aus Lieferungen und Leistungen	13,8	14,1	14,2	13,2	11,3	12,4	12,0	13,2	15,9	15,3
% der Bilanzsumme										
Umsatz	102,6	100,8	128,6	102,1	126,7	118,6	97,0	89,5	103,0	109,3
Jahresergebnis und Zinsaufwendungen	4,3	4,3	10,3	8,3	7,3	8,0	4,4	4,1	3,5	3,7
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	9,5	9,0	21,7	18,9	14,9	16,2	9,2	8,5	8,5	7,8
% des Anlagevermögens										
Langfristig verfügbares Kapital	98,0	94,6	115,2	112,8	82,3	82,3	96,3	93,3	105,0	100,2
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	43,4	40,9	69,8	55,8	45,5	43,6	41,2	37,3	44,5	43,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	111,3	109,8	119,5	114,5	104,9	104,1	111,4	108,5	112,3	112,2
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	11,5	11,5	26,4	24,4	13,0	14,1	10,5	11,0	11,9	11,3
Nachrichtlich:										
Bilanzsumme in Mrd €	4,23	4,47	0,04	0,05	0,37	0,41	1,88	2,09	1,94	1,93
Umsatz in Mrd €	4,34	4,51	0,05	0,05	0,47	0,49	1,83	1,87	1,99	2,11
Anzahl der Unternehmen	230	230	38	38	94	94	79	79	19	19

I. Unternehmen nach Wirtschaftszweigen

noch: 7b) Tiefbau

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	35,1	34,3	23,0	18,5	33,3	31,1	44,0	43,4	54,2	52,1
	50	46,7	45,8	31,1	31,6	42,2	41,7	53,0	52,3	62,0	65,1
	75	55,8	54,9	44,6	43,5	51,5	49,8	60,7	60,8	69,7	69,6
Personalaufwand	25	23,5	24,0	24,3	24,6	26,0	24,1	22,9	24,8	18,7	20,4
	50	30,0	30,3	34,6	35,0	31,5	32,1	29,8	29,8	23,0	23,1
	75	38,2	37,9	43,2	48,0	38,8	39,3	35,8	35,6	29,4	29,7
Abschreibungen	25	1,8	1,8	2,2	2,3	2,1	2,5	1,5	1,6	1,0	0,9
	50	3,5	3,6	3,7	4,0	3,9	4,3	3,0	3,1	2,3	2,4
	75	5,5	5,5	7,8	7,4	5,8	6,1	4,7	4,6	5,2	3,7
Jahresergebnis	25	1,7	1,7	3,0	2,8	1,7	2,4	1,1	1,3	1,7	1,7
	50	3,9	3,7	6,7	5,3	4,2	4,9	3,2	2,8	2,5	2,7
	75	7,1	6,9	12,2	10,5	9,2	8,1	5,2	4,4	4,0	3,6
		% der Bilanzsumme									
Sachanlagen	25	8,7	9,3	16,1	16,4	8,7	11,7	5,5	6,4	6,2	5,1
	50	19,1	18,4	33,1	39,1	22,9	25,2	15,0	12,8	9,8	11,2
	75	33,9	34,4	52,4	51,9	37,0	37,5	25,2	24,9	18,5	18,2
Vorräte	25	13,7	13,0	3,4	4,6	7,9	7,6	29,0	24,8	28,5	36,1
	50	34,8	36,1	16,2	22,3	33,0	34,0	44,7	44,6	42,6	48,8
	75	57,5	57,6	34,7	41,1	53,5	59,9	65,1	67,5	62,6	55,9
Eigenmittel	25	3,3	3,1	-3,3	-1,7	3,5	3,4	4,1	4,5	5,5	5,9
	50	8,9	8,9	6,7	2,9	7,5	8,3	10,3	10,6	11,0	11,6
	75	18,1	15,8	22,4	19,2	17,5	14,5	18,0	15,4	20,0	21,1
Kurzfristige Verbindlichkeiten	25	54,3	55,9	42,5	47,8	51,8	50,9	57,7	58,4	61,5	60,2
	50	71,6	73,3	65,6	70,6	72,3	71,9	73,8	76,6	75,0	74,4
	75	84,7	83,7	79,5	82,8	85,5	83,3	85,0	85,7	83,1	82,1
Verbindlichkeiten gegenüber Kreditinstituten	25	1,4	1,7	10,2	9,2	1,3	2,4	0,4	0,9	2,4	0,4
	50	9,9	9,6	25,0	30,5	14,6	11,9	5,5	4,4	4,6	3,6
	75	23,2	24,0	45,5	56,3	29,4	27,9	12,4	12,0	9,3	9,6
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	2,2	2,2	3,3	3,4	2,0	3,2	1,7	1,8	2,5	1,7
	50	4,7	4,5	7,0	7,7	5,9	5,9	3,5	3,5	3,2	2,9
	75	8,5	8,7	13,5	12,8	10,4	10,2	6,6	6,3	5,3	4,0
Jahresergebnis und Abschreibungen	25	5,1	5,1	7,6	7,5	6,6	6,2	4,9	4,4	3,9	3,6
	50	8,5	8,9	11,2	13,9	9,9	11,8	7,2	6,7	6,3	5,1
	75	13,6	14,3	18,7	22,3	15,7	17,1	10,8	10,9	10,2	7,2
Forderungen aus Lieferungen und Leistungen	25	6,9	7,5	4,4	5,9	6,5	7,1	7,8	8,5	9,9	10,7
	50	10,8	10,9	10,6	9,5	9,8	9,9	11,2	11,7	14,0	13,5
	75	15,3	16,5	16,8	15,2	14,1	16,4	15,0	17,0	17,6	18,6
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,8	2,9	5,7	3,5	2,9	3,4	2,3	2,3	1,9	2,2
	50	6,5	5,8	12,7	11,3	7,0	7,0	4,2	3,7	5,3	5,2
	75	13,9	12,6	22,4	20,8	15,8	16,7	9,6	7,3	7,9	6,8
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	6,9	7,0	12,1	13,7	7,3	8,9	6,2	6,1	6,3	4,5
	50	15,3	14,3	22,4	20,8	15,7	17,2	11,0	10,2	11,0	9,0
	75	27,9	27,3	37,2	38,0	32,6	33,2	21,0	17,0	20,1	14,2
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	55,2	56,4	44,1	30,3	51,2	56,5	57,9	57,0	82,2	80,5
	50	99,1	94,6	84,6	75,4	85,1	85,5	107,9	102,2	114,4	109,7
	75	156,6	152,4	125,3	115,7	144,9	158,1	177,8	163,9	149,6	154,5
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	29,8	26,9	43,5	25,9	30,0	23,5	28,2	23,1	36,4	35,2
	50	52,9	46,1	75,0	45,4	54,5	50,1	46,3	46,3	52,6	46,0
	75	92,0	86,0	104,1	105,5	92,8	87,5	86,0	86,0	79,3	72,3
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	7,2	6,8	8,8	7,5	7,4	8,8	6,4	6,3	8,4	6,2
	50	10,6	11,0	18,3	23,3	12,1	13,2	8,5	9,0	9,8	9,8
	75	18,9	17,4	37,8	33,9	20,9	19,3	13,1	13,6	12,6	11,5

I. Unternehmen nach Wirtschaftszweigen

7c) Vorbereitende Baustellenarbeiten, Bauinstallation und sonstiges Ausbaugewerbe

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,1	97,9	98,6	96,7	98,2	97,7	100,0	96,5	99,2	99,9
Bestandsveränderung an Erzeugnissen	0,9	2,1	1,4	3,3	1,8	2,3	0,0	3,5	0,8	0,1
Zinserträge	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,3	0,3
Übrige Erträge	2,8	2,2	2,3	2,3	2,0	1,8	2,6	2,0	3,6	2,6
darunter: aus Beteiligungen	0,2	0,1	0,0	0,0	0,1	0,1	0,2	0,1	0,4	0,2
Gesamte Erträge	102,9	102,4	102,4	102,4	102,1	101,9	102,7	102,1	103,9	103,0
Aufwendungen										
Materialaufwand	53,7	53,4	42,9	43,0	51,5	51,4	56,1	56,6	56,0	54,8
Personalaufwand	27,6	27,6	35,1	34,8	30,0	29,9	26,2	26,1	25,1	25,1
Abschreibungen	2,5	2,5	2,6	2,6	2,1	2,1	2,0	2,0	3,5	3,2
darunter: auf Sachanlagen	2,3	2,2	2,6	2,6	2,0	2,0	1,8	1,7	2,9	2,7
Zinsaufwendungen	0,7	0,5	0,8	0,7	0,6	0,5	0,5	0,4	1,0	0,6
Betriebssteuern	0,0	0,0	0,2	0,1	0,1	0,1	0,1	0,1	-0,1	-0,1
Übrige Aufwendungen	13,1	13,0	15,5	15,0	13,3	13,0	13,0	12,2	12,6	13,3
Gesamte Aufwendungen vor Gewinnsteuern	97,8	97,1	97,1	96,2	97,6	97,1	97,8	97,3	98,0	97,0
Jahresergebnis vor Gewinnsteuern	5,2	5,3	5,4	6,2	4,5	4,8	4,9	4,8	5,9	6,0
Steuern vom Einkommen und Ertrag	1,2	1,2	1,0	1,2	1,1	1,2	1,2	1,2	1,2	1,3
Jahresergebnis	4,0	4,1	4,3	5,0	3,4	3,6	3,7	3,6	4,7	4,7
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,7	0,6	0,6	0,5	0,4	0,4	0,3	0,4	1,2	1,0
darunter: Geschäfts- oder Firmenwert	0,2	0,2	0,4	0,3	0,2	0,2	0,1	0,2	0,3	0,1
Sachanlagen	11,9	11,9	22,1	21,2	15,8	15,6	11,9	11,4	8,1	8,7
darunter: Grundstücke und Gebäude	3,5	3,6	5,8	5,3	4,6	4,6	3,5	3,4	2,5	2,8
Vorräte	44,4	44,6	33,6	35,9	44,0	44,3	47,5	48,7	43,9	42,9
darunter: fertige Erzeugnisse und Waren	1,6	1,5	4,4	3,9	2,9	2,5	0,8	0,9	1,1	1,0
Kasse und Bankguthaben	9,8	9,6	12,7	13,0	12,8	13,3	10,9	10,3	6,7	6,2
Forderungen	28,5	28,6	29,5	27,9	25,4	24,8	27,1	26,8	31,1	32,4
kurzfristige	27,5	27,6	28,6	27,2	24,9	24,4	25,7	25,6	30,2	31,4
darunter:										
aus Lieferungen und Leistungen	15,0	15,0	18,5	17,8	18,0	17,4	15,9	16,2	12,0	12,2
gegen verbundene Unternehmen	9,8	9,8	4,9	4,3	3,6	3,6	7,4	7,0	15,9	16,8
langfristige	1,0	1,0	0,9	0,7	0,5	0,5	1,4	1,3	0,9	1,1
darunter: gegen verbundene Unternehmen	0,5	0,5	0,3	0,2	0,1	0,1	0,7	0,7	0,6	0,6
Wertpapiere	0,8	0,8	0,3	0,3	0,6	0,6	0,4	0,5	1,2	1,2
Beteiligungen	3,6	3,4	0,3	0,3	0,5	0,4	1,6	1,6	7,6	7,3
Kapital										
Eigenmittel	19,9	20,6	20,9	22,1	23,7	24,5	20,5	20,7	17,1	18,0
Verbindlichkeiten	66,7	66,1	70,8	69,8	67,2	66,6	68,0	67,9	64,8	63,6
kurzfristige	61,7	61,3	57,3	57,4	59,9	59,7	63,1	63,2	62,2	61,2
darunter:										
gegenüber Kreditinstituten	3,7	3,5	8,8	7,9	5,3	5,3	3,1	3,0	2,3	2,2
aus Lieferungen und Leistungen	7,9	7,9	11,5	10,9	9,9	9,8	8,5	8,6	5,6	5,7
gegenüber verbundenen Unternehmen	7,2	7,1	4,2	3,5	3,8	3,7	6,9	6,8	9,9	9,9
langfristige	5,1	4,8	13,5	12,5	7,3	6,9	4,9	4,8	2,6	2,3
darunter:										
gegenüber Kreditinstituten	3,2	3,1	9,1	8,7	5,3	4,9	2,8	2,9	1,3	1,2
gegenüber verbundenen Unternehmen	0,9	0,9	2,6	2,2	1,1	1,1	1,1	1,3	0,4	0,3
Rückstellungen	12,4	12,4	8,2	7,9	8,9	8,7	11,4	11,3	15,8	16,3
darunter: Pensionsrückstellungen	3,2	3,0	1,7	1,4	1,7	1,6	1,9	1,7	5,4	5,2
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	5,2	5,4	5,4	6,4	4,6	4,9	4,9	5,0	6,0	6,0
Jahresergebnis und Abschreibungen	6,6	6,7	7,0	7,9	5,6	5,9	5,7	5,8	8,3	7,9
Forderungen aus Lieferungen und Leistungen	11,0	11,2	9,8	10,0	11,1	11,0	11,3	11,9	11,0	11,1
% der Bilanzsumme										
Umsatz	136,3	134,0	189,0	178,4	162,5	159,0	140,8	135,6	109,5	110,5
Jahresergebnis und Zinsaufwendungen	6,5	6,3	9,8	10,5	6,5	6,7	6,0	5,7	6,4	5,9
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	12,8	12,8	20,1	21,7	14,4	15,1	11,7	11,5	11,9	11,5
% des Anlagevermögens										
Langfristig verfügbares Kapital	163,1	166,1	150,4	157,4	187,8	192,5	178,7	183,8	141,5	141,4
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	61,5	61,8	72,5	70,4	63,6	63,7	58,5	57,3	61,2	63,3
Liquide Mittel, kurzfr. Forderungen und Vorräte	133,5	134,7	131,1	132,9	137,0	138,0	133,7	134,5	131,8	133,3
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	10,7	10,8	14,0	13,7	11,7	11,6	10,7	10,9	9,1	9,4
Nachrichtlich:										
Bilanzsumme in Mrd €	21,47	22,90	1,36	1,53	4,77	5,12	6,82	7,42	8,51	8,83
Umsatz in Mrd €	29,25	30,69	2,56	2,72	7,76	8,14	9,61	10,07	9,33	9,75
Anzahl der Unternehmen	5 171	5 171	2 770	2 770	1 816	1 816	505	505	80	80

I. Unternehmen nach Wirtschaftszweigen

noch: 7c) Vorbereitende Baustellenarbeiten, Bauinstallation und sonstiges Ausbaugewerbe

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...											
...	%	eine Verhältniszahl von höchstens ...									
% der Gesamtleistung											
Materialaufwand	25	35,4	35,2	30,9	30,9	40,6	40,2	45,1	45,8	48,4	47,6
	50	46,5	46,1	41,7	41,5	50,6	50,0	56,3	56,1	57,9	57,0
	75	56,8	56,4	51,4	50,8	59,7	59,9	66,7	66,8	67,1	65,1
Personalaufwand	25	23,5	23,8	25,3	25,6	23,2	23,4	18,4	18,7	19,8	19,9
	50	32,2	32,3	34,7	34,6	30,9	31,2	26,0	26,1	25,3	25,0
	75	40,9	41,1	44,5	43,9	38,7	39,0	34,6	34,4	32,2	31,9
Abschreibungen	25	0,9	1,0	1,2	1,2	0,8	0,9	0,6	0,6	0,7	0,7
	50	1,7	1,8	2,1	2,1	1,5	1,5	1,1	1,1	1,3	1,4
	75	3,0	3,0	3,4	3,4	2,5	2,5	2,1	2,2	2,8	2,7
Jahresergebnis	25	0,8	1,0	0,6	0,9	0,9	0,9	1,3	1,2	1,4	1,6
	50	2,9	3,2	3,3	3,7	2,5	2,8	2,9	3,0	3,5	3,5
	75	6,8	7,3	8,5	9,4	5,4	5,6	5,6	5,5	6,2	5,7
% der Bilanzsumme											
Sachanlagen	25	5,0	5,0	7,0	7,1	4,4	4,4	2,4	2,5	2,7	2,8
	50	13,3	13,2	16,8	16,7	10,8	10,4	6,5	6,2	5,0	6,5
	75	27,3	26,6	31,9	32,2	22,3	21,9	17,1	16,2	12,5	12,3
Vorräte	25	8,8	8,3	4,9	4,9	14,4	13,1	22,2	20,6	21,6	22,9
	50	27,0	27,2	18,8	19,5	34,8	34,5	44,2	44,0	42,9	45,9
	75	51,6	53,0	42,5	44,5	57,5	57,9	64,2	64,1	60,8	64,3
Eigenmittel	25	5,4	6,7	2,2	4,1	8,3	9,2	8,4	8,4	9,6	9,6
	50	19,1	20,6	18,0	20,0	20,6	22,2	17,5	17,9	18,7	15,6
	75	39,1	41,0	41,6	43,2	38,3	40,2	30,0	33,7	29,6	30,5
Kurzfristige Verbindlichkeiten	25	35,7	33,7	32,0	30,1	38,1	37,7	46,3	44,9	41,4	38,1
	50	58,0	56,8	55,4	53,2	60,0	58,4	64,6	62,4	57,5	59,0
	75	77,5	76,4	79,3	77,5	76,0	75,1	77,3	76,9	72,5	74,0
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	7,5	7,6	12,5	11,9	6,0	5,6	0,8	0,7	0,0	0,0
	75	25,0	23,3	32,9	31,2	18,5	17,5	9,2	8,6	2,2	2,4
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	1,1	1,4	0,8	1,3	1,2	1,3	1,9	1,8	2,2	2,1
	50	3,8	4,3	4,3	4,9	3,4	3,8	3,9	4,2	4,8	4,9
	75	8,8	9,4	10,6	11,8	7,2	7,5	7,1	7,3	7,4	7,4
Jahresergebnis und Abschreibungen	25	2,9	3,3	2,9	3,5	2,9	3,1	3,2	3,1	3,9	3,2
	50	6,2	6,7	6,9	7,7	5,5	6,0	5,8	6,0	6,2	6,5
	75	11,6	12,4	13,9	15,0	9,7	10,1	9,6	10,0	9,3	9,0
Forderungen aus Lieferungen und Leistungen	25	4,9	5,1	4,2	4,2	5,9	6,0	6,8	6,9	5,9	6,0
	50	8,7	8,7	7,6	7,7	9,7	9,4	10,4	10,9	9,3	9,6
	75	13,8	13,9	12,8	12,8	14,7	14,6	14,9	15,5	15,0	14,7
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,8	3,1	2,7	3,5	2,8	2,9	2,8	2,7	2,8	2,2
	50	7,0	7,4	8,6	9,4	6,0	6,2	5,5	5,6	5,1	5,5
	75	15,3	16,2	20,8	22,5	11,5	12,0	10,2	10,4	12,1	9,5
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	5,0	5,6	4,2	5,7	5,4	5,4	6,0	5,8	5,7	5,5
	50	16,0	17,0	18,6	20,2	14,7	15,1	12,7	14,0	13,1	11,6
	75	41,3	42,6	51,1	54,0	33,4	34,8	28,8	29,9	27,7	24,9
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	90,9	97,8	72,3	81,2	110,6	114,9	114,6	118,7	117,1	114,0
	50	187,2	195,3	161,1	168,3	211,4	221,6	252,8	264,4	205,5	207,2
	75	419,8	445,0	346,9	387,6	470,6	509,8	558,8	586,4	471,6	443,6
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	39,7	39,4	40,6	40,2	40,4	40,0	36,1	37,0	38,2	40,7
	50	79,3	80,3	86,7	88,1	74,7	76,8	66,4	70,2	82,0	70,9
	75	155,6	164,6	178,6	192,2	139,9	146,9	114,9	121,6	112,4	122,9
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,2	5,3	4,8	4,8	5,6	5,7	6,1	5,9	4,7	6,2
	50	9,9	9,8	10,5	10,2	9,6	9,6	9,5	9,3	8,0	8,7
	75	18,1	17,6	20,6	20,1	16,4	16,0	15,0	14,2	12,6	12,1

I. Unternehmen nach Wirtschaftszweigen

noch: 7c) Vorbereitende Baustellenarbeiten, Bauinstallation und sonstiges Ausbaugewerbe

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge										
% der Gesamtleistung										
Umsatz	98,9	98,0	98,4	96,5	97,8	97,6	100,1	96,3	98,7	100,2
Bestandsveränderung an Erzeugnissen	1,1	2,0	1,6	3,5	2,2	2,4	- 0,1	3,7	1,3	- 0,2
Zinserträge	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,2	0,3	0,4
Übrige Erträge	2,8	2,2	2,3	2,2	1,9	1,8	2,4	1,9	3,8	2,8
darunter: aus Beteiligungen	0,2	0,1	0,0	0,0	0,0	0,0	0,3	0,1	0,2	0,2
Gesamte Erträge	102,9	102,4	102,4	102,3	102,0	101,9	102,6	102,0	104,1	103,2
Aufwendungen										
Materialaufwand	54,8	54,5	43,7	43,6	52,5	52,2	57,3	57,8	56,8	55,7
Personalaufwand	27,3	27,2	36,8	36,5	29,9	29,9	25,6	25,4	24,6	24,6
Abschreibungen	2,5	2,4	2,3	2,3	2,0	2,0	1,6	1,7	3,7	3,3
darunter: auf Sachanlagen	2,2	2,1	2,3	2,3	1,9	1,9	1,5	1,4	3,0	2,8
Zinsaufwendungen	0,7	0,5	0,7	0,6	0,5	0,5	0,5	0,4	1,1	0,6
Betriebssteuern	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1	- 0,1	- 0,1
Übrige Aufwendungen	12,8	12,7	15,4	15,0	13,1	12,9	12,6	11,7	12,2	13,0
Gesamte Aufwendungen vor Gewinnsteuern	98,1	97,3	99,1	98,2	98,1	97,6	97,7	97,1	98,2	97,2
Jahresergebnis vor Gewinnsteuern	4,9	5,1	3,3	4,1	4,0	4,3	4,9	5,0	5,9	6,0
Steuern vom Einkommen und Ertrag	1,2	1,3	1,0	1,1	1,2	1,2	1,3	1,3	1,3	1,4
Jahresergebnis	3,6	3,8	2,3	3,0	2,8	3,1	3,6	3,6	4,6	4,6
Bilanz										
Vermögen										
% der Bilanzsumme										
Immaterielle Vermögensgegenstände	0,5	0,5	0,5	0,5	0,4	0,4	0,4	0,4	0,7	0,6
darunter: Geschäfts- oder Firmenwert	0,2	0,2	0,4	0,3	0,2	0,2	0,2	0,2	0,2	0,1
Sachanlagen	10,5	10,6	18,5	17,9	14,6	14,5	9,5	9,2	8,0	8,6
darunter: Grundstücke und Gebäude	3,2	3,3	3,5	3,2	4,1	4,1	3,1	3,2	2,7	2,9
Vorräte	45,1	45,0	34,6	36,7	44,6	44,8	48,9	49,9	43,9	42,6
darunter: fertige Erzeugnisse und Waren	1,5	1,4	4,6	4,0	2,7	2,2	0,9	1,0	0,9	0,8
Kasse und Bankguthaben	9,7	9,5	13,7	14,0	13,5	14,1	11,2	10,5	6,1	5,7
Forderungen	28,8	29,1	31,0	29,5	25,3	24,8	27,4	27,3	31,3	32,7
kurzfristige	27,8	28,1	30,0	28,6	24,8	24,2	25,8	25,9	30,5	31,7
darunter:										
aus Lieferungen und Leistungen	14,7	14,8	19,5	18,6	18,0	17,5	15,8	16,3	11,6	11,7
gegen verbundene Unternehmen	10,4	10,5	5,0	4,4	3,3	3,4	7,6	7,1	16,6	17,6
langfristige	1,0	1,0	1,1	0,9	0,6	0,5	1,6	1,4	0,8	1,0
darunter: gegen verbundene Unternehmen	0,5	0,5	0,3	0,3	0,1	0,1	0,8	0,7	0,6	0,6
Wertpapiere	0,9	0,9	0,4	0,4	0,7	0,7	0,5	0,6	1,3	1,3
Beteiligungen	4,2	4,0	0,3	0,2	0,5	0,4	1,8	1,8	8,3	8,1
Kapital										
Eigenmittel	21,7	22,3	24,6	25,6	26,1	27,1	23,2	23,5	18,0	18,4
Verbindlichkeiten	64,3	63,8	66,4	65,8	64,7	63,9	65,2	65,0	63,2	62,5
kurzfristige	60,1	59,6	54,8	55,1	58,1	57,7	61,8	61,1	60,6	60,1
darunter:										
gegenüber Kreditinstituten	3,3	3,2	7,1	6,3	4,6	4,7	2,8	2,6	2,4	2,4
aus Lieferungen und Leistungen	7,7	7,6	11,6	10,9	9,8	9,7	8,6	8,4	5,4	5,4
gegenüber verbundenen Unternehmen	5,9	5,8	3,6	2,7	2,5	2,4	5,1	4,8	8,4	8,9
langfristige	4,2	4,2	11,6	10,7	6,6	6,2	3,4	3,9	2,6	2,4
darunter:										
gegenüber Kreditinstituten	2,6	2,6	7,2	7,1	4,9	4,5	1,9	2,2	1,4	1,1
gegenüber verbundenen Unternehmen	0,7	0,8	2,5	2,0	0,9	0,9	1,0	1,1	0,2	0,3
Rückstellungen	12,9	12,9	8,8	8,4	9,0	8,8	11,6	11,4	16,2	16,7
darunter: Pensionsrückstellungen	3,7	3,4	2,2	1,9	2,0	1,8	2,2	2,0	5,7	5,5
Sonstige										
% des Umsatzes										
Jahresergebnis vor Gewinnsteuern	4,9	5,2	3,3	4,3	4,1	4,4	4,9	5,1	6,0	6,0
Jahresergebnis und Abschreibungen	6,2	6,3	4,7	5,5	4,9	5,2	5,2	5,5	8,4	8,0
Forderungen aus Lieferungen und Leistungen	11,2	11,5	10,3	10,6	11,3	11,1	11,4	12,3	11,2	11,2
% der Bilanzsumme										
Umsatz	130,9	128,9	188,5	175,9	159,8	156,8	138,6	132,7	103,4	104,9
Jahresergebnis und Zinsaufwendungen	5,8	5,6	5,8	6,6	5,5	5,7	5,6	5,6	6,0	5,5
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	11,8	11,8	14,4	16,2	13,0	13,8	11,0	11,1	11,5	11,0
% des Anlagevermögens										
Langfristig verfügbares Kapital	181,0	183,5	186,8	194,6	212,7	218,8	215,9	224,9	147,1	143,6
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	63,7	64,4	80,2	77,6	66,4	67,0	60,6	60,2	62,6	64,5
Liquide Mittel, kurzfr. Forderungen und Vorräte	138,6	139,9	143,2	144,2	143,1	144,6	139,8	141,9	135,0	135,4
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	10,6	10,6	13,9	13,7	11,4	11,5	10,9	10,5	9,1	9,3
Nachrichtlich:										
Bilanzsumme in Mrd €	17,96	19,19	1,00	1,13	3,86	4,14	5,44	5,97	7,67	7,94
Umsatz in Mrd €	23,52	24,73	1,88	2,00	6,17	6,49	7,54	7,92	7,93	8,33
Anzahl der Unternehmen	3 852	3 852	1 939	1 939	1 454	1 454	393	393	66	66

I. Unternehmen nach Wirtschaftszweigen

noch: 7c) Vorbereitende Baustellenarbeiten, Bauinstallation und sonstiges Ausbaugewerbe

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten % eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	36,2	36,2	31,7	31,3	41,1	40,9	46,4	46,9	48,7	47,7
	50	47,6	47,2	42,1	42,0	51,2	50,5	58,6	58,4	59,5	58,2
	75	58,4	57,8	52,1	51,6	60,8	60,8	67,5	67,7	68,3	66,9
Personalaufwand	25	24,3	24,5	28,2	28,3	22,9	23,5	18,1	17,5	19,2	18,8
	50	33,5	33,4	37,7	37,1	31,1	31,4	24,7	24,7	25,0	24,1
	75	42,1	42,3	46,6	46,3	39,0	39,1	33,4	33,5	32,2	31,5
Abschreibungen	25	0,9	0,9	1,1	1,1	0,8	0,8	0,6	0,6	0,7	0,7
	50	1,6	1,6	1,9	1,9	1,4	1,4	1,0	1,0	1,2	1,1
	75	2,7	2,8	3,1	3,1	2,3	2,4	1,7	1,8	2,8	2,7
Jahresergebnis	25	0,5	0,7	0,1	0,5	0,7	0,8	1,2	1,1	0,8	1,3
	50	2,0	2,4	1,8	2,3	2,0	2,3	2,6	2,6	3,1	3,3
	75	4,8	5,1	4,9	5,2	4,6	4,8	5,3	5,4	5,7	5,6
		% der Bilanzsumme									
Sachanlagen	25	4,3	4,4	6,0	5,7	4,1	4,1	2,3	2,3	2,5	2,5
	50	11,6	11,3	14,2	14,3	10,3	9,8	5,2	5,2	4,8	5,7
	75	23,1	22,8	26,4	26,1	21,2	20,8	14,4	13,9	10,2	11,4
Vorräte	25	9,7	9,2	5,4	5,8	14,0	12,5	25,2	23,7	19,5	14,2
	50	29,3	28,9	20,1	22,0	35,3	35,1	46,6	45,0	44,2	46,8
	75	53,1	54,1	44,9	46,2	57,8	58,0	65,1	64,7	65,3	65,6
Eigenmittel	25	9,4	10,8	6,6	8,8	11,7	13,0	10,9	11,5	10,2	10,3
	50	22,7	24,5	22,5	24,7	24,0	25,9	20,8	21,8	19,0	16,1
	75	41,7	44,2	44,1	46,2	41,5	43,8	33,7	37,3	30,0	30,4
Kurzfristige Verbindlichkeiten	25	34,0	31,6	30,7	28,2	35,1	34,6	44,3	41,5	40,6	36,3
	50	55,3	53,3	51,9	50,4	56,4	54,7	63,3	59,8	55,6	57,6
	75	74,3	72,9	74,9	72,9	73,9	72,5	76,3	74,8	71,8	71,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,8	5,7	9,0	8,9	5,2	4,9	0,7	0,7	0,0	0,0
	75	19,8	18,6	26,3	24,2	16,8	15,9	8,5	7,8	3,2	2,4
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,7	0,9	0,3	0,7	1,1	1,1	1,7	1,7	1,8	1,8
	50	2,8	3,3	2,3	3,0	3,0	3,3	3,6	3,9	4,3	4,7
	75	6,5	6,9	6,3	7,0	6,5	6,8	7,4	7,3	6,6	6,5
Jahresergebnis und Abschreibungen	25	2,4	2,7	2,1	2,6	2,6	2,8	2,8	2,8	3,4	2,8
	50	4,8	5,5	4,7	5,5	5,0	5,3	5,1	5,4	6,0	6,2
	75	9,1	9,5	9,2	9,9	8,9	9,3	9,2	9,6	9,1	8,9
Forderungen aus Lieferungen und Leistungen	25	5,3	5,5	4,5	4,6	5,9	6,2	6,8	7,2	6,6	6,4
	50	9,2	9,1	8,4	8,2	9,9	9,6	10,4	11,2	9,5	9,3
	75	14,4	14,8	13,8	14,1	14,9	15,0	15,2	16,0	15,3	14,9
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,1	2,4	1,6	2,2	2,5	2,5	2,6	2,4	2,0	2,0
	50	5,3	5,7	5,7	6,2	5,2	5,4	5,0	5,1	4,9	5,1
	75	11,1	11,4	12,4	13,2	10,2	10,2	8,9	9,5	8,2	8,7
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	4,0	4,2	2,4	3,3	4,7	4,7	5,4	5,2	5,3	4,5
	50	13,1	13,7	13,4	14,4	13,3	13,7	11,8	12,4	10,8	10,2
	75	33,9	35,1	38,5	38,9	32,4	33,0	27,8	29,4	23,5	21,4
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	119,2	128,7	102,7	113,5	136,9	140,1	157,4	164,1	134,2	131,5
	50	231,5	244,9	206,3	217,2	252,3	257,7	293,7	308,6	220,1	225,7
	75	492,6	538,6	428,8	472,2	523,9	574,3	675,9	774,9	504,0	481,0
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	43,7	43,5	49,0	47,1	42,3	42,2	36,1	36,4	39,9	42,3
	50	87,4	90,7	98,0	101,4	80,2	83,8	65,0	70,5	87,7	78,6
	75	175,6	185,7	200,0	218,6	160,5	165,6	120,1	129,6	113,5	125,5
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,1	5,3	4,8	4,8	5,4	5,6	6,1	5,9	4,7	6,5
	50	9,6	9,6	10,6	10,2	9,3	9,3	9,4	9,1	8,0	8,8
	75	17,7	17,4	20,6	20,4	15,9	15,5	15,2	14,3	12,8	11,7

I. Unternehmen nach Wirtschaftszweigen

noch: 7c) Vorbereitende Baustellenarbeiten, Bauinstallation und sonstiges Ausbaugewerbe

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,0	97,5	99,1	97,3	99,6	97,8	99,4	97,2	102,0	97,9
Bestandsveränderung an Erzeugnissen	0,0	2,5	0,9	2,7	0,4	2,2	0,6	2,8	- 2,0	2,1
Zinserträge	0,1	0,1	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Erträge	2,7	2,1	2,5	2,4	2,4	2,0	3,1	2,5	2,7	1,5
darunter: aus Beteiligungen	0,4	0,1	0,0	0,0	0,2	0,1	0,1	0,1	1,3	0,2
Gesamte Erträge	102,8	102,2	102,5	102,4	102,5	102,1	103,2	102,6	102,8	101,7
Aufwendungen										
Materialaufwand	49,2	49,1	40,8	41,1	47,9	48,3	51,8	52,1	51,2	49,7
Personalaufwand	29,1	29,0	30,6	30,1	30,4	29,9	28,2	28,5	28,1	28,1
Abschreibungen	2,9	2,9	3,5	3,4	2,8	2,7	3,3	3,3	2,1	2,3
darunter: auf Sachanlagen	2,6	2,6	3,4	3,3	2,5	2,5	2,9	2,8	2,0	2,0
Zinsaufwendungen	0,7	0,6	1,0	0,9	0,7	0,6	0,6	0,5	0,7	0,6
Betriebssteuern	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	14,5	14,2	15,5	15,0	14,2	13,7	14,3	13,9	14,5	14,8
Gesamte Aufwendungen vor Gewinnsteuern	96,5	95,9	91,4	90,5	96,0	95,4	98,3	98,4	96,7	95,6
Jahresergebnis vor Gewinnsteuern	6,4	6,3	11,1	11,9	6,5	6,7	4,9	4,2	6,1	6,1
Steuern vom Einkommen und Ertrag	0,9	0,9	1,3	1,3	0,9	1,0	0,8	0,7	0,8	1,0
Jahresergebnis	5,5	5,4	9,8	10,6	5,6	5,8	4,1	3,5	5,3	5,1
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,5	1,3	0,7	0,6	0,4	0,4	0,1	0,2	5,4	4,5
darunter: Geschäfts- oder Firmenwert	0,2	0,1	0,5	0,4	0,2	0,2	0,0	0,1	0,4	0,0
Sachanlagen	19,2	18,7	32,0	30,8	21,0	20,5	21,4	20,2	8,2	8,7
darunter: Grundstücke und Gebäude	5,2	5,0	12,2	11,1	6,8	6,5	4,8	4,6	1,2	1,2
Vorräte	41,1	42,7	30,8	33,5	41,4	42,5	41,8	43,9	44,1	45,2
darunter: fertige Erzeugnisse und Waren	2,2	2,3	4,0	3,7	3,8	3,6	0,6	0,6	2,5	2,9
Kasse und Bankguthaben	10,3	10,1	9,9	10,1	10,2	10,3	9,4	9,6	11,8	10,6
Forderungen	26,6	26,0	25,2	23,4	25,7	25,2	25,9	24,8	29,4	29,8
kurzfristige	25,9	25,2	24,9	23,2	25,5	24,9	25,4	24,1	27,6	28,1
darunter:										
aus Lieferungen und Leistungen	16,7	16,2	15,8	15,6	17,9	17,3	16,6	15,6	15,9	16,4
gegen verbundene Unternehmen	6,5	6,5	4,7	4,2	4,5	4,8	6,6	6,3	9,1	9,7
langfristige	0,8	0,8	0,3	0,2	0,3	0,3	0,6	0,6	1,8	1,7
darunter: gegen verbundene Unternehmen	0,3	0,3	0,0	0,0	0,0	0,0	0,5	0,5	0,6	0,3
Wertpapiere	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Beteiligungen	0,6	0,6	0,4	0,4	0,5	0,5	0,8	0,8	0,6	0,7
Kapital										
Eigenmittel	10,7	11,9	10,6	11,7	13,6	13,5	10,1	9,3	8,6	14,3
Verbindlichkeiten	79,2	78,0	82,8	81,5	77,9	77,9	79,2	80,0	79,2	73,2
kurzfristige	69,7	69,8	64,0	63,8	67,4	68,0	68,4	71,6	76,7	71,6
darunter:										
gegenüber Kreditinstituten	5,6	5,4	13,7	12,6	8,2	8,1	4,3	4,3	1,4	0,9
aus Lieferungen und Leistungen	8,8	9,6	11,2	10,8	10,7	10,2	7,9	9,6	7,3	8,3
gegenüber verbundenen Unternehmen	14,2	13,4	5,8	5,8	9,1	9,3	13,9	15,0	23,7	18,9
langfristige	9,5	8,1	18,8	17,7	10,5	9,9	10,8	8,4	2,4	1,7
darunter:										
gegenüber Kreditinstituten	5,8	5,7	14,3	13,4	7,1	6,6	6,1	5,4	0,3	1,5
gegenüber verbundenen Unternehmen	2,0	1,6	2,8	2,8	1,9	2,0	1,8	1,9	2,1	0,2
Rückstellungen	10,0	10,1	6,4	6,7	8,4	8,4	10,7	10,6	12,2	12,5
darunter: Pensionsrückstellungen	0,9	0,9	0,1	0,1	0,5	0,5	0,5	0,5	2,5	2,3
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	6,4	6,5	11,2	12,2	6,5	6,9	4,9	4,3	6,0	6,2
Jahresergebnis und Abschreibungen	8,4	8,5	13,4	14,3	8,4	8,7	7,4	7,0	7,3	7,5
Forderungen aus Lieferungen und Leistungen	10,2	10,1	8,3	8,4	10,3	10,3	11,1	10,6	9,6	10,2
% der Bilanzsumme										
Umsatz	163,7	160,3	190,7	185,5	173,9	168,6	149,4	147,7	164,7	160,6
Jahresergebnis und Zinsaufwendungen	10,1	9,8	20,8	21,8	10,9	11,0	7,1	6,1	9,8	9,3
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	17,4	17,4	32,2	34,1	19,1	19,2	13,8	12,7	15,2	16,1
% des Anlagevermögens										
Langfristig verfügbares Kapital	95,5	97,8	88,5	91,9	110,3	110,5	93,5	83,1	84,1	117,6
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	52,0	50,7	54,4	52,3	53,1	51,9	51,0	47,2	51,5	54,3
Liquide Mittel, kurzfr. Forderungen und Vorräte	111,0	111,9	102,5	104,8	114,6	114,4	112,1	108,5	108,9	117,6
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	11,0	11,9	14,3	13,9	12,9	12,2	10,1	12,2	8,8	10,2
Nachrichtlich:										
Bilanzsumme in Mrd €	3,50	3,71	0,36	0,39	0,91	0,98	1,39	1,45	0,84	0,89
Umsatz in Mrd €	5,73	5,95	0,69	0,73	1,58	1,66	2,07	2,14	1,39	1,43
Anzahl der Unternehmen	1 319	1 319	831	831	362	362	112	112	14	14

I. Unternehmen nach Wirtschaftszweigen

noch: 7c) Vorbereitende Baustellenarbeiten, Bauinstallation und sonstiges Ausbaugewerbe

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
...		%									
% der Gesamtleistung											
Materialaufwand	25	32,3	32,7	29,6	29,9	38,4	37,1	40,8	41,5	44,9	40,4
	50	43,6	43,1	40,7	40,0	48,0	47,2	49,8	51,5	51,6	52,1
	75	53,0	52,6	49,6	49,2	56,1	56,3	58,3	62,2	59,5	56,6
Personalaufwand	25	22,0	22,0	21,3	21,5	23,5	22,9	21,7	21,9	22,4	23,9
	50	29,0	29,0	28,3	28,4	29,9	30,5	29,6	29,9	27,4	27,4
	75	37,3	37,3	37,2	37,1	37,4	38,6	37,0	37,2	32,2	32,1
Abschreibungen	25	1,4	1,4	1,6	1,7	1,1	1,1	0,8	0,8	0,6	1,4
	50	2,3	2,3	2,6	2,6	1,7	1,7	1,8	1,7	1,8	2,1
	75	4,1	4,0	4,5	4,2	3,3	3,2	4,0	3,9	2,8	2,8
Jahresergebnis	25	3,5	4,0	5,6	6,4	2,5	2,4	2,1	2,1	3,8	3,9
	50	7,6	8,2	10,4	11,1	4,6	5,0	4,3	4,1	5,8	4,9
	75	13,6	14,1	17,4	18,1	8,5	8,4	6,0	5,8	9,4	6,8
% der Bilanzsumme											
Sachanlagen	25	8,4	8,4	11,7	11,4	6,2	5,7	3,8	3,7	2,8	2,8
	50	19,9	19,6	25,7	25,0	14,6	13,9	13,4	11,7	9,0	9,3
	75	42,6	41,8	49,4	48,0	27,7	27,6	21,9	22,9	18,0	16,2
Vorräte	25	6,5	6,0	3,5	3,7	15,4	13,7	14,6	13,7	26,8	28,2
	50	21,7	20,8	15,1	14,9	33,6	32,2	36,8	39,2	39,0	43,7
	75	46,3	48,2	38,2	40,3	56,6	57,6	58,7	58,9	60,4	59,8
Eigenmittel	25	0,0	0,3	- 13,6	- 7,7	1,7	1,9	2,5	2,3	3,7	2,8
	50	6,9	7,8	5,7	8,0	7,5	7,0	7,9	8,0	12,6	11,6
	75	25,5	26,5	31,9	32,9	20,9	20,7	16,6	16,7	29,3	30,7
Kurzfristige Verbindlichkeiten	25	41,9	43,4	36,4	35,9	52,8	55,4	56,0	55,3	47,8	54,4
	50	67,2	67,5	62,3	63,4	71,4	70,7	71,0	72,1	66,5	73,9
	75	85,7	85,3	89,6	86,9	84,0	83,4	80,7	81,7	84,8	86,1
Verbindlichkeiten gegenüber Kreditinstituten	25	1,2	1,5	4,4	5,8	0,6	0,8	0,0	0,0	0,0	0,0
	50	16,7	15,6	24,5	24,2	11,0	11,0	1,6	1,9	0,0	0,0
	75	40,8	39,1	50,0	47,9	28,3	25,1	13,8	11,5	0,0	0,0
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	4,0	4,7	6,3	7,4	2,9	3,1	2,6	2,4	5,3	4,5
	50	8,6	9,4	11,8	12,6	5,5	6,1	5,2	5,0	7,1	5,7
	75	15,5	16,4	19,9	20,4	9,9	9,9	7,0	7,1	10,4	8,3
Jahresergebnis und Abschreibungen	25	6,8	7,3	9,1	10,2	4,9	5,2	4,9	4,8	6,0	6,3
	50	11,9	12,5	15,1	16,3	8,0	8,4	7,5	7,2	8,2	7,6
	75	19,8	20,8	24,1	24,5	12,9	13,0	10,6	10,6	11,9	13,3
Forderungen aus Lieferungen und Leistungen	25	4,2	4,1	3,2	3,1	5,6	5,6	6,7	6,2	5,7	5,4
	50	7,4	7,3	6,2	6,4	8,9	8,5	9,7	10,5	8,8	10,3
	75	12,1	11,8	11,0	10,7	13,5	13,3	13,8	13,4	12,6	14,5
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	7,9	8,2	12,0	13,0	5,2	5,4	4,4	4,3	6,1	5,1
	50	17,9	18,8	26,8	29,0	10,7	11,5	7,7	6,9	12,9	8,6
	75	38,1	40,6	51,8	52,6	19,8	19,7	14,5	13,7	17,9	19,0
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	12,1	12,7	14,2	16,1	9,1	10,5	9,7	8,8	13,3	11,7
	50	27,6	29,5	35,9	39,4	19,9	22,4	20,0	17,2	25,6	22,6
	75	60,7	66,1	83,0	87,4	37,6	40,4	30,8	30,8	35,2	33,7
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	29,2	34,9	11,1	19,9	47,6	50,7	56,3	46,0	20,2	17,5
	50	95,2	99,2	89,5	93,5	103,9	105,8	104,3	100,0	128,7	127,8
	75	200,0	197,4	184,3	178,4	240,2	236,0	185,8	240,0	218,4	292,7
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	31,3	31,4	29,7	29,0	32,8	32,4	36,8	39,0	30,0	37,1
	50	60,4	60,7	61,6	62,3	58,0	57,6	66,6	61,6	57,9	57,2
	75	111,5	112,9	129,5	135,7	95,7	94,8	94,9	91,7	86,3	86,5
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,6	5,4	4,9	4,7	7,0	6,6	6,1	5,9	4,7	5,7
	50	10,5	10,2	10,4	10,3	10,6	10,7	9,8	9,6	9,2	8,2
	75	18,9	18,3	20,6	19,8	18,1	17,6	13,5	14,0	12,1	14,8

I. Unternehmen nach Wirtschaftszweigen

8. Handel; Instandhaltung und Reparatur von Kraftfahrzeugen

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	99,9	99,8	99,7	99,9	99,9	100,0	99,9	99,9	100,0
Bestandsveränderung an Erzeugnissen	0,1	0,1	0,2	0,3	0,1	0,1	0,0	0,1	0,1	0,0
Zinserträge	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Erträge	3,1	2,1	2,6	2,3	2,0	1,6	2,3	1,7	3,3	2,1
darunter: aus Beteiligungen	0,3	0,3	0,1	0,0	0,1	0,1	0,1	0,1	0,3	0,3
Gesamte Erträge	103,3	102,2	102,8	102,4	102,1	101,7	102,5	101,8	103,4	102,3
Aufwendungen										
Materialaufwand	81,1	81,1	59,6	59,1	69,8	69,3	75,1	74,5	82,5	82,5
Personalaufwand	7,0	7,2	19,1	18,9	14,5	14,5	11,3	11,3	6,1	6,3
Abschreibungen	0,9	1,0	2,1	2,1	1,5	1,5	1,2	1,3	0,8	0,9
darunter: auf Sachanlagen	0,8	0,9	2,0	2,0	1,4	1,4	1,1	1,1	0,7	0,8
Zinsaufwendungen	0,4	0,3	0,9	0,8	0,6	0,6	0,5	0,4	0,3	0,3
Betriebssteuern	1,0	0,1	0,1	0,1	0,1	0,1	0,1	0,0	1,2	0,1
Übrige Aufwendungen	10,3	10,0	16,5	16,1	12,0	11,9	11,0	10,9	10,1	9,8
Gesamte Aufwendungen vor Gewinnsteuern	100,7	99,6	98,3	97,1	98,6	97,9	99,2	98,4	101,0	99,8
Jahresergebnis vor Gewinnsteuern	2,5	2,6	4,5	5,3	3,5	3,8	3,3	3,4	2,4	2,5
Steuern vom Einkommen und Ertrag	0,5	0,6	0,9	1,0	0,8	0,9	0,8	0,8	0,5	0,5
Jahresergebnis	2,0	2,0	3,6	4,3	2,7	2,9	2,4	2,5	1,9	1,9
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,4	1,4	1,4	1,2	1,1	1,1	1,2	1,1	1,5	1,5
darunter: Geschäfts- oder Firmenwert	0,5	0,5	0,7	0,6	0,6	0,5	0,5	0,4	0,5	0,5
Sachanlagen	14,6	14,6	23,7	23,6	20,0	20,0	16,5	16,7	14,1	14,0
darunter: Grundstücke und Gebäude	7,9	7,8	10,4	10,0	9,0	9,0	7,7	7,7	7,9	7,7
Vorräte	22,7	22,5	30,9	31,1	34,6	34,9	33,1	33,3	20,6	20,2
darunter: fertige Erzeugnisse und Waren	21,1	20,8	27,2	27,1	30,9	31,3	30,2	30,5	19,2	18,9
Kasse und Bankguthaben	7,2	8,1	12,6	13,0	12,1	12,2	9,8	9,7	6,6	7,7
Forderungen	38,0	38,0	28,8	28,6	29,4	29,1	35,5	35,1	38,8	38,8
kurzfristige	36,6	36,5	27,9	27,7	28,4	28,0	34,2	33,8	37,3	37,4
darunter:										
aus Lieferungen und Leistungen	14,1	13,9	15,3	15,3	16,7	16,6	17,7	17,4	13,5	13,3
gegen verbundene Unternehmen	18,0	18,0	6,4	6,4	6,5	6,3	10,9	10,9	19,7	19,7
langfristige	1,5	1,4	0,9	0,9	1,0	1,1	1,3	1,3	1,5	1,5
darunter: gegen verbundene Unternehmen	1,0	0,9	0,3	0,4	0,5	0,5	0,7	0,7	1,0	1,0
Wertpapiere	2,4	2,1	0,6	0,6	0,5	0,5	0,7	0,7	2,8	2,3
Beteiligungen	13,2	12,9	1,3	1,2	1,8	1,8	2,9	3,0	15,4	15,0
Kapital										
Eigenmittel	32,8	33,0	24,5	26,2	33,1	33,9	34,3	35,1	32,6	32,7
Verbindlichkeiten	55,5	55,6	68,4	67,0	59,7	59,1	56,5	55,8	55,1	55,3
kurzfristige	47,7	48,2	47,6	46,8	46,0	45,9	47,9	47,7	47,8	48,4
darunter:										
gegenüber Kreditinstituten	6,3	6,5	12,0	11,8	13,0	12,9	12,4	12,4	5,0	5,2
aus Lieferungen und Leistungen	13,8	13,6	16,3	16,1	14,8	14,8	14,1	13,7	13,7	13,5
gegenüber verbundenen Unternehmen	22,6	22,8	8,3	8,0	10,2	10,3	15,0	15,1	24,4	24,6
langfristige	7,8	7,4	20,8	20,2	13,7	13,2	8,6	8,1	7,3	7,0
darunter:										
gegenüber Kreditinstituten	4,3	4,2	12,6	12,4	9,0	9,0	5,3	5,3	3,9	3,8
gegenüber verbundenen Unternehmen	2,0	1,9	4,6	4,3	3,0	2,6	2,3	2,0	1,9	1,8
Rückstellungen	11,1	10,8	6,6	6,4	6,9	6,7	8,4	8,3	11,7	11,3
darunter: Pensionsrückstellungen	3,1	2,8	1,7	1,6	2,1	2,0	2,5	2,3	3,2	2,9
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,5	2,6	4,5	5,3	3,5	3,8	3,3	3,4	2,4	2,5
Jahresergebnis und Abschreibungen	2,9	3,0	5,7	6,4	4,2	4,4	3,7	3,8	2,7	2,8
Forderungen aus Lieferungen und Leistungen	5,1	5,2	7,1	7,2	7,1	7,1	7,0	7,0	4,8	4,9
	% der Bilanzsumme									
Umsatz	277,4	266,8	215,1	212,6	236,0	233,0	253,1	249,3	283,2	271,2
Jahresergebnis und Zinsaufwendungen	6,5	6,3	9,7	10,9	7,8	8,1	7,3	7,4	6,3	6,0
Jahresergebnis und Abschreibungen	13,3	13,7	19,6	22,5	18,2	19,2	16,6	17,1	12,6	13,0
Langfristig verfügbares Kapital	137,2	137,6	170,3	176,9	202,6	203,3	205,1	204,2	128,1	128,6
	% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	94,6	94,9	85,6	87,7	88,5	88,0	92,6	92,2	95,2	95,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	142,2	141,5	150,5	154,2	163,8	164,0	161,6	162,1	138,3	137,4
	% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	6,1	6,3	12,7	12,7	9,0	9,2	7,4	7,4	5,8	6,0
Nachrichtlich:										
Bilanzsumme in Mrd €	368,07	389,29	1,74	1,88	12,67	13,44	47,36	49,69	306,30	324,29
Umsatz in Mrd €	1 021,04	1 038,56	3,73	3,99	29,90	31,31	119,85	123,88	867,56	879,38
Anzahl der Unternehmen	18 188	18 188	3 989	3 989	5 972	5 972	5 275	5 275	2 952	2 952

I. Unternehmen nach Wirtschaftszweigen

noch: 8. Handel; Instandhaltung und Reparatur von Kraftfahrzeugen

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
% der Gesamtleistung											
Materialaufwand	25	59,2	58,6	43,4	43,3	59,4	58,7	68,4	67,8	72,4	71,8
	50	73,9	73,5	59,7	58,5	72,3	72,0	77,3	77,1	82,1	81,7
	75	82,8	82,5	73,3	72,5	80,4	80,1	84,6	84,2	91,2	90,6
Personalaufwand	25	6,4	6,4	8,7	9,0	8,1	8,2	6,0	6,1	2,7	2,7
	50	11,6	11,7	16,8	17,0	13,2	13,1	10,2	10,2	7,3	7,3
	75	18,6	18,6	27,4	27,3	19,8	19,8	15,0	15,2	12,7	12,5
Abschreibungen	25	0,4	0,4	0,4	0,5	0,5	0,5	0,4	0,4	0,2	0,2
	50	0,9	0,9	1,3	1,3	1,0	1,0	0,8	0,8	0,7	0,7
	75	1,8	1,8	2,6	2,6	1,9	1,9	1,5	1,5	1,4	1,4
Jahresergebnis	25	0,5	0,6	0,3	0,7	0,5	0,7	0,6	0,6	0,4	0,5
	50	1,9	2,0	2,9	3,4	2,0	2,1	1,7	1,8	1,4	1,4
	75	4,5	4,7	7,6	8,1	4,5	4,5	3,7	3,8	3,2	3,3
% der Bilanzsumme											
Sachanlagen	25	2,7	2,8	2,3	2,2	3,4	3,4	3,0	3,0	1,7	1,7
	50	10,1	10,2	9,9	9,8	10,9	10,8	9,8	10,0	9,6	9,6
	75	25,6	25,7	29,1	28,9	26,6	26,3	23,9	23,9	24,0	23,8
Vorräte	25	12,8	12,5	5,9	5,8	14,7	15,0	17,0	16,5	12,4	11,7
	50	31,3	31,6	25,0	25,1	32,8	32,8	34,8	35,4	27,5	27,4
	75	50,4	50,5	51,5	51,3	52,6	53,2	50,5	50,5	44,1	44,4
Eigenmittel	25	9,7	10,7	0,9	3,3	9,9	11,1	13,2	13,8	12,2	12,2
	50	26,2	27,4	20,8	23,3	26,6	28,0	28,5	29,1	27,1	27,6
	75	48,1	49,4	48,7	50,5	49,4	50,9	48,5	49,4	44,7	45,2
Kurzfristige Verbindlichkeiten	25	28,4	27,6	24,3	23,0	27,0	26,1	30,0	29,7	33,6	33,3
	50	50,2	49,5	49,1	46,8	47,7	47,0	52,1	51,5	52,4	52,8
	75	72,3	71,4	77,4	74,3	70,5	70,0	71,5	71,1	72,5	72,0
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	9,2	9,2	10,9	11,1	12,9	12,8	9,5	8,9	1,5	0,9
	75	33,6	33,0	38,4	37,9	37,0	36,2	31,9	30,8	22,6	22,2
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,7	0,8	0,4	0,9	0,7	0,9	0,8	0,9	0,6	0,7
	50	2,5	2,7	3,5	4,0	2,6	2,8	2,3	2,4	1,9	1,9
	75	5,6	5,8	9,0	9,6	5,7	5,7	4,9	5,0	4,0	4,2
Jahresergebnis und Abschreibungen	25	1,6	1,8	1,7	2,3	1,8	2,0	1,7	1,7	1,2	1,3
	50	3,7	4,0	5,4	6,1	3,9	4,2	3,4	3,5	2,7	2,9
	75	7,4	7,6	11,6	12,3	7,4	7,6	6,3	6,3	5,3	5,3
Forderungen aus Lieferungen und Leistungen	25	2,1	2,1	1,1	1,2	2,4	2,4	2,6	2,6	2,1	2,2
	50	5,1	5,2	4,3	4,4	5,2	5,3	5,4	5,5	5,2	5,4
	75	9,2	9,2	8,9	9,0	9,1	9,2	9,3	9,3	9,2	9,4
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	3,1	3,2	2,7	3,4	3,3	3,5	3,1	3,2	2,6	2,7
	50	6,9	7,1	8,9	9,7	7,1	7,3	6,7	6,6	5,7	5,7
	75	14,0	14,0	22,2	23,2	14,0	13,9	12,0	11,9	11,1	11,0
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	4,8	5,4	0,5	2,6	5,0	5,5	6,2	6,4	5,6	5,8
	50	15,3	15,9	15,0	17,4	15,8	16,3	15,8	16,1	14,0	14,1
	75	36,4	37,4	45,6	50,0	38,1	39,3	33,7	34,2	29,6	29,8
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	103,8	105,9	72,1	90,3	112,1	112,3	115,8	112,7	100,0	100,6
	50	224,3	230,3	192,9	220,1	245,3	252,7	237,3	232,6	196,9	197,1
	75	638,4	656,7	633,3	711,1	678,2	703,7	630,8	627,6	550,8	555,0
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	45,1	45,4	36,3	38,6	43,9	44,2	47,9	47,2	52,7	51,9
	50	85,6	86,7	81,4	87,5	84,9	86,2	85,4	84,6	90,5	91,6
	75	161,8	165,4	191,8	198,4	163,8	166,5	153,9	153,1	146,4	147,4
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	2,5	2,6	3,2	3,3	2,9	3,0	2,2	2,3	1,7	1,7
	50	6,1	6,2	8,6	8,5	6,7	6,9	5,3	5,3	4,5	4,7
	75	12,1	12,0	18,0	17,5	12,7	12,7	10,5	10,2	8,7	8,8

I. Unternehmen nach Wirtschaftszweigen

noch: 8. Handel; Instandhaltung und Reparatur von Kraftfahrzeugen

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	99,9	99,8	99,6	99,9	99,9	100,0	99,9	99,9	99,9
Bestandsveränderung an Erzeugnissen	0,1	0,1	0,2	0,4	0,1	0,1	0,0	0,1	0,1	0,1
Zinserträge	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,2	0,2
Übrige Erträge	3,4	2,1	2,8	2,4	2,0	1,6	2,6	1,8	3,5	2,2
darunter: aus Beteiligungen	0,3	0,4	0,1	0,0	0,1	0,1	0,1	0,1	0,4	0,4
Gesamte Erträge	103,5	102,3	103,0	102,6	102,2	101,8	102,7	102,0	103,7	102,3
Aufwendungen										
Materialaufwand	80,9	80,9	58,6	58,1	69,5	69,1	75,2	74,5	82,2	82,4
Personalaufwand	6,7	6,9	21,5	21,1	15,1	15,0	11,2	11,3	5,7	5,9
Abschreibungen	0,9	0,9	2,0	2,0	1,5	1,5	1,2	1,2	0,8	0,9
darunter: auf Sachanlagen	0,8	0,8	1,9	1,9	1,4	1,4	1,1	1,1	0,7	0,8
Zinsaufwendungen	0,4	0,3	0,9	0,8	0,6	0,6	0,4	0,4	0,4	0,3
Betriebssteuern	1,4	0,1	0,1	0,1	0,1	0,1	0,1	0,0	1,6	0,1
Übrige Aufwendungen	10,7	10,4	17,2	16,8	12,4	12,3	11,4	11,1	10,5	10,2
Gesamte Aufwendungen vor Gewinnsteuern	101,0	99,6	100,3	99,0	99,2	98,4	99,4	98,6	101,3	99,8
Jahresergebnis vor Gewinnsteuern	2,5	2,7	2,6	3,6	3,0	3,4	3,2	3,4	2,4	2,6
Steuern vom Einkommen und Ertrag	0,6	0,6	0,8	1,0	0,9	1,0	0,9	0,9	0,5	0,6
Jahresergebnis	2,0	2,1	1,8	2,6	2,1	2,4	2,3	2,4	1,9	2,0
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,5	1,5	1,2	1,1	1,0	1,0	1,2	1,1	1,5	1,6
darunter: Geschäfts- oder Firmenwert	0,6	0,6	0,5	0,4	0,4	0,3	0,5	0,4	0,6	0,6
Sachanlagen	12,0	12,0	18,8	18,7	17,3	17,3	14,6	14,7	11,3	11,3
darunter: Grundstücke und Gebäude	6,0	6,0	6,0	5,7	6,8	6,9	6,2	6,2	5,9	5,9
Vorräte	22,2	21,8	31,3	31,4	34,5	34,8	32,7	33,0	20,0	19,5
darunter: fertige Erzeugnisse und Waren	20,3	20,0	27,1	26,7	30,4	30,8	29,7	29,9	18,4	18,0
Kasse und Bankguthaben	7,5	8,7	13,8	14,2	13,1	13,1	10,4	10,3	6,7	8,2
Forderungen	40,0	39,9	31,8	31,7	31,1	30,9	37,2	36,8	40,8	40,8
kurzfristige	38,8	38,7	30,7	30,6	30,0	29,6	35,8	35,4	39,6	39,6
darunter:										
aus Lieferungen und Leistungen	14,8	14,5	16,9	16,9	17,5	17,4	17,8	17,5	14,2	14,0
gegen verbundene Unternehmen	20,1	20,2	6,9	7,0	7,1	6,9	12,2	12,1	21,9	22,0
langfristige	1,2	1,2	1,2	1,1	1,2	1,2	1,4	1,3	1,2	1,2
darunter: gegen verbundene Unternehmen	0,8	0,8	0,5	0,5	0,5	0,6	0,8	0,8	0,8	0,8
Wertpapiere	3,2	2,6	0,8	0,8	0,6	0,6	0,7	0,8	3,7	3,0
Beteiligungen	13,4	13,0	1,5	1,4	1,8	1,9	2,8	2,9	15,5	15,1
Kapital										
Eigenmittel	35,3	35,5	28,0	29,9	37,1	38,2	37,9	38,8	34,9	34,9
Verbindlichkeiten	51,7	51,9	63,8	62,3	54,8	54,0	51,8	51,1	51,5	51,9
kurzfristige	45,0	45,6	46,8	46,0	43,1	42,7	44,3	44,1	45,2	46,0
darunter:										
gegenüber Kreditinstituten	5,7	5,8	10,5	10,6	12,1	12,0	10,8	10,9	4,6	4,8
aus Lieferungen und Leistungen	11,7	11,6	16,5	16,1	14,6	14,5	14,5	13,9	11,2	11,1
gegenüber verbundenen Unternehmen	22,8	23,2	8,4	8,0	8,2	8,2	12,6	12,7	25,1	25,5
langfristige	6,6	6,3	17,0	16,3	11,8	11,3	7,5	7,0	6,2	5,9
darunter:										
gegenüber Kreditinstituten	3,2	3,2	8,1	8,1	7,0	7,1	4,5	4,5	2,9	2,8
gegenüber verbundenen Unternehmen	2,1	1,9	5,3	4,7	2,9	2,5	2,1	1,7	2,0	1,9
Rückstellungen	12,3	11,9	7,7	7,4	7,7	7,6	9,3	9,2	13,0	12,6
darunter: Pensionsrückstellungen	3,6	3,3	2,5	2,3	2,7	2,5	2,9	2,7	3,8	3,4
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,5	2,7	2,6	3,6	3,0	3,4	3,2	3,4	2,4	2,6
Jahresergebnis und Abschreibungen	2,8	3,0	3,8	4,6	3,6	3,8	3,5	3,7	2,7	2,9
Forderungen aus Lieferungen und Leistungen	5,6	5,8	8,1	8,2	7,6	7,7	7,2	7,1	5,3	5,5
% der Bilanzsumme										
Umsatz	263,0	250,4	207,8	206,3	229,8	227,2	249,1	244,8	266,7	252,4
Jahresergebnis und Zinsaufwendungen	6,1	6,0	5,5	7,0	6,3	6,7	6,9	7,0	6,0	5,8
Jahresergebnis und Abschreibungen	13,0	13,4	13,7	17,1	16,5	18,0	17,0	17,6	12,4	12,7
% des Anlagevermögens										
Langfristig verfügbares Kapital	154,7	154,9	205,5	214,2	238,5	239,0	238,4	238,0	143,7	143,7
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	106,6	106,7	95,8	98,3	100,6	100,6	105,1	104,9	107,1	107,2
Liquide Mittel, kurzfr. Forderungen und Vorräte	155,8	154,5	162,7	166,6	180,7	182,0	178,9	179,7	151,3	149,6
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	5,5	5,7	13,5	13,3	9,1	9,2	7,7	7,6	5,1	5,3
Nachrichtlich:										
Bilanzsumme in Mrd €	272,87	289,56	1,18	1,28	9,02	9,62	35,46	37,43	227,21	241,23
Umsatz in Mrd €	717,58	724,96	2,45	2,64	20,74	21,84	88,35	91,62	606,04	608,85
Anzahl der Unternehmen	12 710	12 710	2 628	2 628	4 112	4 112	3 878	3 878	2 092	2 092

I. Unternehmen nach Wirtschaftszweigen

noch: 8. Handel; Instandhaltung und Reparatur von Kraftfahrzeugen

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
% der Gesamtleistung											
Materialaufwand	25	59,1	58,4	42,6	41,9	58,6	58,1	68,1	67,5	72,6	71,9
	50	74,1	73,7	58,9	57,9	72,0	71,7	77,4	77,2	83,6	83,3
	75	83,6	83,2	72,8	71,6	80,8	80,5	85,1	84,6	91,8	91,2
Personalaufwand	25	6,3	6,4	10,2	10,7	8,3	8,4	5,8	5,9	2,5	2,5
	50	11,8	11,8	19,6	19,9	13,8	13,8	10,0	10,1	6,5	6,5
	75	19,5	19,5	30,6	30,4	20,8	20,8	14,9	15,0	12,1	12,0
Abschreibungen	25	0,3	0,3	0,4	0,4	0,4	0,4	0,3	0,3	0,2	0,2
	50	0,8	0,8	1,1	1,1	0,9	0,9	0,7	0,7	0,6	0,6
	75	1,7	1,7	2,4	2,4	1,8	1,7	1,4	1,4	1,3	1,3
Jahresergebnis	25	0,3	0,5	-0,2	0,2	0,3	0,5	0,5	0,6	0,3	0,4
	50	1,5	1,6	1,6	2,0	1,5	1,6	1,6	1,7	1,2	1,4
	75	3,6	3,8	4,6	5,2	3,4	3,5	3,6	3,6	2,9	3,1
% der Bilanzsumme											
Sachanlagen	25	2,1	2,1	1,7	1,6	2,8	2,8	2,4	2,4	1,1	1,2
	50	8,0	8,1	7,6	7,2	8,8	8,9	7,8	8,3	7,1	7,2
	75	21,5	21,4	21,7	21,7	22,5	22,6	20,8	20,4	20,6	20,4
Vorräte	25	12,0	11,5	5,1	4,6	14,2	14,6	16,6	15,9	10,7	9,6
	50	31,5	31,7	25,0	24,6	33,5	33,5	35,0	35,6	26,8	26,3
	75	50,8	51,0	52,4	52,2	53,0	53,5	50,8	51,0	44,5	44,6
Eigenmittel	25	13,2	14,4	4,7	7,5	13,9	15,4	15,8	16,5	15,6	15,9
	50	30,5	31,8	23,9	26,6	31,7	33,2	32,6	33,6	30,9	31,7
	75	52,5	54,1	51,0	54,0	53,9	55,6	53,6	54,1	49,5	50,5
Kurzfristige Verbindlichkeiten	25	25,6	24,5	23,1	21,7	24,1	22,9	26,3	25,8	29,4	28,7
	50	46,5	45,3	47,8	44,7	44,5	42,8	47,6	46,7	48,0	47,5
	75	69,1	68,0	74,9	71,3	66,7	65,6	69,1	68,3	67,5	67,3
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,6	5,5	5,6	6,0	9,0	9,3	5,7	5,3	0,0	0,0
	75	27,8	27,7	28,7	28,6	30,9	31,1	27,2	26,7	18,9	19,2
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,5	0,6	-0,2	0,3	0,4	0,6	0,7	0,8	0,5	0,6
	50	2,0	2,2	2,0	2,5	2,0	2,2	2,2	2,4	1,7	1,8
	75	4,8	5,1	5,7	6,6	4,7	4,9	4,8	5,0	3,8	4,1
Jahresergebnis und Abschreibungen	25	1,3	1,5	0,8	1,5	1,4	1,7	1,6	1,6	1,1	1,2
	50	3,2	3,4	3,7	4,3	3,2	3,5	3,3	3,4	2,5	2,7
	75	6,4	6,7	8,0	9,2	6,3	6,5	6,2	6,3	5,0	5,2
Forderungen aus Lieferungen und Leistungen	25	2,3	2,3	1,7	1,7	2,5	2,6	2,5	2,5	2,4	2,5
	50	5,4	5,5	5,1	5,1	5,5	5,5	5,5	5,6	5,5	5,8
	75	9,9	9,9	10,3	10,5	9,8	9,8	9,7	9,7	10,0	10,1
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,4	2,7	0,8	2,2	2,6	2,9	2,9	3,0	2,3	2,4
	50	5,7	6,0	5,7	6,5	5,8	6,0	6,1	6,2	5,0	5,2
	75	11,1	11,3	12,7	13,8	10,8	10,7	11,2	11,1	10,0	10,1
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	3,3	4,0	-4,7	-1,2	3,1	3,6	5,5	6,0	4,6	5,0
	50	13,1	14,2	9,7	11,7	12,7	13,7	15,6	16,1	13,2	13,6
	75	33,3	34,6	29,6	34,6	34,8	36,2	34,5	35,8	30,6	30,3
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	129,3	132,3	96,5	111,7	142,3	142,6	139,8	138,7	125,4	127,7
	50	286,1	293,4	259,5	295,1	314,4	325,5	293,8	290,2	242,0	242,3
	75	805,8	839,2	825,5	950,0	854,0	878,6	771,3	784,4	746,1	734,5
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	51,6	52,2	42,5	45,0	49,6	50,9	54,8	54,4	60,3	60,1
	50	98,7	100,5	94,4	101,5	99,5	100,5	95,9	96,7	104,6	104,5
	75	191,0	195,4	222,9	242,1	192,4	199,1	184,1	183,5	174,1	175,2
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	2,3	2,4	3,4	3,5	2,7	2,8	2,0	2,1	1,4	1,4
	50	6,0	6,0	8,7	8,6	6,6	6,6	5,4	5,4	4,0	4,3
	75	12,4	12,1	18,8	18,4	13,0	12,8	11,1	10,7	8,2	8,3

I. Unternehmen nach Wirtschaftszweigen

noch: 8. Handel; Instandhaltung und Reparatur von Kraftfahrzeugen

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,0	100,0	99,9	99,8	100,0	99,9	100,0	100,0	100,0	100,0
Bestandsveränderung an Erzeugnissen	0,0	0,0	0,1	0,2	0,0	0,1	0,0	0,0	0,0	0,0
Zinserträge	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Erträge	2,5	1,9	2,3	2,0	1,9	1,5	1,7	1,2	2,6	2,0
darunter: aus Beteiligungen	0,3	0,2	0,0	0,0	0,1	0,1	0,2	0,2	0,3	0,2
Gesamte Erträge	102,6	102,0	102,4	102,1	102,0	101,6	101,8	101,3	102,8	102,1
Aufwendungen										
Materialaufwand	81,8	81,3	61,6	61,0	70,4	69,9	74,9	74,4	83,1	82,7
Personalaufwand	7,7	7,8	14,6	14,6	13,3	13,4	11,5	11,5	7,1	7,1
Abschreibungen	1,0	1,1	2,3	2,3	1,7	1,7	1,4	1,4	0,9	1,0
darunter: auf Sachanlagen	0,9	0,9	2,2	2,2	1,6	1,6	1,3	1,3	0,8	0,8
Zinsaufwendungen	0,4	0,3	0,9	0,9	0,7	0,6	0,6	0,5	0,3	0,3
Betriebssteuern	0,1	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0
Übrige Aufwendungen	9,3	9,1	15,0	14,7	11,3	11,1	10,1	10,0	9,1	8,9
Gesamte Aufwendungen vor Gewinnsteuern	100,2	99,6	94,5	93,5	97,3	96,8	98,5	98,0	100,6	99,9
Jahresergebnis vor Gewinnsteuern	2,4	2,4	7,9	8,6	4,7	4,8	3,3	3,3	2,2	2,2
Steuern vom Einkommen und Ertrag	0,4	0,4	0,9	1,0	0,7	0,7	0,6	0,6	0,3	0,4
Jahresergebnis	2,0	2,0	7,0	7,6	4,0	4,1	2,7	2,8	1,9	1,8
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,3	1,2	1,7	1,4	1,4	1,2	1,1	1,0	1,4	1,3
darunter: Geschäfts- oder Firmenwert	0,4	0,4	1,2	1,0	1,0	0,9	0,5	0,4	0,4	0,3
Sachanlagen	22,2	22,2	34,2	34,2	26,7	26,6	22,3	22,6	21,9	21,8
darunter: Grundstücke und Gebäude	13,3	13,1	19,5	19,2	14,3	14,2	12,2	12,1	13,4	13,1
Vorräte	24,3	24,4	30,0	30,5	34,8	35,2	34,3	34,4	22,2	22,3
darunter: fertige Erzeugnisse und Waren	23,2	23,3	27,4	27,9	32,2	32,4	31,7	32,3	21,4	21,5
Kasse und Bankguthaben	6,5	6,6	10,1	10,4	9,6	9,9	7,9	7,8	6,1	6,2
Forderungen	32,3	32,2	22,3	21,8	25,2	24,7	30,4	30,1	33,0	33,0
kurzfristige	30,2	30,3	22,0	21,6	24,5	24,1	29,4	29,0	30,7	30,9
darunter:										
aus Lieferungen und Leistungen	12,1	12,1	12,0	12,0	14,7	14,7	17,3	17,2	11,2	11,2
gegen verbundene Unternehmen	12,0	11,9	5,4	5,1	5,1	4,7	7,3	7,1	13,1	13,0
langfristige	2,1	1,9	0,3	0,3	0,7	0,7	1,0	1,0	2,3	2,1
darunter: gegen verbundene Unternehmen	1,5	1,4	0,1	0,1	0,3	0,3	0,5	0,5	1,7	1,6
Wertpapiere	0,3	0,4	0,1	0,2	0,2	0,3	0,7	0,7	0,3	0,3
Beteiligungen	12,8	12,8	0,9	0,8	1,6	1,6	3,0	3,1	14,9	14,8
Kapital										
Eigenmittel	25,5	25,8	17,2	18,2	23,2	23,3	23,5	23,7	26,0	26,3
Verbindlichkeiten	66,3	66,3	78,1	77,1	71,8	72,0	70,5	70,1	65,4	65,4
kurzfristige	55,4	55,7	49,3	48,6	53,2	54,0	58,7	58,9	55,0	55,3
darunter:										
gegenüber Kreditinstituten	8,1	8,3	15,0	14,5	15,2	15,4	17,1	16,9	6,3	6,6
aus Lieferungen und Leistungen	19,6	19,5	15,9	16,1	15,3	15,6	13,0	12,9	20,8	20,6
gegenüber verbundenen Unternehmen	22,0	21,7	8,1	8,0	15,2	15,6	22,2	22,4	22,4	21,9
langfristige	11,0	10,6	28,8	28,5	18,7	18,0	11,8	11,2	10,4	10,1
darunter:										
gegenüber Kreditinstituten	7,3	7,1	22,1	21,8	14,1	13,6	7,7	7,6	6,8	6,6
gegenüber verbundenen Unternehmen	2,0	1,8	3,2	3,3	3,1	2,9	3,2	2,9	1,7	1,6
Rückstellungen	7,7	7,4	4,2	4,2	4,7	4,5	5,7	5,8	8,1	7,8
darunter: Pensionsrückstellungen	1,5	1,5	0,2	0,2	0,8	0,7	1,2	1,1	1,6	1,6
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,4	2,4	7,9	8,6	4,7	4,8	3,3	3,3	2,2	2,2
Jahresergebnis und Abschreibungen	3,0	3,1	9,3	9,9	5,7	5,8	4,1	4,2	2,7	2,8
Forderungen aus Lieferungen und Leistungen	3,8	3,8	5,2	5,3	5,9	5,9	6,5	6,5	3,4	3,4
% der Bilanzsumme										
Umsatz	318,8	314,4	230,5	226,4	251,3	247,7	264,7	263,2	330,6	325,7
Jahresergebnis und Zinsaufwendungen	7,6	7,4	18,4	19,3	11,7	11,7	8,7	8,7	7,2	6,9
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	14,0	14,3	29,6	31,5	21,2	21,5	15,9	16,0	13,3	13,6
% des Anlagevermögens										
Langfristig verfügbares Kapital	98,7	99,4	124,2	127,5	139,7	138,7	132,2	128,9	93,7	94,8
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	66,7	66,9	65,3	66,1	64,2	63,1	64,4	63,3	67,2	67,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	110,5	110,6	126,1	128,8	129,7	128,3	122,9	121,8	107,6	107,9
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	7,5	7,6	11,2	11,6	8,7	9,0	6,5	6,6	7,6	7,7
Nachrichtlich:										
Bilanzsumme in Mrd €	95,20	99,73	0,56	0,59	3,64	3,82	11,90	12,26	79,09	83,06
Umsatz in Mrd €	303,46	313,60	1,29	1,35	9,16	9,46	31,50	32,26	261,52	270,54
Anzahl der Unternehmen	5 478	5 478	1 361	1 361	1 860	1 860	1 397	1 397	860	860

I. Unternehmen nach Wirtschaftszweigen

noch: 8. Handel; Instandhaltung und Reparatur von Kraftfahrzeugen

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €		2 bis unter 10		10 bis unter 50		50 und mehr	
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...											
...	%	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	59,8	58,9	45,7	45,6	60,7	59,7	69,0	68,2	72,3	71,5
	50	73,5	73,1	61,3	59,9	72,7	72,6	76,7	76,6	79,8	79,1
	75	81,2	80,6	74,0	73,4	79,5	79,1	83,4	83,3	88,6	88,3
Personalaufwand	25	6,5	6,6	6,2	6,7	7,7	7,9	6,5	6,5	3,8	3,8
	50	11,3	11,4	12,4	12,9	12,2	12,1	10,8	10,8	8,9	9,0
	75	16,8	16,8	19,9	20,3	17,4	17,4	15,3	15,6	13,5	13,2
Abschreibungen	25	0,5	0,5	0,6	0,6	0,6	0,6	0,5	0,5	0,4	0,4
	50	1,1	1,1	1,5	1,5	1,2	1,2	1,0	1,0	0,8	0,8
	75	2,0	2,0	3,1	3,0	2,1	2,1	1,6	1,7	1,4	1,5
Jahresergebnis	25	1,2	1,2	3,1	3,5	1,6	1,7	0,8	0,8	0,6	0,7
	50	3,2	3,3	7,0	7,4	3,6	3,7	2,1	2,1	1,8	1,6
	75	6,7	6,9	12,7	13,1	6,4	6,5	4,1	4,1	3,7	3,6
		% der Bilanzsumme									
Sachanlagen	25	5,2	5,5	4,6	5,0	5,4	5,6	5,8	5,9	5,2	5,2
	50	16,8	16,7	17,1	17,7	17,5	16,9	16,2	16,2	16,2	16,7
	75	35,8	35,2	43,6	42,9	37,5	36,5	32,4	31,6	30,4	30,3
Vorräte	25	14,5	14,5	7,9	8,1	15,9	15,7	18,4	18,3	15,9	15,4
	50	30,6	31,1	25,0	25,7	31,2	31,5	34,1	34,6	29,8	30,6
	75	49,1	49,5	50,0	49,6	50,9	52,2	49,6	49,7	43,5	44,1
Eigenmittel	25	3,9	4,5	- 6,1	- 3,8	4,2	4,5	7,2	8,0	6,6	6,9
	50	17,1	17,8	14,1	15,5	16,8	17,8	18,8	18,9	17,6	18,0
	75	35,7	36,7	41,3	44,2	36,1	36,6	34,3	35,1	33,6	34,1
Kurzfristige Verbindlichkeiten	25	36,3	36,9	27,0	26,0	34,4	34,7	43,9	44,4	46,3	46,0
	50	58,4	58,1	52,0	51,0	56,1	56,1	61,4	61,3	64,4	63,8
	75	78,9	78,7	81,5	79,0	76,7	77,7	77,8	77,8	82,6	82,6
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,5	2,0	2,0	0,5	0,3	0,0	0,0
	50	20,0	20,0	25,4	26,6	24,7	23,7	19,1	19,3	8,0	7,5
	75	45,0	43,9	59,1	58,1	48,0	47,2	40,6	39,8	29,2	28,4
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,5	1,5	3,2	3,9	1,8	2,0	1,0	1,0	0,8	0,8
	50	3,7	3,9	7,9	8,3	4,1	4,3	2,5	2,5	2,2	2,0
	75	7,7	8,0	13,9	14,5	7,4	7,6	4,9	4,9	4,4	4,4
Jahresergebnis und Abschreibungen	25	2,6	2,7	5,1	5,6	3,2	3,4	2,1	2,1	1,5	1,5
	50	5,2	5,4	9,9	10,4	5,7	5,8	3,8	3,8	3,2	3,1
	75	9,7	9,8	17,1	17,9	9,3	9,4	6,5	6,5	5,6	5,6
Forderungen aus Lieferungen und Leistungen	25	1,6	1,6	0,5	0,5	2,1	2,0	2,9	2,8	1,3	1,2
	50	4,5	4,6	2,9	3,1	4,6	4,8	5,3	5,4	4,7	4,7
	75	7,8	7,9	6,8	6,7	8,0	7,9	8,5	8,6	7,7	7,8
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	5,3	5,3	9,5	10,4	6,0	6,0	4,1	4,0	3,9	3,7
	50	11,4	11,2	22,4	23,6	12,3	12,1	8,3	7,9	7,9	7,4
	75	22,5	22,3	44,9	44,5	22,4	21,8	14,2	13,9	13,3	12,9
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	9,1	9,1	10,9	12,1	10,2	10,2	8,1	7,9	7,8	7,5
	50	20,2	20,3	31,0	32,6	22,2	22,2	16,3	16,0	15,7	15,1
	75	43,4	43,7	73,4	76,5	45,0	44,6	31,4	29,3	27,5	28,5
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	68,2	69,6	41,3	55,6	79,9	77,3	76,5	75,5	59,5	63,0
	50	133,4	136,5	126,9	134,8	144,2	145,1	139,5	137,0	113,6	118,1
	75	330,9	330,4	384,7	383,1	345,3	362,4	325,6	312,2	250,5	254,2
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	35,4	34,9	27,3	28,8	36,2	34,9	36,9	36,4	42,4	40,3
	50	63,9	63,5	64,0	63,9	63,6	63,3	63,2	61,6	66,1	65,3
	75	109,3	109,2	134,8	142,2	112,5	109,4	102,1	102,3	97,4	98,7
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	2,9	3,0	2,8	3,0	3,3	3,4	2,4	2,6	2,7	2,9
	50	6,4	6,7	8,2	8,4	7,1	7,5	5,2	5,3	5,8	6,2
	75	11,6	11,6	16,4	15,7	12,1	12,5	9,3	9,2	9,8	9,7

I. Unternehmen nach Wirtschaftszweigen

8a) Handel mit Kraftfahrzeugen; Instandhaltung und Reparatur von Kraftfahrzeugen

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge										
% der Gesamtleistung										
Umsatz	100,0	99,9	99,9	99,8	100,0	100,0	100,0	100,0	100,0	99,9
Bestandsveränderung an Erzeugnissen	0,0	0,1	0,1	0,2	0,0	0,0	0,0	0,0	0,0	0,1
Zinserträge	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Erträge	2,5	2,0	2,7	2,6	1,5	1,2	1,2	0,9	2,8	2,2
darunter: aus Beteiligungen	0,1	0,1	0,0	0,0	0,0	0,1	0,1	0,1	0,1	0,1
Gesamte Erträge	102,6	102,0	102,8	102,7	101,6	101,3	101,3	100,9	102,9	102,3
Aufwendungen										
Materialaufwand	84,6	84,7	59,1	58,9	73,6	73,7	79,9	80,3	86,4	86,4
Personalaufwand	6,6	6,4	20,0	19,6	13,5	13,2	10,1	9,8	5,4	5,3
Abschreibungen	0,7	0,7	2,7	2,7	1,7	1,7	1,2	1,2	0,5	0,6
darunter: auf Sachanlagen	0,7	0,7	2,7	2,6	1,6	1,6	1,1	1,1	0,5	0,5
Zinsaufwendungen	0,4	0,3	1,1	1,0	0,7	0,6	0,5	0,4	0,3	0,3
Betriebssteuern	0,0	0,0	0,2	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Übrige Aufwendungen	9,0	8,5	15,4	15,1	9,5	9,2	7,3	6,9	9,3	8,7
Gesamte Aufwendungen vor Gewinnsteuern	101,3	100,7	98,4	97,4	99,1	98,5	99,0	98,7	102,0	101,2
Jahresergebnis vor Gewinnsteuern	1,2	1,4	4,4	5,3	2,5	2,8	2,3	2,3	0,9	1,1
Steuern vom Einkommen und Ertrag	0,4	0,4	0,7	0,8	0,6	0,6	0,5	0,5	0,3	0,4
Jahresergebnis	0,9	0,9	3,7	4,4	1,9	2,2	1,8	1,7	0,6	0,7
Bilanz										
Vermögen										
% der Bilanzsumme										
Immaterielle Vermögensgegenstände	1,4	1,7	0,7	0,5	0,5	0,4	0,4	0,4	1,7	2,1
darunter: Geschäfts- oder Firmenwert	1,0	1,1	0,4	0,2	0,2	0,2	0,2	0,1	1,2	1,4
Sachanlagen	15,8	15,4	37,8	36,7	24,6	24,9	21,5	21,4	13,5	13,2
darunter: Grundstücke und Gebäude	7,7	7,4	19,2	18,0	9,5	9,1	8,1	8,0	7,3	7,0
Vorräte	34,5	35,2	28,9	29,5	42,3	43,4	46,8	47,2	31,1	32,0
darunter: fertige Erzeugnisse und Waren	33,6	34,4	25,9	26,7	40,3	41,4	44,8	45,5	30,6	31,5
Kasse und Bankguthaben	4,9	5,0	8,7	9,1	9,1	9,0	6,2	6,0	4,3	4,5
Forderungen	39,6	38,7	23,0	23,3	22,2	20,9	23,7	23,2	44,7	43,6
kurzfristige	38,6	37,8	21,7	21,9	21,3	19,7	23,0	22,5	43,7	42,6
darunter:										
aus Lieferungen und Leistungen	11,2	10,8	11,3	11,6	11,0	10,4	12,1	11,5	10,9	10,7
gegen verbundene Unternehmen	23,3	22,7	4,4	4,8	5,4	4,6	5,7	6,0	28,8	27,9
langfristige	1,0	0,9	1,3	1,3	0,8	1,2	0,7	0,7	1,0	0,9
darunter: gegen verbundene Unternehmen	0,7	0,7	0,7	0,7	0,5	0,9	0,3	0,3	0,9	0,8
Wertpapiere	0,1	0,3	0,1	0,0	0,2	0,2	0,3	0,7	0,1	0,2
Beteiligungen	3,5	3,5	0,3	0,3	0,7	0,8	0,8	0,9	4,4	4,2
Kapital										
Eigenmittel	22,2	22,0	21,6	23,6	26,2	26,9	25,7	26,4	21,1	20,7
Verbindlichkeiten	63,8	63,9	73,0	71,1	68,1	67,6	67,7	67,1	62,5	62,8
kurzfristige	56,7	56,7	45,7	44,0	54,6	53,8	60,7	60,7	56,1	56,1
darunter:										
gegenüber Kreditinstituten	17,3	17,8	15,9	15,4	26,1	26,1	30,5	31,0	13,7	14,2
aus Lieferungen und Leistungen	10,5	10,3	13,1	11,9	14,6	14,1	14,4	14,0	9,3	9,1
gegenüber verbundenen Unternehmen	23,7	23,6	7,0	6,9	7,1	6,9	9,4	9,4	28,4	28,1
langfristige	7,1	7,2	27,2	27,0	13,6	13,8	7,0	6,4	6,5	6,7
darunter:										
gegenüber Kreditinstituten	4,1	4,5	17,9	17,7	9,6	9,9	4,6	4,3	3,5	4,1
gegenüber verbundenen Unternehmen	2,4	2,1	4,7	4,8	2,1	2,0	1,5	1,3	2,6	2,3
Rückstellungen	13,6	13,7	5,2	5,1	5,4	5,3	6,3	6,3	16,0	16,1
darunter: Pensionsrückstellungen	1,9	1,7	1,5	1,4	1,8	1,6	1,6	1,4	2,0	1,8
Sonstige										
% des Umsatzes										
Jahresergebnis vor Gewinnsteuern	1,2	1,4	4,4	5,3	2,5	2,8	2,3	2,3	0,9	1,1
Jahresergebnis und Abschreibungen	1,6	1,7	6,4	7,1	3,6	3,9	3,0	2,9	1,1	1,3
Forderungen aus Lieferungen und Leistungen	3,6	3,5	5,5	5,7	4,4	4,2	4,2	4,1	3,4	3,4
% der Bilanzsumme										
Umsatz	307,3	305,5	204,8	203,4	249,8	246,7	287,1	284,2	317,2	315,4
Jahresergebnis und Zinsaufwendungen	3,8	3,9	9,8	11,0	6,6	7,0	6,4	6,2	2,9	3,1
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	6,7	7,1	18,8	21,5	14,0	14,9	12,6	12,3	4,8	5,4
% des Anlagevermögens										
Langfristig verfügbares Kapital	143,8	143,6	125,5	133,8	155,5	154,6	145,9	144,6	142,6	142,6
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	76,9	75,8	66,5	70,6	56,0	53,6	48,5	47,5	85,6	84,2
Liquide Mittel, kurzfr. Forderungen und Vorräte	137,7	138,0	129,6	137,6	133,6	134,2	125,7	125,4	141,1	141,3
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	4,0	4,0	10,8	9,9	7,9	7,7	6,3	6,1	3,4	3,4
Nachrichtlich:										
Bilanzsumme in Mrd €	39,89	44,52	0,34	0,37	2,17	2,36	7,02	7,67	30,35	34,12
Umsatz in Mrd €	122,58	135,99	0,70	0,76	5,43	5,81	20,16	21,81	96,28	107,61
Anzahl der Unternehmen	3 127	3 127	715	715	1 073	1 073	899	899	440	440

I. Unternehmen nach Wirtschaftszweigen

noch: 8a) Handel mit Kraftfahrzeugen; Instandhaltung und Reparatur von Kraftfahrzeugen

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
				weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016		
		Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	65,0	64,6	39,6	39,1	66,3	65,7	76,5	77,0	77,0	78,1
	50	78,3	78,5	57,9	56,2	76,9	76,9	81,7	81,9	83,3	83,2
	75	84,6	84,6	75,8	74,8	83,3	83,0	85,9	86,1	87,3	87,2
Personalaufwand	25	6,5	6,5	7,7	8,2	7,4	7,5	6,3	6,1	5,2	5,1
	50	10,8	10,6	18,9	19,5	12,0	11,6	9,3	9,1	8,3	8,2
	75	18,0	17,6	31,0	30,5	18,3	17,8	12,7	12,6	11,7	11,7
Abschreibungen	25	0,5	0,5	0,7	0,7	0,6	0,6	0,5	0,5	0,4	0,4
	50	1,1	1,1	1,6	1,6	1,2	1,2	1,0	1,0	0,8	0,7
	75	1,9	1,9	3,2	3,2	2,1	2,0	1,5	1,5	1,3	1,3
Jahresergebnis	25	0,4	0,5	0,4	0,9	0,4	0,7	0,5	0,5	0,4	0,4
	50	1,5	1,6	2,8	3,3	1,5	1,7	1,2	1,3	1,1	1,2
	75	3,3	3,5	7,2	8,1	3,0	3,4	2,4	2,5	2,1	2,1
		% der Bilanzsumme									
Sachanlagen	25	7,0	6,9	7,1	6,9	6,6	6,2	8,1	8,0	5,7	5,9
	50	17,4	17,4	20,7	20,4	17,3	17,2	17,0	17,2	15,4	15,5
	75	33,1	32,7	46,2	45,6	32,4	32,7	28,1	28,7	29,7	29,2
Vorräte	25	24,1	24,0	7,8	7,0	24,8	24,5	37,9	38,7	30,4	31,7
	50	43,9	44,9	24,2	23,6	44,6	46,1	50,1	50,5	43,4	45,9
	75	59,8	60,4	53,5	52,4	61,4	63,2	61,6	61,9	56,2	57,7
Eigenmittel	25	6,8	7,7	0,9	4,2	6,9	7,8	8,3	8,8	8,9	8,0
	50	18,7	19,9	18,1	21,6	18,3	20,2	19,3	19,3	18,4	18,1
	75	37,0	38,8	42,7	47,0	39,1	41,4	35,4	36,2	31,8	30,8
Kurzfristige Verbindlichkeiten	25	36,3	35,1	22,0	20,3	32,4	32,5	47,2	46,8	45,8	47,8
	50	60,5	59,0	48,7	43,6	58,7	57,7	66,9	67,1	64,6	63,6
	75	79,1	78,0	74,9	71,5	79,0	77,7	81,2	81,7	78,4	77,2
Verbindlichkeiten gegenüber Kreditinstituten	25	3,9	4,7	0,0	0,0	6,3	6,7	9,9	9,7	0,3	0,1
	50	30,6	30,2	24,1	23,8	31,5	31,5	35,5	35,4	28,5	30,7
	75	55,3	55,3	52,3	49,6	57,0	57,6	58,1	57,6	54,1	53,1
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,6	0,7	0,5	1,1	0,5	0,9	0,6	0,6	0,6	0,5
	50	1,9	2,0	3,4	3,8	1,9	2,2	1,7	1,7	1,6	1,6
	75	4,1	4,4	8,4	9,3	3,9	4,3	3,1	3,3	2,7	2,8
Jahresergebnis und Abschreibungen	25	1,6	1,8	2,1	2,9	1,7	1,9	1,6	1,6	1,4	1,3
	50	3,2	3,4	5,6	6,3	3,3	3,7	2,7	2,7	2,4	2,4
	75	5,8	6,2	12,2	12,8	5,6	6,2	4,5	4,4	3,9	3,7
Forderungen aus Lieferungen und Leistungen	25	1,7	1,7	1,1	1,1	1,6	1,5	2,1	2,0	2,1	2,1
	50	3,3	3,2	3,2	3,4	3,1	3,1	3,3	3,1	3,7	3,4
	75	5,7	5,8	7,0	7,0	6,0	6,0	5,0	4,8	5,5	5,5
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	3,1	3,2	3,7	4,3	3,3	3,7	2,8	2,8	2,6	2,3
	50	6,0	6,1	9,5	10,5	5,9	6,3	5,4	5,1	4,6	4,5
	75	11,2	11,4	19,5	19,7	10,6	10,9	8,9	8,8	8,1	7,5
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	5,1	5,9	4,0	6,2	5,1	6,2	5,7	5,9	5,1	5,0
	50	12,5	13,1	17,7	18,9	12,5	13,6	11,8	11,4	10,2	9,8
	75	27,4	27,7	45,7	50,0	28,0	28,7	22,2	22,1	19,3	18,1
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	70,6	74,3	61,2	78,9	80,7	83,2	67,3	65,0	69,7	70,3
	50	145,1	153,6	136,0	163,2	170,6	172,4	143,3	142,9	118,5	130,8
	75	377,3	390,2	414,4	450,0	420,6	476,9	310,1	322,6	287,6	287,2
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	26,6	25,2	30,1	30,8	24,7	23,4	26,0	24,8	29,6	28,2
	50	46,3	47,3	63,1	70,1	48,1	49,5	38,9	37,6	48,1	45,6
	75	97,7	101,9	161,4	187,2	107,7	111,0	67,3	67,3	81,3	75,8
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	1,4	1,3	2,2	2,1	1,5	1,3	1,1	1,1	1,0	1,0
	50	4,8	4,6	6,5	6,4	4,9	4,7	3,6	3,5	3,8	4,3
	75	11,2	11,0	15,5	14,5	12,1	12,7	8,9	8,6	8,8	8,9

I. Unternehmen nach Wirtschaftszweigen

noch: 8a) Handel mit Kraftfahrzeugen; Instandhaltung und Reparatur von Kraftfahrzeugen

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge										
% der Gesamtleistung										
Umsatz	100,0	99,9	100,0	99,9	100,0	100,0	100,0	99,9	100,0	99,9
Bestandsveränderung an Erzeugnissen	0,0	0,1	0,0	0,1	0,0	0,0	0,0	0,1	0,0	0,1
Zinserträge	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Erträge	2,7	2,2	3,0	2,8	1,5	1,2	1,2	0,9	3,1	2,4
darunter: aus Beteiligungen	0,1	0,1	0,0	0,0	0,0	0,1	0,0	0,0	0,1	0,1
Gesamte Erträge	102,8	102,2	103,1	103,0	101,6	101,3	101,3	100,9	103,2	102,5
Aufwendungen										
Materialaufwand	85,8	85,8	57,7	57,5	73,8	74,0	80,0	80,4	87,6	87,4
Personalaufwand	5,7	5,6	22,6	22,1	13,9	13,6	9,9	9,6	4,5	4,4
Abschreibungen	0,6	0,7	2,6	2,6	1,5	1,5	1,2	1,2	0,5	0,5
darunter: auf Sachanlagen	0,6	0,6	2,5	2,5	1,4	1,4	1,1	1,1	0,4	0,5
Zinsaufwendungen	0,4	0,3	1,0	0,9	0,7	0,6	0,5	0,4	0,3	0,3
Betriebssteuern	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,0	0,0	0,0
Übrige Aufwendungen	9,3	8,7	16,4	16,3	9,5	9,1	7,4	7,0	9,6	8,9
Gesamte Aufwendungen vor Gewinnsteuern	101,8	101,1	100,5	99,5	99,5	98,9	99,0	98,6	102,5	101,6
Jahresergebnis vor Gewinnsteuern	1,0	1,2	2,6	3,5	2,1	2,4	2,3	2,3	0,7	0,9
Steuern vom Einkommen und Ertrag	0,4	0,4	0,7	0,8	0,6	0,7	0,6	0,6	0,3	0,4
Jahresergebnis	0,6	0,8	1,9	2,6	1,4	1,8	1,7	1,7	0,4	0,6
Bilanz										
Vermögen										
% der Bilanzsumme										
Immaterielle Vermögensgegenstände	1,6	2,0	0,9	0,7	0,5	0,4	0,4	0,3	1,9	2,4
darunter: Geschäfts- oder Firmenwert	1,1	1,3	0,5	0,3	0,2	0,2	0,2	0,1	1,4	1,6
Sachanlagen	13,2	12,9	29,5	28,6	20,7	21,0	19,6	19,7	11,3	11,0
darunter: Grundstücke und Gebäude	6,2	6,0	11,1	10,1	6,5	6,4	6,7	6,8	6,0	5,8
Vorräte	33,1	33,8	31,6	32,1	44,1	45,2	47,2	47,5	29,6	30,5
darunter: fertige Erzeugnisse und Waren	32,3	33,1	27,9	28,6	41,9	43,1	45,1	45,5	29,1	30,1
Kasse und Bankguthaben	4,6	4,9	9,6	9,8	9,8	9,5	6,3	6,2	3,8	4,4
Forderungen	43,4	42,3	27,6	28,0	23,6	22,5	25,0	24,3	48,5	47,1
kurzfristige	42,6	41,4	25,7	26,1	22,6	21,0	24,4	23,6	47,6	46,3
darunter:										
aus Lieferungen und Leistungen	10,9	10,7	12,8	13,3	11,8	11,2	12,5	11,7	10,5	10,4
gegen verbundene Unternehmen	27,5	26,6	5,3	5,9	5,4	4,7	6,7	7,0	33,2	31,9
langfristige	0,9	0,8	1,9	1,9	1,0	1,5	0,6	0,6	0,9	0,8
darunter: gegen verbundene Unternehmen	0,8	0,7	1,1	1,1	0,6	1,2	0,2	0,3	0,9	0,8
Wertpapiere	0,1	0,2	0,1	0,0	0,2	0,3	0,4	0,9	0,0	0,0
Beteiligungen	3,8	3,7	0,2	0,2	0,7	0,7	0,8	0,9	4,6	4,4
Kapital										
Eigenmittel	23,1	22,9	24,1	26,6	29,3	30,1	29,2	30,0	21,4	21,1
Verbindlichkeiten	61,1	61,2	69,0	66,8	64,6	64,1	63,7	63,0	60,3	60,6
kurzfristige	54,8	54,8	46,8	44,1	52,8	51,3	57,6	57,5	54,5	54,5
darunter:										
gegenüber Kreditinstituten	14,5	14,9	14,9	14,4	25,4	24,8	28,5	29,2	11,1	11,5
aus Lieferungen und Leistungen	9,8	9,4	14,2	12,4	14,2	13,5	14,5	14,0	8,5	8,3
gegenüber verbundenen Unternehmen	25,6	25,7	7,2	6,7	6,4	6,2	8,2	8,1	30,4	30,4
langfristige	6,2	6,4	22,2	22,6	11,9	12,8	6,1	5,5	5,8	6,1
darunter:										
gegenüber Kreditinstituten	3,4	4,0	12,1	12,2	7,7	8,7	3,9	3,7	3,0	3,7
gegenüber verbundenen Unternehmen	2,3	1,9	5,4	5,7	2,3	2,2	1,2	1,0	2,5	2,0
Rückstellungen	15,5	15,5	6,6	6,4	5,8	5,6	6,9	6,7	17,9	17,9
darunter: Pensionsrückstellungen	2,1	1,9	2,3	2,1	2,1	1,9	2,0	1,8	2,1	2,0
Sonstige										
% des Umsatzes										
Jahresergebnis vor Gewinnsteuern	1,0	1,2	2,6	3,5	2,0	2,4	2,3	2,3	0,7	0,9
Jahresergebnis und Abschreibungen	1,3	1,4	4,5	5,2	3,0	3,3	2,9	2,9	0,9	1,1
Forderungen aus Lieferungen und Leistungen	3,5	3,4	6,1	6,3	4,7	4,5	4,4	4,1	3,2	3,2
% der Bilanzsumme										
Umsatz	315,1	312,6	211,4	210,9	254,3	249,8	285,6	282,0	325,7	323,1
Jahresergebnis und Zinsaufwendungen	3,1	3,4	6,2	7,4	5,3	5,9	6,3	6,1	2,3	2,7
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	5,5	6,2	14,4	17,3	12,4	13,5	13,0	12,9	3,8	4,6
% des Anlagevermögens										
Langfristig verfügbares Kapital	161,3	160,5	150,0	163,5	188,3	188,0	173,5	170,6	156,7	156,1
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	86,0	84,8	75,6	81,4	61,7	59,6	53,9	52,7	94,4	92,8
Liquide Mittel, kurzfr. Forderungen und Vorräte	146,4	146,6	143,1	154,1	145,3	147,8	135,9	135,3	148,8	148,8
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	3,6	3,5	11,6	10,2	7,6	7,3	6,3	6,2	3,0	2,9
Nachrichtlich:										
Bilanzsumme in Mrd €	32,51	36,54	0,22	0,24	1,56	1,70	5,16	5,66	25,58	28,94
Umsatz in Mrd €	102,46	114,20	0,46	0,50	3,96	4,24	14,74	15,98	83,30	93,48
Anzahl der Unternehmen	2 193	2 193	460	460	773	773	644	644	316	316

I. Unternehmen nach Wirtschaftszweigen

noch: 8a) Handel mit Kraftfahrzeugen; Instandhaltung und Reparatur von Kraftfahrzeugen

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	65,4	64,9	39,0	38,6	67,2	66,4	76,6	77,1	78,3	78,5
	50	78,5	78,7	56,9	54,9	77,1	77,1	82,2	82,1	84,0	83,9
	75	84,8	84,7	74,2	72,6	83,2	82,8	86,2	86,1	87,7	87,8
Personalaufwand	25	6,6	6,7	10,0	10,1	7,8	8,0	6,1	6,0	4,4	4,6
	50	10,9	10,6	22,4	22,1	12,5	12,0	9,1	9,0	7,3	7,3
	75	18,3	18,2	33,5	33,0	18,3	18,2	12,4	12,5	11,0	11,0
Abschreibungen	25	0,5	0,5	0,7	0,7	0,5	0,5	0,5	0,5	0,3	0,3
	50	1,0	1,0	1,5	1,5	1,1	1,1	0,9	0,9	0,7	0,6
	75	1,8	1,8	3,0	3,0	1,9	1,9	1,4	1,5	1,2	1,2
Jahresergebnis	25	0,3	0,4	0,0	0,4	0,3	0,4	0,4	0,4	0,4	0,3
	50	1,2	1,3	1,6	1,9	1,1	1,3	1,1	1,2	1,0	1,1
	75	2,5	2,7	4,0	4,4	2,4	2,7	2,2	2,4	2,0	2,1
		% der Bilanzsumme									
Sachanlagen	25	5,8	5,4	5,9	5,1	5,5	5,0	6,9	7,0	5,0	4,5
	50	14,8	14,9	15,9	16,1	14,6	14,5	15,3	15,4	12,5	11,8
	75	28,1	27,8	36,0	35,7	27,8	27,2	25,1	25,3	25,3	25,2
Vorräte	25	25,9	25,9	8,8	7,5	26,2	26,9	38,6	38,9	30,6	31,7
	50	45,8	46,3	26,6	26,3	46,7	47,9	51,6	51,9	44,2	46,5
	75	61,1	62,1	53,9	55,1	62,8	65,2	63,1	63,8	57,2	58,7
Eigenmittel	25	9,0	10,1	3,5	6,7	8,9	10,5	11,0	11,5	10,1	9,6
	50	21,8	23,3	19,6	23,4	22,5	23,4	23,0	24,6	21,1	20,7
	75	40,4	42,3	43,1	49,3	42,9	46,0	39,8	40,2	34,9	34,7
Kurzfristige Verbindlichkeiten	25	33,6	32,1	22,3	21,1	29,3	28,7	42,6	42,9	41,5	42,2
	50	58,3	56,5	50,9	42,0	56,8	54,5	61,4	62,7	60,6	61,6
	75	77,3	75,8	73,7	69,7	77,3	75,8	78,6	78,6	77,1	75,8
Verbindlichkeiten gegenüber Kreditinstituten	25	0,9	1,5	0,0	0,0	2,3	3,1	6,4	8,0	0,0	0,0
	50	24,9	24,7	16,4	16,8	27,5	27,1	31,5	30,8	17,6	18,1
	75	51,9	51,5	40,4	38,9	53,9	53,9	57,4	56,2	52,3	51,7
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,4	0,5	0,0	0,5	0,3	0,6	0,5	0,6	0,5	0,5
	50	1,6	1,7	2,0	2,2	1,5	1,7	1,5	1,6	1,5	1,5
	75	3,3	3,6	5,1	5,4	3,1	3,7	3,0	3,3	2,6	2,8
Jahresergebnis und Abschreibungen	25	1,3	1,5	1,1	1,8	1,3	1,7	1,4	1,5	1,2	1,0
	50	2,7	3,0	3,9	4,2	2,8	3,0	2,6	2,6	2,3	2,2
	75	4,9	5,2	7,7	9,0	4,7	5,3	4,4	4,4	3,9	3,6
Forderungen aus Lieferungen und Leistungen	25	1,8	1,8	1,5	1,6	1,7	1,7	2,0	1,9	1,9	1,9
	50	3,4	3,3	3,7	4,0	3,3	3,3	3,3	3,1	3,3	3,2
	75	6,1	6,0	8,2	8,2	6,3	6,2	5,1	4,9	5,1	5,3
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,5	2,7	1,8	2,6	2,7	3,0	2,7	2,7	2,3	2,1
	50	5,0	5,2	6,3	6,7	5,1	5,3	4,9	4,8	4,3	4,1
	75	8,9	9,2	11,7	12,4	8,5	8,8	8,4	8,5	7,2	7,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	4,2	5,0	1,0	3,4	3,9	5,2	5,2	5,6	4,5	4,3
	50	11,0	11,7	12,9	14,9	10,4	11,8	11,6	11,3	9,9	9,7
	75	25,4	25,5	31,5	33,6	26,0	26,5	25,0	23,5	19,8	19,2
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	90,2	96,2	73,7	94,5	101,2	102,8	92,4	91,0	87,7	87,5
	50	188,7	195,3	179,2	216,1	216,7	226,7	180,1	175,1	160,1	164,4
	75	456,6	494,3	471,0	572,0	501,6	585,6	387,6	405,3	399,7	355,4
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	29,3	27,9	34,3	38,9	27,0	25,9	27,8	25,9	32,5	31,0
	50	53,1	53,7	74,0	87,1	54,9	55,4	41,9	41,4	53,7	51,0
	75	115,2	123,4	198,5	231,9	120,6	132,3	77,6	77,3	97,5	90,9
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	1,3	1,2	2,8	2,8	1,4	1,2	1,0	1,0	1,0	0,8
	50	4,7	4,3	7,0	6,9	4,8	4,3	3,3	2,9	3,0	3,4
	75	11,1	10,8	16,4	14,8	11,7	11,7	9,1	8,8	8,9	8,7

I. Unternehmen nach Wirtschaftszweigen

noch: 8a) Handel mit Kraftfahrzeugen; Instandhaltung und Reparatur von Kraftfahrzeugen

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,0	100,0	99,6	99,6	99,9	100,0	99,9	100,0	100,0	100,0
Bestandsveränderung an Erzeugnissen	0,0	0,0	0,4	0,4	0,1	0,0	0,1	0,0	0,0	0,0
Zinserträge	0,1	0,0	0,0	0,0	0,1	0,1	0,0	0,0	0,1	0,1
Übrige Erträge	1,1	0,9	2,1	2,1	1,5	1,3	1,1	0,8	1,1	0,8
darunter: aus Beteiligungen	0,1	0,1	0,0	0,0	0,0	0,0	0,1	0,1	0,1	0,1
Gesamte Erträge	101,2	100,9	102,2	102,1	101,6	101,4	101,1	100,9	101,2	100,8
Aufwendungen										
Materialaufwand	78,5	78,8	61,8	61,7	72,8	72,8	79,6	80,0	79,1	79,3
Personalaufwand	11,0	10,7	14,9	14,7	12,4	12,2	10,5	10,2	10,9	10,7
Abschreibungen	1,2	1,2	2,9	3,0	2,1	2,1	1,3	1,3	1,0	1,1
darunter: auf Sachanlagen	1,1	1,2	2,9	2,9	2,0	2,0	1,3	1,2	1,0	1,0
Zinsaufwendungen	0,5	0,5	1,2	1,2	0,8	0,7	0,5	0,5	0,5	0,4
Betriebssteuern	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	7,5	7,3	13,4	12,8	9,5	9,5	6,9	6,8	7,3	7,3
Gesamte Aufwendungen vor Gewinnsteuern	98,8	98,6	94,4	93,4	97,8	97,4	99,0	98,8	98,9	98,8
Jahresergebnis vor Gewinnsteuern	2,4	2,3	7,8	8,7	3,8	4,0	2,2	2,1	2,3	2,0
Steuern vom Einkommen und Ertrag	0,4	0,4	0,8	0,9	0,5	0,6	0,4	0,4	0,4	0,4
Jahresergebnis	2,0	1,8	7,0	7,8	3,3	3,4	1,8	1,7	1,9	1,6
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,6	0,6	0,3	0,2	0,4	0,4	0,5	0,5	0,6	0,7
darunter: Geschäfts- oder Firmenwert	0,3	0,2	0,2	0,2	0,3	0,3	0,2	0,2	0,3	0,2
Sachanlagen	27,1	27,0	52,1	50,7	34,4	34,8	26,8	26,5	25,7	25,6
darunter: Grundstücke und Gebäude	14,1	13,6	33,0	31,8	17,2	15,8	11,9	11,2	14,1	13,7
Vorräte	40,5	41,6	24,2	25,0	37,7	38,8	45,7	46,3	39,3	40,6
darunter: fertige Erzeugnisse und Waren	39,2	40,6	22,5	23,4	36,2	37,2	44,2	45,2	38,1	39,7
Kasse und Bankguthaben	6,4	5,4	7,1	7,9	7,5	7,8	5,7	5,3	6,5	5,1
Forderungen	22,5	22,2	15,1	15,1	18,4	16,8	20,1	20,2	24,2	23,8
kurzfristige	21,3	21,0	14,7	14,7	18,0	16,5	19,2	19,2	22,7	22,5
darunter:										
aus Lieferungen und Leistungen	12,3	11,5	8,8	8,7	9,0	8,6	11,2	11,1	13,2	12,2
gegen verbundene Unternehmen	4,7	5,1	2,8	2,9	5,5	4,2	3,2	3,4	5,3	5,9
langfristige	1,2	1,2	0,4	0,4	0,4	0,4	0,9	1,0	1,5	1,4
darunter: gegen verbundene Unternehmen	0,7	0,6	0,0	0,1	0,2	0,2	0,4	0,4	0,9	0,7
Wertpapiere	0,2	0,6	0,1	0,1	0,2	0,2	0,2	0,1	0,2	0,8
Beteiligungen	2,4	2,4	0,5	0,5	0,8	0,8	0,9	1,0	3,3	3,3
Kapital										
Eigenmittel	18,2	17,9	17,2	18,3	18,2	18,6	16,2	16,3	19,1	18,4
Verbindlichkeiten	75,9	76,3	79,7	78,6	77,0	76,7	78,8	78,5	74,5	75,3
kurzfristige	64,9	65,3	43,9	43,9	59,1	60,3	69,3	69,5	64,5	64,8
darunter:										
gegenüber Kreditinstituten	29,5	31,0	17,5	17,1	27,8	29,5	36,0	36,4	27,5	29,4
aus Lieferungen und Leistungen	13,7	14,0	11,2	11,2	15,7	15,6	14,3	13,8	13,3	13,9
gegenüber verbundenen Unternehmen	15,2	14,1	6,7	7,2	8,6	8,7	12,7	13,0	17,3	15,3
langfristige	11,0	11,0	35,8	34,7	17,9	16,3	9,6	9,0	10,0	10,5
darunter:										
gegenüber Kreditinstituten	7,4	7,0	28,0	27,2	14,3	12,9	6,5	6,2	6,4	6,1
gegenüber verbundenen Unternehmen	2,8	3,2	3,5	3,3	1,4	1,4	2,4	2,1	3,1	3,8
Rückstellungen	5,5	5,5	2,8	2,9	4,4	4,5	4,6	4,9	6,0	5,9
darunter: Pensionsrückstellungen	0,9	0,8	0,1	0,1	0,9	0,9	0,3	0,3	1,1	1,0
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,4	2,3	7,8	8,7	3,8	4,0	2,2	2,1	2,3	2,0
Jahresergebnis und Abschreibungen	3,2	3,0	9,9	10,8	5,4	5,5	3,1	3,0	2,9	2,6
Forderungen aus Lieferungen und Leistungen	4,5	4,2	4,5	4,6	3,8	3,6	3,9	3,8	4,9	4,5
% der Bilanzsumme										
Umsatz	272,6	272,9	193,3	190,5	238,3	238,6	291,3	290,3	271,9	272,7
Jahresergebnis und Zinsaufwendungen	6,9	6,3	16,0	17,1	9,7	9,9	6,8	6,5	6,4	5,4
Jahresergebnis und Abschreibungen	11,6	10,8	25,4	27,8	17,2	18,0	11,6	11,1	10,5	9,4
% des Anlagevermögens										
Langfristig verfügbares Kapital	96,0	95,4	99,7	102,5	102,5	98,3	89,6	88,8	97,2	97,0
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	42,9	41,3	49,7	51,7	43,2	40,2	36,2	35,5	45,6	43,7
Liquide Mittel, kurzfr. Forderungen und Vorräte	105,4	105,1	104,8	108,7	107,0	104,5	102,1	102,1	106,6	106,4
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,4	6,5	9,3	9,5	9,0	9,0	6,2	6,0	6,2	6,4
Nachrichtlich:										
Bilanzsumme in Mrd €	7,38	7,98	0,13	0,14	0,61	0,66	1,86	2,01	4,77	5,18
Umsatz in Mrd €	20,11	21,78	0,24	0,26	1,46	1,57	5,43	5,83	12,98	14,13
Anzahl der Unternehmen	934	934	255	255	300	300	255	255	124	124

I. Unternehmen nach Wirtschaftszweigen

noch: 8a) Handel mit Kraftfahrzeugen; Instandhaltung und Reparatur von Kraftfahrzeugen

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	64,7	63,7	40,7	40,5	65,5	63,3	76,4	76,6	74,0	73,3
	50	77,8	77,8	60,8	59,2	76,8	76,0	80,7	81,2	80,2	80,8
	75	83,9	84,0	80,2	79,1	83,7	83,2	85,0	85,8	84,8	85,0
Personalaufwand	25	6,2	6,3	3,0	3,3	5,9	6,0	6,5	6,3	7,6	7,5
	50	10,5	10,4	13,5	14,1	10,7	10,7	9,7	9,4	10,1	9,8
	75	17,0	16,5	22,9	24,4	18,2	17,5	13,2	13,6	13,7	13,4
Abschreibungen	25	0,7	0,7	0,9	1,0	0,8	0,7	0,6	0,6	0,6	0,6
	50	1,3	1,3	1,9	1,9	1,5	1,5	1,1	1,1	1,0	1,0
	75	2,2	2,2	3,6	3,9	2,6	2,6	1,6	1,6	1,5	1,5
Jahresergebnis	25	1,1	1,2	3,5	4,2	1,4	1,7	0,6	0,6	0,6	0,6
	50	2,6	2,8	7,4	7,8	2,9	3,1	1,6	1,4	1,5	1,3
	75	5,4	5,9	12,0	12,9	5,1	4,9	2,8	2,7	2,4	2,5
		% der Bilanzsumme									
Sachanlagen	25	12,2	12,7	11,4	13,9	12,1	12,5	12,3	11,9	11,3	13,9
	50	27,0	27,5	35,6	34,3	28,9	29,3	22,5	22,7	24,1	26,0
	75	45,5	44,7	67,3	67,5	47,5	46,7	35,2	34,4	38,7	39,2
Vorräte	25	21,9	20,9	5,8	5,8	22,7	22,2	37,2	38,2	29,8	31,6
	50	40,5	41,6	21,4	19,9	39,0	41,3	48,0	47,6	41,8	42,7
	75	55,4	55,9	53,3	50,8	55,5	56,9	57,6	57,9	54,1	54,8
Eigenmittel	25	3,5	3,7	-1,7	0,0	3,6	3,9	4,4	4,4	7,9	7,0
	50	12,7	13,2	15,8	18,3	11,5	12,6	11,7	10,8	15,2	14,4
	75	26,5	27,9	40,5	41,9	26,1	27,4	20,6	21,4	22,7	21,9
Kurzfristige Verbindlichkeiten	25	42,6	41,3	21,6	20,0	38,7	40,8	59,4	61,2	58,5	57,5
	50	66,9	66,4	46,4	48,1	64,9	65,1	75,3	75,3	68,8	70,0
	75	82,5	82,3	76,4	74,8	82,6	81,4	84,8	85,8	80,3	79,5
Verbindlichkeiten gegenüber Kreditinstituten	25	16,6	16,4	5,7	7,2	18,3	17,2	16,7	18,3	23,8	24,9
	50	42,8	42,1	40,5	40,5	44,3	43,7	42,4	42,3	41,4	41,5
	75	61,4	62,9	65,5	67,7	65,2	66,8	60,0	59,8	55,4	55,9
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,3	1,4	3,8	4,5	1,6	2,0	0,9	0,7	0,8	0,8
	50	3,0	3,2	7,9	8,5	3,3	3,5	1,8	1,7	1,8	1,6
	75	6,1	6,6	13,2	14,3	5,8	5,6	3,4	3,3	2,9	3,0
Jahresergebnis und Abschreibungen	25	2,5	2,7	5,7	6,4	3,0	3,6	1,9	1,8	1,8	1,6
	50	4,5	4,6	10,7	11,1	4,9	4,9	3,1	3,0	2,8	2,8
	75	8,6	9,2	17,1	18,8	7,9	8,7	4,7	4,6	4,2	3,8
Forderungen aus Lieferungen und Leistungen	25	1,5	1,4	0,6	0,7	1,2	1,1	2,2	2,2	2,9	2,6
	50	3,0	3,1	2,1	2,4	2,7	2,5	3,3	3,4	4,3	4,0
	75	5,1	5,3	5,2	5,7	5,0	5,6	4,6	4,8	5,8	5,8
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	5,0	5,0	10,8	12,3	5,7	6,2	3,7	3,3	3,4	3,1
	50	9,2	9,3	19,2	19,2	9,7	10,1	6,4	6,1	5,7	5,3
	75	16,3	17,5	34,6	34,8	15,1	16,2	10,2	9,6	9,0	8,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	8,1	8,5	13,2	15,8	9,1	10,3	7,1	6,5	6,1	6,0
	50	15,3	16,1	29,7	29,8	15,4	17,8	12,1	11,5	10,9	10,0
	75	30,0	32,3	70,7	72,0	29,8	34,1	19,5	19,6	17,9	16,8
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	48,3	49,9	43,1	55,7	53,5	50,7	45,0	43,6	54,0	53,4
	50	94,0	93,1	103,8	106,0	104,3	102,2	80,6	77,4	78,9	77,5
	75	186,8	187,5	265,6	253,0	219,7	198,1	161,8	157,0	127,1	128,6
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	22,0	21,4	20,3	22,6	19,3	18,4	23,2	23,0	25,0	23,6
	50	36,4	35,5	43,2	50,0	37,3	35,3	32,3	32,0	35,1	33,3
	75	68,8	65,7	109,5	127,1	73,9	67,5	45,9	48,5	55,8	53,1
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	1,5	1,5	1,2	1,4	1,6	1,5	1,7	1,4	1,6	1,6
	50	5,1	5,1	5,4	5,0	5,2	5,5	4,5	4,4	6,0	6,1
	75	11,2	11,5	14,2	13,7	15,2	16,1	8,6	8,5	8,8	9,1

I. Unternehmen nach Wirtschaftszweigen

8b) Großhandel (ohne Handel mit Kraftfahrzeugen)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	100,0	99,7	99,6	99,9	99,9	100,0	99,9	99,9	100,0
Bestandsveränderung an Erzeugnissen	0,1	0,0	0,3	0,4	0,1	0,1	0,0	0,1	0,1	0,0
Zinserträge	0,2	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,2	0,2
Übrige Erträge	3,1	2,1	2,9	2,4	2,2	1,7	2,4	1,6	3,2	2,2
darunter: aus Beteiligungen	0,4	0,4	0,1	0,1	0,1	0,1	0,2	0,2	0,4	0,5
Gesamte Erträge	103,2	102,3	103,1	102,6	102,3	101,9	102,6	101,7	103,4	102,3
Aufwendungen										
Materialaufwand	83,6	83,8	60,3	59,6	70,8	70,1	75,9	74,9	85,1	85,5
Personalaufwand	5,7	6,0	19,1	18,9	14,1	14,1	10,9	11,0	4,7	4,9
Abschreibungen	0,8	0,8	2,1	2,1	1,5	1,5	1,2	1,2	0,7	0,7
darunter: auf Sachanlagen	0,6	0,7	2,0	2,0	1,3	1,4	1,0	1,1	0,6	0,6
Zinsaufwendungen	0,4	0,3	0,9	0,8	0,6	0,6	0,5	0,4	0,3	0,3
Betriebssteuern	1,5	0,1	0,1	0,1	0,1	0,1	0,1	0,0	1,7	0,1
Übrige Aufwendungen	8,6	8,4	16,4	16,0	11,7	11,6	10,6	10,5	8,1	8,0
Gesamte Aufwendungen vor Gewinnsteuern	100,5	99,3	98,8	97,5	98,8	98,0	99,2	98,1	100,7	99,6
Jahresergebnis vor Gewinnsteuern	2,8	2,9	4,2	5,1	3,5	3,9	3,4	3,6	2,6	2,8
Steuern vom Einkommen und Ertrag	0,6	0,6	1,0	1,1	0,9	1,0	0,9	0,9	0,5	0,5
Jahresergebnis	2,2	2,3	3,2	4,0	2,6	2,9	2,5	2,7	2,1	2,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,2	1,2	1,6	1,3	1,0	1,0	1,2	1,1	1,2	1,2
darunter: Geschäfts- oder Firmenwert	0,4	0,4	0,7	0,5	0,4	0,3	0,5	0,4	0,4	0,4
Sachanlagen	9,9	9,9	18,8	18,8	17,9	17,8	14,6	14,7	8,8	8,8
darunter: Grundstücke und Gebäude	5,0	5,0	7,0	6,9	8,1	8,2	7,2	7,2	4,6	4,5
Vorräte	20,1	19,6	28,1	28,3	31,8	31,9	30,5	30,5	18,0	17,4
darunter: fertige Erzeugnisse und Waren	18,0	17,5	23,7	23,6	27,3	27,2	27,2	27,2	16,3	15,7
Kasse und Bankguthaben	6,8	8,3	14,2	14,6	12,9	13,0	10,2	10,3	6,0	7,7
Forderungen	42,4	42,3	34,0	33,5	33,1	33,2	38,8	38,6	43,3	43,3
kurzfristige	41,1	41,1	33,1	32,7	32,0	32,0	37,4	37,3	42,1	42,0
darunter:										
aus Lieferungen und Leistungen	17,5	17,1	18,8	18,9	19,9	20,0	21,1	20,9	16,8	16,4
gegen verbundene Unternehmen	19,5	19,7	8,1	7,8	7,1	7,1	11,5	11,7	21,3	21,5
langfristige	1,2	1,2	0,8	0,8	1,1	1,1	1,4	1,3	1,2	1,2
darunter: gegen verbundene Unternehmen	0,8	0,8	0,3	0,4	0,5	0,5	0,8	0,7	0,8	0,8
Wertpapiere	3,2	2,6	1,1	1,2	0,6	0,6	0,7	0,7	3,7	3,0
Beteiligungen	16,2	15,7	1,7	1,6	2,2	2,1	3,6	3,7	18,7	18,2
Kapital										
Eigenmittel	35,9	36,3	28,4	29,4	36,5	37,4	37,1	38,1	35,8	36,1
Verbindlichkeiten	52,3	52,4	63,9	63,3	56,1	55,4	53,4	52,3	52,0	52,3
kurzfristige	45,9	46,2	47,4	47,5	43,9	43,9	44,6	44,1	46,1	46,7
darunter:										
gegenüber Kreditinstituten	5,4	5,5	10,2	10,4	10,4	10,3	10,1	9,8	4,5	4,6
aus Lieferungen und Leistungen	12,5	12,5	16,6	16,6	14,2	14,3	12,3	12,0	12,5	12,5
gegenüber verbundenen Unternehmen	23,2	23,2	10,3	9,9	11,3	11,3	16,0	16,1	24,8	24,7
langfristige	6,5	6,2	16,4	15,8	12,2	11,5	8,8	8,2	5,9	5,6
darunter:										
gegenüber Kreditinstituten	3,1	3,1	9,1	9,1	7,4	7,3	5,3	5,3	2,6	2,6
gegenüber verbundenen Unternehmen	2,0	1,9	4,4	3,7	3,1	2,6	2,6	2,1	1,9	1,8
Rückstellungen	11,2	10,7	7,3	6,9	7,2	7,0	9,2	9,2	11,6	11,1
darunter: Pensionsrückstellungen	3,6	3,3	2,2	2,0	2,4	2,3	3,0	2,8	3,7	3,4
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,8	2,9	4,2	5,1	3,5	3,9	3,4	3,6	2,6	2,8
Jahresergebnis und Abschreibungen	3,0	3,1	5,3	6,1	4,1	4,4	3,7	3,9	2,8	2,9
Forderungen aus Lieferungen und Leistungen	6,5	6,8	9,6	9,8	8,8	9,0	8,6	8,7	6,1	6,4
% der Bilanzsumme										
Umsatz	269,1	253,4	196,4	192,5	225,0	221,0	245,1	240,2	274,7	256,9
Jahresergebnis und Zinsaufwendungen	6,9	6,7	8,1	9,3	7,4	7,8	7,4	7,7	6,8	6,5
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	14,0	14,3	18,3	21,0	18,4	19,7	17,3	18,4	13,3	13,5
% des Anlagevermögens										
Langfristig verfügbares Kapital	153,4	155,3	200,8	204,7	227,4	229,2	232,6	234,3	143,2	144,9
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	108,1	109,2	100,8	100,9	103,0	103,1	107,9	109,0	108,4	109,5
Liquide Mittel, kurzfr. Forderungen und Vorräte	151,9	151,5	160,0	160,4	175,6	175,8	176,2	178,2	147,4	146,8
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	5,6	5,9	14,0	14,4	8,9	9,2	6,6	6,6	5,3	5,7
Nachrichtlich:										
Bilanzsumme in Mrd €	250,44	262,46	0,83	0,90	7,82	8,25	32,44	33,76	209,35	219,55
Umsatz in Mrd €	673,86	665,15	1,63	1,73	17,60	18,24	79,52	81,10	575,12	564,08
Anzahl der Unternehmen	10 620	10 620	1 718	1 718	3 392	3 392	3 471	3 471	2 039	2 039

I. Unternehmen nach Wirtschaftszweigen

noch: 8b) Großhandel (ohne Handel mit Kraftfahrzeugen)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
	...	% der Gesamtleistung									
Materialaufwand	25	63,8	63,1	43,4	43,1	61,7	61,0	68,6	68,0	74,7	74,2
	50	75,3	74,8	62,0	60,8	73,0	72,4	77,2	76,6	85,0	84,2
	75	84,9	84,2	74,9	74,1	81,4	80,6	85,5	84,7	93,1	92,5
Personalaufwand	25	5,1	5,3	7,5	7,8	7,4	7,6	5,2	5,4	2,1	2,2
	50	10,8	10,9	16,3	16,2	12,8	12,9	10,2	10,3	5,7	5,8
	75	17,2	17,2	27,3	26,6	19,2	19,2	15,0	15,2	11,2	11,1
Abschreibungen	25	0,3	0,3	0,3	0,3	0,4	0,4	0,3	0,3	0,1	0,1
	50	0,8	0,8	1,1	1,1	0,9	0,9	0,8	0,8	0,5	0,5
	75	1,6	1,6	2,6	2,6	1,8	1,7	1,4	1,4	1,2	1,2
Jahresergebnis	25	0,4	0,6	0,1	0,5	0,4	0,6	0,6	0,6	0,4	0,5
	50	1,8	2,0	2,3	2,9	1,8	2,0	1,8	1,9	1,4	1,5
	75	4,3	4,5	7,2	7,9	4,4	4,3	3,8	4,0	3,4	3,5
		% der Bilanzsumme									
Sachanlagen	25	1,8	1,7	1,2	1,1	2,3	2,3	2,0	2,0	1,0	1,0
	50	7,3	7,3	6,4	6,3	8,0	8,1	7,6	7,7	6,0	6,1
	75	22,2	21,9	22,1	22,5	23,6	23,2	22,4	21,6	20,1	20,2
Vorräte	25	9,2	9,2	1,1	1,1	11,2	11,4	13,1	12,6	8,9	8,4
	50	26,9	27,0	17,6	18,5	29,7	29,5	29,9	30,1	23,4	23,0
	75	45,8	45,7	45,6	45,0	48,4	48,4	46,4	46,4	40,4	40,2
Eigenmittel	25	12,9	13,9	3,7	5,6	12,4	13,5	16,5	17,5	15,0	14,8
	50	30,4	31,5	23,7	25,2	30,6	31,2	33,1	34,2	30,4	30,8
	75	51,6	53,0	52,9	54,9	53,3	54,7	52,5	53,4	46,9	47,8
Kurzfristige Verbindlichkeiten	25	26,5	25,6	22,4	20,9	24,8	24,0	26,7	26,3	32,0	31,3
	50	47,4	46,6	47,7	45,5	45,7	44,9	46,9	46,3	50,4	49,8
	75	68,8	68,3	77,7	74,0	67,9	68,1	66,4	65,5	68,8	68,6
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,8	5,4	5,0	5,4	8,1	8,3	7,5	7,0	0,3	0,1
	75	26,9	26,3	29,4	31,1	29,5	29,4	27,1	25,8	18,1	18,2
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,6	0,8	0,2	0,7	0,6	0,8	0,8	0,9	0,6	0,7
	50	2,3	2,6	3,0	3,6	2,5	2,7	2,4	2,5	1,9	2,0
	75	5,5	5,7	8,7	9,7	5,6	5,7	4,9	5,2	4,3	4,5
Jahresergebnis und Abschreibungen	25	1,5	1,6	1,3	1,9	1,7	1,9	1,6	1,7	1,1	1,3
	50	3,5	3,8	4,7	5,7	3,7	4,0	3,4	3,6	2,6	2,8
	75	7,1	7,5	11,3	12,4	7,3	7,6	6,4	6,6	5,4	5,5
Forderungen aus Lieferungen und Leistungen	25	3,9	4,0	2,8	2,8	4,0	4,0	4,4	4,4	3,8	4,0
	50	6,8	6,8	6,1	6,2	6,7	6,7	7,1	7,1	6,7	7,0
	75	10,9	10,9	11,9	11,6	10,9	10,8	10,8	10,9	10,8	10,8
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,8	3,1	1,8	2,8	2,9	3,2	3,1	3,2	2,7	2,8
	50	6,6	6,7	6,9	7,8	6,9	6,8	6,6	6,7	5,8	5,9
	75	12,8	12,9	18,2	19,2	13,2	12,8	12,1	12,0	11,1	11,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	4,2	4,6	-4,1	-1,2	3,8	3,8	5,9	6,2	5,3	5,8
	50	14,6	15,3	11,3	13,8	14,5	15,1	16,2	16,6	14,0	14,3
	75	35,7	36,6	37,7	43,6	37,9	37,5	35,9	37,3	31,2	31,1
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	124,6	126,6	79,8	95,6	130,2	127,6	137,9	139,5	124,9	127,0
	50	281,3	290,3	231,3	264,8	303,6	312,5	301,6	306,5	245,6	245,3
	75	845,3	861,8	822,7	1 018,2	902,1	904,1	838,3	849,3	754,0	757,3
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	59,4	59,8	48,4	50,0	56,2	56,7	61,2	60,6	67,3	69,1
	50	102,8	104,1	100,9	107,6	101,5	101,2	104,5	104,9	103,2	104,5
	75	189,6	194,3	242,6	266,3	191,8	197,3	186,7	189,9	163,2	167,3
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	2,3	2,4	3,0	3,1	2,9	3,0	2,2	2,3	1,6	1,7
	50	5,5	5,7	8,9	9,0	6,5	6,5	4,9	5,0	4,1	4,3
	75	10,8	10,9	20,3	20,0	12,4	12,5	9,0	9,0	7,7	7,9

I. Unternehmen nach Wirtschaftszweigen

noch: 8b) Großhandel (ohne Handel mit Kraftfahrzeugen)

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	99,9	99,7	99,6	99,8	99,9	100,0	99,9	99,9	99,9
Bestandsveränderung an Erzeugnissen	0,1	0,1	0,3	0,4	0,2	0,1	0,0	0,1	0,1	0,1
Zinserträge	0,2	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,2	0,2
Übrige Erträge	3,4	2,2	2,9	2,5	2,1	1,7	2,6	1,7	3,5	2,3
darunter: aus Beteiligungen	0,4	0,5	0,1	0,1	0,1	0,1	0,1	0,1	0,5	0,5
Gesamte Erträge	103,5	102,4	103,1	102,7	102,3	101,9	102,8	101,8	103,7	102,5
Aufwendungen										
Materialaufwand	82,2	82,5	60,2	59,8	70,4	69,8	75,6	74,6	83,5	84,1
Personalaufwand	5,9	6,1	20,7	20,3	14,6	14,5	11,0	11,1	4,8	5,1
Abschreibungen	0,8	0,8	2,0	2,0	1,4	1,4	1,2	1,2	0,7	0,8
darunter: auf Sachanlagen	0,7	0,7	1,9	1,9	1,3	1,3	1,0	1,0	0,6	0,7
Zinsaufwendungen	0,4	0,3	0,8	0,8	0,6	0,6	0,5	0,4	0,4	0,3
Betriebssteuern	1,9	0,1	0,1	0,1	0,1	0,1	0,1	0,0	2,2	0,1
Übrige Aufwendungen	9,5	9,4	16,4	16,0	11,9	11,9	11,1	10,9	9,2	9,1
Gesamte Aufwendungen vor Gewinnsteuern	100,6	99,3	100,3	98,9	99,1	98,2	99,5	98,2	100,8	99,4
Jahresergebnis vor Gewinnsteuern	2,9	3,1	2,8	3,8	3,2	3,6	3,3	3,6	2,9	3,0
Steuern vom Einkommen und Ertrag	0,6	0,7	0,9	1,1	0,9	1,0	0,9	1,0	0,6	0,6
Jahresergebnis	2,3	2,4	1,8	2,7	2,3	2,6	2,4	2,6	2,3	2,4
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,3	1,3	1,5	1,3	1,0	1,0	1,2	1,1	1,3	1,3
darunter: Geschäfts- oder Firmenwert	0,4	0,4	0,6	0,4	0,4	0,3	0,5	0,4	0,4	0,4
Sachanlagen	9,0	9,0	15,7	15,9	16,3	16,3	13,2	13,1	8,1	8,1
darunter: Grundstücke und Gebäude	4,4	4,3	4,5	4,5	7,0	7,1	6,1	6,1	4,1	4,0
Vorräte	19,2	18,6	28,2	28,2	31,4	31,4	29,8	29,9	17,2	16,4
darunter: fertige Erzeugnisse und Waren	17,1	16,4	23,6	23,3	26,6	26,8	26,4	26,4	15,3	14,6
Kasse und Bankguthaben	7,0	8,8	15,1	15,6	13,6	13,6	11,2	11,2	6,1	8,2
Forderungen	42,7	42,6	35,6	35,1	34,3	34,4	40,0	39,8	43,4	43,3
kurzfristige	41,4	41,3	34,6	34,2	33,1	33,1	38,5	38,5	42,1	42,0
darunter:										
aus Lieferungen und Leistungen	17,0	16,6	19,8	19,9	20,3	20,4	21,1	20,8	16,3	15,9
gegen verbundene Unternehmen	20,9	21,2	8,1	7,8	7,7	7,8	12,6	12,9	22,7	22,9
langfristige	1,3	1,3	1,0	0,9	1,2	1,2	1,5	1,3	1,2	1,3
darunter: gegen verbundene Unternehmen	0,8	0,8	0,4	0,4	0,5	0,5	0,8	0,8	0,8	0,8
Wertpapiere	3,8	3,1	1,3	1,4	0,7	0,6	0,7	0,7	4,4	3,6
Beteiligungen	16,6	16,1	1,9	1,8	2,1	2,1	3,5	3,6	19,1	18,5
Kapital										
Eigenmittel	37,2	37,6	31,8	32,7	40,0	41,2	41,0	42,2	36,6	36,8
Verbindlichkeiten	50,1	50,1	59,6	59,3	51,9	50,9	48,3	47,2	50,2	50,5
kurzfristige	43,8	44,2	45,6	46,1	40,7	40,3	40,4	39,9	44,4	44,9
darunter:										
gegenüber Kreditinstituten	4,8	4,8	9,1	9,7	9,7	9,5	8,6	8,4	4,1	4,1
aus Lieferungen und Leistungen	10,9	10,8	16,6	16,7	14,3	14,5	12,2	11,8	10,6	10,5
gegenüber verbundenen Unternehmen	23,3	23,6	9,3	9,0	8,5	8,4	13,2	13,3	25,3	25,7
langfristige	6,3	5,9	13,9	13,1	11,2	10,5	8,0	7,4	5,9	5,6
darunter:										
gegenüber Kreditinstituten	3,0	2,9	6,9	6,9	6,6	6,6	4,8	4,8	2,5	2,5
gegenüber verbundenen Unternehmen	1,9	1,8	4,2	3,3	2,7	2,4	2,3	1,8	1,7	1,7
Rückstellungen	12,1	11,6	8,2	7,6	7,9	7,7	10,3	10,2	12,5	12,0
darunter: Pensionsrückstellungen	4,1	3,8	2,7	2,5	2,8	2,7	3,5	3,3	4,3	3,9
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,9	3,1	2,8	3,8	3,2	3,6	3,3	3,6	2,9	3,0
Jahresergebnis und Abschreibungen	3,1	3,3	3,9	4,7	3,7	4,0	3,5	3,8	3,0	3,2
Forderungen aus Lieferungen und Leistungen	6,8	7,2	10,1	10,4	9,3	9,4	8,8	8,9	6,4	6,8
% der Bilanzsumme										
Umsatz	249,9	232,4	195,3	191,6	219,7	216,6	238,9	233,9	252,8	233,0
Jahresergebnis und Zinsaufwendungen	6,7	6,4	5,2	6,7	6,4	6,9	6,8	7,2	6,7	6,3
Jahresergebnis und Abschreibungen	13,8	14,2	14,2	17,6	17,5	19,3	17,6	19,1	13,3	13,4
% des Anlagevermögens										
Langfristig verfügbares Kapital	158,6	160,5	232,8	236,0	257,1	259,0	267,4	271,1	146,5	148,0
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	115,1	116,5	110,3	109,6	115,7	116,6	124,3	125,8	113,9	115,3
Liquide Mittel, kurzfr. Forderungen und Vorräte	158,9	158,5	172,0	170,7	192,9	194,4	198,1	200,8	152,6	151,9
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	5,3	5,6	14,1	14,5	9,2	9,6	6,7	6,7	5,0	5,3
Nachrichtlich:										
Bilanzsumme in Mrd €	201,44	211,36	0,64	0,69	5,96	6,30	24,63	25,75	170,21	178,62
Umsatz in Mrd €	503,41	491,30	1,24	1,33	13,09	13,64	58,84	60,22	430,23	416,12
Anzahl der Unternehmen	7 937	7 937	1 317	1 317	2 536	2 536	2 581	2 581	1 503	1 503

I. Unternehmen nach Wirtschaftszweigen

noch: 8b) Großhandel (ohne Handel mit Kraftfahrzeugen)

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
% der Gesamtleistung											
Materialaufwand	25	62,9	62,3	43,6	43,2	61,0	60,3	67,8	67,3	74,4	74,4
	50	75,2	74,8	62,2	61,4	72,8	72,3	77,4	76,7	85,6	85,2
	75	85,4	84,7	74,9	74,1	81,3	80,6	86,1	85,2	93,1	92,8
Personalaufwand	25	5,2	5,4	9,3	9,2	7,9	7,9	5,1	5,2	2,1	2,1
	50	11,0	11,1	18,1	17,8	13,4	13,3	10,1	10,1	5,3	5,5
	75	18,1	17,9	29,3	28,4	20,0	20,1	15,2	15,2	10,8	10,7
Abschreibungen	25	0,3	0,3	0,3	0,3	0,4	0,3	0,3	0,3	0,1	0,1
	50	0,7	0,7	1,0	0,9	0,8	0,8	0,7	0,7	0,4	0,4
	75	1,6	1,5	2,3	2,4	1,7	1,6	1,3	1,4	1,1	1,1
Jahresergebnis	25	0,3	0,5	-0,4	0,2	0,3	0,5	0,5	0,6	0,3	0,5
	50	1,5	1,7	1,6	2,1	1,5	1,7	1,6	1,7	1,3	1,4
	75	3,7	4,0	5,0	5,6	3,7	3,8	3,6	3,9	3,1	3,3
% der Bilanzsumme											
Sachanlagen	25	1,5	1,4	1,0	0,8	2,0	2,0	1,7	1,6	0,7	0,7
	50	5,9	5,9	5,2	5,1	6,8	6,7	6,0	6,1	4,5	4,8
	75	18,8	18,4	17,8	16,9	19,5	19,5	19,3	18,6	17,1	17,2
Vorräte	25	8,4	8,5	1,0	1,1	11,1	11,2	12,4	11,6	7,5	7,1
	50	26,6	26,6	18,5	19,4	29,0	29,1	29,4	29,4	22,8	22,3
	75	46,1	45,9	46,7	46,3	48,6	48,3	46,9	46,6	40,3	39,8
Eigenmittel	25	16,2	17,7	6,0	8,3	16,6	17,8	20,5	22,2	17,0	17,2
	50	34,4	35,8	26,6	28,9	34,9	36,7	37,6	38,8	33,0	33,6
	75	55,8	57,4	56,0	59,0	57,4	58,6	57,4	58,4	51,0	52,9
Kurzfristige Verbindlichkeiten	25	23,6	22,6	20,6	19,1	22,4	21,2	23,1	22,7	29,1	27,7
	50	43,1	42,2	44,9	43,0	42,0	41,2	41,4	40,7	46,8	46,0
	75	64,9	63,8	75,7	71,6	63,3	62,7	62,6	61,3	65,7	65,3
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	3,5	3,1	2,5	2,8	6,6	6,4	4,7	4,4	0,0	0,0
	75	23,3	22,7	25,3	24,6	26,7	26,1	23,9	22,8	14,9	14,9
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,5	0,7	-0,3	0,3	0,5	0,6	0,7	0,8	0,5	0,7
	50	2,0	2,3	2,1	2,7	2,1	2,3	2,2	2,4	1,8	1,9
	75	4,9	5,3	6,2	7,3	5,1	5,2	4,8	5,3	3,9	4,2
Jahresergebnis und Abschreibungen	25	1,3	1,5	0,7	1,4	1,4	1,7	1,5	1,6	0,9	1,2
	50	3,1	3,4	3,8	4,4	3,2	3,6	3,2	3,4	2,5	2,7
	75	6,6	6,9	8,5	9,7	6,7	7,0	6,3	6,5	5,0	5,2
Forderungen aus Lieferungen und Leistungen	25	4,0	4,1	3,2	3,0	4,1	4,1	4,3	4,4	3,8	4,1
	50	7,0	7,0	6,4	6,6	6,9	6,9	7,1	7,2	7,1	7,3
	75	11,5	11,4	12,6	12,7	11,4	11,3	11,4	11,3	11,3	11,4
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,4	2,7	0,7	1,9	2,4	2,9	2,9	2,9	2,4	2,5
	50	5,7	6,1	5,4	6,2	5,9	6,1	6,0	6,3	5,2	5,4
	75	11,0	11,3	12,4	13,6	11,2	10,9	11,0	11,1	10,2	10,3
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	2,9	3,6	-8,8	-5,6	2,3	2,7	5,1	5,5	4,5	5,2
	50	13,0	14,2	8,2	10,2	12,3	13,2	15,8	16,5	13,2	13,8
	75	34,3	36,2	27,2	33,8	35,6	37,2	37,0	40,2	30,2	30,8
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	150,4	153,9	96,9	114,3	162,4	162,1	166,6	169,8	148,0	145,4
	50	351,4	364,7	292,2	339,6	380,0	394,3	376,7	397,8	294,3	296,9
	75	1 039,4	1 078,6	975,0	1 257,7	1 101,4	1 109,1	1 022,9	1 043,5	1 019,8	947,3
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	65,5	67,1	53,5	54,3	63,0	63,6	69,9	69,6	74,6	75,9
	50	115,5	116,6	115,1	117,4	114,6	115,7	118,4	118,0	114,4	115,0
	75	220,8	229,0	270,3	302,6	221,2	235,6	217,6	223,8	190,5	194,8
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	2,2	2,3	3,1	3,1	2,9	3,1	2,1	2,2	1,4	1,4
	50	5,6	5,7	8,9	8,9	6,6	6,6	5,0	5,0	3,8	4,1
	75	11,1	11,2	20,0	20,0	12,9	12,9	9,3	9,2	7,5	7,6

I. Unternehmen nach Wirtschaftszweigen

noch: 8b) Großhandel (ohne Handel mit Kraftfahrzeugen)

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge										
% der Gesamtleistung										
Umsatz	100,0	100,0	99,6	99,7	100,0	99,8	100,0	100,0	99,9	100,0
Bestandsveränderung an Erzeugnissen	0,0	0,0	0,4	0,3	0,0	0,2	0,0	0,0	0,1	0,0
Zinserträge	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Erträge	2,3	1,9	2,9	2,2	2,4	1,8	1,8	1,3	2,3	1,9
darunter: aus Beteiligungen	0,3	0,3	0,1	0,0	0,2	0,1	0,2	0,2	0,3	0,3
Gesamte Erträge	102,4	102,0	103,0	102,3	102,5	101,8	102,0	101,4	102,4	102,0
Aufwendungen										
Materialaufwand	87,8	87,3	60,8	59,1	71,9	71,1	76,5	75,8	90,0	89,5
Personalaufwand	5,4	5,4	13,8	14,2	12,6	12,7	10,5	10,7	4,4	4,5
Abschreibungen	0,7	0,7	2,4	2,5	1,7	1,6	1,3	1,3	0,5	0,5
darunter: auf Sachanlagen	0,5	0,5	2,3	2,4	1,4	1,5	1,1	1,2	0,4	0,4
Zinsaufwendungen	0,3	0,3	1,0	1,0	0,7	0,6	0,6	0,5	0,2	0,2
Betriebssteuern	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Übrige Aufwendungen	5,8	5,8	16,1	16,0	11,2	11,0	9,4	9,4	5,1	5,1
Gesamte Aufwendungen vor Gewinnsteuern	100,1	99,6	94,2	92,9	98,0	97,1	98,4	97,8	100,4	99,9
Jahresergebnis vor Gewinnsteuern	2,3	2,4	8,9	9,5	4,4	4,7	3,6	3,7	2,0	2,1
Steuern vom Einkommen und Ertrag	0,3	0,4	1,1	1,2	0,7	0,7	0,6	0,6	0,3	0,3
Jahresergebnis	2,0	2,0	7,8	8,3	3,7	4,0	3,0	3,1	1,8	1,8
Bilanz										
Vermögen										
% der Bilanzsumme										
Immaterielle Vermögensgegenstände	0,9	0,8	1,9	1,7	0,9	0,7	1,2	1,0	0,9	0,8
darunter: Geschäfts- oder Firmenwert	0,4	0,3	1,1	0,9	0,4	0,3	0,4	0,3	0,4	0,3
Sachanlagen	13,4	13,5	28,8	28,9	22,9	22,5	19,2	19,8	11,7	11,7
darunter: Grundstücke und Gebäude	7,4	7,5	15,3	14,9	11,7	11,7	10,6	10,9	6,5	6,6
Vorräte	23,7	23,7	27,8	28,5	33,2	33,7	32,6	32,4	21,4	21,4
darunter: fertige Erzeugnisse und Waren	22,1	22,1	24,1	24,9	29,5	29,6	29,5	29,8	20,3	20,2
Kasse und Bankguthaben	5,7	6,1	11,0	11,2	10,7	10,8	7,1	7,3	5,1	5,6
Forderungen	41,1	41,1	28,5	27,8	29,3	29,2	35,0	34,7	43,0	43,0
kurzfristige	40,1	40,1	28,3	27,5	28,4	28,4	34,0	33,6	41,9	41,9
darunter:										
aus Lieferungen und Leistungen	19,3	19,2	15,6	15,3	18,5	18,6	21,1	21,1	19,0	18,8
gegen verbundene Unternehmen	13,6	13,8	8,1	7,7	5,3	5,0	8,0	7,7	15,1	15,5
langfristige	1,0	1,1	0,2	0,3	0,9	0,9	1,0	1,1	1,1	1,1
darunter: gegen verbundene Unternehmen	0,7	0,7	0,1	0,1	0,5	0,4	0,5	0,5	0,7	0,7
Wertpapiere	0,6	0,5	0,3	0,4	0,3	0,4	0,9	0,8	0,5	0,5
Beteiligungen	14,4	14,1	1,0	1,0	2,3	2,2	3,8	3,8	17,2	16,8
Kapital										
Eigenmittel	30,8	31,1	16,9	18,0	25,3	25,2	24,8	25,1	32,3	32,6
Verbindlichkeiten	61,6	61,8	78,3	77,1	69,5	70,0	69,2	68,7	59,6	60,0
kurzfristige	54,3	54,7	53,4	52,2	54,0	55,3	58,1	57,8	53,6	54,1
darunter:										
gegenüber Kreditinstituten	7,9	8,3	13,7	13,1	12,8	12,9	14,6	14,3	6,2	6,9
aus Lieferungen und Leistungen	19,1	19,7	16,5	16,2	13,8	14,0	12,6	12,5	20,7	21,3
gegenüber verbundenen Unternehmen	22,5	21,2	13,8	13,1	20,2	20,6	24,9	25,0	22,2	20,5
langfristige	7,3	7,1	24,8	24,9	15,4	14,7	11,2	11,0	6,0	5,9
darunter:										
gegenüber Kreditinstituten	3,9	4,1	16,6	16,7	9,9	9,7	6,9	7,0	2,9	3,2
gegenüber verbundenen Unternehmen	2,8	2,4	5,0	4,9	4,1	3,6	3,5	3,2	2,6	2,2
Rückstellungen	7,4	6,8	4,6	4,6	5,0	4,7	5,9	6,0	7,8	7,0
darunter: Pensionsrückstellungen	1,3	1,3	0,4	0,3	0,9	0,8	1,4	1,4	1,3	1,3
Sonstige										
% des Umsatzes										
Jahresergebnis vor Gewinnsteuern	2,3	2,4	8,9	9,5	4,4	4,7	3,6	3,7	2,0	2,1
Jahresergebnis und Abschreibungen	2,6	2,7	10,2	10,8	5,4	5,6	4,3	4,4	2,3	2,4
Forderungen aus Lieferungen und Leistungen	5,5	5,6	7,8	7,8	7,7	7,9	8,0	8,1	5,1	5,2
% der Bilanzsumme										
Umsatz	347,8	340,2	200,1	195,7	241,7	235,1	264,7	260,7	370,2	361,5
Jahresergebnis und Zinsaufwendungen	7,8	7,8	17,7	18,2	10,6	10,8	9,5	9,4	7,3	7,4
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	14,5	14,7	28,2	29,7	20,3	20,6	16,7	16,9	13,7	13,8
% des Anlagevermögens										
Langfristig verfügbares Kapital	131,8	133,6	131,5	135,7	153,8	153,4	147,7	144,8	128,3	130,9
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	85,1	85,1	73,9	74,6	72,5	71,2	72,0	71,9	88,6	88,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	128,7	128,3	125,9	129,2	133,9	132,1	128,2	127,9	128,6	128,2
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,2	6,6	13,5	14,0	8,0	8,3	6,2	6,3	6,2	6,6
Nachrichtlich:										
Bilanzsumme in Mrd €	49,01	51,10	0,19	0,20	1,86	1,96	7,81	8,01	39,14	40,93
Umsatz in Mrd €	170,45	173,84	0,38	0,40	4,50	4,60	20,69	20,88	144,88	147,96
Anzahl der Unternehmen	2 683	2 683	401	401	856	856	890	890	536	536

I. Unternehmen nach Wirtschaftszweigen

noch: 8b) Großhandel (ohne Handel mit Kraftfahrzeugen)

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
	...	% der Gesamtleistung									
Materialaufwand	25	66,1	65,7	42,7	43,0	64,1	63,9	70,4	69,6	75,4	74,1
	50	75,7	75,0	61,7	59,0	73,6	73,1	76,7	76,3	82,1	81,5
	75	83,7	82,9	74,9	74,0	81,7	80,8	83,7	83,3	92,7	92,0
Personalaufwand	25	4,7	4,9	3,3	3,8	6,5	6,8	6,1	6,2	2,2	2,4
	50	10,2	10,3	10,3	10,5	11,6	11,7	10,6	10,5	6,9	7,1
	75	15,2	15,4	19,4	19,7	16,9	16,7	14,8	14,9	12,2	12,0
Abschreibungen	25	0,4	0,5	0,5	0,6	0,5	0,5	0,5	0,5	0,3	0,2
	50	1,0	1,0	1,4	1,6	1,1	1,1	1,0	1,0	0,7	0,7
	75	1,8	1,8	3,5	3,5	2,0	2,0	1,5	1,6	1,3	1,3
Jahresergebnis	25	1,0	1,1	2,8	3,3	1,3	1,4	0,8	0,9	0,6	0,7
	50	2,8	2,8	7,9	8,2	3,1	3,4	2,2	2,3	1,9	1,7
	75	6,0	6,1	14,2	14,5	6,1	6,1	4,5	4,4	4,3	4,3
		% der Bilanzsumme									
Sachanlagen	25	3,6	3,7	2,2	2,7	3,6	3,9	4,4	4,7	2,8	2,6
	50	13,0	13,6	12,6	15,9	14,1	14,1	13,9	14,1	11,0	10,9
	75	31,4	30,3	39,6	38,4	34,5	32,1	29,8	29,6	26,1	26,1
Vorräte	25	11,0	11,0	1,1	1,3	12,2	11,9	15,4	15,0	12,5	12,8
	50	27,9	28,3	14,7	15,4	30,4	30,6	31,1	31,2	25,9	25,6
	75	45,0	45,0	41,6	39,3	47,8	49,2	45,6	45,8	40,5	41,6
Eigenmittel	25	6,3	7,1	0,0	0,8	5,0	5,6	9,1	9,4	10,3	10,3
	50	19,6	20,0	11,8	13,4	17,1	18,2	21,1	20,7	23,9	24,1
	75	37,1	37,9	38,0	44,1	37,6	36,4	36,6	37,3	36,7	38,2
Kurzfristige Verbindlichkeiten	25	38,8	39,1	29,7	26,3	35,3	35,7	42,8	43,4	42,6	42,3
	50	58,7	57,9	57,3	52,1	59,0	58,8	58,6	58,3	59,6	58,2
	75	77,9	77,5	82,4	80,8	79,5	80,0	75,0	75,1	77,2	77,4
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	13,8	13,6	18,0	19,3	16,0	16,3	15,2	15,8	6,7	5,8
	75	35,4	34,8	48,2	46,7	37,7	37,2	35,1	34,3	25,7	25,0
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,2	1,3	3,1	3,8	1,5	1,7	1,1	1,2	0,8	0,9
	50	3,3	3,4	8,5	9,1	3,7	4,0	2,7	2,7	2,3	2,2
	75	7,0	7,1	15,8	16,4	7,1	7,1	5,3	5,1	5,1	5,1
Jahresergebnis und Abschreibungen	25	2,2	2,3	4,7	6,1	2,8	2,9	2,1	2,1	1,4	1,5
	50	4,6	4,8	11,1	11,5	5,2	5,3	3,9	3,9	3,2	3,2
	75	8,9	8,9	19,3	20,2	9,1	9,4	6,8	6,9	6,2	6,3
Forderungen aus Lieferungen und Leistungen	25	3,6	3,9	2,1	2,5	3,6	3,9	4,5	4,4	3,4	3,7
	50	6,3	6,2	4,8	5,0	6,2	6,2	6,9	6,8	6,2	6,2
	75	9,6	9,6	9,5	9,5	9,6	9,7	9,7	9,8	9,3	9,3
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	4,7	4,8	7,3	8,0	5,1	5,1	4,3	4,2	3,9	4,3
	50	9,9	9,7	21,2	21,4	11,2	10,6	8,4	8,3	8,1	7,7
	75	19,1	18,7	46,6	44,9	20,1	19,2	14,5	14,3	13,9	13,7
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	8,3	8,0	8,7	9,8	9,0	8,3	8,2	8,2	7,3	7,3
	50	18,4	18,7	26,6	28,4	20,9	19,9	17,2	17,2	15,9	15,2
	75	40,3	37,6	72,3	74,3	42,8	38,4	32,5	31,1	32,4	32,6
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	84,2	85,1	45,1	63,8	83,2	82,3	95,8	91,1	92,0	93,2
	50	157,2	158,2	125,2	134,8	161,8	158,6	163,9	160,8	156,9	164,8
	75	399,8	388,4	434,2	359,4	438,2	430,5	384,7	375,3	366,9	381,8
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	47,5	47,3	36,6	38,8	43,9	43,8	48,1	46,8	59,7	60,2
	50	74,8	74,5	75,7	81,8	73,3	70,1	72,5	71,3	79,4	81,5
	75	116,6	115,8	141,5	165,1	123,1	114,3	112,4	111,9	108,5	110,6
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	2,6	2,7	2,8	2,9	2,9	2,9	2,3	2,6	2,4	2,6
	50	5,5	5,8	9,1	9,5	5,9	6,3	4,9	5,1	4,9	5,3
	75	10,1	10,3	21,1	20,1	11,4	11,5	8,3	8,6	8,1	8,4

I. Unternehmen nach Wirtschaftszweigen

8c) Einzelhandel (ohne Handel mit Kraftfahrzeugen)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,0	100,0	99,9	99,6	99,8	99,8	99,9	99,9	100,0	100,0
Bestandsveränderung an Erzeugnissen	0,0	0,0	0,1	0,4	0,2	0,2	0,1	0,1	0,0	0,0
Zinserträge	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Erträge	3,5	2,0	2,3	2,0	1,9	1,6	3,2	2,8	3,6	1,9
darunter: aus Beteiligungen	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,2
Gesamte Erträge	103,7	102,1	102,4	102,1	102,0	101,7	103,3	102,9	103,8	102,1
Aufwendungen										
Materialaufwand	71,9	71,4	59,0	58,5	64,2	63,9	67,3	66,9	72,7	72,2
Personalaufwand	11,1	10,9	18,8	18,7	16,6	16,6	14,0	14,1	10,6	10,4
Abschreibungen	1,4	1,6	1,8	1,8	1,6	1,5	1,5	1,5	1,4	1,6
darunter: auf Sachanlagen	1,4	1,4	1,8	1,7	1,5	1,5	1,4	1,5	1,3	1,4
Zinsaufwendungen	0,4	0,3	0,8	0,7	0,6	0,5	0,3	0,3	0,3	0,3
Betriebssteuern	0,2	0,1	0,1	0,1	0,0	0,0	0,0	0,0	0,2	0,1
Übrige Aufwendungen	16,3	15,3	17,2	16,7	14,7	14,8	16,4	16,4	16,3	15,2
Gesamte Aufwendungen vor Gewinnsteuern	101,2	99,6	97,6	96,5	97,7	97,3	99,5	99,3	101,6	99,8
Jahresergebnis vor Gewinnsteuern	2,4	2,5	4,8	5,5	4,3	4,3	3,8	3,6	2,2	2,3
Steuern vom Einkommen und Ertrag	0,5	0,6	0,8	0,9	0,9	0,9	1,1	1,0	0,5	0,5
Jahresergebnis	1,9	1,9	4,0	4,6	3,4	3,4	2,7	2,5	1,8	1,8
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,1	2,0	1,5	1,4	2,0	2,0	1,9	1,8	2,2	2,1
darunter: Geschäfts- oder Firmenwert	0,7	0,6	0,9	0,8	1,4	1,2	1,0	0,8	0,7	0,6
Sachanlagen	29,4	29,2	22,5	22,5	22,4	22,2	19,9	20,1	30,9	30,6
darunter: Grundstücke und Gebäude	17,3	17,1	9,9	9,7	11,0	11,1	9,5	9,2	18,6	18,3
Vorräte	25,2	24,8	36,3	36,3	36,5	36,5	31,6	31,9	23,8	23,4
darunter: fertige Erzeugnisse und Waren	24,4	24,0	33,0	32,5	33,9	33,8	29,9	30,3	23,3	22,8
Kasse und Bankguthaben	9,8	9,5	12,7	13,0	12,0	12,5	11,1	10,9	9,5	9,1
Forderungen	23,2	23,7	24,6	24,7	24,6	24,2	32,2	31,8	22,0	22,7
kurzfristige	20,7	21,4	24,0	24,0	23,7	23,4	30,8	30,1	19,4	20,3
darunter:										
aus Lieferungen und Leistungen	4,9	5,3	12,6	12,3	12,1	12,1	8,5	8,5	4,1	4,6
gegen verbundene Unternehmen	10,6	10,1	5,2	5,3	5,7	5,2	13,3	12,2	10,5	10,1
langfristige	2,5	2,3	0,7	0,7	0,9	0,7	1,4	1,7	2,7	2,4
darunter: gegen verbundene Unternehmen	1,7	1,6	0,2	0,1	0,4	0,3	0,9	1,3	1,8	1,7
Wertpapiere	1,3	1,3	0,2	0,2	0,4	0,5	0,8	1,0	1,4	1,3
Beteiligungen	8,6	9,2	1,3	1,2	1,5	1,6	1,8	1,9	9,8	10,4
Kapital										
Eigenmittel	28,0	28,3	20,7	23,0	28,9	29,8	30,6	30,7	27,7	28,0
Verbindlichkeiten	61,3	61,1	72,2	69,9	63,6	62,8	59,4	59,3	61,3	61,2
kurzfristige	49,1	49,8	49,0	47,4	45,2	45,3	50,2	50,3	49,2	50,0
darunter:										
gegenüber Kreditinstituten	3,5	3,5	12,3	11,7	9,8	9,8	5,9	5,7	2,8	2,9
aus Lieferungen und Leistungen	19,5	18,9	17,8	17,8	16,9	16,8	21,3	20,5	19,4	18,8
gegenüber verbundenen Unternehmen	20,3	21,4	6,2	5,7	9,7	10,2	16,0	16,6	21,4	22,6
langfristige	12,1	11,3	23,3	22,5	18,4	17,6	9,2	9,0	12,1	11,2
darunter:										
gegenüber Kreditinstituten	8,1	7,3	14,5	14,2	13,4	13,0	6,2	5,8	8,1	7,2
gegenüber verbundenen Unternehmen	1,9	1,9	4,9	4,8	3,4	3,0	2,2	2,4	1,8	1,7
Rückstellungen	9,7	9,5	6,3	6,4	7,1	7,0	7,0	7,0	10,1	9,9
darunter: Pensionsrückstellungen	2,0	2,0	1,2	1,2	1,7	1,6	1,2	1,1	2,2	2,1
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,4	2,5	4,8	5,5	4,3	4,3	3,8	3,6	2,2	2,3
Jahresergebnis und Abschreibungen	3,3	3,5	5,8	6,4	4,9	4,9	4,2	4,1	3,2	3,4
Forderungen aus Lieferungen und Leistungen	1,7	1,9	5,1	5,0	4,7	4,7	3,3	3,4	1,4	1,6
% der Bilanzsumme										
Umsatz	288,9	288,4	249,0	248,0	257,1	256,7	255,4	253,9	294,5	294,1
Jahresergebnis und Zinsaufwendungen	6,5	6,4	11,9	13,3	10,2	10,0	7,7	7,3	6,2	6,1
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	15,5	16,3	21,8	24,9	21,5	21,9	18,3	17,7	14,9	15,9
% des Anlagevermögens										
Langfristig verfügbares Kapital	98,7	97,2	172,3	180,4	180,6	181,7	160,5	155,7	92,3	90,9
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	64,5	63,8	75,0	78,0	79,3	79,6	84,2	82,1	61,4	61,0
Liquide Mittel, kurzfr. Forderungen und Vorräte	115,7	113,6	149,1	154,6	160,1	160,2	147,0	145,5	110,0	107,8
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	9,4	9,2	12,1	12,2	10,2	10,2	12,4	12,0	9,0	8,9
Nachrichtlich:										
Bilanzsumme in Mrd €	77,73	82,31	0,56	0,61	2,67	2,83	7,90	8,26	66,60	70,62
Umsatz in Mrd €	224,60	237,43	1,40	1,50	6,87	7,26	20,16	20,97	196,16	207,69
Anzahl der Unternehmen	4 441	4 441	1 556	1 556	1 507	1 507	905	905	473	473

I. Unternehmen nach Wirtschaftszweigen

noch: 8c) Einzelhandel (ohne Handel mit Kraftfahrzeugen)

	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Verhältniszahlen	... %	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	51,7	51,3	45,7	45,3	54,4	54,2	55,5	55,1	53,6	54,0
	50	63,8	63,1	58,3	57,0	64,8	64,3	73,9	73,6	71,1	70,2
	75	75,8	75,6	70,8	69,9	75,2	75,2	77,7	77,9	79,4	78,8
Personalaufwand	25	9,3	9,5	9,9	10,4	10,2	10,2	8,8	9,0	8,2	8,3
	50	14,5	14,7	16,7	17,0	15,2	15,3	11,3	11,4	12,6	12,5
	75	21,7	22,0	26,1	26,2	21,6	21,8	18,0	18,2	18,0	17,7
Abschreibungen	25	0,5	0,5	0,5	0,5	0,6	0,6	0,5	0,5	0,6	0,6
	50	1,1	1,1	1,3	1,2	1,1	1,1	0,9	0,9	1,2	1,2
	75	2,1	2,1	2,4	2,4	2,0	2,0	1,7	1,8	1,9	1,9
Jahresergebnis	25	0,7	0,8	0,4	0,8	0,9	0,9	0,8	0,8	0,4	0,4
	50	2,7	2,8	3,5	3,8	2,8	2,9	2,4	2,4	1,7	1,6
	75	5,7	5,8	8,1	8,3	5,7	5,7	4,5	4,4	3,3	3,4
		% der Bilanzsumme									
Sachanlagen	25	4,3	4,6	3,0	2,7	4,8	5,0	4,6	5,8	8,6	8,6
	50	12,1	12,3	10,3	10,3	13,1	12,7	9,9	11,1	18,0	19,0
	75	27,8	27,6	26,8	26,8	27,8	27,7	23,5	23,9	34,6	35,6
Vorräte	25	15,6	15,3	12,0	11,8	16,3	16,5	18,3	18,8	16,5	15,6
	50	32,9	32,8	31,5	31,7	32,7	31,8	35,1	36,0	31,3	31,4
	75	52,0	52,0	57,6	58,1	54,1	54,7	46,4	46,8	43,1	43,1
Eigenmittel	25	5,1	6,3	-1,1	0,5	7,7	8,5	10,2	10,8	4,6	6,0
	50	21,9	23,2	19,2	21,2	24,6	26,0	19,9	20,7	23,4	24,1
	75	44,7	46,5	44,7	48,3	46,1	46,9	41,4	43,0	46,0	46,8
Kurzfristige Verbindlichkeiten	25	28,6	28,4	27,4	27,2	27,8	27,1	32,0	33,0	30,9	32,6
	50	50,2	50,0	50,6	49,5	45,6	45,1	59,5	59,4	51,4	54,2
	75	73,2	72,1	78,0	75,1	67,7	66,6	73,3	72,3	81,3	81,4
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	7,8	8,4	12,6	12,8	13,4	14,5	0,0	0,0	0,0	0,0
	75	32,9	31,9	40,0	39,9	37,4	36,1	21,0	20,2	12,6	12,0
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,9	1,0	0,6	1,0	1,2	1,3	1,1	1,2	0,6	0,5
	50	3,4	3,6	4,1	4,6	3,5	3,7	3,4	3,2	2,2	2,2
	75	7,0	7,2	9,4	9,8	7,0	7,0	6,0	5,8	4,4	4,4
Jahresergebnis und Abschreibungen	25	2,1	2,3	2,0	2,5	2,5	2,6	2,4	2,3	1,6	1,6
	50	5,0	5,1	5,8	6,3	5,0	5,1	4,6	4,5	3,7	3,6
	75	8,7	8,9	11,6	11,9	8,6	8,6	7,3	7,2	5,9	5,8
Forderungen aus Lieferungen und Leistungen	25	0,3	0,3	0,3	0,3	0,7	0,6	0,2	0,2	0,1	0,1
	50	2,3	2,2	2,8	2,6	3,4	3,3	1,1	1,2	0,6	0,7
	75	6,4	6,5	7,1	7,0	7,1	7,1	5,4	5,3	2,7	2,9
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	3,8	3,8	3,2	3,9	4,4	4,3	3,7	3,9	2,6	2,4
	50	9,4	9,6	11,4	12,4	9,5	9,8	8,9	8,5	6,9	7,1
	75	19,3	19,1	28,6	29,9	19,4	19,3	14,3	14,0	13,3	12,4
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	6,4	7,2	1,9	3,8	8,4	8,5	8,7	9,2	8,9	8,5
	50	20,4	21,1	19,1	21,1	22,2	22,5	19,8	20,5	20,4	18,8
	75	44,8	47,1	53,5	57,9	48,2	51,0	35,4	35,6	36,4	37,7
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	90,8	92,7	73,2	90,3	108,2	113,0	99,7	91,9	43,0	43,9
	50	188,4	188,9	192,9	215,7	211,7	221,4	198,1	169,0	123,6	118,2
	75	463,4	475,0	588,9	655,3	514,8	526,8	391,0	346,1	240,3	234,6
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	39,0	38,8	30,6	32,1	40,9	40,7	49,5	48,4	35,4	36,1
	50	75,1	75,2	72,2	74,7	75,4	78,5	79,2	75,3	60,9	61,2
	75	138,6	140,0	155,2	156,7	148,2	149,4	119,7	119,0	116,8	117,6
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,2	4,3	3,9	4,0	4,7	4,7	4,5	4,8	3,6	3,5
	50	8,7	8,8	9,0	8,8	8,3	8,5	10,3	9,9	7,5	7,7
	75	15,3	14,9	17,1	16,4	13,3	13,0	19,3	18,5	13,2	12,8

I. Unternehmen nach Wirtschaftszweigen

noch: 8c) Einzelhandel (ohne Handel mit Kraftfahrzeugen)

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	99,9	99,7	99,5	99,7	99,7	99,9	99,9	100,0	100,0
Bestandsveränderung an Erzeugnissen	0,1	0,1	0,3	0,5	0,3	0,3	0,1	0,1	0,0	0,0
Zinserträge	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Erträge	4,0	1,8	2,5	2,1	2,3	1,8	3,7	3,4	4,1	1,5
darunter: aus Beteiligungen	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,2
Gesamte Erträge	104,0	101,9	102,7	102,2	102,4	101,9	103,8	103,4	104,2	101,6
Aufwendungen										
Materialaufwand	70,6	69,9	56,4	55,8	61,7	61,5	68,5	68,2	71,4	70,6
Personalaufwand	11,5	11,2	22,2	21,9	18,2	18,0	13,2	13,4	10,9	10,4
Abschreibungen	1,5	1,6	1,7	1,7	1,6	1,5	1,4	1,4	1,5	1,6
darunter: auf Sachanlagen	1,4	1,5	1,7	1,6	1,5	1,4	1,3	1,3	1,4	1,5
Zinsaufwendungen	0,3	0,3	0,8	0,7	0,5	0,5	0,3	0,3	0,3	0,3
Betriebssteuern	0,2	0,1	0,1	0,1	0,0	0,0	0,0	0,0	0,3	0,1
Übrige Aufwendungen	17,7	16,4	19,1	18,6	17,0	17,0	16,5	16,6	17,9	16,3
Gesamte Aufwendungen vor Gewinnsteuern	101,7	99,4	100,2	98,8	99,1	98,5	99,9	99,8	102,2	99,4
Jahresergebnis vor Gewinnsteuern	2,3	2,5	2,4	3,4	3,3	3,4	3,9	3,6	2,0	2,3
Steuern vom Einkommen und Ertrag	0,6	0,7	0,8	1,0	1,0	1,1	1,2	1,2	0,5	0,6
Jahresergebnis	1,7	1,8	1,6	2,4	2,2	2,3	2,7	2,5	1,5	1,6
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,2	2,1	1,0	1,0	1,4	1,5	2,1	1,9	2,3	2,2
darunter: Geschäfts- oder Firmenwert	1,0	0,9	0,4	0,3	0,5	0,5	1,0	0,9	1,0	0,9
Sachanlagen	26,4	26,3	17,5	17,4	17,6	17,3	16,2	16,7	28,7	28,5
darunter: Grundstücke und Gebäude	14,0	14,2	5,5	5,2	6,5	6,4	6,2	6,1	15,9	16,2
Vorräte	28,4	27,6	37,5	37,3	37,0	37,0	32,0	32,2	27,2	26,3
darunter: fertige Erzeugnisse und Waren	27,4	26,6	33,3	32,4	33,6	33,4	30,1	30,3	26,5	25,6
Kasse und Bankguthaben	12,2	11,4	14,0	14,3	14,5	14,7	10,6	10,5	12,3	11,4
Forderungen	23,2	24,3	27,3	27,5	26,5	26,0	35,9	35,3	20,8	22,2
kurzfristige	22,0	22,9	26,4	26,5	25,3	25,0	34,4	33,3	19,5	20,9
darunter:										
aus Lieferungen und Leistungen	6,9	7,3	13,9	13,2	12,4	12,5	8,4	8,5	6,2	6,8
gegen verbundene Unternehmen	9,6	9,4	5,7	6,1	6,6	6,0	15,2	13,8	8,8	8,9
langfristige	1,3	1,4	0,9	1,0	1,2	0,9	1,5	2,0	1,2	1,3
darunter: gegen verbundene Unternehmen	0,6	0,7	0,2	0,2	0,6	0,4	1,1	1,6	0,5	0,6
Wertpapiere	2,5	2,4	0,4	0,3	0,7	0,7	0,9	1,0	3,0	2,7
Beteiligungen	4,6	5,4	1,6	1,4	1,9	2,1	1,7	1,7	5,3	6,2
Kapital										
Eigenmittel	35,7	35,7	23,2	26,5	33,9	35,0	32,7	32,7	36,5	36,4
Verbindlichkeiten	52,1	52,5	68,7	65,3	56,4	55,4	56,2	56,3	50,9	51,6
kurzfristige	43,4	44,8	49,1	46,8	42,6	42,8	49,6	49,3	42,3	44,1
darunter:										
gegenüber Kreditinstituten	2,7	3,1	10,4	9,9	7,8	8,4	4,2	4,4	2,1	2,5
aus Lieferungen und Leistungen	17,6	17,6	17,7	17,3	16,3	15,8	24,5	23,1	16,4	16,7
gegenüber verbundenen Unternehmen	18,0	19,1	7,5	6,7	8,9	9,4	14,2	14,7	19,2	20,5
langfristige	8,7	7,7	19,6	18,5	13,8	12,6	6,6	7,0	8,7	7,5
darunter:										
gegenüber Kreditinstituten	4,7	3,8	7,8	7,8	7,6	7,5	4,0	3,9	4,6	3,6
gegenüber verbundenen Unternehmen	3,0	2,9	7,4	6,9	4,2	3,2	1,9	2,3	3,1	2,9
Rückstellungen	10,9	10,5	7,7	7,8	9,2	9,0	7,5	7,2	11,6	11,1
darunter: Pensionsrückstellungen	2,2	2,1	2,1	2,0	2,7	2,5	1,2	1,1	2,3	2,3
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,3	2,5	2,4	3,4	3,3	3,4	3,9	3,6	2,0	2,3
Jahresergebnis und Abschreibungen	3,2	3,4	3,3	4,2	3,8	3,9	4,1	3,9	3,0	3,3
Forderungen aus Lieferungen und Leistungen	2,4	2,6	6,0	5,7	5,1	5,1	3,2	3,3	2,1	2,3
% der Bilanzsumme										
Umsatz	287,0	286,7	230,3	232,1	244,4	244,5	260,4	256,3	294,4	294,8
Jahresergebnis und Zinsaufwendungen	5,6	5,8	5,7	7,3	6,9	6,9	7,7	7,0	5,2	5,5
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	17,5	18,3	12,3	16,3	18,1	18,8	18,7	17,5	17,2	18,5
% des Anlagevermögens										
Langfristig verfügbares Kapital	134,0	128,5	210,0	223,6	223,6	222,9	184,0	177,9	125,8	120,1
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	83,9	80,5	82,3	87,2	93,8	93,1	91,6	89,9	81,9	77,9
Liquide Mittel, kurzfr. Forderungen und Vorräte	149,3	142,1	158,6	166,9	180,6	179,6	156,0	155,2	146,3	137,5
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,7	8,8	13,6	13,3	10,8	10,5	13,7	13,2	7,8	8,0
Nachrichtlich:										
Bilanzsumme in Mrd €	38,92	41,66	0,32	0,35	1,51	1,62	5,68	6,02	31,42	33,67
Umsatz in Mrd €	111,71	119,45	0,74	0,81	3,68	3,96	14,78	15,43	92,50	99,25
Anzahl der Unternehmen	2 580	2 580	851	851	803	803	653	653	273	273

I. Unternehmen nach Wirtschaftszweigen

noch: 8c) Einzelhandel (ohne Handel mit Kraftfahrzeugen)

	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Verhältniszahlen	... %	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	50,1	49,7	43,3	43,1	50,6	50,8	57,3	56,4	53,0	53,6
	50	62,4	61,5	56,1	54,9	61,5	60,9	75,1	75,0	67,7	68,4
	75	75,9	75,5	67,8	66,6	73,3	72,6	77,8	77,9	77,0	76,8
Personalaufwand	25	9,5	9,8	12,3	13,4	11,3	11,1	8,8	8,9	6,9	6,9
	50	15,8	16,0	20,7	21,3	17,3	17,5	10,6	10,6	13,5	13,4
	75	24,3	24,3	30,5	30,6	24,3	24,5	16,6	17,3	17,9	17,8
Abschreibungen	25	0,5	0,5	0,4	0,4	0,5	0,5	0,5	0,5	0,6	0,6
	50	1,0	1,0	1,2	1,1	1,0	1,1	0,8	0,8	1,2	1,2
	75	1,9	1,9	2,2	2,2	1,9	1,9	1,6	1,6	2,0	2,0
Jahresergebnis	25	0,3	0,5	-0,3	0,3	0,4	0,5	0,7	0,7	0,2	0,2
	50	1,8	2,0	1,6	2,0	1,7	1,8	2,4	2,3	1,4	1,4
	75	4,1	4,2	4,3	5,0	3,8	3,8	4,2	4,2	3,4	3,3
		% der Bilanzsumme									
Sachanlagen	25	3,6	3,5	2,2	2,0	4,0	4,2	4,1	5,5	5,5	6,4
	50	9,2	9,8	7,6	7,5	10,7	10,5	7,9	9,7	15,4	15,2
	75	21,8	22,1	20,7	20,4	23,1	23,3	18,8	18,2	30,9	30,5
Vorräte	25	14,9	14,2	10,0	9,8	15,7	16,7	20,6	20,9	15,2	14,2
	50	34,6	34,8	33,1	32,3	35,9	35,2	36,3	37,0	28,9	29,9
	75	52,5	52,7	60,2	62,1	55,5	56,6	45,5	45,8	44,0	43,9
Eigenmittel	25	10,0	11,2	2,8	6,2	12,5	13,9	11,2	11,5	17,8	20,3
	50	25,5	27,4	22,1	25,2	29,4	31,3	18,9	19,9	35,5	36,2
	75	49,4	50,6	45,0	49,5	52,0	53,3	44,3	44,5	55,3	55,6
Kurzfristige Verbindlichkeiten	25	26,7	25,9	27,1	26,3	24,7	23,5	30,6	30,1	26,1	25,4
	50	48,3	47,3	50,4	47,9	43,5	40,9	62,2	61,4	39,0	40,2
	75	71,5	69,8	75,2	71,4	64,9	62,0	73,2	72,3	64,6	63,9
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	1,6	1,7	6,0	6,8	6,5	7,4	0,0	0,0	0,0	0,0
	75	22,2	21,9	27,6	26,9	25,3	27,4	10,5	10,7	13,2	13,4
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,5	0,6	-0,1	0,3	0,6	0,7	1,1	1,1	0,5	0,3
	50	2,5	2,6	2,0	2,5	2,3	2,4	3,5	3,4	2,0	2,1
	75	5,6	5,6	5,6	6,2	5,1	5,2	6,0	5,9	4,7	4,8
Jahresergebnis und Abschreibungen	25	1,5	1,7	0,6	1,4	1,8	1,8	2,3	2,3	1,6	1,6
	50	4,0	4,1	3,5	4,2	3,7	3,7	4,6	4,4	3,7	3,6
	75	7,2	7,2	7,5	8,5	6,8	6,8	7,2	7,0	6,4	6,1
Forderungen aus Lieferungen und Leistungen	25	0,3	0,3	0,5	0,6	0,6	0,6	0,2	0,1	0,2	0,2
	50	2,2	2,2	3,4	3,0	2,9	2,7	0,7	0,9	1,2	1,3
	75	6,6	6,7	8,7	8,4	6,9	7,2	4,8	5,0	4,2	4,2
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,4	2,7	0,5	2,2	3,2	3,0	3,6	3,5	1,8	1,4
	50	6,6	6,9	6,2	6,9	6,3	6,6	8,2	8,2	5,5	5,8
	75	13,1	13,0	14,1	14,8	11,7	12,1	13,8	13,1	12,0	10,9
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	3,3	4,6	-3,7	-0,7	4,7	6,0	7,9	8,9	5,6	5,9
	50	16,0	17,1	10,0	12,3	17,1	17,2	19,7	21,0	21,5	19,8
	75	36,7	38,4	33,5	35,8	40,7	44,7	33,6	34,8	45,6	47,8
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	120,5	121,1	109,1	121,0	140,8	148,5	117,6	101,8	104,0	100,3
	50	244,0	234,5	269,2	296,4	283,7	279,8	225,1	184,4	174,0	171,3
	75	590,5	609,7	837,8	900,0	654,0	679,6	423,0	363,5	356,2	342,4
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	45,3	46,5	35,5	36,1	46,7	48,1	58,1	55,0	44,5	49,4
	50	84,1	84,1	78,3	85,3	89,8	89,5	82,1	79,1	96,6	93,5
	75	161,8	162,7	170,0	175,0	180,6	184,4	131,2	127,1	159,2	158,7
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,2	4,3	4,2	4,2	4,4	4,3	4,7	4,9	2,7	2,7
	50	8,7	8,8	9,4	8,9	7,9	7,7	12,2	11,5	6,3	6,8
	75	18,0	17,2	18,8	18,4	14,5	14,0	20,8	19,3	11,7	12,6

I. Unternehmen nach Wirtschaftszweigen

noch: 8c) Einzelhandel (ohne Handel mit Kraftfahrzeugen)

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,0	100,0	100,1	99,8	100,0	100,0	100,0	100,0	100,0	100,0
Bestandsveränderung an Erzeugnissen	0,0	0,0	- 0,1	0,2	0,0	0,0	0,0	0,0	0,0	0,0
Zinserträge	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,2
Übrige Erträge	3,1	2,2	2,1	1,9	1,5	1,3	1,8	1,3	3,3	2,3
darunter: aus Beteiligungen	0,3	0,2	0,0	0,1	0,1	0,1	0,2	0,1	0,3	0,2
Gesamte Erträge	103,3	102,4	102,1	101,9	101,6	101,4	101,9	101,3	103,4	102,4
Aufwendungen										
Materialaufwand	73,2	73,0	61,9	61,8	67,1	66,8	63,9	63,5	74,0	73,7
Personalaufwand	10,7	10,7	14,9	14,9	14,6	14,8	16,1	16,1	10,3	10,3
Abschreibungen	1,4	1,6	1,9	1,9	1,6	1,6	1,8	1,8	1,3	1,6
darunter: auf Sachanlagen	1,3	1,4	1,9	1,8	1,5	1,5	1,8	1,8	1,3	1,3
Zinsaufwendungen	0,4	0,4	0,8	0,7	0,6	0,6	0,6	0,5	0,4	0,3
Betriebssteuern	0,1	0,0	0,1	0,1	0,1	0,0	0,1	0,1	0,1	0,0
Übrige Aufwendungen	14,9	14,2	15,1	14,6	12,2	12,2	16,1	15,8	15,0	14,2
Gesamte Aufwendungen vor Gewinnsteuern	100,7	99,9	94,7	93,9	96,1	96,0	98,6	97,9	101,0	100,1
Jahresergebnis vor Gewinnsteuern	2,6	2,5	7,4	8,1	5,4	5,4	3,3	3,4	2,4	2,3
Steuern vom Einkommen und Ertrag	0,4	0,4	0,8	0,9	0,8	0,8	0,7	0,7	0,4	0,4
Jahresergebnis	2,1	2,0	6,6	7,2	4,7	4,6	2,6	2,8	2,0	1,9
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,0	1,9	2,1	1,9	2,8	2,6	1,5	1,4	2,0	1,9
darunter: Geschäfts- oder Firmenwert	0,5	0,4	1,7	1,5	2,5	2,2	0,8	0,7	0,4	0,3
Sachanlagen	32,4	32,1	29,3	29,6	28,7	28,9	29,5	29,4	32,8	32,4
darunter: Grundstücke und Gebäude	20,6	20,0	15,9	15,9	16,9	17,4	17,9	17,3	21,0	20,2
Vorräte	21,9	21,8	34,7	35,0	36,0	35,7	30,6	31,2	20,8	20,7
darunter: fertige Erzeugnisse und Waren	21,4	21,3	32,6	32,8	34,4	34,3	29,2	30,1	20,4	20,3
Kasse und Bankguthaben	7,4	7,5	11,0	11,2	8,8	9,6	12,5	11,8	7,0	7,1
Forderungen	23,1	23,1	21,1	20,8	22,2	21,8	22,6	22,4	23,1	23,2
kurzfristige	19,4	19,9	20,8	20,5	21,6	21,2	21,6	21,3	19,2	19,8
darunter:										
aus Lieferungen und Leistungen	3,0	3,3	10,9	11,2	11,7	11,7	8,7	8,8	2,3	2,7
gegen verbundene Unternehmen	11,5	10,8	4,7	4,3	4,5	4,3	8,3	7,9	12,0	11,3
langfristige	3,6	3,1	0,3	0,3	0,6	0,5	1,0	1,0	3,9	3,4
darunter: gegen verbundene Unternehmen	2,8	2,4	0,2	0,1	0,2	0,1	0,4	0,4	3,0	2,7
Wertpapiere	0,1	0,1	0,1	0,1	0,1	0,1	0,6	1,0	0,0	0,1
Beteiligungen	12,7	13,1	1,0	0,9	0,9	0,9	2,2	2,3	13,8	14,2
Kapital										
Eigenmittel	20,3	20,7	17,4	18,3	22,5	22,8	25,3	25,3	19,9	20,4
Verbindlichkeiten	70,5	69,9	77,0	76,3	72,8	72,8	67,7	67,3	70,5	69,9
kurzfristige	54,9	55,0	48,8	48,2	48,6	48,5	51,8	53,2	55,3	55,3
darunter:										
gegenüber Kreditinstituten	4,2	3,8	14,8	14,2	12,5	11,6	10,1	9,1	3,5	3,2
aus Lieferungen und Leistungen	21,4	20,3	18,0	18,6	17,5	18,1	13,2	13,4	22,0	20,8
gegenüber verbundenen Unternehmen	22,7	23,8	4,4	4,3	10,8	11,2	20,6	21,7	23,4	24,5
langfristige	15,6	15,0	28,2	28,1	24,2	24,2	15,9	14,1	15,2	14,6
darunter:										
gegenüber Kreditinstituten	11,6	11,0	23,4	22,9	20,8	20,3	11,7	10,8	11,2	10,6
gegenüber verbundenen Unternehmen	0,8	0,8	1,6	1,9	2,4	2,8	2,8	2,6	0,6	0,6
Rückstellungen	8,4	8,5	4,5	4,6	4,4	4,3	6,0	6,3	8,7	8,8
darunter: Pensionsrückstellungen	1,9	1,9	0,1	0,2	0,4	0,3	1,2	1,1	2,0	2,0
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,6	2,5	7,4	8,1	5,4	5,4	3,3	3,4	2,4	2,3
Jahresergebnis und Abschreibungen	3,5	3,7	8,6	9,1	6,2	6,2	4,5	4,6	3,3	3,5
Forderungen aus Lieferungen und Leistungen	1,0	1,1	4,0	4,2	4,3	4,3	3,6	3,5	0,8	0,9
% der Bilanzsumme										
Umsatz	290,9	290,2	274,1	269,8	273,4	273,0	242,5	247,5	294,6	293,5
Jahresergebnis und Zinsaufwendungen	7,4	7,0	20,3	21,4	14,4	14,2	7,8	8,1	7,1	6,6
Jahresergebnis und Abschreibungen	14,0	14,8	33,1	34,9	24,8	25,0	17,4	18,1	13,4	14,1
% des Anlagevermögens										
Langfristig verfügbares Kapital	74,4	74,6	139,4	142,4	142,8	143,9	122,3	116,5	70,7	71,2
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	49,0	50,0	65,2	65,8	62,8	63,6	66,1	62,8	47,5	48,7
Liquide Mittel, kurzfr. Forderungen und Vorräte	89,0	89,7	136,3	138,3	136,8	137,2	125,1	121,5	85,2	86,2
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	10,0	9,6	10,6	11,1	9,5	9,9	8,5	8,5	10,1	9,6
Nachrichtlich:										
Bilanzsumme in Mrd €	38,81	40,66	0,24	0,26	1,17	1,21	2,22	2,24	35,18	36,95
Umsatz in Mrd €	112,89	117,98	0,66	0,69	3,19	3,30	5,38	5,54	103,65	108,45
Anzahl der Unternehmen	1 861	1 861	705	705	704	704	252	252	200	200

I. Unternehmen nach Wirtschaftszweigen

noch: 8c) Einzelhandel (ohne Handel mit Kraftfahrzeugen)

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	53,8	53,2	48,3	47,5	58,2	57,5	53,8	53,1	55,1	54,2
	50	66,4	66,1	60,9	60,4	69,5	70,0	66,4	66,6	74,5	71,9
	75	75,6	75,6	72,6	72,6	75,8	75,8	77,0	77,3	80,2	79,3
Personalaufwand	25	8,9	9,2	8,5	9,0	9,5	9,7	9,1	9,1	8,4	8,5
	50	13,1	13,3	12,8	13,3	13,3	13,3	14,8	14,8	11,1	11,4
	75	18,7	18,8	19,2	19,3	18,0	18,2	20,1	20,3	18,2	17,2
Abschreibungen	25	0,6	0,6	0,6	0,6	0,6	0,6	0,7	0,6	0,6	0,6
	50	1,3	1,3	1,4	1,4	1,2	1,3	1,3	1,3	1,1	1,2
	75	2,3	2,2	2,8	2,7	2,1	2,0	2,2	2,1	1,7	1,8
Jahresergebnis	25	1,8	1,8	3,1	3,4	2,1	2,2	1,0	0,9	0,7	0,5
	50	4,4	4,5	6,7	6,9	4,4	4,5	2,5	2,6	1,8	1,7
	75	8,0	8,0	12,0	12,4	7,3	7,3	4,9	4,7	3,3	3,4
		% der Bilanzsumme									
Sachanlagen	25	6,5	6,3	4,7	5,0	6,5	6,1	7,7	7,6	13,9	14,5
	50	17,3	16,9	15,2	14,9	17,6	16,1	17,2	17,9	22,5	22,9
	75	36,5	35,8	36,3	35,8	34,2	33,6	36,2	36,9	42,7	44,2
Vorräte	25	15,9	15,8	14,2	15,1	16,5	16,3	15,1	14,3	17,0	16,2
	50	30,2	30,4	30,3	31,3	28,9	28,9	30,6	31,3	32,9	32,9
	75	50,9	50,9	53,7	52,9	52,5	52,3	49,6	49,6	41,2	42,7
Eigenmittel	25	0,7	0,9	-10,4	-11,8	3,1	2,7	6,4	8,0	2,1	2,2
	50	16,8	16,9	14,0	15,6	19,1	19,7	22,1	21,8	7,8	7,4
	75	37,8	39,2	44,4	45,8	37,7	39,7	37,9	37,1	26,1	25,2
Kurzfristige Verbindlichkeiten	25	31,7	32,5	27,6	28,0	31,9	32,1	35,2	36,9	48,6	48,4
	50	53,3	52,9	50,8	51,1	49,4	49,8	54,4	56,5	76,1	73,0
	75	77,6	77,4	82,7	79,5	70,9	70,8	74,0	72,4	87,1	89,4
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,4	0,4	1,7	3,6	3,1	1,4	1,2	0,0	0,0
	50	19,5	19,4	25,2	27,0	28,0	25,7	17,0	15,4	0,0	0,1
	75	47,8	46,5	62,5	60,8	50,7	48,8	36,1	33,8	10,1	10,0
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	2,1	2,1	3,2	3,7	2,4	2,6	1,2	1,3	0,8	0,6
	50	5,0	5,1	7,3	7,6	5,2	5,2	3,0	3,0	2,3	2,2
	75	9,0	9,1	13,3	13,6	8,3	8,3	5,8	5,6	3,9	4,0
Jahresergebnis und Abschreibungen	25	3,5	3,6	5,0	4,8	3,8	4,0	2,6	2,3	1,7	1,6
	50	6,6	6,6	8,9	9,6	6,6	6,6	4,8	4,9	3,6	3,6
	75	11,0	11,0	16,0	16,3	10,1	9,6	7,8	7,8	5,4	5,5
Forderungen aus Lieferungen und Leistungen	25	0,3	0,3	0,1	0,1	0,8	0,7	0,4	0,5	0,1	0,1
	50	2,3	2,3	2,1	2,0	3,8	3,9	1,9	2,3	0,2	0,3
	75	6,2	6,2	5,8	5,8	7,2	7,1	6,3	6,0	1,0	1,1
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	7,2	6,9	10,6	11,1	8,1	7,7	4,2	4,1	4,1	3,8
	50	16,0	15,5	24,6	26,7	16,3	15,8	10,0	9,7	9,9	9,2
	75	30,6	31,6	46,5	48,7	27,3	27,4	16,7	15,8	14,8	13,2
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	11,8	12,2	10,8	12,3	13,3	13,9	10,8	10,2	11,2	11,1
	50	26,6	26,8	33,3	36,2	27,3	27,8	20,1	20,0	19,6	17,5
	75	55,4	57,8	78,6	82,4	54,2	55,8	42,1	39,6	27,2	26,9
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	57,1	63,7	37,9	52,8	91,3	92,1	73,4	77,2	17,6	16,7
	50	132,7	135,8	143,5	147,4	151,7	156,7	123,9	121,5	47,6	53,6
	75	325,6	338,7	409,7	440,0	335,8	375,8	325,2	298,4	130,5	116,8
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	31,7	31,8	24,7	26,0	36,8	36,3	36,0	34,1	26,7	27,4
	50	61,7	62,0	67,0	62,8	65,9	67,1	67,1	66,9	46,9	45,7
	75	112,5	112,8	137,6	135,8	115,1	117,6	99,6	100,2	72,0	69,7
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,2	4,5	3,4	3,8	5,1	5,1	4,4	4,5	4,1	4,4
	50	8,7	8,8	8,7	8,5	8,8	9,1	7,9	7,6	10,3	10,0
	75	13,2	13,1	14,8	14,6	12,3	12,6	12,0	11,8	13,5	13,0

I. Unternehmen nach Wirtschaftszweigen

9. Verkehr und Lagerei

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,4	99,4	99,9	100,0	99,9	100,0	100,0	100,0	99,2	99,3
Bestandsveränderung an Erzeugnissen	0,6	0,6	0,1	0,0	0,1	0,0	0,0	0,0	0,8	0,7
Zinserträge	0,4	0,3	0,1	0,1	0,2	0,1	0,2	0,2	0,5	0,4
Übrige Erträge	8,9	6,0	5,6	4,8	5,5	4,7	5,8	3,9	9,7	6,4
darunter: aus Beteiligungen	0,9	0,7	0,1	0,1	0,2	0,2	0,4	0,4	1,0	0,7
Gesamte Erträge	109,3	106,3	105,7	104,9	105,6	104,8	106,0	104,0	110,2	106,8
Aufwendungen										
Materialaufwand	57,5	56,0	15,4	15,6	28,6	28,7	49,4	49,4	61,4	59,6
Personalaufwand	24,3	24,3	33,9	34,3	30,7	31,4	26,1	26,0	23,4	23,4
Abschreibungen	5,4	5,3	8,3	8,5	6,6	6,9	5,5	5,5	5,3	5,1
darunter: auf Sachanlagen	4,9	5,1	8,2	8,5	6,5	6,9	5,2	5,3	4,7	4,9
Zinsaufwendungen	2,9	1,3	1,6	1,4	1,2	1,1	1,3	1,1	3,3	1,4
Betriebssteuern	0,2	0,2	0,4	0,4	0,3	0,3	0,2	0,2	0,1	0,2
Übrige Aufwendungen	18,1	16,2	39,5	37,9	34,1	32,7	21,6	19,7	16,2	14,2
Gesamte Aufwendungen vor Gewinnsteuern	108,4	103,3	99,1	98,3	101,6	101,0	104,1	101,8	109,7	103,8
Jahresergebnis vor Gewinnsteuern	0,9	3,0	6,6	6,6	4,0	3,8	1,9	2,2	0,4	3,0
Steuern vom Einkommen und Ertrag	-0,1	0,8	1,0	1,0	1,0	1,0	0,8	0,8	-0,4	0,8
Jahresergebnis	1,0	2,2	5,6	5,6	3,0	2,8	1,1	1,4	0,8	2,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,3	1,1	1,1	1,0	1,2	1,2	1,9	1,9	1,2	1,1
darunter: Geschäfts- oder Firmenwert	0,4	0,3	0,5	0,4	0,2	0,2	0,2	0,2	0,4	0,3
Sachanlagen	49,9	49,1	62,3	62,6	57,2	56,9	58,5	57,4	48,6	47,9
darunter: Grundstücke und Gebäude	18,8	18,4	16,6	16,5	15,3	14,9	19,4	19,0	18,9	18,5
Vorräte	3,8	3,6	1,2	1,2	1,6	1,7	2,1	1,9	4,1	3,9
darunter: fertige Erzeugnisse und Waren	2,7	2,6	0,6	0,6	0,6	0,6	0,4	0,4	3,0	2,9
Kasse und Bankguthaben	4,3	4,0	8,7	8,1	9,7	9,6	7,7	8,0	3,7	3,4
Forderungen	26,8	27,4	23,7	23,5	26,4	26,7	24,9	25,8	27,0	27,6
kurzfristige	20,4	20,1	22,9	22,7	25,1	25,6	23,4	24,2	19,9	19,5
darunter:										
aus Lieferungen und Leistungen	5,1	5,1	11,6	11,6	12,8	12,9	10,7	11,0	4,2	4,2
gegen verbundene Unternehmen	13,3	12,8	7,0	6,8	9,3	9,5	9,7	10,1	13,9	13,2
langfristige	6,3	7,3	0,8	0,8	1,3	1,2	1,5	1,6	7,1	8,1
darunter: gegen verbundene Unternehmen	6,0	6,8	0,5	0,4	0,8	0,7	1,2	1,3	6,7	7,7
Wertpapiere	0,9	1,3	0,2	0,2	0,8	0,8	0,4	0,4	0,9	1,5
Beteiligungen	12,8	13,0	1,7	2,4	2,3	2,4	4,2	4,2	14,2	14,4
Kapital										
Eigenmittel	33,9	33,8	24,3	24,5	30,5	30,0	37,9	38,2	33,7	33,6
Verbindlichkeiten	50,0	50,7	68,9	68,6	60,5	61,4	50,6	50,4	49,4	50,2
kurzfristige	25,4	25,9	36,7	37,7	34,4	36,7	27,4	27,2	24,8	25,2
darunter:										
gegenüber Kreditinstituten	3,2	2,8	15,5	17,4	12,1	13,5	4,8	5,2	2,6	2,1
aus Lieferungen und Leistungen	4,7	4,8	6,8	7,0	8,2	8,2	7,6	8,2	4,2	4,4
gegenüber verbundenen Unternehmen	13,5	14,5	5,9	5,4	7,5	8,0	10,8	9,8	14,1	15,3
langfristige	24,6	24,9	32,2	30,9	26,0	24,6	23,2	23,2	24,6	25,0
darunter:										
gegenüber Kreditinstituten	9,6	10,1	27,7	26,6	21,7	20,6	18,6	17,7	8,1	8,9
gegenüber verbundenen Unternehmen	8,0	7,6	2,5	2,9	2,9	2,5	2,8	3,8	8,8	8,2
Rückstellungen	14,6	14,1	4,8	4,8	7,5	7,3	9,3	9,4	15,5	14,9
darunter: Pensionsrückstellungen	5,5	4,7	0,9	0,8	2,3	2,2	2,8	2,7	5,9	5,0
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	0,9	3,0	6,6	6,6	4,0	3,8	1,9	2,2	0,4	3,0
Jahresergebnis und Abschreibungen	6,5	7,5	14,0	14,1	9,6	9,7	6,6	6,8	6,1	7,4
Forderungen aus Lieferungen und Leistungen	6,2	6,3	8,8	8,9	9,1	9,4	8,7	8,8	5,5	5,6
% der Bilanzsumme										
Umsatz	81,9	81,7	132,2	130,2	139,8	138,2	123,0	125,7	75,2	74,7
Jahresergebnis und Zinsaufwendungen	3,3	2,9	9,5	9,1	5,9	5,3	2,9	3,1	3,1	2,7
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	8,6	9,9	28,3	28,1	23,0	22,5	15,2	16,2	7,4	8,8
% des Anlagevermögens										
Langfristig verfügbares Kapital	90,2	89,2	87,0	84,1	93,7	91,0	96,3	97,9	89,5	88,4
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	98,4	96,7	86,7	82,2	101,3	95,9	113,5	118,6	96,7	94,5
Liquide Mittel, kurzfr. Forderungen und Vorräte	113,4	110,7	90,0	85,3	106,0	100,5	121,0	125,6	113,2	110,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	9,9	10,5	33,6	34,5	20,4	20,8	12,6	13,2	9,1	9,7
Nachrichtlich:										
Bilanzsumme in Mrd €	196,33	201,78	1,15	1,26	6,67	7,00	17,06	17,36	171,45	176,16
Umsatz in Mrd €	160,76	164,78	1,52	1,64	9,33	9,67	20,98	21,83	128,93	131,64
Anzahl der Unternehmen	5 023	5 023	1 628	1 628	2 018	2 018	996	996	381	381

I. Unternehmen nach Wirtschaftszweigen

noch: 9. Verkehr und Lagerei

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
...		%									
% der Gesamtleistung											
Materialaufwand	25	1,1	1,3	0,0	0,0	2,5	2,7	24,6	25,2	42,1	42,5
	50	19,8	20,3	2,6	2,4	18,4	18,9	48,6	48,3	67,6	67,6
	75	50,7	50,5	21,1	20,8	42,4	42,1	71,1	71,3	83,9	83,5
Personalaufwand	25	18,0	18,5	22,0	22,7	21,3	22,2	12,9	13,0	7,7	8,2
	50	28,8	29,4	31,5	32,7	30,2	31,2	23,2	23,6	16,9	16,8
	75	39,4	40,2	43,2	43,6	39,0	40,0	34,8	34,8	29,1	30,5
Abschreibungen	25	1,3	1,4	2,1	2,4	1,6	1,7	0,7	0,7	0,5	0,5
	50	4,6	4,9	6,4	6,6	4,9	5,3	2,6	2,7	1,5	1,6
	75	9,3	9,7	11,3	11,9	9,0	9,4	7,0	7,3	6,4	5,9
Jahresergebnis	25	0,6	0,6	0,9	1,0	0,8	0,7	0,3	0,4	-0,2	-0,1
	50	2,8	2,8	4,9	5,0	3,0	2,7	1,7	1,8	1,5	1,3
	75	6,9	7,0	11,1	11,4	6,0	6,0	4,3	4,0	3,6	4,0
% der Bilanzsumme											
Sachanlagen	25	15,2	15,7	24,3	26,1	20,2	20,0	7,2	7,0	4,7	4,6
	50	48,3	49,3	53,7	56,2	52,6	53,3	34,5	34,6	23,3	22,1
	75	70,0	70,8	74,1	74,9	70,2	71,1	62,7	61,7	56,5	55,7
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1
	50	0,2	0,2	0,0	0,0	0,3	0,3	0,6	0,6	0,6	0,7
	75	1,5	1,6	0,5	0,5	1,6	1,8	2,2	2,2	2,9	3,0
Eigenmittel	25	5,7	6,3	1,6	2,4	6,5	7,4	8,7	9,2	9,6	9,3
	50	19,8	20,9	16,5	18,0	19,5	20,6	23,8	24,6	22,9	23,2
	75	39,4	40,8	37,3	39,6	38,2	39,7	43,0	44,9	41,4	41,1
Kurzfristige Verbindlichkeiten	25	22,5	22,3	22,0	21,5	23,5	23,5	21,6	21,7	20,3	20,9
	50	41,5	41,3	42,5	41,7	42,3	41,2	40,4	40,7	39,0	42,2
	75	66,7	66,7	70,0	70,5	66,8	65,8	64,1	64,9	61,7	61,4
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	4,2	5,3	3,0	3,1	0,0	0,0	0,0	0,0
	50	25,3	25,9	38,6	39,1	32,7	32,5	8,5	6,5	0,1	0,1
	75	53,3	53,7	65,7	66,9	55,6	55,7	33,4	32,9	20,5	19,0
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,9	0,8	1,3	1,3	1,1	1,0	0,6	0,6	-0,2	0,0
	50	3,6	3,6	5,9	5,7	3,7	3,6	2,3	2,5	1,9	1,8
	75	8,3	8,5	12,7	13,0	7,5	7,7	5,3	5,3	4,4	5,0
Jahresergebnis und Abschreibungen	25	3,7	3,8	6,0	6,4	4,4	4,3	2,3	2,5	0,9	0,9
	50	9,0	9,4	13,6	14,2	9,3	9,8	5,7	5,8	3,7	4,1
	75	17,1	17,6	23,6	24,1	15,9	16,2	11,5	11,7	8,1	8,6
Forderungen aus Lieferungen und Leistungen	25	4,2	4,2	3,3	3,5	5,2	5,3	3,8	3,6	2,7	3,0
	50	7,9	8,1	6,8	7,2	8,4	8,5	8,4	8,6	8,1	8,1
	75	11,5	11,8	11,0	11,2	11,6	11,9	11,8	12,0	12,0	12,5
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	3,2	2,8	3,9	3,7	3,8	3,2	2,2	2,1	0,9	0,4
	50	7,8	7,4	10,6	10,6	8,3	7,3	5,7	5,7	5,0	4,3
	75	15,7	15,1	23,0	22,6	15,3	13,9	11,0	11,5	10,0	9,9
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	11,7	11,5	13,5	13,7	14,2	13,7	8,5	9,6	3,4	2,5
	50	26,3	26,6	30,7	30,8	28,3	28,0	21,6	22,5	14,2	14,1
	75	49,8	48,9	59,7	57,6	50,1	48,7	41,8	43,7	30,5	30,7
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	62,1	62,0	48,2	47,2	61,6	63,5	75,7	75,0	76,2	73,1
	50	97,3	98,4	90,1	91,6	96,1	97,5	108,2	107,8	104,3	103,5
	75	155,2	158,1	133,7	139,7	148,4	150,2	203,9	215,6	213,3	205,7
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	60,1	58,8	47,4	46,1	59,4	58,3	82,3	81,4	82,0	83,8
	50	106,8	108,4	93,1	96,4	101,2	102,9	126,0	126,8	127,1	125,7
	75	185,1	188,8	177,8	184,7	176,4	178,6	199,7	208,4	201,2	201,5
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	7,9	8,1	9,8	9,5	9,6	10,0	7,0	7,0	5,0	5,0
	50	16,0	16,3	29,4	29,9	20,4	20,7	11,4	11,8	8,5	8,5
	75	46,7	48,2	115,9	115,2	56,1	59,6	19,1	18,7	13,5	13,4

I. Unternehmen nach Wirtschaftszweigen

noch: 9. Verkehr und Lagerei

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,2	99,3	99,9	100,0	100,0	100,0	99,9	100,0	99,0	99,1
Bestandsveränderung an Erzeugnissen	0,8	0,7	0,1	0,0	0,0	0,0	0,1	0,0	1,0	0,9
Zinserträge	0,5	0,4	0,2	0,2	0,2	0,1	0,2	0,2	0,5	0,4
Übrige Erträge	10,0	6,5	5,6	4,9	5,8	4,6	6,3	4,2	10,8	7,0
darunter: aus Beteiligungen	1,0	0,7	0,0	0,0	0,2	0,2	0,4	0,4	1,2	0,8
Gesamte Erträge	110,4	106,9	105,8	105,1	106,0	104,8	106,5	104,4	111,3	107,4
Aufwendungen										
Materialaufwand	56,8	55,2	19,8	20,2	32,6	32,5	52,0	51,8	59,2	57,3
Personalaufwand	26,0	25,8	36,1	36,2	30,9	31,2	26,5	26,4	25,6	25,2
Abschreibungen	5,8	5,6	6,7	6,8	5,6	5,8	5,2	5,0	5,9	5,6
darunter: auf Sachanlagen	5,2	5,4	6,5	6,8	5,6	5,8	4,8	4,8	5,2	5,4
Zinsaufwendungen	3,4	1,4	1,2	1,1	1,0	0,9	1,0	0,8	3,9	1,5
Betriebssteuern	0,2	0,2	0,4	0,4	0,3	0,3	0,2	0,2	0,2	0,2
Übrige Aufwendungen	17,7	15,3	38,3	36,9	32,4	30,9	20,6	18,6	16,3	13,7
Gesamte Aufwendungen vor Gewinnsteuern	109,8	103,4	102,6	101,5	102,8	101,5	105,4	102,7	110,9	103,6
Jahresergebnis vor Gewinnsteuern	0,6	3,5	3,3	3,6	3,3	3,2	1,1	1,6	0,4	3,8
Steuern vom Einkommen und Ertrag	-0,3	0,9	0,9	1,0	1,1	1,1	0,9	0,9	-0,5	0,8
Jahresergebnis	0,9	2,7	2,3	2,6	2,1	2,1	0,2	0,7	0,9	3,0
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,2	1,0	1,6	1,4	0,7	0,7	1,2	1,1	1,2	1,0
darunter: Geschäfts- oder Firmenwert	0,4	0,3	0,5	0,5	0,2	0,2	0,1	0,1	0,4	0,3
Sachanlagen	49,8	49,0	56,0	55,6	53,9	53,7	55,0	54,1	49,2	48,5
darunter: Grundstücke und Gebäude	19,1	18,7	16,8	16,4	16,0	15,4	22,1	21,1	19,0	18,6
Vorräte	4,0	3,8	1,4	1,3	1,9	1,9	2,5	2,2	4,2	4,0
darunter: fertige Erzeugnisse und Waren	2,9	2,7	0,6	0,6	0,7	0,7	0,5	0,5	3,1	3,0
Kasse und Bankguthaben	4,1	3,8	9,6	9,0	10,4	10,4	8,2	8,3	3,6	3,2
Forderungen	26,5	27,1	28,7	28,7	28,8	29,0	27,5	28,4	26,4	26,9
kurzfristige	19,8	19,5	27,6	27,5	27,4	27,8	25,6	26,4	19,2	18,7
darunter:										
aus Lieferungen und Leistungen	4,2	4,2	13,0	12,6	13,7	13,9	11,4	11,6	3,3	3,3
gegen verbundene Unternehmen	13,7	13,1	9,4	9,4	10,1	10,3	10,8	11,5	14,0	13,3
langfristige	6,7	7,6	1,2	1,2	1,3	1,2	1,9	2,0	7,2	8,2
darunter: gegen verbundene Unternehmen	6,3	7,2	0,8	0,7	0,7	0,7	1,5	1,6	6,8	7,8
Wertpapiere	0,9	1,5	0,2	0,1	1,3	1,3	0,6	0,6	1,0	1,5
Beteiligungen	13,3	13,6	1,7	3,1	2,4	2,4	4,8	4,8	14,2	14,6
Kapital										
Eigenmittel	35,5	35,7	31,1	31,6	37,4	37,4	42,6	42,8	35,0	35,2
Verbindlichkeiten	47,8	48,4	59,4	58,8	51,2	52,0	44,9	44,9	47,9	48,5
kurzfristige	23,8	23,6	35,2	33,8	30,9	32,1	27,8	26,7	23,3	23,1
darunter:										
gegenüber Kreditinstituten	2,9	2,3	12,0	11,8	9,2	9,4	4,1	4,2	2,6	2,0
aus Lieferungen und Leistungen	3,9	4,0	7,7	8,0	8,8	8,7	8,2	8,8	3,4	3,5
gegenüber verbundenen Unternehmen	13,2	13,8	6,7	5,9	7,3	8,1	11,1	9,4	13,6	14,3
langfristige	24,0	24,8	24,2	25,0	20,3	19,8	17,2	18,3	24,6	25,5
darunter:										
gegenüber Kreditinstituten	8,4	9,2	18,8	19,5	15,9	16,6	12,5	12,6	7,9	8,7
gegenüber verbundenen Unternehmen	8,0	7,9	3,1	4,0	3,0	1,9	2,8	3,8	8,6	8,4
Rückstellungen	15,2	14,5	6,2	6,0	9,2	8,8	11,1	10,8	15,7	15,0
darunter: Pensionsrückstellungen	5,8	5,0	1,6	1,4	3,2	3,0	3,4	3,3	6,1	5,2
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	0,6	3,6	3,3	3,6	3,3	3,2	1,1	1,6	0,4	3,9
Jahresergebnis und Abschreibungen	6,7	8,3	9,0	9,4	7,8	7,9	5,4	5,7	6,9	8,7
Forderungen aus Lieferungen und Leistungen	5,7	5,8	9,9	9,7	9,5	9,7	8,8	8,8	5,0	5,0
% der Bilanzsumme										
Umsatz	72,7	72,6	131,1	130,2	145,1	143,3	129,8	130,7	66,2	66,0
Jahresergebnis und Zinsaufwendungen	3,1	3,0	4,7	4,9	4,6	4,3	1,5	2,0	3,2	3,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	8,2	10,0	21,1	21,9	22,4	22,4	14,6	15,5	7,4	9,4
% des Anlagevermögens										
Langfristig verfügbares Kapital	91,5	91,4	93,9	94,7	102,3	101,8	100,0	103,0	90,6	90,4
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	101,9	102,6	105,9	108,2	122,8	119,1	122,0	130,6	99,3	99,4
Liquide Mittel, kurzfr. Forderungen und Vorräte	118,6	118,6	109,7	112,1	128,8	125,0	130,8	138,8	117,2	116,6
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	9,3	9,8	29,6	30,3	18,5	18,8	12,1	13,0	8,5	9,1
Nachrichtlich:										
Bilanzsumme in Mrd €	178,34	183,66	0,63	0,70	4,29	4,54	12,26	12,65	161,16	165,77
Umsatz in Mrd €	129,62	133,41	0,83	0,91	6,22	6,51	15,91	16,54	106,66	109,45
Anzahl der Unternehmen	3 243	3 243	883	883	1 319	1 319	755	755	286	286

I. Unternehmen nach Wirtschaftszweigen

noch: 9. Verkehr und Lagerei

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	3,6	4,0	0,0	0,0	4,0	4,7	29,7	29,9	42,8	42,5
	50	28,2	28,4	5,7	5,5	22,7	22,8	51,5	51,8	66,0	66,9
	75	59,9	59,4	28,2	28,8	50,1	48,8	73,5	73,3	83,7	82,9
Personalaufwand	25	17,0	17,4	23,0	24,1	20,1	21,5	12,9	13,0	8,4	9,2
	50	29,0	29,7	33,9	35,0	30,1	31,0	23,4	23,4	17,9	18,2
	75	40,8	41,2	47,2	47,9	39,2	40,2	35,6	35,1	31,0	33,2
Abschreibungen	25	0,9	0,9	1,3	1,4	1,1	1,2	0,6	0,6	0,5	0,5
	50	3,3	3,4	4,4	4,5	3,6	3,8	2,2	2,3	1,6	1,7
	75	7,9	8,2	9,1	9,5	7,9	8,2	6,6	6,9	7,3	7,1
Jahresergebnis	25	0,3	0,2	0,1	0,1	0,5	0,4	0,2	0,2	-1,0	-0,8
	50	1,8	1,8	2,1	2,3	2,0	1,9	1,4	1,7	1,4	1,4
	75	4,6	4,6	6,0	6,2	4,6	4,3	3,8	3,7	3,5	4,0
		% der Bilanzsumme									
Sachanlagen	25	9,1	9,4	12,4	14,4	12,2	12,9	6,2	6,2	3,8	4,2
	50	38,2	37,9	41,6	40,6	42,7	43,5	31,3	31,3	24,1	22,6
	75	64,0	64,5	66,5	67,2	64,7	65,8	60,0	59,7	58,3	56,9
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,2	0,2	0,0	0,0	0,3	0,3	0,6	0,6	0,5	0,7
	75	1,8	1,9	0,6	0,7	1,9	2,0	2,4	2,2	2,5	2,8
Eigenmittel	25	10,1	11,3	6,0	7,6	11,3	12,6	12,6	13,4	10,9	11,2
	50	25,0	26,6	22,1	24,6	24,8	26,1	27,9	28,9	26,6	27,1
	75	45,3	46,7	42,4	46,2	44,6	46,1	48,3	49,5	47,0	46,2
Kurzfristige Verbindlichkeiten	25	21,1	20,9	21,4	20,9	22,0	22,0	21,1	20,0	16,6	17,2
	50	39,6	38,3	43,5	40,6	39,3	37,9	38,7	37,3	33,9	37,1
	75	63,5	62,3	68,4	66,6	63,1	62,3	61,5	60,6	57,4	55,2
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	14,1	14,8	21,8	24,2	21,5	21,3	6,1	4,3	0,0	0,1
	75	40,7	41,2	48,8	49,0	45,3	45,4	27,5	28,4	19,6	18,6
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,4	0,4	0,2	0,3	0,7	0,6	0,4	0,4	-1,0	-0,4
	50	2,4	2,5	2,6	2,9	2,6	2,6	2,0	2,3	1,8	1,8
	75	6,1	5,9	7,5	7,4	6,3	5,9	5,0	5,0	4,4	5,0
Jahresergebnis und Abschreibungen	25	2,4	2,7	2,9	3,5	3,2	3,1	1,9	2,1	0,7	0,7
	50	6,7	6,9	8,3	8,5	7,4	7,6	5,1	5,1	3,7	4,1
	75	12,9	13,1	15,4	16,6	14,4	13,3	10,5	10,6	8,2	9,2
Forderungen aus Lieferungen und Leistungen	25	4,1	4,2	3,1	3,5	5,4	5,5	3,7	3,7	2,7	2,9
	50	8,2	8,4	7,2	7,7	8,6	8,8	8,4	8,5	7,7	7,7
	75	12,1	12,3	12,2	12,0	12,3	12,5	11,9	12,0	12,0	12,7
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,1	1,9	1,9	1,7	3,0	2,5	1,8	1,7	0,1	-0,6
	50	6,0	5,6	6,2	6,4	6,3	5,9	5,2	5,2	4,7	4,0
	75	11,7	11,3	13,1	12,8	11,9	10,6	10,2	11,0	9,4	9,4
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	7,4	8,1	5,5	7,9	11,6	10,4	6,7	8,3	0,8	1,3
	50	22,5	23,0	22,0	21,8	26,0	24,8	21,4	22,2	13,7	13,5
	75	45,0	45,0	43,0	45,4	48,8	46,4	45,2	46,5	32,9	33,8
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	73,9	75,7	58,1	63,3	74,9	76,8	83,9	82,7	80,3	77,8
	50	109,5	111,2	101,3	106,9	109,6	110,9	120,2	122,5	108,4	109,2
	75	219,4	218,0	180,4	184,7	231,8	222,4	246,0	253,6	245,3	236,4
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	75,5	77,6	63,1	65,1	73,7	77,2	93,0	92,2	89,8	93,1
	50	126,1	127,7	110,2	117,3	122,4	121,4	137,9	142,7	136,7	140,8
	75	220,2	225,9	217,1	221,4	220,2	223,1	221,1	232,9	225,4	214,2
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	7,4	7,5	9,1	8,1	8,6	9,0	6,9	6,6	5,1	5,1
	50	14,2	14,7	23,5	23,8	17,7	18,4	11,1	11,4	8,5	8,4
	75	35,3	35,3	88,8	80,0	44,0	46,4	17,9	17,6	14,7	13,9

I. Unternehmen nach Wirtschaftszweigen

noch: 9. Verkehr und Lagerei

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,1	99,9	100,0	100,0	99,7	100,0	100,0	100,0	100,2	99,9
Bestandsveränderung an Erzeugnissen	- 0,1	0,1	0,0	0,0	0,3	0,0	0,0	0,0	- 0,2	0,1
Zinserträge	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,1
Übrige Erträge	4,5	3,6	5,6	4,5	4,8	4,8	4,5	2,9	4,5	3,5
darunter: aus Beteiligungen	0,4	0,5	0,1	0,1	0,2	0,3	0,4	0,4	0,4	0,5
Gesamte Erträge	104,7	103,7	105,6	104,6	104,8	104,9	104,6	102,9	104,7	103,7
Aufwendungen										
Materialaufwand	60,5	59,6	10,1	10,0	20,5	20,8	41,4	41,8	72,1	71,0
Personalaufwand	17,2	18,0	31,3	32,1	30,4	31,8	24,9	24,7	13,2	14,0
Abschreibungen	3,7	4,0	10,3	10,6	8,6	9,2	6,5	6,9	2,2	2,3
darunter: auf Sachanlagen	3,5	3,8	10,3	10,6	8,4	9,2	6,2	6,8	2,0	2,1
Zinsaufwendungen	1,1	1,0	1,9	1,8	1,7	1,5	2,3	2,0	0,7	0,6
Betriebssteuern	0,1	0,1	0,5	0,5	0,3	0,4	0,2	0,2	0,1	0,1
Übrige Aufwendungen	19,9	20,3	40,9	39,3	37,7	36,3	24,7	23,2	15,7	16,8
Gesamte Aufwendungen vor Gewinnsteuern	102,6	103,0	95,0	94,3	99,3	99,9	100,1	98,9	103,9	104,8
Jahresergebnis vor Gewinnsteuern	2,1	0,7	10,7	10,3	5,6	5,0	4,4	4,1	0,7	- 1,1
Steuern vom Einkommen und Ertrag	0,5	0,5	1,0	1,1	0,9	0,9	0,7	0,7	0,4	0,4
Jahresergebnis	1,6	0,1	9,6	9,2	4,7	4,1	3,8	3,4	0,4	- 1,5
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,3	2,2	0,5	0,5	2,2	2,0	3,8	3,9	1,8	1,6
darunter: Geschäfts- oder Firmenwert	0,5	0,4	0,3	0,3	0,3	0,2	0,2	0,2	0,7	0,5
Sachanlagen	50,8	50,3	69,9	71,4	63,1	62,9	67,5	66,2	39,2	39,0
darunter: Grundstücke und Gebäude	15,4	15,4	16,4	16,6	13,9	13,9	12,5	13,4	17,1	16,7
Vorräte	1,9	2,2	1,1	1,0	1,2	1,3	1,1	1,1	2,5	3,0
darunter: fertige Erzeugnisse und Waren	0,7	0,8	0,6	0,5	0,4	0,4	0,2	0,2	1,0	1,2
Kasse und Bankguthaben	6,1	6,5	7,5	7,0	8,4	8,1	6,4	6,9	5,4	5,8
Forderungen	29,5	30,5	17,6	17,0	22,1	22,5	18,3	18,8	37,0	38,5
kurzfristige	26,2	26,8	17,3	16,8	20,9	21,5	17,6	18,2	31,9	32,5
darunter:										
aus Lieferungen und Leistungen	14,1	14,9	10,0	10,2	11,0	11,1	8,9	9,6	17,5	18,4
gegen verbundene Unternehmen	10,0	9,7	4,0	3,5	7,8	8,1	6,7	6,2	12,4	12,0
langfristige	3,3	3,7	0,3	0,2	1,1	1,0	0,6	0,6	5,1	6,0
darunter: gegen verbundene Unternehmen	2,9	3,3	0,1	0,0	0,8	0,6	0,4	0,3	4,7	5,4
Wertpapiere	0,1	0,1	0,4	0,3	0,1	0,1	0,1	0,1	0,1	0,1
Beteiligungen	8,8	7,5	1,7	1,5	2,2	2,4	2,6	2,7	13,5	11,2
Kapital										
Eigenmittel	17,6	14,0	16,0	15,7	18,1	16,2	26,1	25,7	13,7	8,1
Verbindlichkeiten	71,6	74,2	80,4	80,7	77,1	78,8	65,1	65,0	72,8	76,8
kurzfristige	41,1	49,0	38,5	42,6	40,8	45,2	26,5	28,4	48,2	59,5
darunter:										
gegenüber Kreditinstituten	6,1	7,8	19,7	24,2	17,1	21,2	6,6	7,9	2,7	3,7
aus Lieferungen und Leistungen	12,8	13,5	5,7	5,8	7,1	7,3	6,3	6,5	17,5	18,6
gegenüber verbundenen Unternehmen	16,4	21,3	4,9	4,8	7,8	7,8	10,1	10,6	22,0	30,3
langfristige	30,4	25,2	41,9	38,1	36,3	33,5	38,7	36,6	24,6	17,3
darunter:										
gegenüber Kreditinstituten	21,6	19,9	38,5	35,2	32,1	28,0	34,4	31,4	12,4	12,0
gegenüber verbundenen Unternehmen	7,9	4,1	1,8	1,6	2,8	3,6	2,9	3,8	11,7	4,4
Rückstellungen	8,5	9,6	3,2	3,2	4,4	4,6	4,6	5,4	11,6	13,0
darunter: Pensionsrückstellungen	1,7	1,7	0,0	0,0	0,8	0,7	1,1	1,1	2,3	2,3
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,0	0,7	10,7	10,3	5,6	5,0	4,4	4,1	0,7	- 1,1
Jahresergebnis und Abschreibungen	5,3	4,2	19,9	19,9	13,4	13,3	10,3	10,3	2,6	0,8
Forderungen aus Lieferungen und Leistungen	8,1	8,6	7,5	7,9	8,4	8,6	8,4	8,5	8,1	8,6
% der Bilanzsumme										
Umsatz	173,1	173,2	133,5	130,3	130,2	128,6	105,7	112,3	216,5	213,6
Jahresergebnis und Zinsaufwendungen	4,5	1,9	15,4	14,4	8,3	7,2	6,4	6,1	2,2	- 1,8
Jahresergebnis und Abschreibungen	12,2	9,2	34,7	33,6	23,7	22,7	16,4	17,5	7,0	2,1
% des Anlagevermögens										
Langfristig verfügbares Kapital	76,3	64,0	80,0	73,3	80,2	73,7	88,2	86,3	68,0	47,9
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	78,6	68,0	65,3	56,7	72,0	65,4	90,8	88,4	77,3	64,5
Liquide Mittel, kurzfr. Forderungen und Vorräte	83,2	72,5	68,1	59,1	75,0	68,2	94,8	92,2	82,4	69,6
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	12,2	13,1	42,8	44,9	26,5	27,4	14,5	13,7	11,2	12,3
Nachrichtlich:										
Bilanzsumme in Mrd €	17,99	18,12	0,52	0,57	2,39	2,46	4,80	4,71	10,28	10,39
Umsatz in Mrd €	31,14	31,37	0,69	0,74	3,11	3,16	5,08	5,29	22,27	22,19
Anzahl der Unternehmen	1 780	1 780	745	745	699	699	241	241	95	95

I. Unternehmen nach Wirtschaftszweigen

noch: 9. Verkehr und Lagerei

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
% der Gesamtleistung											
Materialaufwand	25	0,0	0,0	0,0	0,0	0,6	0,7	12,1	13,9	39,2	40,4
	50	7,5	7,6	1,1	0,9	11,2	11,9	33,6	35,2	71,0	71,0
	75	30,3	30,9	10,5	10,2	30,0	29,9	59,8	59,0	87,1	85,6
Personalaufwand	25	19,5	20,0	20,9	21,7	22,5	23,1	12,6	13,6	4,8	5,5
	50	28,5	29,2	29,4	30,2	30,4	31,6	22,9	24,2	13,4	13,2
	75	37,6	38,6	38,7	40,0	38,7	39,7	32,6	32,8	22,1	23,0
Abschreibungen	25	2,9	3,2	4,2	4,7	3,6	4,0	1,0	1,0	0,4	0,5
	50	6,8	7,2	8,3	8,8	6,8	7,3	3,7	4,1	1,4	1,5
	75	11,5	12,0	13,8	14,1	10,8	11,3	8,0	8,6	4,0	5,0
Jahresergebnis	25	2,3	1,9	4,7	4,5	2,5	1,8	1,0	0,8	0,4	0,1
	50	5,6	5,7	9,5	9,6	4,9	4,9	2,6	2,4	1,7	1,2
	75	11,2	11,4	16,0	15,7	8,5	9,2	5,1	5,4	3,9	4,5
% der Bilanzsumme											
Sachanlagen	25	36,7	37,3	43,5	44,0	46,2	48,2	13,4	13,0	6,5	5,3
	50	62,1	63,0	66,4	67,3	63,6	65,8	46,5	47,1	21,6	20,8
	75	77,1	78,1	80,0	81,1	76,9	78,1	68,7	69,2	50,9	51,3
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,1	0,1
	50	0,1	0,1	0,0	0,0	0,4	0,4	0,7	0,7	0,8	0,7
	75	1,2	1,2	0,4	0,4	1,3	1,4	1,8	2,0	3,3	4,4
Eigenmittel	25	1,3	1,6	- 7,9	- 5,5	2,3	2,7	4,9	4,9	5,7	3,8
	50	11,1	11,1	10,1	10,7	10,4	10,5	12,1	13,2	15,3	12,7
	75	28,3	27,2	30,8	29,5	25,2	25,0	28,2	25,5	28,0	26,7
Kurzfristige Verbindlichkeiten	25	25,1	26,5	22,5	22,5	27,3	27,7	26,4	30,2	34,1	37,6
	50	46,0	47,4	40,6	42,8	47,1	47,1	50,0	54,9	54,1	56,9
	75	73,2	73,8	72,5	75,8	73,4	71,6	73,6	73,6	68,7	75,0
Verbindlichkeiten gegenüber Kreditinstituten	25	15,7	16,7	30,1	28,6	22,4	27,0	0,0	0,0	0,0	0,0
	50	47,6	48,0	56,8	58,2	51,1	51,0	21,2	18,0	2,1	2,6
	75	69,4	69,8	80,5	80,2	67,8	67,4	47,2	47,9	23,7	19,8
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	2,8	2,3	5,1	4,8	2,9	2,2	1,4	1,2	0,5	0,2
	50	6,4	6,3	10,3	10,5	5,7	5,6	3,3	3,0	2,1	1,6
	75	12,6	12,9	17,5	17,1	9,6	10,3	6,3	6,1	4,6	5,0
Jahresergebnis und Abschreibungen	25	7,9	8,1	13,0	13,3	8,0	8,9	3,7	3,9	1,4	1,3
	50	14,7	15,0	20,6	20,8	13,3	13,6	7,8	7,8	3,8	3,9
	75	23,5	23,7	30,3	29,6	19,2	19,9	14,7	14,9	8,1	8,3
Forderungen aus Lieferungen und Leistungen	25	4,3	4,3	3,6	3,6	5,2	5,0	4,3	3,2	3,6	4,0
	50	7,5	7,5	6,4	6,6	8,1	7,8	8,3	8,8	8,9	9,2
	75	10,6	11,0	9,7	10,4	10,7	10,9	11,8	11,7	12,1	11,7
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	6,3	5,8	9,5	9,0	6,5	5,5	4,1	3,9	2,6	1,5
	50	13,5	12,5	18,6	18,6	12,9	11,9	7,2	7,5	6,3	5,2
	75	24,4	23,9	37,3	34,8	19,6	19,8	12,6	13,0	11,1	11,1
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	18,4	18,3	23,2	23,5	19,7	19,5	12,2	12,2	7,1	7,4
	50	32,7	32,3	43,1	40,5	32,1	32,4	22,7	23,3	17,6	14,5
	75	57,2	56,6	74,8	69,4	51,5	51,7	35,6	36,2	25,6	26,5
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	43,8	42,0	38,6	32,9	42,6	43,3	53,1	51,3	54,1	52,0
	50	82,0	79,8	83,3	80,0	78,7	77,2	88,5	87,4	91,4	88,7
	75	107,2	106,5	109,0	108,4	99,8	101,9	118,0	113,8	160,1	144,6
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	43,6	41,6	35,9	33,5	43,5	43,3	59,7	59,2	71,7	63,4
	50	77,3	75,6	73,2	69,3	72,8	70,4	95,5	93,8	100,1	96,9
	75	125,2	123,8	139,6	136,3	110,0	114,3	132,6	126,1	138,9	128,8
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	9,3	9,9	10,9	12,0	12,6	12,9	7,4	8,1	4,7	4,9
	50	23,0	23,0	42,3	43,1	28,1	27,5	13,0	12,7	8,5	8,8
	75	83,3	90,7	150,0	172,1	83,0	92,3	29,1	27,2	12,5	12,4

I. Unternehmen nach Wirtschaftszweigen

9a) Landverkehr und Transport in Rohrfernleitungen

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,5	99,8	100,0	99,9	100,0	100,0	99,9	100,0	99,3	99,8
Bestandsveränderung an Erzeugnissen	0,5	0,2	0,0	0,1	0,0	0,0	0,1	0,0	0,7	0,2
Zinserträge	0,2	0,2	0,1	0,1	0,1	0,1	0,2	0,1	0,2	0,2
Übrige Erträge	10,1	5,5	6,3	5,6	6,9	5,9	9,4	6,2	10,9	5,2
darunter: aus Beteiligungen	0,6	0,4	0,0	0,1	0,2	0,2	0,4	0,4	0,7	0,4
Gesamte Erträge	110,3	105,7	106,4	105,7	107,1	106,0	109,6	106,3	111,1	105,4
Aufwendungen										
Materialaufwand	53,9	52,7	11,8	11,8	22,6	22,6	46,9	46,8	61,8	60,0
Personalaufwand	29,3	28,3	35,0	35,7	34,1	34,5	33,4	32,7	27,4	26,1
Abschreibungen	8,3	7,8	9,3	9,7	7,7	8,1	8,0	7,4	8,4	7,7
darunter: auf Sachanlagen	7,9	7,6	9,2	9,6	7,7	8,1	7,5	7,3	8,0	7,5
Zinsaufwendungen	1,8	1,3	1,5	1,4	1,2	1,1	1,2	1,0	2,0	1,4
Betriebssteuern	0,1	0,1	0,5	0,5	0,3	0,3	0,2	0,2	0,0	0,0
Übrige Aufwendungen	17,4	15,1	41,0	39,5	36,7	35,3	21,6	19,0	12,6	10,2
Gesamte Aufwendungen vor Gewinnsteuern	110,8	105,3	99,1	98,6	102,7	101,9	111,3	107,1	112,3	105,6
Jahresergebnis vor Gewinnsteuern	-0,5	0,4	7,3	7,1	4,3	4,1	-1,7	-0,7	-1,2	-0,1
Steuern vom Einkommen und Ertrag	0,4	0,6	0,9	1,0	1,0	0,9	0,7	0,7	0,3	0,6
Jahresergebnis	-1,0	-0,2	6,4	6,1	3,4	3,2	-2,5	-1,4	-1,5	-0,7
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,5	0,5	1,7	1,5	0,6	0,5	0,6	0,6	0,5	0,4
darunter: Geschäfts- oder Firmenwert	0,0	0,0	0,6	0,6	0,2	0,2	0,0	0,0	0,0	0,0
Sachanlagen	67,2	66,9	64,5	65,9	61,5	61,7	63,9	62,5	68,3	68,1
darunter: Grundstücke und Gebäude	12,7	12,3	10,2	9,8	11,2	10,7	14,0	12,9	12,6	12,4
Vorräte	2,6	2,3	1,0	0,9	1,9	1,8	2,2	2,1	2,7	2,4
darunter: fertige Erzeugnisse und Waren	0,2	0,1	0,3	0,3	0,8	0,7	0,4	0,3	0,1	0,1
Kasse und Bankguthaben	3,1	3,5	7,9	7,4	8,1	8,6	7,6	8,4	1,9	2,2
Forderungen	17,6	17,8	23,0	22,4	24,0	23,6	20,7	21,5	16,5	16,6
kurzfristige	16,6	16,7	22,4	21,8	23,0	22,6	20,1	20,8	15,3	15,4
darunter:										
aus Lieferungen und Leistungen	4,4	4,5	11,5	11,2	11,7	11,6	7,0	7,4	3,2	3,3
gegen verbundene Unternehmen	9,8	9,7	6,5	6,2	7,6	7,3	9,8	10,2	10,0	9,9
langfristige	1,1	1,0	0,5	0,6	1,0	1,0	0,6	0,6	1,1	1,1
darunter: gegen verbundene Unternehmen	0,9	0,8	0,3	0,4	0,5	0,6	0,4	0,4	1,0	0,9
Wertpapiere	1,1	1,1	0,1	0,1	0,1	0,1	1,0	1,0	1,2	1,2
Beteiligungen	7,7	7,7	0,7	0,7	2,9	2,9	3,6	3,5	8,9	9,0
Kapital										
Eigenmittel	40,3	39,6	20,3	21,0	31,3	31,3	43,1	42,5	40,9	40,2
Verbindlichkeiten	42,9	43,8	71,8	71,0	59,5	60,2	42,5	43,1	41,0	42,0
kurzfristige	19,7	20,6	38,8	40,5	34,5	34,3	24,3	23,8	17,3	18,5
darunter:										
gegenüber Kreditinstituten	3,2	3,5	19,1	21,0	14,3	13,7	4,1	4,0	1,9	2,2
aus Lieferungen und Leistungen	4,5	4,4	6,4	6,6	7,3	7,4	5,4	6,2	4,1	3,9
gegenüber verbundenen Unternehmen	8,2	9,2	4,2	4,3	6,4	6,2	11,0	9,9	8,0	9,4
langfristige	23,2	23,2	33,1	30,5	24,9	26,0	18,2	19,3	23,7	23,4
darunter:										
gegenüber Kreditinstituten	13,0	13,1	28,9	27,7	22,1	23,8	14,6	14,6	11,7	11,7
gegenüber verbundenen Unternehmen	9,1	8,9	2,1	1,6	1,8	1,4	2,5	3,6	11,0	10,6
Rückstellungen	14,1	13,8	4,6	4,5	7,0	6,6	11,4	11,2	15,3	15,1
darunter: Pensionsrückstellungen	4,6	4,5	0,5	0,5	1,4	1,3	4,1	4,0	5,0	4,9
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	-0,5	0,4	7,3	7,1	4,3	4,1	-1,7	-0,7	-1,3	-0,1
Jahresergebnis und Abschreibungen	7,4	7,5	15,7	15,8	11,1	11,3	5,5	5,9	7,0	7,1
Forderungen aus Lieferungen und Leistungen	5,2	5,2	8,2	8,1	8,3	8,3	6,6	6,8	4,3	4,3
% der Bilanzsumme										
Umsatz	83,4	86,7	140,7	137,7	142,2	140,1	105,0	109,0	73,9	77,4
Jahresergebnis und Zinsaufwendungen	0,7	0,9	11,1	10,4	6,5	5,9	-1,4	-0,5	0,4	0,5
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	11,1	11,7	32,0	31,8	26,9	27,0	12,3	13,9	9,1	9,6
% des Anlagevermögens										
Langfristig verfügbares Kapital	87,9	87,2	80,0	75,6	87,1	88,5	93,8	96,4	87,2	86,0
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	100,4	98,7	78,5	72,2	90,2	91,2	114,5	123,2	99,6	95,7
Liquide Mittel, kurzfr. Forderungen und Vorräte	113,6	110,0	81,0	74,5	95,7	96,3	123,6	132,2	115,5	108,8
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	10,0	9,7	38,9	40,6	22,8	23,4	10,9	12,1	8,9	8,3
Nachrichtlich:										
Bilanzsumme in Mrd €	44,48	45,77	0,65	0,71	2,85	3,02	5,95	6,08	35,03	35,96
Umsatz in Mrd €	37,08	39,66	0,91	0,98	4,05	4,23	6,24	6,62	25,87	27,83
Anzahl der Unternehmen	2 254	2 254	943	943	917	917	305	305	89	89

I. Unternehmen nach Wirtschaftszweigen

noch: 9a) Landverkehr und Transport in Rohrfernleitungen

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
... %											
% der Gesamtleistung											
Materialaufwand	25	0,1	0,1	0,0	0,0	0,7	1,1	24,7	25,5	45,7	40,9
	50	8,7	10,0	1,3	1,4	11,4	12,4	43,1	43,1	63,6	64,3
	75	34,1	33,6	12,9	13,8	30,8	30,0	61,6	61,9	79,5	78,8
Personalaufwand	25	23,9	24,5	24,7	25,1	25,9	26,6	20,2	19,4	14,7	12,7
	50	32,2	33,2	32,3	33,7	32,8	33,5	29,9	29,4	22,1	21,8
	75	42,5	43,2	42,6	43,3	41,9	43,0	43,9	44,9	48,9	42,2
Abschreibungen	25	3,2	3,4	3,9	4,2	3,2	3,6	1,9	1,7	1,1	1,2
	50	7,1	7,4	7,8	8,3	6,9	7,2	5,7	5,7	5,9	5,5
	75	11,6	11,9	12,8	13,6	10,9	11,3	10,3	10,1	11,5	11,0
Jahresergebnis	25	0,9	0,8	1,6	1,6	1,1	1,0	0,0	0,1	-13,8	-10,3
	50	3,8	3,5	6,0	5,7	3,5	3,2	1,4	1,8	0,6	0,4
	75	8,2	8,2	12,1	11,8	6,6	6,3	3,7	3,7	2,9	3,0
% der Bilanzsumme											
Sachanlagen	25	35,4	36,0	38,8	38,6	37,9	39,2	22,7	22,8	20,4	20,8
	50	60,1	60,5	62,3	63,5	60,6	61,9	52,0	52,3	50,8	52,7
	75	74,8	75,5	77,2	79,0	73,5	74,2	69,5	69,9	76,0	74,9
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,3	0,3	0,3
	50	0,2	0,2	0,0	0,0	0,5	0,5	1,0	1,0	2,1	2,0
	75	1,6	1,6	0,6	0,6	1,8	1,8	2,4	2,4	4,6	4,4
Eigenmittel	25	4,7	4,8	0,4	1,1	5,6	6,9	8,8	10,0	12,6	12,4
	50	18,2	19,0	15,5	17,1	17,7	18,5	24,0	24,0	22,2	23,4
	75	36,4	37,6	34,3	35,7	35,4	35,5	47,4	47,9	38,1	38,6
Kurzfristige Verbindlichkeiten	25	21,1	21,1	22,1	22,1	23,5	22,8	17,7	17,3	12,5	12,0
	50	38,8	38,0	41,1	40,9	39,7	39,0	31,3	31,7	25,3	27,8
	75	64,4	65,0	67,7	70,4	65,3	63,7	53,9	55,6	47,8	50,0
Verbindlichkeiten gegenüber Kreditinstituten	25	11,7	13,1	21,9	22,0	16,7	17,8	0,0	0,0	0,0	0,0
	50	39,6	41,0	49,4	49,5	41,9	43,8	15,8	14,4	9,9	9,3
	75	63,5	63,2	72,8	73,2	61,8	61,2	37,9	38,4	30,7	31,5
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	1,3	1,1	2,0	2,0	1,6	1,3	0,0	0,2	-13,8	-10,3
	50	4,6	4,2	7,1	6,7	4,6	3,9	1,9	2,3	0,7	0,7
	75	9,4	9,6	13,7	13,4	8,0	7,9	4,9	4,7	3,2	3,7
Jahresergebnis und Abschreibungen	25	6,1	5,9	8,7	8,9	6,4	5,9	2,6	3,1	-1,9	-2,3
	50	12,4	12,6	16,3	16,8	11,9	11,9	7,5	7,6	2,6	3,2
	75	20,2	20,5	25,2	25,5	17,9	18,1	13,2	12,9	9,5	9,3
Forderungen aus Lieferungen und Leistungen	25	3,9	3,8	3,5	3,5	5,1	4,9	2,5	2,2	2,4	2,3
	50	7,1	7,2	6,3	6,7	7,9	7,9	6,6	6,7	4,5	4,6
	75	10,3	10,6	10,1	10,3	10,5	10,8	10,4	10,6	8,8	8,0
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	3,9	3,3	5,4	4,8	4,7	3,7	0,9	1,2	-5,8	-6,2
	50	9,2	8,2	12,8	11,9	9,2	7,6	4,9	4,8	1,9	2,3
	75	18,0	16,9	25,1	24,0	16,4	14,6	9,0	9,9	5,6	6,0
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	16,1	16,1	18,9	19,1	17,5	18,1	8,4	9,4	-2,7	-3,2
	50	30,6	30,7	34,9	34,3	31,6	30,9	21,6	23,3	9,0	9,6
	75	53,9	53,2	63,5	59,9	52,6	50,9	41,5	43,8	20,5	25,2
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	56,0	55,0	46,4	41,5	55,9	57,0	74,5	72,8	77,4	70,1
	50	90,2	90,0	86,8	84,1	89,0	89,8	101,1	100,3	98,2	95,3
	75	122,6	124,3	118,8	121,0	120,7	120,7	143,4	148,9	114,3	114,8
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	49,3	48,6	40,9	39,2	51,2	51,2	74,1	75,0	83,1	77,6
	50	93,8	93,3	82,9	80,2	90,2	89,6	126,6	125,0	124,6	127,3
	75	168,4	167,9	154,0	157,8	157,7	153,3	210,6	224,8	193,9	207,4
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	8,4	8,8	10,8	10,6	10,2	11,2	5,7	6,1	4,0	4,5
	50	20,8	21,5	37,5	37,5	23,4	24,7	10,5	11,3	9,3	8,8
	75	73,3	80,3	140,5	165,2	73,4	81,7	20,0	21,4	16,0	13,5

I. Unternehmen nach Wirtschaftszweigen

9b) Schifffahrt

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,6	99,9	100,4	99,9	98,0	99,0	100,0	100,0	99,6	100,0
Bestandsveränderung an Erzeugnissen	0,4	0,1	- 0,4	0,1	2,0	1,0	0,0	0,0	0,4	0,0
Zinserträge	0,2	0,3	0,1	0,0	0,4	0,5	0,4	0,4	0,2	0,2
Übrige Erträge	12,2	8,2	6,1	7,5	18,8	19,7	13,5	8,8	11,9	8,0
darunter: aus Beteiligungen	0,7	0,7	1,9	0,3	1,2	0,6	2,8	3,5	0,5	0,4
Gesamte Erträge	112,4	108,5	106,1	107,5	119,2	120,2	113,8	109,2	112,1	108,2
Aufwendungen										
Materialaufwand	79,8	79,7	14,4	17,0	35,1	41,4	37,2	35,7	84,3	84,2
Personalaufwand	5,3	5,3	29,6	31,6	26,8	33,6	22,6	21,6	3,4	3,3
Abschreibungen	7,3	5,5	15,6	15,7	24,2	30,1	12,7	17,5	6,4	4,0
darunter: auf Sachanlagen	4,3	5,1	15,3	15,6	22,4	30,0	11,0	15,5	3,4	3,7
Zinsaufwendungen	2,6	2,3	6,3	6,0	6,0	5,5	7,0	6,3	2,1	2,0
Betriebssteuern	0,1	0,2	0,0	0,0	0,1	0,1	0,1	0,0	0,1	0,2
Übrige Aufwendungen	19,7	15,3	31,0	27,4	32,0	28,1	21,2	17,6	19,3	14,9
Gesamte Aufwendungen vor Gewinnsteuern	114,8	108,4	96,9	97,7	124,2	138,7	100,8	98,8	115,7	108,5
Jahresergebnis vor Gewinnsteuern	- 2,4	0,1	9,3	9,8	- 5,1	- 18,6	13,0	10,4	- 3,5	- 0,3
Steuern vom Einkommen und Ertrag	0,2	0,3	1,1	1,4	1,3	1,7	0,8	1,0	0,1	0,2
Jahresergebnis	- 2,5	- 0,2	8,1	8,4	- 6,4	- 20,3	12,2	9,4	- 3,6	- 0,5
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	4,2	3,7	0,0	0,1	0,0	0,0	0,3	0,2	5,3	4,5
darunter: Geschäfts- oder Firmenwert	4,0	3,5	0,0	0,0	0,0	0,0	0,0	0,0	5,1	4,3
Sachanlagen	64,9	67,0	77,6	75,5	75,5	75,2	71,5	69,0	62,8	66,2
darunter: Grundstücke und Gebäude	1,0	0,9	0,4	0,4	3,7	4,3	5,0	4,9	0,0	0,0
Vorräte	3,1	3,4	0,5	0,6	0,7	0,9	0,4	0,4	3,9	4,1
darunter: fertige Erzeugnisse und Waren	0,0	0,1	0,1	0,2	0,0	0,1	0,1	0,1	0,0	0,0
Kasse und Bankguthaben	7,6	7,1	8,1	9,2	11,5	9,4	7,6	8,2	7,3	6,8
Forderungen	11,4	11,4	8,4	9,8	10,9	12,3	13,3	14,1	11,0	10,9
kurzfristige	10,8	10,0	8,3	9,6	8,8	10,2	12,6	11,9	10,6	9,6
darunter:										
aus Lieferungen und Leistungen	3,1	3,3	2,4	2,3	1,9	1,8	1,9	2,1	3,5	3,6
gegen verbundene Unternehmen	6,5	4,9	4,6	5,0	6,1	7,5	9,7	8,1	5,8	4,3
langfristige	0,5	1,5	0,2	0,2	2,1	2,1	0,7	2,2	0,4	1,3
darunter: gegen verbundene Unternehmen	0,4	1,3	0,0	0,0	1,9	1,8	0,2	1,5	0,3	1,2
Wertpapiere	0,0	0,0	0,1	0,3	0,0	0,0	0,2	0,2	0,0	0,0
Beteiligungen	8,6	7,0	2,2	2,2	1,1	2,0	6,4	7,6	9,5	7,2
Kapital										
Eigenmittel	24,8	21,7	16,7	19,1	27,3	21,7	31,4	32,1	23,3	19,8
Verbindlichkeiten	66,3	69,7	80,9	78,7	67,9	71,5	65,0	62,4	66,4	70,8
kurzfristige	25,6	29,5	15,0	32,4	26,5	39,9	17,5	18,8	27,3	30,8
darunter:										
gegenüber Kreditinstituten	7,4	9,5	5,9	23,8	17,4	30,1	5,1	6,9	7,2	8,8
aus Lieferungen und Leistungen	4,2	4,3	2,9	2,9	1,3	1,2	1,9	1,6	4,9	4,9
gegenüber verbundenen Unternehmen	10,5	10,9	3,6	3,0	3,8	4,5	8,6	8,6	11,3	11,6
langfristige	40,7	40,2	65,9	46,3	41,5	31,6	47,4	43,7	39,1	40,0
darunter:										
gegenüber Kreditinstituten	29,8	30,3	59,3	40,3	38,9	26,7	43,8	38,3	26,2	29,0
gegenüber verbundenen Unternehmen	1,9	2,4	4,5	4,2	1,9	3,5	1,3	3,1	2,0	2,2
Rückstellungen	8,5	8,4	2,3	2,1	4,3	6,5	3,4	5,1	9,9	9,1
darunter: Pensionsrückstellungen	1,5	1,4	0,0	0,0	1,8	2,0	1,1	1,2	1,5	1,4
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	- 2,4	0,1	9,2	9,8	- 5,2	- 18,7	13,0	10,4	- 3,5	- 0,3
Jahresergebnis und Abschreibungen	4,7	5,3	23,7	24,2	18,2	9,9	25,0	26,9	2,8	3,5
Forderungen aus Lieferungen und Leistungen	3,1	3,7	4,1	3,9	4,7	4,7	4,4	4,6	3,0	3,6
% der Bilanzsumme										
Umsatz	99,4	90,3	57,8	59,5	40,0	39,1	43,4	45,8	115,1	101,0
Jahresergebnis und Zinsaufwendungen	0,0	2,0	8,3	8,6	- 0,2	- 5,8	8,4	7,2	- 1,7	1,5
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	7,0	6,8	18,2	20,1	11,9	5,6	17,8	20,6	4,6	4,8
% des Anlagevermögens										
Langfristig verfügbares Kapital	85,6	79,8	103,4	84,0	89,6	69,7	101,0	97,1	82,0	77,3
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	72,0	58,1	109,9	59,1	76,7	49,3	115,5	107,0	65,7	53,5
Liquide Mittel, kurzfr. Forderungen und Vorräte	84,1	69,6	113,1	60,9	79,4	51,5	117,7	109,1	79,8	66,7
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	5,3	6,0	34,9	28,1	8,9	7,2	11,6	10,0	5,0	5,8
Nachrichtlich:										
Bilanzsumme in Mrd €	12,55	13,27	0,04	0,04	0,64	0,58	2,05	1,89	9,81	10,76
Umsatz in Mrd €	12,47	11,98	0,02	0,02	0,26	0,23	0,89	0,87	11,30	10,86
Anzahl der Unternehmen	135	135	24	24	47	47	44	44	20	20

I. Unternehmen nach Wirtschaftszweigen

noch: 9b) Schifffahrt

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	12,3	12,1	0,0	0,0	9,2	9,8	13,2	13,1	71,7	74,0
	50	26,7	27,4	15,0	13,5	25,9	33,3	21,5	20,5	87,9	86,8
	75	68,5	70,1	26,7	22,7	56,2	61,3	51,8	51,9	90,7	91,3
Personalaufwand	25	6,8	5,7	10,2	12,0	10,5	10,9	7,7	7,9	2,3	2,5
	50	15,8	19,0	23,9	25,7	23,9	29,5	10,8	10,4	3,9	3,9
	75	33,1	36,4	42,4	38,6	41,1	42,8	32,7	33,9	7,1	7,7
Abschreibungen	25	2,8	2,3	6,3	5,3	5,6	5,1	2,9	3,0	0,1	0,5
	50	9,9	9,6	11,9	12,0	15,8	17,4	7,7	10,2	1,2	1,3
	75	20,9	24,3	22,0	28,1	26,4	48,4	22,4	28,1	6,4	6,0
Jahresergebnis	25	0,1	-2,4	-1,4	0,0	-30,0	-36,7	1,6	1,4	1,0	-0,5
	50	4,4	4,4	4,1	6,2	2,6	5,7	9,1	7,9	3,8	1,8
	75	12,7	14,8	10,7	15,0	11,4	14,8	17,3	25,7	5,6	4,3
		% der Bilanzsumme									
Sachanlagen	25	18,1	18,5	37,3	36,2	26,8	38,5	22,2	19,4	6,5	6,2
	50	69,3	66,4	74,6	69,6	77,7	81,4	63,9	59,1	16,5	20,2
	75	89,5	88,5	87,9	90,0	93,4	90,8	91,3	86,2	66,2	67,5
Vorräte	25	0,1	0,1	0,0	0,0	0,1	0,1	0,2	0,2	0,9	0,9
	50	0,5	0,6	0,4	0,4	0,4	0,7	0,3	0,4	3,1	2,9
	75	1,4	1,4	1,4	1,3	1,2	1,3	0,9	0,8	5,6	7,3
Eigenmittel	25	12,0	8,1	1,2	3,7	4,5	0,7	17,9	15,8	16,0	5,9
	50	31,6	29,1	15,3	14,4	34,3	34,6	38,1	35,9	28,0	26,8
	75	49,7	53,3	41,6	45,5	53,9	55,9	55,5	57,6	44,6	41,6
Kurzfristige Verbindlichkeiten	25	10,4	11,0	5,2	7,4	10,8	8,7	9,5	11,4	18,6	14,4
	50	19,5	24,4	21,2	30,3	18,2	21,1	18,3	23,3	26,9	31,9
	75	41,4	60,6	58,7	65,3	30,3	77,8	40,3	51,7	54,8	64,7
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,4	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	32,1	28,6	42,4	35,3	49,4	42,0	18,8	17,3	0,0	0,0
	75	59,1	57,3	76,8	79,0	78,5	76,1	51,0	48,7	37,4	37,9
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	-0,1	-1,8	-1,3	0,1	-29,7	-36,2	1,8	1,9	1,0	-0,5
	50	5,4	5,4	4,6	7,9	3,7	5,8	9,3	8,4	4,1	3,1
	75	13,7	17,9	12,8	18,0	11,7	15,2	19,6	25,7	6,5	5,2
Jahresergebnis und Abschreibungen	25	4,3	4,7	8,4	17,9	4,4	2,6	4,8	6,2	2,4	1,4
	50	17,2	18,4	23,2	24,0	18,2	19,9	28,2	30,0	5,9	5,7
	75	34,5	37,9	33,8	35,7	40,4	33,6	44,8	51,2	10,5	7,6
Forderungen aus Lieferungen und Leistungen	25	0,6	0,6	0,3	0,1	0,6	0,8	0,6	0,7	1,5	0,9
	50	2,5	2,7	1,5	1,1	2,3	3,2	2,6	1,9	5,1	6,3
	75	7,7	8,2	4,3	5,3	7,7	7,2	7,0	7,7	9,1	9,5
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	1,9	-0,9	3,2	2,9	-4,8	-11,6	4,2	3,0	3,5	0,1
	50	6,4	6,2	6,1	8,6	4,5	4,9	7,5	6,9	8,1	4,2
	75	13,5	11,5	16,2	37,2	13,5	13,6	13,6	11,3	13,1	9,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	6,9	2,0	-0,9	5,6	0,6	-7,6	8,7	10,6	14,5	-4,4
	50	18,9	16,1	11,0	17,2	18,8	16,1	20,6	25,2	20,0	8,6
	75	51,2	47,5	24,9	38,7	56,8	65,0	58,8	56,7	38,2	22,0
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	84,6	72,6	65,1	38,6	83,9	37,1	86,9	72,0	78,9	75,7
	50	100,2	99,3	98,0	95,1	98,8	94,5	102,1	101,4	130,6	107,2
	75	135,9	136,2	122,5	131,4	120,5	128,9	135,5	128,5	376,0	284,3
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	51,7	41,3	39,3	25,5	45,8	22,2	50,3	43,2	59,8	58,0
	50	113,1	100,9	114,4	105,1	109,3	77,8	132,1	103,1	112,7	88,4
	75	242,9	247,4	243,1	288,3	262,9	310,3	234,1	231,8	212,2	178,1
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,7	4,3	4,0	4,0	4,3	2,8	7,0	6,5	3,8	3,2
	50	8,1	7,7	13,6	7,6	7,0	6,0	10,8	11,1	5,5	4,9
	75	17,2	16,0	29,1	38,4	13,7	15,1	19,8	16,1	7,6	10,4

I. Unternehmen nach Wirtschaftszweigen

9c) Lagerei sowie Erbringung von sonstigen Dienstleistungen für den Verkehr

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,0	98,7	99,8	100,1	99,9	100,0	100,0	100,0	98,6	98,3
Bestandsveränderung an Erzeugnissen	1,0	1,3	0,2	-0,1	0,1	0,0	0,0	0,0	1,4	1,7
Zinserträge	0,2	0,2	0,2	0,2	0,2	0,1	0,2	0,1	0,2	0,2
Übrige Erträge	5,5	4,3	4,8	3,5	3,6	3,1	3,8	2,4	6,1	4,9
darunter: aus Beteiligungen	0,5	0,4	0,0	0,0	0,2	0,2	0,2	0,2	0,5	0,5
Gesamte Erträge	105,7	104,5	104,9	103,7	103,8	103,2	104,0	102,5	106,3	105,1
Aufwendungen										
Materialaufwand	54,5	53,2	20,5	20,5	32,7	32,7	50,9	50,9	57,7	56,0
Personalaufwand	22,6	22,5	32,2	32,2	28,2	28,7	23,1	23,2	21,9	21,6
Abschreibungen	5,3	5,6	6,7	6,8	4,9	5,0	4,1	3,9	5,6	6,1
darunter: auf Sachanlagen	5,1	5,4	6,6	6,7	4,8	4,9	3,8	3,9	5,4	5,8
Zinsaufwendungen	1,8	1,5	1,5	1,3	1,0	0,9	1,0	0,8	2,0	1,8
Betriebssteuern	0,2	0,1	0,4	0,4	0,3	0,3	0,2	0,2	0,1	0,1
Übrige Aufwendungen	17,5	16,8	38,2	36,7	32,4	30,9	21,9	20,4	14,8	14,4
Gesamte Aufwendungen vor Gewinnsteuern	101,8	99,8	99,4	97,9	99,5	98,5	101,1	99,5	102,2	100,0
Jahresergebnis vor Gewinnsteuern	3,9	4,7	5,5	5,8	4,3	4,7	2,9	3,1	4,1	5,1
Steuern vom Einkommen und Ertrag	0,9	1,0	1,1	1,1	1,1	1,1	0,9	0,9	0,9	1,0
Jahresergebnis	3,0	3,7	4,4	4,6	3,2	3,6	2,0	2,2	3,3	4,1
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,5	1,3	0,4	0,3	2,0	1,8	3,2	3,1	1,2	1,0
darunter: Geschäfts- oder Firmenwert	0,2	0,1	0,3	0,2	0,2	0,2	0,3	0,3	0,1	0,1
Sachanlagen	64,1	63,4	58,2	57,8	49,8	49,6	52,6	52,2	66,3	65,7
darunter: Grundstücke und Gebäude	36,7	36,9	27,9	27,3	21,7	21,0	26,6	26,4	38,7	39,2
Vorräte	7,0	7,0	1,6	1,5	1,6	1,8	2,3	2,0	7,9	7,9
darunter: fertige Erzeugnisse und Waren	6,3	6,2	1,0	0,9	0,6	0,6	0,6	0,5	7,4	7,3
Kasse und Bankguthaben	3,8	3,4	9,6	8,9	10,6	10,4	7,7	7,6	2,9	2,5
Forderungen	17,0	18,2	25,6	25,6	31,6	32,1	29,8	30,6	14,6	15,8
kurzfristige	15,5	16,7	24,6	24,6	30,4	31,0	27,4	28,4	13,2	14,4
darunter:										
aus Lieferungen und Leistungen	7,7	8,0	12,4	12,5	15,8	16,0	15,0	15,0	6,4	6,6
gegen verbundene Unternehmen	5,9	6,8	8,0	7,7	11,7	12,2	9,3	10,1	5,2	6,0
langfristige	1,5	1,5	1,0	1,0	1,1	1,0	2,3	2,2	1,5	1,4
darunter: gegen verbundene Unternehmen	1,3	1,2	0,6	0,5	0,6	0,5	2,0	1,8	1,2	1,2
Wertpapiere	1,1	1,4	0,6	0,1	1,7	1,7	0,1	0,1	1,1	1,6
Beteiligungen	5,3	5,1	3,2	5,0	2,0	2,0	4,1	4,0	5,6	5,4
Kapital										
Eigenmittel	34,1	35,1	30,9	29,8	30,5	30,5	36,4	36,9	33,9	35,1
Verbindlichkeiten	54,6	53,5	63,0	64,3	59,6	60,3	52,6	52,6	54,6	53,3
kurzfristige	24,2	23,3	35,0	34,0	35,9	38,6	31,5	30,9	22,6	21,5
darunter:										
gegenüber Kreditinstituten	4,6	3,0	10,6	11,7	9,1	10,7	5,1	5,7	4,3	2,2
aus Lieferungen und Leistungen	6,2	6,7	7,6	7,8	10,2	10,2	10,5	10,7	5,5	6,0
gegenüber verbundenen Unternehmen	9,4	9,3	8,7	7,1	9,1	10,1	11,0	9,9	9,2	9,2
langfristige	30,4	30,2	27,9	30,3	23,7	21,7	21,1	21,6	31,9	31,8
darunter:										
gegenüber Kreditinstituten	10,2	10,9	23,3	23,9	18,0	16,8	15,5	15,5	9,1	9,9
gegenüber verbundenen Unternehmen	13,9	13,4	2,9	4,7	3,6	2,7	3,4	4,2	15,8	15,2
Rückstellungen	9,5	9,5	5,5	5,3	8,6	8,1	9,1	8,9	9,6	9,7
darunter: Pensionsrückstellungen	2,2	2,1	1,5	1,3	3,3	3,0	2,3	2,2	2,1	2,1
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	4,0	4,8	5,5	5,7	4,3	4,7	2,9	3,1	4,2	5,2
Jahresergebnis und Abschreibungen	8,4	9,4	11,1	11,4	8,1	8,6	6,1	6,1	9,0	10,4
Forderungen aus Lieferungen und Leistungen	8,9	8,9	10,2	10,4	10,1	10,5	10,0	10,1	8,4	8,5
% der Bilanzsumme										
Umsatz	87,4	89,3	121,3	119,8	156,2	152,7	149,3	149,4	76,0	77,9
Jahresergebnis und Zinsaufwendungen	4,2	4,8	7,1	7,2	6,7	6,9	4,5	4,5	4,1	4,7
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	11,9	13,8	22,8	22,4	21,8	22,4	16,3	16,5	10,9	13,1
% des Anlagevermögens										
Langfristig verfügbares Kapital	91,1	93,8	96,0	95,8	101,8	98,7	96,3	98,7	90,2	93,0
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	80,8	89,6	99,1	98,7	114,6	107,8	111,7	116,4	72,6	82,7
Liquide Mittel, kurzfr. Forderungen und Vorräte	109,9	119,4	103,8	103,2	119,1	112,4	119,0	122,8	107,7	119,5
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	13,0	13,9	30,7	31,9	20,0	20,4	13,8	14,1	12,3	13,4
Nachrichtlich:										
Bilanzsumme in Mrd €	80,46	80,77	0,44	0,49	3,09	3,29	8,85	9,16	68,08	67,84
Umsatz in Mrd €	70,28	72,14	0,53	0,58	4,83	5,02	13,21	13,68	51,71	52,85
Anzahl der Unternehmen	2 479	2 479	602	602	1 011	1 011	619	619	247	247

I. Unternehmen nach Wirtschaftszweigen

noch: 9c) Lagerei sowie Erbringung von sonstigen Dienstleistungen für den Verkehr

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
	...	% der Gesamtleistung									
Materialaufwand	25	4,6	4,6	0,0	0,0	4,8	5,2	26,3	27,8	37,1	37,5
	50	29,1	29,6	5,6	5,2	23,2	23,6	51,5	52,6	65,4	66,9
	75	62,3	61,4	29,7	29,6	52,7	51,0	74,1	73,8	83,7	83,1
Personalaufwand	25	14,1	14,5	17,1	18,4	17,7	18,3	11,5	12,3	7,7	8,2
	50	25,6	26,2	29,9	30,1	28,0	28,6	20,6	20,6	17,0	16,9
	75	36,0	36,9	43,8	44,1	36,4	37,4	30,7	31,0	28,6	30,5
Abschreibungen	25	0,8	0,8	1,1	1,2	1,0	1,1	0,5	0,5	0,4	0,5
	50	2,6	2,8	3,3	3,8	3,2	3,5	1,7	1,9	1,3	1,4
	75	6,6	6,9	8,3	8,7	6,7	7,2	5,1	5,2	4,0	4,2
Jahresergebnis	25	0,5	0,5	0,4	0,5	0,7	0,6	0,4	0,5	0,2	0,1
	50	2,2	2,2	3,2	3,8	2,3	2,4	1,7	1,8	1,6	1,6
	75	5,4	5,6	9,5	9,9	5,3	5,5	3,9	3,9	3,6	4,1
		% der Bilanzsumme									
Sachanlagen	25	7,4	7,3	8,2	9,1	11,0	10,9	4,9	5,1	3,4	3,5
	50	34,2	33,8	38,7	39,2	40,9	40,4	26,5	27,6	17,0	18,0
	75	61,8	62,5	66,1	66,6	64,2	65,8	55,4	54,2	47,1	46,1
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,1	0,1	0,0	0,0	0,2	0,2	0,5	0,5	0,4	0,4
	75	1,6	1,6	0,3	0,4	1,6	1,8	2,3	2,2	1,6	2,0
Eigenmittel	25	7,2	7,5	3,0	4,6	7,6	8,4	8,5	8,4	9,2	9,2
	50	21,1	22,2	19,2	21,3	20,5	21,9	22,1	23,6	24,4	23,7
	75	41,1	43,1	43,6	47,1	39,9	41,8	40,8	42,7	43,6	42,8
Kurzfristige Verbindlichkeiten	25	24,7	24,7	22,3	21,0	24,8	25,1	26,4	26,2	25,3	26,4
	50	45,8	44,0	45,9	42,7	45,0	42,7	46,9	46,9	44,8	44,8
	75	68,7	67,9	73,1	70,1	68,8	67,3	68,5	68,7	64,0	63,4
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	11,4	12,0	15,4	18,7	21,2	21,0	6,0	3,8	0,0	0,0
	75	40,6	41,2	48,8	50,2	47,5	47,6	29,3	29,5	16,8	13,9
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,8	0,7	0,6	0,6	0,9	0,9	0,7	0,7	0,4	0,2
	50	2,9	2,9	4,0	4,5	3,2	3,1	2,4	2,5	2,2	2,1
	75	7,0	7,1	11,0	11,7	7,0	7,4	5,0	5,2	4,5	5,3
Jahresergebnis und Abschreibungen	25	2,6	2,8	3,1	3,5	3,4	3,4	2,1	2,2	1,5	1,3
	50	6,7	6,8	9,0	9,5	7,6	7,9	5,0	4,9	3,8	4,4
	75	12,9	13,2	18,8	19,7	12,9	13,6	9,7	9,7	8,0	8,6
Forderungen aus Lieferungen und Leistungen	25	5,2	5,4	3,3	4,0	5,9	6,1	5,7	6,0	3,9	4,3
	50	8,9	9,3	8,0	8,4	9,2	9,4	9,3	9,5	9,8	10,1
	75	12,6	13,0	12,4	13,0	12,6	13,0	12,5	12,8	12,9	13,5
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	3,0	2,7	2,4	2,4	3,6	3,1	2,8	2,7	2,2	1,5
	50	6,8	6,9	7,7	8,3	7,4	7,1	6,2	6,1	5,8	5,1
	75	13,9	13,7	17,6	18,8	14,6	13,7	11,6	12,2	10,6	10,8
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	9,2	9,1	5,3	5,9	12,0	11,2	9,0	9,8	6,0	6,0
	50	23,2	23,3	23,2	23,0	25,9	26,1	22,0	22,2	17,2	17,1
	75	45,8	45,1	49,3	55,1	47,8	45,8	41,5	42,6	37,2	34,2
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	68,1	69,9	51,6	55,5	67,7	70,6	74,3	75,1	78,4	76,0
	50	106,2	107,8	98,4	103,8	103,8	106,1	115,2	115,9	111,4	111,2
	75	224,3	221,3	192,1	192,6	221,3	208,9	245,9	263,2	257,7	244,7
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	71,4	72,9	61,5	60,0	68,0	70,4	85,0	84,0	82,0	87,0
	50	115,4	118,1	109,6	114,3	110,5	112,8	123,5	126,8	127,1	129,1
	75	196,3	203,0	221,7	232,2	192,3	195,1	186,9	196,7	201,2	201,2
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	8,1	8,2	9,1	9,3	9,8	10,0	7,8	7,7	5,8	6,0
	50	14,8	15,3	26,6	27,4	19,7	19,6	12,0	12,0	8,8	9,3
	75	35,6	35,4	91,5	81,1	44,3	45,2	19,2	18,4	12,9	13,8

I. Unternehmen nach Wirtschaftszweigen

noch: 9c) Lagerei sowie Erbringung von sonstigen Dienstleistungen für den Verkehr

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	98,5	98,3	99,8	100,1	100,0	99,9	100,0	100,0	98,0	97,7
Bestandsveränderung an Erzeugnissen	1,5	1,7	0,2	-0,1	0,0	0,1	0,0	0,0	2,0	2,3
Zinserträge	0,2	0,2	0,2	0,2	0,2	0,1	0,2	0,2	0,2	0,2
Übrige Erträge	5,7	4,4	4,6	3,4	3,8	3,1	4,1	2,5	6,3	5,1
darunter: aus Beteiligungen	0,5	0,4	0,0	0,0	0,3	0,3	0,2	0,2	0,5	0,5
Gesamte Erträge	105,9	104,6	104,7	103,5	104,0	103,2	104,3	102,7	106,5	105,3
Aufwendungen										
Materialaufwand	53,1	51,5	22,8	23,1	35,9	35,8	53,1	53,0	54,9	52,9
Personalaufwand	23,9	23,6	34,1	33,9	27,6	28,0	22,4	22,8	23,8	23,3
Abschreibungen	6,0	6,4	5,4	5,5	4,3	4,5	3,9	3,8	6,7	7,3
darunter: auf Sachanlagen	5,8	6,2	5,3	5,4	4,3	4,4	3,6	3,7	6,4	7,1
Zinsaufwendungen	2,0	1,8	1,2	1,1	0,9	0,8	0,9	0,7	2,4	2,1
Betriebssteuern	0,2	0,1	0,4	0,4	0,3	0,3	0,2	0,2	0,1	0,1
Übrige Aufwendungen	16,6	15,9	37,5	36,0	31,4	29,8	21,0	19,4	13,9	13,5
Gesamte Aufwendungen vor Gewinnsteuern	101,7	99,3	101,3	99,9	100,3	99,2	101,5	99,8	101,9	99,2
Jahresergebnis vor Gewinnsteuern	4,2	5,3	3,4	3,6	3,7	4,0	2,7	2,9	4,6	6,0
Steuern vom Einkommen und Ertrag	1,0	1,1	1,0	1,0	1,2	1,2	1,0	1,0	1,0	1,2
Jahresergebnis	3,2	4,2	2,4	2,6	2,6	2,8	1,8	1,9	3,6	4,9
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,3	1,0	0,5	0,4	0,6	0,6	1,6	1,6	1,2	1,0
darunter: Geschäfts- oder Firmenwert	0,2	0,1	0,3	0,2	0,2	0,2	0,3	0,3	0,1	0,1
Sachanlagen	67,6	66,8	54,0	51,6	48,3	48,0	51,7	51,5	70,1	69,4
darunter: Grundstücke und Gebäude	39,5	39,8	28,4	26,6	21,1	20,3	28,1	27,7	41,4	42,0
Vorräte	7,9	7,8	1,7	1,6	1,7	2,0	2,7	2,3	8,8	8,7
darunter: fertige Erzeugnisse und Waren	7,2	7,1	0,8	1,0	0,6	0,7	0,7	0,6	8,2	8,2
Kasse und Bankguthaben	3,6	3,2	10,1	9,6	11,7	11,2	8,0	7,6	2,9	2,4
Forderungen	14,1	15,1	29,7	29,9	33,2	33,8	31,3	32,3	11,5	12,4
kurzfristige	13,1	14,3	28,3	28,5	31,8	32,6	28,5	29,6	10,6	11,8
darunter:										
aus Lieferungen und Leistungen	6,3	6,3	13,9	14,0	17,2	17,4	15,2	15,2	4,9	4,9
gegen verbundene Unternehmen	5,0	6,0	9,9	9,8	11,3	11,9	9,8	10,9	4,2	5,2
langfristige	1,0	0,8	1,4	1,3	1,4	1,2	2,8	2,7	0,8	0,6
darunter: gegen verbundene Unternehmen	0,8	0,6	0,8	0,8	0,8	0,7	2,4	2,3	0,7	0,4
Wertpapiere	1,2	1,6	0,1	0,1	2,4	2,4	0,1	0,1	1,3	1,8
Beteiligungen	4,1	4,2	3,2	6,2	1,4	1,4	4,2	4,2	4,2	4,3
Kapital										
Eigenmittel	36,1	37,0	35,1	34,7	36,1	36,5	39,7	40,3	35,7	36,7
Verbindlichkeiten	52,4	51,5	57,6	58,3	52,4	52,7	49,7	49,5	52,7	51,7
kurzfristige	21,2	19,5	34,7	32,6	33,3	35,5	30,8	29,3	19,6	17,7
darunter:										
gegenüber Kreditinstituten	4,6	2,6	8,4	9,0	8,3	8,9	4,4	4,9	4,5	2,0
aus Lieferungen und Leistungen	4,6	5,0	8,4	8,5	11,1	10,8	10,7	11,1	3,7	4,0
gegenüber verbundenen Unternehmen	8,1	7,7	9,3	7,6	8,2	10,1	10,7	8,8	7,8	7,5
langfristige	31,2	32,0	22,9	25,7	19,1	17,3	18,9	20,2	33,1	34,0
darunter:										
gegenüber Kreditinstituten	9,3	10,2	18,8	18,7	14,0	14,1	12,3	12,7	8,8	9,8
gegenüber verbundenen Unternehmen	14,7	15,0	1,7	4,9	3,4	1,6	4,0	5,0	16,3	16,7
Rückstellungen	9,7	9,7	6,5	6,3	10,0	9,4	9,9	9,6	9,6	9,8
darunter: Pensionsrückstellungen	2,1	2,1	2,3	2,0	4,2	3,9	2,4	2,3	2,0	2,0
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	4,3	5,4	3,4	3,6	3,7	4,0	2,7	2,9	4,7	6,2
Jahresergebnis und Abschreibungen	9,3	10,7	7,8	8,0	6,9	7,3	5,7	5,7	10,5	12,4
Forderungen aus Lieferungen und Leistungen	8,5	8,3	10,8	10,8	10,5	10,8	10,4	10,4	7,8	7,5
% der Bilanzsumme										
Umsatz	74,4	76,2	129,4	129,0	163,5	160,9	146,9	146,0	63,0	64,7
Jahresergebnis und Zinsaufwendungen	4,0	4,6	4,7	4,7	5,6	5,8	3,9	3,9	3,9	4,6
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	11,6	13,8	18,6	18,7	22,1	22,9	16,1	16,0	10,8	13,3
% des Anlagevermögens										
Langfristig verfügbares Kapital	92,9	96,7	102,0	104,9	110,1	108,0	101,1	104,8	91,8	95,6
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	80,5	94,6	111,2	117,1	131,2	123,9	118,6	127,2	70,5	86,0
Liquide Mittel, kurzfr. Forderungen und Vorräte	118,0	134,7	116,0	122,1	136,3	129,7	127,3	135,1	115,3	135,1
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	11,5	12,5	28,5	28,6	19,0	18,7	13,7	14,3	10,5	11,6
Nachrichtlich:										
Bilanzsumme in Mrd €	68,65	68,77	0,29	0,32	2,12	2,24	6,59	6,81	59,66	59,40
Umsatz in Mrd €	51,10	52,38	0,37	0,41	3,46	3,61	9,67	9,95	37,60	38,42
Anzahl der Unternehmen	1 780	1 780	417	417	730	730	459	459	174	174

I. Unternehmen nach Wirtschaftszweigen

noch: 9c) Lagerei sowie Erbringung von sonstigen Dienstleistungen für den Verkehr

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	6,2	6,6	0,0	0,0	6,0	6,0	30,8	30,8	36,6	37,5
	50	33,2	33,3	8,2	8,9	26,6	27,1	54,5	54,9	65,1	64,5
	75	66,3	65,7	36,2	37,1	59,2	57,1	76,0	76,4	83,7	83,1
Personalaufwand	25	13,8	13,9	19,7	20,6	16,9	16,7	10,7	11,5	7,8	8,6
	50	25,5	26,3	31,5	31,8	27,8	28,5	20,0	19,5	17,3	17,9
	75	36,4	37,2	46,8	47,1	36,3	37,3	30,0	30,4	29,9	31,6
Abschreibungen	25	0,6	0,6	0,8	1,0	0,8	0,8	0,4	0,4	0,4	0,3
	50	2,1	2,2	2,4	3,1	2,6	2,6	1,5	1,5	1,2	1,2
	75	5,7	6,1	7,0	7,2	5,8	6,5	4,4	4,3	4,0	3,7
Jahresergebnis	25	0,4	0,3	0,1	0,0	0,5	0,4	0,4	0,4	0,2	0,1
	50	1,7	1,8	1,9	2,1	1,8	1,8	1,6	1,7	1,6	1,8
	75	4,5	4,4	5,8	5,9	4,5	4,2	3,7	3,7	3,6	4,0
		% der Bilanzsumme									
Sachanlagen	25	5,6	5,7	6,7	7,3	8,0	8,0	4,0	4,5	2,4	2,4
	50	27,5	28,2	31,4	32,3	31,6	32,0	22,8	25,1	15,1	13,6
	75	56,3	57,0	57,6	59,4	58,0	59,7	52,7	52,5	44,5	41,3
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,1	0,1	0,0	0,0	0,1	0,2	0,4	0,4	0,3	0,4
	75	1,6	1,6	0,5	0,4	1,7	2,0	2,5	2,2	1,2	1,6
Eigenmittel	25	10,3	11,2	6,0	7,0	11,2	13,3	11,8	12,2	10,9	10,3
	50	25,8	26,8	22,6	24,9	25,9	26,6	27,3	28,2	33,2	31,0
	75	46,0	47,4	46,2	49,1	45,2	47,2	44,7	46,8	49,5	50,3
Kurzfristige Verbindlichkeiten	25	23,2	22,9	21,0	20,8	23,4	23,5	25,6	24,5	21,4	21,7
	50	43,1	41,1	44,8	41,8	41,6	39,8	43,5	42,2	39,9	41,0
	75	66,1	64,8	72,2	68,0	65,5	64,8	64,7	63,6	62,1	59,9
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	6,7	6,5	6,3	8,9	13,2	14,3	4,8	2,9	0,0	0,0
	75	34,0	34,9	37,5	40,3	41,1	40,5	25,7	25,3	13,8	11,5
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,6	0,5	0,2	0,1	0,7	0,6	0,6	0,5	0,2	0,2
	50	2,4	2,5	2,6	2,7	2,5	2,4	2,2	2,4	2,2	2,3
	75	6,0	5,8	7,0	7,4	6,3	6,0	5,0	5,1	4,8	5,3
Jahresergebnis und Abschreibungen	25	2,1	2,3	1,9	2,4	2,6	2,8	1,9	1,9	1,3	1,2
	50	5,5	5,7	6,6	6,9	6,4	6,6	4,6	4,2	3,8	4,4
	75	10,9	11,2	13,2	14,0	11,4	12,0	9,6	9,3	8,1	9,1
Forderungen aus Lieferungen und Leistungen	25	5,2	5,5	3,3	4,1	5,9	6,3	5,7	6,0	3,5	3,7
	50	9,2	9,4	8,2	8,4	9,4	9,6	9,4	9,6	9,9	10,2
	75	13,1	13,3	13,3	13,1	13,2	13,4	12,6	12,9	12,9	14,1
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,5	2,1	1,5	1,3	3,0	2,7	2,5	2,3	1,6	1,1
	50	6,0	5,8	5,6	5,9	6,4	6,1	5,7	5,6	5,8	5,0
	75	11,9	11,8	13,0	13,1	12,6	11,6	11,2	11,6	11,0	10,6
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	6,5	7,1	2,4	4,0	9,5	8,5	7,5	8,9	4,9	4,1
	50	21,7	21,3	18,0	15,9	24,7	24,1	22,2	22,1	18,0	17,5
	75	45,1	44,6	38,9	45,1	48,2	45,0	44,1	44,8	42,6	38,2
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	80,3	81,2	59,8	67,4	82,2	83,0	85,7	89,1	85,3	86,6
	50	121,5	125,3	113,3	115,9	120,5	122,4	130,8	131,9	131,6	137,3
	75	290,4	287,1	235,0	237,9	300,0	278,5	329,2	340,5	348,5	304,0
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	83,1	87,1	70,1	71,9	83,1	84,9	93,3	94,0	97,2	104,3
	50	131,6	133,7	117,9	125,0	130,3	129,2	136,4	142,8	144,9	148,9
	75	225,7	232,2	249,5	250,0	226,9	232,9	205,8	219,8	244,4	219,7
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	7,8	7,9	9,2	8,3	8,8	9,1	7,8	7,6	5,6	6,0
	50	14,2	14,6	24,5	25,0	17,3	17,7	12,0	11,9	8,9	9,1
	75	32,3	31,2	82,4	70,0	40,3	37,3	18,4	17,6	13,2	14,8

I. Unternehmen nach Wirtschaftszweigen

noch: 9c) Lagerei sowie Erbringung von sonstigen Dienstleistungen für den Verkehr

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,1	99,9	99,9	100,0	99,8	100,2	100,1	100,0	100,2	99,9
Bestandsveränderung an Erzeugnissen	- 0,1	0,1	0,1	0,0	0,2	- 0,2	- 0,1	0,0	- 0,2	0,1
Zinserträge	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,2	0,2
Übrige Erträge	4,8	3,8	5,2	4,0	3,0	3,0	3,1	2,0	5,5	4,4
darunter: aus Beteiligungen	0,4	0,5	0,0	0,1	0,0	0,2	0,3	0,3	0,5	0,6
Gesamte Erträge	105,0	104,0	105,4	104,1	103,1	103,1	103,1	102,1	105,7	104,6
Aufwendungen										
Materialaufwand	58,3	57,6	15,1	14,3	24,7	24,9	44,8	45,2	65,4	64,5
Personalaufwand	19,1	19,6	27,7	28,1	29,6	30,2	24,7	24,5	16,6	17,2
Abschreibungen	3,3	3,4	9,8	9,8	6,2	6,3	4,4	4,4	2,7	2,8
darunter: auf Sachanlagen	3,1	3,2	9,8	9,8	6,2	6,3	4,3	4,3	2,5	2,5
Zinsaufwendungen	1,0	0,9	2,1	2,0	1,4	1,3	1,3	1,1	0,9	0,8
Betriebssteuern	0,1	0,1	0,5	0,4	0,4	0,4	0,2	0,2	0,1	0,1
Übrige Aufwendungen	20,0	19,3	39,9	38,6	35,0	33,5	24,4	23,1	17,2	16,6
Gesamte Aufwendungen vor Gewinnsteuern	101,9	100,9	95,1	93,3	97,4	96,6	99,7	98,5	103,0	102,0
Jahresergebnis vor Gewinnsteuern	3,1	3,2	10,2	10,8	5,8	6,4	3,4	3,6	2,7	2,6
Steuern vom Einkommen und Ertrag	0,5	0,6	1,3	1,2	0,9	0,9	0,7	0,7	0,4	0,5
Jahresergebnis	2,6	2,6	9,0	9,6	4,9	5,5	2,8	2,9	2,3	2,1
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,7	2,6	0,3	0,2	4,9	4,3	7,8	7,5	1,1	1,1
darunter: Geschäfts- oder Firmenwert	0,2	0,1	0,2	0,2	0,4	0,3	0,4	0,3	0,1	0,1
Sachanlagen	43,9	44,1	66,1	69,5	53,1	53,1	54,9	54,3	39,5	39,6
darunter: Grundstücke und Gebäude	20,5	20,1	26,9	28,7	23,2	22,4	22,4	22,5	19,5	18,9
Vorräte	1,9	2,2	1,6	1,3	1,5	1,3	1,1	1,1	2,1	2,6
darunter: fertige Erzeugnisse und Waren	0,9	1,1	1,2	0,8	0,4	0,3	0,3	0,3	1,1	1,4
Kasse und Bankguthaben	4,6	4,7	8,5	7,6	8,1	8,7	6,9	7,4	3,5	3,4
Forderungen	33,9	35,5	17,9	17,7	28,1	28,4	25,4	25,7	37,2	39,4
kurzfristige	29,5	30,5	17,5	17,2	27,5	27,8	24,4	24,9	31,3	32,6
darunter:										
aus Lieferungen und Leistungen	16,1	17,2	9,5	9,8	12,8	12,8	14,3	14,5	17,1	18,6
gegen verbundene Unternehmen	11,3	11,2	4,4	3,7	12,5	12,8	7,9	7,9	12,3	12,0
langfristige	4,4	5,0	0,4	0,5	0,6	0,6	1,0	0,7	5,9	6,8
darunter: gegen verbundene Unternehmen	3,9	4,5	0,1	0,0	0,1	0,2	0,6	0,4	5,4	6,3
Wertpapiere	0,1	0,1	1,5	0,0	0,1	0,1	0,2	0,2	0,1	0,1
Beteiligungen	12,5	10,4	3,1	2,8	3,4	3,2	3,5	3,4	16,2	13,4
Kapital										
Eigenmittel	22,0	23,9	23,0	20,7	18,3	17,6	26,9	26,8	21,1	23,9
Verbindlichkeiten	67,3	65,2	73,2	75,5	75,3	76,5	60,9	61,5	68,0	64,6
kurzfristige	41,7	45,5	35,7	36,6	41,5	45,2	33,5	35,7	44,0	48,5
darunter:										
gegenüber Kreditinstituten	4,5	5,7	14,9	16,8	10,9	14,7	7,2	7,9	2,9	3,7
aus Lieferungen und Leistungen	15,5	16,4	6,2	6,5	8,3	8,8	9,9	9,7	18,1	19,4
gegenüber verbundenen Unternehmen	17,2	18,8	7,4	6,1	10,9	10,2	12,0	13,2	19,6	21,6
langfristige	25,6	19,6	37,4	38,9	33,8	31,2	27,3	25,7	24,0	16,1
darunter:										
gegenüber Kreditinstituten	15,5	14,9	31,6	33,7	26,7	22,7	25,1	23,6	11,3	11,1
gegenüber verbundenen Unternehmen	9,4	4,0	5,0	4,4	4,1	5,2	1,7	1,6	12,2	4,5
Rückstellungen	8,3	8,6	3,5	3,5	5,7	5,3	6,8	6,8	9,0	9,6
darunter: Pensionsrückstellungen	2,5	2,4	0,1	0,1	1,3	1,2	2,0	2,0	2,8	2,7
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,1	3,2	10,2	10,8	5,8	6,4	3,4	3,6	2,7	2,6
Jahresergebnis und Abschreibungen	6,0	6,0	18,7	19,4	11,1	11,8	7,1	7,2	5,0	4,9
Forderungen aus Lieferungen und Leistungen	9,9	10,4	8,9	9,5	9,1	9,5	9,2	9,1	10,2	10,9
% der Bilanzsumme										
Umsatz	162,4	164,6	106,0	102,5	140,4	135,2	156,5	159,3	167,5	171,0
Jahresergebnis und Zinsaufwendungen	5,9	5,8	11,8	11,9	8,9	9,2	6,3	6,4	5,3	5,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	13,4	14,0	29,0	27,7	21,3	21,7	16,9	17,5	11,4	11,8
% des Anlagevermögens										
Langfristig verfügbares Kapital	78,7	73,8	86,4	81,8	86,1	81,5	83,5	82,4	76,3	70,1
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	81,8	77,2	77,1	68,0	85,7	80,7	93,5	90,7	79,1	74,2
Liquide Mittel, kurzfr. Forderungen und Vorräte	86,2	82,0	81,6	71,6	89,3	83,5	96,6	93,7	83,9	79,6
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	16,5	17,3	38,4	44,4	23,9	26,3	14,1	13,5	16,5	17,6
Nachrichtlich:										
Bilanzsumme in Mrd €	11,81	12,00	0,15	0,17	0,97	1,05	2,26	2,35	8,42	8,44
Umsatz in Mrd €	19,18	19,76	0,16	0,17	1,37	1,42	3,54	3,74	14,11	14,43
Anzahl der Unternehmen	699	699	185	185	281	281	160	160	73	73

I. Unternehmen nach Wirtschaftszweigen

noch: 9c) Lagerei sowie Erbringung von sonstigen Dienstleistungen für den Verkehr

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	1,5	1,7	0,0	0,0	3,2	3,4	16,8	19,1	39,2	39,6
	50	20,6	20,8	2,5	1,9	17,4	18,7	41,9	43,7	66,8	68,8
	75	50,7	49,3	16,9	16,2	38,2	37,4	66,9	65,2	83,9	81,2
Personalaufwand	25	14,8	15,9	11,4	14,4	20,9	21,5	14,7	15,5	7,1	7,6
	50	25,6	26,0	27,3	25,6	28,4	28,8	21,9	23,8	14,8	14,8
	75	35,6	36,2	36,5	37,0	36,8	37,9	32,6	32,2	25,0	25,3
Abschreibungen	25	1,5	1,4	2,1	2,1	2,5	2,7	0,7	0,7	0,6	0,5
	50	4,2	4,5	6,5	5,9	5,1	5,5	2,6	2,9	1,7	1,7
	75	8,2	8,6	11,2	11,7	8,4	8,8	6,3	6,2	4,0	4,5
Jahresergebnis	25	1,3	1,3	3,3	4,5	1,5	1,7	0,9	0,9	0,5	0,1
	50	3,7	4,0	8,6	10,1	4,1	4,0	2,3	2,1	1,7	1,3
	75	8,5	9,3	17,8	18,1	7,6	8,4	4,4	4,6	3,1	4,5
		% der Bilanzsumme									
Sachanlagen	25	17,3	16,7	20,2	20,8	34,7	29,6	7,8	6,7	11,8	10,9
	50	50,4	52,2	56,1	58,7	59,6	58,5	34,5	36,7	25,6	23,0
	75	70,9	71,1	76,3	75,2	73,2	74,3	59,1	61,6	54,2	55,0
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,2
	50	0,2	0,3	0,0	0,0	0,4	0,3	0,7	0,6	0,5	0,6
	75	1,4	1,5	0,0	0,2	1,3	1,6	1,9	2,1	2,0	3,2
Eigenmittel	25	3,1	3,7	-3,3	-0,7	3,7	3,7	5,0	5,0	6,1	4,9
	50	11,2	11,4	10,5	12,9	10,2	10,0	11,1	12,5	14,9	12,7
	75	27,4	26,8	31,8	38,5	24,2	24,3	27,3	25,4	26,2	26,7
Kurzfristige Verbindlichkeiten	25	28,4	31,1	24,8	21,3	29,0	32,2	34,1	35,8	37,8	37,6
	50	51,2	53,9	48,5	46,7	49,5	49,9	56,1	58,0	55,4	56,5
	75	75,0	74,5	75,3	76,8	75,4	74,1	74,9	75,5	73,4	71,6
Verbindlichkeiten gegenüber Kreditinstituten	25	0,1	0,0	6,2	4,4	10,9	11,0	0,0	0,0	0,0	0,0
	50	29,9	29,3	42,2	43,6	40,8	40,0	12,0	8,5	3,2	2,7
	75	57,3	55,7	66,7	68,5	61,1	60,7	38,6	39,7	23,7	19,1
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,6	1,6	3,6	4,6	1,8	2,0	1,2	1,3	0,6	0,4
	50	4,4	4,7	9,6	10,8	4,8	4,6	2,9	2,8	2,2	1,6
	75	9,6	10,5	20,5	20,4	8,8	9,7	4,9	5,4	3,5	5,3
Jahresergebnis und Abschreibungen	25	4,9	5,1	8,9	9,8	6,6	6,5	3,1	3,5	1,6	1,9
	50	9,8	10,3	17,2	17,6	10,9	11,1	6,1	6,3	3,8	4,4
	75	17,6	18,2	32,2	29,9	16,2	17,5	10,8	11,1	7,8	8,3
Forderungen aus Lieferungen und Leistungen	25	5,1	5,0	3,3	3,9	5,7	5,7	5,7	6,0	5,7	6,0
	50	8,4	9,0	7,4	8,2	8,6	9,0	8,6	9,1	9,4	10,0
	75	11,8	12,3	10,8	12,5	11,8	11,8	12,1	12,4	12,9	12,7
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	4,5	4,7	5,2	6,9	5,3	5,2	3,9	4,0	2,8	1,9
	50	10,0	10,1	15,5	19,2	11,0	10,6	7,2	7,7	6,3	5,6
	75	18,4	19,9	42,6	39,7	17,8	17,7	12,6	13,4	10,4	10,9
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	13,3	14,3	16,6	18,8	16,4	17,5	11,4	12,2	7,9	7,8
	50	25,9	27,2	40,6	37,8	27,8	30,3	20,9	23,1	15,6	15,3
	75	47,3	46,4	78,5	70,9	45,4	46,3	35,7	35,4	23,5	22,6
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	47,7	46,4	40,9	34,5	47,0	46,1	49,7	50,5	51,0	51,0
	50	83,5	82,4	85,6	83,6	79,7	79,2	86,6	86,3	87,3	85,0
	75	112,1	114,9	122,7	127,6	101,8	106,0	127,8	122,5	133,6	124,7
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	54,2	53,3	45,3	44,3	50,1	50,2	67,4	63,7	70,0	62,5
	50	87,0	86,8	82,8	80,3	78,2	79,6	102,2	98,9	95,3	99,8
	75	128,6	130,9	168,3	202,6	110,0	116,4	138,5	130,0	135,7	127,9
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	9,0	9,4	9,0	13,7	12,7	13,0	7,9	8,5	6,3	6,3
	50	18,0	17,5	29,1	34,2	24,3	26,2	12,2	12,4	8,7	9,8
	75	44,7	49,6	128,1	104,3	57,4	81,0	22,6	22,3	12,5	13,3

I. Unternehmen nach Wirtschaftszweigen

10. Gastgewerbe

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
2015 2016 2015 2016 2015 2016 2015 2016 2015 2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	96,3	99,9	100,0	99,9	100,1	100,1	90,0	99,9	100,0	99,8
Bestandsveränderung an Erzeugnissen	3,7	0,1	0,0	0,1	-0,1	-0,1	10,0	0,1	0,0	0,2
Zinserträge	0,3	0,2	0,1	0,1	0,2	0,2	0,4	0,3	0,3	0,2
Übrige Erträge	4,3	3,5	3,3	3,1	3,0	2,3	4,0	3,9	5,0	3,6
darunter: aus Beteiligungen	0,2	0,2	0,0	0,0	0,0	0,0	0,3	0,4	0,1	0,1
Gesamte Erträge	104,6	103,7	103,4	103,3	103,2	102,5	104,4	104,3	105,3	103,7
Aufwendungen										
Materialaufwand	26,6	27,7	24,4	23,9	22,2	21,8	25,1	28,3	29,7	29,9
Personalaufwand	31,0	31,5	34,9	35,0	33,2	32,9	29,8	32,9	30,9	29,5
Abschreibungen	6,8	3,1	4,1	4,0	3,4	3,3	13,4	3,4	2,7	2,8
darunter: auf Sachanlagen	6,7	3,1	4,1	4,0	3,4	3,3	13,3	3,3	2,6	2,7
Zinsaufwendungen	0,9	0,7	1,4	1,3	1,1	0,9	1,0	1,0	0,6	0,5
Betriebssteuern	0,2	0,1	0,2	0,2	0,2	0,1	0,2	0,1	0,2	0,1
Übrige Aufwendungen	34,4	34,5	32,2	31,8	37,2	37,0	31,6	33,8	35,9	34,5
Gesamte Aufwendungen vor Gewinnsteuern	99,9	97,8	97,3	96,2	97,4	96,1	101,1	99,5	100,0	97,2
Jahresergebnis vor Gewinnsteuern	4,7	5,9	6,1	7,1	5,8	6,4	3,3	4,8	5,3	6,5
Steuern vom Einkommen und Ertrag	1,1	1,4	1,3	1,3	1,5	1,6	0,8	1,1	1,2	1,4
Jahresergebnis	3,6	4,6	4,9	5,7	4,3	4,8	2,5	3,6	4,1	5,1
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,0	1,9	0,9	0,9	1,9	1,8	1,9	1,7	2,4	2,3
darunter: Geschäfts- oder Firmenwert	0,8	0,7	0,6	0,6	1,3	1,1	0,8	0,7	0,6	0,5
Sachanlagen	44,8	43,9	66,0	64,6	52,5	51,2	47,0	45,4	34,9	35,4
darunter: Grundstücke und Gebäude	27,8	27,3	45,8	43,5	36,6	35,9	33,9	32,2	13,2	14,7
Vorräte	3,0	3,1	2,6	2,6	4,4	4,3	2,2	2,2	3,3	3,6
darunter: fertige Erzeugnisse und Waren	1,7	1,6	2,0	2,0	2,0	1,9	1,2	1,3	2,0	1,9
Kasse und Bankguthaben	10,6	11,2	11,1	12,3	11,9	12,1	11,5	12,9	8,6	8,5
Forderungen	33,7	33,4	17,9	17,8	27,8	28,9	30,4	30,4	43,3	41,4
kurzfristige	31,7	31,1	17,1	17,0	26,3	27,3	28,4	27,9	40,8	38,9
darunter:										
aus Lieferungen und Leistungen	7,3	6,9	3,8	3,6	5,6	5,3	6,1	5,6	10,2	9,7
gegen verbundene Unternehmen	20,1	20,0	6,9	6,9	14,6	15,9	19,4	19,3	25,9	24,9
langfristige	2,0	2,3	0,8	0,8	1,5	1,6	2,0	2,5	2,5	2,5
darunter: gegen verbundene Unternehmen	1,6	1,8	0,2	0,3	0,8	0,9	1,6	1,9	2,2	2,2
Wertpapiere	0,4	0,4	0,4	0,5	0,2	0,2	0,9	0,9	0,0	0,0
Beteiligungen	4,6	5,2	0,2	0,4	0,8	0,8	5,2	5,6	6,5	7,7
Kapital										
Eigenmittel	29,1	30,8	14,9	18,0	25,3	25,8	28,8	29,3	33,7	37,0
Verbindlichkeiten	56,4	55,0	78,7	75,9	66,6	65,8	56,6	56,0	47,4	45,1
kurzfristige	34,5	35,1	34,5	34,6	35,9	36,8	29,2	31,1	40,3	38,9
darunter:										
gegenüber Kreditinstituten	5,6	5,6	7,5	7,8	7,3	6,5	3,1	4,6	7,5	5,9
aus Lieferungen und Leistungen	8,9	8,5	7,5	7,4	9,2	8,7	6,5	6,1	11,9	11,2
gegenüber verbundenen Unternehmen	12,7	13,7	8,1	8,8	10,4	12,4	13,7	14,6	13,4	14,1
langfristige	21,9	19,9	44,2	41,3	30,7	29,1	27,4	25,0	7,1	6,1
darunter:										
gegenüber Kreditinstituten	13,9	13,6	34,1	32,4	22,6	21,7	16,9	16,8	2,7	3,0
gegenüber verbundenen Unternehmen	6,6	5,1	6,0	4,5	5,2	4,9	9,7	7,5	3,6	2,5
Rückstellungen	11,6	11,5	5,1	5,0	6,4	6,9	9,5	9,8	17,7	16,7
darunter: Pensionsrückstellungen	1,3	1,2	0,5	0,4	0,9	0,6	1,3	1,3	1,5	1,4
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	4,9	5,9	6,1	7,1	5,8	6,4	3,6	4,8	5,3	6,5
Jahresergebnis und Abschreibungen	10,8	7,7	9,0	9,7	7,7	8,1	17,6	7,1	6,8	7,9
Forderungen aus Lieferungen und Leistungen	4,1	3,8	2,3	2,2	3,6	3,2	4,2	3,8	4,4	4,2
% der Bilanzsumme										
Umsatz	179,3	181,5	161,5	164,3	157,2	165,1	146,2	147,3	233,6	232,4
Jahresergebnis und Zinsaufwendungen	8,3	9,7	10,1	11,5	8,5	9,3	5,7	6,8	11,1	12,9
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	32,9	24,8	19,7	23,2	19,6	21,7	45,9	19,1	27,7	33,6
% des Anlagevermögens										
Langfristig verfügbares Kapital	97,0	96,6	87,4	89,2	100,5	100,0	100,8	99,1	91,3	92,7
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	122,5	120,7	81,9	85,3	106,5	107,1	136,7	131,4	122,8	122,0
Liquide Mittel, kurzfr. Forderungen und Vorräte	131,1	129,5	89,5	92,9	118,7	118,9	144,2	138,6	130,9	131,1
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	18,0	16,8	19,0	18,9	26,4	24,2	15,9	14,7	17,2	16,1
Nachrichtlich:										
Bilanzsumme in Mrd €	7,00	7,39	0,38	0,40	1,26	1,32	2,94	3,06	2,42	2,61
Umsatz in Mrd €	12,55	13,42	0,61	0,66	1,98	2,17	4,29	4,50	5,66	6,08
Anzahl der Unternehmen	1 457	1 457	756	756	456	456	207	207	38	38

I. Unternehmen nach Wirtschaftszweigen

noch: 10. Gastgewerbe

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
% der Gesamtleistung											
Materialaufwand	25	14,2	14,2	16,4	15,9	11,8	11,0	15,9	15,7	23,8	23,1
	50	25,1	24,9	26,2	25,4	21,2	20,6	25,7	26,3	28,6	28,2
	75	31,2	30,6	31,4	30,9	28,6	28,4	36,5	37,9	41,6	40,4
Personalaufwand	25	25,7	25,2	26,1	25,5	26,5	26,2	24,0	24,4	25,8	25,1
	50	33,2	33,4	33,5	33,7	33,4	33,7	32,0	32,3	31,2	30,3
	75	40,0	40,1	40,1	40,4	39,9	39,7	40,9	40,0	35,8	35,9
Abschreibungen	25	1,2	1,2	1,5	1,4	0,9	1,0	0,6	0,6	1,3	1,3
	50	2,7	2,6	3,1	2,9	2,2	2,2	2,1	2,1	2,4	2,5
	75	5,1	5,0	5,7	5,4	4,5	4,3	4,6	4,6	3,6	3,7
Jahresergebnis	25	0,3	0,9	0,3	1,5	0,5	0,8	0,0	0,2	0,6	1,1
	50	3,8	4,5	4,9	6,1	3,3	3,7	2,0	2,4	3,5	2,9
	75	9,4	10,9	11,7	13,8	8,3	8,8	5,5	6,7	6,3	7,1
% der Bilanzsumme											
Sachanlagen	25	12,7	12,5	17,2	16,7	10,0	10,1	7,4	6,0	12,8	12,0
	50	37,5	35,0	44,7	43,9	30,2	28,2	29,7	27,2	24,5	28,8
	75	67,6	67,7	77,0	74,9	57,9	59,2	58,8	59,7	46,4	47,2
Vorräte	25	0,9	0,9	0,7	0,8	1,0	0,9	0,9	0,9	1,3	1,5
	50	2,9	2,9	3,0	2,9	2,8	2,9	2,4	2,4	4,0	3,8
	75	6,4	6,3	7,1	7,2	5,6	5,6	6,6	5,7	8,0	8,1
Eigenmittel	25	0,0	0,7	- 17,1	- 8,9	2,9	3,9	1,5	2,2	3,6	10,3
	50	15,5	18,7	12,4	16,7	20,4	21,1	16,5	18,7	29,0	27,9
	75	40,2	44,4	41,7	46,2	40,5	46,2	36,8	37,9	38,7	42,5
Kurzfristige Verbindlichkeiten	25	20,3	20,0	19,1	20,0	21,2	19,6	20,8	20,5	31,8	30,7
	50	41,3	39,6	40,2	37,1	44,2	40,4	38,2	39,0	47,3	44,3
	75	71,7	68,9	77,7	69,9	69,5	69,1	62,5	65,4	67,5	60,9
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,7	5,1	13,5	14,1	3,5	3,9	0,0	0,0	0,0	0,0
	75	41,1	40,9	56,8	52,0	33,7	31,0	16,1	21,5	2,9	2,9
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,6	1,2	0,6	1,8	0,8	1,1	0,2	0,5	1,0	1,4
	50	4,7	5,5	6,3	7,4	4,3	4,6	2,7	3,1	4,5	4,1
	75	11,6	13,1	13,7	15,8	10,7	10,8	7,1	8,3	7,7	9,5
Jahresergebnis und Abschreibungen	25	3,1	3,6	3,8	4,7	3,1	3,4	1,4	2,0	3,1	4,0
	50	8,3	9,0	9,9	10,8	7,2	8,3	5,3	5,9	6,7	7,7
	75	16,1	17,1	18,1	19,9	15,0	14,7	10,7	12,9	10,5	12,3
Forderungen aus Lieferungen und Leistungen	25	0,1	0,1	0,0	0,0	0,5	0,5	1,1	1,1	0,8	0,8
	50	1,4	1,4	0,6	0,6	2,1	2,0	3,3	3,0	3,3	3,1
	75	3,9	3,5	2,3	2,3	4,4	4,2	5,5	5,0	6,6	5,9
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,6	3,9	2,8	4,6	2,9	3,4	1,8	2,2	2,3	5,0
	50	10,6	11,9	12,9	15,6	9,8	10,4	6,4	6,8	10,8	11,2
	75	26,3	27,8	34,1	36,5	25,4	24,9	13,9	15,3	17,8	20,0
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	5,0	6,1	1,5	3,3	6,0	8,2	7,1	6,9	10,9	13,2
	50	22,6	26,3	22,1	27,7	24,9	26,9	19,6	21,7	35,2	38,3
	75	68,4	70,3	73,5	72,2	69,5	71,4	46,1	55,8	62,8	68,5
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	40,2	48,9	25,0	44,3	57,7	59,4	54,0	49,6	38,4	48,2
	50	93,8	96,5	90,0	93,5	104,9	104,8	92,3	95,8	82,4	74,4
	75	186,4	199,0	171,6	176,0	216,7	239,7	183,9	211,1	182,3	172,7
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	44,5	50,5	32,0	37,0	61,3	66,2	74,3	75,3	51,1	54,8
	50	102,5	102,5	82,4	87,0	111,6	112,3	120,8	123,8	124,5	114,9
	75	203,0	218,1	197,6	211,2	217,7	221,0	228,5	235,1	175,9	151,0
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	7,5	7,1	5,7	5,5	10,8	9,5	8,3	7,8	9,3	8,8
	50	13,9	13,5	11,7	11,4	19,4	16,3	14,3	14,5	13,0	12,6
	75	31,0	27,8	26,9	23,0	43,6	38,9	26,1	24,6	19,7	21,0

I. Unternehmen nach Wirtschaftszweigen

11. Information und Kommunikation

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,5	99,5	97,8	98,1	98,9	98,7	99,1	99,4	99,6	99,5
Bestandsveränderung an Erzeugnissen	0,5	0,5	2,2	1,9	1,1	1,3	0,9	0,6	0,4	0,5
Zinserträge	0,9	0,7	0,2	0,2	0,2	0,2	0,3	0,3	1,0	0,8
Übrige Erträge	9,8	6,4	5,3	3,9	4,2	3,8	5,4	3,8	10,5	6,8
darunter: aus Beteiligungen	1,0	1,0	0,2	0,2	0,3	0,5	0,5	0,4	1,1	1,1
Gesamte Erträge	110,7	107,1	105,5	104,1	104,4	104,0	105,7	104,1	111,5	107,6
Aufwendungen										
Materialaufwand	44,0	45,7	29,5	29,2	32,7	32,9	36,7	36,7	45,3	47,4
Personalaufwand	23,3	22,1	43,5	43,0	42,2	40,8	36,3	35,5	21,1	19,8
Abschreibungen	12,5	10,2	3,6	3,8	4,0	3,6	4,1	3,9	13,8	11,3
darunter: auf Sachanlagen	10,0	9,7	3,5	3,6	3,7	3,3	3,7	3,6	11,0	10,7
Zinsaufwendungen	3,4	2,5	1,0	0,9	0,7	0,7	0,9	0,7	3,8	2,8
Betriebssteuern	0,1	0,0	0,1	0,0	0,1	0,0	0,0	0,0	0,1	0,0
Übrige Aufwendungen	25,9	21,9	23,0	22,2	20,4	20,0	22,1	20,3	26,5	22,2
Gesamte Aufwendungen vor Gewinnsteuern	109,1	102,6	100,7	99,1	100,2	98,0	100,0	97,2	110,5	103,4
Jahresergebnis vor Gewinnsteuern	1,6	4,6	4,8	5,0	4,3	6,0	5,7	6,9	1,0	4,2
Steuern vom Einkommen und Ertrag	1,5	1,3	1,6	1,5	1,9	2,0	1,7	1,9	1,5	1,3
Jahresergebnis	0,0	3,2	3,2	3,5	2,4	4,0	3,9	5,0	-0,5	3,0
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	9,9	9,0	8,1	7,5	4,2	4,2	5,2	4,8	10,2	9,3
darunter: Geschäfts- oder Firmenwert	3,6	2,6	1,0	0,7	0,6	0,7	1,4	0,9	3,7	2,7
Sachanlagen	13,4	13,8	13,6	13,2	15,9	15,9	14,5	14,7	13,3	13,8
darunter: Grundstücke und Gebäude	2,9	3,0	3,5	3,4	6,0	5,9	3,3	3,2	2,9	3,0
Vorräte	1,5	1,6	9,5	10,5	7,4	8,0	5,8	5,6	1,3	1,4
darunter: fertige Erzeugnisse und Waren	0,6	0,6	4,6	4,9	2,9	3,4	1,8	1,8	0,5	0,5
Kasse und Bankguthaben	3,7	4,0	23,3	22,7	22,0	21,6	16,7	15,7	3,0	3,3
Forderungen	27,3	27,8	38,8	40,0	39,8	39,9	41,7	42,2	26,6	27,1
kurzfristige	20,6	21,1	37,8	38,6	37,9	38,0	39,8	40,4	19,7	20,1
darunter:										
aus Lieferungen und Leistungen	4,3	4,5	19,9	20,4	20,6	21,4	16,4	16,7	3,7	3,8
gegen verbundene Unternehmen	14,7	14,8	11,3	12,1	13,1	12,3	20,0	20,5	14,5	14,6
langfristige	6,7	6,7	1,0	1,3	1,9	1,9	1,8	1,9	6,9	7,0
darunter: gegen verbundene Unternehmen	3,4	3,4	0,3	0,6	1,1	1,0	1,4	1,5	3,5	3,6
Wertpapiere	2,7	2,8	1,8	1,3	1,6	1,3	3,1	2,7	2,7	2,8
Beteiligungen	40,6	40,0	3,8	3,7	7,6	7,3	11,2	12,4	42,1	41,5
Kapital										
Eigenmittel	37,3	37,2	30,5	31,1	35,3	35,0	37,2	38,0	37,3	37,2
Verbindlichkeiten	49,0	49,1	56,4	55,6	45,3	45,9	41,3	41,1	49,3	49,4
kurzfristige	25,9	22,7	42,6	41,5	35,0	33,7	32,0	32,4	25,6	22,2
darunter:										
gegenüber Kreditinstituten	1,5	0,9	6,9	5,9	4,2	4,5	3,5	3,7	1,4	0,7
aus Lieferungen und Leistungen	2,8	3,0	10,9	10,7	8,8	8,3	6,5	6,7	2,6	2,8
gegenüber verbundenen Unternehmen	17,8	15,0	11,3	11,3	12,5	11,6	14,2	14,2	18,0	15,1
langfristige	23,1	26,3	13,7	14,1	10,4	12,2	9,3	8,8	23,8	27,2
darunter:										
gegenüber Kreditinstituten	3,1	1,8	5,9	6,7	5,1	5,7	4,8	4,2	3,0	1,7
gegenüber verbundenen Unternehmen	16,9	21,3	5,4	4,2	4,3	5,3	3,9	3,8	17,6	22,2
Rückstellungen	12,3	12,2	9,6	9,6	14,9	14,2	16,4	15,7	12,1	12,1
darunter: Pensionsrückstellungen	6,2	6,1	1,7	1,4	2,0	1,8	4,4	4,0	6,3	6,3
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	1,6	4,6	4,9	5,1	4,3	6,1	5,7	6,9	1,0	4,2
Jahresergebnis und Abschreibungen	12,6	13,5	7,0	7,4	6,5	7,8	8,1	9,0	13,3	14,3
Forderungen aus Lieferungen und Leistungen	9,0	9,0	12,6	12,8	13,3	13,7	12,5	12,6	8,4	8,3
% der Bilanzsumme										
Umsatz	48,0	49,9	157,6	159,5	154,0	155,6	131,6	132,6	43,6	45,3
Jahresergebnis und Zinsaufwendungen	1,6	2,9	6,7	7,1	4,9	7,5	6,4	7,7	1,4	2,6
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	10,2	11,5	23,9	25,9	23,6	28,0	23,0	25,7	9,7	10,9
% des Anlagevermögens										
Langfristig verfügbares Kapital	90,9	96,4	169,5	178,8	158,8	164,8	148,7	144,4	89,6	95,1
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	94,5	111,1	146,2	150,1	174,4	179,6	181,5	177,0	89,1	106,0
Liquide Mittel, kurzfr. Forderungen und Vorräte	100,5	118,2	168,5	175,4	195,6	203,4	199,4	194,4	94,3	112,2
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	13,3	13,2	23,0	22,4	17,3	16,1	13,2	13,8	13,1	13,1
Nachrichtlich:										
Bilanzsumme in Mrd €	313,81	315,69	0,54	0,61	2,58	2,79	11,72	12,45	298,96	299,85
Umsatz in Mrd €	150,56	157,52	0,85	0,97	3,98	4,34	15,42	16,50	130,30	135,71
Anzahl der Unternehmen	3 035	3 035	1 132	1 132	862	862	721	721	320	320

I. Unternehmen nach Wirtschaftszweigen

noch: 11. Information und Kommunikation

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	9,6	9,8	3,4	3,9	10,7	10,7	15,2	15,9	22,1	21,7
	50	28,6	28,6	22,2	22,4	28,7	29,6	31,7	31,8	41,7	42,3
	75	48,9	48,9	42,8	42,2	48,3	48,6	53,4	52,3	61,8	60,8
Personalaufwand	25	21,5	20,9	21,7	20,7	26,4	26,0	20,5	20,8	13,5	12,6
	50	38,9	38,0	42,0	41,8	42,3	41,1	38,1	36,8	27,5	26,2
	75	56,7	55,4	61,6	60,3	57,5	57,0	53,9	53,0	42,9	40,2
Abschreibungen	25	0,7	0,7	0,7	0,7	0,9	0,8	0,7	0,7	0,8	0,8
	50	1,8	1,8	1,7	1,8	1,7	1,7	1,8	1,7	2,7	2,8
	75	4,3	4,1	4,0	3,7	3,8	3,7	4,4	4,3	6,3	5,7
Jahresergebnis	25	0,3	0,6	-0,2	0,3	0,7	0,9	0,6	1,2	0,1	0,7
	50	3,6	4,0	3,6	3,9	3,7	3,9	3,9	4,4	3,1	3,7
	75	9,2	9,7	10,5	10,9	8,3	9,4	8,9	9,5	7,6	8,3
		% der Bilanzsumme									
Sachanlagen	25	1,9	1,7	1,7	1,4	2,4	2,4	1,7	1,7	1,9	1,8
	50	5,4	5,3	5,1	4,9	5,9	6,1	5,1	4,8	5,7	5,5
	75	15,8	15,5	15,0	14,8	15,2	14,4	16,1	16,0	18,7	19,4
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,7	0,6	0,0	0,0	1,4	1,3	0,9	0,7	0,6	0,6
	75	7,9	7,8	8,5	8,9	9,4	9,0	5,5	5,3	6,6	7,1
Eigenmittel	25	10,0	12,2	3,8	6,9	13,8	15,4	12,5	15,2	12,3	12,2
	50	33,3	34,9	33,7	35,4	34,7	37,0	35,6	35,1	26,8	26,6
	75	56,0	56,3	59,3	60,5	56,7	56,3	55,0	55,8	45,2	46,0
Kurzfristige Verbindlichkeiten	25	15,8	15,2	16,5	15,9	16,5	15,7	14,3	14,2	15,6	13,9
	50	32,1	31,1	37,9	34,4	31,0	30,6	29,0	29,0	27,4	28,7
	75	59,0	54,6	69,5	66,9	56,7	50,8	53,3	50,8	47,4	45,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	9,7	9,0	14,2	13,6	11,4	12,2	4,6	3,0	0,3	0,1
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,5	1,0	0,0	0,5	0,9	1,3	0,9	1,8	0,3	1,0
	50	4,9	5,3	4,8	5,2	4,9	5,3	5,3	5,9	4,4	5,0
	75	12,1	12,7	14,7	14,3	11,6	12,4	11,7	12,3	9,9	10,0
Jahresergebnis und Abschreibungen	25	2,5	3,3	1,5	2,5	3,0	3,4	3,2	4,0	2,6	3,9
	50	8,0	8,7	7,7	8,2	7,9	8,3	8,4	9,4	8,9	9,5
	75	16,7	17,3	18,7	18,6	15,9	16,6	15,9	16,6	16,1	16,9
Forderungen aus Lieferungen und Leistungen	25	4,1	4,1	3,6	3,8	5,8	5,8	3,6	3,6	3,1	3,1
	50	9,9	9,7	8,8	9,0	11,1	10,7	10,5	10,2	8,1	8,2
	75	16,6	16,6	15,8	16,0	17,3	17,4	18,6	18,1	14,7	14,2
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,0	2,5	0,6	1,7	2,9	3,0	2,3	3,1	2,0	2,1
	50	8,1	8,8	8,7	9,2	8,6	9,3	8,1	8,5	5,8	6,5
	75	18,7	19,2	23,3	24,4	18,4	18,6	16,4	17,4	12,7	13,0
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	-4,6	0,0	-27,7	-19,2	-2,0	2,1	3,3	6,6	5,6	7,1
	50	18,9	22,1	13,4	15,0	21,1	25,8	22,7	25,8	20,0	22,0
	75	61,6	65,2	57,9	69,8	70,8	75,3	65,5	63,0	43,6	43,8
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	89,8	96,8	70,3	88,2	104,7	106,5	93,4	98,1	93,0	91,2
	50	225,1	233,3	240,7	277,5	246,3	253,1	217,2	215,2	139,7	138,4
	75	647,7	684,5	800,0	900,0	631,4	657,7	603,1	550,2	415,2	439,3
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	103,9	107,9	90,9	93,9	109,7	117,1	113,8	121,1	113,3	107,0
	50	188,2	204,1	171,5	193,0	198,2	206,6	203,1	212,0	182,6	180,6
	75	436,4	428,3	432,0	429,6	435,5	412,3	466,6	462,4	375,2	388,8
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,9	6,0	4,9	5,7	7,2	7,8	5,5	5,2	4,9	4,8
	50	13,3	12,9	15,8	14,3	14,1	14,1	12,0	11,4	9,8	9,8
	75	27,0	25,4	41,4	33,4	26,9	25,8	21,5	21,2	16,1	16,5

I. Unternehmen nach Wirtschaftszweigen

11a) Verlagswesen

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,8	99,9	98,7	99,9	100,0	100,4	99,7	99,7	99,8	99,9
Bestandsveränderung an Erzeugnissen	0,2	0,1	1,3	0,1	0,0	-0,4	0,3	0,3	0,2	0,1
Zinserträge	0,8	0,6	0,4	0,3	0,3	0,2	0,3	0,3	0,9	0,7
Übrige Erträge	8,3	6,2	4,3	2,3	5,3	3,4	5,2	3,5	9,6	7,4
darunter: aus Beteiligungen	1,8	2,2	0,3	0,1	0,5	0,3	0,8	0,7	2,2	2,8
Gesamte Erträge	109,0	106,8	104,7	102,5	105,6	103,6	105,6	103,9	110,5	108,1
Aufwendungen										
Materialaufwand	38,4	37,4	42,6	40,3	42,2	40,1	37,4	35,6	38,5	37,8
Personalaufwand	26,5	25,1	30,2	28,9	28,9	29,3	26,8	26,7	26,2	24,2
Abschreibungen	3,6	3,1	2,5	2,9	2,3	4,6	3,5	3,5	3,7	2,9
darunter: auf Sachanlagen	2,5	2,4	2,0	2,2	2,2	2,3	2,7	2,8	2,4	2,3
Zinsaufwendungen	1,7	1,3	0,9	0,9	0,7	0,7	0,9	0,6	2,0	1,6
Betriebssteuern	0,2	0,1	0,0	0,0	0,2	0,1	0,1	0,1	0,2	0,2
Übrige Aufwendungen	33,1	30,6	25,4	24,8	25,2	24,1	32,7	30,5	33,8	31,2
Gesamte Aufwendungen vor Gewinnsteuern	103,4	97,7	101,7	97,9	99,4	98,9	101,3	97,1	104,4	97,8
Jahresergebnis vor Gewinnsteuern	5,7	9,1	3,0	4,6	6,2	4,7	4,3	6,7	6,1	10,3
Steuern vom Einkommen und Ertrag	1,8	1,9	0,9	1,2	1,2	1,5	1,1	1,5	2,0	2,1
Jahresergebnis	3,9	7,2	2,1	3,4	5,0	3,3	3,2	5,3	4,1	8,1
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,8	2,6	2,8	2,8	5,5	7,5	9,3	7,1	1,9	2,0
darunter: Geschäfts- oder Firmenwert	0,4	0,3	0,8	0,8	0,5	2,8	2,8	1,3	0,1	0,1
Sachanlagen	6,4	6,2	8,1	8,2	6,8	7,6	11,8	11,3	5,7	5,6
darunter: Grundstücke und Gebäude	4,2	4,0	2,3	2,3	4,1	4,1	7,4	7,3	3,8	3,5
Vorräte	4,1	4,1	19,9	20,0	11,0	12,2	12,6	12,0	2,8	2,8
darunter: fertige Erzeugnisse und Waren	2,4	2,4	15,7	15,0	8,9	10,4	8,9	8,5	1,4	1,3
Kasse und Bankguthaben	8,1	6,5	19,3	16,6	20,5	19,8	15,9	17,0	6,7	4,7
Forderungen	20,6	20,4	46,2	48,1	35,4	33,8	32,8	33,5	18,6	18,3
kurzfristige	16,1	17,4	45,0	47,3	34,6	32,9	30,7	31,4	13,6	15,2
darunter:										
aus Lieferungen und Leistungen	5,0	4,8	15,5	17,7	14,3	14,1	15,4	14,6	3,4	3,3
gegen verbundene Unternehmen	8,9	10,7	21,6	21,9	15,2	13,5	10,8	12,7	8,4	10,3
langfristige	4,6	3,0	1,2	0,8	0,7	0,9	2,1	2,1	5,0	3,1
darunter: gegen verbundene Unternehmen	2,1	2,5	0,5	0,4	0,5	0,4	1,7	1,8	2,2	2,7
Wertpapiere	5,4	5,9	0,1	0,1	2,5	2,5	8,2	8,2	5,2	5,8
Beteiligungen	52,1	53,8	3,0	3,5	17,4	15,6	8,8	10,3	58,8	60,6
Kapital										
Eigenmittel	39,8	41,3	37,2	33,8	33,5	36,4	33,9	36,9	40,7	42,1
Verbindlichkeiten	44,0	42,9	53,9	57,1	51,2	48,0	42,5	38,8	43,9	43,3
kurzfristige	29,9	28,4	41,8	38,9	43,4	28,4	33,7	33,5	29,0	27,7
darunter:										
gegenüber Kreditinstituten	1,6	0,7	4,4	4,5	3,1	3,0	2,2	2,0	1,5	0,5
aus Lieferungen und Leistungen	2,9	2,5	11,8	12,9	7,2	6,4	7,3	7,1	2,1	1,8
gegenüber verbundenen Unternehmen	21,0	21,3	18,2	14,3	27,7	14,0	16,9	16,8	21,4	22,1
langfristige	14,1	14,5	12,1	18,2	7,8	19,6	8,8	5,2	14,9	15,6
darunter:										
gegenüber Kreditinstituten	11,9	12,2	4,9	8,8	2,3	1,9	5,1	2,8	13,0	13,6
gegenüber verbundenen Unternehmen	1,8	2,2	2,6	5,5	5,3	17,4	3,1	1,9	1,5	1,8
Rückstellungen	14,1	13,4	6,9	6,8	12,6	11,9	19,0	19,2	13,5	12,7
darunter: Pensionsrückstellungen	8,0	7,7	0,9	0,9	1,7	1,9	9,7	9,4	7,9	7,7
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	5,7	9,1	3,0	4,6	6,2	4,7	4,3	6,8	6,1	10,3
Jahresergebnis und Abschreibungen	7,5	10,3	4,7	6,3	7,3	7,9	6,6	8,8	7,8	11,1
Forderungen aus Lieferungen und Leistungen	7,9	7,5	10,1	10,6	11,5	10,8	11,0	10,4	6,6	6,3
% der Bilanzsumme										
Umsatz	63,9	63,5	153,8	167,9	124,9	130,6	140,2	139,9	52,2	51,7
Jahresergebnis und Zinsaufwendungen	3,6	5,4	4,8	7,3	7,2	5,1	5,7	8,3	3,2	5,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	9,2	12,6	16,6	21,2	19,9	23,6	18,6	26,8	7,7	10,8
% des Anlagevermögens										
Langfristig verfügbares Kapital	87,3	89,5	331,2	346,3	139,9	181,4	139,1	141,3	83,3	85,2
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	82,4	86,0	153,9	164,6	132,1	193,5	145,4	151,8	70,7	72,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	96,2	100,4	201,6	216,0	157,5	236,3	182,8	187,6	80,3	82,7
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	11,6	10,5	17,8	19,0	13,7	12,3	13,9	14,2	10,6	9,0
Nachrichtlich:										
Bilanzsumme in Mrd €	12,30	12,48	0,04	0,04	0,28	0,28	1,35	1,37	10,62	10,78
Umsatz in Mrd €	7,86	7,93	0,06	0,07	0,35	0,36	1,89	1,92	5,55	5,58
Anzahl der Unternehmen	274	274	80	80	71	71	74	74	49	49

I. Unternehmen nach Wirtschaftszweigen

noch: 11a) Verlagswesen

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
	...	% der Gesamtleistung									
Materialaufwand	25	26,2	23,5	27,7	24,3	26,8	25,4	23,6	22,8	21,1	20,7
	50	38,8	37,7	42,1	40,1	39,0	40,3	34,5	33,2	33,7	35,4
	75	52,8	51,4	52,8	53,1	55,8	51,2	50,6	48,6	55,4	54,8
Personalaufwand	25	15,8	15,6	15,7	14,3	16,1	16,2	19,1	20,3	13,0	13,5
	50	26,3	26,5	27,9	27,0	26,9	28,7	28,4	28,0	24,6	23,9
	75	38,1	37,6	38,8	37,6	43,2	43,7	38,0	37,4	34,0	32,5
Abschreibungen	25	0,6	0,7	0,5	0,6	0,5	0,5	0,7	0,7	1,5	1,4
	50	1,7	1,8	1,4	1,4	1,4	1,3	1,9	2,0	2,6	2,4
	75	3,9	3,6	3,6	3,2	3,4	3,4	4,0	4,0	4,2	4,1
Jahresergebnis	25	-0,8	0,4	-3,2	-1,0	0,3	0,4	-0,6	0,7	1,3	2,4
	50	3,7	4,3	1,2	2,8	3,5	4,4	4,0	4,1	4,9	7,1
	75	8,6	10,2	8,1	10,7	8,8	7,8	8,6	9,9	8,8	10,3
		% der Bilanzsumme									
Sachanlagen	25	1,2	1,1	0,9	0,9	0,9	0,9	1,3	1,4	3,0	2,6
	50	4,1	4,0	3,8	3,7	2,6	2,5	4,5	3,6	6,4	6,3
	75	11,0	10,3	11,1	10,5	7,6	7,0	20,5	19,4	12,5	10,8
Vorräte	25	0,1	0,0	0,0	0,0	0,0	0,0	0,5	0,7	0,4	0,3
	50	2,1	1,8	3,7	1,7	2,9	2,2	2,3	2,9	1,3	1,3
	75	21,6	22,1	33,5	30,7	24,0	22,9	28,3	25,3	8,3	7,5
Eigenmittel	25	9,6	10,2	5,3	7,5	9,2	9,9	10,3	10,0	18,2	16,2
	50	32,6	35,0	30,8	30,6	33,9	38,8	29,0	35,0	38,1	36,7
	75	57,2	57,2	62,8	65,2	58,3	62,8	57,3	55,3	51,6	51,4
Kurzfristige Verbindlichkeiten	25	17,0	16,7	15,3	13,0	17,2	17,6	16,1	16,7	18,7	18,7
	50	32,2	30,7	44,4	36,3	35,3	29,1	29,7	29,5	27,2	30,3
	75	58,8	56,4	80,0	70,6	63,6	56,6	59,1	51,7	39,7	40,6
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	5,7	5,4	19,0	19,3	3,2	2,1	0,2	0,6	6,6	3,0
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	-0,8	0,7	-3,2	-0,9	0,5	0,7	0,2	1,0	2,0	3,1
	50	4,7	6,0	1,2	3,5	3,8	5,8	5,8	4,6	6,2	7,6
	75	10,9	12,3	10,2	12,6	10,9	11,3	10,6	11,7	11,5	13,7
Jahresergebnis und Abschreibungen	25	1,2	2,4	-1,4	1,0	2,0	2,5	1,9	3,5	3,9	4,5
	50	7,1	8,4	3,9	6,8	7,1	7,0	7,9	8,6	10,3	10,8
	75	14,2	15,5	12,9	17,6	13,6	15,0	14,3	15,0	15,2	19,1
Forderungen aus Lieferungen und Leistungen	25	3,3	3,5	3,4	4,3	4,1	4,0	3,8	3,5	3,0	3,4
	50	7,3	6,9	7,9	9,8	7,8	7,3	8,9	8,1	4,3	5,1
	75	14,5	14,6	13,7	16,2	16,5	18,1	15,5	13,6	8,4	9,2
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	0,6	2,3	-3,1	0,3	1,1	1,7	1,1	2,7	3,9	3,2
	50	6,2	7,4	4,2	6,8	6,4	8,9	7,0	7,5	7,9	7,7
	75	15,1	17,1	14,9	23,6	16,8	18,9	14,8	15,0	12,3	12,9
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	-3,2	3,3	-18,5	-10,7	-10,3	-2,7	-1,4	6,9	9,3	11,6
	50	14,4	18,7	3,6	14,4	14,6	19,0	16,0	19,1	21,3	24,8
	75	48,6	55,0	45,1	55,0	59,0	63,2	53,6	57,8	42,0	42,2
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	93,2	95,0	139,1	121,2	109,5	148,3	68,9	68,4	93,2	82,3
	50	181,8	198,7	372,2	352,0	237,6	310,7	149,8	148,7	116,8	123,1
	75	525,6	583,0	818,9	1 207,1	589,3	770,1	302,1	276,4	166,5	189,5
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	89,3	102,7	78,1	102,8	92,9	110,1	69,6	97,5	116,7	95,0
	50	164,9	173,2	159,0	207,3	177,7	200,7	169,4	154,7	148,7	146,0
	75	337,4	339,1	352,3	388,4	399,0	422,8	289,8	291,2	255,0	241,9
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,9	5,0	3,7	3,6	4,9	5,9	6,7	6,0	4,5	4,6
	50	11,1	10,5	15,9	12,3	11,2	10,2	11,8	10,3	8,3	9,4
	75	21,7	20,9	34,6	30,2	19,6	19,3	21,2	21,7	15,5	14,8

I. Unternehmen nach Wirtschaftszweigen

11b) Herstellung, Verleih und Vertrieb von Filmen und Fernsehprogrammen; Kinos;
Tonstudios und Verlegen von Musik; Rundfunkveranstalter

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
2015 2016 2015 2016 2015 2016 2015 2016 2015 2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,7	99,9	92,8	97,6	97,0	100,0	99,5	99,1	99,8	100,0
Bestandsveränderung an Erzeugnissen	0,3	0,1	7,2	2,4	3,0	0,0	0,5	0,9	0,2	0,0
Zinserträge	1,3	1,0	0,3	0,3	0,3	0,5	0,3	0,3	1,4	1,0
Übrige Erträge	9,2	5,4	12,6	9,7	8,1	6,7	9,1	9,3	9,2	5,1
darunter: aus Beteiligungen	0,5	0,6	0,0	0,0	0,4	0,6	0,8	1,1	0,5	0,5
Gesamte Erträge	110,4	106,4	112,9	110,1	108,4	107,1	109,4	109,6	110,5	106,2
Aufwendungen										
Materialaufwand	56,2	55,0	40,7	39,8	47,9	51,2	50,7	49,8	56,9	55,5
Personalaufwand	24,0	20,0	25,8	25,3	26,2	24,1	21,2	20,6	24,2	19,8
Abschreibungen	4,6	4,7	5,5	7,9	6,0	6,4	5,8	6,7	4,5	4,5
darunter: auf Sachanlagen	4,1	4,0	4,7	7,5	5,7	5,4	5,5	5,6	3,9	3,8
Zinsaufwendungen	3,0	2,4	1,4	1,0	1,7	2,2	1,2	1,0	3,2	2,5
Betriebssteuern	0,0	0,0	0,0	0,0	0,1	0,1	0,0	0,0	0,0	0,0
Übrige Aufwendungen	20,4	19,5	34,6	28,9	24,3	22,0	21,6	20,8	20,1	19,3
Gesamte Aufwendungen vor Gewinnsteuern	108,3	101,6	107,9	103,0	106,3	105,9	100,4	98,9	109,0	101,7
Jahresergebnis vor Gewinnsteuern	2,1	4,8	5,0	7,1	2,1	1,2	8,9	10,7	1,6	4,5
Steuern vom Einkommen und Ertrag	0,5	0,8	1,3	1,5	1,1	1,4	2,1	2,5	0,4	0,6
Jahresergebnis	1,6	4,1	3,7	5,6	1,0	-0,3	6,8	8,3	1,2	3,8
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	3,6	3,6	10,0	7,9	3,0	3,4	7,7	9,0	3,4	3,3
darunter: Geschäfts- oder Firmenwert	0,5	0,2	2,3	0,4	0,1	0,1	2,1	0,3	0,4	0,2
Sachanlagen	17,8	17,2	14,4	14,3	22,0	21,8	9,9	9,3	18,1	17,5
darunter: Grundstücke und Gebäude	6,1	5,6	6,7	6,3	14,9	14,9	0,5	0,4	6,3	5,7
Vorräte	3,4	2,7	8,0	8,5	9,2	9,0	6,1	5,9	3,2	2,4
darunter: fertige Erzeugnisse und Waren	2,3	1,9	1,7	1,6	3,0	4,1	1,0	0,9	2,3	2,0
Kasse und Bankguthaben	8,6	9,2	14,5	16,7	28,2	26,2	12,1	10,2	8,1	8,9
Forderungen	39,2	39,7	45,1	44,7	28,3	31,7	45,2	45,7	39,0	39,5
kurzfristige	23,4	23,6	43,4	43,4	27,8	30,0	43,7	44,1	22,1	22,3
darunter:										
aus Lieferungen und Leistungen	7,6	7,6	15,1	15,0	13,5	14,7	13,6	14,0	7,1	7,1
gegen verbundene Unternehmen	10,4	10,6	19,8	17,8	9,2	9,8	25,7	25,3	9,6	9,8
langfristige	15,8	16,1	1,7	1,4	0,5	1,7	1,5	1,6	16,9	17,2
darunter: gegen verbundene Unternehmen	0,1	0,1	0,6	0,4	0,2	0,5	1,1	1,1	0,1	0,0
Wertpapiere	19,1	19,4	0,4	0,5	0,4	0,2	3,9	3,6	20,3	20,5
Beteiligungen	8,0	8,0	6,0	6,0	7,0	5,7	14,7	15,8	7,7	7,6
Kapital										
Eigenmittel	14,6	13,6	18,1	24,5	26,3	25,9	26,2	26,0	13,8	12,8
Verbindlichkeiten	29,6	29,5	72,5	63,7	49,3	50,4	51,9	51,4	27,9	27,9
kurzfristige	18,5	17,5	44,0	41,2	39,5	37,0	40,6	38,5	16,9	16,0
darunter:										
gegenüber Kreditinstituten	1,0	0,9	5,2	5,9	7,0	7,1	3,9	4,5	0,7	0,6
aus Lieferungen und Leistungen	4,6	4,7	12,6	11,8	8,9	9,5	6,0	5,4	4,5	4,6
gegenüber verbundenen Unternehmen	9,8	9,9	12,4	9,0	10,4	10,2	24,1	21,5	9,0	9,3
langfristige	11,1	12,0	28,6	22,6	9,8	13,4	11,4	12,8	11,0	11,9
darunter:										
gegenüber Kreditinstituten	0,2	0,3	14,5	14,2	5,3	7,2	0,8	0,9	0,1	0,1
gegenüber verbundenen Unternehmen	10,3	10,3	9,3	6,8	1,9	3,3	9,6	11,2	10,5	10,4
Rückstellungen	54,3	55,5	5,4	6,9	23,1	22,4	21,6	22,3	56,8	57,8
darunter: Pensionsrückstellungen	44,6	45,0	0,0	0,0	1,9	2,0	3,3	3,6	47,7	47,9
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,1	4,8	5,4	7,3	2,2	1,2	9,0	10,8	1,6	4,5
Jahresergebnis und Abschreibungen	6,2	8,7	9,9	13,8	7,3	6,1	12,7	15,1	5,7	8,3
Forderungen aus Lieferungen und Leistungen	10,2	9,6	12,9	12,1	14,8	14,8	13,9	13,6	9,8	9,2
% der Bilanzsumme										
Umsatz	74,2	78,9	116,8	124,3	91,2	99,5	97,9	103,3	72,5	77,1
Jahresergebnis und Zinsaufwendungen	3,4	5,1	6,4	8,3	2,6	1,9	7,9	9,7	3,2	4,9
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	6,1	9,0	17,3	29,5	14,6	12,7	20,1	24,4	5,3	8,2
% des Anlagevermögens										
Langfristig verfügbares Kapital	109,8	110,4	145,5	159,1	115,4	125,5	108,4	108,6	109,8	110,3
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	174,4	189,4	132,6	147,3	141,7	152,0	137,6	141,6	180,8	197,1
Liquide Mittel, kurzfr. Forderungen und Vorräte	192,9	204,6	150,8	167,8	164,8	176,2	152,7	156,9	199,5	211,9
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	11,1	10,9	24,6	23,3	19,7	18,7	12,1	10,5	10,8	10,7
Nachrichtlich:										
Bilanzsumme in Mrd €	20,69	21,26	0,05	0,05	0,32	0,32	1,05	1,03	19,27	19,86
Umsatz in Mrd €	15,35	16,77	0,06	0,07	0,29	0,32	1,03	1,06	13,97	15,32
Anzahl der Unternehmen	242	242	87	87	66	66	49	49	40	40

I. Unternehmen nach Wirtschaftszweigen

noch: 11b) Herstellung, Verleih und Vertrieb von Filmen und Fernsehprogrammen; Kinos;
 Tonstudios und Verlegen von Musik; Rundfunkveranstalter

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
...		%									
% der Gesamtleistung											
Materialaufwand	25	22,0	21,0	0,0	0,2	27,8	26,8	32,5	31,6	37,9	35,9
	50	41,2	41,6	29,4	29,1	41,4	47,2	41,1	43,0	50,2	51,6
	75	63,8	61,9	60,3	55,2	62,5	62,8	64,3	58,9	68,7	66,7
Personalaufwand	25	12,4	10,6	13,0	10,6	15,5	14,3	11,0	10,5	5,5	6,7
	50	20,3	19,0	22,8	20,7	23,4	21,4	15,7	15,4	17,0	14,4
	75	36,0	31,9	42,3	37,9	33,5	31,6	28,5	28,4	35,5	29,0
Abschreibungen	25	0,7	0,6	0,9	1,0	0,5	0,4	0,3	0,3	0,5	0,6
	50	2,3	2,2	2,3	2,2	1,8	1,5	2,0	2,0	3,9	3,4
	75	6,5	6,2	6,2	6,7	6,6	5,5	6,6	7,3	6,4	5,1
Jahresergebnis	25	- 1,1	0,8	- 2,1	0,2	0,2	1,0	- 1,3	1,5	- 2,3	1,7
	50	3,6	4,9	3,3	3,6	3,4	4,4	4,5	5,5	4,2	5,5
	75	11,1	11,3	13,3	12,3	10,9	11,1	11,0	11,6	9,1	8,5
% der Bilanzsumme											
Sachanlagen	25	0,9	0,8	1,8	1,4	1,0	0,9	0,4	0,4	1,0	0,7
	50	5,3	5,9	5,8	6,0	5,7	6,0	3,8	3,8	6,1	7,1
	75	20,8	21,2	17,7	16,4	21,8	25,8	21,5	21,9	21,0	21,0
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,9	0,4	0,6	0,2	2,3	1,9	1,0	0,8	0,1	0,1
	75	9,0	9,7	12,0	13,2	15,3	11,0	4,6	7,2	4,8	2,1
Eigenmittel	25	1,2	1,5	- 23,8	- 0,2	4,2	2,6	2,3	1,3	7,4	9,3
	50	16,6	19,7	15,8	19,7	17,2	17,3	14,8	20,7	16,9	18,4
	75	45,0	50,7	58,9	57,7	47,9	52,9	42,2	44,4	36,4	36,9
Kurzfristige Verbindlichkeiten	25	16,7	17,4	17,7	18,7	24,8	22,0	14,3	13,1	7,1	7,6
	50	42,8	37,2	52,4	42,3	49,1	42,2	39,7	39,5	25,8	28,6
	75	78,4	68,2	87,2	78,4	85,2	76,6	72,2	60,9	54,9	49,9
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,1	0,0	0,3	0,0	0,0	0,0	0,0
	75	12,8	15,2	20,0	24,3	15,4	21,7	9,7	8,2	0,0	0,0
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	- 0,6	1,0	- 1,9	0,2	0,5	1,3	- 0,6	2,4	- 2,2	2,5
	50	5,2	5,7	5,2	3,9	4,7	5,8	5,2	7,1	5,2	6,1
	75	13,3	13,1	16,8	14,6	13,1	12,5	11,8	15,0	9,1	10,0
Jahresergebnis und Abschreibungen	25	1,4	3,9	0,3	2,3	2,5	2,8	1,2	4,6	1,1	5,1
	50	8,7	10,4	7,7	9,8	11,0	9,3	10,2	14,1	8,8	10,0
	75	21,4	21,2	23,8	21,2	20,6	20,2	22,0	23,1	19,8	19,6
Forderungen aus Lieferungen und Leistungen	25	2,3	2,1	2,6	2,4	3,5	3,2	1,6	1,4	3,2	2,3
	50	9,5	7,4	9,7	7,2	10,2	9,3	4,2	3,6	10,4	9,9
	75	16,8	14,9	16,3	15,3	20,5	21,5	11,4	14,1	16,6	14,5
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	0,7	2,6	- 1,6	0,5	1,3	2,9	1,0	4,1	1,4	2,7
	50	5,8	8,6	5,4	8,3	5,1	8,6	7,4	9,6	8,3	8,8
	75	18,8	19,6	18,1	20,1	18,3	18,0	23,2	24,9	18,9	18,2
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	0,3	2,9	- 8,3	0,0	5,2	1,2	- 1,5	7,8	2,2	6,0
	50	16,0	19,1	16,1	17,5	13,8	14,6	18,7	24,8	24,5	20,6
	75	55,7	58,2	58,8	50,7	48,7	53,7	65,1	64,7	53,8	61,7
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	64,2	65,2	38,9	37,5	69,3	74,4	50,6	55,9	82,1	86,7
	50	123,8	139,9	138,4	177,3	133,1	152,4	111,6	118,1	117,2	120,6
	75	388,0	414,9	471,6	702,4	421,4	525,0	322,9	281,4	243,3	334,0
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	68,9	74,6	60,4	75,0	64,3	67,8	62,3	68,6	103,8	134,6
	50	129,6	152,0	132,8	148,8	101,6	130,9	119,8	131,9	225,0	231,0
	75	351,5	338,2	320,6	380,5	244,7	263,6	509,4	494,4	543,1	627,3
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,9	4,6	6,5	6,3	10,7	7,5	3,6	3,0	3,2	4,3
	50	12,1	12,0	13,0	16,1	21,9	19,5	8,2	8,6	7,4	7,9
	75	27,7	29,9	43,1	45,9	37,7	39,2	19,5	18,2	12,3	14,5

I. Unternehmen nach Wirtschaftszweigen

11c) Telekommunikation

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,7	99,7	96,2	101,1	99,2	99,1	99,7	99,6	99,7	99,7
Bestandsveränderung an Erzeugnissen	0,3	0,3	3,8	- 1,1	0,8	0,9	0,3	0,4	0,3	0,3
Zinserträge	1,2	1,1	0,3	0,2	0,2	0,2	0,4	0,4	1,2	1,1
Übrige Erträge	12,1	7,9	3,2	3,0	3,8	3,3	5,5	3,0	12,3	8,1
darunter: aus Beteiligungen	0,1	0,1	0,0	0,0	0,5	0,5	0,1	0,1	0,1	0,1
Gesamte Erträge	113,3	109,0	103,5	103,2	104,0	103,5	105,9	103,4	113,5	109,1
Aufwendungen										
Materialaufwand	43,1	43,1	40,0	40,4	42,4	42,4	43,0	42,4	43,1	43,1
Personalaufwand	14,3	14,3	29,0	29,0	24,7	24,8	27,5	27,0	13,9	13,9
Abschreibungen	25,5	20,1	4,9	4,7	8,6	6,8	9,4	8,3	26,0	20,5
darunter: auf Sachanlagen	19,9	19,5	4,9	4,7	8,4	6,3	8,7	8,0	20,2	19,9
Zinsaufwendungen	6,1	4,6	1,5	1,4	1,2	1,1	1,8	1,9	6,2	4,7
Betriebssteuern	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Übrige Aufwendungen	30,7	27,6	22,1	20,5	22,0	21,1	23,1	19,3	30,9	27,9
Gesamte Aufwendungen vor Gewinnsteuern	119,7	109,7	97,7	96,1	98,9	96,3	104,8	98,9	120,2	110,0
Jahresergebnis vor Gewinnsteuern	- 6,4	- 0,7	5,8	7,1	5,0	7,3	1,1	4,4	- 6,7	- 0,9
Steuern vom Einkommen und Ertrag	1,0	0,6	1,3	1,9	2,5	2,4	1,9	1,9	1,0	0,5
Jahresergebnis	- 7,4	- 1,3	4,5	5,3	2,5	4,8	- 0,8	2,6	- 7,7	- 1,4
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	13,4	12,4	2,6	3,0	3,6	2,5	2,3	2,1	13,5	12,5
darunter: Geschäfts- oder Firmenwert	5,3	4,0	0,2	0,1	0,5	0,5	0,7	0,5	5,3	4,0
Sachanlagen	15,0	16,1	48,6	46,6	46,2	47,3	37,9	40,0	14,8	15,8
darunter: Grundstücke und Gebäude	2,7	2,9	1,6	1,5	3,0	3,0	2,2	1,7	2,7	2,9
Vorräte	0,6	0,6	10,4	8,9	5,3	5,9	1,8	1,6	0,5	0,5
darunter: fertige Erzeugnisse und Waren	0,3	0,3	2,9	3,3	1,1	1,3	0,4	0,3	0,3	0,3
Kasse und Bankguthaben	1,3	1,4	12,1	13,3	9,6	8,8	10,9	9,7	1,2	1,3
Forderungen	25,2	25,0	24,5	26,6	31,1	29,2	32,9	33,5	25,1	24,9
kurzfristige	17,7	17,8	24,0	26,4	29,7	27,9	31,9	32,2	17,6	17,7
darunter:										
aus Lieferungen und Leistungen	2,2	2,3	9,5	11,6	12,5	13,3	8,8	8,4	2,1	2,2
gegen verbundene Unternehmen	14,6	14,5	6,7	7,5	12,3	12,1	20,9	22,1	14,6	14,4
langfristige	7,5	7,1	0,5	0,2	1,4	1,3	1,0	1,3	7,6	7,2
darunter: gegen verbundene Unternehmen	4,5	4,1	0,0	0,0	1,2	1,1	0,7	1,0	4,6	4,1
Wertpapiere	0,0	0,0	0,0	0,0	2,0	1,3	1,0	1,0	0,0	0,0
Beteiligungen	43,9	43,9	1,0	0,9	1,5	3,8	11,9	10,8	44,2	44,3
Kapital										
Eigenmittel	40,5	40,3	21,4	22,1	33,9	33,4	47,5	46,5	40,4	40,2
Verbindlichkeiten	53,0	53,7	68,3	67,1	56,5	58,1	38,8	40,1	53,2	53,8
kurzfristige	24,6	18,5	44,3	41,7	32,3	37,9	21,6	27,4	24,6	18,4
darunter:										
gegenüber Kreditinstituten	1,6	0,8	9,1	5,0	4,5	4,7	3,8	8,4	1,6	0,7
aus Lieferungen und Leistungen	2,1	2,3	9,0	10,4	7,6	7,0	4,1	4,2	2,0	2,3
gegenüber verbundenen Unternehmen	17,4	12,4	11,0	9,2	16,0	21,5	11,3	12,4	17,4	12,4
langfristige	28,5	35,2	24,1	25,5	24,2	20,2	17,2	12,7	28,6	35,5
darunter:										
gegenüber Kreditinstituten	2,8	1,4	20,0	21,2	10,7	10,0	12,6	8,6	2,7	1,3
gegenüber verbundenen Unternehmen	23,9	31,6	2,2	1,2	13,2	9,5	4,5	4,1	24,1	31,9
Rückstellungen	5,7	5,3	7,0	7,5	6,7	5,6	11,0	10,9	5,6	5,2
darunter: Pensionsrückstellungen	1,2	1,1	1,4	1,4	1,5	1,0	2,5	2,4	1,2	1,1
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	- 6,5	- 0,7	6,0	7,1	5,1	7,3	1,1	4,5	- 6,7	- 0,9
Jahresergebnis und Abschreibungen	18,1	18,8	9,8	9,9	11,2	11,7	8,6	10,9	18,4	19,1
Forderungen aus Lieferungen und Leistungen	7,8	7,8	8,0	9,0	10,9	11,7	10,9	10,5	7,7	7,7
% der Bilanzsumme										
Umsatz	28,5	29,6	118,3	128,7	115,0	113,2	81,0	80,0	27,9	29,0
Jahresergebnis und Zinsaufwendungen	- 0,4	1,0	7,4	8,6	4,3	6,8	0,8	3,6	- 0,4	1,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	8,9	9,6	17,6	20,1	23,2	23,4	16,8	20,0	8,8	9,5
% des Anlagevermögens										
Langfristig verfügbares Kapital	88,0	96,3	88,9	96,5	113,0	99,3	126,5	113,6	87,7	96,2
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	77,5	104,3	81,5	95,3	128,1	100,5	202,3	157,0	76,4	103,5
Liquide Mittel, kurzfr. Forderungen und Vorräte	79,7	107,3	105,0	116,6	144,5	116,1	210,8	163,0	78,6	106,5
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	16,7	17,9	18,3	20,1	15,6	14,5	11,7	12,5	16,8	18,0
Nachrichtlich:										
Bilanzsumme in Mrd €	203,60	198,45	0,04	0,04	0,25	0,27	1,74	1,81	201,58	196,33
Umsatz in Mrd €	57,93	58,77	0,04	0,05	0,28	0,30	1,41	1,45	56,19	56,97
Anzahl der Unternehmen	215	215	57	57	58	58	61	61	39	39

I. Unternehmen nach Wirtschaftszweigen

noch: 11c) Telekommunikation

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	26,6	23,8	9,6	9,2	26,4	30,2	30,8	29,4	30,4	34,6
	50	41,1	42,7	30,0	28,6	41,3	43,9	40,8	39,8	48,5	49,2
	75	54,6	58,0	47,2	57,8	53,0	56,7	55,6	58,3	68,8	68,4
Personalaufwand	25	8,5	9,6	1,7	7,6	15,7	16,4	12,0	13,3	4,3	3,8
	50	22,8	22,1	26,9	26,4	26,0	24,5	23,6	24,5	11,5	11,0
	75	37,8	36,5	53,8	52,1	40,0	36,2	35,8	37,4	26,6	24,5
Abschreibungen	25	1,3	1,5	0,6	0,8	1,6	1,7	1,8	1,7	2,6	2,2
	50	4,4	4,2	2,2	2,2	4,4	4,4	5,5	5,6	9,8	7,9
	75	11,6	11,1	4,6	4,8	8,4	9,2	11,6	11,3	17,2	14,5
Jahresergebnis	25	-0,2	0,2	-1,0	-2,3	0,7	1,1	0,3	0,8	-1,0	0,0
	50	3,8	4,1	3,6	3,2	4,7	4,0	6,2	4,9	1,5	1,7
	75	10,3	9,6	12,7	13,3	9,1	8,4	10,3	12,1	7,8	8,0
		% der Bilanzsumme									
Sachanlagen	25	3,2	3,0	0,5	1,1	5,6	7,2	5,9	7,2	2,2	2,2
	50	17,5	16,2	6,0	5,9	25,2	26,4	27,6	24,5	18,4	17,4
	75	53,0	51,0	25,8	21,7	57,6	52,9	58,4	58,9	47,2	49,1
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,3	0,3	0,0	0,0	0,7	1,6	0,2	0,1	0,3	0,4
	75	3,8	4,0	4,4	4,9	6,7	8,2	3,1	2,5	2,4	2,1
Eigenmittel	25	12,3	12,3	-0,7	-1,9	18,7	16,6	12,6	16,6	13,5	11,4
	50	34,7	37,6	34,9	36,6	33,5	38,5	38,2	39,3	31,2	33,8
	75	54,3	50,5	59,7	53,0	51,2	50,0	60,7	59,2	47,7	49,4
Kurzfristige Verbindlichkeiten	25	18,1	16,2	18,2	17,5	21,4	26,2	13,0	14,5	18,7	16,0
	50	31,1	33,3	38,0	38,7	36,2	36,9	27,8	27,9	28,2	30,6
	75	60,8	56,9	90,5	86,6	59,5	50,6	55,9	47,6	52,7	53,4
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	3,8	2,7	0,0	0,0	0,0	0,0
	75	17,9	17,2	7,3	3,8	22,4	24,7	22,4	18,8	3,7	0,8
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,1	0,4	-1,0	-2,7	1,2	1,7	0,7	1,1	-1,0	0,2
	50	5,3	5,5	2,6	4,4	5,5	6,3	8,2	6,7	1,6	1,7
	75	14,0	14,2	16,5	15,2	13,3	11,4	14,1	14,8	8,9	8,1
Jahresergebnis und Abschreibungen	25	4,0	3,7	2,2	0,8	4,3	5,6	4,7	4,4	4,6	3,9
	50	12,0	10,9	8,7	7,3	10,3	10,9	14,1	12,8	13,0	11,9
	75	23,2	22,9	19,4	20,4	23,5	21,1	25,4	26,3	23,3	22,9
Forderungen aus Lieferungen und Leistungen	25	3,4	3,5	2,4	1,2	4,4	4,6	4,2	4,3	4,7	4,0
	50	8,4	9,0	6,0	5,8	10,3	9,9	9,1	7,8	9,2	10,5
	75	13,2	13,5	12,3	12,0	13,2	14,1	13,2	14,0	14,0	12,8
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	1,4	1,5	-0,7	-3,4	1,6	2,7	2,1	2,1	0,8	1,1
	50	6,2	6,7	8,0	8,0	6,3	7,7	7,5	7,2	4,2	3,2
	75	17,8	15,6	25,8	33,9	16,4	15,4	17,6	15,2	7,5	9,1
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	4,5	5,1	0,2	0,0	8,0	10,2	3,4	4,6	8,6	7,2
	50	24,1	23,6	16,1	22,2	32,2	26,9	25,4	25,8	20,0	21,7
	75	56,5	62,4	78,2	81,1	66,2	60,6	48,2	45,6	44,4	43,8
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	76,0	76,4	42,2	54,3	85,3	81,6	77,7	73,2	67,3	78,3
	50	122,5	129,7	151,7	180,7	174,1	120,8	126,4	130,5	103,5	106,0
	75	272,0	333,0	508,7	600,0	249,8	256,8	240,6	261,3	146,3	295,1
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	68,3	69,0	53,0	54,6	77,5	65,5	94,6	82,0	80,0	75,2
	50	138,4	128,7	132,9	143,6	120,1	108,0	158,2	168,6	141,8	107,9
	75	290,2	262,2	390,0	402,2	204,1	196,2	306,3	282,6	224,3	271,3
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,6	5,4	4,7	3,0	4,3	7,6	3,5	5,1	5,4	8,0
	50	10,3	10,9	13,1	13,1	11,8	11,2	8,5	8,7	11,5	13,1
	75	21,0	20,0	23,1	29,2	27,9	19,7	14,2	18,4	17,5	18,6

I. Unternehmen nach Wirtschaftszweigen

11d) Erbringung von Dienstleistungen der Informationstechnologie; Informationsdienstleistungen

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge										
% der Gesamtleistung										
Umsatz	99,3	99,2	98,3	97,9	99,0	98,3	98,9	99,3	99,4	99,2
Bestandsveränderung an Erzeugnissen	0,7	0,8	1,7	2,1	1,0	1,7	1,1	0,7	0,6	0,8
Zinserträge	0,6	0,5	0,2	0,2	0,2	0,2	0,3	0,3	0,6	0,5
Übrige Erträge	8,2	5,4	4,8	3,6	3,7	3,6	5,1	3,4	9,1	6,0
darunter: aus Beteiligungen	1,8	1,7	0,3	0,3	0,3	0,5	0,4	0,3	2,2	2,1
Gesamte Erträge	108,7	105,9	105,0	103,7	104,0	103,8	105,3	103,7	109,7	106,5
Aufwendungen										
Materialaufwand	42,6	46,7	26,6	26,7	29,2	29,5	34,5	35,1	45,3	50,4
Personalaufwand	30,4	28,5	47,3	46,5	46,9	45,0	40,4	39,2	27,2	25,1
Abschreibungen	4,3	4,5	3,5	3,5	3,6	3,0	3,3	3,2	4,6	4,9
darunter: auf Sachanlagen	4,0	4,1	3,4	3,4	3,2	2,9	3,1	3,0	4,2	4,4
Zinsaufwendungen	1,4	0,9	0,9	0,8	0,6	0,5	0,8	0,6	1,5	1,0
Betriebssteuern	0,1	0,0	0,1	0,0	0,0	0,0	0,0	0,0	0,1	0,1
Übrige Aufwendungen	22,3	17,1	21,8	21,5	19,4	19,3	20,2	18,8	22,9	16,6
Gesamte Aufwendungen vor Gewinnsteuern	101,1	97,8	100,1	99,0	99,8	97,3	99,2	96,8	101,5	97,9
Jahresergebnis vor Gewinnsteuern	7,7	8,2	4,9	4,7	4,2	6,5	6,2	6,9	8,2	8,6
Steuern vom Einkommen und Ertrag	2,2	2,0	1,7	1,5	1,9	2,0	1,8	1,9	2,3	2,0
Jahresergebnis	5,5	6,1	3,2	3,2	2,2	4,4	4,4	5,0	5,9	6,5
Bilanz										
Vermögen										
% der Bilanzsumme										
Immaterielle Vermögensgegenstände	3,7	3,4	8,8	8,1	4,3	4,1	4,8	4,4	3,5	3,3
darunter: Geschäfts- oder Firmenwert	0,4	0,3	0,9	0,8	0,7	0,5	1,2	0,9	0,3	0,2
Sachanlagen	8,9	8,7	11,1	10,9	11,9	11,8	10,3	10,4	8,6	8,5
darunter: Grundstücke und Gebäude	2,6	2,6	3,4	3,3	5,2	5,0	3,3	3,2	2,4	2,4
Vorräte	3,2	3,5	8,6	10,0	6,8	7,5	5,4	5,4	2,8	3,1
darunter: fertige Erzeugnisse und Waren	0,4	0,5	4,0	4,6	2,2	2,6	1,0	1,1	0,3	0,3
Kasse und Bankguthaben	8,0	8,4	25,8	24,7	22,8	22,8	18,8	17,4	6,2	6,9
Forderungen	30,8	32,6	38,5	39,8	43,9	43,6	44,7	45,2	28,9	30,8
kurzfristige	28,3	28,6	37,5	38,3	41,4	41,4	42,7	43,2	26,3	26,6
darunter:										
aus Lieferungen und Leistungen	8,9	8,8	21,8	21,9	24,0	24,7	18,8	19,2	7,3	7,1
gegen verbundene Unternehmen	17,1	17,2	9,6	10,9	13,6	12,6	20,6	20,8	16,9	17,0
langfristige	2,5	4,0	1,0	1,5	2,5	2,2	2,0	2,0	2,5	4,3
darunter: gegen verbundene Unternehmen	1,3	2,8	0,3	0,6	1,3	1,1	1,6	1,5	1,3	3,0
Wertpapiere	5,0	4,8	2,2	1,6	1,6	1,3	2,5	2,0	5,4	5,2
Beteiligungen	38,9	36,9	3,8	3,7	6,9	6,8	11,0	12,7	43,0	40,7
Kapital										
Eigenmittel	34,4	35,1	32,1	32,4	37,5	36,5	37,0	37,8	34,0	34,8
Verbindlichkeiten	44,3	43,9	53,6	53,7	42,1	43,1	40,2	40,5	44,8	44,3
kurzfristige	30,8	33,3	42,6	41,8	33,2	33,3	33,0	32,8	30,4	33,4
darunter:										
gegenüber Kreditinstituten	1,3	1,2	7,2	6,1	3,8	4,3	3,7	2,9	0,9	0,8
aus Lieferungen und Leistungen	4,3	4,5	10,8	10,4	9,2	8,6	6,9	7,4	3,9	4,0
gegenüber verbundenen Unternehmen	20,6	21,7	10,7	11,6	10,0	10,1	13,1	13,6	21,8	23,0
langfristige	13,5	10,6	11,0	11,8	8,9	9,8	7,2	7,7	14,4	10,9
darunter:										
gegenüber Kreditinstituten	3,2	1,7	3,8	4,6	4,7	5,5	3,6	3,8	3,1	1,3
gegenüber verbundenen Unternehmen	2,6	2,5	5,3	3,9	3,3	3,3	3,0	2,8	2,6	2,4
Rückstellungen	18,3	17,6	10,7	10,3	14,9	14,3	16,5	15,4	18,6	18,0
darunter: Pensionsrückstellungen	8,6	8,0	2,0	1,7	2,2	1,8	4,1	3,5	9,3	8,7
Sonstige										
% des Umsatzes										
Jahresergebnis vor Gewinnsteuern	7,7	8,2	4,9	4,8	4,2	6,6	6,2	6,9	8,3	8,6
Jahresergebnis und Abschreibungen	9,9	10,7	6,7	6,8	5,9	7,6	7,8	8,2	10,6	11,5
Forderungen aus Lieferungen und Leistungen	9,9	9,9	13,1	13,2	13,6	14,1	12,8	13,1	9,1	8,9
% der Bilanzsumme										
Umsatz	89,9	88,7	166,4	165,2	175,9	174,6	146,4	146,6	80,9	79,4
Jahresergebnis und Zinsaufwendungen	6,2	6,3	6,9	6,8	5,0	8,8	7,7	8,2	6,1	6,1
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	15,4	16,9	26,9	26,5	26,2	32,6	25,9	26,9	14,3	15,7
% des Anlagevermögens										
Langfristig verfügbares Kapital	96,7	93,6	177,0	185,4	185,6	189,8	167,4	162,1	91,9	88,5
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	119,3	112,9	152,1	153,3	197,0	195,3	191,8	188,7	108,0	102,0
Liquide Mittel, kurzfr. Forderungen und Vorräte	129,7	123,4	172,3	177,2	217,6	217,8	208,1	205,2	117,4	111,4
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	11,2	10,7	23,9	23,0	17,7	16,4	13,5	14,3	10,5	9,9
Nachrichtlich:										
Bilanzsumme in Mrd €	77,18	83,50	0,41	0,48	1,73	1,92	7,57	8,23	67,46	72,88
Umsatz in Mrd €	69,42	74,05	0,69	0,79	3,05	3,35	11,09	12,07	54,59	57,85
Anzahl der Unternehmen	2 304	2 304	908	908	667	667	537	537	192	192

I. Unternehmen nach Wirtschaftszweigen

noch: 11d) Erbringung von Dienstleistungen der Informationstechnologie; Informationsdienstleistungen

Verhältniszahlen	Quartils- wert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
% der Gesamtleistung											
Materialaufwand	25	7,6	7,4	2,9	3,5	9,0	8,2	10,7	12,1	17,5	17,9
	50	24,1	24,3	18,4	19,3	23,2	23,8	27,8	28,8	36,5	38,4
	75	44,9	45,2	39,3	39,7	44,0	45,0	51,5	51,4	59,2	59,6
Personalaufwand	25	28,2	26,8	25,8	25,8	32,7	30,8	28,5	27,4	18,3	18,4
	50	44,9	43,9	46,1	46,1	47,9	46,3	43,3	42,7	33,2	33,0
	75	60,4	59,1	63,9	62,7	62,5	61,0	56,4	56,0	48,6	47,4
Abschreibungen	25	0,7	0,7	0,7	0,7	0,9	0,8	0,7	0,7	0,7	0,7
	50	1,7	1,6	1,7	1,7	1,6	1,6	1,6	1,5	2,1	2,1
	75	3,8	3,6	3,9	3,7	3,5	3,2	3,6	3,5	5,7	5,0
Jahresergebnis	25	0,5	0,7	0,1	0,4	0,8	0,8	0,8	1,3	0,4	0,7
	50	3,6	4,0	3,7	4,2	3,6	3,8	3,8	4,2	2,8	3,3
	75	9,1	9,6	10,5	10,6	8,2	9,5	8,4	9,0	6,5	7,0
% der Bilanzsumme											
Sachanlagen	25	2,0	1,9	1,8	1,4	2,6	2,7	1,7	1,7	1,8	1,8
	50	5,2	5,1	5,0	4,9	5,9	6,1	4,5	4,4	4,7	4,8
	75	14,1	13,7	15,0	14,9	13,8	13,3	12,3	11,8	16,0	14,3
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,6	0,5	0,0	0,0	1,2	1,2	0,8	0,6	0,8	0,8
	75	7,2	7,2	7,2	7,7	8,6	8,3	5,1	4,4	7,1	8,0
Eigenmittel	25	11,3	14,0	4,9	9,2	15,5	17,4	15,7	18,9	12,6	12,9
	50	34,7	35,8	35,3	36,4	36,0	37,5	35,9	35,8	26,6	26,5
	75	56,3	57,2	59,1	60,7	58,6	56,5	55,0	56,2	43,8	44,9
Kurzfristige Verbindlichkeiten	25	15,5	15,1	16,0	15,8	15,9	15,3	14,1	14,0	15,3	14,4
	50	31,4	30,6	37,4	33,3	27,6	29,4	28,4	28,7	27,8	28,1
	75	56,8	53,2	66,0	63,4	52,7	49,7	51,2	48,3	46,9	44,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	9,0	8,2	13,2	12,4	10,4	11,9	2,2	2,7	0,1	0,1
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,8	1,1	0,2	0,6	1,1	1,2	1,2	2,0	0,6	1,0
	50	4,9	5,3	4,9	5,4	4,9	5,2	5,2	5,9	4,1	4,4
	75	11,9	12,7	14,7	14,3	11,3	12,7	11,2	11,5	9,0	8,9
Jahresergebnis und Abschreibungen	25	2,7	3,3	1,8	2,8	3,1	3,4	3,4	4,0	2,5	3,5
	50	7,9	8,4	8,0	8,2	7,9	8,1	7,9	9,1	8,1	8,4
	75	16,1	16,6	18,7	18,3	14,5	16,2	15,0	15,5	14,9	15,0
Forderungen aus Lieferungen und Leistungen	25	4,5	4,7	4,0	4,4	6,4	6,4	4,0	4,4	2,5	2,5
	50	10,3	10,1	9,2	9,1	11,4	11,2	11,8	11,2	8,5	9,2
	75	17,1	17,2	16,0	16,2	17,4	17,5	19,1	18,5	14,8	15,3
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,4	2,7	1,1	2,2	3,4	3,4	2,4	3,1	1,9	2,1
	50	8,6	9,1	9,8	9,7	9,0	10,0	8,2	8,5	5,8	6,3
	75	19,2	19,9	23,7	24,6	18,6	19,3	16,3	17,7	12,5	12,9
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	-9,5	-3,1	-38,0	-26,2	-4,4	1,6	4,7	6,5	4,4	7,2
	50	19,8	22,7	13,6	15,0	23,0	27,7	25,1	27,7	18,8	21,4
	75	65,4	69,8	58,4	70,0	72,9	81,8	72,0	63,9	42,8	43,6
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	98,8	105,3	72,5	93,0	111,0	111,5	110,7	113,5	104,6	102,2
	50	258,2	266,9	253,4	287,5	279,9	285,4	261,6	249,0	181,7	175,4
	75	750,0	758,8	866,7	900,0	696,2	725,0	735,8	719,6	538,7	512,1
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	112,3	118,0	96,5	98,8	123,4	129,8	126,6	131,1	119,3	113,8
	50	203,0	217,1	177,8	205,2	222,8	220,9	216,0	228,7	200,3	212,5
	75	469,5	452,2	445,6	441,3	469,7	438,2	501,2	493,7	413,6	443,3
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	6,2	6,3	5,2	5,9	7,7	8,3	5,7	5,2	5,4	5,0
	50	14,0	13,5	16,1	14,4	14,3	14,5	13,0	12,4	10,5	10,0
	75	28,5	26,2	42,1	34,3	26,6	26,5	22,3	21,4	17,2	16,5

I. Unternehmen nach Wirtschaftszweigen

12. Grundstücks- und Wohnungswesen

	Alle Rechtsformen									
			Unternehmen mit einer Bilanzsumme von ... Mio €							
	insgesamt		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Verhältniszahlen	Vergleichbarer Kreis 2015/2016									
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,8	99,6	101,2	100,7	101,1	101,5	100,2	99,5	99,5	99,4
Bestandsveränderung an Erzeugnissen	0,2	0,4	- 1,2	- 0,7	- 1,1	- 1,5	- 0,2	0,5	0,5	0,6
Zinserträge	1,0	1,0	0,7	0,6	1,0	1,0	1,0	1,0	1,0	1,0
Übrige Erträge	11,4	8,2	6,3	5,2	8,7	12,5	9,1	8,4	12,2	7,9
darunter: aus Beteiligungen	1,1	1,1	0,9	1,2	2,3	2,1	1,7	1,6	0,9	0,9
Gesamte Erträge	112,3	109,3	107,0	105,8	109,6	113,5	110,0	109,4	113,2	109,0
Aufwendungen										
Materialaufwand	41,2	41,4	20,0	19,8	28,3	27,7	36,7	35,2	43,9	44,5
Personalaufwand	9,8	9,5	25,3	25,7	12,5	12,4	11,0	11,0	8,9	8,4
Abschreibungen	18,1	17,1	9,5	8,9	16,4	16,3	17,4	17,2	18,6	17,4
darunter: auf Sachanlagen	17,3	16,8	9,3	8,7	16,0	15,9	17,0	16,8	17,7	17,1
Zinsaufwendungen	12,6	10,8	4,9	4,2	10,3	9,4	11,7	10,5	13,2	11,1
Betriebssteuern	1,4	1,2	0,6	0,6	0,9	0,9	1,3	1,1	1,5	1,3
Übrige Aufwendungen	12,5	11,6	28,8	27,5	23,0	25,6	15,9	15,9	10,5	9,1
Gesamte Aufwendungen vor Gewinnsteuern	95,7	91,6	89,0	86,7	91,4	92,2	94,0	90,9	96,6	91,8
Jahresergebnis vor Gewinnsteuern	16,6	17,7	18,0	19,1	18,3	21,4	16,1	18,5	16,6	17,2
Steuern vom Einkommen und Ertrag	1,7	2,1	2,4	2,8	2,7	2,6	1,8	2,1	1,6	2,1
Jahresergebnis	14,9	15,5	15,6	16,4	15,6	18,7	14,2	16,3	14,9	15,1
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,1	0,1	0,3	0,3	0,2	0,2	0,2	0,1	0,1	0,1
darunter: Geschäfts- oder Firmenwert	0,0	0,0	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,0
Sachanlagen	80,2	79,7	68,7	67,4	78,0	77,7	80,2	79,5	80,5	80,0
darunter: Grundstücke und Gebäude	76,3	75,6	60,4	58,9	71,0	72,1	75,8	75,0	76,8	76,1
Vorräte	3,6	3,5	3,7	3,7	3,8	3,5	3,9	3,8	3,5	3,5
darunter: fertige Erzeugnisse und Waren	0,6	0,5	1,8	1,8	1,6	1,4	1,0	1,0	0,4	0,4
Kasse und Bankguthaben	3,9	3,9	8,7	9,6	5,4	5,6	5,4	5,6	3,5	3,4
Forderungen	7,5	8,0	15,3	15,7	9,8	10,2	7,6	8,1	7,2	7,8
kurzfristige	6,6	6,9	14,4	14,9	8,9	9,3	6,6	6,8	6,4	6,7
darunter:										
aus Lieferungen und Leistungen	0,5	0,4	2,8	3,0	1,0	1,1	0,8	0,7	0,4	0,3
gegen verbundene Unternehmen	5,2	5,6	7,9	8,1	5,8	6,1	4,3	4,6	5,3	5,7
langfristige	0,9	1,1	0,9	0,8	0,9	0,9	1,1	1,2	0,8	1,1
darunter: gegen verbundene Unternehmen	0,6	0,8	0,4	0,4	0,5	0,5	0,6	0,7	0,6	0,8
Wertpapiere	0,4	0,4	0,4	0,4	0,3	0,4	0,3	0,3	0,4	0,4
Beteiligungen	4,2	4,2	2,5	2,6	2,2	2,3	2,2	2,3	4,7	4,6
Kapital										
Eigenmittel	35,0	34,9	26,1	27,7	22,9	23,6	31,0	31,6	36,4	36,1
Verbindlichkeiten	61,7	61,9	69,4	67,7	73,0	72,5	65,0	64,6	60,4	60,8
kurzfristige	19,5	19,9	33,4	32,8	30,4	32,8	23,1	23,2	18,1	18,5
darunter:										
gegenüber Kreditinstituten	5,4	5,5	10,3	9,3	11,0	12,0	7,7	7,2	4,6	4,8
aus Lieferungen und Leistungen	1,0	1,0	2,4	2,2	1,2	1,2	1,2	1,2	0,9	0,9
gegenüber verbundenen Unternehmen	8,6	8,8	14,8	14,4	13,6	14,0	10,0	10,4	8,0	8,2
langfristige	42,3	42,0	35,9	34,9	42,7	39,7	41,9	41,4	42,3	42,3
darunter:										
gegenüber Kreditinstituten	36,3	35,6	27,8	26,9	34,5	32,1	35,2	35,1	36,6	35,9
gegenüber verbundenen Unternehmen	2,7	3,1	5,5	5,4	5,8	5,6	4,4	4,3	2,2	2,7
Rückstellungen	2,5	2,4	3,2	3,3	2,0	2,0	2,2	2,2	2,5	2,5
darunter: Pensionsrückstellungen	0,7	0,7	0,5	0,5	0,4	0,4	0,5	0,5	0,8	0,8
Sonstige										
	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	16,7	17,7	17,8	19,0	18,1	21,0	16,0	18,6	16,6	17,2
Jahresergebnis und Abschreibungen	33,1	32,8	24,8	25,0	31,7	34,4	31,6	33,7	33,7	32,7
Forderungen aus Lieferungen und Leistungen	3,4	2,8	6,0	6,3	4,7	5,0	4,7	4,1	2,9	2,3
	% der Bilanzsumme									
Umsatz	14,8	15,2	46,1	47,9	21,3	21,5	16,9	17,1	13,8	14,2
Jahresergebnis und Zinsaufwendungen	4,1	4,0	9,3	9,8	5,5	5,9	4,4	4,6	3,9	3,7
	% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	8,0	8,2	17,6	19,2	9,4	10,5	8,4	9,2	7,8	7,7
	% des Anlagevermögens									
Langfristig verfügbares Kapital	91,2	91,1	86,1	88,5	80,9	78,5	87,7	88,3	92,3	92,3
	% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	54,7	55,6	69,7	75,1	47,6	45,9	52,5	54,6	55,6	56,5
Liquide Mittel, kurzfr. Forderungen und Vorräte	73,1	73,4	80,8	86,5	60,1	56,7	69,3	71,1	75,1	75,4
	% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	15,7	15,3	25,8	23,9	20,5	20,7	18,9	20,3	14,8	14,1
Nachrichtlich:										
Bilanzsumme in Mrd €	337,59	347,00	2,35	2,44	15,64	16,06	46,24	47,53	273,35	280,97
Umsatz in Mrd €	50,07	52,69	1,09	1,17	3,33	3,45	7,81	8,11	37,84	39,96
Anzahl der Unternehmen	9 593	9 593	2 891	2 891	3 303	3 303	2 098	2 098	1 301	1 301

I. Unternehmen nach Wirtschaftszweigen

noch: 12. Grundstücks- und Wohnungswesen

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit einer Bilanzsumme von ... Mio €							
				weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		Vergleichbarer Kreis 2015/2016									
...	...	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...											
... % eine Verhältniszahl von höchstens ...											
% der Gesamtleistung											
Materialaufwand	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	22,7	23,7
	50	0,0	0,5	0,0	0,0	0,0	0,0	12,6	15,6	44,1	43,7
	75	37,0	37,0	3,7	4,9	11,5	14,3	45,6	46,0	51,8	51,6
Personalaufwand	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,4	0,3	8,2	8,1
	75	10,2	10,2	15,7	16,0	4,0	3,9	10,7	10,6	11,7	11,7
Abschreibungen	25	11,2	11,0	2,7	2,6	14,2	13,9	14,9	14,8	14,3	14,4
	50	19,9	19,7	13,5	12,8	23,8	23,6	21,6	21,7	18,7	18,7
	75	31,8	31,5	27,4	26,5	36,0	36,5	33,1	32,7	25,8	25,2
Jahresergebnis	25	1,7	3,2	1,8	3,2	1,0	2,4	1,2	2,9	3,5	4,8
	50	13,6	15,9	16,8	20,0	16,4	19,0	11,4	13,8	9,5	11,4
	75	35,4	37,5	43,1	44,7	37,3	40,0	29,9	32,3	20,5	21,5
% der Bilanzsumme											
Sachanlagen	25	60,8	59,2	22,2	22,4	69,4	68,9	75,4	74,9	80,3	79,5
	50	87,5	86,9	71,6	70,7	90,4	90,0	89,3	88,9	89,4	89,2
	75	95,4	95,2	92,8	92,3	97,4	97,3	95,7	95,3	93,2	93,0
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	3,4	3,4
	75	2,0	2,0	0,0	0,0	0,0	0,0	3,8	3,9	4,6	4,6
Eigenmittel	25	2,8	3,4	2,8	3,7	0,8	0,9	3,7	4,1	22,2	22,5
	50	22,7	24,1	21,8	23,9	12,1	13,3	26,6	27,5	35,6	36,1
	75	48,8	50,3	57,1	58,3	39,2	41,5	48,9	50,2	52,5	52,8
Kurzfristige Verbindlichkeiten	25	6,3	6,5	6,9	6,5	5,4	6,0	6,1	6,3	7,0	7,0
	50	14,4	14,6	23,4	21,9	17,7	19,5	10,9	11,0	9,3	9,3
	75	47,1	48,0	60,8	58,3	52,6	58,0	36,3	35,8	17,6	17,2
Verbindlichkeiten gegenüber Kreditinstituten	25	6,7	5,8	0,0	0,0	14,1	12,7	17,7	17,3	24,8	24,3
	50	40,2	38,8	20,0	18,2	45,5	43,7	44,2	42,9	45,5	44,9
	75	65,2	63,5	59,3	56,7	71,5	69,9	65,6	63,8	59,4	59,4
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	2,2	3,7	2,2	3,7	1,5	2,9	1,6	3,4	3,9	5,6
	50	15,0	17,6	19,2	23,2	18,2	20,7	12,6	15,2	10,1	12,4
	75	39,2	41,4	47,2	49,3	41,4	44,3	33,4	35,1	21,8	23,4
Jahresergebnis und Abschreibungen	25	20,6	22,9	11,6	13,5	25,0	27,9	21,7	23,9	22,1	24,0
	50	39,7	42,3	41,6	43,9	47,1	49,8	36,8	40,3	30,0	31,6
	75	68,2	69,7	71,2	72,2	72,6	74,2	64,8	66,1	47,4	47,3
Forderungen aus Lieferungen und Leistungen	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,3	0,3
	50	0,3	0,3	0,0	0,0	0,0	0,0	0,6	0,5	0,7	0,7
	75	2,4	2,3	4,2	4,1	1,9	2,0	2,3	2,0	1,7	1,6
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,3	2,4	2,6	3,1	2,3	2,6	2,1	2,2	2,2	2,3
	50	4,3	4,4	7,0	7,5	4,6	4,7	3,5	3,6	3,1	3,2
	75	8,1	8,5	15,4	15,4	7,7	7,9	5,7	5,8	4,5	4,4
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	3,2	3,6	1,9	2,6	3,0	3,4	3,4	3,8	4,5	5,0
	50	7,8	8,4	10,8	12,6	7,6	8,0	7,0	7,5	7,0	7,6
	75	17,6	18,9	33,8	38,4	15,6	17,0	12,6	13,5	11,7	11,8
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	63,2	62,5	52,7	54,9	54,7	48,9	70,2	71,4	90,8	90,5
	50	95,9	96,1	95,0	97,0	91,8	90,4	96,9	96,8	98,5	98,5
	75	107,7	108,6	135,5	143,2	104,7	105,4	105,2	105,2	103,3	103,7
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	12,4	12,6	15,6	17,6	7,6	6,6	13,8	13,4	21,2	22,9
	50	52,1	53,5	78,8	87,2	36,9	37,1	50,8	51,5	53,1	52,9
	75	164,8	178,6	301,0	349,3	139,2	153,6	135,3	133,3	109,8	113,1
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,3	3,0	0,2	0,0	0,0	0,0	5,0	4,7	6,6	7,0
	50	9,8	10,0	9,9	10,0	6,6	6,8	10,2	10,6	11,3	11,4
	75	22,8	23,3	47,4	41,4	23,5	24,2	21,0	21,2	19,0	19,8

I. Unternehmen nach Wirtschaftszweigen

noch: 12. Grundstücks- und Wohnungswesen

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit einer Bilanzsumme von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,6	99,4	100,5	100,2	101,4	102,2	99,9	99,3	99,4	99,3
Bestandsveränderung an Erzeugnissen	0,4	0,6	- 0,5	- 0,2	- 1,4	- 2,2	0,1	0,7	0,6	0,7
Zinserträge	0,8	0,9	0,7	0,5	0,8	0,9	0,8	0,8	0,8	0,9
Übrige Erträge	9,9	7,3	5,1	4,2	7,2	13,5	7,1	7,4	10,7	7,0
darunter: aus Beteiligungen	0,7	0,7	0,4	0,4	1,6	1,4	0,6	0,9	0,7	0,6
Gesamte Erträge	110,7	108,2	105,8	104,7	108,0	114,4	107,9	108,2	111,5	107,9
Aufwendungen										
Materialaufwand	46,6	46,5	25,4	24,3	38,6	37,8	45,9	43,4	47,8	48,1
Personalaufwand	11,1	10,7	34,0	34,4	17,8	17,7	13,5	13,5	9,7	9,2
Abschreibungen	16,3	15,1	5,1	4,7	9,3	9,1	13,6	13,6	17,5	16,0
darunter: auf Sachanlagen	15,3	14,8	5,0	4,7	8,9	8,9	13,2	13,2	16,4	15,7
Zinsaufwendungen	11,4	9,6	2,8	2,4	6,8	6,3	9,0	8,3	12,3	10,3
Betriebssteuern	1,5	1,3	0,4	0,4	0,7	0,6	1,2	1,0	1,6	1,4
Übrige Aufwendungen	10,3	9,9	29,0	28,5	22,4	28,3	13,5	14,3	8,5	7,4
Gesamte Aufwendungen vor Gewinnsteuern	97,2	93,1	96,7	94,8	95,6	99,8	96,8	94,1	97,5	92,4
Jahresergebnis vor Gewinnsteuern	13,5	15,1	9,1	9,9	12,4	14,6	11,1	14,1	14,1	15,5
Steuern vom Einkommen und Ertrag	1,6	1,8	2,2	2,5	2,7	2,5	1,5	2,0	1,5	1,7
Jahresergebnis	11,9	13,3	6,9	7,4	9,7	12,0	9,6	12,1	12,6	13,8
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,1	0,1	0,6	0,5	0,2	0,2	0,2	0,2	0,1	0,1
darunter: Geschäfts- oder Firmenwert	0,0	0,0	0,2	0,1	0,0	0,0	0,0	0,0	0,0	0,0
Sachanlagen	80,0	79,7	58,2	56,3	71,3	70,3	79,3	78,6	80,5	80,2
darunter: Grundstücke und Gebäude	77,1	76,3	51,3	49,4	67,5	66,7	76,5	75,5	77,6	76,8
Vorräte	4,5	4,5	6,4	6,9	7,0	6,8	5,4	5,3	4,3	4,3
darunter: fertige Erzeugnisse und Waren	0,7	0,6	3,2	3,1	2,6	2,5	1,2	1,2	0,6	0,5
Kasse und Bankguthaben	4,1	4,1	12,4	13,0	7,2	7,6	6,2	6,5	3,7	3,7
Forderungen	6,0	6,4	20,0	20,7	11,7	12,4	6,7	7,1	5,6	6,1
kurzfristige	5,1	5,3	19,0	19,9	10,5	11,3	5,8	6,1	4,7	4,9
darunter:										
aus Lieferungen und Leistungen	0,5	0,5	5,2	5,6	1,8	1,9	1,0	0,9	0,4	0,3
gegen verbundene Unternehmen	3,7	4,1	8,4	8,8	5,8	6,6	3,3	3,7	3,7	4,0
langfristige	0,9	1,1	1,0	0,8	1,1	1,1	1,0	1,0	0,9	1,2
darunter: gegen verbundene Unternehmen	0,6	0,9	0,4	0,4	0,5	0,5	0,4	0,5	0,7	0,9
Wertpapiere	0,3	0,4	0,5	0,5	0,4	0,4	0,4	0,4	0,3	0,4
Beteiligungen	4,7	4,7	1,5	1,7	1,9	2,0	1,5	1,7	5,2	5,2
Kapital										
Eigenmittel	36,8	37,3	28,0	30,0	28,1	29,3	36,5	37,2	37,1	37,5
Verbindlichkeiten	60,1	59,7	65,4	63,6	67,9	66,8	60,3	59,6	59,8	59,5
kurzfristige	16,4	16,7	31,1	30,2	26,6	26,3	19,5	18,3	15,6	16,1
darunter:										
gegenüber Kreditinstituten	4,8	4,9	9,9	8,7	10,5	9,4	7,2	6,4	4,2	4,6
aus Lieferungen und Leistungen	1,1	1,1	3,9	3,6	1,8	1,7	1,3	1,4	1,0	1,0
gegenüber verbundenen Unternehmen	5,5	5,6	9,6	9,2	8,2	8,7	6,1	5,6	5,3	5,5
langfristige	43,7	43,0	34,3	33,3	41,3	40,5	40,8	41,2	44,2	43,4
darunter:										
gegenüber Kreditinstituten	38,1	37,3	26,2	25,2	34,0	33,5	35,9	36,4	38,6	37,6
gegenüber verbundenen Unternehmen	2,0	2,0	5,0	5,0	4,8	4,6	2,6	2,8	1,8	1,8
Rückstellungen	2,7	2,6	5,9	5,9	3,1	3,1	2,7	2,7	2,7	2,6
darunter: Pensionsrückstellungen	0,9	0,9	1,2	1,1	0,8	0,8	0,7	0,7	0,9	0,9
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	13,5	15,2	9,0	9,9	12,2	14,3	11,1	14,2	14,2	15,6
Jahresergebnis und Abschreibungen	28,3	28,6	12,0	12,1	18,7	20,7	23,2	25,9	30,2	30,0
Forderungen aus Lieferungen und Leistungen	3,2	2,8	7,1	7,5	5,7	6,0	3,8	4,5	2,7	2,2
% der Bilanzsumme										
Umsatz	15,9	16,1	73,0	74,7	31,3	31,1	20,4	20,4	14,5	14,8
Jahresergebnis und Zinsaufwendungen	3,7	3,7	7,1	7,3	5,1	5,6	3,8	4,2	3,6	3,6
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	7,6	7,9	14,7	16,0	9,1	10,3	8,3	9,4	7,5	7,6
% des Anlagevermögens										
Langfristig verfügbares Kapital	94,7	94,6	103,3	108,2	93,8	95,6	94,9	97,1	94,7	94,3
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	57,0	57,5	101,8	109,7	67,4	72,8	62,6	69,8	55,1	54,4
Liquide Mittel, kurzfr. Forderungen und Vorräte	84,7	84,3	122,5	132,4	93,9	98,8	90,2	98,7	83,0	81,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	14,2	13,9	21,2	20,0	14,8	15,1	14,2	15,4	14,0	13,6
Nachrichtlich:										
Bilanzsumme in Mrd €	241,10	249,25	0,94	0,99	6,42	6,70	27,34	28,17	206,41	213,39
Umsatz in Mrd €	38,30	40,24	0,68	0,74	2,01	2,08	5,58	5,76	30,02	31,66
Anzahl der Unternehmen	4 746	4 746	1 295	1 295	1 313	1 313	1 162	1 162	976	976

I. Unternehmen nach Wirtschaftszweigen

noch: 12. Grundstücks- und Wohnungswesen

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit einer Bilanzsumme von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	0,0	0,0	0,0	0,0	0,0	0,0	4,7	5,6	39,9	39,9
	50	24,6	25,4	0,0	0,0	2,3	3,9	41,5	40,4	47,0	47,0
	75	48,6	48,5	18,8	19,1	39,0	40,7	51,5	51,1	53,7	53,2
Personalaufwand	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	5,9	5,7
	50	7,9	7,9	10,9	10,6	1,6	1,5	8,4	8,4	9,8	9,6
	75	15,1	15,2	45,0	44,3	12,4	13,0	13,2	13,3	12,6	12,4
Abschreibungen	25	6,9	6,8	1,1	0,9	9,0	9,0	13,0	13,0	13,8	14,0
	50	16,2	16,1	5,1	4,6	17,8	17,8	18,9	18,8	17,5	17,4
	75	23,8	23,7	17,6	17,0	28,4	28,2	25,3	25,4	22,0	21,9
Jahresergebnis	25	1,0	2,2	-0,7	0,6	0,3	1,3	1,5	2,6	3,5	4,9
	50	8,5	10,3	6,9	8,5	11,1	12,8	8,4	9,8	8,5	10,4
	75	21,4	24,2	21,3	25,2	27,9	30,6	21,0	23,8	15,4	17,0
		% der Bilanzsumme									
Sachanlagen	25	45,5	44,8	4,2	4,4	55,7	53,8	75,6	75,2	82,1	81,7
	50	85,4	84,8	38,3	37,7	86,1	85,3	87,9	87,6	89,2	89,2
	75	93,0	92,7	88,4	86,0	95,4	95,5	93,2	93,0	92,3	92,4
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	2,8	2,7
	50	0,2	0,2	0,0	0,0	0,0	0,0	3,2	3,2	4,0	3,9
	75	4,5	4,5	0,1	0,2	3,3	3,0	5,0	5,0	5,1	5,0
Eigenmittel	25	8,8	10,6	5,2	6,6	3,0	4,4	13,3	14,3	24,8	25,4
	50	30,6	32,7	27,2	31,4	19,5	21,3	35,4	36,7	36,6	37,4
	75	52,7	54,1	60,5	61,4	45,3	49,3	52,6	53,6	51,4	52,2
Kurzfristige Verbindlichkeiten	25	6,7	6,7	7,1	6,4	5,2	5,1	6,8	6,7	7,4	7,4
	50	10,8	10,7	21,7	19,2	12,1	11,7	9,5	9,5	9,1	9,2
	75	35,2	32,7	56,9	54,3	42,2	40,9	23,2	19,4	13,5	13,4
Verbindlichkeiten gegenüber Kreditinstituten	25	7,7	6,4	0,0	0,0	14,2	12,5	21,6	21,1	30,0	29,2
	50	40,5	39,2	7,7	5,8	46,3	44,4	44,3	43,7	46,1	45,9
	75	61,5	60,6	52,5	49,3	70,1	68,9	62,8	62,2	58,0	58,0
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,4	2,8	-0,7	0,8	0,5	1,7	1,9	3,2	3,9	5,7
	50	9,6	11,5	8,5	10,8	13,0	14,5	9,0	10,8	9,0	11,0
	75	24,6	27,6	26,6	30,2	33,0	35,4	22,7	26,0	16,6	18,6
Jahresergebnis und Abschreibungen	25	13,5	15,6	3,3	4,8	14,9	15,6	19,1	20,8	21,3	23,4
	50	27,1	29,4	16,6	18,4	33,3	35,5	28,4	30,4	27,6	29,3
	75	46,0	48,3	43,7	47,2	58,9	60,9	46,3	48,7	35,3	37,2
Forderungen aus Lieferungen und Leistungen	25	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,2	0,3	0,3
	50	0,7	0,7	1,2	1,2	0,7	0,7	0,8	0,7	0,7	0,7
	75	3,4	3,2	7,8	7,7	3,5	3,6	2,6	2,3	1,5	1,5
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,0	2,2	1,3	2,1	2,0	2,2	2,0	2,0	2,3	2,3
	50	3,6	3,7	5,2	5,8	4,1	4,2	3,2	3,3	3,0	3,1
	75	6,5	6,8	13,1	13,5	7,2	7,2	5,0	5,1	4,0	4,0
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	2,7	3,4	-2,8	-0,5	2,2	2,6	3,7	4,3	4,8	5,3
	50	7,0	7,6	7,1	9,0	6,7	6,9	7,3	7,9	7,0	7,5
	75	14,3	16,1	27,6	36,2	15,2	16,5	12,0	13,6	10,9	11,1
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	86,3	87,8	73,0	75,7	79,9	80,2	90,6	91,7	94,2	94,4
	50	99,6	99,9	106,2	111,7	99,1	99,4	99,6	99,8	98,8	98,8
	75	115,1	117,3	250,3	291,5	116,2	119,2	107,7	108,1	103,2	103,4
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	23,6	25,8	33,4	36,7	16,5	17,6	24,1	26,3	23,8	25,1
	50	69,9	73,9	125,9	150,0	64,9	71,9	60,7	64,6	51,4	50,1
	75	189,5	217,4	423,6	487,2	201,2	254,1	143,5	151,9	96,3	97,2
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,2	5,1	1,4	1,6	3,0	2,4	6,3	6,3	7,2	7,5
	50	10,7	10,8	11,5	12,1	8,1	8,5	10,6	11,0	11,5	11,6
	75	21,4	21,8	50,0	45,5	23,8	22,0	18,3	18,9	18,4	18,7

I. Unternehmen nach Wirtschaftszweigen

noch: 12. Grundstücks- und Wohnungswesen

Verhältniszahlen	Nichtkapitalgesellschaften									
			Unternehmen mit einer Bilanzsumme von ... Mio €							
	insgesamt		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
Vergleichbarer Kreis 2015/2016										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,2	100,1	102,4	101,7	100,5	100,6	100,9	100,1	99,9	100,0
Bestandsveränderung an Erzeugnissen	- 0,2	- 0,1	- 2,4	- 1,7	- 0,5	- 0,6	- 0,9	- 0,1	0,1	0,0
Zinserträge	1,5	1,5	0,8	0,8	1,2	1,1	1,4	1,4	1,6	1,6
Übrige Erträge	16,1	11,2	8,3	7,0	10,9	11,1	14,1	11,0	18,0	11,5
darunter: aus Beteiligungen	2,6	2,3	1,9	2,7	3,4	3,2	4,2	3,3	2,0	1,9
Gesamte Erträge	117,6	112,7	109,1	107,8	112,1	112,2	115,5	112,4	119,5	113,1
Aufwendungen										
Materialaufwand	23,5	25,0	10,7	11,8	12,7	12,7	13,5	15,1	28,8	30,4
Personalaufwand	5,6	5,4	10,2	10,3	4,3	4,4	4,6	4,8	5,8	5,5
Abschreibungen	24,1	23,7	17,0	16,2	27,3	26,9	27,1	26,1	23,1	22,9
darunter: auf Sachanlagen	23,7	23,2	16,8	15,8	26,9	26,5	26,8	25,8	22,7	22,3
Zinsaufwendungen	16,5	14,4	8,5	7,5	15,6	14,0	18,3	16,0	16,6	14,4
Betriebssteuern	1,2	1,2	0,8	0,8	1,2	1,2	1,6	1,4	1,1	1,1
Übrige Aufwendungen	19,7	17,2	28,4	25,8	23,9	21,5	21,8	19,8	17,9	15,3
Gesamte Aufwendungen vor Gewinnsteuern	90,6	86,8	75,7	72,4	85,0	80,7	86,9	83,1	93,3	89,6
Jahresergebnis vor Gewinnsteuern	27,0	25,9	33,5	35,4	27,1	31,5	28,6	29,4	26,2	23,5
Steuern vom Einkommen und Ertrag	2,3	3,1	2,8	3,3	2,7	2,8	2,6	2,5	2,1	3,3
Jahresergebnis	24,7	22,8	30,7	32,1	24,5	28,7	25,9	26,9	24,1	20,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,1	0,1	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,1
darunter: Geschäfts- oder Firmenwert	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Sachanlagen	80,7	79,8	75,6	75,1	82,7	82,9	81,5	80,7	80,4	79,2
darunter: Grundstücke und Gebäude	74,1	74,0	66,5	65,5	73,5	76,0	74,7	74,2	74,2	73,8
Vorräte	1,2	1,2	1,9	1,6	1,5	1,2	1,7	1,7	1,0	1,0
darunter: fertige Erzeugnisse und Waren	0,3	0,3	0,9	0,9	0,8	0,6	0,8	0,8	0,0	0,1
Kasse und Bankguthaben	3,2	3,2	6,3	7,2	4,1	4,1	4,1	4,2	2,8	2,7
Forderungen	11,1	12,1	12,2	12,2	8,6	8,6	9,0	9,5	12,0	13,4
kurzfristige	10,4	11,2	11,4	11,4	7,8	7,8	7,7	8,0	11,5	12,5
darunter:										
aus Lieferungen und Leistungen	0,5	0,4	1,2	1,2	0,4	0,5	0,5	0,4	0,4	0,3
gegen verbundene Unternehmen	8,9	9,4	7,6	7,6	5,7	5,8	5,8	5,9	10,2	11,0
langfristige	0,7	1,0	0,8	0,8	0,8	0,8	1,3	1,5	0,5	0,8
darunter: gegen verbundene Unternehmen	0,4	0,6	0,3	0,3	0,5	0,5	0,8	1,0	0,3	0,5
Wertpapiere	0,4	0,5	0,3	0,2	0,3	0,3	0,2	0,3	0,5	0,6
Beteiligungen	2,9	2,9	3,2	3,2	2,3	2,4	3,1	3,2	2,9	2,8
Kapital										
Eigenmittel	30,4	28,8	24,9	26,2	19,2	19,5	23,1	23,4	34,2	31,6
Verbindlichkeiten	65,8	67,6	72,0	70,5	76,6	76,5	71,9	71,8	62,5	65,1
kurzfristige	27,2	28,1	35,0	34,6	33,0	37,4	28,2	30,2	25,9	26,0
darunter:										
gegenüber Kreditinstituten	6,9	7,1	10,6	9,7	11,3	13,9	8,3	8,4	5,8	5,7
aus Lieferungen und Leistungen	0,7	0,7	1,3	1,3	0,8	0,8	0,9	1,0	0,6	0,6
gegenüber verbundenen Unternehmen	16,3	16,9	18,2	17,9	17,3	17,8	15,8	17,4	16,3	16,6
langfristige	38,6	39,5	37,0	35,9	43,6	39,1	43,6	41,6	36,6	39,1
darunter:										
gegenüber Kreditinstituten	31,6	31,2	28,9	28,0	34,9	31,1	34,3	33,1	30,5	30,7
gegenüber verbundenen Unternehmen	4,4	5,9	5,8	5,6	6,6	6,3	7,0	6,4	3,4	5,7
Rückstellungen	1,9	2,0	1,4	1,5	1,2	1,1	1,4	1,4	2,2	2,4
darunter: Pensionsrückstellungen	0,4	0,4	0,1	0,1	0,2	0,2	0,2	0,2	0,5	0,5
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	26,9	25,9	32,7	34,8	27,0	31,3	28,3	29,3	26,2	23,5
Jahresergebnis und Abschreibungen	48,7	46,5	46,6	47,5	51,5	55,3	52,5	52,9	47,2	43,1
Forderungen aus Lieferungen und Leistungen	3,9	2,8	4,3	4,1	3,0	3,4	4,6	3,0	3,8	2,6
% der Bilanzsumme										
Umsatz	12,2	12,7	28,4	29,5	14,3	14,6	11,8	12,1	11,7	12,3
Jahresergebnis und Zinsaufwendungen	5,0	4,7	10,9	11,5	5,7	6,2	5,2	5,2	4,8	4,2
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	9,0	8,7	19,3	21,1	9,6	10,6	8,5	8,9	8,8	8,1
% des Anlagevermögens										
Langfristig verfügbares Kapital	82,2	82,0	77,4	78,3	73,1	68,0	77,8	76,2	84,8	85,8
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	51,2	52,6	50,8	54,2	36,5	32,3	42,4	41,1	56,5	60,4
Liquide Mittel, kurzfr. Forderungen und Vorräte	55,7	56,8	56,4	58,9	41,1	35,5	48,5	46,6	60,4	64,3
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	25,8	23,3	44,4	38,0	47,1	45,5	60,1	54,7	19,3	17,0
Nachrichtlich:										
Bilanzsumme in Mrd €	96,49	97,75	1,42	1,45	9,22	9,36	18,90	19,36	66,95	67,59
Umsatz in Mrd €	11,77	12,44	0,40	0,43	1,32	1,37	2,23	2,35	7,82	8,30
Anzahl der Unternehmen	4 847	4 847	1 596	1 596	1 990	1 990	936	936	325	325

I. Unternehmen nach Wirtschaftszweigen

noch: 12. Grundstücks- und Wohnungswesen

Verhältniszahlen	Quartils- wert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit einer Bilanzsumme von ... Mio €							
				weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016		
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	6,9	13,8
	75	3,3	5,2	0,0	0,0	2,7	3,9	10,6	14,1	32,0	33,9
Personalaufwand	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	0,4	0,5	1,3	1,3	0,0	0,0	0,7	0,7	0,7	0,7
Abschreibungen	25	15,0	14,7	8,8	8,5	17,6	17,7	18,9	18,4	18,5	18,4
	50	25,7	25,2	19,7	18,9	27,8	27,8	28,5	27,6	27,4	26,0
	75	38,6	38,1	33,8	32,3	40,9	41,2	40,4	40,0	39,0	37,3
Jahresergebnis	25	3,5	5,7	8,9	9,9	1,9	3,7	0,4	3,4	3,2	2,7
	50	24,2	25,8	32,3	34,3	21,6	23,1	18,9	21,3	21,6	22,5
	75	45,5	46,6	53,7	54,3	41,3	43,6	38,4	40,5	38,9	37,3
		% der Bilanzsumme									
Sachanlagen	25	68,7	67,7	53,8	53,1	76,4	75,7	74,6	74,7	73,1	71,0
	50	89,9	89,4	83,0	82,2	92,5	92,5	92,5	92,1	91,2	89,9
	75	97,3	97,2	94,6	94,3	98,2	98,2	98,1	97,8	96,4	96,4
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,4	0,4
Eigenmittel	25	0,4	0,5	1,4	1,9	0,2	0,2	0,2	0,2	7,4	7,1
	50	13,2	13,5	16,9	18,4	8,5	9,1	13,1	12,8	29,4	28,9
	75	42,5	44,2	53,5	55,4	33,5	35,1	38,8	39,9	56,9	55,1
Kurzfristige Verbindlichkeiten	25	5,5	6,1	6,8	6,5	5,7	7,5	4,6	5,3	3,4	3,0
	50	21,6	23,4	25,5	24,1	22,9	26,3	17,3	18,9	12,5	11,4
	75	55,7	59,0	63,4	60,7	56,9	65,1	47,1	50,5	36,8	37,7
Verbindlichkeiten gegenüber Kreditinstituten	25	5,8	5,2	0,0	0,0	13,7	12,8	12,0	11,3	0,0	0,8
	50	39,7	38,2	29,2	26,9	45,0	43,0	43,6	41,8	38,5	38,7
	75	68,5	66,9	64,2	61,7	72,7	70,8	67,7	65,6	64,4	63,9
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	3,9	6,5	9,3	10,6	2,5	4,4	0,9	4,3	3,2	4,8
	50	25,8	27,9	34,3	36,1	23,5	25,3	20,8	22,6	22,8	24,5
	75	48,8	50,2	57,3	59,0	45,2	47,8	41,6	43,0	40,3	40,0
Jahresergebnis und Abschreibungen	25	33,6	36,2	33,9	34,3	33,8	37,9	32,7	36,4	31,8	32,9
	50	57,2	59,3	61,2	62,0	55,8	59,5	54,8	56,6	53,3	52,0
	75	78,2	79,0	80,9	81,4	77,1	78,5	74,8	76,3	75,5	76,1
Forderungen aus Lieferungen und Leistungen	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,8	0,8
	75	1,4	1,5	1,6	1,5	1,0	1,1	1,8	1,6	2,7	2,5
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,7	2,9	3,8	4,0	2,6	2,8	2,2	2,5	1,8	2,2
	50	5,3	5,5	8,4	8,9	4,9	5,1	4,1	4,1	3,9	3,8
	75	9,6	10,0	16,8	16,9	8,0	8,2	6,5	6,8	6,4	6,1
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	3,4	3,8	4,8	5,3	3,3	3,8	2,9	3,3	3,3	3,3
	50	8,8	9,4	14,5	15,2	7,9	8,4	6,5	6,9	7,3	7,7
	75	20,2	21,4	36,7	39,5	15,9	17,2	13,1	13,4	15,7	15,8
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	46,9	43,0	43,9	45,6	43,9	33,8	53,0	50,8	64,9	68,0
	50	85,8	84,6	86,6	87,2	83,3	79,0	86,0	84,7	94,5	94,8
	75	102,2	102,9	108,4	111,0	100,1	100,0	101,1	100,2	103,8	105,0
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	7,0	6,5	9,3	10,3	5,1	4,0	7,7	6,6	10,8	14,8
	50	33,4	33,5	48,0	49,9	24,1	21,7	31,9	32,0	70,0	70,6
	75	134,6	139,1	187,0	215,2	100,0	101,6	113,9	108,7	176,9	204,7
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	4,7	4,4
	50	6,5	6,9	6,4	5,8	1,8	3,0	8,5	9,1	9,5	10,6
	75	30,3	30,8	44,0	36,6	22,9	30,6	32,5	31,4	28,0	25,9

I. Unternehmen nach Wirtschaftszweigen

13. Unternehmensdienstleistungen^{*)}

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,2	99,6	98,7	98,0	98,6	98,2	99,6	99,0	99,2	100,1
Bestandsveränderung an Erzeugnissen	0,8	0,4	1,3	2,0	1,4	1,8	0,4	1,0	0,8	-0,1
Zinserträge	0,3	0,4	0,4	0,3	0,2	0,2	0,3	0,3	0,4	0,4
Übrige Erträge	6,7	6,3	7,6	6,9	6,3	5,3	6,6	5,1	6,8	6,9
darunter: aus Beteiligungen	0,6	0,6	0,2	0,4	0,3	0,4	0,6	0,6	0,6	0,6
Gesamte Erträge	107,0	106,7	108,0	107,3	106,5	105,5	106,9	105,4	107,1	107,3
Aufwendungen										
Materialaufwand	40,4	41,3	23,5	24,0	31,8	32,5	33,4	34,0	45,0	46,3
Personalaufwand	36,4	36,3	42,3	41,7	42,7	41,9	43,1	42,3	32,7	32,9
Abschreibungen	4,4	4,0	7,4	7,3	4,7	4,7	4,1	4,2	4,3	3,7
darunter: auf Sachanlagen	4,0	3,6	7,2	7,0	4,6	4,6	3,8	3,6	3,9	3,2
Zinsaufwendungen	1,4	1,1	1,6	1,5	1,0	0,8	1,0	0,8	1,6	1,2
Betriebssteuern	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	19,7	18,4	25,9	25,3	20,6	19,6	20,4	19,0	19,0	17,8
Gesamte Aufwendungen vor Gewinnsteuern	102,4	101,2	100,9	99,9	100,9	99,6	102,2	100,3	102,7	101,9
Jahresergebnis vor Gewinnsteuern	4,7	5,5	7,1	7,4	5,6	5,9	4,7	5,2	4,4	5,5
Steuern vom Einkommen und Ertrag	1,1	1,3	1,9	2,0	1,6	1,7	1,4	1,5	0,8	1,1
Jahresergebnis	3,6	4,2	5,2	5,4	4,0	4,2	3,3	3,7	3,6	4,3
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	3,0	2,7	1,7	1,5	1,8	1,6	3,7	3,3	2,9	2,6
darunter: Geschäfts- oder Firmenwert	0,9	0,8	0,8	0,6	0,5	0,5	1,0	0,9	1,0	0,9
Sachanlagen	26,6	25,9	38,9	38,4	30,0	29,0	22,5	21,8	27,0	26,3
darunter: Grundstücke und Gebäude	9,7	9,4	11,3	10,8	9,0	8,7	6,5	6,6	10,9	10,4
Vorräte	13,7	13,6	10,0	11,4	18,5	19,5	16,0	16,3	12,4	11,9
darunter: fertige Erzeugnisse und Waren	2,0	2,1	1,7	2,0	2,1	2,2	1,3	1,4	2,2	2,3
Kasse und Bankguthaben	11,0	10,8	15,2	15,3	15,8	15,5	13,1	12,9	9,4	9,2
Forderungen	36,3	37,9	29,4	28,6	29,2	29,7	38,2	39,2	36,8	39,1
kurzfristige	34,0	36,1	27,9	27,2	27,6	28,0	35,2	36,7	34,7	37,5
darunter:										
aus Lieferungen und Leistungen	12,5	14,0	12,4	11,9	14,9	15,0	15,1	15,5	11,2	13,5
gegen verbundene Unternehmen	16,5	17,3	9,4	9,2	8,3	8,6	16,3	17,0	18,1	19,1
langfristige	2,3	1,8	1,5	1,4	1,6	1,7	3,0	2,5	2,1	1,6
darunter: gegen verbundene Unternehmen	1,2	1,3	0,7	0,6	0,9	1,1	2,4	2,0	0,9	1,1
Wertpapiere	2,5	2,7	1,1	1,1	0,7	0,6	1,0	0,9	3,3	3,6
Beteiligungen	6,4	5,9	2,9	2,9	3,3	3,4	4,8	4,9	7,6	6,7
Kapital										
Eigenmittel	32,3	31,2	28,3	29,0	27,0	27,7	30,7	30,7	33,8	31,9
Verbindlichkeiten	48,7	48,3	62,2	62,0	59,8	59,6	53,0	53,9	45,0	44,0
kurzfristige	38,3	38,4	41,8	42,5	45,5	45,8	42,2	43,7	35,7	35,3
darunter:										
gegenüber Kreditinstituten	4,1	3,9	9,7	9,6	7,3	7,1	4,6	5,0	3,3	2,8
aus Lieferungen und Leistungen	5,5	5,9	6,5	7,0	6,9	6,9	6,1	5,8	5,0	5,8
gegenüber verbundenen Unternehmen	11,8	12,4	9,6	9,8	9,9	9,7	12,0	13,3	12,1	12,6
langfristige	10,4	9,9	20,4	19,5	14,3	13,8	10,8	10,2	9,3	8,7
darunter:										
gegenüber Kreditinstituten	5,5	5,1	14,1	13,7	10,6	9,8	5,4	5,0	4,3	4,0
gegenüber verbundenen Unternehmen	3,0	2,9	3,8	3,5	2,3	2,7	3,3	3,3	2,9	2,8
Rückstellungen	17,4	17,2	7,8	7,5	10,6	10,3	14,2	13,5	20,0	20,0
darunter: Pensionsrückstellungen	6,6	6,3	1,9	1,8	2,4	2,2	3,6	3,4	8,4	8,2
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	4,7	5,5	7,2	7,6	5,7	6,0	4,7	5,2	4,4	5,4
Jahresergebnis und Abschreibungen	8,1	8,3	12,7	12,9	8,9	9,1	7,5	7,9	8,0	8,0
Forderungen aus Lieferungen und Leistungen	10,2	11,5	12,1	11,7	11,5	11,7	12,0	12,1	9,3	11,3
% der Bilanzsumme										
Umsatz	121,9	121,7	102,6	101,8	129,9	128,7	125,6	127,9	120,3	119,6
Jahresergebnis und Zinsaufwendungen	6,1	6,4	7,1	7,1	6,7	6,6	5,4	5,8	6,3	6,6
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	17,6	18,1	23,3	23,8	20,7	21,0	17,0	18,3	17,1	17,4
% des Anlagevermögens										
Langfristig verfügbares Kapital	124,2	125,9	111,4	112,4	118,3	121,7	129,8	133,7	123,9	124,8
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	120,1	125,4	104,4	101,3	96,2	95,7	115,3	114,3	127,0	137,1
Liquide Mittel, kurzfr. Forderungen und Vorräte	155,9	160,7	128,3	128,2	137,0	138,3	153,3	151,6	161,7	170,7
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	11,0	11,7	26,7	27,9	16,4	16,1	14,5	13,3	9,2	10,5
Nachrichtlich:										
Bilanzsumme in Mrd €	85,33	90,36	2,59	2,88	7,46	8,14	20,09	20,83	55,18	58,51
Umsatz in Mrd €	103,99	110,00	2,66	2,93	9,70	10,47	25,23	26,65	66,41	69,95
Anzahl der Unternehmen	7 579	7 579	3 822	3 822	2 196	2 196	1 193	1 193	368	368

* Erbringung von freiberuflichen, wissenschaftlichen und technischen Dienstleistungen sowie sonstigen wirtschaftlichen Dienstleistungen (ohne Verwaltung und Führung von Unternehmen und Betrieben).

I. Unternehmen nach Wirtschaftszweigen

noch: 13. Unternehmensdienstleistungen*)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
...		%									
% der Gesamtleistung											
Materialaufwand	25	0,9	1,1	0,0	0,0	5,3	5,7	7,4	8,4	10,2	11,1
	50	17,0	17,2	9,4	9,1	23,7	24,1	24,9	26,0	38,4	40,1
	75	43,6	44,6	33,3	33,1	51,2	51,6	54,0	52,9	68,9	70,0
Personalaufwand	25	17,1	17,1	13,9	14,1	21,3	21,4	20,2	20,0	9,7	9,6
	50	38,1	38,0	37,2	37,5	38,9	38,4	41,5	40,7	30,2	29,8
	75	60,5	59,4	58,6	58,1	61,4	60,2	64,9	62,9	56,0	57,7
Abschreibungen	25	0,7	0,7	0,9	0,9	0,6	0,6	0,5	0,5	0,3	0,3
	50	2,0	1,9	2,7	2,6	1,6	1,5	1,2	1,2	1,1	1,1
	75	5,4	5,4	7,3	7,4	3,9	4,0	3,5	3,3	4,1	3,6
Jahresergebnis	25	0,6	0,8	0,7	1,0	0,8	0,8	0,4	0,5	0,7	0,5
	50	3,7	4,0	5,0	5,5	3,1	3,3	2,7	3,1	2,8	3,0
	75	10,0	10,5	14,5	15,0	7,6	7,7	6,6	7,0	6,6	6,9
% der Bilanzsumme											
Sachanlagen	25	2,5	2,5	3,0	2,9	2,9	2,8	1,7	1,6	1,3	1,3
	50	10,0	10,0	13,6	13,5	9,4	9,4	5,9	5,9	4,7	4,1
	75	37,2	36,6	46,8	45,8	32,1	31,3	23,3	23,2	22,1	22,6
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,7	0,7	0,0	0,0	2,1	2,1	1,6	1,7	2,6	2,6
	75	11,3	11,4	7,8	8,0	17,2	17,2	13,2	12,5	12,0	10,9
Eigenmittel	25	6,6	8,2	3,9	6,7	8,3	8,9	8,7	9,3	9,2	9,0
	50	24,6	26,8	26,0	28,1	23,7	25,7	23,8	26,0	20,8	22,8
	75	49,2	51,0	53,8	55,6	45,2	47,0	44,6	46,9	43,8	44,9
Kurzfristige Verbindlichkeiten	25	20,2	19,5	17,7	16,6	23,6	23,5	21,5	20,5	19,9	19,5
	50	42,2	40,2	39,5	37,7	45,7	43,0	43,2	42,0	38,3	38,6
	75	69,9	68,0	71,0	68,6	70,7	69,5	65,3	65,3	61,6	63,3
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,4	0,4	3,4	3,5	2,0	2,6	0,0	0,0	0,0	0,0
	75	24,2	23,8	33,6	32,1	22,7	23,2	7,2	6,0	1,5	1,4
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,9	1,1	0,9	1,4	1,1	1,1	0,6	0,8	1,1	0,8
	50	5,0	5,3	6,4	6,9	4,4	4,4	3,8	4,2	3,7	4,0
	75	13,1	13,6	18,3	18,6	9,9	10,2	8,5	9,2	8,2	9,0
Jahresergebnis und Abschreibungen	25	3,1	3,3	3,8	4,7	2,9	2,8	2,2	2,2	3,0	3,1
	50	8,7	9,2	11,5	12,2	7,4	7,4	6,1	6,5	6,2	6,3
	75	20,3	20,7	28,2	29,0	15,3	15,7	12,4	13,5	13,3	13,7
Forderungen aus Lieferungen und Leistungen	25	3,1	3,0	2,3	2,1	4,3	4,4	3,0	3,0	2,5	2,9
	50	8,8	8,7	8,1	7,8	9,3	9,6	9,8	9,5	10,0	10,1
	75	15,7	15,3	16,0	15,1	15,4	15,4	15,6	15,3	16,2	16,3
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,7	2,8	2,6	3,0	3,2	2,8	2,2	2,4	2,9	2,4
	50	8,0	8,3	8,8	9,6	7,8	7,6	7,0	6,9	7,2	7,4
	75	18,2	19,1	21,3	23,1	17,0	16,7	14,0	14,4	13,2	14,4
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	3,3	3,5	-0,2	1,0	5,1	5,3	4,8	4,0	6,3	7,3
	50	20,5	21,9	20,0	22,3	21,5	22,2	20,5	19,7	20,3	21,3
	75	55,0	57,0	58,6	62,3	55,0	56,3	48,1	48,9	45,2	46,7
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	75,6	82,0	60,0	71,7	86,7	88,2	91,8	92,3	95,1	96,3
	50	160,3	169,2	139,3	155,9	181,1	183,1	189,8	189,3	182,7	170,3
	75	476,5	512,5	437,5	484,0	519,6	547,6	535,0	576,5	476,5	490,4
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	65,3	68,6	58,8	60,9	65,8	68,7	86,7	88,6	89,3	97,6
	50	136,0	142,1	131,8	139,7	130,2	133,8	154,7	153,2	154,7	156,4
	75	290,9	298,9	320,5	332,8	256,1	263,3	283,5	313,3	286,8	287,6
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,7	5,6	5,7	5,7	6,4	6,2	5,5	4,8	4,0	4,3
	50	14,1	13,6	17,0	16,5	14,1	13,6	11,4	11,3	9,7	9,8
	75	33,1	31,5	50,0	44,1	30,1	28,2	22,0	20,7	17,8	18,0

* Erbringung von freiberuflichen, wissenschaftlichen und technischen Dienstleistungen sowie sonstigen wirtschaftlichen Dienstleistungen (ohne Verwaltung und Führung von Unternehmen und Betrieben).

I. Unternehmen nach Wirtschaftszweigen

noch: 13. Unternehmensdienstleistungen^{*)}

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,3	99,6	98,5	97,6	98,7	98,1	99,6	98,9	99,4	100,2
Bestandsveränderung an Erzeugnissen	0,7	0,4	1,5	2,4	1,3	1,9	0,4	1,1	0,6	-0,2
Zinserträge	0,4	0,4	0,4	0,3	0,2	0,2	0,3	0,3	0,4	0,5
Übrige Erträge	6,9	6,6	8,3	7,3	6,8	5,6	6,9	5,3	6,9	7,1
darunter: aus Beteiligungen	0,5	0,6	0,2	0,3	0,3	0,3	0,5	0,6	0,6	0,6
Gesamte Erträge	107,3	107,0	108,7	107,6	107,0	105,8	107,2	105,6	107,3	107,6
Aufwendungen										
Materialaufwand	40,4	41,2	24,5	24,9	32,2	33,1	34,1	34,8	44,3	45,3
Personalaufwand	37,2	37,2	46,7	45,8	44,5	43,3	43,4	42,5	33,6	34,0
Abschreibungen	3,9	3,6	5,5	5,5	4,1	4,1	3,7	3,6	3,9	3,5
darunter: auf Sachanlagen	3,7	3,3	5,3	5,2	3,9	3,9	3,3	3,1	3,7	3,2
Zinsaufwendungen	1,4	1,0	1,4	1,2	0,9	0,8	0,9	0,7	1,7	1,2
Betriebssteuern	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	20,0	18,7	25,6	24,4	20,6	19,5	20,6	19,1	19,5	18,3
Gesamte Aufwendungen vor Gewinnsteuern	103,0	101,8	103,7	102,0	102,3	100,8	102,7	100,7	103,1	102,3
Jahresergebnis vor Gewinnsteuern	4,3	5,2	5,0	5,6	4,7	4,9	4,5	4,9	4,2	5,3
Steuern vom Einkommen und Ertrag	1,1	1,3	1,9	2,0	1,7	1,7	1,5	1,5	0,8	1,2
Jahresergebnis	3,3	3,8	3,0	3,6	3,0	3,2	3,1	3,4	3,4	4,1
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,8	2,5	2,0	1,8	1,7	1,5	2,3	2,1	3,1	2,8
darunter: Geschäfts- oder Firmenwert	1,0	0,8	0,9	0,7	0,4	0,4	0,8	0,7	1,1	0,9
Sachanlagen	25,6	25,0	30,3	30,2	25,7	24,7	20,4	20,1	27,2	26,4
darunter: Grundstücke und Gebäude	10,3	10,0	8,1	7,5	7,7	7,4	6,8	7,0	11,9	11,4
Vorräte	13,3	13,0	12,1	13,9	19,8	20,7	17,2	17,4	11,3	10,5
darunter: fertige Erzeugnisse und Waren	0,9	1,0	2,0	2,4	2,2	2,4	1,3	1,5	0,6	0,6
Kasse und Bankguthaben	11,4	11,3	16,9	16,9	17,2	16,7	13,8	13,6	9,7	9,6
Forderungen	37,0	38,4	33,4	31,9	30,6	31,2	39,8	40,3	37,0	39,0
kurzfristige	34,4	36,4	31,7	30,3	28,8	29,3	36,2	37,4	34,6	37,2
darunter:										
aus Lieferungen und Leistungen	12,5	14,3	14,6	13,8	15,4	15,5	15,5	16,0	11,1	13,6
gegen verbundene Unternehmen	16,8	17,4	10,0	9,6	8,5	9,0	17,0	17,4	18,0	18,8
langfristige	2,5	2,0	1,7	1,6	1,8	2,0	3,5	2,9	2,3	1,8
darunter: gegen verbundene Unternehmen	1,4	1,4	0,9	0,8	1,0	1,3	2,9	2,3	0,9	1,2
Wertpapiere	2,8	3,0	1,3	1,3	0,7	0,7	1,2	1,1	3,6	4,0
Beteiligungen	6,5	6,2	3,1	3,1	3,6	3,7	4,7	4,9	7,7	7,1
Kapital										
Eigenmittel	34,2	32,7	31,3	31,7	29,6	30,2	31,7	31,6	35,7	33,4
Verbindlichkeiten	45,6	45,2	57,4	57,7	55,5	55,7	50,6	51,6	42,4	41,4
kurzfristige	36,5	36,7	40,3	41,0	43,3	43,8	42,3	44,0	33,6	33,3
darunter:										
gegenüber Kreditinstituten	3,0	3,2	7,5	7,4	6,9	6,5	4,2	4,6	2,0	2,2
aus Lieferungen und Leistungen	5,5	6,0	6,9	7,5	6,8	6,9	6,4	6,0	4,9	5,8
gegenüber verbundenen Unternehmen	10,5	10,9	8,1	8,0	7,1	7,4	11,7	13,3	10,7	10,6
langfristige	9,2	8,6	17,1	16,7	12,2	11,8	8,3	7,7	8,8	8,1
darunter:										
gegenüber Kreditinstituten	4,6	4,1	10,2	10,1	8,6	8,0	4,5	4,0	3,9	3,4
gegenüber verbundenen Unternehmen	2,9	2,7	4,3	4,2	2,3	2,4	2,9	2,7	2,9	2,7
Rückstellungen	18,5	18,4	9,7	9,2	11,8	11,4	15,3	14,6	20,7	20,9
darunter: Pensionsrückstellungen	7,3	7,0	2,8	2,5	2,9	2,7	4,1	3,9	9,0	8,8
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	4,4	5,2	5,1	5,7	4,7	5,0	4,6	5,0	4,2	5,2
Jahresergebnis und Abschreibungen	7,2	7,5	8,7	9,3	7,2	7,4	6,8	7,1	7,4	7,6
Forderungen aus Lieferungen und Leistungen	10,2	11,7	12,8	12,3	11,6	11,8	11,8	12,1	9,4	11,5
% der Bilanzsumme										
Umsatz	122,2	121,9	113,8	112,3	132,6	131,6	130,8	132,3	118,4	117,7
Jahresergebnis und Zinsaufwendungen	5,8	6,0	5,1	5,5	5,3	5,3	5,2	5,5	6,0	6,2
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	16,5	17,2	19,3	20,6	18,5	18,8	16,6	17,5	16,2	16,7
% des Anlagevermögens										
Langfristig verfügbares Kapital	129,3	129,3	135,6	135,7	134,8	138,8	139,0	141,2	126,1	125,1
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	128,6	133,7	122,0	116,4	107,0	105,8	119,3	116,7	136,1	146,5
Liquide Mittel, kurzfr. Forderungen und Vorräte	165,0	169,1	152,0	150,4	152,6	153,1	160,0	156,4	169,6	178,1
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	11,0	11,9	24,3	26,3	15,8	15,6	14,2	12,9	9,4	10,9
Nachrichtlich:										
Bilanzsumme in Mrd €	74,94	79,37	1,78	2,01	6,03	6,60	16,73	17,47	50,39	53,29
Umsatz in Mrd €	91,57	96,78	2,03	2,26	8,00	8,69	21,88	23,12	59,66	62,71
Anzahl der Unternehmen	5 986	5 986	2 825	2 825	1 795	1 795	1 037	1 037	329	329

* Erbringung von freiberuflichen, wissenschaftlichen und technischen Dienstleistungen sowie sonstigen wirtschaftlichen Dienstleistungen (ohne Verwaltung und Führung von Unternehmen und Betrieben).

I. Unternehmen nach Wirtschaftszweigen

noch: 13. Unternehmensdienstleistungen*)

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	2,0	2,4	0,0	0,0	5,6	6,4	7,8	8,6	10,2	11,1
	50	18,9	19,2	11,2	11,1	24,1	25,3	25,1	26,2	38,6	40,1
	75	46,2	46,8	35,7	35,7	52,2	52,3	54,7	54,4	68,7	70,1
Personalaufwand	25	21,0	21,2	21,2	21,9	22,8	22,9	20,7	20,4	9,6	9,6
	50	42,7	42,1	44,1	44,1	41,3	40,6	43,6	41,9	31,6	31,1
	75	63,6	62,7	63,4	62,8	63,2	61,9	65,3	63,9	56,5	58,1
Abschreibungen	25	0,6	0,6	0,7	0,7	0,5	0,5	0,4	0,4	0,3	0,3
	50	1,7	1,6	2,2	2,1	1,4	1,4	1,1	1,1	1,0	1,0
	75	4,3	4,2	5,2	5,3	3,5	3,6	3,2	3,1	3,8	3,6
Jahresergebnis	25	0,4	0,5	0,2	0,6	0,6	0,5	0,3	0,5	0,7	0,5
	50	2,9	3,3	3,3	3,9	2,8	2,8	2,5	3,0	2,6	2,9
	75	7,6	7,9	9,4	9,8	6,4	6,7	6,3	6,7	6,5	6,7
		% der Bilanzsumme									
Sachanlagen	25	2,0	2,0	2,2	2,1	2,5	2,5	1,7	1,5	1,2	1,3
	50	7,8	7,7	9,3	9,4	7,9	7,9	5,4	5,5	4,3	3,8
	75	27,1	26,8	30,8	30,7	26,0	26,2	21,0	21,7	21,4	21,5
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,0
	50	1,0	1,1	0,0	0,0	2,4	2,3	1,7	1,8	2,5	2,5
	75	12,8	13,0	10,0	10,3	18,0	18,4	13,3	13,0	10,9	10,3
Eigenmittel	25	9,7	11,3	8,0	11,4	11,2	11,9	10,2	10,2	9,8	10,3
	50	28,0	30,0	30,8	33,2	27,2	28,7	25,9	27,6	22,1	24,6
	75	51,1	53,2	56,8	58,7	47,5	49,4	46,0	49,1	44,7	45,1
Kurzfristige Verbindlichkeiten	25	19,6	18,5	17,2	15,6	22,5	22,3	20,9	19,5	19,0	17,4
	50	39,4	38,0	36,3	35,2	43,0	40,7	41,0	40,5	36,8	36,8
	75	66,6	64,6	68,0	64,5	67,8	66,1	62,9	63,6	57,6	59,3
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,5	1,1	0,0	0,0	0,0	0,0
	75	16,9	16,3	22,3	21,6	18,7	18,7	4,8	3,0	0,8	0,4
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,6	0,8	0,4	0,8	0,9	0,9	0,5	0,7	1,1	0,9
	50	4,0	4,5	4,4	5,1	3,9	3,9	3,6	4,1	3,7	3,9
	75	10,1	10,7	12,4	13,2	9,0	9,3	8,1	8,9	8,2	8,8
Jahresergebnis und Abschreibungen	25	2,4	2,6	2,4	3,2	2,5	2,4	2,0	2,0	2,9	2,8
	50	7,0	7,6	8,2	9,0	6,6	6,5	5,8	6,0	6,2	6,3
	75	15,1	16,0	18,7	19,1	13,5	13,7	12,0	12,4	12,8	13,0
Forderungen aus Lieferungen und Leistungen	25	3,6	3,5	3,2	3,0	4,5	4,7	3,1	3,0	2,4	2,6
	50	9,4	9,3	8,9	8,7	9,8	9,9	9,8	9,5	10,1	10,3
	75	16,5	15,9	17,2	16,2	15,8	15,7	15,9	15,5	16,4	16,6
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,1	2,2	1,5	2,1	2,6	2,3	2,0	2,2	2,9	2,4
	50	6,9	7,1	6,9	7,5	7,0	6,7	6,8	6,7	7,1	7,1
	75	15,1	15,7	16,1	17,9	14,8	14,6	13,2	13,8	12,7	13,6
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	1,2	1,7	-8,7	-7,0	4,0	3,9	4,3	3,1	5,8	7,0
	50	17,2	18,6	14,7	17,3	19,0	19,8	19,6	18,6	18,7	20,9
	75	48,9	51,9	48,2	52,1	51,7	54,0	48,3	48,9	44,9	45,4
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	92,4	98,1	81,4	94,9	99,7	103,7	98,7	96,7	102,1	104,3
	50	204,7	211,5	190,7	211,2	229,1	225,0	204,7	203,6	202,6	182,3
	75	580,0	620,3	565,6	617,7	633,3	630,1	572,5	628,7	501,7	528,7
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	77,5	83,4	72,1	78,9	74,2	77,6	94,7	96,4	95,7	106,3
	50	154,4	159,8	156,8	167,4	142,3	147,7	165,3	164,8	164,2	171,4
	75	321,3	334,2	373,3	404,6	279,9	279,5	304,9	338,3	301,7	309,2
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,8	5,6	6,0	5,8	6,4	6,2	5,3	4,6	4,2	4,6
	50	13,9	13,2	17,0	15,9	14,1	13,4	11,1	11,0	9,9	10,0
	75	31,7	30,3	50,0	44,0	28,7	26,8	21,7	20,1	18,0	18,2

* Erbringung von freiberuflichen, wissenschaftlichen und technischen Dienstleistungen sowie sonstigen wirtschaftlichen Dienstleistungen (ohne Verwaltung und Führung von Unternehmen und Betrieben).

I. Unternehmen nach Wirtschaftszweigen

noch: 13. Unternehmensdienstleistungen^{*)}

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	98,3	99,4	99,5	99,1	98,4	98,7	99,5	99,8	97,6	99,4
Bestandsveränderung an Erzeugnissen	1,7	0,6	0,5	0,9	1,6	1,3	0,5	0,2	2,4	0,6
Zinserträge	0,3	0,3	0,3	0,3	0,1	0,1	0,2	0,3	0,4	0,4
Übrige Erträge	4,9	4,5	5,3	5,8	4,1	4,0	4,5	4,0	5,4	4,7
darunter: aus Beteiligungen	0,7	0,9	0,4	0,8	0,6	1,2	1,2	1,2	0,6	0,6
Gesamte Erträge	105,2	104,8	105,6	106,1	104,3	104,1	104,7	104,3	105,7	105,1
Aufwendungen										
Materialaufwand	40,8	42,4	20,3	20,7	30,0	29,4	28,9	28,9	51,2	54,2
Personalaufwand	30,7	29,8	27,9	27,8	34,2	34,8	41,7	41,0	24,8	23,3
Abschreibungen	7,9	7,1	13,6	13,1	7,8	7,9	7,2	7,9	7,7	5,9
darunter: auf Sachanlagen	6,6	5,5	13,5	13,1	7,6	7,8	7,0	6,7	5,5	3,6
Zinsaufwendungen	1,3	1,2	2,5	2,2	1,3	1,3	1,6	1,4	1,0	1,0
Betriebssteuern	0,2	0,2	0,3	0,3	0,2	0,2	0,1	0,1	0,2	0,2
Übrige Aufwendungen	17,2	16,4	27,1	28,4	20,5	20,0	19,3	18,5	14,5	13,3
Gesamte Aufwendungen vor Gewinnsteuern	98,1	97,0	91,6	92,5	94,0	93,6	98,8	97,7	99,4	97,9
Jahresergebnis vor Gewinnsteuern	7,1	7,7	14,0	13,6	10,2	10,5	5,8	6,5	6,3	7,1
Steuern vom Einkommen und Ertrag	1,0	1,0	1,9	2,0	1,3	1,3	1,0	1,0	0,9	0,9
Jahresergebnis	6,1	6,7	12,1	11,6	8,9	9,1	4,8	5,5	5,5	6,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	4,1	3,7	1,0	0,8	2,3	2,2	10,6	10,0	0,7	0,7
darunter: Geschäfts- oder Firmenwert	0,8	0,7	0,7	0,6	0,7	1,1	1,8	1,7	0,1	0,1
Sachanlagen	33,4	32,5	58,0	57,4	48,1	47,3	33,2	30,8	25,0	25,0
darunter: Grundstücke und Gebäude	5,6	5,4	18,4	18,4	14,6	14,6	5,0	4,8	1,1	1,0
Vorräte	16,8	17,7	5,3	5,6	13,4	14,3	10,2	10,4	24,3	25,5
darunter: fertige Erzeugnisse und Waren	9,2	9,9	1,0	1,1	1,5	1,7	1,0	1,2	18,6	19,5
Kasse und Bankguthaben	8,5	7,7	11,2	11,6	10,0	10,3	9,8	9,3	6,7	5,2
Forderungen	31,0	34,2	20,6	20,9	23,3	22,9	30,2	33,7	35,5	40,0
kurzfristige	30,7	33,8	19,6	20,0	22,8	22,5	29,8	33,3	35,4	39,9
darunter:										
aus Lieferungen und Leistungen	12,1	12,5	7,8	7,6	13,0	12,7	13,2	13,3	11,7	12,6
gegen verbundene Unternehmen	14,4	16,7	8,0	8,4	7,3	6,9	12,7	14,9	18,8	22,2
langfristige	0,3	0,3	1,0	0,9	0,5	0,4	0,4	0,4	0,1	0,1
darunter: gegen verbundene Unternehmen	0,2	0,2	0,4	0,3	0,3	0,2	0,3	0,3	0,1	0,1
Wertpapiere	0,3	0,3	0,6	0,5	0,3	0,3	0,2	0,2	0,4	0,3
Beteiligungen	5,4	3,4	2,6	2,5	2,1	2,2	5,4	5,2	6,9	2,8
Kapital										
Eigenmittel	18,8	20,3	21,7	22,8	16,3	17,3	25,6	25,6	14,3	17,4
Verbindlichkeiten	70,9	70,3	72,7	72,0	77,8	76,6	64,9	65,7	72,8	71,1
kurzfristige	51,5	50,8	44,9	45,8	54,8	54,2	41,8	42,3	58,5	56,1
darunter:										
gegenüber Kreditinstituten	12,4	8,9	14,8	14,9	9,0	10,0	6,8	7,2	16,9	8,6
aus Lieferungen und Leistungen	5,6	5,4	5,7	5,6	7,0	6,6	4,8	4,9	5,7	5,4
gegenüber verbundenen Unternehmen	21,0	23,1	13,0	14,1	21,5	19,7	13,6	13,1	27,5	32,1
langfristige	19,4	19,5	27,8	26,2	23,0	22,4	23,1	23,4	14,3	15,0
darunter:										
gegenüber Kreditinstituten	11,9	12,2	22,8	21,9	19,1	17,4	10,2	10,4	9,1	10,3
gegenüber verbundenen Unternehmen	3,7	4,3	2,8	1,9	2,4	3,8	5,7	6,1	2,8	3,6
Rückstellungen	9,5	8,7	3,9	3,7	5,5	5,5	8,4	8,1	12,4	10,9
darunter: Pensionsrückstellungen	1,5	1,4	0,1	0,1	0,4	0,3	1,1	1,1	2,3	2,2
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	7,2	7,8	14,1	13,7	10,4	10,6	5,9	6,6	6,5	7,1
Jahresergebnis und Abschreibungen	14,2	13,9	25,8	24,9	17,0	17,3	12,0	13,5	13,5	12,2
Forderungen aus Lieferungen und Leistungen	10,1	10,4	10,0	9,9	11,0	11,0	13,3	12,7	8,3	9,1
% der Bilanzsumme										
Umsatz	119,5	120,3	77,8	77,6	118,6	115,9	99,5	104,9	140,9	138,7
Jahresergebnis und Zinsaufwendungen	9,0	9,6	11,4	10,8	12,4	12,3	6,4	7,3	9,3	10,1
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	23,3	23,2	29,9	29,5	27,3	27,7	18,6	21,8	24,0	21,9
% des Anlagevermögens										
Langfristig verfügbares Kapital	91,5	103,0	79,3	79,6	74,9	76,7	100,3	107,9	94,2	120,5
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	76,4	82,2	69,7	70,1	60,4	60,9	95,1	101,2	72,5	80,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	109,0	117,0	81,6	82,4	84,8	87,2	119,6	125,8	114,1	126,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	11,2	10,6	35,9	34,5	19,4	19,0	16,4	16,0	7,7	7,2
Nachrichtlich:										
Bilanzsumme in Mrd €	10,39	10,99	0,81	0,87	1,43	1,54	3,36	3,36	4,79	5,22
Umsatz in Mrd €	12,42	13,22	0,63	0,68	1,70	1,78	3,34	3,52	6,76	7,24
Anzahl der Unternehmen	1 593	1 593	997	997	401	401	156	156	39	39

* Erbringung von freiberuflichen, wissenschaftlichen und technischen Dienstleistungen sowie sonstigen wirtschaftlichen Dienstleistungen (ohne Verwaltung und Führung von Unternehmen und Betrieben).

I. Unternehmen nach Wirtschaftszweigen

noch: 13. Unternehmensdienstleistungen*)

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	0,0	0,0	0,0	0,0	3,2	3,6	6,4	6,9	10,2	11,6
	50	9,7	9,6	3,3	3,3	21,1	19,4	24,8	23,8	37,7	43,6
	75	35,4	34,7	26,5	26,7	47,1	47,1	47,9	47,8	71,4	68,7
Personalaufwand	25	3,0	3,4	0,0	0,0	13,2	13,1	19,3	17,8	10,8	9,7
	50	23,0	23,3	17,4	17,7	30,6	32,5	32,5	33,3	22,7	23,5
	75	42,5	43,5	37,2	38,6	49,3	49,2	59,8	58,2	49,7	47,4
Abschreibungen	25	1,4	1,3	1,9	1,8	1,0	1,0	0,8	0,7	0,7	0,7
	50	4,0	3,9	5,4	5,5	2,4	2,5	2,1	1,7	2,4	1,9
	75	14,6	14,7	23,7	22,7	7,8	8,1	5,9	5,9	4,8	3,7
Jahresergebnis	25	3,1	3,2	5,5	5,8	2,2	2,4	1,0	1,1	0,5	0,4
	50	10,1	10,3	15,8	16,2	6,5	6,5	3,7	4,0	3,3	4,1
	75	23,7	24,1	30,1	31,5	11,8	12,4	8,2	8,8	7,0	9,4
		% der Bilanzsumme									
Sachanlagen	25	7,1	7,1	9,2	9,8	6,4	5,3	3,0	3,0	1,7	1,9
	50	31,0	31,8	45,1	43,4	18,3	19,3	11,1	11,1	11,1	9,7
	75	72,1	71,1	77,8	77,0	57,6	58,0	43,7	39,1	30,3	32,3
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	1,2	1,3	1,1	0,9	4,8	4,1
	75	6,1	6,5	3,3	2,8	12,9	13,8	12,1	9,9	29,7	29,3
Eigenmittel	25	0,4	0,8	- 5,5	- 1,7	1,1	1,8	3,5	3,4	1,3	1,7
	50	11,9	13,6	12,6	15,3	9,0	11,6	12,8	15,5	11,8	12,9
	75	35,9	37,5	40,7	42,8	28,2	29,4	31,6	31,9	26,0	26,7
Kurzfristige Verbindlichkeiten	25	24,7	24,1	20,9	21,2	30,3	31,1	33,1	29,2	32,7	34,1
	50	52,8	51,5	49,6	48,1	56,4	56,2	57,2	53,8	65,7	62,1
	75	81,4	80,5	81,4	81,3	81,9	78,3	81,1	76,7	81,1	80,2
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	19,0	18,4	27,7	26,7	13,6	12,7	2,4	0,7	0,0	0,0
	75	51,2	49,8	59,5	60,2	41,9	40,4	23,1	23,3	23,4	15,1
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	3,6	3,8	6,0	6,4	2,7	2,9	1,4	1,7	1,1	0,6
	50	11,7	11,9	17,8	18,2	7,7	7,3	4,4	4,8	4,5	4,8
	75	26,4	27,0	33,0	34,3	14,3	14,5	9,8	10,4	12,8	12,7
Jahresergebnis und Abschreibungen	25	9,1	9,6	15,1	14,7	5,7	5,7	4,0	4,1	4,6	4,4
	50	21,8	22,0	30,9	31,6	12,5	12,8	8,7	9,4	7,0	7,9
	75	47,0	46,8	60,1	60,3	23,3	23,5	19,5	21,1	23,9	22,6
Forderungen aus Lieferungen und Leistungen	25	1,3	1,3	0,5	0,3	3,7	3,6	2,8	2,8	4,0	3,2
	50	6,6	6,4	5,2	5,2	8,0	8,1	9,4	9,6	8,4	9,0
	75	12,9	12,7	12,5	11,3	13,1	13,5	14,2	14,3	12,0	12,0
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	5,9	5,7	6,7	6,4	5,7	5,3	3,2	3,8	3,4	2,5
	50	15,5	15,8	19,7	20,0	12,6	13,1	9,9	9,8	8,8	10,2
	75	42,2	42,9	58,0	59,1	31,5	30,4	20,7	18,8	24,3	19,0
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	13,1	13,6	14,0	14,4	12,5	12,3	10,0	11,9	13,8	11,8
	50	32,1	32,5	33,8	35,6	30,4	31,8	26,6	24,5	29,7	29,1
	75	79,2	83,0	100,6	97,9	63,3	66,2	46,5	49,1	84,0	53,4
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	31,8	34,9	23,5	27,8	36,4	42,3	46,5	70,4	38,6	54,0
	50	87,3	91,1	83,3	89,1	92,1	85,8	103,1	107,7	84,7	104,8
	75	168,4	184,8	148,2	166,6	179,0	179,2	269,6	263,3	226,6	242,9
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	35,2	35,0	29,7	29,8	43,3	39,7	52,0	55,3	62,1	67,0
	50	87,3	86,0	79,5	81,5	93,5	84,2	100,6	107,2	101,1	98,1
	75	168,2	174,6	180,1	187,6	155,4	152,7	167,3	173,7	129,6	132,3
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,4	6,0	5,0	5,1	6,5	6,2	6,2	7,0	3,2	3,0
	50	15,1	15,7	16,8	18,2	14,5	15,2	13,6	12,8	8,8	8,4
	75	43,1	39,1	52,4	44,8	43,0	44,5	24,2	24,4	14,3	15,2

* Erbringung von freiberuflichen, wissenschaftlichen und technischen Dienstleistungen sowie sonstigen wirtschaftlichen Dienstleistungen (ohne Verwaltung und Führung von Unternehmen und Betrieben).

I. Unternehmen nach Wirtschaftszweigen

13a) Rechts- und Steuerberatung, Wirtschaftsprüfung; Public-Relations- und Unternehmensberatung

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	99,7	99,6	99,4	100,0	100,3	100,2	99,6	99,8	99,7
Bestandsveränderung an Erzeugnissen	0,1	0,3	0,4	0,6	0,0	-0,3	-0,2	0,4	0,2	0,3
Zinserträge	0,8	1,1	0,4	0,5	0,5	0,3	0,5	0,4	0,9	1,4
Übrige Erträge	5,8	4,6	7,2	6,3	5,5	5,1	4,8	3,5	6,0	4,8
darunter: aus Beteiligungen	0,5	0,6	0,3	0,5	0,6	1,3	0,4	0,6	0,5	0,6
Gesamte Erträge	106,6	105,7	107,7	106,8	106,0	105,4	105,3	103,9	107,0	106,2
Aufwendungen										
Materialaufwand	19,8	20,7	14,2	14,2	22,3	23,5	27,6	28,5	17,5	18,4
Personalaufwand	53,0	52,5	49,5	49,1	45,5	44,4	45,3	44,8	56,2	55,8
Abschreibungen	1,5	1,4	3,3	3,5	2,2	2,0	1,6	1,9	1,3	1,1
darunter: auf Sachanlagen	1,3	1,2	3,1	2,9	1,9	1,8	1,4	1,4	1,1	1,0
Zinsaufwendungen	3,1	1,8	1,1	0,9	1,0	0,7	0,9	0,5	4,1	2,3
Betriebssteuern	0,0	0,0	0,1	0,1	0,1	0,0	0,0	0,0	0,0	0,0
Übrige Aufwendungen	24,1	22,5	27,5	26,9	24,5	23,3	23,2	21,4	24,1	22,5
Gesamte Aufwendungen vor Gewinnsteuern	101,5	99,0	95,6	94,8	95,6	93,9	98,6	97,2	103,3	100,3
Jahresergebnis vor Gewinnsteuern	5,1	6,7	12,1	12,0	10,4	11,5	6,7	6,8	3,7	5,9
Steuern vom Einkommen und Ertrag	0,5	1,2	2,4	2,5	2,2	2,4	1,7	2,0	-0,1	0,8
Jahresergebnis	4,6	5,5	9,6	9,5	8,2	9,0	4,9	4,8	3,8	5,1
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,1	2,2	4,5	3,3	3,7	3,9	2,7	3,2	1,6	1,7
darunter: Geschäfts- oder Firmenwert	0,9	0,9	3,0	2,2	1,6	1,9	0,8	1,1	0,7	0,6
Sachanlagen	5,6	5,6	14,8	13,7	8,8	9,0	8,3	8,8	4,0	4,0
darunter: Grundstücke und Gebäude	1,9	1,9	7,4	6,5	3,6	3,6	4,6	5,2	0,7	0,7
Vorräte	9,3	8,8	6,0	6,4	8,0	8,1	6,9	7,1	10,2	9,5
darunter: fertige Erzeugnisse und Waren	0,4	0,3	0,5	0,7	1,6	0,9	0,7	0,8	0,2	0,1
Kasse und Bankguthaben	17,9	17,0	21,1	23,4	22,8	20,9	21,2	19,8	16,4	15,5
Forderungen	49,5	51,0	46,9	45,9	49,0	50,5	54,2	53,9	48,5	50,6
kurzfristige	47,6	49,1	44,9	43,7	46,5	47,7	52,3	52,3	46,6	48,7
darunter:										
aus Lieferungen und Leistungen	24,7	26,0	22,3	20,5	23,1	23,8	24,5	24,9	25,0	26,9
gegen verbundene Unternehmen	18,3	18,3	13,0	12,7	15,1	15,8	21,7	21,6	18,1	18,0
langfristige	1,9	1,9	1,9	2,1	2,5	2,8	1,8	1,6	1,9	1,8
darunter: gegen verbundene Unternehmen	0,7	0,6	0,6	0,5	2,3	2,2	0,7	0,8	0,6	0,3
Wertpapiere	9,7	9,6	1,4	1,4	2,4	2,4	3,0	2,5	12,6	12,6
Beteiligungen	4,8	4,8	4,6	5,2	4,4	4,2	2,9	3,9	5,3	5,1
Kapital										
Eigenmittel	18,4	19,3	30,9	32,5	33,3	34,9	30,0	31,3	13,2	13,8
Verbindlichkeiten	34,7	33,9	53,8	53,3	47,9	46,2	45,3	45,6	29,6	28,5
kurzfristige	30,7	30,3	39,1	40,0	40,9	37,1	40,5	42,0	26,8	26,1
darunter:										
gegenüber Kreditinstituten	1,4	1,4	6,1	5,0	6,2	3,9	2,3	3,0	0,4	0,6
aus Lieferungen und Leistungen	4,6	5,3	6,0	6,1	7,3	7,6	7,7	8,2	3,4	4,2
gegenüber verbundenen Unternehmen	10,3	9,9	11,5	12,8	13,6	12,9	14,8	15,9	8,7	7,9
langfristige	4,0	3,6	14,7	13,3	7,0	9,0	4,8	3,7	2,9	2,5
darunter:										
gegenüber Kreditinstituten	1,6	1,4	8,6	8,4	4,0	3,4	2,7	2,2	0,7	0,6
gegenüber verbundenen Unternehmen	1,2	1,1	3,6	2,8	1,6	4,2	1,4	0,6	1,0	0,8
Rückstellungen	46,3	46,3	14,7	13,7	17,5	17,5	23,3	21,8	56,8	57,3
darunter: Pensionsrückstellungen	22,6	21,6	4,1	3,8	6,6	6,0	4,1	3,7	29,8	28,7
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	5,1	6,7	12,1	12,0	10,4	11,4	6,7	6,8	3,7	5,9
Jahresergebnis und Abschreibungen	6,1	6,9	12,9	13,0	10,4	11,0	6,5	6,6	5,2	6,3
Forderungen aus Lieferungen und Leistungen	16,3	17,3	16,4	15,4	15,1	15,7	14,2	14,9	17,0	18,3
% der Bilanzsumme										
Umsatz	151,8	150,2	136,1	132,9	152,7	152,0	172,4	167,0	147,2	146,6
Jahresergebnis und Zinsaufwendungen	11,7	11,0	14,6	13,9	14,1	14,7	10,0	8,8	11,8	11,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	14,5	16,3	36,7	39,3	36,3	37,9	23,1	22,7	10,8	13,0
% des Anlagevermögens										
Langfristig verfügbares Kapital	199,4	200,3	186,3	196,6	225,5	234,3	217,1	200,8	194,4	197,1
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	218,0	224,4	170,1	169,2	171,8	187,7	183,3	173,0	242,2	255,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	248,4	253,6	185,4	185,2	191,5	209,5	200,3	190,0	280,5	291,9
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	15,2	16,9	30,6	32,1	21,4	21,3	16,2	17,2	13,3	15,6
Nachrichtlich:										
Bilanzsumme in Mrd €	10,74	11,71	0,39	0,43	0,80	0,87	1,93	2,13	7,63	8,28
Umsatz in Mrd €	16,29	17,59	0,52	0,57	1,22	1,32	3,33	3,55	11,23	12,14
Anzahl der Unternehmen	1 334	1 334	844	844	270	270	160	160	60	60

I. Unternehmen nach Wirtschaftszweigen

noch: 13a) Rechts- und Steuerberatung, Wirtschaftsprüfung; Public-Relations- und Unternehmensberatung

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	0,0	0,0	0,0	0,0	0,5	1,4	3,0	5,2	5,0	5,3
	50	5,4	5,8	1,8	2,1	12,1	13,5	17,3	19,4	15,1	17,1
	75	25,5	26,9	16,4	16,7	34,0	38,2	42,2	40,9	48,2	43,9
Personalaufwand	25	25,4	25,7	22,5	23,6	29,7	29,4	29,9	30,0	36,7	38,9
	50	48,1	47,7	48,1	48,2	47,1	45,3	48,7	48,5	50,1	50,6
	75	64,0	62,8	64,5	63,6	61,7	60,4	62,4	59,4	65,7	63,2
Abschreibungen	25	0,5	0,5	0,7	0,6	0,5	0,5	0,4	0,5	0,3	0,2
	50	1,5	1,4	1,9	2,0	1,1	1,0	0,9	0,9	0,8	0,7
	75	3,5	3,5	4,5	4,6	2,4	2,4	1,9	2,0	2,0	1,4
Jahresergebnis	25	1,2	1,4	1,1	1,5	1,7	1,5	0,8	0,8	0,5	1,1
	50	5,2	5,3	6,3	6,4	5,2	4,7	4,0	3,9	2,7	4,2
	75	14,1	14,7	17,5	18,5	12,4	12,9	8,0	8,1	6,6	8,3
		% der Bilanzsumme									
Sachanlagen	25	1,5	1,4	1,5	1,5	2,0	1,8	1,5	1,2	1,0	0,9
	50	4,8	4,7	5,9	5,9	4,4	4,4	3,2	3,0	2,5	2,4
	75	12,8	13,4	17,6	18,1	9,4	9,2	7,0	6,5	4,9	6,0
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,3
	50	0,0	0,0	0,0	0,0	0,3	0,3	1,1	1,4	3,7	3,3
	75	5,3	5,7	4,0	4,4	5,3	5,8	6,6	7,2	11,8	10,4
Eigenmittel	25	11,0	13,3	10,7	14,3	11,2	13,6	13,8	12,5	8,0	10,3
	50	31,3	34,9	33,6	38,2	32,6	34,5	28,9	29,0	15,2	17,6
	75	56,7	58,5	60,9	63,8	54,6	53,2	49,9	49,4	29,8	30,0
Kurzfristige Verbindlichkeiten	25	15,3	14,5	13,8	13,1	17,3	18,1	17,7	16,7	17,9	17,0
	50	31,2	29,7	29,2	28,0	35,1	34,5	33,8	32,0	32,3	29,3
	75	59,6	56,1	59,5	56,8	66,1	57,9	55,4	55,5	48,6	52,8
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	12,7	11,9	18,5	18,3	7,6	6,7	0,1	0,0	0,0	0,0
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,6	1,9	1,7	2,1	2,4	1,9	1,5	1,4	0,6	1,7
	50	7,1	7,2	8,3	8,7	7,2	6,6	5,0	5,8	3,9	5,9
	75	18,4	18,7	21,9	22,9	15,2	17,0	10,5	11,0	7,6	11,0
Jahresergebnis und Abschreibungen	25	3,8	4,4	4,4	5,0	3,9	4,0	2,5	2,8	2,3	3,4
	50	10,0	10,5	11,9	12,4	9,6	9,4	6,8	7,4	4,9	6,1
	75	22,5	22,1	26,7	27,7	18,4	18,8	12,0	13,3	10,0	11,7
Forderungen aus Lieferungen und Leistungen	25	5,1	4,8	4,3	3,9	6,5	8,0	4,9	4,6	9,4	9,1
	50	12,0	12,0	10,8	10,6	13,3	13,8	13,1	13,3	15,9	15,7
	75	20,4	19,9	20,3	19,4	20,3	21,0	20,0	19,6	21,8	21,8
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	3,5	3,4	3,2	3,2	5,3	4,5	3,0	3,0	3,9	3,8
	50	10,5	10,9	10,9	11,3	12,8	11,5	8,5	9,5	7,6	7,6
	75	25,0	27,3	27,0	29,3	26,5	26,9	18,5	19,3	14,8	15,8
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	-0,5	1,3	-11,1	-8,6	2,8	8,4	2,7	3,3	4,6	6,9
	50	22,2	23,6	20,8	22,6	27,5	29,7	23,4	26,5	14,0	18,1
	75	72,8	85,4	72,0	87,1	95,6	119,3	59,8	65,1	40,1	43,9
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	113,8	124,4	100,0	116,2	126,8	141,2	129,4	147,0	169,5	173,1
	50	274,8	314,2	250,0	287,0	327,4	371,8	358,1	306,8	352,6	306,3
	75	825,0	900,0	755,0	897,4	866,7	894,7	897,5	966,9	917,8	944,2
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	111,8	119,5	104,3	113,2	112,8	123,9	137,0	127,7	158,8	153,0
	50	223,4	236,7	218,2	242,0	223,1	219,9	233,3	237,0	253,8	239,9
	75	468,2	493,9	508,6	533,0	442,3	444,4	448,9	452,3	430,8	415,9
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	6,3	6,4	6,5	6,7	7,4	7,6	6,5	5,5	3,4	4,2
	50	17,4	16,6	19,5	20,0	18,2	16,1	15,8	13,3	9,1	9,5
	75	49,0	44,7	80,9	71,4	38,5	39,9	26,9	24,4	16,5	18,7

I. Unternehmen nach Wirtschaftszweigen

13b) Architektur- und Ingenieurbüros; technische, physikalische und chemische Untersuchung

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	97,1	99,0	97,6	94,1	95,2	94,0	98,4	96,9	96,8	101,7
Bestandsveränderung an Erzeugnissen	2,9	1,0	2,4	5,9	4,8	6,0	1,6	3,1	3,2	-1,7
Zinserträge	0,4	0,4	0,4	0,2	0,2	0,3	0,3	0,3	0,5	0,5
Übrige Erträge	6,6	4,7	4,1	3,7	4,1	3,2	7,3	6,2	6,9	4,3
darunter: aus Beteiligungen	0,9	0,9	0,2	0,3	0,4	0,4	1,0	1,0	0,9	0,9
Gesamte Erträge	107,0	105,1	104,5	103,9	104,4	103,5	107,6	106,5	107,4	104,8
Aufwendungen										
Materialaufwand	41,7	41,1	28,2	29,5	36,1	36,4	39,6	38,7	45,2	44,4
Personalaufwand	39,0	38,1	44,2	42,5	41,2	40,8	39,9	39,5	37,5	36,4
Abschreibungen	2,8	3,1	3,1	3,1	2,7	2,5	2,8	3,5	2,7	3,0
darunter: auf Sachanlagen	2,3	2,2	3,0	2,9	2,3	2,3	2,5	2,5	2,1	2,0
Zinsaufwendungen	1,1	0,8	1,0	0,8	0,8	0,7	0,9	0,8	1,3	0,8
Betriebssteuern	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	17,1	15,5	20,5	19,1	16,9	16,1	18,5	17,7	16,1	13,8
Gesamte Aufwendungen vor Gewinnsteuern	101,8	98,6	97,1	95,1	97,7	96,6	101,9	100,2	102,9	98,4
Jahresergebnis vor Gewinnsteuern	5,2	6,5	7,4	8,9	6,7	6,9	5,7	6,3	4,5	6,4
Steuern vom Einkommen und Ertrag	1,5	1,5	2,0	2,2	1,9	1,9	1,6	1,7	1,2	1,3
Jahresergebnis	3,7	5,0	5,4	6,7	4,8	4,9	4,1	4,6	3,2	5,0
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,8	2,5	1,4	1,2	1,1	0,9	2,1	1,8	3,6	3,2
darunter: Geschäfts- oder Firmenwert	1,7	1,5	0,5	0,4	0,2	0,2	0,7	0,6	2,5	2,2
Sachanlagen	10,0	10,0	19,3	18,4	13,5	13,1	13,2	12,8	7,3	7,5
darunter: Grundstücke und Gebäude	4,3	4,1	7,2	6,5	6,6	6,1	5,4	5,3	3,1	3,0
Vorräte	34,6	34,2	27,4	31,3	42,4	43,8	37,9	37,1	31,8	30,9
darunter: fertige Erzeugnisse und Waren	1,2	1,3	2,9	2,8	1,9	2,1	1,6	1,8	0,7	0,8
Kasse und Bankguthaben	11,6	11,4	17,6	17,7	14,4	14,0	10,5	11,0	11,4	10,8
Forderungen	30,6	31,3	30,6	28,2	23,9	23,6	28,8	29,8	32,7	33,8
kurzfristige	29,2	29,3	29,1	26,9	23,1	22,8	26,8	27,3	31,5	31,8
darunter:										
aus Lieferungen und Leistungen	11,9	12,7	15,5	14,4	13,2	13,0	12,8	12,8	11,0	12,5
gegen verbundene Unternehmen	15,1	14,4	7,5	6,7	7,0	7,2	11,9	12,2	18,6	17,4
langfristige	1,4	2,0	1,5	1,3	0,8	0,7	2,0	2,5	1,2	2,0
darunter: gegen verbundene Unternehmen	0,9	1,5	0,4	0,1	0,3	0,3	1,5	2,0	0,7	1,6
Wertpapiere	1,2	1,5	1,0	0,8	0,6	0,5	1,0	1,0	1,5	2,0
Beteiligungen	8,8	8,7	1,8	1,5	3,6	3,7	6,0	6,1	11,5	11,5
Kapital										
Eigenmittel	27,4	28,5	28,1	28,3	21,9	21,7	23,7	25,0	30,3	31,7
Verbindlichkeiten	58,4	58,1	61,7	61,8	66,9	67,9	62,6	62,3	54,6	53,7
kurzfristige	52,2	51,1	49,9	51,6	59,4	60,9	56,0	54,6	49,0	47,2
darunter:										
gegenüber Kreditinstituten	2,3	1,7	6,1	5,6	3,0	3,1	3,9	3,1	1,2	0,5
aus Lieferungen und Leistungen	4,7	4,4	7,6	7,5	6,4	6,1	4,9	4,8	4,1	3,8
gegenüber verbundenen Unternehmen	10,5	11,4	7,0	6,9	8,5	9,2	10,6	11,8	11,0	11,8
langfristige	6,3	7,0	11,8	10,2	7,5	7,0	6,6	7,6	5,6	6,5
darunter:										
gegenüber Kreditinstituten	3,3	4,3	6,8	6,2	5,3	4,5	3,1	4,6	2,9	3,9
gegenüber verbundenen Unternehmen	1,6	1,6	3,2	2,6	1,2	1,5	2,8	2,5	1,0	1,1
Rückstellungen	13,8	13,1	9,5	9,3	10,9	10,1	13,3	12,4	14,8	14,3
darunter: Pensionsrückstellungen	5,1	4,8	2,0	1,9	2,2	2,0	3,2	3,0	6,7	6,5
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	5,4	6,6	7,6	9,4	7,0	7,3	5,8	6,5	4,6	6,3
Jahresergebnis und Abschreibungen	6,7	8,1	8,7	10,4	7,8	7,9	7,0	8,3	6,2	7,9
Forderungen aus Lieferungen und Leistungen	13,5	13,7	13,3	13,0	13,0	13,2	13,3	13,6	13,8	13,9
% der Bilanzsumme										
Umsatz	88,1	92,7	117,1	111,3	101,9	98,0	96,8	94,2	79,8	89,9
Jahresergebnis und Zinsaufwendungen	4,4	5,4	7,7	8,9	6,0	5,9	4,9	5,3	3,7	5,2
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	9,7	12,6	18,8	21,5	12,5	12,1	10,4	12,3	8,4	12,4
% des Anlagevermögens										
Langfristig verfügbares Kapital	163,0	169,2	172,3	178,4	164,6	164,5	140,5	150,7	173,6	179,0
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	79,1	81,4	94,7	87,6	63,6	60,9	67,6	71,0	88,6	92,9
Liquide Mittel, kurzfr. Forderungen und Vorräte	145,5	148,3	149,7	148,2	135,1	132,7	135,3	138,8	153,6	158,3
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	12,3	11,5	22,6	21,6	16,5	16,0	12,6	12,8	11,0	9,6
Nachrichtlich:										
Bilanzsumme in Mrd €	20,36	21,24	0,51	0,58	2,18	2,42	6,01	6,37	11,67	11,87
Umsatz in Mrd €	17,94	19,69	0,59	0,65	2,22	2,38	5,82	6,01	9,31	10,66
Anzahl der Unternehmen	1 638	1 638	781	781	499	499	275	275	83	83

I. Unternehmen nach Wirtschaftszweigen

noch: 13b) Architektur- und Ingenieurbüros; technische, physikalische und chemische Untersuchung

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
...		%									
% der Gesamtleistung											
Materialaufwand	25	7,6	7,4	2,1	1,9	11,0	11,6	16,0	15,8	18,6	17,7
	50	22,9	22,9	16,5	15,8	28,9	28,8	30,4	29,8	41,1	43,3
	75	53,1	52,3	41,5	42,3	60,3	59,7	58,0	56,0	69,6	71,3
Personalaufwand	25	21,5	22,1	21,9	22,3	21,7	23,0	22,9	23,7	14,1	13,2
	50	43,8	42,9	44,6	44,7	45,0	42,7	41,3	41,5	30,7	31,4
	75	59,5	58,8	62,0	61,3	57,4	57,4	58,9	56,8	53,9	55,0
Abschreibungen	25	0,8	0,7	1,0	0,9	0,6	0,6	0,6	0,6	0,7	0,8
	50	1,8	1,7	2,1	2,0	1,5	1,5	1,7	1,5	1,7	1,6
	75	3,6	3,6	3,8	3,9	3,0	2,9	3,8	3,7	3,2	3,5
Jahresergebnis	25	0,8	1,0	0,6	1,1	1,0	1,0	0,8	0,7	0,9	0,7
	50	4,0	4,4	4,4	5,2	4,3	3,8	3,4	3,8	3,2	3,9
	75	9,1	9,9	10,8	12,3	8,2	8,9	8,1	7,9	7,6	8,0
% der Bilanzsumme											
Sachanlagen	25	1,9	1,7	2,3	2,0	1,9	1,6	1,5	1,4	1,0	1,1
	50	6,2	6,0	7,3	7,2	5,6	5,2	5,8	5,6	4,4	3,9
	75	20,2	19,7	21,8	20,4	16,5	16,7	22,2	22,3	15,0	16,0
Vorräte	25	0,6	0,4	0,0	0,0	2,6	2,0	3,2	2,5	3,5	4,1
	50	12,7	12,0	7,8	6,7	18,6	18,6	18,0	16,6	17,2	16,7
	75	43,3	43,1	29,5	33,3	56,1	54,7	51,0	46,8	47,0	44,6
Eigenmittel	25	7,5	8,5	6,7	8,1	8,5	8,9	7,0	8,3	11,4	12,0
	50	25,9	28,2	28,3	29,8	24,2	27,1	22,1	23,9	26,0	29,6
	75	50,7	52,1	55,6	54,4	48,1	50,4	45,6	49,5	46,1	50,5
Kurzfristige Verbindlichkeiten	25	20,9	20,2	17,7	17,0	23,4	23,8	23,2	23,3	21,6	17,4
	50	45,9	45,3	44,0	41,1	49,0	49,9	47,1	46,2	41,3	41,5
	75	76,3	74,3	75,2	71,8	78,8	76,0	74,9	74,0	73,3	71,8
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	12,1	11,2	15,7	14,7	10,9	10,9	7,9	7,6	0,8	0,7
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	1,2	1,4	0,8	1,5	1,6	1,6	0,9	1,0	1,7	0,9
	50	5,5	6,0	5,8	7,1	5,8	5,4	5,1	5,4	4,9	4,8
	75	12,8	13,9	15,2	17,0	12,0	12,5	10,4	10,3	9,6	11,4
Jahresergebnis und Abschreibungen	25	3,1	3,4	2,9	4,0	3,3	3,0	2,8	3,0	3,5	3,8
	50	8,1	9,0	9,0	10,2	8,3	8,0	7,0	7,7	6,2	6,6
	75	16,3	17,3	19,8	20,4	14,9	15,7	13,6	14,3	12,2	13,2
Forderungen aus Lieferungen und Leistungen	25	4,4	4,5	3,7	3,5	5,2	5,4	5,0	5,3	4,5	4,6
	50	10,3	10,3	9,1	9,3	10,5	10,6	11,7	11,5	12,3	12,6
	75	18,2	17,7	18,6	17,9	17,3	17,3	18,0	17,8	19,4	18,3
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,1	2,2	2,1	2,6	2,2	2,2	1,8	1,6	1,4	1,6
	50	6,7	7,1	7,5	9,4	6,6	6,3	6,2	5,9	5,7	6,5
	75	15,6	16,3	19,1	19,9	15,9	15,0	12,4	11,7	12,2	12,5
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	0,8	1,2	- 5,2	- 5,4	2,4	2,3	2,7	3,0	1,8	4,8
	50	13,6	14,4	13,2	14,4	13,3	13,2	15,5	15,2	12,4	19,5
	75	46,1	46,9	51,0	54,9	47,9	46,9	35,2	34,5	42,0	46,8
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	105,4	109,5	97,5	102,1	112,4	119,2	104,2	105,2	121,2	120,6
	50	238,0	246,9	233,3	287,5	261,9	266,6	196,8	185,1	231,0	201,7
	75	595,4	658,3	623,8	695,7	680,7	779,7	466,6	472,2	402,7	401,7
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	51,0	54,3	57,3	60,8	43,3	46,3	47,4	48,7	59,6	58,7
	50	118,5	124,2	129,4	134,0	109,1	110,1	108,1	113,0	122,3	135,2
	75	292,5	289,7	337,7	348,4	267,4	267,8	231,9	236,9	289,1	311,8
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	6,4	6,7	6,2	6,5	7,5	7,0	5,7	6,3	5,9	6,5
	50	14,7	13,8	18,2	17,4	14,7	14,0	11,3	11,7	11,2	11,2
	75	30,1	29,3	43,5	40,0	27,8	26,7	21,3	19,6	17,8	15,2

I. Unternehmen nach Wirtschaftszweigen

13c) Forschung und Entwicklung

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	98,0	99,5	90,7	93,4	99,8	95,3	99,2	100,1	97,7	99,6
Bestandsveränderung an Erzeugnissen	2,0	0,5	9,3	6,6	0,2	4,7	0,8	-0,1	2,3	0,4
Zinserträge	0,2	0,3	1,0	0,8	0,3	0,3	0,2	0,6	0,2	0,2
Übrige Erträge	21,5	30,2	82,8	86,1	62,4	48,5	25,3	23,0	18,7	30,3
darunter: aus Beteiligungen	0,2	0,4	0,0	0,0	0,1	0,4	0,2	0,1	0,3	0,5
Gesamte Erträge	121,7	130,4	183,9	186,9	162,7	148,8	125,5	123,6	118,9	130,5
Aufwendungen										
Materialaufwand	21,7	27,2	38,9	41,7	34,5	38,3	25,5	27,0	20,3	26,6
Personalaufwand	48,8	54,9	94,5	101,3	83,5	72,4	57,3	57,0	45,5	53,2
Abschreibungen	10,6	6,6	12,0	12,9	13,0	12,6	9,1	6,0	10,8	6,4
darunter: auf Sachanlagen	10,1	6,5	11,4	12,3	12,6	12,1	7,1	6,0	10,6	6,3
Zinsaufwendungen	1,7	1,6	5,5	5,4	1,7	1,2	1,0	0,8	1,9	1,7
Betriebssteuern	0,0	0,0	0,0	0,0	0,1	0,1	0,0	0,0	0,0	0,0
Übrige Aufwendungen	37,1	37,7	88,6	116,7	45,4	39,2	31,5	30,2	37,4	38,5
Gesamte Aufwendungen vor Gewinnsteuern	120,0	128,1	239,5	277,9	178,2	163,8	124,5	121,0	116,0	126,4
Jahresergebnis vor Gewinnsteuern	1,7	2,4	-55,6	-91,0	-15,5	-14,9	1,0	2,5	2,9	4,1
Steuern vom Einkommen und Ertrag	0,9	1,1	1,3	1,3	1,3	1,4	1,3	1,7	0,8	1,0
Jahresergebnis	0,8	1,3	-57,0	-92,3	-16,8	-16,3	-0,3	0,8	2,1	3,1
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,5	1,3	1,8	2,4	1,1	0,9	3,9	3,4	1,0	0,9
darunter: Geschäfts- oder Firmenwert	0,5	0,4	0,4	0,3	0,0	0,0	2,0	1,6	0,2	0,2
Sachanlagen	43,9	42,0	29,9	29,0	30,6	26,6	29,6	30,0	47,4	45,3
darunter: Grundstücke und Gebäude	23,3	23,3	20,4	18,9	12,6	11,4	12,6	14,2	25,9	25,6
Vorräte	8,0	7,9	10,4	12,1	8,3	10,1	13,9	13,9	6,9	6,7
darunter: fertige Erzeugnisse und Waren	0,7	0,7	0,9	1,1	3,3	4,0	1,7	1,6	0,4	0,3
Kasse und Bankguthaben	8,6	8,5	25,8	26,4	32,5	30,3	16,4	16,1	5,6	5,5
Forderungen	30,0	31,3	20,8	18,6	18,2	20,9	31,3	32,5	30,6	31,9
kurzfristige	26,5	30,8	19,1	18,2	15,7	17,9	31,1	32,1	26,5	31,6
darunter:										
aus Lieferungen und Leistungen	4,4	9,7	4,8	4,0	6,2	7,2	6,3	5,9	3,9	10,6
gegen verbundene Unternehmen	12,7	13,5	7,6	7,4	3,2	3,3	18,1	19,7	12,4	13,1
langfristige	3,5	0,5	1,7	0,4	2,5	3,0	0,2	0,5	4,1	0,4
darunter: gegen verbundene Unternehmen	0,4	0,4	1,7	0,4	2,4	3,0	0,1	0,4	0,3	0,3
Wertpapiere	4,3	4,8	2,2	2,7	1,0	0,9	1,3	0,8	5,1	5,8
Beteiligungen	3,2	3,6	8,7	8,3	7,8	9,5	3,0	3,0	2,9	3,2
Kapital										
Eigenmittel	56,3	47,8	45,0	40,8	53,8	52,6	40,3	38,8	59,4	49,2
Verbindlichkeiten	23,7	24,2	41,2	45,1	20,5	25,6	33,8	37,6	21,8	21,5
kurzfristige	20,5	20,1	33,2	27,7	17,0	20,7	28,5	31,7	19,0	18,0
darunter:										
gegenüber Kreditinstituten	1,2	1,1	1,1	1,2	2,4	4,4	2,0	1,4	1,0	0,8
aus Lieferungen und Leistungen	2,8	4,9	5,1	5,3	3,3	3,9	3,5	3,4	2,6	5,2
gegenüber verbundenen Unternehmen	6,0	5,1	8,3	9,2	3,2	2,0	9,8	12,6	5,5	3,9
langfristige	3,3	4,1	8,0	17,3	3,5	4,9	5,3	5,8	2,8	3,5
darunter:										
gegenüber Kreditinstituten	1,4	1,5	3,4	3,5	1,5	1,7	1,9	2,1	1,3	1,3
gegenüber verbundenen Unternehmen	1,3	1,7	2,7	12,6	1,4	1,8	2,9	3,3	1,0	1,2
Rückstellungen	16,4	16,2	10,1	10,1	12,6	11,3	16,1	15,4	16,8	16,7
darunter: Pensionsrückstellungen	7,6	7,4	4,9	4,7	3,9	3,3	5,6	5,6	8,3	8,1
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	1,7	2,4	-61,3	-97,5	-15,5	-15,7	1,1	2,5	3,0	4,1
Jahresergebnis und Abschreibungen	11,6	7,9	-49,6	-85,1	-3,9	-3,9	8,9	6,8	13,2	9,5
Forderungen aus Lieferungen und Leistungen	6,1	15,6	16,0	14,0	12,5	14,9	8,1	7,7	5,4	17,3
% der Bilanzsumme										
Umsatz	71,7	62,5	30,1	28,7	50,0	48,6	78,1	76,9	72,5	61,5
Jahresergebnis und Zinsaufwendungen	1,8	1,8	-17,1	-26,7	-7,6	-7,7	0,6	1,2	2,9	3,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	25,9	15,0	-57,1	-82,7	-28,0	-17,1	20,3	13,9	28,8	17,4
% des Anlagevermögens										
Langfristig verfügbares Kapital	126,8	122,7	132,7	149,0	145,9	151,7	138,5	135,9	124,6	119,3
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	188,2	214,3	137,1	163,0	288,3	236,6	170,5	153,8	189,6	232,5
Liquide Mittel, kurzfr. Forderungen und Vorräte	227,3	253,7	168,6	206,7	337,0	285,3	219,3	197,5	225,9	269,8
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	17,4	28,8	39,5	41,4	19,1	20,1	17,6	16,4	17,0	31,9
Nachrichtlich:										
Bilanzsumme in Mrd €	15,04	15,91	0,22	0,23	0,67	0,76	2,13	2,18	12,01	12,73
Umsatz in Mrd €	10,78	9,94	0,07	0,07	0,33	0,37	1,67	1,68	8,71	7,83
Anzahl der Unternehmen	277	277	89	89	79	79	77	77	32	32

I. Unternehmen nach Wirtschaftszweigen

noch: 13c) Forschung und Entwicklung

	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Verhältniszahlen	... %	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	8,1	8,6	7,4	6,9	7,2	9,3	8,1	9,3	9,2	10,7
	50	21,7	22,9	20,7	20,0	26,1	26,5	18,6	20,6	22,0	24,3
	75	41,8	46,9	41,4	47,4	56,4	52,5	36,9	35,1	44,7	54,3
Personalaufwand	25	32,3	30,2	30,3	25,8	32,3	27,4	36,7	36,9	14,2	19,1
	50	50,1	49,5	48,9	51,7	56,8	51,5	51,3	49,5	40,8	44,6
	75	69,6	71,4	77,2	87,0	73,1	71,7	69,6	71,4	52,8	55,2
Abschreibungen	25	1,2	1,0	0,9	0,8	1,6	1,5	1,1	1,0	0,7	0,5
	50	3,3	3,1	2,9	3,1	3,9	3,2	3,1	2,6	3,8	3,7
	75	7,4	7,2	5,9	9,2	8,2	6,6	6,9	7,2	8,0	6,3
Jahresergebnis	25	-1,9	-1,0	-9,0	-13,4	-3,5	-2,3	0,0	0,0	0,0	0,5
	50	1,8	3,3	1,1	2,3	0,5	3,3	3,1	4,0	2,7	4,8
	75	7,0	7,6	12,5	9,7	5,4	6,9	7,7	8,1	6,3	7,5
		% der Bilanzsumme									
Sachanlagen	25	3,3	2,7	2,1	1,5	6,1	5,8	2,5	2,5	4,3	3,2
	50	11,3	12,1	7,8	8,8	15,7	12,1	8,6	9,5	15,3	16,9
	75	34,6	36,5	25,4	31,2	44,5	41,6	34,0	34,5	40,3	40,2
Vorräte	25	0,0	0,0	0,0	0,0	0,3	0,3	0,5	0,2	0,0	0,0
	50	4,0	4,2	3,0	3,9	9,0	7,0	4,1	4,1	2,1	1,5
	75	20,7	22,4	17,5	24,2	30,8	27,2	19,2	20,2	7,1	8,8
Eigenmittel	25	5,7	8,6	4,6	6,4	3,7	5,9	8,9	13,2	12,0	11,9
	50	33,7	33,9	39,3	35,1	27,4	27,2	35,6	36,3	32,3	33,8
	75	59,8	62,7	62,7	68,7	61,4	61,9	58,9	61,4	58,7	52,9
Kurzfristige Verbindlichkeiten	25	11,7	11,1	14,4	13,7	12,2	13,1	9,6	9,6	8,1	6,3
	50	27,5	24,1	34,4	32,3	29,6	25,0	21,5	22,0	21,3	14,3
	75	57,3	56,2	63,7	57,8	59,7	56,2	50,1	55,2	49,7	41,9
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	7,2	5,5	11,1	9,5	14,9	13,2	0,1	0,0	0,0	0,0
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	-1,9	-1,1	-12,0	-16,2	-3,7	-1,8	0,0	0,4	0,3	1,8
	50	2,5	4,4	1,4	3,1	1,1	3,2	3,6	4,8	3,6	6,0
	75	8,8	9,5	14,3	12,3	6,2	7,7	9,2	10,3	8,8	10,8
Jahresergebnis und Abschreibungen	25	1,0	1,3	-3,6	-8,4	0,0	1,2	3,3	2,7	5,2	6,7
	50	7,9	8,4	5,9	7,7	5,4	8,9	8,4	8,1	10,9	9,2
	75	17,5	17,5	19,4	21,4	12,9	15,8	20,6	17,0	16,3	19,3
Forderungen aus Lieferungen und Leistungen	25	1,7	1,4	3,5	1,8	3,8	3,7	0,9	0,9	0,1	0,3
	50	8,7	8,0	10,0	8,3	9,8	10,9	5,6	5,6	3,8	3,7
	75	16,8	16,7	18,2	23,3	19,2	17,7	14,0	12,1	11,5	15,3
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	-1,2	0,0	-6,3	-19,2	-4,0	-0,6	0,6	0,4	2,1	2,4
	50	4,2	5,1	3,0	3,4	3,4	5,1	5,3	5,2	7,0	8,5
	75	11,3	12,7	15,2	11,5	8,0	12,5	11,5	12,8	8,6	12,9
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	-15,3	-10,1	-26,3	-24,5	-41,6	-18,2	3,2	-1,7	12,2	13,6
	50	12,7	15,0	7,1	8,6	4,5	18,9	23,2	14,1	17,6	22,8
	75	37,2	44,7	27,2	46,3	36,7	41,8	66,2	47,9	37,5	42,4
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	66,4	89,2	65,9	87,3	66,1	86,1	61,0	98,4	79,3	87,8
	50	175,1	172,6	178,8	190,7	138,6	184,8	190,9	172,6	151,6	146,0
	75	515,6	639,5	691,7	804,0	403,8	530,6	733,7	803,7	501,7	597,3
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	81,8	87,4	68,1	62,0	64,0	80,9	101,0	97,3	122,4	124,8
	50	187,8	168,9	156,4	136,6	159,1	164,5	196,5	221,3	215,7	255,2
	75	471,4	481,8	393,8	403,4	396,5	436,4	660,0	567,9	648,0	939,9
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	7,5	8,2	6,7	10,7	9,8	9,1	8,1	8,3	4,8	5,5
	50	17,6	19,2	15,9	22,7	19,3	17,7	18,3	17,0	13,8	20,0
	75	33,5	39,1	44,1	57,5	32,5	35,9	33,1	32,4	28,8	40,8

I. Unternehmen nach Wirtschaftszweigen

13d) Werbung und Marktforschung

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,1	99,8	99,2	99,5	100,0	99,8	100,7	99,8	99,9	99,8
Bestandsveränderung an Erzeugnissen	- 0,1	0,2	0,8	0,5	0,0	0,2	- 0,7	0,2	0,1	0,2
Zinserträge	0,1	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,1	0,1
Übrige Erträge	4,8	5,2	4,5	4,0	5,2	2,8	4,8	3,4	4,7	7,0
darunter: aus Beteiligungen	1,9	1,5	0,1	0,4	0,6	0,6	1,6	1,3	2,6	1,9
Gesamte Erträge	104,9	105,3	104,7	104,2	105,4	103,0	105,0	103,6	104,8	107,1
Aufwendungen										
Materialaufwand	61,0	60,5	39,6	37,5	41,8	42,7	44,0	44,3	78,5	76,9
Personalaufwand	21,0	20,8	35,2	34,9	34,2	33,8	30,4	29,4	10,5	11,0
Abschreibungen	1,2	1,8	2,1	2,1	1,7	1,9	2,0	2,4	0,6	1,4
darunter: auf Sachanlagen	1,2	1,4	2,0	2,0	1,7	1,7	1,9	1,7	0,6	1,1
Zinsaufwendungen	0,4	0,3	0,9	0,8	0,5	0,4	0,5	0,5	0,3	0,2
Betriebssteuern	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,1	0,0	0,0
Übrige Aufwendungen	14,0	15,4	21,4	21,5	20,5	18,6	20,6	20,8	7,7	10,8
Gesamte Aufwendungen vor Gewinnsteuern	97,8	98,9	99,1	96,9	98,8	97,6	97,5	97,4	97,6	100,3
Jahresergebnis vor Gewinnsteuern	7,2	6,4	5,6	7,3	6,6	5,4	7,6	6,2	7,2	6,8
Steuern vom Einkommen und Ertrag	1,4	1,4	1,5	1,6	1,9	1,7	1,5	1,5	1,1	1,2
Jahresergebnis	5,8	5,0	4,1	5,7	4,7	3,7	6,0	4,7	6,1	5,5
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,8	2,0	1,7	1,6	2,2	2,0	2,5	2,2	0,9	1,9
darunter: Geschäfts- oder Firmenwert	0,8	1,1	0,6	0,4	1,4	1,1	1,5	1,2	0,0	1,1
Sachanlagen	8,1	9,1	17,5	16,7	13,5	13,3	6,2	6,2	7,8	10,3
darunter: Grundstücke und Gebäude	2,4	3,0	6,6	6,3	4,0	3,7	1,1	1,1	2,9	4,5
Vorräte	5,4	5,3	12,1	12,2	7,1	6,5	4,6	4,5	5,3	5,3
darunter: fertige Erzeugnisse und Waren	1,8	1,6	2,6	2,5	2,5	2,4	0,8	0,8	2,5	2,2
Kasse und Bankguthaben	14,5	13,5	20,4	22,0	19,6	21,4	15,4	12,7	11,7	11,6
Forderungen	53,2	59,7	45,2	44,6	53,0	52,3	66,1	69,2	40,6	53,3
kurzfristige	50,8	57,1	43,8	42,3	52,2	51,0	62,6	65,6	38,7	51,3
darunter:										
aus Lieferungen und Leistungen	23,2	22,9	24,0	22,5	27,7	28,2	29,7	27,9	15,1	16,4
gegen verbundene Unternehmen	22,0	27,7	13,9	13,9	15,7	15,8	28,0	29,0	18,2	30,8
langfristige	2,4	2,6	1,3	2,3	0,8	1,3	3,5	3,7	1,9	1,9
darunter: gegen verbundene Unternehmen	1,4	1,5	0,7	1,7	0,1	0,3	2,4	2,6	0,8	0,7
Wertpapiere	0,4	0,2	1,1	1,0	0,5	0,4	0,2	0,1	0,4	0,3
Beteiligungen	15,9	9,2	0,9	0,8	2,5	2,4	4,5	4,4	32,6	16,4
Kapital										
Eigenmittel	30,5	28,9	21,1	23,0	27,4	24,9	28,0	26,2	34,8	33,2
Verbindlichkeiten	51,5	53,5	65,4	65,6	48,9	49,6	56,4	59,7	46,1	47,3
kurzfristige	49,0	50,8	49,1	52,0	44,1	45,8	54,0	56,6	45,2	46,2
darunter:										
gegenüber Kreditinstituten	1,9	2,0	11,3	9,6	5,9	5,7	1,7	2,2	0,2	0,3
aus Lieferungen und Leistungen	11,6	11,5	14,0	13,2	11,7	11,7	15,3	14,1	7,7	8,6
gegenüber verbundenen Unternehmen	26,2	28,0	8,2	10,9	14,3	16,7	28,1	31,0	29,1	29,4
langfristige	2,6	2,7	16,3	13,5	4,8	3,7	2,5	3,1	0,9	1,0
darunter:										
gegenüber Kreditinstituten	1,5	2,1	9,3	8,8	1,9	2,3	1,4	2,5	0,9	1,0
gegenüber verbundenen Unternehmen	0,8	0,4	1,9	1,2	2,6	1,1	0,9	0,6	0,0	0,0
Rückstellungen	16,3	15,8	11,8	10,0	14,7	15,2	14,9	13,4	18,5	18,9
darunter: Pensionsrückstellungen	4,8	4,3	2,7	2,6	1,6	1,7	4,0	3,6	6,7	6,0
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	7,1	6,4	5,6	7,4	6,6	5,4	7,5	6,2	7,2	6,8
Jahresergebnis und Abschreibungen	7,0	6,8	6,2	7,8	6,4	5,6	7,9	7,1	6,7	6,9
Forderungen aus Lieferungen und Leistungen	12,2	12,2	11,0	10,9	12,2	12,5	21,3	20,4	6,6	7,3
% der Bilanzsumme										
Umsatz	190,4	187,1	218,2	207,0	227,5	226,2	139,6	136,6	229,9	225,7
Jahresergebnis und Zinsaufwendungen	11,8	10,0	10,9	13,6	11,9	9,3	9,1	7,0	14,7	12,9
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	24,4	22,3	23,3	29,4	27,7	23,8	19,6	15,9	28,8	28,4
% des Anlagevermögens										
Langfristig verfügbares Kapital	133,4	155,8	178,9	174,9	175,3	157,7	206,0	200,1	97,6	130,6
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	133,6	139,0	131,0	123,7	163,6	158,4	144,7	138,3	111,9	136,1
Liquide Mittel, kurzfr. Forderungen und Vorräte	144,7	149,5	155,7	147,2	179,7	172,6	153,2	146,3	123,6	147,5
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	10,0	10,1	16,1	17,0	12,3	12,1	25,0	23,3	4,3	5,0
Nachrichtlich:										
Bilanzsumme in Mrd €	3,11	3,47	0,10	0,12	0,37	0,39	1,34	1,48	1,30	1,47
Umsatz in Mrd €	5,93	6,49	0,23	0,25	0,83	0,89	1,87	2,02	2,99	3,33
Anzahl der Unternehmen	625	625	315	315	187	187	94	94	29	29

I. Unternehmen nach Wirtschaftszweigen

noch: 13d) Werbung und Marktforschung

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	18,0	17,8	14,8	13,8	19,7	20,4	18,7	19,7	66,0	66,5
	50	36,3	36,6	32,6	31,8	36,9	37,8	41,2	41,8	82,4	80,1
	75	62,6	61,0	56,5	54,0	62,6	60,0	65,9	64,2	88,4	88,4
Personalaufwand	25	15,2	15,7	16,0	16,1	19,2	18,7	12,6	13,8	4,8	4,6
	50	31,5	31,6	32,7	32,8	32,3	33,8	32,7	33,6	8,8	8,6
	75	48,5	48,5	49,0	49,8	49,8	48,8	45,5	43,7	14,1	13,9
Abschreibungen	25	0,5	0,5	0,6	0,7	0,5	0,5	0,4	0,5	0,2	0,2
	50	1,1	1,2	1,7	1,6	1,0	1,1	0,9	0,9	0,4	0,4
	75	2,7	2,8	3,4	3,3	2,1	2,3	2,3	2,5	0,7	0,8
Jahresergebnis	25	0,6	0,4	0,0	0,3	0,7	0,6	1,2	0,3	1,5	0,9
	50	3,3	3,6	3,0	3,7	3,5	3,4	4,1	3,7	3,2	3,3
	75	9,1	9,2	9,9	10,5	8,8	7,6	8,6	9,4	8,7	9,6
		% der Bilanzsumme									
Sachanlagen	25	2,3	2,4	3,0	2,7	2,9	2,8	1,4	1,2	1,2	1,4
	50	6,5	6,4	9,3	8,5	6,5	6,0	4,1	4,2	2,9	2,9
	75	18,7	18,6	27,2	26,2	15,8	14,6	9,4	10,2	11,9	10,2
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,5	0,7	0,0	0,0	1,3	1,3	1,3	1,1	0,9	0,3
	75	8,0	8,9	7,9	9,5	8,9	9,3	7,9	6,6	7,7	7,4
Eigenmittel	25	6,0	7,5	0,0	1,4	9,2	11,0	12,8	8,3	4,5	3,9
	50	27,6	28,0	24,8	26,7	29,4	29,1	30,0	31,0	20,1	23,8
	75	50,2	53,4	53,1	55,5	49,1	52,5	45,0	45,8	44,1	38,6
Kurzfristige Verbindlichkeiten	25	22,1	23,3	19,8	22,0	23,6	22,9	27,6	24,9	27,5	23,7
	50	47,1	44,1	48,0	44,4	45,8	41,3	46,6	47,1	50,9	60,0
	75	71,2	70,9	77,0	73,7	64,4	65,8	65,4	68,6	78,5	73,1
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,9	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	17,5	17,6	29,9	26,6	13,8	14,1	2,3	1,1	0,1	2,1
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,9	0,5	0,2	0,5	1,2	0,9	2,0	0,3	2,0	0,9
	50	4,4	4,9	3,8	5,0	4,8	4,7	5,1	4,8	4,2	4,8
	75	11,8	11,5	12,6	13,5	11,1	10,7	11,5	10,9	12,5	9,7
Jahresergebnis und Abschreibungen	25	2,4	1,9	1,6	2,1	2,6	1,9	3,2	1,3	2,5	1,2
	50	6,3	6,8	6,3	7,6	6,7	6,0	6,1	6,3	4,6	5,4
	75	13,9	13,9	15,0	15,7	13,1	12,7	13,4	14,8	12,8	10,0
Forderungen aus Lieferungen und Leistungen	25	3,7	3,7	2,9	3,4	5,8	5,3	3,5	3,1	1,7	2,4
	50	9,0	9,0	8,1	7,9	9,8	11,1	13,5	11,9	4,1	6,5
	75	16,0	15,1	14,9	13,8	16,4	15,9	18,6	20,7	9,6	11,3
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,8	2,7	0,9	2,4	4,1	3,1	5,3	1,0	5,3	4,9
	50	10,7	10,6	10,8	10,9	10,1	10,1	10,1	9,9	11,5	10,5
	75	22,7	22,9	30,4	29,2	23,5	20,8	18,0	17,2	21,5	18,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	- 1,4	0,0	- 17,1	- 9,3	5,6	3,5	9,3	0,0	10,2	5,3
	50	21,9	21,9	16,6	20,3	23,6	25,5	26,7	17,2	27,0	27,4
	75	61,5	72,6	57,6	66,7	77,5	83,8	57,9	50,0	61,4	65,5
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	78,2	95,6	54,8	76,5	123,1	108,2	121,4	106,2	118,9	112,8
	50	225,0	239,6	191,0	198,5	287,5	295,3	289,3	286,4	213,2	194,4
	75	642,7	669,4	533,3	635,1	763,1	672,4	712,1	945,1	447,7	535,9
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	94,2	95,7	71,1	83,7	106,3	104,5	109,7	103,9	111,4	107,1
	50	153,8	158,6	135,3	151,8	168,7	177,2	153,8	158,7	139,6	136,3
	75	316,0	288,5	347,1	288,8	339,3	324,7	259,5	288,3	214,0	250,4
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,2	4,8	5,0	4,9	6,3	5,4	5,7	5,3	1,9	1,8
	50	10,0	11,1	10,5	11,9	12,0	10,8	9,6	11,2	3,7	3,1
	75	21,5	21,9	25,7	24,1	19,9	22,3	21,5	20,3	7,6	8,9

I. Unternehmen nach Wirtschaftszweigen

13e) Vermietung von beweglichen Sachen

	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,8	99,8	99,5	99,9	99,8	99,5	99,9	99,7	99,7	99,8
Bestandsveränderung an Erzeugnissen	0,2	0,2	0,5	0,1	0,2	0,5	0,1	0,3	0,3	0,2
Zinserträge	0,6	0,4	0,6	0,7	0,1	0,1	0,7	0,5	0,6	0,4
Übrige Erträge	5,9	4,6	9,4	9,4	6,0	5,8	8,3	4,4	5,1	4,3
darunter: aus Beteiligungen	0,3	0,3	0,5	1,3	0,3	0,2	0,1	0,1	0,3	0,3
Gesamte Erträge	106,5	105,0	110,0	110,1	106,1	105,9	109,0	104,9	105,7	104,7
Aufwendungen										
Materialaufwand	46,4	48,6	18,6	19,8	30,8	32,8	40,2	42,7	51,5	53,7
Personalaufwand	12,8	12,4	16,8	16,4	18,9	18,2	16,4	15,6	10,9	10,5
Abschreibungen	14,2	14,0	27,6	27,3	18,4	18,4	17,8	17,6	12,1	11,8
darunter: auf Sachanlagen	13,0	12,5	27,4	27,1	18,2	18,2	17,5	16,1	10,4	10,0
Zinsaufwendungen	2,4	2,0	4,3	4,0	2,4	2,1	2,8	2,6	2,1	1,7
Betriebssteuern	0,3	0,2	0,5	0,4	0,4	0,3	0,2	0,1	0,3	0,2
Übrige Aufwendungen	22,5	19,4	28,9	27,1	26,8	24,4	26,1	20,3	20,7	18,2
Gesamte Aufwendungen vor Gewinnsteuern	98,6	96,6	96,7	95,1	97,6	96,2	103,5	98,8	97,5	96,1
Jahresergebnis vor Gewinnsteuern	7,8	8,4	13,3	15,0	8,5	9,7	5,5	6,1	8,1	8,6
Steuern vom Einkommen und Ertrag	1,6	2,0	2,6	2,7	1,8	2,0	1,9	1,9	1,4	2,0
Jahresergebnis	6,2	6,5	10,8	12,3	6,7	7,7	3,6	4,2	6,7	6,7
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	5,2	4,6	0,7	0,8	3,0	2,5	7,6	7,2	5,0	4,4
darunter: Geschäfts- oder Firmenwert	0,3	0,2	0,2	0,2	0,2	0,2	0,3	0,2	0,3	0,2
Sachanlagen	49,6	49,3	67,1	67,5	68,5	67,4	51,3	51,5	44,8	44,5
darunter: Grundstücke und Gebäude	3,7	3,2	13,1	13,1	10,5	11,2	2,5	2,6	2,3	1,4
Vorräte	7,0	7,4	1,9	2,4	3,6	4,2	3,6	4,0	9,1	9,4
darunter: fertige Erzeugnisse und Waren	6,2	6,6	1,2	1,9	2,5	2,9	2,0	2,3	8,5	8,9
Kasse und Bankguthaben	4,1	4,2	8,0	7,0	6,7	7,6	4,8	5,0	3,1	3,1
Forderungen	29,7	31,3	18,4	18,6	16,2	16,4	27,7	27,3	33,3	35,9
kurzfristige	27,6	30,1	16,7	17,0	14,8	15,2	20,4	23,4	32,9	35,5
darunter:										
aus Lieferungen und Leistungen	6,2	6,6	4,9	5,0	8,2	8,6	6,2	7,0	5,9	6,3
gegen verbundene Unternehmen	17,7	19,9	8,3	8,8	4,6	4,4	11,1	13,1	22,7	25,3
langfristige	2,1	1,2	1,7	1,6	1,3	1,2	7,3	3,9	0,4	0,3
darunter: gegen verbundene Unternehmen	1,9	1,1	1,0	1,1	0,5	0,3	7,2	3,8	0,4	0,3
Wertpapiere	0,1	0,1	1,0	0,9	0,2	0,3	0,0	0,0	0,0	0,0
Beteiligungen	3,9	2,6	2,2	2,1	1,1	1,1	4,4	4,1	4,3	2,4
Kapital										
Eigenmittel	29,7	31,4	26,6	27,7	24,0	26,3	37,0	35,1	28,3	31,4
Verbindlichkeiten	62,6	61,2	68,7	67,9	70,1	67,7	55,4	58,5	63,5	60,5
kurzfristige	37,4	37,7	37,4	37,6	38,3	37,9	26,1	31,9	41,2	39,4
darunter:										
gegenüber Kreditinstituten	11,8	11,2	15,0	15,2	15,2	15,6	8,8	14,0	12,1	9,4
aus Lieferungen und Leistungen	4,5	4,3	4,4	5,6	5,1	5,2	4,5	3,6	4,4	4,3
gegenüber verbundenen Unternehmen	18,2	18,8	12,3	11,4	12,5	11,5	7,7	9,0	23,0	23,6
langfristige	25,2	23,5	31,3	30,3	31,8	29,8	29,3	26,6	22,3	21,0
darunter:										
gegenüber Kreditinstituten	13,9	12,8	23,8	23,7	27,0	24,5	16,0	12,6	10,5	10,2
gegenüber verbundenen Unternehmen	5,3	5,1	4,5	3,4	2,6	2,8	6,6	6,9	5,3	5,0
Rückstellungen	7,0	6,7	2,6	2,5	5,4	5,3	6,4	5,2	7,8	7,7
darunter: Pensionsrückstellungen	1,5	1,4	0,5	0,4	0,7	0,7	1,2	1,1	1,7	1,7
Sonstige										
	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	7,8	8,5	13,4	15,0	8,5	9,7	5,5	6,1	8,1	8,6
Jahresergebnis und Abschreibungen	20,5	20,5	38,6	39,6	25,1	26,1	21,4	21,8	18,8	18,5
Forderungen aus Lieferungen und Leistungen	8,2	8,3	10,7	10,8	10,7	10,8	9,6	9,3	7,3	7,6
	% der Bilanzsumme									
Umsatz	75,2	79,7	46,2	46,1	76,9	79,1	64,6	75,4	81,0	83,9
Jahresergebnis und Zinsaufwendungen	6,5	6,8	7,0	7,5	7,0	7,8	4,2	5,1	7,2	7,1
	% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	23,3	25,4	27,3	28,0	27,9	31,3	23,7	27,4	22,2	23,7
	% des Anlagevermögens									
Langfristig verfügbares Kapital	92,7	97,6	81,1	80,7	76,3	78,6	95,7	94,0	95,9	105,0
	% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	85,0	91,2	68,2	65,7	56,6	60,7	96,6	89,3	87,5	98,1
Liquide Mittel, kurzfr. Forderungen und Vorräte	103,7	111,0	73,2	72,1	66,0	71,7	110,3	101,8	109,5	122,0
	% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	12,9	11,2	51,3	61,9	21,5	20,0	17,4	11,0	10,6	9,6
Nachrichtlich:										
Bilanzsumme in Mrd €	17,64	18,32	0,91	1,01	1,63	1,75	3,87	3,69	11,23	11,88
Umsatz in Mrd €	13,27	14,60	0,42	0,46	1,25	1,38	2,50	2,79	9,10	9,97
Anzahl der Unternehmen	1 132	1 132	674	674	291	291	122	122	45	45

I. Unternehmen nach Wirtschaftszweigen

noch: 13e) Vermietung von beweglichen Sachen

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	0,0	0,0	0,0	0,0	4,7	7,0	7,9	13,4	17,8	20,0
	50	8,4	10,1	0,0	0,0	24,0	23,9	36,5	40,5	44,1	46,7
	75	37,7	38,6	19,6	18,9	47,1	49,6	61,3	63,0	58,7	56,7
Personalaufwand	25	0,0	0,0	0,0	0,0	6,6	6,6	4,7	4,4	6,3	6,5
	50	11,2	10,6	5,6	4,8	18,1	17,6	13,9	13,2	10,2	11,2
	75	25,0	24,5	22,6	23,0	29,1	28,6	23,4	22,3	21,5	23,3
Abschreibungen	25	6,2	6,8	7,9	8,7	5,3	5,3	3,4	3,3	3,1	3,0
	50	17,5	17,2	25,4	24,8	11,9	12,4	12,3	10,9	12,5	10,9
	75	41,9	42,5	53,3	53,1	25,9	24,0	25,5	23,9	22,6	23,7
Jahresergebnis	25	1,2	1,3	1,4	1,8	1,5	1,4	0,3	0,6	0,9	0,2
	50	6,3	6,1	9,3	9,0	4,3	4,2	3,7	3,9	4,3	3,1
	75	16,7	17,8	23,1	23,2	9,1	10,1	9,0	9,8	10,3	9,5
		% der Bilanzsumme									
Sachanlagen	25	34,6	34,6	38,1	38,9	38,2	35,6	10,8	13,2	9,4	6,9
	50	65,4	66,4	71,3	70,8	63,1	64,7	53,2	50,0	51,8	48,7
	75	83,2	84,0	86,1	86,4	80,6	80,1	80,8	78,0	77,9	79,8
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1
	50	0,0	0,0	0,0	0,0	0,7	0,9	0,8	0,9	1,2	1,2
	75	2,4	2,6	0,3	0,3	6,8	6,5	6,1	8,9	5,9	4,7
Eigenmittel	25	6,1	7,9	4,3	6,0	7,5	9,4	11,1	11,2	5,7	5,5
	50	22,3	24,1	21,9	23,1	21,6	24,1	25,1	25,7	20,3	25,1
	75	45,5	46,9	50,1	50,9	39,2	39,9	43,0	46,4	45,8	45,7
Kurzfristige Verbindlichkeiten	25	17,0	16,1	15,4	14,0	21,9	20,5	14,9	13,7	23,5	21,5
	50	35,4	33,9	35,1	32,9	36,5	35,3	31,7	32,7	38,3	36,3
	75	63,4	63,3	64,7	64,4	61,9	62,5	62,5	59,3	59,0	57,8
Verbindlichkeiten gegenüber Kreditinstituten	25	0,8	1,0	0,0	0,1	11,9	14,0	0,0	0,0	0,0	0,0
	50	31,0	29,3	31,6	30,3	36,2	36,7	13,3	11,9	1,3	1,7
	75	58,4	57,1	61,9	60,3	59,1	57,0	51,3	49,1	39,6	29,2
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,6	1,8	1,6	2,3	2,1	2,0	0,7	1,1	1,3	0,3
	50	7,6	7,7	10,6	10,6	5,8	5,8	5,0	5,7	5,0	4,4
	75	20,2	20,7	26,9	27,3	11,8	12,5	11,3	12,7	14,4	11,7
Jahresergebnis und Abschreibungen	25	12,5	13,0	16,3	17,4	9,6	10,2	7,3	9,4	10,9	10,2
	50	30,1	30,5	43,7	43,7	19,5	18,2	20,0	21,0	18,8	21,7
	75	66,1	67,4	79,4	78,2	39,9	40,2	35,5	37,9	34,7	35,8
Forderungen aus Lieferungen und Leistungen	25	0,3	0,2	0,0	0,0	3,7	3,6	2,4	1,7	4,2	3,2
	50	5,9	5,9	3,8	3,8	7,3	7,5	8,2	6,8	7,7	7,2
	75	12,3	12,1	12,0	11,9	12,5	12,6	12,0	11,7	13,5	12,1
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	3,2	3,3	3,1	2,8	3,9	3,7	2,8	3,5	2,2	1,7
	50	7,0	6,7	7,3	6,8	7,0	6,7	6,6	6,5	4,7	4,9
	75	13,2	13,9	13,9	14,5	12,6	11,6	10,9	13,2	10,4	13,2
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	13,6	14,2	12,4	12,4	17,5	17,8	13,6	13,1	15,9	15,9
	50	28,2	28,9	26,2	27,3	30,7	31,5	26,7	32,1	34,1	33,0
	75	53,1	51,8	53,6	49,9	50,6	51,5	54,8	55,4	62,4	52,2
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	53,4	50,3	45,3	46,9	61,0	62,5	58,0	55,4	64,1	72,1
	50	89,2	89,7	85,2	88,4	90,7	90,8	96,2	97,1	93,3	85,7
	75	126,7	127,3	124,0	122,2	118,1	123,5	161,1	167,0	123,5	137,5
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	27,6	28,2	23,0	23,3	35,5	34,9	44,1	43,5	38,0	48,3
	50	74,1	76,0	69,9	70,0	75,0	72,7	90,9	98,4	87,2	83,8
	75	176,3	177,5	186,2	196,3	145,3	149,0	179,4	228,4	158,2	198,4
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	6,2	5,8	6,0	5,9	7,3	6,3	4,4	4,1	7,8	6,1
	50	17,6	15,6	23,4	21,2	17,6	16,5	9,8	9,0	15,6	10,6
	75	58,7	50,7	100,0	92,8	55,0	45,0	23,1	21,4	38,4	19,7

I. Unternehmen nach Wirtschaftszweigen

13f) Vermittlung und Überlassung von Arbeitskräften

	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge										
% der Gesamtleistung										
Umsatz	100,0	100,0	99,9	99,9	100,0	99,9	100,0	100,0	100,0	100,0
Bestandsveränderung an Erzeugnissen	0,0	0,0	0,1	0,1	0,0	0,1	0,0	0,0	0,0	0,0
Zinserträge	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,0	0,0
Übrige Erträge	1,9	2,1	4,3	4,4	3,4	2,9	3,0	2,6	1,3	1,7
darunter: aus Beteiligungen	0,2	0,3	0,2	0,3	0,1	0,1	0,5	0,9	0,1	0,1
Gesamte Erträge	102,0	102,2	104,5	104,6	103,5	103,0	103,1	102,7	101,3	101,8
Aufwendungen										
Materialaufwand	29,2	31,3	10,6	11,4	13,2	14,9	13,2	15,2	38,1	40,4
Personalaufwand	60,3	58,5	71,0	70,8	73,3	71,3	73,7	71,5	53,0	51,4
Abschreibungen	0,5	0,6	1,6	1,4	0,9	0,8	0,9	1,4	0,2	0,2
darunter: auf Sachanlagen	0,4	0,4	1,5	1,4	0,8	0,8	0,7	0,7	0,2	0,2
Zinsaufwendungen	0,2	0,2	0,5	0,4	0,3	0,3	0,4	0,3	0,1	0,1
Betriebssteuern	0,0	0,0	0,1	0,1	0,0	0,1	0,0	0,0	0,0	0,0
Übrige Aufwendungen	8,1	7,8	15,6	15,1	12,0	12,4	12,4	11,1	5,7	5,7
Gesamte Aufwendungen vor Gewinnsteuern	98,2	98,4	99,5	99,1	99,7	99,8	100,6	99,6	97,0	97,8
Jahresergebnis vor Gewinnsteuern	3,8	3,7	5,0	5,5	3,8	3,2	2,5	3,1	4,2	4,0
Steuern vom Einkommen und Ertrag	1,0	0,7	1,4	1,4	1,0	0,9	0,9	1,0	1,1	0,6
Jahresergebnis	2,7	3,0	3,6	4,1	2,9	2,3	1,6	2,1	3,2	3,4
Bilanz										
Vermögen										
% der Bilanzsumme										
Immaterielle Vermögensgegenstände	1,6	1,3	1,5	1,0	0,9	0,7	3,1	2,3	0,6	0,7
darunter: Geschäfts- oder Firmenwert	1,0	0,7	0,6	0,3	0,3	0,3	2,4	1,8	0,1	0,1
Sachanlagen	5,2	5,2	14,4	18,6	15,1	14,5	6,0	6,5	2,3	2,0
darunter: Grundstücke und Gebäude	2,3	2,3	4,5	9,0	8,3	7,4	2,8	3,2	0,6	0,5
Vorräte	0,5	0,5	0,9	1,3	1,4	1,4	0,6	0,7	0,2	0,1
darunter: fertige Erzeugnisse und Waren	0,2	0,1	0,1	0,1	0,3	0,2	0,2	0,2	0,2	0,1
Kasse und Bankguthaben	20,3	18,5	23,6	23,0	22,7	20,9	21,9	20,0	18,6	17,0
Forderungen	65,5	67,6	55,4	51,3	55,5	58,1	58,1	61,4	73,2	73,8
kurzfristige	63,2	65,3	55,1	50,9	54,4	55,7	56,6	59,6	69,9	71,1
darunter:										
aus Lieferungen und Leistungen	48,7	49,9	23,3	21,7	33,4	32,5	39,1	41,1	59,4	59,5
gegen verbundene Unternehmen	11,0	11,5	19,9	20,1	14,2	17,2	14,6	15,3	7,5	7,7
langfristige	2,4	2,3	0,2	0,4	1,1	2,3	1,5	1,7	3,3	2,7
darunter: gegen verbundene Unternehmen	0,5	0,6	0,0	0,0	0,7	2,0	1,2	1,2	0,0	0,0
Wertpapiere	0,4	0,9	0,0	0,3	0,1	0,1	0,2	0,3	0,6	1,5
Beteiligungen	5,4	5,0	3,6	4,0	3,9	3,8	9,7	8,4	2,7	3,3
Kapital										
Eigenmittel	30,4	29,0	32,6	36,0	26,5	25,7	28,9	27,8	32,1	30,0
Verbindlichkeiten	48,1	50,9	54,1	50,7	53,2	53,9	50,3	51,4	45,4	50,0
kurzfristige	43,4	45,7	41,9	41,1	44,9	45,5	40,6	41,1	45,2	48,8
darunter:										
gegenüber Kreditinstituten	1,9	1,7	4,9	5,1	5,6	6,1	2,7	1,5	0,6	0,8
aus Lieferungen und Leistungen	10,7	11,4	6,2	5,6	6,1	6,0	3,4	3,6	16,9	17,4
gegenüber verbundenen Unternehmen	9,2	13,0	6,8	5,5	9,9	10,8	12,1	13,6	7,2	13,4
langfristige	4,7	5,1	12,2	9,6	8,3	8,4	9,7	10,2	0,2	1,2
darunter:										
gegenüber Kreditinstituten	1,1	1,1	6,0	5,8	4,4	5,0	1,5	1,4	0,1	0,1
gegenüber verbundenen Unternehmen	3,4	3,7	2,6	2,6	3,4	3,0	8,2	8,2	0,1	1,1
Rückstellungen	19,7	18,4	12,8	12,7	17,9	18,0	18,8	18,6	20,9	18,5
darunter: Pensionsrückstellungen	1,0	0,8	1,0	0,5	1,3	1,2	1,8	1,7	0,4	0,2
Sonstige										
% des Umsatzes										
Jahresergebnis vor Gewinnsteuern	3,8	3,7	5,0	5,5	3,8	3,2	2,5	3,1	4,2	4,0
Jahresergebnis und Abschreibungen	3,2	3,6	5,1	5,5	3,7	3,1	2,5	3,5	3,4	3,6
Forderungen aus Lieferungen und Leistungen	13,7	14,7	10,1	9,5	10,8	10,5	15,7	16,1	13,4	14,8
% der Bilanzsumme										
Umsatz	355,4	339,8	230,5	229,4	309,5	309,2	249,6	255,2	443,5	401,6
Jahresergebnis und Zinsaufwendungen	10,4	10,7	9,3	10,3	9,9	7,9	5,0	6,3	14,2	14,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	23,2	23,1	27,3	30,9	22,7	17,7	12,9	17,2	30,4	27,4
% des Anlagevermögens										
Langfristig verfügbares Kapital	245,4	251,3	231,6	190,3	172,1	165,1	199,0	209,5	349,6	350,2
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	192,8	184,9	188,0	179,9	171,9	168,5	193,7	194,3	196,5	183,0
Liquide Mittel, kurzfr. Forderungen und Vorräte	193,9	185,9	190,2	183,0	175,0	171,5	195,3	196,0	196,9	183,3
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	10,3	10,7	25,3	21,2	15,0	13,1	10,3	9,2	10,0	10,7
Nachrichtlich:										
Bilanzsumme in Mrd €	2,51	2,78	0,05	0,06	0,26	0,28	0,90	0,93	1,29	1,52
Umsatz in Mrd €	8,90	9,46	0,12	0,14	0,80	0,86	2,25	2,37	5,73	6,09
Anzahl der Unternehmen	459	459	140	140	184	184	99	99	36	36

I. Unternehmen nach Wirtschaftszweigen

noch: 13f) Vermittlung und Überlassung von Arbeitskräften

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
... %											
% der Gesamtleistung											
Materialaufwand	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,1	0,1	0,2	0,2	0,0	0,0
	75	7,2	6,4	3,9	5,1	9,5	9,2	8,6	7,7	2,0	2,1
Personalaufwand	25	64,0	62,2	50,4	53,6	68,1	65,8	72,6	66,6	80,2	81,3
	50	84,0	84,1	78,1	80,0	84,4	84,1	85,4	84,7	88,5	89,6
	75	90,1	89,9	89,1	89,7	90,0	89,5	90,5	89,8	92,0	92,0
Abschreibungen	25	0,1	0,1	0,2	0,2	0,1	0,2	0,1	0,1	0,1	0,1
	50	0,4	0,4	0,7	0,6	0,4	0,4	0,3	0,2	0,2	0,3
	75	0,9	0,9	1,7	1,8	0,9	0,9	0,6	0,6	0,4	0,4
Jahresergebnis	25	0,4	0,5	0,1	0,7	0,4	0,3	0,4	0,6	0,9	0,2
	50	2,1	2,2	2,4	2,8	2,2	2,3	1,9	1,7	2,2	2,0
	75	5,2	5,4	7,9	7,6	4,9	5,2	3,7	4,2	4,8	4,7
% der Bilanzsumme											
Sachanlagen	25	0,7	0,7	0,5	0,6	0,9	0,8	0,6	0,5	1,1	0,8
	50	2,7	2,7	3,1	3,3	3,4	3,5	1,8	1,9	2,2	2,0
	75	7,6	8,5	12,5	11,8	9,3	9,7	4,1	4,7	3,3	3,2
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	0,0	0,0	0,0	0,0	0,0	0,0	0,3	0,2	0,0	0,0
Eigenmittel	25	5,3	7,1	0,0	4,0	6,0	6,9	10,4	9,8	9,5	9,0
	50	19,6	22,0	17,3	23,7	20,5	21,7	25,4	25,4	19,0	17,0
	75	39,0	40,0	39,1	45,1	37,6	35,9	38,1	38,6	43,6	44,7
Kurzfristige Verbindlichkeiten	25	29,9	28,6	28,4	28,5	31,9	29,3	29,2	29,5	29,8	25,8
	50	46,6	43,9	49,5	48,5	46,1	43,1	46,4	43,0	41,1	40,8
	75	68,1	63,8	74,1	65,0	66,4	65,7	63,2	61,8	56,8	59,4
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	8,0	10,6	17,5	19,0	8,4	13,2	3,1	2,7	0,0	0,0
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,5	0,7	0,1	0,9	0,6	0,3	0,4	0,9	1,5	0,3
	50	2,8	3,1	2,6	3,7	2,8	3,1	2,5	2,5	3,0	2,5
	75	6,7	7,3	10,5	9,5	6,5	6,7	5,5	5,6	6,2	6,2
Jahresergebnis und Abschreibungen	25	1,1	1,3	0,6	1,6	1,1	0,9	1,1	1,4	1,8	0,5
	50	3,4	3,9	4,5	5,0	3,5	3,8	3,1	2,9	3,3	2,7
	75	7,5	8,0	11,5	10,5	7,0	7,5	6,5	6,0	6,4	6,2
Forderungen aus Lieferungen und Leistungen	25	5,9	5,4	4,0	3,9	5,4	5,1	7,0	8,1	10,1	11,7
	50	10,0	9,8	8,3	7,4	8,9	9,4	10,9	11,7	12,9	13,6
	75	14,8	14,8	13,9	12,1	14,3	14,7	15,1	15,1	16,2	17,4
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,3	2,9	1,2	3,3	2,8	2,3	3,1	3,4	5,0	0,4
	50	8,7	9,0	7,9	10,2	9,2	8,8	7,4	8,2	11,3	9,1
	75	19,4	19,1	21,7	24,8	17,6	18,7	17,2	17,6	22,0	17,6
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	2,0	2,2	- 5,6	- 2,8	2,5	2,4	6,7	7,9	9,4	- 1,0
	50	18,9	18,4	13,3	20,0	19,5	16,5	21,4	23,0	30,2	14,6
	75	58,9	53,5	53,6	53,4	56,9	54,1	57,3	59,8	74,5	48,7
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	100,0	107,5	55,0	71,4	102,1	106,6	147,3	159,8	138,8	160,2
	50	342,8	377,7	229,4	352,2	400,0	338,3	405,8	414,8	613,7	543,3
	75	1 180,8	1 073,1	762,2	1 000,0	1 267,7	1 118,2	1 385,0	1 308,0	873,0	788,6
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	122,0	128,9	105,4	107,9	123,8	122,3	134,5	137,5	156,0	141,6
	50	186,8	187,5	174,8	176,9	188,7	187,7	196,0	181,5	222,1	235,8
	75	298,0	296,0	312,2	299,1	267,9	300,0	300,3	278,8	316,6	330,2
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,0	3,1	1,1	2,0	3,3	4,5	3,0	4,6	9,5	5,7
	50	19,4	17,7	24,5	17,5	22,1	20,4	16,7	15,9	14,9	15,1
	75	88,4	79,5	100,0	65,8	76,9	102,3	126,7	79,5	26,0	46,0

I. Unternehmen nach Wirtschaftszweigen

13g) Reisebüros, Reiseveranstalter und Erbringung sonstiger Reservierungsdienstleistungen

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,0	100,0	100,0	100,0	99,9	100,0	99,8	99,9	100,0	100,0
Bestandsveränderung an Erzeugnissen	0,0	0,0	0,0	0,0	0,1	0,0	0,2	0,1	0,0	0,0
Zinserträge	0,2	0,2	0,3	0,2	0,2	0,1	0,4	0,3	0,1	0,1
Übrige Erträge	4,4	3,8	4,6	4,2	3,6	2,6	7,4	5,9	4,1	3,6
darunter: aus Beteiligungen	0,4	0,6	0,1	0,1	0,0	0,0	0,8	1,7	0,4	0,5
Gesamte Erträge	104,5	104,0	104,8	104,4	103,8	102,7	107,8	106,2	104,2	103,8
Aufwendungen										
Materialaufwand	78,8	77,8	31,1	29,5	55,2	55,5	46,1	47,6	83,9	83,0
Personalaufwand	6,5	6,8	29,8	30,4	18,6	18,7	26,8	25,6	3,5	3,7
Abschreibungen	1,0	1,0	5,3	5,5	3,5	3,3	2,6	2,2	0,7	0,7
darunter: auf Sachanlagen	0,8	0,8	5,3	5,4	3,5	3,3	1,9	1,7	0,6	0,6
Zinsaufwendungen	0,3	0,3	1,1	1,0	0,7	0,6	0,5	0,4	0,2	0,2
Betriebssteuern	0,0	0,0	0,2	0,2	0,0	0,1	0,0	0,0	0,0	0,0
Übrige Aufwendungen	15,2	14,7	32,1	32,2	21,5	20,7	27,7	24,9	13,4	13,0
Gesamte Aufwendungen vor Gewinnsteuern	101,7	100,6	99,6	98,8	99,5	98,9	103,6	100,8	101,6	100,6
Jahresergebnis vor Gewinnsteuern	2,8	3,4	5,2	5,7	4,3	3,8	4,2	5,5	2,5	3,1
Steuern vom Einkommen und Ertrag	0,9	1,1	0,9	1,1	0,9	0,9	1,3	1,3	0,9	1,1
Jahresergebnis	1,9	2,3	4,4	4,6	3,4	3,0	2,8	4,2	1,7	2,0
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	4,8	4,1	1,0	1,4	1,9	2,0	6,4	5,6	4,8	4,1
darunter: Geschäfts- oder Firmenwert	2,8	2,2	0,7	0,8	1,0	1,2	4,7	3,9	2,6	2,1
Sachanlagen	6,5	6,0	35,9	36,8	39,9	38,5	9,3	8,9	3,6	3,2
darunter: Grundstücke und Gebäude	2,5	2,3	3,1	2,8	14,4	13,7	3,5	3,5	1,7	1,5
Vorräte	5,9	5,6	7,5	7,4	4,4	5,3	3,1	3,5	6,4	5,9
darunter: fertige Erzeugnisse und Waren	0,5	0,5	5,5	5,4	0,5	0,5	0,1	0,3	0,5	0,5
Kasse und Bankguthaben	16,0	15,9	19,7	19,5	19,0	19,0	23,7	22,4	14,5	14,8
Forderungen	48,1	51,8	31,3	30,1	29,0	29,6	50,4	52,0	49,2	53,3
kurzfristige	42,5	44,4	30,9	29,4	27,2	27,8	47,5	49,8	42,8	44,9
darunter:										
aus Lieferungen und Leistungen	4,2	4,4	11,7	12,8	11,2	10,9	11,9	13,9	2,4	2,5
gegen verbundene Unternehmen	26,8	28,4	9,7	7,8	8,8	8,9	26,5	26,1	28,3	30,2
langfristige	5,7	7,3	0,4	0,7	1,8	3,0	2,3	6,4	8,5	8,5
darunter: gegen verbundene Unternehmen	4,8	6,3	0,2	0,5	1,5	1,5	1,6	1,2	5,5	7,5
Wertpapiere	1,5	1,2	0,3	0,2	0,3	0,6	1,1	1,2	1,6	1,3
Beteiligungen	16,7	14,7	1,7	2,5	4,0	3,9	5,0	5,5	19,5	16,8
Kapital										
Eigenmittel	27,2	28,5	16,4	19,0	20,1	21,3	34,1	38,1	26,8	27,7
Verbindlichkeiten	60,7	60,5	77,2	73,9	70,9	70,8	47,3	43,8	61,9	62,1
kurzfristige	54,4	55,3	58,0	58,7	50,8	50,1	41,0	39,4	56,6	57,9
darunter:										
gegenüber Kreditinstituten	1,4	1,2	18,3	21,4	6,8	4,1	1,1	1,4	0,8	0,7
aus Lieferungen und Leistungen	14,0	13,7	11,2	11,4	14,8	14,6	11,4	10,9	14,4	14,1
gegenüber verbundenen Unternehmen	10,8	13,4	5,2	3,7	8,6	8,7	9,0	5,6	11,2	14,9
langfristige	6,3	5,2	19,2	15,2	20,0	20,6	6,2	4,4	5,3	4,3
darunter:										
gegenüber Kreditinstituten	4,8	3,9	15,8	13,2	16,7	17,9	1,3	0,8	4,4	3,4
gegenüber verbundenen Unternehmen	0,5	0,4	1,2	0,5	2,8	2,3	0,0	0,0	0,4	0,4
Rückstellungen	11,1	10,1	5,1	5,5	6,2	5,9	16,6	15,5	10,6	9,7
darunter: Pensionsrückstellungen	1,3	1,2	0,9	0,9	2,1	2,0	4,0	4,1	0,9	0,8
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,8	3,4	5,2	5,7	4,3	3,8	4,2	5,5	2,5	3,1
Jahresergebnis und Abschreibungen	2,9	3,3	9,7	10,1	6,9	6,2	5,4	6,4	2,4	2,7
Forderungen aus Lieferungen und Leistungen	1,7	2,0	7,3	8,2	6,3	6,0	6,3	7,1	0,9	1,1
% der Bilanzsumme										
Umsatz	246,9	221,8	159,8	155,4	178,6	181,1	188,1	196,0	261,5	228,8
Jahresergebnis und Zinsaufwendungen	5,3	5,7	8,7	8,7	7,4	6,4	6,3	9,1	5,0	5,1
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	12,5	13,1	24,2	25,4	20,5	19,1	24,1	31,7	10,5	10,7
% des Anlagevermögens										
Langfristig verfügbares Kapital	101,9	106,5	93,2	84,6	88,4	94,5	183,9	207,0	94,5	98,1
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	109,0	110,1	87,3	83,5	91,1	93,7	175,2	185,2	103,0	104,0
Liquide Mittel, kurzfr. Forderungen und Vorräte	119,9	120,3	100,3	96,0	99,8	104,4	182,6	194,0	114,2	114,3
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	7,2	7,9	22,6	24,8	15,0	14,6	13,1	11,6	6,6	7,4
Nachrichtlich:										
Bilanzsumme in Mrd €	4,65	5,07	0,06	0,07	0,23	0,24	0,58	0,60	3,77	4,17
Umsatz in Mrd €	11,47	11,24	0,10	0,11	0,40	0,43	1,10	1,17	9,87	9,54
Anzahl der Unternehmen	301	301	141	141	87	87	53	53	20	20

I. Unternehmen nach Wirtschaftszweigen

noch: 13g) Reisebüros, Reiseveranstalter und Erbringung sonstiger Reservierungsdienstleistungen

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
...	...	Von den erfassten Unternehmen hatten ...									
Verhältniszahlen	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	0,0	0,0	0,0	0,0	9,0	9,2	0,1	0,1	75,1	73,7
	50	30,6	31,1	2,5	2,0	58,9	60,6	60,3	61,3	81,5	81,0
	75	76,3	75,4	40,4	42,7	80,0	81,1	75,8	76,4	84,1	84,4
Personalaufwand	25	8,1	8,4	13,1	14,9	7,2	7,9	8,6	8,4	2,0	2,2
	50	19,2	19,4	30,5	30,1	12,9	13,3	18,9	17,7	2,8	3,4
	75	42,3	41,7	48,4	51,1	29,6	33,6	42,8	39,0	7,6	7,7
Abschreibungen	25	0,4	0,4	0,8	0,7	0,3	0,3	0,5	0,5	0,2	0,1
	50	1,3	1,3	2,1	2,4	1,1	0,9	1,1	1,1	0,2	0,3
	75	5,3	5,1	8,1	7,9	6,9	6,7	2,2	2,1	1,0	1,0
Jahresergebnis	25	0,5	0,4	1,2	0,6	0,4	0,4	0,1	0,1	0,1	0,4
	50	2,4	2,7	3,7	3,7	1,5	2,2	1,8	2,2	1,6	1,3
	75	7,2	6,9	12,2	10,8	4,1	3,9	4,3	4,8	3,3	3,2
		% der Bilanzsumme									
Sachanlagen	25	1,7	1,5	2,3	1,8	1,7	1,5	2,0	2,0	0,5	0,5
	50	6,5	5,8	12,8	13,7	8,4	7,4	5,6	4,5	1,2	1,1
	75	38,3	40,0	54,1	53,3	54,9	56,9	13,0	14,8	3,7	4,0
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,2
	50	0,2	0,2	0,0	0,0	1,1	1,1	0,1	0,4	2,0	1,8
	75	4,9	4,5	1,2	1,6	7,2	8,0	4,2	5,7	12,6	11,6
Eigenmittel	25	2,3	3,3	-6,2	0,2	4,4	3,3	8,7	9,9	6,6	7,7
	50	15,6	17,5	15,3	17,4	14,9	15,5	19,4	18,9	13,6	16,3
	75	35,4	39,4	41,7	42,3	26,7	28,6	46,8	54,2	32,7	37,7
Kurzfristige Verbindlichkeiten	25	32,5	30,5	30,1	29,7	37,3	33,9	25,3	23,8	44,8	39,6
	50	56,9	56,2	57,6	57,1	60,4	60,9	45,9	42,9	59,2	60,4
	75	82,9	81,2	89,8	82,3	79,5	81,8	70,8	68,8	74,4	70,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	6,3	6,6	1,5	0,1	0,0	0,0	0,0	0,0
	75	26,0	26,8	42,8	45,7	27,0	30,5	0,4	0,2	0,1	0,1
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,8	0,6	1,5	0,7	0,4	0,4	0,4	0,3	0,4	0,6
	50	3,2	3,3	4,8	5,2	1,8	2,9	2,6	3,1	2,5	2,6
	75	10,0	8,7	13,5	12,2	5,3	5,2	6,0	7,4	4,6	4,6
Jahresergebnis und Abschreibungen	25	1,9	2,0	4,1	3,9	1,4	1,3	1,5	1,8	0,6	1,1
	50	6,1	6,0	10,9	9,7	5,3	5,1	3,7	4,5	2,6	3,0
	75	16,6	16,2	19,5	19,8	14,7	12,1	9,8	10,3	4,8	4,8
Forderungen aus Lieferungen und Leistungen	25	0,6	0,5	1,3	1,0	0,4	0,4	0,3	0,5	0,3	0,3
	50	3,5	3,1	4,5	4,4	3,7	3,0	2,3	1,8	0,4	0,7
	75	9,0	8,4	10,6	13,3	10,7	8,2	6,7	6,8	0,8	1,4
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,6	1,5	3,3	1,8	1,9	1,1	1,3	1,5	0,7	1,1
	50	6,5	6,3	8,5	8,0	5,2	4,5	5,7	6,8	6,4	5,3
	75	14,2	14,7	20,2	18,4	10,6	11,6	12,6	13,6	9,2	10,7
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	3,5	4,0	4,5	3,3	5,4	4,5	1,6	-0,4	2,7	6,3
	50	17,6	17,8	18,0	20,3	17,9	18,6	14,9	13,7	17,2	21,5
	75	43,1	48,0	52,8	49,5	39,5	44,8	36,2	40,9	66,8	77,9
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	40,2	50,4	11,8	30,1	64,9	71,8	54,0	55,4	60,1	83,0
	50	100,5	109,2	83,1	100,7	126,5	104,8	86,3	120,5	119,3	167,0
	75	323,3	363,1	318,8	416,7	329,8	267,3	396,9	476,8	272,6	339,8
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	58,7	60,3	47,2	48,0	62,1	60,9	78,2	89,9	51,5	79,3
	50	106,5	107,6	97,9	102,3	110,3	100,3	140,7	165,1	105,7	104,7
	75	190,5	206,8	230,4	221,8	151,1	134,6	254,4	343,8	142,0	143,5
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	2,2	2,2	2,0	1,6	2,8	2,2	2,1	2,2	2,1	2,2
	50	7,4	7,7	15,2	13,7	9,0	7,8	4,8	5,3	4,6	5,3
	75	31,5	26,3	78,0	64,2	30,7	26,3	14,5	16,3	15,6	14,3

I. Unternehmen nach Wirtschaftszweigen

13h) Gebäudebetreuung; Garten- und Landschaftsbau

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	99,1	98,6	98,1	99,3	98,6	99,8	98,8	100,3	99,6
Bestandsveränderung an Erzeugnissen	0,1	0,9	1,4	1,9	0,7	1,4	0,2	1,2	- 0,3	0,4
Zinserträge	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Erträge	3,0	1,9	3,0	2,7	2,0	2,1	2,6	1,8	3,6	1,8
darunter: aus Beteiligungen	0,2	0,1	0,1	0,1	0,1	0,1	0,2	0,2	0,1	0,1
Gesamte Erträge	103,1	102,0	103,2	102,8	102,1	102,2	102,7	101,9	103,6	101,9
Aufwendungen										
Materialaufwand	32,0	32,2	23,3	23,8	28,5	28,8	28,9	29,1	36,2	36,3
Personalaufwand	52,5	51,6	48,5	48,0	51,3	51,1	56,1	55,7	50,7	49,2
Abschreibungen	1,9	1,9	4,1	4,0	2,5	2,5	1,6	1,6	1,7	1,7
darunter: auf Sachanlagen	1,8	1,8	3,9	3,8	2,4	2,4	1,5	1,5	1,7	1,7
Zinsaufwendungen	0,5	0,3	1,0	0,9	0,6	0,5	0,4	0,4	0,5	0,2
Betriebssteuern	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	12,9	12,4	19,4	18,7	14,6	14,6	12,9	12,2	11,8	11,3
Gesamte Aufwendungen vor Gewinnsteuern	99,9	98,6	96,4	95,6	97,7	97,7	100,0	98,9	100,9	98,8
Jahresergebnis vor Gewinnsteuern	3,1	3,4	6,7	7,3	4,4	4,5	2,8	3,0	2,7	3,0
Steuern vom Einkommen und Ertrag	0,5	0,5	1,2	1,2	1,0	1,0	0,7	0,7	0,1	0,2
Jahresergebnis	2,6	2,9	5,5	6,0	3,4	3,5	2,0	2,2	2,5	2,8
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,9	1,0	1,1	1,0	0,5	0,5	1,0	1,0	0,9	1,4
darunter: Geschäfts- oder Firmenwert	0,3	0,2	0,9	0,8	0,3	0,2	0,3	0,2	0,2	0,2
Sachanlagen	23,0	22,4	35,9	34,6	24,3	24,5	20,7	19,6	22,5	22,1
darunter: Grundstücke und Gebäude	6,8	6,4	11,1	10,2	6,5	6,2	8,6	8,0	5,0	4,5
Vorräte	14,2	15,3	15,9	17,3	26,9	28,1	16,2	18,0	6,3	6,7
darunter: fertige Erzeugnisse und Waren	1,0	1,0	2,3	2,3	1,5	1,6	0,2	0,3	1,3	1,2
Kasse und Bankguthaben	10,3	7,9	12,5	12,2	13,2	11,4	10,8	10,5	8,2	3,5
Forderungen	46,3	46,9	31,8	31,5	33,3	33,7	43,5	43,8	56,6	57,9
kurzfristige	45,3	45,5	31,5	30,9	32,0	32,4	41,6	40,7	56,4	57,8
darunter:										
aus Lieferungen und Leistungen	21,8	21,7	16,2	16,3	20,8	20,5	22,2	23,1	22,6	21,9
gegen verbundene Unternehmen	18,2	19,4	9,6	9,3	7,7	7,9	16,5	14,5	25,8	30,5
langfristige	1,0	1,4	0,3	0,6	1,3	1,3	1,9	3,1	0,1	0,1
darunter: gegen verbundene Unternehmen	0,7	1,1	0,1	0,2	0,7	0,7	1,5	2,7	0,1	0,1
Wertpapiere	0,5	0,3	0,5	0,3	0,3	0,3	1,3	0,7	0,0	0,0
Beteiligungen	4,3	5,5	1,3	2,3	0,8	0,8	6,0	5,8	4,8	8,0
Kapital										
Eigenmittel	24,1	23,2	23,2	23,0	22,6	23,0	24,4	23,7	24,7	22,8
Verbindlichkeiten	55,2	57,0	68,3	69,2	67,9	67,8	56,2	56,4	46,6	50,5
kurzfristige	47,6	50,0	47,5	49,2	56,0	56,5	46,8	47,8	44,4	48,9
darunter:										
gegenüber Kreditinstituten	3,7	3,9	9,8	10,7	8,0	8,5	3,8	3,5	0,8	1,0
aus Lieferungen und Leistungen	9,7	10,3	8,8	8,9	8,2	8,4	7,3	7,0	12,5	14,2
gegenüber verbundenen Unternehmen	14,5	15,9	6,5	6,4	7,4	6,7	11,6	12,3	21,3	24,6
langfristige	7,6	6,9	20,8	20,0	11,9	11,3	9,4	8,6	2,2	1,6
darunter:										
gegenüber Kreditinstituten	4,5	4,0	15,9	14,9	8,1	7,4	4,7	4,2	1,2	0,7
gegenüber verbundenen Unternehmen	1,8	1,7	1,8	1,8	2,1	2,7	2,9	2,5	0,6	0,4
Rückstellungen	18,3	17,4	8,3	7,6	9,4	9,0	18,0	18,3	24,1	22,0
darunter: Pensionsrückstellungen	4,4	4,1	1,7	1,4	1,8	1,6	6,5	6,1	4,3	4,0
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,2	3,4	6,8	7,4	4,5	4,6	2,8	3,0	2,7	3,0
Jahresergebnis und Abschreibungen	4,5	4,8	9,7	10,2	6,0	6,1	3,6	3,8	4,2	4,6
Forderungen aus Lieferungen und Leistungen	8,1	8,3	8,6	8,9	9,4	9,5	8,4	8,9	7,4	7,3
% der Bilanzsumme										
Umsatz	268,7	262,1	187,6	182,0	222,1	215,7	263,7	258,7	305,5	298,4
Jahresergebnis und Zinsaufwendungen	8,4	8,4	12,4	12,8	9,0	8,9	6,5	6,8	9,2	8,9
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	19,0	18,7	28,4	28,8	20,6	20,1	14,8	15,1	20,5	19,6
% des Anlagevermögens										
Langfristig verfügbares Kapital	122,3	111,7	117,2	115,1	133,7	131,8	130,6	127,5	110,6	90,2
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	116,7	106,7	92,8	87,8	80,8	77,6	112,1	107,2	145,4	125,1
Liquide Mittel, kurzfr. Forderungen und Vorräte	146,5	137,4	126,4	123,0	128,9	127,3	146,7	145,0	159,6	138,8
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	11,3	12,1	19,9	20,1	12,8	13,3	9,6	9,2	11,4	13,0
Nachrichtlich:										
Bilanzsumme in Mrd €	3,45	3,72	0,18	0,21	0,67	0,73	1,18	1,27	1,41	1,51
Umsatz in Mrd €	9,27	9,75	0,34	0,38	1,49	1,57	3,13	3,28	4,31	4,52
Anzahl der Unternehmen	980	980	466	466	344	344	146	146	24	24

I. Unternehmen nach Wirtschaftszweigen

noch: 13h) Gebäudebetreuung; Garten- und Landschaftsbau

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	8,1	8,1	6,3	6,3	9,2	9,0	9,6	9,1	11,4	12,1
	50	20,8	21,0	18,2	19,2	24,8	24,9	19,4	20,5	32,0	32,2
	75	38,5	39,1	30,8	32,8	44,1	43,5	45,6	47,0	49,7	47,0
Personalaufwand	25	32,1	33,0	31,2	32,9	33,9	33,6	30,7	30,8	37,3	36,8
	50	48,1	48,1	45,8	45,9	48,5	47,1	64,8	63,0	48,0	47,0
	75	68,1	67,4	62,2	61,8	69,5	70,1	77,6	78,2	67,8	66,8
Abschreibungen	25	0,9	0,9	1,3	1,4	0,8	0,8	0,5	0,6	0,8	0,9
	50	2,1	2,3	3,2	3,3	1,9	1,9	1,0	1,0	1,4	1,6
	75	4,4	4,3	5,7	5,6	3,4	3,6	1,9	2,0	2,6	2,6
Jahresergebnis	25	0,6	0,7	0,7	1,2	0,6	0,6	0,3	0,5	1,5	1,1
	50	2,8	2,9	4,1	4,8	2,1	2,4	1,3	1,7	2,4	2,5
	75	7,1	7,2	12,4	12,3	5,6	5,4	3,4	3,8	3,8	3,3
		% der Bilanzsumme									
Sachanlagen	25	8,0	7,6	9,7	10,1	7,5	7,5	5,6	5,6	8,9	6,5
	50	20,0	20,3	27,2	28,7	16,6	16,9	12,9	12,2	17,5	18,4
	75	40,9	41,5	50,9	51,2	32,8	34,4	26,3	25,2	30,2	31,3
Vorräte	25	0,0	0,0	0,0	0,0	0,5	0,5	0,5	0,6	0,8	0,8
	50	1,9	2,0	1,1	1,0	3,7	3,5	1,6	1,8	2,3	3,2
	75	10,9	11,3	7,9	8,2	24,0	23,1	5,3	6,4	7,6	7,0
Eigenmittel	25	5,6	6,7	1,1	3,5	8,9	9,4	6,7	6,3	9,6	9,3
	50	21,5	23,5	21,4	24,4	23,3	24,6	19,8	22,7	13,0	14,8
	75	42,2	43,5	47,3	48,4	41,4	41,0	37,8	38,0	29,3	25,2
Kurzfristige Verbindlichkeiten	25	29,1	28,5	25,0	24,2	32,2	31,8	33,1	33,0	31,6	39,2
	50	49,9	49,0	46,7	45,6	52,1	52,0	50,6	50,8	51,5	53,9
	75	72,2	71,7	75,8	73,2	71,6	72,8	68,9	68,6	71,7	69,7
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	8,1	7,9	14,5	16,1	9,2	7,8	0,0	0,0	0,0	0,0
	75	29,2	28,8	40,0	41,5	25,2	25,9	10,6	8,5	0,1	0,0
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,9	1,1	1,1	1,6	0,9	0,8	0,5	0,7	1,4	1,4
	50	3,4	3,7	5,5	6,1	2,8	3,0	1,8	2,3	2,9	3,0
	75	8,9	9,3	14,3	14,7	7,6	7,1	4,5	4,8	4,4	3,9
Jahresergebnis und Abschreibungen	25	2,8	3,0	4,1	4,7	2,7	2,5	1,6	1,7	2,6	3,1
	50	6,6	6,9	9,9	10,1	5,7	5,8	3,4	3,6	4,6	4,5
	75	13,0	13,1	19,9	20,1	9,9	10,7	6,1	6,5	6,7	6,3
Forderungen aus Lieferungen und Leistungen	25	3,1	3,3	3,0	3,2	3,9	4,3	1,4	2,3	3,3	4,5
	50	8,0	8,5	6,8	7,4	9,1	8,9	9,7	9,9	11,3	9,5
	75	12,4	12,3	12,0	11,9	12,9	12,8	12,3	12,3	13,5	12,3
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	3,2	3,3	3,7	4,4	3,2	2,7	2,3	2,9	7,1	5,1
	50	8,5	8,9	11,2	12,0	7,2	6,9	6,3	7,2	9,7	9,8
	75	19,8	19,7	27,7	29,4	15,7	16,0	12,1	12,3	12,8	13,7
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	7,2	7,8	4,5	6,6	8,1	7,7	7,8	8,4	16,5	17,4
	50	21,9	22,7	24,0	26,5	21,1	21,6	18,8	19,0	24,6	21,6
	75	51,7	56,7	62,1	67,6	48,8	48,4	41,9	39,2	31,6	29,1
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	67,3	72,9	47,5	58,8	90,0	90,1	89,8	84,5	51,6	44,6
	50	125,9	133,1	106,3	119,3	138,8	145,6	154,3	150,7	105,0	94,9
	75	278,8	268,9	233,3	230,2	319,4	311,8	298,1	332,1	235,5	138,7
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	61,1	63,6	51,8	51,8	61,6	64,8	84,6	87,0	100,8	100,0
	50	119,8	120,0	112,6	111,8	119,6	121,5	131,6	136,1	136,8	121,1
	75	208,6	218,0	233,0	245,0	196,2	203,6	197,3	206,4	203,6	160,0
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	6,6	6,3	6,3	5,6	6,5	6,3	7,3	6,5	5,5	7,0
	50	12,0	12,8	14,7	15,6	11,4	12,6	10,4	10,9	9,7	11,7
	75	24,2	25,0	36,2	33,3	21,3	22,2	14,7	14,7	14,2	17,6

I. Unternehmen nach Wirtschaftszweigen

14. Erbringung von überwiegend privaten Dienstleistungen*)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	100,4	99,6	99,6	99,8	99,8	100,0	100,0	99,8	100,6
Bestandsveränderung an Erzeugnissen	0,1	- 0,4	0,4	0,4	0,2	0,2	0,0	0,0	0,2	- 0,6
Zinserträge	0,5	0,5	0,2	0,3	0,3	0,4	0,3	0,3	0,5	0,5
Übrige Erträge	14,6	10,9	25,7	22,8	21,6	17,8	12,9	9,4	14,4	10,6
darunter: aus Beteiligungen	0,2	0,2	0,5	0,7	0,4	0,5	0,2	0,2	0,2	0,1
Gesamte Erträge	115,1	111,4	125,9	123,1	122,0	118,1	113,2	109,8	114,9	111,2
Aufwendungen										
Materialaufwand	27,8	27,1	19,1	19,2	21,2	20,7	21,7	21,5	30,5	29,6
Personalaufwand	55,4	54,0	58,4	57,7	62,2	60,2	60,7	59,4	53,1	51,7
Abschreibungen	6,6	5,1	7,5	6,8	5,5	5,4	5,1	4,8	7,1	5,1
darunter: auf Sachanlagen	5,1	4,8	7,1	6,8	5,4	5,3	5,0	4,8	5,0	4,8
Zinsaufwendungen	1,0	0,8	1,9	1,6	1,4	1,2	1,2	1,0	1,0	0,7
Betriebssteuern	0,2	0,1	0,6	0,7	0,4	0,2	0,2	0,1	0,2	0,1
Übrige Aufwendungen	22,3	21,0	37,9	35,4	29,3	27,6	21,2	19,4	21,9	20,8
Gesamte Aufwendungen vor Gewinnsteuern	113,4	108,2	125,4	121,3	120,1	115,4	110,1	106,2	113,7	108,0
Jahresergebnis vor Gewinnsteuern	1,7	3,2	0,5	1,8	1,9	2,8	3,1	3,6	1,2	3,2
Steuern vom Einkommen und Ertrag	0,4	0,4	1,3	1,3	0,6	0,7	0,4	0,4	0,3	0,4
Jahresergebnis	1,3	2,8	- 0,8	0,5	1,3	2,1	2,7	3,1	0,9	2,8
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,3	1,3	1,5	1,8	1,2	1,1	1,2	1,2	1,3	1,3
darunter: Geschäfts- oder Firmenwert	0,3	0,3	1,0	1,3	0,8	0,6	0,7	0,6	0,2	0,1
Sachanlagen	51,8	51,0	56,2	54,7	58,2	56,5	57,6	57,0	49,4	48,7
darunter: Grundstücke und Gebäude	39,2	38,4	41,5	40,2	47,0	45,4	46,9	46,1	36,0	35,3
Vorräte	1,7	1,7	1,8	1,6	1,2	1,2	1,4	1,3	1,9	1,9
darunter: fertige Erzeugnisse und Waren	0,2	0,2	0,7	0,7	0,4	0,4	0,2	0,2	0,2	0,2
Kasse und Bankguthaben	12,4	12,8	13,3	14,5	13,9	14,8	14,6	15,0	11,6	12,0
Forderungen	22,1	19,6	20,4	19,7	18,5	19,5	18,0	18,2	23,7	20,1
kurzfristige	17,0	17,3	19,2	18,6	16,7	17,6	16,1	16,2	17,3	17,6
darunter:										
aus Lieferungen und Leistungen	8,6	8,9	5,5	6,0	5,7	6,1	7,0	7,2	9,5	9,7
gegen verbundene Unternehmen	5,0	5,2	9,5	8,4	8,0	8,1	6,6	6,6	4,2	4,4
langfristige	5,1	2,3	1,2	1,1	1,8	1,8	1,9	2,0	6,5	2,5
darunter: gegen verbundene Unternehmen	1,0	1,0	0,6	0,6	0,9	0,9	1,0	1,0	1,0	1,0
Wertpapiere	7,3	10,1	0,6	0,8	1,9	1,9	3,9	3,9	9,0	12,8
Beteiligungen	3,0	3,1	5,7	6,4	4,5	4,5	2,9	2,9	2,8	2,9
Kapital										
Eigenmittel	52,0	52,3	40,9	42,5	45,1	47,5	49,9	51,4	53,5	53,1
Verbindlichkeiten	29,6	29,0	49,9	48,4	41,3	40,5	33,7	33,0	26,9	26,5
kurzfristige	15,0	15,4	21,6	22,6	19,0	19,8	16,4	16,8	14,1	14,4
darunter:										
gegenüber Kreditinstituten	2,2	2,6	4,6	4,7	3,8	4,0	3,0	3,2	1,8	2,3
aus Lieferungen und Leistungen	3,2	3,3	3,3	3,4	2,8	2,8	3,0	3,1	3,2	3,4
gegenüber verbundenen Unternehmen	3,7	3,9	7,6	8,1	7,3	7,8	5,5	5,6	2,8	2,9
langfristige	14,6	13,7	28,3	25,8	22,3	20,8	17,3	16,1	12,8	12,1
darunter:										
gegenüber Kreditinstituten	10,9	10,1	21,5	19,6	17,4	15,9	12,9	11,9	9,5	8,8
gegenüber verbundenen Unternehmen	1,9	2,1	5,0	4,5	3,5	3,6	2,4	2,5	1,6	1,7
Rückstellungen	12,5	13,1	5,1	5,2	6,6	6,8	8,8	8,8	14,4	15,1
darunter: Pensionsrückstellungen	3,6	3,5	0,5	0,5	1,9	1,8	2,7	2,7	4,1	3,9
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	1,7	3,2	0,5	1,8	1,9	2,8	3,1	3,6	1,2	3,1
Jahresergebnis und Abschreibungen	7,9	7,9	6,7	7,3	6,8	7,5	7,8	8,0	8,0	7,9
Forderungen aus Lieferungen und Leistungen	10,2	10,0	7,6	7,8	7,1	7,1	8,0	7,9	11,2	10,9
% der Bilanzsumme										
Umsatz	84,9	89,1	73,5	77,6	80,7	85,8	87,2	91,5	84,7	88,8
Jahresergebnis und Zinsaufwendungen	2,0	3,2	0,8	1,6	2,2	2,8	3,3	3,8	1,6	3,1
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	21,8	23,2	11,4	14,0	15,3	18,5	23,1	25,7	22,4	23,1
% des Anlagevermögens										
Langfristig verfügbares Kapital	103,8	103,6	107,2	106,3	103,1	107,1	103,9	105,6	103,8	102,6
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	202,2	201,1	151,0	146,9	164,0	166,4	188,6	187,9	213,2	211,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	213,7	212,3	159,5	154,1	170,4	172,6	196,9	195,7	226,5	224,7
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	13,4	13,7	23,6	22,8	16,4	15,8	15,7	15,7	12,6	13,1
Nachrichtlich:										
Bilanzsumme in Mrd €	118,20	123,63	1,45	1,55	7,31	7,59	26,40	27,19	83,04	87,31
Umsatz in Mrd €	100,30	110,11	1,07	1,20	5,90	6,51	23,01	24,87	70,33	77,54
Anzahl der Unternehmen	4 217	4 217	1 400	1 400	1 267	1 267	1 036	1 036	514	514

* Erziehung und Unterricht, Gesundheits- und Sozialwesen, Kunst, Unterhaltung und Erholung sowie Erbringung von sonstigen Dienstleistungen.

I. Unternehmen nach Wirtschaftszweigen

noch: 14. Erbringung von überwiegend privaten Dienstleistungen^{*)}

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
...	...	Von den erfassten Unternehmen hatten ...									
...	...	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	4,6	5,0	0,7	0,9	5,9	6,0	8,9	9,9	17,9	18,3
	50	15,2	15,0	7,7	8,0	14,4	14,2	17,8	17,9	25,7	25,3
	75	28,0	27,4	22,5	23,3	28,2	26,9	27,5	27,2	31,2	30,8
Personalaufwand	25	35,4	35,2	22,5	23,2	38,7	37,7	49,0	48,0	51,4	48,8
	50	55,8	54,4	42,3	41,6	54,2	53,2	61,9	60,2	60,6	58,8
	75	69,5	67,6	64,7	64,0	70,0	68,0	72,2	70,2	68,9	65,4
Abschreibungen	25	1,4	1,3	1,1	1,1	1,0	0,9	1,9	1,9	2,9	2,7
	50	3,5	3,4	3,1	3,1	2,7	2,7	3,9	3,7	4,9	4,6
	75	7,0	6,6	7,3	7,3	6,9	6,6	6,8	6,3	6,9	6,5
Jahresergebnis	25	0,1	0,2	-1,4	-0,2	0,2	0,2	0,3	0,5	0,1	0,4
	50	2,7	3,0	3,9	4,2	3,1	3,1	2,2	2,7	1,7	1,9
	75	7,9	8,2	12,3	13,0	8,1	7,9	5,8	6,4	4,1	4,5
		% der Bilanzsumme									
Sachanlagen	25	10,5	10,2	6,4	6,8	7,5	6,8	20,2	19,9	28,6	26,4
	50	37,0	36,4	26,3	25,9	28,5	27,4	49,7	48,9	56,8	55,9
	75	68,7	67,6	60,3	58,0	69,2	67,5	73,3	71,8	70,3	69,8
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,4	0,4
	50	0,3	0,3	0,0	0,0	0,2	0,2	0,5	0,4	1,7	1,9
	75	2,3	2,2	2,2	2,4	1,6	1,6	1,9	1,8	3,4	3,4
Eigenmittel	25	10,2	12,2	0,3	2,4	11,1	12,3	19,7	23,2	20,3	22,7
	50	33,8	36,4	23,7	26,8	34,9	37,0	38,5	42,3	37,4	39,2
	75	58,8	60,7	55,8	57,9	60,5	63,4	61,0	63,3	56,9	56,7
Kurzfristige Verbindlichkeiten	25	8,8	8,8	13,1	12,6	8,8	8,5	6,4	6,6	8,9	8,7
	50	20,0	19,7	33,7	31,3	20,7	20,6	12,9	13,3	14,1	14,1
	75	47,2	45,8	70,9	67,8	47,2	47,5	29,6	29,0	24,9	25,3
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,9	2,4	2,0	1,9	1,7	1,1	3,6	3,2	5,6	4,9
	75	26,0	24,5	35,3	33,3	26,2	25,7	21,9	20,3	20,6	18,7
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,2	0,3	-1,3	-0,2	0,3	0,4	0,3	0,6	0,2	0,5
	50	3,0	3,3	4,5	5,1	3,4	3,5	2,5	2,8	1,9	1,9
	75	8,9	9,2	14,2	15,3	9,1	8,9	6,3	6,9	4,5	4,7
Jahresergebnis und Abschreibungen	25	2,9	3,3	1,7	2,3	2,6	2,6	3,4	3,7	3,8	4,0
	50	7,5	7,7	9,2	9,8	7,4	7,6	7,0	7,1	6,9	6,7
	75	15,1	14,9	22,0	21,8	14,6	14,6	12,0	12,3	10,4	10,4
Forderungen aus Lieferungen und Leistungen	25	1,4	1,4	0,3	0,3	1,4	1,4	2,5	2,5	5,9	5,6
	50	5,5	5,3	3,5	3,3	4,3	4,1	6,3	6,1	11,3	10,8
	75	11,7	11,4	11,0	10,6	10,1	9,6	11,4	11,1	15,0	14,5
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	0,8	1,0	-0,3	0,4	1,2	1,1	1,1	1,2	0,8	1,1
	50	4,5	5,0	7,3	7,9	5,4	5,9	3,4	3,9	2,9	3,2
	75	14,0	14,3	24,5	25,9	15,6	15,4	8,1	8,7	5,5	6,5
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	-2,2	-3,1	-11,1	-10,4	-10,2	-13,8	1,1	0,2	9,1	10,2
	50	16,7	17,4	15,7	16,7	14,9	15,0	17,0	18,8	19,7	22,2
	75	51,9	52,9	61,5	66,9	52,1	49,3	46,6	50,0	43,5	46,2
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	64,7	70,4	45,4	54,4	72,0	77,8	67,8	72,7	68,3	70,2
	50	107,5	110,9	106,9	111,3	117,5	122,9	105,6	107,8	100,5	100,2
	75	211,3	224,3	285,7	311,3	299,4	301,2	161,7	163,8	126,2	128,0
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	91,7	94,9	51,8	62,0	94,2	98,7	122,5	124,7	133,9	137,5
	50	197,0	202,7	132,6	142,3	210,4	216,0	249,4	257,6	216,6	217,4
	75	433,5	444,7	332,4	368,6	480,2	523,8	498,2	521,4	349,2	353,7
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	7,1	6,8	6,2	5,9	6,8	6,2	7,5	7,3	8,4	7,9
	50	13,8	13,0	19,2	18,1	13,6	12,7	12,9	12,2	12,1	11,6
	75	31,8	29,9	64,5	60,3	28,6	26,5	24,1	23,2	18,4	17,9

* Erziehung und Unterricht, Gesundheits- und Sozialwesen, Kunst, Unterhaltung und Erholung sowie Erbringung von sonstigen Dienstleistungen.

I. Unternehmen nach Wirtschaftszweigen

14a) Erziehung und Unterricht

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,4	99,9	99,1	100,5	99,9	99,9	100,0	100,2	101,1	99,3
Bestandsveränderung an Erzeugnissen	- 0,4	0,1	0,9	- 0,5	0,1	0,1	0,0	- 0,2	- 1,1	0,7
Zinserträge	0,5	0,4	0,4	0,3	0,2	0,2	0,5	0,5	0,5	0,3
Übrige Erträge	16,0	12,3	44,3	41,9	22,7	17,1	20,6	16,5	5,7	3,4
darunter: aus Beteiligungen	0,3	0,3	0,4	0,3	2,3	2,2	0,0	0,0	0,0	0,1
Gesamte Erträge	116,5	112,6	144,7	142,2	122,9	117,3	121,1	117,0	106,2	103,6
Aufwendungen										
Materialaufwand	18,8	19,0	12,4	13,3	15,9	17,0	16,5	16,2	23,2	23,5
Personalaufwand	60,5	58,9	72,5	72,2	64,7	61,9	64,9	63,6	52,3	51,1
Abschreibungen	4,5	4,2	6,0	5,3	5,3	4,8	5,5	5,2	2,8	2,6
darunter: auf Sachanlagen	4,4	4,1	5,9	5,3	5,2	4,7	5,4	5,1	2,7	2,5
Zinsaufwendungen	1,0	0,7	1,6	1,3	1,3	1,1	1,2	0,8	0,7	0,4
Betriebssteuern	0,1	0,0	0,1	0,1	0,2	0,1	0,1	0,0	0,0	0,0
Übrige Aufwendungen	27,4	24,9	46,5	43,3	32,5	28,6	28,5	25,6	23,0	21,7
Gesamte Aufwendungen vor Gewinnsteuern	112,3	107,7	139,0	135,6	119,9	113,6	116,8	111,4	101,9	99,2
Jahresergebnis vor Gewinnsteuern	4,2	4,9	5,6	6,6	2,9	3,7	4,4	5,6	4,3	4,4
Steuern vom Einkommen und Ertrag	0,4	0,5	1,0	0,9	0,4	0,5	0,7	0,7	0,0	0,2
Jahresergebnis	3,8	4,4	4,7	5,7	2,5	3,3	3,7	4,8	4,2	4,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,8	1,6	1,1	1,1	1,7	1,3	2,2	2,1	0,8	0,8
darunter: Geschäfts- oder Firmenwert	0,8	0,7	0,7	0,6	1,2	0,8	1,0	0,9	0,0	0,0
Sachanlagen	43,7	43,0	47,2	47,7	54,7	53,0	47,3	46,6	25,2	26,4
darunter: Grundstücke und Gebäude	29,5	28,5	35,8	34,9	45,4	44,5	33,1	32,4	7,3	6,8
Vorräte	2,2	2,2	5,2	1,2	0,8	0,8	1,4	1,3	5,1	5,8
darunter: fertige Erzeugnisse und Waren	0,3	0,3	0,5	0,5	0,2	0,2	0,1	0,1	0,8	0,8
Kasse und Bankguthaben	20,5	21,6	19,9	21,5	19,2	22,1	21,1	21,8	19,6	20,8
Forderungen	22,7	22,9	22,5	23,6	16,2	16,3	21,3	21,7	31,1	30,5
kurzfristige	20,0	20,2	21,0	22,0	14,3	14,5	17,8	17,9	30,1	29,8
darunter:										
aus Lieferungen und Leistungen	7,0	8,1	6,8	7,7	5,7	5,6	6,0	6,8	10,6	13,0
gegen verbundene Unternehmen	8,5	7,9	6,9	6,9	5,6	5,7	8,8	7,9	10,0	9,6
langfristige	2,7	2,7	1,5	1,6	2,0	1,8	3,5	3,8	1,0	0,8
darunter: gegen verbundene Unternehmen	1,1	1,0	0,3	0,3	0,2	0,2	1,5	1,5	0,5	0,4
Wertpapiere	6,9	6,4	0,7	0,7	3,8	2,9	5,7	5,7	13,3	11,3
Beteiligungen	1,6	1,6	2,9	3,6	2,9	3,1	0,3	0,2	4,1	3,7
Kapital										
Eigenmittel	50,5	52,6	43,1	45,3	55,5	56,9	51,7	54,5	44,4	45,7
Verbindlichkeiten	27,6	26,2	46,6	44,7	30,4	29,7	25,2	23,0	29,8	29,5
kurzfristige	16,6	17,1	22,3	21,9	16,8	18,1	14,2	13,6	22,3	24,8
darunter:										
gegenüber Kreditinstituten	2,8	3,2	5,9	6,2	2,4	3,2	2,5	2,6	3,7	4,3
aus Lieferungen und Leistungen	3,2	3,3	3,4	4,2	2,5	2,5	2,7	3,0	5,2	4,4
gegenüber verbundenen Unternehmen	3,1	3,2	5,1	5,4	6,2	6,6	1,7	1,3	4,6	5,7
langfristige	11,0	9,1	24,3	22,7	13,5	11,6	11,0	9,4	7,5	4,7
darunter:										
gegenüber Kreditinstituten	8,1	6,6	14,8	14,2	9,6	8,1	8,3	6,9	5,3	4,0
gegenüber verbundenen Unternehmen	1,3	1,0	8,2	7,4	1,4	1,5	0,7	0,7	1,7	0,4
Rückstellungen	14,0	14,0	5,9	5,8	6,8	6,9	13,0	13,1	23,2	22,1
darunter: Pensionsrückstellungen	7,2	7,3	0,7	0,8	1,7	1,5	6,3	6,6	14,8	13,6
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	4,2	4,9	5,7	6,6	3,0	3,7	4,4	5,5	4,2	4,5
Jahresergebnis und Abschreibungen	8,3	8,6	10,8	11,0	7,9	8,1	9,2	10,0	6,9	6,8
Forderungen aus Lieferungen und Leistungen	6,5	7,1	8,3	8,5	6,8	6,1	7,0	7,4	5,8	7,0
% der Bilanzsumme										
Umsatz	106,8	114,0	81,4	90,4	83,7	91,6	86,6	92,9	183,5	186,5
Jahresergebnis und Zinsaufwendungen	5,1	5,9	5,1	6,3	3,2	4,0	4,2	5,3	8,9	8,8
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	35,9	45,0	25,0	31,3	29,9	41,1	38,1	51,1	36,6	39,5
% des Anlagevermögens										
Langfristig verfügbares Kapital	123,8	127,2	127,7	126,4	113,2	116,1	117,5	121,9	159,1	157,5
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	250,6	250,7	183,7	199,6	214,2	211,4	275,9	295,1	234,0	212,7
Liquide Mittel, kurzfr. Forderungen und Vorräte	264,0	263,8	207,1	205,3	219,3	215,8	285,6	304,7	256,9	236,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	16,2	15,3	33,6	35,0	18,7	16,2	19,0	20,2	12,4	10,0
Nachrichtlich:										
Bilanzsumme in Mrd €	4,51	4,71	0,14	0,15	0,67	0,71	2,73	2,78	0,97	1,08
Umsatz in Mrd €	4,82	5,38	0,12	0,13	0,57	0,65	2,36	2,58	1,77	2,01
Anzahl der Unternehmen	430	430	168	168	128	128	116	116	18	18

I. Unternehmen nach Wirtschaftszweigen

noch: 14a) Erziehung und Unterricht

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	0,7	1,5	0,0	0,0	1,5	2,3	3,6	5,0	7,5	9,4
	50	9,2	9,7	4,0	5,0	9,9	11,4	12,9	12,9	20,7	20,4
	75	25,2	24,2	22,0	22,7	26,7	24,9	22,1	22,7	37,1	38,6
Personalaufwand	25	36,3	35,4	22,2	24,3	44,3	40,9	44,1	45,0	31,8	30,0
	50	54,9	54,7	41,2	44,0	61,4	58,9	60,9	59,3	41,3	37,7
	75	71,1	69,4	63,5	63,8	76,2	72,5	71,4	70,2	67,0	67,2
Abschreibungen	25	1,2	1,1	0,8	0,9	1,3	1,2	1,7	1,5	1,3	0,9
	50	2,6	2,5	2,5	2,4	2,7	2,7	3,0	2,7	2,0	1,8
	75	5,7	5,7	6,8	6,8	5,9	5,9	5,4	5,0	2,4	2,2
Jahresergebnis	25	0,1	0,3	-0,1	0,3	0,0	0,1	0,2	0,6	0,7	0,8
	50	2,6	3,3	4,2	3,9	2,3	2,5	2,0	3,2	2,2	3,2
	75	8,3	8,1	12,1	12,3	6,8	6,7	5,6	7,7	4,7	5,6
		% der Bilanzsumme									
Sachanlagen	25	5,4	5,0	4,2	2,5	7,7	5,7	9,4	9,1	5,1	5,4
	50	21,4	21,7	17,7	15,7	31,2	30,8	29,3	27,9	11,9	10,1
	75	57,3	55,2	47,3	45,7	66,2	63,8	63,8	61,5	27,0	26,2
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1
	75	0,7	0,7	1,7	1,2	0,7	0,8	0,6	0,5	1,4	1,3
Eigenmittel	25	15,7	20,8	12,6	15,2	21,2	22,5	19,2	25,6	13,0	18,2
	50	38,5	42,5	34,1	39,1	41,5	44,5	39,3	45,7	35,5	34,9
	75	64,5	66,7	60,7	62,8	73,4	72,2	66,9	69,3	58,9	54,9
Kurzfristige Verbindlichkeiten	25	8,8	8,7	12,1	12,3	7,8	8,4	6,5	6,5	13,6	15,9
	50	19,3	18,9	32,1	27,6	17,1	16,6	12,5	12,2	20,0	20,2
	75	46,6	41,8	61,4	55,0	38,5	39,7	27,1	25,7	35,7	40,6
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	13,0	10,6	23,3	19,8	8,7	8,1	8,6	7,7	2,4	6,2
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,1	0,5	-0,1	0,5	0,0	0,2	0,2	0,8	0,8	0,8
	50	3,2	3,7	5,0	4,7	2,6	2,9	2,5	3,6	2,3	3,2
	75	9,7	9,3	12,5	14,3	7,0	7,4	6,6	7,9	3,7	6,0
Jahresergebnis und Abschreibungen	25	2,4	2,9	2,5	2,3	2,3	2,5	2,3	3,9	3,1	2,8
	50	6,9	7,8	9,5	9,4	6,9	7,5	5,5	7,4	4,3	5,3
	75	15,5	14,6	22,2	21,3	12,2	12,4	12,8	13,6	5,9	9,1
Forderungen aus Lieferungen und Leistungen	25	1,0	1,1	0,4	0,4	1,2	1,6	1,8	1,8	1,8	2,0
	50	4,8	4,7	4,1	3,6	5,1	5,4	5,4	4,8	6,3	5,5
	75	9,2	9,4	10,0	10,5	8,8	8,2	9,2	9,2	9,9	11,7
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	0,6	1,3	0,3	1,5	0,3	0,5	0,9	2,0	2,1	3,4
	50	5,1	5,7	7,2	7,3	4,4	4,4	3,6	5,4	6,4	6,3
	75	14,3	13,8	23,8	21,0	12,3	13,0	8,2	11,6	17,6	13,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	-11,3	-19,7	-16,4	-19,7	-14,3	-31,0	-0,5	-16,4	9,9	14,1
	50	15,6	15,3	16,7	15,9	11,9	9,2	16,6	21,3	37,2	38,8
	75	53,1	53,1	64,4	60,2	42,3	38,5	64,5	60,3	111,1	153,6
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	83,2	91,8	79,6	89,9	85,7	93,9	84,0	88,0	122,9	106,6
	50	135,8	149,1	168,1	186,2	125,5	138,5	116,8	122,2	208,4	186,7
	75	336,8	431,4	504,0	650,0	301,6	406,2	240,8	274,1	426,0	387,8
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	104,6	127,4	83,3	100,8	103,6	126,2	157,2	187,6	135,5	134,3
	50	250,3	263,5	162,8	211,0	253,9	253,6	352,4	407,3	280,5	224,6
	75	576,9	568,7	464,5	471,4	587,5	582,4	646,1	744,3	442,7	387,6
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	8,0	7,6	6,3	7,5	8,6	6,6	8,9	9,4	7,9	5,7
	50	15,8	15,1	16,6	19,7	16,0	13,8	15,3	17,2	10,4	10,3
	75	37,7	38,5	53,8	56,8	29,2	22,8	29,5	36,6	18,5	18,3

I. Unternehmen nach Wirtschaftszweigen

14b) Gesundheitswesen

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,0	99,9	100,0	100,0	99,9	99,9	100,0	99,9	100,0	99,9
Bestandsveränderung an Erzeugnissen	0,0	0,1	0,0	0,0	0,1	0,1	0,0	0,1	0,0	0,1
Zinserträge	0,2	0,3	0,2	0,3	0,6	0,6	0,2	0,3	0,2	0,3
Übrige Erträge	17,0	11,9	6,7	6,4	6,9	5,6	11,3	8,0	18,5	12,9
darunter: aus Beteiligungen	0,1	0,1	0,2	0,2	0,0	0,0	0,4	0,3	0,1	0,1
Gesamte Erträge	117,2	112,2	106,9	106,6	107,5	106,2	111,5	108,3	118,6	113,2
Aufwendungen										
Materialaufwand	28,9	27,7	15,1	15,0	17,7	17,5	25,7	25,0	29,9	28,5
Personalaufwand	61,3	58,5	50,8	52,5	48,8	48,2	57,5	55,9	62,5	59,3
Abschreibungen	5,8	5,5	6,0	6,1	5,7	6,1	5,5	5,1	5,9	5,6
darunter: auf Sachanlagen	5,7	5,4	6,0	6,0	5,6	6,1	5,4	5,1	5,7	5,4
Zinsaufwendungen	1,0	0,7	1,5	1,3	1,6	1,3	1,1	0,9	0,9	0,7
Betriebssteuern	0,0	0,0	0,1	0,0	0,0	0,1	0,0	0,0	0,0	0,0
Übrige Aufwendungen	17,6	17,2	29,0	28,7	25,0	23,7	17,6	16,6	17,4	17,0
Gesamte Aufwendungen vor Gewinnsteuern	114,7	109,6	102,3	103,7	98,8	96,9	107,4	103,7	116,6	111,1
Jahresergebnis vor Gewinnsteuern	2,5	2,6	4,6	2,9	8,8	9,3	4,1	4,6	2,0	2,0
Steuern vom Einkommen und Ertrag	0,2	0,2	0,7	0,7	0,6	0,7	0,4	0,4	0,1	0,1
Jahresergebnis	2,3	2,4	3,9	2,2	8,1	8,6	3,7	4,2	1,9	1,9
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,0	0,9	7,2	9,3	3,7	3,5	1,8	1,7	0,8	0,7
darunter: Geschäfts- oder Firmenwert	0,5	0,4	5,2	7,3	2,9	2,5	1,2	1,0	0,2	0,2
Sachanlagen	61,0	60,5	39,1	38,5	52,0	50,0	58,3	58,3	61,8	61,2
darunter: Grundstücke und Gebäude	43,3	42,4	17,7	17,6	38,3	35,0	46,1	44,9	43,0	42,2
Vorräte	2,6	2,6	1,6	1,6	1,3	1,3	1,8	1,8	2,7	2,8
darunter: fertige Erzeugnisse und Waren	0,2	0,2	0,6	0,6	0,3	0,4	0,1	0,1	0,2	0,2
Kasse und Bankguthaben	9,0	9,6	13,9	13,3	11,8	12,6	9,5	10,1	8,8	9,4
Forderungen	22,9	22,8	34,7	34,1	24,1	25,3	22,4	22,2	22,9	22,8
kurzfristige	21,2	21,2	33,4	32,6	22,5	23,8	21,4	20,9	21,1	21,1
darunter:										
aus Lieferungen und Leistungen	12,6	12,9	16,7	17,9	12,5	12,8	10,9	11,1	12,8	13,2
gegen verbundene Unternehmen	4,8	4,9	12,0	10,8	6,8	8,1	7,1	6,8	4,3	4,5
langfristige	1,7	1,7	1,4	1,5	1,6	1,5	1,0	1,2	1,8	1,7
darunter: gegen verbundene Unternehmen	1,2	1,2	0,2	0,2	0,9	0,9	0,7	0,7	1,3	1,3
Wertpapiere	1,0	1,1	0,1	0,1	2,9	2,8	1,4	1,4	0,9	1,0
Beteiligungen	2,3	2,3	2,4	2,4	3,8	4,0	4,6	4,2	1,9	1,9
Kapital										
Eigenmittel	50,3	51,1	18,4	18,2	34,1	40,9	46,7	48,3	51,4	52,0
Verbindlichkeiten	31,7	30,9	73,7	73,7	50,7	50,1	36,5	35,3	30,2	29,5
kurzfristige	16,6	16,3	38,6	41,2	26,1	28,0	19,3	19,3	15,8	15,3
darunter:										
gegenüber Kreditinstituten	2,6	2,6	4,9	5,6	3,9	4,4	2,8	3,1	2,5	2,4
aus Lieferungen und Leistungen	3,4	3,4	4,6	5,3	4,0	3,5	3,6	3,6	3,3	3,4
gegenüber verbundenen Unternehmen	4,0	3,9	21,9	23,3	14,4	15,9	8,0	7,7	2,9	2,8
langfristige	15,1	14,7	35,1	32,5	24,6	22,1	17,2	16,1	14,4	14,2
darunter:										
gegenüber Kreditinstituten	11,4	10,9	25,4	23,3	18,4	16,1	11,8	10,4	11,1	10,8
gegenüber verbundenen Unternehmen	2,4	2,6	8,1	7,7	4,8	4,7	3,9	4,4	2,0	2,2
Rückstellungen	10,7	11,1	6,6	6,9	6,6	6,8	7,7	8,1	11,4	11,8
darunter: Pensionsrückstellungen	1,8	2,0	0,1	0,1	1,1	1,1	0,9	0,9	2,0	2,3
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,5	2,6	4,6	2,9	8,8	9,3	4,1	4,6	2,0	2,0
Jahresergebnis und Abschreibungen	8,2	8,0	9,9	8,3	13,8	14,8	9,2	9,3	7,8	7,5
Forderungen aus Lieferungen und Leistungen	14,5	14,0	12,5	13,3	12,6	12,0	12,0	11,6	15,1	14,5
% der Bilanzsumme										
Umsatz	86,7	92,1	134,2	135,0	99,9	106,7	91,6	95,5	85,3	91,0
Jahresergebnis und Zinsaufwendungen	2,9	2,9	7,2	4,7	9,7	10,7	4,4	4,9	2,4	2,3
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	21,0	22,4	19,8	16,6	30,0	35,2	24,0	26,3	20,1	21,3
% des Anlagevermögens										
Langfristig verfügbares Kapital	100,5	102,4	106,4	98,2	93,6	103,8	96,6	97,8	101,4	103,2
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	182,8	190,4	122,4	111,4	131,6	130,0	160,7	161,7	190,4	200,4
Liquide Mittel, kurzfr. Forderungen und Vorräte	198,2	206,2	126,6	115,4	136,5	134,7	169,8	171,0	207,7	218,4
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	13,4	13,4	22,9	26,3	22,3	18,7	15,3	15,2	13,0	13,0
Nachrichtlich:										
Bilanzsumme in Mrd €	58,98	61,54	0,15	0,16	1,28	1,33	8,94	9,19	48,62	50,86
Umsatz in Mrd €	51,14	56,71	0,20	0,22	1,28	1,42	8,19	8,78	41,48	46,29
Anzahl der Unternehmen	1 145	1 145	227	227	265	265	339	339	314	314

I. Unternehmen nach Wirtschaftszweigen

noch: 14b) Gesundheitswesen

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	10,0	9,9	0,4	0,4	4,6	4,9	16,0	15,3	24,4	23,3
	50	22,1	21,9	7,0	7,0	12,0	12,8	23,5	23,0	27,8	26,8
	75	30,3	29,6	19,9	21,4	26,4	26,1	30,3	30,0	31,8	31,3
Personalaufwand	25	42,8	42,3	22,9	24,5	31,8	33,0	49,1	48,1	56,8	54,1
	50	58,5	56,8	52,5	52,4	46,5	47,8	59,4	58,2	61,8	59,5
	75	67,0	64,4	67,7	66,7	62,3	60,8	66,9	64,5	68,0	64,5
Abschreibungen	25	2,6	2,5	1,4	1,3	1,7	1,8	2,8	2,7	4,1	3,9
	50	4,6	4,4	3,4	3,5	3,6	3,6	4,9	4,6	5,4	5,0
	75	7,1	6,6	7,5	6,7	6,9	6,9	7,2	6,5	7,1	6,5
Jahresergebnis	25	0,1	0,2	-1,9	-2,3	0,4	0,6	0,0	0,1	0,1	0,2
	50	2,4	2,8	3,2	3,5	4,6	5,1	2,2	2,7	1,9	1,8
	75	7,6	8,6	11,2	11,0	13,8	14,1	7,2	8,0	4,3	4,6
		% der Bilanzsumme									
Sachanlagen	25	18,1	17,7	6,0	7,3	9,0	8,1	28,6	28,8	48,7	47,9
	50	47,3	48,2	18,9	18,8	27,4	25,2	53,6	53,7	62,6	61,2
	75	68,7	68,1	45,1	47,0	59,8	59,8	72,1	71,3	71,6	70,6
Vorräte	25	0,1	0,1	0,0	0,0	0,0	0,0	0,5	0,4	1,6	1,6
	50	1,3	1,4	0,0	0,0	0,4	0,4	1,5	1,5	2,5	2,6
	75	3,4	3,4	1,1	1,4	2,6	2,4	3,2	3,2	4,4	4,4
Eigenmittel	25	10,1	11,8	-14,0	-8,3	6,5	9,9	12,4	14,3	20,4	22,8
	50	31,9	35,3	20,2	21,0	29,2	32,7	32,9	36,8	38,2	41,1
	75	55,8	58,2	55,8	60,7	55,3	61,2	54,4	57,5	56,7	56,7
Kurzfristige Verbindlichkeiten	25	9,5	9,5	12,2	11,4	10,1	10,5	8,6	8,7	9,3	8,9
	50	17,3	17,2	33,7	30,6	24,6	23,5	16,1	15,9	13,0	13,4
	75	38,5	36,1	71,8	71,4	53,0	50,3	32,3	29,8	21,3	21,2
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,0	4,0	0,0	0,0	5,9	4,8	4,2	3,1	8,7	8,0
	75	25,8	24,2	34,5	37,4	38,9	38,6	22,1	20,3	21,7	19,6
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,1	0,2	-1,9	-2,2	0,5	0,6	0,0	0,1	0,2	0,3
	50	2,7	3,1	4,0	3,8	5,1	6,1	2,5	3,1	2,0	1,7
	75	8,6	9,3	13,4	12,2	16,6	15,3	7,8	8,8	4,5	4,7
Jahresergebnis und Abschreibungen	25	3,8	4,1	1,2	1,7	3,7	4,0	3,8	4,2	5,3	4,8
	50	7,8	8,0	7,6	8,4	10,1	11,0	7,7	8,0	7,3	7,0
	75	14,4	14,2	21,0	20,8	21,3	20,4	13,5	14,2	10,4	10,6
Forderungen aus Lieferungen und Leistungen	25	8,0	7,9	2,9	3,3	6,8	5,8	8,2	8,1	11,0	10,5
	50	12,0	11,7	9,7	9,6	11,1	10,5	11,4	11,3	13,6	12,9
	75	16,3	15,5	17,1	16,3	16,6	15,1	14,9	14,9	16,5	15,8
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	0,8	0,8	-2,0	-3,0	2,4	2,2	0,6	0,6	0,7	0,7
	50	3,9	4,4	6,6	6,7	8,4	9,5	3,4	4,0	2,6	2,6
	75	12,0	12,8	20,2	24,3	29,3	26,8	9,3	9,7	4,6	5,2
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	4,9	4,0	-4,4	-10,4	5,6	3,5	4,4	5,4	9,0	9,2
	50	19,2	21,0	15,0	16,5	22,2	24,1	19,1	22,0	20,0	21,3
	75	48,7	51,8	51,5	59,6	73,4	63,8	47,7	53,9	39,3	41,2
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	58,5	62,5	48,6	44,2	74,9	80,9	51,6	56,8	61,3	64,8
	50	103,4	105,0	123,9	124,6	132,6	133,4	99,3	101,0	94,0	95,2
	75	162,6	164,7	290,0	285,1	274,1	270,2	147,6	146,1	114,4	118,5
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	106,0	105,7	69,7	65,7	93,6	91,1	107,1	114,9	138,4	139,8
	50	200,2	204,9	146,6	139,3	195,4	200,7	211,3	218,6	212,2	216,0
	75	372,3	406,6	439,1	450,0	427,4	493,4	380,9	403,7	328,7	351,7
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	8,2	7,8	6,5	6,4	6,7	5,6	8,3	8,3	8,7	8,3
	50	13,6	13,0	15,9	19,5	16,3	14,6	13,4	13,1	11,8	11,5
	75	24,7	25,3	45,0	50,0	42,0	36,0	21,1	23,9	16,8	16,4

I. Unternehmen nach Wirtschaftszweigen

14c) Heime (ohne Erholungs- und Ferienheime)

	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Bestandsveränderung an Erzeugnissen	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Zinserträge	0,3	0,3	0,3	0,2	0,2	0,2	0,3	0,3	0,3	0,3
Übrige Erträge	12,3	8,2	19,4	19,3	17,6	14,1	11,9	8,4	10,8	5,9
darunter: aus Beteiligungen	0,1	0,1	0,4	0,0	0,1	0,1	0,2	0,1	0,1	0,1
Gesamte Erträge	112,6	108,5	119,6	119,4	117,8	114,3	112,3	108,7	111,1	106,2
Aufwendungen										
Materialaufwand	19,1	19,2	12,4	14,4	17,2	17,1	18,1	18,5	20,8	20,7
Personalaufwand	65,1	62,6	63,1	63,8	65,2	62,7	67,1	65,0	63,0	60,1
Abschreibungen	4,1	3,9	6,3	5,7	3,7	3,5	4,3	4,2	4,0	3,6
darunter: auf Sachanlagen	4,1	3,8	6,3	5,7	3,6	3,5	4,3	4,2	3,9	3,6
Zinsaufwendungen	1,0	1,0	2,4	1,9	0,9	0,8	1,0	0,8	1,1	1,2
Betriebssteuern	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,1	0,1	0,1
Übrige Aufwendungen	20,4	18,6	27,4	25,5	27,5	26,6	18,5	17,0	20,1	17,7
Gesamte Aufwendungen vor Gewinnsteuern	109,7	105,4	111,7	111,4	114,5	110,7	109,0	105,6	109,0	103,4
Jahresergebnis vor Gewinnsteuern	2,8	3,1	7,9	8,1	3,3	3,6	3,2	3,1	2,1	2,8
Steuern vom Einkommen und Ertrag	0,1	0,1	0,6	0,6	0,1	0,5	0,1	0,1	0,1	0,1
Jahresergebnis	2,8	3,0	7,3	7,5	3,2	3,2	3,2	3,0	2,1	2,7
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,9	0,8	0,5	0,4	0,3	0,3	0,3	0,3	2,0	1,7
darunter: Geschäfts- oder Firmenwert	0,2	0,2	0,4	0,3	0,2	0,1	0,1	0,1	0,5	0,4
Sachanlagen	64,2	62,6	74,1	72,7	59,6	58,0	65,0	63,6	64,4	62,6
darunter: Grundstücke und Gebäude	55,7	54,3	68,4	67,0	52,4	51,2	56,8	56,0	54,9	52,8
Vorräte	0,8	0,8	0,2	0,2	0,5	0,4	1,0	0,9	0,8	0,9
darunter: fertige Erzeugnisse und Waren	0,2	0,3	0,0	0,0	0,1	0,1	0,3	0,2	0,3	0,4
Kasse und Bankguthaben	13,3	14,1	8,6	9,9	16,2	17,3	15,0	16,0	10,0	10,4
Forderungen	15,9	16,6	13,3	13,6	19,8	20,3	13,4	13,5	18,1	19,7
kurzfristige	14,5	15,2	11,8	12,1	16,8	17,4	12,1	12,4	17,1	18,5
darunter:										
aus Lieferungen und Leistungen	4,8	5,1	3,0	3,7	3,8	4,1	4,6	4,8	5,6	5,8
gegen verbundene Unternehmen	7,4	7,8	5,2	4,5	9,0	8,7	5,8	5,9	9,3	10,2
langfristige	1,4	1,4	1,4	1,5	2,9	2,9	1,3	1,1	1,0	1,2
darunter: gegen verbundene Unternehmen	0,9	0,9	0,7	0,8	1,4	1,5	1,0	0,8	0,7	0,8
Wertpapiere	2,9	2,9	1,9	1,8	1,3	1,5	3,8	3,8	2,3	2,2
Beteiligungen	1,7	1,8	1,2	1,2	2,0	1,9	1,3	1,6	2,2	2,2
Kapital										
Eigenmittel	50,7	52,1	37,2	40,5	54,9	55,7	54,2	56,3	44,6	45,0
Verbindlichkeiten	36,8	36,2	55,1	51,8	34,5	34,0	33,2	32,5	42,3	41,6
kurzfristige	11,8	12,9	13,6	15,0	13,0	14,0	11,5	12,7	11,6	12,7
darunter:										
gegenüber Kreditinstituten	2,2	3,0	3,5	5,6	3,9	3,8	1,6	2,7	2,2	3,0
aus Lieferungen und Leistungen	2,0	2,1	1,6	1,4	2,1	2,1	1,8	1,8	2,3	2,5
gegenüber verbundenen Unternehmen	3,7	3,9	5,6	4,9	3,5	3,8	4,8	4,8	2,0	2,7
langfristige	25,1	23,3	41,5	36,8	21,5	20,0	21,7	19,9	30,7	28,9
darunter:										
gegenüber Kreditinstituten	20,0	18,3	38,6	33,7	17,9	16,1	17,4	15,9	23,8	22,1
gegenüber verbundenen Unternehmen	1,2	1,3	2,0	2,4	2,6	2,9	1,5	1,4	0,3	0,6
Rückstellungen	6,0	6,2	2,3	2,7	4,9	5,6	5,2	5,2	7,6	8,0
darunter: Pensionsrückstellungen	0,9	1,0	0,2	0,2	0,3	0,4	0,7	0,7	1,5	1,5
Sonstige										
	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,8	3,1	7,9	8,1	3,3	3,6	3,2	3,1	2,1	2,8
Jahresergebnis und Abschreibungen	6,9	6,9	13,6	13,2	6,9	6,7	7,5	7,3	6,1	6,3
Forderungen aus Lieferungen und Leistungen	4,9	4,9	4,9	5,5	4,0	4,2	5,3	5,3	4,7	4,6
	% der Bilanzsumme									
Umsatz	98,3	104,3	62,0	68,3	94,4	98,3	86,1	91,3	118,9	126,3
Jahresergebnis und Zinsaufwendungen	3,7	4,1	6,0	6,4	3,9	3,9	3,6	3,5	3,7	5,0
	% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	21,9	24,1	17,1	19,8	26,6	27,7	26,1	28,9	17,4	19,7
	% des Anlagevermögens									
Langfristig verfügbares Kapital	108,8	110,6	99,9	100,0	117,2	119,3	107,7	109,9	107,9	109,0
	% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	241,3	231,6	151,1	147,2	259,7	252,3	239,0	227,4	240,6	232,3
Liquide Mittel, kurzfr. Forderungen und Vorräte	248,4	238,1	152,7	148,5	263,3	255,5	247,5	234,7	247,7	239,4
	% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	10,9	10,3	20,2	14,3	12,8	12,4	11,8	10,7	9,4	9,4
Nachrichtlich:										
Bilanzsumme in Mrd €	14,24	14,75	0,20	0,20	1,94	2,01	7,16	7,35	4,95	5,18
Umsatz in Mrd €	14,00	15,37	0,12	0,13	1,83	1,98	6,16	6,71	5,89	6,55
Anzahl der Unternehmen	845	845	108	108	379	379	287	287	71	71

I. Unternehmen nach Wirtschaftszweigen

noch: 14c) Heime (ohne Erholungs- und Ferienheime)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
... %											
% der Gesamtleistung											
Materialaufwand	25	10,0	10,1	2,1	2,5	10,4	10,1	10,2	11,0	13,1	12,7
	50	15,3	15,2	10,8	11,6	14,8	14,8	16,3	16,7	18,0	17,7
	75	23,6	22,9	18,4	18,2	24,5	23,6	24,0	23,4	22,6	24,3
Personalaufwand	25	49,3	48,5	41,3	40,6	43,8	44,1	57,3	56,3	54,1	51,4
	50	62,3	60,7	59,1	58,2	59,2	57,0	67,4	64,7	66,9	63,9
	75	72,7	70,9	70,6	71,4	69,8	67,7	76,4	74,2	77,2	73,1
Abschreibungen	25	0,9	0,9	0,8	0,8	0,4	0,4	1,8	1,7	1,5	1,3
	50	2,7	2,5	2,5	2,3	1,5	1,4	3,9	3,8	3,0	2,7
	75	6,2	5,9	6,5	6,3	5,7	5,1	6,5	6,3	5,3	4,6
Jahresergebnis	25	0,5	0,7	1,0	0,6	0,4	0,5	0,6	0,8	0,3	1,0
	50	2,8	2,8	3,8	4,2	3,3	3,1	2,4	2,7	1,5	2,0
	75	5,9	5,7	12,1	14,9	6,6	5,9	4,7	5,1	3,2	3,8
% der Bilanzsumme											
Sachanlagen	25	11,4	10,9	9,5	8,0	5,3	4,9	31,4	30,0	24,1	22,6
	50	43,8	43,3	27,8	28,4	23,6	22,2	60,7	59,4	50,9	52,3
	75	75,9	74,2	83,5	84,5	70,8	69,1	78,4	77,5	74,0	73,9
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,1	0,1
	50	0,2	0,2	0,0	0,0	0,2	0,1	0,3	0,3	0,6	0,6
	75	1,0	0,9	0,6	0,5	1,0	0,9	1,0	1,0	1,4	1,3
Eigenmittel	25	16,3	21,1	8,7	9,0	13,0	15,9	26,3	30,5	21,3	26,6
	50	41,4	44,4	30,2	30,8	40,1	43,3	47,4	50,0	36,6	38,7
	75	63,5	66,2	60,6	66,2	65,7	66,4	64,0	68,2	54,8	57,7
Kurzfristige Verbindlichkeiten	25	6,2	6,2	7,6	6,9	7,0	7,1	5,0	5,2	7,0	7,1
	50	12,7	12,1	20,8	18,6	15,8	15,9	8,5	9,0	13,0	13,4
	75	30,4	30,7	47,6	43,8	35,4	34,1	19,3	20,5	26,4	27,7
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	4,9	4,9	8,8	4,7	0,0	0,0	9,0	9,3	9,3	7,8
	75	26,4	25,9	50,7	43,8	23,0	22,2	24,8	24,3	31,5	28,8
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,6	0,8	1,3	0,6	0,5	0,5	0,6	0,8	0,3	1,0
	50	2,8	2,9	4,2	4,4	3,4	3,2	2,5	2,7	1,6	1,9
	75	6,1	5,9	12,7	14,9	6,7	6,3	4,7	5,1	3,2	4,0
Jahresergebnis und Abschreibungen	25	3,2	3,4	4,2	3,2	2,7	2,7	3,8	4,0	2,1	3,1
	50	6,6	6,5	8,1	7,6	6,3	6,1	7,0	6,9	4,8	5,2
	75	10,8	10,9	22,9	22,1	11,1	10,9	9,9	10,2	8,5	8,4
Forderungen aus Lieferungen und Leistungen	25	1,6	1,6	0,6	0,5	1,3	1,4	2,1	2,1	2,5	2,3
	50	3,0	3,0	2,1	2,5	2,4	2,3	3,7	3,8	3,7	3,6
	75	5,7	5,7	7,4	7,7	4,6	4,7	6,4	6,4	6,9	6,2
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	1,5	1,8	1,8	2,2	1,7	1,7	1,4	1,5	1,5	2,7
	50	4,0	4,3	6,7	7,5	5,3	4,7	3,0	3,5	3,2	3,5
	75	10,6	10,0	22,3	21,9	14,1	12,8	6,6	7,1	4,4	7,3
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	-9,1	-17,3	-8,1	-2,8	-30,5	-29,7	4,3	-12,4	9,7	11,5
	50	14,1	14,9	12,4	12,0	11,2	10,8	16,8	18,6	17,7	16,9
	75	42,1	46,2	36,0	51,2	43,4	40,0	42,1	49,0	33,9	47,7
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	76,2	82,1	84,4	79,8	69,6	80,0	74,8	84,0	85,8	89,0
	50	110,6	113,4	113,2	109,8	116,4	122,9	105,8	112,4	103,8	102,8
	75	220,1	240,9	321,9	393,0	467,2	476,5	448,1	458,4	445,1	446,9
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	130,8	135,7	63,4	60,2	129,6	132,7	162,8	173,4	144,9	146,1
	50	267,5	279,5	176,7	175,3	302,4	295,7	294,2	299,7	238,4	257,7
	75	531,4	587,9	322,5	407,4	598,5	675,0	528,3	574,1	394,6	356,8
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	6,2	5,6	6,8	3,9	4,9	4,8	7,1	6,7	5,7	6,3
	50	10,4	9,7	13,5	9,7	9,8	9,5	10,8	9,9	10,7	10,0
	75	18,4	17,2	33,1	23,5	18,2	17,2	17,7	16,6	15,2	15,1

I. Unternehmen nach Wirtschaftszweigen

14d) Sozialwesen (ohne Heime)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,0	100,0	100,1	100,0	100,1	99,9	100,0	100,0	99,9	100,0
Bestandsveränderung an Erzeugnissen	0,0	0,0	- 0,1	0,0	- 0,1	0,1	0,0	0,0	0,1	0,0
Zinserträge	0,5	0,5	0,2	0,2	0,1	0,1	0,2	0,3	0,8	0,6
Übrige Erträge	13,4	9,2	29,5	25,1	15,9	10,3	14,5	10,3	12,1	8,1
darunter: aus Beteiligungen	0,0	0,1	0,1	0,0	0,4	0,5	0,0	0,0	0,0	0,0
Gesamte Erträge	113,9	109,7	129,7	125,3	116,0	110,5	114,7	110,6	112,9	108,7
Aufwendungen										
Materialaufwand	19,4	20,2	13,0	12,2	14,5	14,4	12,8	13,9	23,4	24,1
Personalaufwand	64,6	62,1	76,5	74,0	68,7	65,5	75,9	73,8	58,1	55,7
Abschreibungen	3,9	3,9	4,4	4,0	4,4	3,9	3,5	3,0	4,1	4,4
darunter: auf Sachanlagen	3,7	3,8	4,3	4,0	4,4	3,9	3,3	3,0	3,8	4,2
Zinsaufwendungen	1,2	0,7	1,0	0,9	1,2	0,9	0,8	0,7	1,4	0,6
Betriebssteuern	0,0	0,1	0,0	0,1	0,1	0,1	0,0	0,0	0,0	0,0
Übrige Aufwendungen	21,9	19,6	29,6	26,5	21,6	20,1	18,7	15,8	23,4	21,2
Gesamte Aufwendungen vor Gewinnsteuern	111,0	106,5	124,5	117,7	110,6	105,0	111,8	107,3	110,4	106,1
Jahresergebnis vor Gewinnsteuern	2,9	3,1	5,2	7,6	5,4	5,4	2,9	3,3	2,5	2,6
Steuern vom Einkommen und Ertrag	0,2	0,2	0,5	0,7	0,3	0,2	0,1	0,1	0,3	0,3
Jahresergebnis	2,6	2,9	4,7	6,9	5,1	5,2	2,8	3,2	2,2	2,4
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,3	0,4	1,2	1,3	0,7	0,7	0,3	0,4	0,3	0,3
darunter: Geschäfts- oder Firmenwert	0,1	0,1	0,7	0,8	0,6	0,5	0,1	0,1	0,0	0,0
Sachanlagen	54,1	53,2	54,0	50,6	66,8	65,0	60,1	58,1	50,1	50,0
darunter: Grundstücke und Gebäude	45,4	45,3	42,6	42,5	59,2	57,4	53,1	50,3	40,7	41,9
Vorräte	0,5	0,4	0,4	0,2	1,1	0,8	0,7	0,6	0,4	0,3
darunter: fertige Erzeugnisse und Waren	0,1	0,1	0,1	0,1	0,6	0,2	0,2	0,2	0,0	0,0
Kasse und Bankguthaben	12,3	12,9	14,0	17,4	13,9	14,6	18,0	19,0	9,8	10,4
Forderungen	21,2	21,7	25,3	25,8	14,9	16,3	15,2	16,2	24,1	24,3
kurzfristige	16,0	16,5	22,7	23,8	14,5	15,3	13,0	13,8	17,2	17,5
darunter:										
aus Lieferungen und Leistungen	8,3	8,3	10,8	11,6	7,4	7,9	7,8	8,2	8,6	8,3
gegen verbundene Unternehmen	5,6	6,4	7,7	7,5	5,5	5,8	3,2	3,7	6,4	7,5
langfristige	5,1	5,1	2,5	2,0	0,5	1,0	2,2	2,4	6,9	6,8
darunter: gegen verbundene Unternehmen	0,6	0,6	2,1	1,6	0,2	0,7	1,7	1,9	0,2	0,1
Wertpapiere	10,3	9,8	0,4	0,4	0,7	0,9	3,2	3,5	14,5	13,6
Beteiligungen	1,2	1,3	4,2	4,0	1,5	1,5	2,2	2,0	0,7	1,0
Kapital										
Eigenmittel	49,9	50,2	47,4	48,4	46,2	49,5	53,7	55,7	48,9	48,2
Verbindlichkeiten	29,0	28,9	38,4	39,2	42,9	40,5	32,0	30,9	25,8	26,4
kurzfristige	13,4	13,0	19,7	21,0	18,3	15,1	12,8	13,2	12,8	12,5
darunter:										
gegenüber Kreditinstituten	2,0	2,4	4,8	3,5	4,6	3,5	3,0	3,8	1,2	1,8
aus Lieferungen und Leistungen	2,4	2,3	3,1	3,5	1,8	1,9	2,3	2,3	2,5	2,4
gegenüber verbundenen Unternehmen	2,7	2,3	4,8	6,4	5,3	5,2	2,9	2,5	2,3	1,7
langfristige	15,6	15,9	18,7	18,1	24,7	25,4	19,2	17,7	13,0	13,9
darunter:										
gegenüber Kreditinstituten	12,5	12,6	15,7	14,3	18,9	19,5	16,6	14,8	10,0	10,8
gegenüber verbundenen Unternehmen	1,0	1,0	1,4	2,2	3,0	3,5	1,1	1,3	0,7	0,5
Rückstellungen	15,9	16,3	5,4	5,0	3,8	4,1	7,2	7,6	21,1	21,4
darunter: Pensionsrückstellungen	4,8	4,7	0,5	0,5	0,5	0,3	0,6	0,8	7,1	6,9
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,9	3,1	5,2	7,7	5,4	5,4	2,9	3,3	2,5	2,6
Jahresergebnis und Abschreibungen	6,5	6,8	9,0	10,9	9,6	9,1	6,2	6,2	6,3	6,8
Forderungen aus Lieferungen und Leistungen	8,7	8,0	11,4	11,4	9,1	8,7	6,7	6,5	9,6	8,6
% der Bilanzsumme										
Umsatz	95,3	103,5	94,4	102,2	81,7	90,5	116,5	125,3	89,1	96,9
Jahresergebnis und Zinsaufwendungen	3,6	3,7	5,4	8,0	5,2	5,6	4,2	4,8	3,2	2,9
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	18,5	21,3	26,0	38,0	23,0	27,1	31,7	36,5	14,8	17,2
% des Anlagevermögens										
Langfristig verfügbares Kapital	103,6	105,9	106,9	115,2	101,7	109,4	108,7	112,7	101,8	102,7
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	235,4	250,6	186,6	196,0	156,3	199,5	246,3	253,6	247,8	259,5
Liquide Mittel, kurzfr. Forderungen und Vorräte	239,1	253,8	188,6	196,9	162,5	205,1	251,5	258,2	250,5	261,9
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	13,1	11,2	24,8	28,0	15,5	14,5	15,6	13,0	12,1	10,3
Nachrichtlich:										
Bilanzsumme in Mrd €	9,94	10,56	0,15	0,16	0,85	0,89	2,47	2,60	6,47	6,91
Umsatz in Mrd €	9,48	10,93	0,14	0,17	0,69	0,80	2,88	3,26	5,77	6,70
Anzahl der Unternehmen	486	486	173	173	146	146	129	129	38	38

I. Unternehmen nach Wirtschaftszweigen

noch: 14d) Sozialwesen (ohne Heime)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	1,7	2,7	0,0	0,0	4,1	3,9	5,4	6,3	6,6	10,7
	50	10,2	10,2	3,3	4,1	11,7	11,3	11,2	12,8	17,1	16,7
	75	18,8	18,6	15,9	15,0	18,8	18,6	18,9	19,0	21,6	21,0
Personalaufwand	25	58,9	58,0	56,9	55,1	56,3	54,9	66,3	65,9	57,4	57,0
	50	71,0	70,7	70,4	71,1	67,7	68,5	73,2	72,2	70,3	68,7
	75	81,1	79,2	83,0	82,6	78,2	77,8	81,5	80,2	78,3	72,5
Abschreibungen	25	1,0	0,9	0,9	0,8	0,9	0,7	1,3	1,4	0,9	1,0
	50	2,5	2,1	2,2	1,8	1,9	1,8	2,8	2,5	3,4	3,4
	75	5,2	4,6	5,0	4,3	5,3	4,6	5,2	4,1	6,5	6,2
Jahresergebnis	25	0,5	0,6	0,2	0,0	0,7	1,1	0,7	0,8	0,5	0,9
	50	2,9	3,0	4,3	4,6	3,0	3,3	2,1	2,3	1,4	1,7
	75	7,2	7,6	9,9	11,3	9,1	9,3	4,0	4,7	3,4	3,3
		% der Bilanzsumme									
Sachanlagen	25	8,0	7,8	4,6	4,3	5,5	6,2	21,4	19,9	13,8	14,9
	50	25,6	24,7	14,7	13,7	20,8	21,8	49,0	47,7	55,9	56,5
	75	64,6	63,1	39,8	37,9	68,7	65,4	73,9	71,4	77,5	75,7
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,3	0,3
	75	0,3	0,3	0,0	0,0	0,5	0,5	0,5	0,4	0,6	0,6
Eigenmittel	25	17,6	22,7	5,4	13,2	15,9	17,0	26,2	30,2	24,5	26,5
	50	36,5	41,1	28,8	37,9	39,7	43,2	40,3	45,0	34,4	33,7
	75	59,0	63,3	59,0	59,2	60,0	65,3	58,4	62,1	56,1	54,0
Kurzfristige Verbindlichkeiten	25	8,0	8,3	10,5	14,6	8,8	8,5	6,5	6,3	6,4	7,5
	50	19,3	19,5	26,6	26,9	21,6	18,1	10,7	11,5	17,2	15,5
	75	43,0	41,4	58,3	52,2	45,1	44,9	28,3	28,6	24,3	24,1
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	3,9	4,6	2,7	4,8	3,5	1,8	5,8	5,2	6,2	5,6
	75	25,2	23,8	32,0	26,6	21,2	19,9	21,9	19,4	19,9	28,2
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,6	0,7	0,2	0,0	0,8	1,2	0,8	0,9	0,5	0,9
	50	3,0	3,1	4,7	6,0	3,4	3,6	2,1	2,3	1,4	1,7
	75	7,6	8,3	10,0	12,8	9,3	9,7	4,1	4,8	3,4	3,3
Jahresergebnis und Abschreibungen	25	2,8	2,6	2,1	1,8	3,5	3,3	3,0	2,8	2,8	2,8
	50	6,6	6,7	8,5	8,8	7,5	7,3	5,7	5,7	6,1	6,3
	75	12,4	12,3	17,5	17,0	15,0	13,3	8,1	8,9	9,4	8,4
Forderungen aus Lieferungen und Leistungen	25	2,8	2,5	3,3	2,0	2,7	2,4	2,6	2,8	3,0	3,9
	50	7,5	7,0	9,6	8,6	8,0	7,6	5,3	5,3	6,8	6,3
	75	12,7	12,1	15,6	14,5	13,8	13,0	9,5	9,1	10,4	9,6
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	1,9	2,0	0,9	1,0	2,1	2,3	2,2	2,3	1,4	1,7
	50	5,1	5,3	8,9	8,2	5,7	6,3	3,6	3,9	2,9	3,8
	75	14,4	15,0	24,9	23,4	16,0	16,2	6,8	7,5	6,9	6,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	- 3,3	- 7,9	- 4,9	- 8,4	- 1,6	- 15,6	- 22,0	- 15,4	9,4	9,9
	50	17,7	16,6	18,5	17,8	15,3	12,2	16,7	19,9	19,8	21,8
	75	59,4	52,1	68,9	65,2	66,5	61,9	43,1	45,2	41,6	32,1
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	75,2	83,6	48,6	85,3	85,9	88,4	81,5	82,7	67,8	74,8
	50	119,8	129,0	176,7	187,8	147,9	146,3	105,0	112,4	106,5	102,8
	75	302,3	330,8	443,8	550,4	483,3	473,5	164,4	175,5	129,4	132,1
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	124,0	123,9	98,5	112,0	115,2	116,3	163,0	169,5	131,1	174,6
	50	239,6	245,3	217,2	218,3	220,7	233,7	293,5	330,2	227,4	225,4
	75	525,4	522,3	576,0	445,1	521,5	608,2	551,2	548,8	391,8	395,4
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	6,4	6,2	5,2	5,3	7,1	6,8	6,2	6,0	9,7	7,8
	50	12,8	11,4	14,6	14,3	13,1	12,3	11,3	9,6	14,8	11,8
	75	32,1	27,8	50,0	60,0	27,4	23,0	23,5	17,8	23,0	20,4

I. Unternehmen nach Wirtschaftszweigen

14e) Spiel-, Wett- und Lotteriewesen

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,0	108,7	100,0	100,0	100,0	99,8	100,0	100,0	100,0	110,3
Bestandsveränderung an Erzeugnissen	0,0	- 8,7	0,0	0,0	0,0	0,2	0,0	0,0	0,0	- 10,3
Zinserträge	0,3	0,3	0,1	0,2	0,4	0,4	0,2	0,5	0,4	0,3
Übrige Erträge	2,6	2,2	3,0	3,6	5,4	3,3	8,0	6,6	1,9	1,6
darunter: aus Beteiligungen	0,5	0,4	0,0	0,0	0,8	0,9	1,1	1,6	0,4	0,2
Gesamte Erträge	102,9	102,5	103,2	103,8	105,8	103,7	108,2	107,1	102,3	101,9
Aufwendungen										
Materialaufwand	53,5	57,2	6,5	7,9	15,3	15,2	16,4	16,1	58,9	64,5
Personalaufwand	8,8	10,6	23,8	23,2	28,4	28,4	29,9	30,2	5,9	7,4
Abschreibungen	2,6	2,8	4,6	4,6	2,6	2,5	6,2	5,5	2,2	2,5
darunter: auf Sachanlagen	2,2	2,6	4,5	4,6	2,6	2,5	6,0	5,3	1,8	2,2
Zinsaufwendungen	0,6	0,5	1,3	0,8	0,7	0,4	0,8	1,1	0,6	0,4
Betriebssteuern	2,6	1,5	10,5	10,3	6,7	4,5	4,8	2,6	2,2	1,1
Übrige Aufwendungen	27,8	21,6	47,1	43,7	39,9	39,9	44,8	42,6	25,6	18,1
Gesamte Aufwendungen vor Gewinnsteuern	96,0	94,2	93,8	90,5	93,6	91,0	102,9	98,2	95,4	93,9
Jahresergebnis vor Gewinnsteuern	6,9	8,3	9,4	13,3	12,2	12,7	5,2	9,0	6,9	8,0
Steuern vom Einkommen und Ertrag	1,6	2,0	1,8	3,2	3,1	3,2	2,9	3,9	1,4	1,7
Jahresergebnis	5,3	6,3	7,6	10,0	9,1	9,5	2,3	5,0	5,5	6,3
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	3,1	3,1	5,1	11,6	0,7	0,5	4,6	4,4	2,9	2,8
darunter: Geschäfts- oder Firmenwert	0,6	0,4	3,9	11,0	0,5	0,4	2,4	1,6	0,1	0,0
Sachanlagen	12,0	11,0	32,8	27,5	19,7	16,6	21,4	20,6	9,2	8,0
darunter: Grundstücke und Gebäude	7,2	6,5	12,0	10,4	8,0	6,9	14,0	13,3	5,5	4,7
Vorräte	0,4	0,4	0,6	0,8	0,7	1,3	0,5	0,3	0,3	0,4
darunter: fertige Erzeugnisse und Waren	0,2	0,2	0,6	0,7	0,4	0,8	0,1	0,1	0,2	0,2
Kasse und Bankguthaben	35,3	38,6	29,7	30,9	38,2	39,0	37,6	31,9	34,7	40,3
Forderungen	17,0	16,9	29,2	27,2	36,9	39,5	13,1	15,9	17,1	16,0
kurzfristige	15,5	12,9	25,3	26,1	28,7	31,3	12,7	15,4	15,6	11,3
darunter:										
aus Lieferungen und Leistungen	5,1	2,9	4,9	3,6	5,0	3,3	2,4	2,4	5,7	3,0
gegen verbundene Unternehmen	7,9	5,7	6,6	6,1	14,9	19,8	5,9	7,9	8,1	4,5
langfristige	1,5	4,0	3,9	1,0	8,2	8,2	0,4	0,6	1,5	4,7
darunter: gegen verbundene Unternehmen	1,0	2,2	0,0	0,0	7,2	6,2	0,1	0,1	0,9	2,5
Wertpapiere	20,9	17,5	0,0	0,0	1,6	1,2	11,2	15,4	24,2	19,0
Beteiligungen	10,0	11,5	1,6	1,3	0,8	0,7	11,0	11,0	10,2	12,2
Kapital										
Eigenmittel	33,2	35,8	15,0	21,1	38,6	42,7	46,8	47,5	29,8	32,6
Verbindlichkeiten	49,3	45,7	74,0	58,8	47,8	44,7	34,8	34,4	52,7	48,5
kurzfristige	38,1	36,4	52,4	43,0	38,1	37,8	25,8	27,4	40,9	38,5
darunter:										
gegenüber Kreditinstituten	1,3	1,3	8,3	8,1	4,0	4,7	2,4	1,3	0,9	1,0
aus Lieferungen und Leistungen	12,7	14,5	8,6	7,6	5,3	6,0	4,9	5,3	14,9	17,4
gegenüber verbundenen Unternehmen	10,8	12,1	7,8	4,6	15,1	13,6	7,6	8,4	11,5	13,1
langfristige	11,3	9,3	21,6	15,8	9,7	6,9	9,0	6,9	11,8	10,0
darunter:										
gegenüber Kreditinstituten	2,0	2,6	9,9	7,8	5,1	2,8	2,7	1,0	1,7	2,9
gegenüber verbundenen Unternehmen	7,4	6,7	4,0	3,8	4,1	3,7	5,7	5,9	8,0	7,0
Rückstellungen	15,0	15,7	9,2	12,1	11,7	10,7	16,3	15,9	14,9	15,9
darunter: Pensionsrückstellungen	6,8	6,7	2,8	2,3	3,7	3,4	9,0	8,7	6,5	6,4
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	6,9	7,6	9,4	13,3	12,2	12,7	5,2	9,0	6,9	7,2
Jahresergebnis und Abschreibungen	7,9	8,4	12,2	14,7	11,8	12,1	8,6	10,5	7,7	8,0
Forderungen aus Lieferungen und Leistungen	2,7	1,6	2,4	1,8	2,8	2,0	2,7	2,7	2,7	1,5
% der Bilanzsumme										
Umsatz	187,1	182,3	206,8	201,4	179,4	166,7	88,5	87,6	211,0	207,4
Jahresergebnis und Zinsaufwendungen	11,0	11,4	18,5	21,9	17,5	16,6	2,8	5,4	12,7	12,5
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	47,3	60,1	45,6	72,6	90,9	110,2	50,5	46,0	45,8	61,0
% des Anlagevermögens										
Langfristig verfügbares Kapital	140,0	131,5	90,9	94,8	168,0	194,5	136,0	136,2	140,8	128,3
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	162,1	162,5	105,0	132,6	175,7	185,9	198,8	192,9	156,6	156,1
Liquide Mittel, kurzfr. Forderungen und Vorräte	163,1	163,5	106,2	134,5	177,4	189,4	200,6	193,8	157,4	157,1
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	12,7	15,1	64,1	48,1	19,3	23,7	33,6	37,1	12,0	14,3
Nachrichtlich:										
Bilanzsumme in Mrd €	3,55	3,46	0,02	0,03	0,11	0,12	0,66	0,68	2,75	2,63
Umsatz in Mrd €	6,64	6,31	0,04	0,05	0,20	0,21	0,59	0,60	5,81	5,46
Anzahl der Unternehmen	150	150	66	66	39	39	26	26	19	19

I. Unternehmen nach Wirtschaftszweigen

noch: 14e) Spiel-, Wett- und Lotteriewesen

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
...		%									
% der Gesamtleistung											
Materialaufwand	25	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,1	1,1	1,6
	50	1,0	1,3	0,0	0,1	1,2	1,2	1,5	1,6	40,3	37,4
	75	6,1	6,8	3,5	5,6	4,2	3,6	5,3	4,9	86,2	87,5
Personalaufwand	25	8,8	9,5	11,1	13,5	3,3	3,4	14,9	15,0	1,6	1,8
	50	21,6	23,6	21,5	24,8	23,0	24,4	25,1	25,2	4,8	5,0
	75	30,4	31,4	33,0	32,2	30,5	32,7	30,5	35,6	20,2	20,6
Abschreibungen	25	1,2	0,9	1,4	1,1	0,4	0,7	1,9	1,7	0,6	0,7
	50	2,7	2,6	3,4	3,0	2,2	2,2	5,6	4,1	1,8	1,7
	75	6,2	5,1	7,1	5,6	3,6	4,1	8,5	8,2	5,3	4,5
Jahresergebnis	25	1,1	0,9	0,8	0,7	2,1	1,1	0,9	0,8	0,9	0,8
	50	5,2	7,3	4,9	7,2	6,5	8,4	5,3	6,6	3,3	3,8
	75	13,2	14,8	12,5	14,5	16,6	17,4	9,8	13,1	15,7	18,4
% der Bilanzsumme											
Sachanlagen	25	7,0	5,4	7,4	6,3	3,6	2,5	9,0	8,2	4,0	4,1
	50	19,0	15,7	30,7	22,6	22,4	15,7	16,0	18,9	10,2	8,3
	75	37,1	37,8	53,1	47,4	32,9	32,0	38,9	39,1	15,5	14,1
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1
	50	0,0	0,0	0,0	0,0	0,2	0,1	0,2	0,1	0,3	0,4
	75	0,4	0,5	0,0	0,0	0,6	1,6	0,4	0,5	0,7	0,7
Eigenmittel	25	6,6	10,7	-43,7	-20,3	14,8	18,1	24,6	28,5	14,2	14,9
	50	26,8	30,8	10,4	18,5	41,9	44,5	43,9	50,8	25,9	31,1
	75	58,2	57,1	51,3	53,8	58,8	59,9	70,6	69,0	54,9	51,1
Kurzfristige Verbindlichkeiten	25	23,3	21,7	36,1	26,3	17,9	19,9	12,7	8,2	25,9	26,8
	50	42,3	38,6	60,6	49,7	34,2	32,5	28,7	19,6	32,5	32,4
	75	69,3	61,6	89,7	81,0	56,6	51,5	45,8	55,6	56,5	56,7
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	1,4	0,0	0,4	0,0	0,0	0,0
	75	10,8	11,5	23,5	20,9	19,0	14,5	9,2	5,5	0,2	0,0
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	1,7	1,6	1,3	1,6	3,2	1,5	1,5	1,6	1,7	1,9
	50	7,5	9,0	6,1	8,6	9,4	11,1	8,0	9,4	5,7	4,5
	75	16,5	21,4	15,4	18,6	21,1	26,0	12,9	23,7	20,6	26,4
Jahresergebnis und Abschreibungen	25	3,4	4,9	2,7	5,4	4,6	5,3	8,1	4,9	2,3	3,8
	50	11,1	13,9	9,8	13,7	12,5	15,3	11,7	13,6	7,7	5,5
	75	22,7	24,9	21,3	24,2	24,5	26,0	21,6	26,5	27,4	30,0
Forderungen aus Lieferungen und Leistungen	25	0,0	0,0	0,0	0,0	0,2	0,2	0,0	0,0	0,1	0,0
	50	0,3	0,3	0,0	0,1	1,0	0,6	0,2	0,3	1,9	1,2
	75	3,0	2,3	2,1	1,7	4,1	2,4	1,1	1,3	4,0	3,5
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	4,5	5,9	4,4	5,9	5,2	8,9	4,1	2,5	3,3	1,8
	50	12,0	14,4	14,7	21,3	12,7	15,9	8,9	10,5	11,1	9,4
	75	28,3	31,9	32,0	36,3	34,0	32,7	16,9	15,9	26,6	25,2
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	-26,3	-27,5	-28,8	-49,0	-17,8	1,2	-176,5	-277,7	5,5	14,4
	50	26,0	28,1	23,9	29,0	34,5	46,9	16,8	-8,4	35,9	38,6
	75	74,6	99,7	62,5	122,8	95,6	213,4	101,2	34,6	135,2	201,4
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	55,9	75,0	-2,3	21,3	101,0	148,4	102,3	77,6	141,2	102,4
	50	152,6	162,4	61,5	107,1	220,5	251,5	156,8	139,3	193,0	186,1
	75	283,6	412,5	207,7	302,2	475,0	780,6	243,8	298,9	254,8	374,2
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	80,2	90,2	45,1	55,4	89,7	126,7	133,3	110,1	123,4	123,7
	50	166,2	184,4	87,4	123,8	186,1	212,3	254,9	315,8	200,4	186,1
	75	266,0	330,4	205,4	237,2	410,9	327,7	450,0	578,4	260,0	313,2
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	10,4	9,2	6,2	6,0	20,7	22,0	30,4	23,1	9,9	8,3
	50	77,2	54,5	25,0	23,4	117,4	168,7	81,4	75,6	18,7	20,0
	75	230,6	190,0	391,7	188,9	271,2	383,3	168,8	115,0	82,0	87,4

I. Unternehmen nach Wirtschaftszweigen

14f) Erbringung von Dienstleistungen des Sports, der Unterhaltung und der Erholung

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	98,2	99,9	99,8	100,0	99,9	99,7	100,0	99,9	97,5	100,0
Bestandsveränderung an Erzeugnissen	1,8	0,1	0,2	0,0	0,1	0,3	0,0	0,1	2,5	0,0
Zinserträge	0,3	0,3	0,3	0,3	0,2	0,2	0,3	0,3	0,3	0,3
Übrige Erträge	6,6	5,0	16,5	12,2	14,7	15,6	6,9	5,8	5,0	3,3
darunter: aus Beteiligungen	1,0	0,4	1,6	1,2	0,4	1,6	0,0	0,0	1,3	0,3
Gesamte Erträge	106,9	105,2	116,7	112,5	114,9	115,8	107,2	106,1	105,3	103,6
Aufwendungen										
Materialaufwand	34,7	33,5	23,5	22,5	33,2	32,0	33,6	31,6	35,7	34,6
Personalaufwand	28,7	27,1	38,4	37,5	38,9	38,8	31,3	31,3	26,4	24,4
Abschreibungen	10,8	7,9	12,0	9,9	10,7	10,4	8,5	8,2	11,3	7,5
darunter: auf Sachanlagen	10,3	7,8	10,3	9,8	10,6	10,2	8,3	8,2	10,7	7,4
Zinsaufwendungen	1,3	1,0	3,0	2,6	3,1	2,6	3,7	3,0	0,5	0,4
Betriebssteuern	0,2	0,1	0,5	0,6	0,8	0,4	0,4	0,3	0,1	-0,1
Übrige Aufwendungen	32,3	33,1	51,6	49,8	37,6	36,3	37,2	35,4	29,5	31,4
Gesamte Aufwendungen vor Gewinnsteuern	108,0	102,6	129,1	122,9	124,4	120,4	114,7	109,9	103,5	98,2
Jahresergebnis vor Gewinnsteuern	-1,2	2,6	-12,4	-10,4	-9,5	-4,6	-7,5	-3,8	1,9	5,4
Steuern vom Einkommen und Ertrag	1,3	1,7	3,2	2,3	2,1	2,1	1,4	1,0	1,0	1,8
Jahresergebnis	-2,4	0,9	-15,6	-12,6	-11,7	-6,7	-8,9	-4,8	0,8	3,6
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	9,9	10,1	0,8	0,8	0,6	0,7	2,7	2,8	18,7	17,9
darunter: Geschäfts- oder Firmenwert	0,5	0,4	0,7	0,6	0,0	0,0	1,4	1,3	0,0	0,0
Sachanlagen	41,0	39,3	59,1	59,6	66,5	65,0	54,7	54,5	21,5	21,4
darunter: Grundstücke und Gebäude	29,5	28,1	42,3	42,5	49,4	48,0	37,4	36,8	16,1	16,0
Vorräte	1,4	1,3	0,8	0,8	1,1	1,2	1,6	1,2	1,6	1,4
darunter: fertige Erzeugnisse und Waren	0,7	0,8	0,4	0,4	0,6	0,7	0,4	0,4	1,0	1,0
Kasse und Bankguthaben	13,3	13,4	8,7	9,5	5,9	6,0	9,8	8,7	18,6	18,4
Forderungen	20,1	20,6	18,5	16,9	13,3	14,2	22,7	23,6	21,3	21,6
kurzfristige	17,1	18,7	18,3	16,4	12,1	13,2	20,7	22,1	16,7	19,0
darunter:										
aus Lieferungen und Leistungen	4,5	6,1	1,6	1,6	1,7	1,7	3,7	4,1	6,4	9,0
gegen verbundene Unternehmen	8,3	8,4	14,0	11,3	8,6	8,1	13,8	14,5	4,1	5,2
langfristige	2,9	1,9	0,2	0,5	1,2	1,0	2,0	1,5	4,6	2,6
darunter: gegen verbundene Unternehmen	2,6	1,6	0,2	0,5	0,9	0,7	1,1	0,8	4,4	2,4
Wertpapiere	1,4	1,4	0,0	0,0	0,0	0,0	0,5	0,6	2,7	2,5
Beteiligungen	11,0	11,7	11,8	12,1	11,7	12,1	5,4	5,7	13,7	14,4
Kapital										
Eigenmittel	49,4	47,1	44,1	46,3	38,9	40,1	41,3	39,0	58,4	53,2
Verbindlichkeiten	36,6	38,1	49,9	47,5	49,1	48,7	44,4	46,6	25,6	29,4
kurzfristige	19,4	22,8	20,8	20,6	18,8	22,2	24,2	28,2	16,7	20,7
darunter:										
gegenüber Kreditinstituten	2,7	3,3	4,1	4,2	3,9	6,6	4,9	4,8	0,8	1,4
aus Lieferungen und Leistungen	5,8	6,8	3,0	2,7	2,2	2,5	6,3	6,8	7,3	8,6
gegenüber verbundenen Unternehmen	5,4	6,9	9,0	8,7	9,0	9,7	7,2	12,0	2,5	3,3
langfristige	17,2	15,2	29,1	26,9	30,3	26,5	20,2	18,3	8,9	8,7
darunter:										
gegenüber Kreditinstituten	10,6	8,9	21,0	19,4	25,4	21,6	13,3	12,7	2,2	1,7
gegenüber verbundenen Unternehmen	2,9	3,0	7,0	6,5	3,5	3,8	3,9	2,4	1,5	2,6
Rückstellungen	7,6	8,0	4,2	4,5	4,8	4,9	10,8	11,2	7,4	7,9
darunter: Pensionsrückstellungen	2,1	2,0	0,2	0,2	1,2	1,2	4,7	4,8	1,3	1,1
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	-1,2	2,6	-12,4	-10,4	-9,5	-4,7	-7,5	-3,8	1,9	5,4
Jahresergebnis und Abschreibungen	8,6	8,8	-3,6	-2,7	-0,9	3,7	-0,3	3,4	12,4	11,0
Forderungen aus Lieferungen und Leistungen	4,8	6,1	3,3	3,0	3,6	3,3	6,4	7,0	4,7	6,4
% der Bilanzsumme										
Umsatz	93,4	99,3	47,8	52,9	46,1	49,6	57,3	59,1	137,5	140,2
Jahresergebnis und Zinsaufwendungen	-1,1	1,9	-6,0	-5,3	-3,9	-2,1	-3,0	-1,1	1,8	5,6
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	21,7	22,6	-3,6	-3,3	-0,8	3,5	-0,4	3,9	74,3	57,1
% des Anlagevermögens										
Langfristig verfügbares Kapital	105,7	101,8	102,4	100,9	88,1	86,2	102,0	96,1	116,9	111,7
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	163,9	146,4	129,6	125,6	95,5	86,4	127,5	110,9	227,1	192,2
Liquide Mittel, kurzfr. Forderungen und Vorräte	171,4	152,1	133,6	129,5	101,2	91,9	134,0	115,2	236,7	199,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	17,7	20,4	26,6	22,5	14,1	15,9	32,6	36,6	14,6	17,8
Nachrichtlich:										
Bilanzsumme in Mrd €	5,33	5,85	0,43	0,43	0,89	0,91	1,43	1,48	2,57	3,04
Umsatz in Mrd €	4,98	5,81	0,21	0,23	0,41	0,45	0,82	0,87	3,54	4,26
Anzahl der Unternehmen	450	450	288	288	100	100	41	41	21	21

I. Unternehmen nach Wirtschaftszweigen

noch: 14f) Erbringung von Dienstleistungen des Sports, der Unterhaltung und der Erholung

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
...		%									
% der Gesamtleistung											
Materialaufwand	25	2,0	1,7	1,6	1,4	3,3	3,9	2,9	5,8	3,1	2,8
	50	9,0	8,3	5,4	5,4	23,4	21,2	20,1	19,6	7,3	6,5
	75	29,5	29,6	20,6	19,3	51,3	49,5	49,4	48,6	10,8	21,7
Personalaufwand	25	20,6	20,4	20,7	20,7	21,3	22,8	15,1	16,2	14,8	12,4
	50	31,3	30,4	30,6	29,7	36,0	32,9	28,9	27,7	43,2	39,1
	75	44,2	43,5	42,1	41,5	50,0	47,8	41,3	42,5	53,1	44,8
Abschreibungen	25	1,7	1,7	1,7	1,8	1,6	1,6	1,7	1,5	7,5	4,6
	50	5,4	5,1	5,0	4,6	5,8	6,5	6,9	5,2	10,8	9,7
	75	13,4	12,7	12,4	10,7	14,0	14,6	13,7	14,8	13,8	12,9
Jahresergebnis	25	-9,4	-4,0	-7,4	-3,6	-15,1	-7,5	-9,8	-7,4	-7,0	-2,2
	50	1,6	2,6	2,4	3,3	1,5	1,3	0,6	1,9	0,1	2,4
	75	9,0	10,7	10,6	12,7	8,2	8,4	4,6	5,9	3,6	8,4
% der Bilanzsumme											
Sachanlagen	25	12,9	12,4	14,4	13,5	14,8	13,2	12,6	12,4	2,7	3,7
	50	41,6	40,6	46,2	42,3	46,2	49,9	30,1	29,7	11,2	18,0
	75	78,7	78,3	78,5	78,4	82,1	81,0	75,5	75,2	37,9	31,4
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,1	0,1	0,4
	50	0,5	0,5	0,4	0,4	0,5	0,5	0,6	0,4	1,0	1,1
	75	2,7	2,5	2,9	2,7	2,8	2,4	1,6	1,0	2,4	2,4
Eigenmittel	25	0,2	1,1	-11,2	-1,1	3,5	3,9	13,7	10,4	14,0	13,7
	50	19,5	21,0	10,5	16,4	28,2	29,6	27,1	23,2	36,1	27,8
	75	46,0	47,2	41,8	45,3	51,1	57,8	44,4	37,1	65,5	51,5
Kurzfristige Verbindlichkeiten	25	13,4	13,3	14,2	13,8	9,4	13,6	14,3	11,1	9,2	15,9
	50	34,5	35,7	40,3	40,1	30,4	33,0	29,7	27,2	19,3	20,5
	75	76,9	72,0	85,2	80,6	53,1	52,6	44,3	50,7	37,6	32,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	4,8	3,9	8,5	9,0	6,9	7,3	0,0	0,0	0,0	0,0
	75	36,8	34,9	44,6	38,1	29,6	34,5	21,8	24,1	2,9	1,1
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	-9,2	-4,0	-8,0	-3,9	-12,9	-6,3	-4,1	-7,4	-6,2	-0,3
	50	2,0	3,2	2,8	3,5	2,0	2,0	1,0	2,2	0,5	4,0
	75	11,0	12,7	12,7	14,5	9,9	11,9	6,8	7,7	4,9	12,9
Jahresergebnis und Abschreibungen	25	-1,1	1,0	-3,5	1,7	-1,3	-0,8	1,3	0,2	1,1	2,9
	50	9,4	10,1	10,1	10,1	9,9	10,9	5,6	6,8	13,2	14,3
	75	20,6	21,4	22,2	22,6	18,2	20,0	13,0	14,6	18,3	24,2
Forderungen aus Lieferungen und Leistungen	25	0,2	0,2	0,1	0,0	0,6	0,5	1,3	1,4	1,2	1,2
	50	1,4	1,3	1,0	0,9	1,9	1,6	4,2	3,3	3,0	4,1
	75	4,9	4,5	3,9	3,9	5,0	4,7	9,3	8,5	7,5	6,2
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	-7,6	-3,5	-8,6	-2,7	-5,7	-6,7	-4,2	-2,7	-7,4	-2,4
	50	4,2	5,1	6,5	7,0	3,8	3,5	2,3	2,5	1,3	5,2
	75	17,9	19,1	24,4	28,5	11,9	12,2	8,7	8,3	8,6	12,0
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	-11,0	-4,9	-13,9	-6,4	-14,1	-8,8	-3,0	-0,8	11,8	19,2
	50	13,0	16,0	13,9	16,0	12,1	13,7	7,2	9,5	37,8	53,2
	75	55,4	54,2	63,0	66,4	39,9	35,2	18,8	32,7	86,6	96,0
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	30,9	33,5	15,7	19,9	62,9	62,5	53,8	40,1	59,0	46,6
	50	87,8	90,0	86,7	90,9	86,7	89,0	91,1	90,0	97,3	89,7
	75	137,5	137,6	137,5	147,5	127,0	129,3	172,5	128,1	111,2	118,2
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	37,6	36,2	32,1	34,8	57,0	41,0	56,7	34,5	88,0	111,5
	50	100,0	100,0	87,7	93,0	115,7	106,4	128,5	93,6	159,5	192,1
	75	213,8	217,7	205,3	210,3	226,1	215,0	214,9	270,7	335,4	253,9
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	8,4	8,2	8,0	8,5	5,8	6,5	12,9	14,5	7,4	10,7
	50	30,7	28,1	39,8	37,3	18,3	19,5	27,5	26,7	45,8	71,7
	75	129,5	100,0	142,9	122,2	51,3	48,6	233,5	93,8	250,8	261,5

I. Unternehmen nach Wirtschaftszweigen

15. Verwaltung und Führung von Unternehmen und Betrieben

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit einer Bilanzsumme von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	99,8	100,8	99,9	100,1	100,4	99,9	99,8	99,9	99,8
Bestandsveränderung an Erzeugnissen	0,1	0,2	- 0,8	0,1	- 0,1	- 0,4	0,1	0,2	0,1	0,2
Zinserträge	17,2	14,6	3,3	2,4	3,4	3,5	6,6	6,0	18,9	15,9
Übrige Erträge	117,4	101,3	26,5	25,4	36,8	33,6	68,5	63,3	125,6	107,9
darunter: aus Beteiligungen	47,2	48,0	11,4	12,5	19,8	22,4	39,6	43,0	49,2	49,7
Gesamte Erträge	234,6	215,9	129,8	127,8	140,2	137,1	175,1	169,3	244,5	223,8
Aufwendungen										
Materialaufwand	29,7	29,4	21,4	19,8	29,4	25,2	23,4	24,2	30,4	30,1
Personalaufwand	32,2	29,8	47,3	46,7	37,0	37,2	40,2	37,7	31,1	28,6
Abschreibungen	30,3	22,6	6,1	5,2	8,9	8,3	17,2	14,2	32,5	24,1
darunter: auf Sachanlagen	9,7	4,6	4,4	4,1	4,6	4,5	7,0	6,7	10,2	4,4
Zinsaufwendungen	29,1	23,0	2,7	2,4	5,6	5,2	10,2	8,9	32,0	25,1
Betriebssteuern	0,3	0,3	0,2	0,2	0,2	0,2	0,3	0,3	0,3	0,3
Übrige Aufwendungen	68,6	60,1	31,5	29,9	25,7	25,9	40,1	33,5	73,2	64,1
Gesamte Aufwendungen vor Gewinnsteuern	190,2	165,1	109,2	104,2	106,7	102,0	131,4	118,9	199,5	172,3
Jahresergebnis vor Gewinnsteuern	44,4	50,7	20,6	23,7	33,4	35,1	43,7	50,5	45,0	51,5
Steuern vom Einkommen und Ertrag	16,0	15,0	3,4	3,5	5,4	6,1	10,2	10,4	17,0	15,9
Jahresergebnis	28,4	35,7	17,2	20,2	28,0	29,0	33,6	40,1	28,0	35,6
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,2	0,2	0,8	0,7	0,6	0,5	0,6	0,6	0,2	0,2
darunter: Geschäfts- oder Firmenwert	0,0	0,0	0,4	0,3	0,2	0,1	0,2	0,2	0,0	0,0
Sachanlagen	1,9	1,8	17,6	17,7	14,3	14,9	10,4	10,3	1,6	1,4
darunter: Grundstücke und Gebäude	1,4	1,2	11,5	11,9	11,2	11,6	8,1	8,2	1,1	1,0
Vorräte	0,2	0,2	1,0	0,8	1,1	1,1	0,6	0,5	0,2	0,2
darunter: fertige Erzeugnisse und Waren	0,1	0,1	0,4	0,2	0,6	0,5	0,2	0,2	0,1	0,0
Kasse und Bankguthaben	4,2	4,2	10,3	9,8	9,3	9,0	6,1	6,6	4,1	4,1
Forderungen	30,5	31,4	43,4	44,2	33,9	35,2	37,7	38,8	30,3	31,2
kurzfristige	24,1	25,7	37,0	38,7	28,9	29,5	33,2	34,2	23,8	25,5
darunter:										
aus Lieferungen und Leistungen	0,2	0,2	3,7	3,5	1,3	1,4	0,5	0,5	0,1	0,2
gegen verbundene Unternehmen	21,9	24,1	27,7	29,7	22,9	23,3	25,1	26,1	21,8	24,0
langfristige	6,5	5,7	6,4	5,5	5,0	5,8	4,5	4,6	6,5	5,7
darunter: gegen verbundene Unternehmen	6,0	5,3	5,1	4,4	3,9	4,1	3,7	3,9	6,0	5,3
Wertpapiere	2,1	2,6	1,1	1,2	1,5	1,7	1,8	1,8	2,1	2,7
Beteiligungen	60,8	59,6	25,5	25,3	39,1	37,4	42,7	41,2	61,4	60,3
Kapital										
Eigenmittel	50,5	49,5	47,5	47,4	51,4	49,7	51,8	52,5	50,4	49,4
Verbindlichkeiten	46,1	47,2	45,3	46,3	43,4	45,5	44,1	43,6	46,1	47,3
kurzfristige	28,5	29,8	31,7	31,4	28,7	30,4	31,1	31,0	28,4	29,8
darunter:										
gegenüber Kreditinstituten	2,1	1,7	4,7	4,7	4,7	5,1	8,7	8,7	1,9	1,5
aus Lieferungen und Leistungen	0,2	0,2	2,9	2,9	1,2	1,1	0,6	0,5	0,2	0,2
gegenüber verbundenen Unternehmen	24,3	26,1	16,1	16,1	18,1	19,5	18,8	18,6	24,5	26,4
langfristige	17,5	17,4	13,6	14,9	14,7	15,1	13,0	12,6	17,7	17,5
darunter:										
gegenüber Kreditinstituten	5,2	5,4	7,0	7,2	8,2	8,9	6,0	5,8	5,2	5,4
gegenüber verbundenen Unternehmen	8,4	7,6	5,4	6,2	4,9	4,4	5,4	5,4	8,5	7,7
Rückstellungen	3,4	3,3	7,0	6,2	5,1	4,7	4,0	3,8	3,4	3,3
darunter: Pensionsrückstellungen	1,5	1,3	2,4	2,3	1,9	1,7	1,5	1,4	1,5	1,3
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	44,4	50,8	20,4	23,7	33,4	35,0	43,8	50,6	45,0	51,6
Jahresergebnis und Abschreibungen	58,8	58,5	23,1	25,3	36,8	37,1	50,8	54,4	60,6	59,8
Forderungen aus Lieferungen und Leistungen	3,9	4,0	7,1	6,7	5,0	5,4	3,9	3,9	3,9	4,0
% der Bilanzsumme										
Umsatz	4,0	4,2	52,8	52,2	26,7	25,6	12,3	13,0	3,7	3,8
Jahresergebnis und Zinsaufwendungen	2,3	2,5	10,5	11,8	8,9	8,7	5,4	6,4	2,2	2,3
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	5,2	5,3	29,0	30,9	25,0	23,0	14,9	17,2	4,9	4,9
% des Anlagevermögens										
Langfristig verfügbares Kapital	97,9	98,6	124,6	129,1	113,3	111,2	112,0	115,1	97,5	98,1
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	100,7	102,6	150,5	155,8	134,6	128,2	128,9	134,1	99,7	101,5
Liquide Mittel, kurzfr. Forderungen und Vorräte	101,4	103,2	153,8	158,4	138,3	131,7	130,7	135,8	100,3	102,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	20,6	19,7	25,8	28,2	14,8	17,3	21,3	17,4	20,7	19,9
Nachrichtlich:										
Bilanzsumme in Mrd €	971,87	1 031,87	0,53	0,59	4,33	4,80	27,39	29,00	939,62	997,47
Umsatz in Mrd €	39,23	43,03	0,28	0,31	1,16	1,23	3,38	3,76	34,41	37,74
Anzahl der Unternehmen	4 762	4 762	1 366	1 366	876	876	1 156	1 156	1 364	1 364

I. Unternehmen nach Wirtschaftszweigen

noch: 15. Verwaltung und Führung von Unternehmen und Betrieben

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit einer Bilanzsumme von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
	...	% der Gesamtleistung									
Materialaufwand	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	3,8	8,6	0,0	0,0	3,4	4,6	10,3	12,8	17,0	24,1
Personalaufwand	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	5,4	6,6
	50	25,6	27,4	0,0	0,0	28,1	26,4	29,2	31,1	40,1	40,4
	75	71,7	68,3	65,9	63,0	69,6	63,9	71,9	66,9	76,2	75,3
Abschreibungen	25	0,0	0,0	0,0	0,0	0,1	0,2	0,4	0,3	0,7	0,5
	50	3,1	3,0	0,0	0,0	4,4	4,8	7,1	6,1	7,2	6,6
	75	22,2	19,5	2,5	2,4	22,0	23,0	30,1	27,9	36,3	28,9
Jahresergebnis	25	-7,4	-5,9	0,5	0,7	-1,9	-0,3	-19,5	-16,8	-56,7	-64,4
	50	20,8	21,1	19,4	18,8	21,7	24,2	25,3	26,9	16,2	17,9
	75	90,8	93,2	66,7	69,1	88,6	94,4	96,1	98,4	106,7	106,3
		% der Bilanzsumme									
Sachanlagen	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,1	0,1	0,0	0,0	0,8	0,8	0,6	0,6	0,2	0,2
	75	5,6	5,5	0,1	0,1	16,5	17,8	15,9	15,0	2,5	2,3
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Eigenmittel	25	28,7	28,8	37,3	38,1	20,7	21,0	23,1	24,8	32,1	31,5
	50	60,8	61,6	83,4	84,0	52,7	54,3	55,1	56,3	57,3	57,2
	75	89,0	88,9	95,2	95,5	82,5	82,6	81,8	83,3	79,7	80,1
Kurzfristige Verbindlichkeiten	25	2,9	2,9	0,0	0,0	3,7	4,2	5,4	5,4	5,3	5,8
	50	14,9	14,7	6,0	5,7	18,7	18,5	21,1	19,7	18,1	17,6
	75	41,7	40,8	31,9	32,7	46,9	45,7	48,6	46,6	38,5	38,8
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,8	0,8	0,1	0,1
	75	12,5	11,8	0,0	0,0	19,1	21,6	18,1	17,7	17,1	16,5
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	-1,4	0,0	0,8	1,1	0,5	0,8	-3,9	-1,1	-24,6	-27,7
	50	27,0	29,9	21,8	23,6	27,7	33,4	35,1	38,0	25,3	28,1
	75	98,6	100,0	75,3	80,0	99,2	100,7	107,0	107,9	115,2	123,5
Jahresergebnis und Abschreibungen	25	1,8	2,8	2,0	2,4	5,6	6,6	5,7	5,7	-4,6	-5,2
	50	45,1	47,8	33,3	33,3	46,4	52,4	58,2	55,0	47,4	50,4
	75	105,9	108,1	85,4	89,4	110,4	115,0	133,1	136,6	147,0	159,7
Forderungen aus Lieferungen und Leistungen	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	1,2	1,0	0,0	0,0	1,8	1,8	1,2	1,1	1,3	1,2
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	0,0	0,0	0,3	0,7	0,2	0,4	-0,2	-0,2	-0,6	-0,7
	50	3,3	3,4	4,1	4,5	4,7	4,6	2,9	2,8	1,8	1,9
	75	8,9	8,9	8,6	8,9	12,6	12,6	9,9	10,3	6,8	6,6
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	-3,2	-2,4	-6,4	-5,3	-2,9	-2,3	-1,8	-1,5	-2,5	-1,9
	50	5,4	5,8	6,3	7,4	7,4	6,4	6,6	6,9	3,2	3,7
	75	33,9	35,2	60,8	73,3	35,0	34,3	30,1	31,5	21,4	22,1
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	81,7	81,5	75,9	76,2	72,8	73,0	81,4	81,8	86,0	86,1
	50	106,8	107,7	109,7	110,8	107,0	109,3	105,7	109,8	105,6	104,7
	75	164,7	170,5	253,2	264,7	189,5	189,1	155,9	162,4	143,2	145,2
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	60,9	62,1	87,6	85,2	45,9	42,8	56,9	63,4	64,7	62,6
	50	154,3	158,7	355,9	350,0	140,9	143,3	127,8	134,2	139,2	135,8
	75	695,0	710,0	1 541,1	1 700,0	700,0	692,7	481,1	584,9	424,9	392,1
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,7	4,2	0,0	0,0	3,7	4,2	3,1	3,7	6,0	5,4
	50	17,7	16,9	14,5	10,4	21,5	18,3	15,9	19,0	19,5	17,1
	75	84,4	77,8	88,9	85,3	79,5	74,2	82,1	74,1	91,5	79,4

I. Unternehmen nach Wirtschaftszweigen

noch: 15. Verwaltung und Führung von Unternehmen und Betrieben

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit einer Bilanzsumme von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge										
% der Gesamtleistung										
Umsatz	100,0	99,8	101,2	99,7	100,2	100,2	99,7	99,7	100,0	99,8
Bestandsveränderung an Erzeugnissen	0,0	0,2	- 1,2	0,3	- 0,2	- 0,2	0,3	0,3	0,0	0,2
Zinserträge	20,4	16,8	2,8	2,7	3,3	3,4	7,2	6,3	22,3	18,3
Übrige Erträge	132,8	109,7	23,7	24,8	28,1	25,8	65,1	54,1	143,7	118,4
darunter: aus Beteiligungen	51,8	51,8	8,8	10,5	14,1	14,6	32,2	30,6	55,4	55,4
Gesamte Erträge	253,2	226,5	126,5	127,5	131,4	129,2	172,3	160,4	266,0	236,7
Aufwendungen										
Materialaufwand	27,3	27,4	20,3	20,3	32,1	27,5	23,2	24,7	27,5	27,7
Personalaufwand	36,7	32,8	53,2	52,5	39,6	40,4	43,9	40,5	35,8	31,7
Abschreibungen	37,3	26,3	4,6	3,9	5,2	6,7	18,0	13,8	40,5	28,3
darunter: auf Sachanlagen	11,6	4,6	3,0	3,1	2,7	2,6	6,0	5,6	12,5	4,6
Zinsaufwendungen	34,3	26,3	2,3	2,1	4,5	4,1	10,2	8,7	37,8	28,9
Betriebssteuern	0,3	0,3	0,2	0,2	0,1	0,1	0,2	0,3	0,3	0,3
Übrige Aufwendungen	75,0	64,9	31,7	29,6	24,0	25,0	44,2	35,9	80,0	69,3
Gesamte Aufwendungen vor Gewinnsteuern	210,9	178,0	112,4	108,6	105,4	103,8	139,7	124,0	222,0	186,1
Jahresergebnis vor Gewinnsteuern	42,3	48,4	14,1	18,9	26,0	25,4	32,6	36,4	44,0	50,6
Steuern vom Einkommen und Ertrag	19,9	18,7	3,0	3,1	5,4	6,4	13,4	13,5	21,1	19,7
Jahresergebnis	22,4	29,8	11,1	15,8	20,5	19,0	19,2	22,9	22,8	30,9
Bilanz										
Vermögen										
% der Bilanzsumme										
Immaterielle Vermögensgegenstände	0,2	0,2	1,0	0,9	0,5	0,5	0,6	0,7	0,2	0,2
darunter: Geschäfts- oder Firmenwert	0,0	0,0	0,5	0,4	0,2	0,1	0,2	0,2	0,0	0,0
Sachanlagen	1,7	1,5	9,5	10,0	9,2	9,5	7,8	7,7	1,5	1,3
darunter: Grundstücke und Gebäude	1,2	1,1	4,9	5,9	7,1	7,2	5,9	5,9	1,1	0,9
Vorräte	0,1	0,1	0,9	0,8	0,9	0,9	0,7	0,6	0,1	0,1
darunter: fertige Erzeugnisse und Waren	0,0	0,0	0,5	0,3	0,3	0,3	0,2	0,2	0,0	0,0
Kasse und Bankguthaben	4,1	4,2	11,3	10,6	10,6	10,1	7,0	7,5	4,0	4,1
Forderungen	29,7	30,3	48,1	48,9	36,7	38,3	36,3	37,6	29,5	30,1
kurzfristige	23,3	24,8	40,4	42,7	31,0	31,3	31,2	32,6	23,0	24,5
darunter:										
aus Lieferungen und Leistungen	0,1	0,1	3,7	4,0	1,4	1,5	0,5	0,5	0,1	0,1
gegen verbundene Unternehmen	21,2	23,5	30,9	32,7	24,0	24,7	25,9	27,2	21,1	23,4
langfristige	6,4	5,6	7,7	6,3	5,7	7,0	5,1	4,9	6,4	5,6
darunter: gegen verbundene Unternehmen	5,8	5,1	6,3	5,0	4,4	4,9	4,0	4,1	5,9	5,1
Wertpapiere	2,4	3,0	1,3	1,4	1,9	2,2	2,0	2,1	2,4	3,0
Beteiligungen	61,8	60,6	27,5	27,1	40,0	38,3	45,5	43,8	62,3	61,1
Kapital										
Eigenmittel	50,8	49,8	51,6	50,6	57,3	55,7	59,5	60,7	50,6	49,5
Verbindlichkeiten	45,6	46,7	40,1	42,0	36,8	38,8	35,7	34,8	45,9	47,0
kurzfristige	27,5	28,7	27,7	28,0	23,8	25,8	22,8	22,5	27,6	28,9
darunter:										
gegenüber Kreditinstituten	1,8	1,5	2,3	2,9	4,2	4,6	5,4	5,6	1,7	1,4
aus Lieferungen und Leistungen	0,2	0,2	2,9	3,4	1,4	1,3	0,6	0,6	0,2	0,2
gegenüber verbundenen Unternehmen	23,5	25,2	14,3	13,8	13,7	15,0	13,8	13,4	23,8	25,5
langfristige	18,1	18,0	12,4	14,0	13,0	13,0	13,0	12,2	18,3	18,2
darunter:										
gegenüber Kreditinstituten	5,0	5,3	5,3	5,8	7,5	7,8	6,1	5,6	4,9	5,3
gegenüber verbundenen Unternehmen	8,7	7,8	6,1	6,9	3,9	3,7	5,2	5,3	8,8	7,9
Rückstellungen	3,6	3,4	8,2	7,2	5,8	5,4	4,6	4,5	3,5	3,3
darunter: Pensionsrückstellungen	1,6	1,4	3,0	2,8	2,2	2,0	1,8	1,7	1,6	1,4
Sonstige										
% des Umsatzes										
Jahresergebnis vor Gewinnsteuern	42,3	48,5	13,9	19,0	25,9	25,3	32,7	36,5	44,0	50,7
Jahresergebnis und Abschreibungen	59,7	56,1	15,5	19,8	25,6	25,7	37,3	36,8	63,4	59,3
Forderungen aus Lieferungen und Leistungen	3,7	3,5	6,6	7,2	4,6	5,2	4,0	4,1	3,6	3,4
% der Bilanzsumme										
Umsatz	3,5	3,7	56,7	54,7	30,4	28,8	12,0	12,8	3,2	3,4
Jahresergebnis und Zinsaufwendungen	2,0	2,1	7,5	9,8	7,6	6,7	3,5	4,1	1,9	2,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	4,7	4,5	23,7	28,0	24,2	21,6	13,4	14,9	4,5	4,3
% des Anlagevermögens										
Langfristig verfügbares Kapital	98,0	98,7	144,0	149,2	127,8	124,4	123,7	128,0	97,4	98,0
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	101,3	103,4	188,8	191,8	176,8	162,9	172,2	181,7	99,6	101,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	101,8	103,8	192,2	194,5	180,5	166,5	175,1	184,4	100,0	102,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	25,9	24,4	25,3	30,3	13,9	15,8	20,1	17,3	26,8	25,2
Nachrichtlich:										
Bilanzsumme in Mrd €	818,66	869,77	0,41	0,46	3,09	3,45	18,74	20,06	796,42	845,80
Umsatz in Mrd €	28,89	32,19	0,23	0,25	0,94	0,99	2,25	2,58	25,47	28,37
Anzahl der Unternehmen	3 730	3 730	1 230	1 230	636	636	802	802	1 062	1 062

I. Unternehmen nach Wirtschaftszweigen

noch: 15. Verwaltung und Führung von Unternehmen und Betrieben

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit einer Bilanzsumme von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
	...	% der Gesamtleistung									
Materialaufwand	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1
	75	4,4	9,3	0,0	0,0	5,3	5,4	18,0	19,6	18,6	24,4
Personalaufwand	25	0,0	0,0	0,0	0,0	0,0	0,1	2,4	2,7	9,5	10,3
	50	35,2	34,3	0,0	0,0	44,5	41,7	44,7	40,3	44,7	44,7
	75	78,9	75,4	75,0	70,5	76,4	72,0	81,5	76,4	82,1	81,1
Abschreibungen	25	0,0	0,0	0,0	0,0	0,0	0,0	0,3	0,1	1,0	0,7
	50	1,8	1,9	0,0	0,0	2,6	2,7	5,4	5,0	7,9	7,2
	75	17,2	16,1	0,2	0,5	16,1	17,5	30,9	27,0	40,0	29,9
Jahresergebnis	25	-15,9	-14,8	0,3	0,5	-7,8	-3,4	-51,3	-45,7	-77,9	-92,2
	50	13,3	13,6	16,7	16,2	17,4	16,1	12,6	12,0	7,2	9,7
	75	77,8	83,1	66,7	66,7	81,5	89,1	83,6	84,2	95,8	98,8
		% der Bilanzsumme									
Sachanlagen	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,3	0,3	0,3	0,3	0,2	0,2
	75	2,3	2,3	0,0	0,0	6,1	6,9	8,0	8,7	2,3	2,1
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Eigenmittel	25	36,7	37,2	46,5	46,3	26,8	29,3	36,8	38,5	35,9	34,7
	50	69,0	70,0	87,1	87,5	59,4	60,8	64,5	67,4	60,5	59,9
	75	91,5	91,7	95,7	95,9	89,0	87,8	88,0	88,0	81,7	81,9
Kurzfristige Verbindlichkeiten	25	1,9	2,1	0,0	0,0	2,1	2,9	3,6	3,2	4,5	5,2
	50	10,8	11,0	4,9	4,3	13,1	13,0	13,5	11,7	15,2	15,6
	75	32,1	31,8	25,7	24,9	38,1	37,4	33,7	30,8	32,9	33,4
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1
	75	8,5	8,2	0,0	0,0	16,6	17,1	14,7	13,5	16,8	16,2
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	-5,2	-2,9	0,5	0,7	-2,5	-0,2	-18,6	-13,5	-49,1	-44,4
	50	19,5	21,4	19,0	18,8	22,5	24,6	21,0	23,0	15,5	19,0
	75	94,2	98,5	75,0	80,0	95,4	98,4	98,6	99,7	106,8	110,8
Jahresergebnis und Abschreibungen	25	0,0	0,4	1,2	2,0	2,9	4,0	-4,2	-0,8	-14,2	-15,1
	50	33,3	33,4	25,5	27,3	34,0	39,9	39,1	41,4	35,5	40,3
	75	100,0	100,3	80,0	84,5	99,9	101,9	117,5	119,9	136,4	152,1
Forderungen aus Lieferungen und Leistungen	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	1,4	1,1	0,0	0,0	1,9	1,8	1,5	1,4	1,4	1,3
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	-0,5	-0,2	0,1	0,3	-0,5	-0,1	-1,6	-1,5	-1,2	-1,2
	50	2,9	2,9	3,9	4,1	3,8	3,8	2,0	2,0	1,4	1,5
	75	7,8	7,9	7,5	7,9	12,0	11,6	8,2	8,1	5,9	5,7
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	-5,3	-4,4	-7,7	-7,1	-9,0	-6,4	-5,1	-4,7	-3,8	-2,7
	50	3,3	3,8	4,4	5,3	3,9	4,1	4,0	4,9	1,8	2,5
	75	33,7	35,2	60,4	66,7	35,5	33,7	29,8	32,6	19,4	20,8
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	89,0	90,1	85,2	85,7	88,5	88,6	91,3	95,6	88,6	87,9
	50	114,2	114,6	117,5	122,5	121,6	119,5	117,5	122,5	108,1	107,4
	75	184,6	191,6	288,0	289,6	236,1	248,7	177,9	193,1	145,5	148,9
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	77,8	79,3	106,7	106,1	68,4	70,9	77,9	88,9	67,2	64,7
	50	217,5	224,6	470,8	466,7	199,4	205,8	204,8	234,9	158,4	155,1
	75	1 021,2	1 022,1	1 750,0	2 000,0	1 257,3	1 094,9	798,3	905,2	490,3	460,6
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,2	4,6	0,0	0,0	4,9	4,8	3,5	3,8	6,3	5,8
	50	19,0	17,5	16,6	10,5	22,2	21,8	16,5	19,5	21,1	17,1
	75	96,3	79,4	100,0	97,6	83,1	77,8	77,1	73,9	113,7	80,1

I. Unternehmen nach Wirtschaftszweigen

noch: 15. Verwaltung und Führung von Unternehmen und Betrieben

Verhältniszahlen	Nichtkapitalgesellschaften									
			Unternehmen mit einer Bilanzsumme von ... Mio €							
	insgesamt		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,8	99,8	98,9	100,9	99,8	101,0	100,2	100,0	99,8	99,8
Bestandsveränderung an Erzeugnissen	0,2	0,2	1,1	- 0,9	0,2	- 1,0	- 0,2	0,0	0,2	0,2
Zinserträge	8,5	8,0	5,5	1,0	3,8	3,8	5,5	5,2	9,0	8,5
Übrige Erträge	74,3	76,4	39,2	28,3	74,3	66,3	75,2	83,7	74,4	76,0
darunter: aus Beteiligungen	34,3	36,8	23,0	21,4	44,2	54,9	54,3	70,3	31,6	32,2
Gesamte Erträge	182,8	184,4	144,7	129,4	178,2	170,1	180,7	188,9	183,4	184,5
Aufwendungen										
Materialaufwand	36,5	35,0	26,1	17,8	17,6	15,5	23,9	23,2	38,6	37,1
Personalaufwand	19,8	20,6	20,7	21,3	25,8	24,1	32,8	31,4	18,0	19,1
Abschreibungen	10,8	11,9	12,9	10,5	25,0	14,9	15,7	14,9	9,9	11,5
darunter: auf Sachanlagen	4,6	4,6	10,5	8,4	12,6	12,6	9,0	9,3	3,8	3,8
Zinsaufwendungen	14,6	13,0	4,4	3,6	10,3	9,5	10,2	9,3	15,3	13,6
Betriebssteuern	0,2	0,4	0,4	0,4	0,4	0,6	0,4	0,4	0,2	0,4
Übrige Aufwendungen	50,7	45,8	30,3	31,4	33,3	29,8	31,9	28,4	53,6	48,5
Gesamte Aufwendungen vor Gewinnsteuern	132,6	126,8	94,8	85,0	112,4	94,4	114,9	107,5	135,5	130,3
Jahresergebnis vor Gewinnsteuern	50,2	57,6	49,9	44,4	65,8	75,6	65,8	81,4	47,9	54,2
Steuern vom Einkommen und Ertrag	5,1	4,2	5,1	5,1	5,5	5,2	3,6	3,6	5,2	4,2
Jahresergebnis	45,1	53,4	44,8	39,2	60,3	70,4	62,2	77,7	42,6	50,0
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,2	0,2	0,2	0,1	0,7	0,6	0,4	0,4	0,2	0,2
darunter: Geschäfts- oder Firmenwert	0,1	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0
Sachanlagen	3,0	3,1	44,1	44,3	27,2	28,5	16,1	16,2	2,0	2,0
darunter: Grundstücke und Gebäude	2,2	2,2	33,4	32,6	21,4	22,8	12,8	13,1	1,4	1,4
Vorräte	0,5	0,5	1,3	0,9	1,5	1,3	0,3	0,4	0,5	0,4
darunter: fertige Erzeugnisse und Waren	0,2	0,1	0,1	0,1	1,2	1,1	0,3	0,3	0,2	0,1
Kasse und Bankguthaben	4,9	4,1	7,0	7,0	6,1	6,2	4,0	4,5	5,0	4,0
Forderungen	35,2	37,1	27,8	28,0	26,9	27,4	40,7	41,7	34,9	37,0
kurzfristige	28,4	30,9	25,6	25,2	23,6	24,8	37,5	37,8	27,9	30,5
darunter:										
aus Lieferungen und Leistungen	0,3	0,4	3,7	1,8	1,1	1,1	0,5	0,5	0,3	0,4
gegen verbundene Unternehmen	25,7	27,3	17,2	19,5	20,1	19,7	23,3	23,5	25,9	27,6
langfristige	6,8	6,3	2,2	2,8	3,3	2,7	3,3	3,9	7,0	6,5
darunter: gegen verbundene Unternehmen	6,5	6,1	1,3	2,1	2,5	2,1	3,0	3,5	6,8	6,3
Wertpapiere	0,7	0,7	0,4	0,4	0,6	0,5	1,4	1,1	0,7	0,7
Beteiligungen	55,4	54,3	19,1	19,1	36,7	35,1	36,9	35,5	56,7	55,6
Kapital										
Eigenmittel	48,9	47,6	34,1	36,1	36,4	34,3	35,1	34,2	49,9	48,5
Verbindlichkeiten	48,5	49,6	62,6	61,1	60,0	62,4	62,3	63,3	47,5	48,7
kurzfristige	34,2	35,5	44,9	43,1	40,9	42,0	49,1	49,9	33,2	34,6
darunter:										
gegenüber Kreditinstituten	3,5	2,7	12,7	10,8	6,1	6,2	15,7	15,5	2,7	1,9
aus Lieferungen und Leistungen	0,2	0,2	2,9	1,4	0,7	0,8	0,7	0,5	0,2	0,2
gegenüber verbundenen Unternehmen	28,7	31,1	22,3	23,9	29,1	30,9	29,5	30,3	28,6	31,2
langfristige	14,3	14,1	17,7	18,0	19,1	20,4	13,2	13,4	14,3	14,1
darunter:										
gegenüber Kreditinstituten	6,5	6,2	12,5	12,2	9,9	11,7	5,6	6,3	6,6	6,2
gegenüber verbundenen Unternehmen	6,7	6,6	3,0	3,8	7,2	6,2	6,0	5,7	6,7	6,7
Rückstellungen	2,6	2,8	3,2	2,7	3,2	3,0	2,5	2,4	2,6	2,8
darunter: Pensionsrückstellungen	1,1	1,2	0,6	0,5	1,2	1,0	0,9	0,9	1,1	1,2
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	50,3	57,7	50,4	44,0	65,9	74,9	65,7	81,4	48,0	54,4
Jahresergebnis und Abschreibungen	56,1	65,5	58,3	49,3	85,4	84,5	77,7	92,7	52,6	61,6
Forderungen aus Lieferungen und Leistungen	4,6	5,6	9,2	4,1	6,4	6,4	3,7	3,7	4,7	5,8
% der Bilanzsumme										
Umsatz	6,8	6,7	40,2	43,8	17,5	17,6	13,1	13,2	6,2	6,2
Jahresergebnis und Zinsaufwendungen	4,0	4,5	20,0	18,6	12,4	14,0	9,5	11,5	3,6	3,9
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	8,2	9,1	39,8	37,9	26,1	25,1	16,7	19,9	7,3	8,0
% des Anlagevermögens										
Langfristig verfügbares Kapital	97,6	97,9	79,7	82,1	83,1	82,9	85,4	85,5	98,4	98,7
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	98,3	99,3	73,3	75,3	73,0	74,1	85,4	85,8	99,8	100,7
Liquide Mittel, kurzfr. Forderungen und Vorräte	99,8	100,5	76,2	77,3	76,6	77,3	86,1	86,5	101,3	102,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	9,5	8,9	27,6	17,7	22,1	28,3	23,7	17,5	8,2	8,0
Nachrichtlich:										
Bilanzsumme in Mrd €	153,21	162,10	0,12	0,13	1,23	1,36	8,65	8,94	143,19	151,67
Umsatz in Mrd €	10,35	10,85	0,05	0,06	0,22	0,24	1,13	1,18	8,95	9,37
Anzahl der Unternehmen	1 032	1 032	136	136	240	240	354	354	302	302

I. Unternehmen nach Wirtschaftszweigen

noch: 15. Verwaltung und Führung von Unternehmen und Betrieben

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit einer Bilanzsumme von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
	...	% der Gesamtleistung									
Materialaufwand	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	1,5	5,5	0,0	0,0	0,6	0,8	0,7	5,0	11,9	21,7
Personalaufwand	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,3	0,2
	50	5,6	6,0	0,0	0,0	0,0	0,0	9,3	10,2	23,3	28,0
	75	47,0	45,0	8,4	9,3	33,5	23,1	47,1	45,4	59,6	60,1
Abschreibungen	25	0,7	0,6	2,0	1,5	1,5	1,6	1,0	1,1	0,1	0,1
	50	11,5	9,0	14,0	11,9	15,5	14,5	12,6	10,8	5,4	4,5
	75	30,2	28,0	33,7	27,3	32,3	32,2	29,8	28,4	26,9	23,2
Jahresergebnis	25	3,2	6,0	10,3	8,5	4,2	4,5	5,3	10,5	- 2,0	0,0
	50	46,6	50,6	32,1	32,9	37,6	47,8	57,4	63,2	50,1	56,6
	75	109,5	117,9	70,6	74,6	109,3	117,3	113,2	126,5	148,1	152,7
		% der Bilanzsumme									
Sachanlagen	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,1	2,1	29,2	21,0	10,7	10,9	4,9	4,8	0,2	0,2
	75	30,4	29,7	72,8	73,0	49,6	51,0	30,4	28,9	3,3	3,9
Vorräte	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Eigenmittel	25	11,0	11,0	7,4	8,3	9,9	9,1	7,3	7,7	20,0	19,4
	50	35,9	35,6	28,2	29,7	36,3	34,7	29,4	28,1	46,7	47,4
	75	62,6	62,4	60,9	63,0	62,6	59,6	56,3	56,0	68,7	69,3
Kurzfristige Verbindlichkeiten	25	14,9	14,9	9,8	13,9	14,9	16,2	22,1	22,8	9,4	9,3
	50	38,3	36,8	41,6	44,1	37,6	34,2	47,3	43,3	30,4	26,7
	75	63,9	65,5	74,2	75,8	61,1	65,2	72,7	72,8	50,6	51,0
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	3,2	3,1	2,2	2,1	2,1	3,7	5,8	6,1	1,1	0,2
	75	25,4	25,6	39,9	36,7	25,0	29,6	27,1	28,3	17,7	17,5
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	6,3	8,8	12,5	9,2	5,7	8,9	10,0	12,8	2,5	3,5
	50	53,5	57,1	34,6	38,9	43,5	50,6	64,5	70,5	55,8	59,8
	75	113,9	128,3	76,6	83,1	111,4	131,3	122,5	139,2	143,9	157,1
Jahresergebnis und Abschreibungen	25	24,3	24,2	28,3	27,4	25,1	32,3	28,5	36,1	9,5	9,4
	50	76,6	78,0	65,0	68,4	68,4	74,5	87,5	89,4	77,8	72,3
	75	140,8	150,1	93,6	94,2	143,7	166,4	147,4	168,0	174,8	173,3
Forderungen aus Lieferungen und Leistungen	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	75	1,0	0,9	1,6	1,7	1,7	1,7	0,8	0,7	1,0	0,9
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	1,2	1,3	1,8	4,3	2,1	2,3	1,2	1,3	0,7	0,7
	50	5,2	5,5	10,3	10,1	5,7	6,3	5,1	4,7	4,2	4,1
	75	13,6	13,5	25,3	29,4	15,8	18,2	13,3	14,5	8,9	8,6
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	1,5	1,7	3,8	6,0	3,7	3,8	1,4	1,7	0,8	0,6
	50	12,1	12,2	20,7	26,0	14,7	13,7	11,0	10,8	7,9	9,4
	75	34,4	35,1	67,5	96,8	33,9	36,5	31,4	29,7	27,5	28,4
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	57,5	58,4	39,5	37,3	48,4	48,7	55,6	55,9	74,6	77,7
	50	90,2	92,9	81,8	81,3	84,2	86,5	85,4	87,4	99,8	100,0
	75	116,0	118,2	119,9	116,2	111,7	118,2	113,0	112,2	133,5	126,2
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	35,4	36,4	21,2	23,0	18,3	23,9	37,5	39,8	54,9	53,1
	50	91,2	92,4	83,3	85,2	61,8	64,3	86,7	89,7	104,1	108,9
	75	166,0	158,9	235,1	167,4	149,2	153,4	129,4	122,2	221,6	241,7
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	2,5	2,4	0,1	0,0	1,6	2,4	2,6	3,0	3,7	3,7
	50	14,8	13,6	10,6	8,5	14,8	10,5	15,2	17,1	15,7	17,1
	75	69,0	59,3	25,0	35,7	61,7	40,0	111,1	83,8	52,6	67,7

II. Unternehmen nach ausgewählten Rechtsformen

1. Aktiengesellschaften

Verhältniszahlen	Alle Wirtschaftszweige ^{*)}									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,7	99,8	98,1	97,8	98,7	97,2	99,3	99,4	99,7	99,8
Bestandsveränderung an Erzeugnissen	0,3	0,2	1,9	2,2	1,3	2,8	0,7	0,6	0,3	0,2
Zinserträge	0,7	0,8	0,9	0,7	0,4	0,3	0,4	0,4	0,8	0,8
Übrige Erträge	9,4	6,7	13,9	9,8	6,3	5,2	6,7	5,1	9,4	6,7
darunter: aus Beteiligungen	2,4	2,0	0,3	0,2	0,6	0,8	1,0	1,0	2,4	2,0
Gesamte Erträge	110,1	107,5	114,8	110,5	106,7	105,5	107,1	105,5	110,2	107,5
Aufwendungen										
Materialaufwand	72,1	71,0	29,5	26,1	38,3	38,5	47,1	46,2	72,5	71,4
Personalaufwand	13,4	14,1	45,4	43,9	39,4	38,5	31,3	31,1	13,1	13,8
Abschreibungen	3,5	4,0	7,8	7,4	4,5	4,8	4,2	3,9	3,5	4,0
darunter: auf Sachanlagen	2,9	3,3	7,1	6,9	3,7	4,3	3,6	3,5	2,9	3,3
Zinsaufwendungen	3,1	1,7	3,5	3,4	1,6	1,3	1,1	0,9	3,1	1,7
Betriebssteuern	1,9	0,1	0,2	0,2	0,2	0,1	0,2	0,1	1,9	0,1
Übrige Aufwendungen	14,6	13,2	32,6	31,6	21,7	20,9	18,3	17,5	14,6	13,1
Gesamte Aufwendungen vor Gewinnsteuern	108,5	104,1	118,9	112,6	105,6	104,1	102,1	99,7	108,5	104,1
Jahresergebnis vor Gewinnsteuern	1,6	3,5	-4,1	-2,1	1,1	1,4	5,0	5,8	1,6	3,4
Steuern vom Einkommen und Ertrag	0,9	1,2	1,6	1,2	1,7	1,7	1,6	1,6	0,9	1,2
Jahresergebnis	0,7	2,2	-5,7	-3,3	-0,6	-0,4	3,4	4,2	0,7	2,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,6	1,6	4,9	4,5	3,5	3,1	2,1	2,0	1,6	1,6
darunter: Geschäfts- oder Firmenwert	0,1	0,1	1,3	1,1	0,6	0,4	0,3	0,2	0,1	0,1
Sachanlagen	15,9	15,6	34,5	33,3	23,2	22,9	28,8	28,7	15,7	15,4
darunter: Grundstücke und Gebäude	4,9	4,9	17,4	17,5	9,6	7,9	11,8	11,6	4,8	4,8
Vorräte	7,1	7,0	6,3	7,0	13,2	14,3	17,3	16,5	7,0	6,9
darunter: fertige Erzeugnisse und Waren	3,5	3,6	2,0	2,1	5,3	4,9	5,0	5,0	3,5	3,5
Kasse und Bankguthaben	4,0	4,1	13,1	12,8	19,4	18,7	13,1	13,0	3,9	4,0
Forderungen	29,5	29,7	25,9	26,8	27,8	27,9	26,0	26,6	29,5	29,8
kurzfristige	25,1	24,6	21,4	22,4	25,7	25,9	22,5	23,2	25,1	24,6
darunter:										
aus Lieferungen und Leistungen	3,7	3,7	7,7	8,3	11,5	12,0	11,2	11,3	3,6	3,6
gegen verbundene Unternehmen	18,7	18,8	9,1	8,6	10,7	10,4	8,4	9,0	18,8	18,9
langfristige	4,4	5,1	4,5	4,4	2,1	2,0	3,5	3,4	4,5	5,1
darunter: gegen verbundene Unternehmen	4,1	4,3	2,9	2,2	1,3	1,3	2,9	2,8	4,1	4,4
Wertpapiere	4,4	4,8	0,8	1,2	2,1	1,9	2,5	2,1	4,5	4,8
Beteiligungen	37,1	36,9	14,0	13,8	10,3	10,3	9,5	10,4	37,5	37,2
Kapital										
Eigenmittel	33,6	34,0	45,4	42,0	44,1	44,4	46,1	46,6	33,4	33,9
Verbindlichkeiten	45,2	45,2	47,0	50,6	39,0	39,7	39,6	39,8	45,2	45,2
kurzfristige	28,9	28,4	34,2	28,8	25,2	26,8	27,8	27,5	28,9	28,4
darunter:										
gegenüber Kreditinstituten	1,6	1,1	10,0	10,6	5,3	5,9	5,0	5,1	1,5	1,1
aus Lieferungen und Leistungen	3,8	3,8	4,6	4,2	5,0	5,1	5,4	5,4	3,8	3,8
gegenüber verbundenen Unternehmen	18,2	18,0	5,6	5,7	5,5	5,2	5,0	5,4	18,4	18,2
langfristige	16,2	16,8	12,8	21,8	13,8	12,9	11,8	12,3	16,3	16,9
darunter:										
gegenüber Kreditinstituten	4,1	3,5	8,6	7,5	10,4	9,4	8,9	9,3	4,0	3,4
gegenüber verbundenen Unternehmen	7,3	7,7	2,2	11,8	1,6	1,5	1,4	1,8	7,4	7,8
Rückstellungen	20,5	20,0	5,6	5,9	14,1	13,4	12,3	11,6	20,6	20,1
darunter: Pensionsrückstellungen	6,5	5,9	1,1	1,0	3,0	2,7	3,5	3,2	6,5	6,0
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	1,7	3,5	-4,2	-2,1	1,1	1,4	5,1	5,9	1,6	3,4
Jahresergebnis und Abschreibungen	4,2	6,2	2,1	4,2	4,0	4,5	7,6	8,2	4,2	6,2
Forderungen aus Lieferungen und Leistungen	4,5	4,8	13,1	13,6	12,9	13,7	11,0	11,1	4,4	4,7
% der Bilanzsumme										
Umsatz	82,4	77,1	58,4	60,8	88,7	87,1	101,8	102,4	82,2	76,8
Jahresergebnis und Zinsaufwendungen	3,1	3,1	-1,3	0,1	0,9	0,8	4,6	5,2	3,1	3,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	5,6	7,7	3,0	5,7	9,6	10,6	19,1	20,9	5,5	7,6
% des Anlagevermögens										
Langfristig verfügbares Kapital	91,6	91,9	102,0	114,4	149,9	150,7	136,5	136,5	91,1	91,4
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	107,2	108,7	100,9	123,1	180,6	168,3	133,1	135,5	106,9	108,3
Liquide Mittel, kurzfr. Forderungen und Vorräte	131,8	133,2	119,4	147,2	232,7	221,7	195,2	195,7	131,0	132,4
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,3	7,0	26,4	26,0	14,5	14,9	11,2	11,4	6,3	7,0
Nachrichtlich:										
Bilanzsumme in Mrd €	1 172,74	1 209,61	0,25	0,26	2,09	2,27	12,15	12,81	1 158,25	1 194,27
Umsatz in Mrd €	966,45	932,51	0,15	0,16	1,85	1,98	12,37	13,11	952,07	917,26
Anzahl der Unternehmen	1 673	1 673	152	152	357	357	518	518	646	646

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

II. Unternehmen nach ausgewählten Rechtsformen

noch: 1. Aktiengesellschaften

Verhältniszahlen	Quartils- wert	noch: Alle Wirtschaftszweige ³⁾									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	26,6	26,2	1,9	1,6	16,3	15,8	26,5	25,4	43,3	43,7
	50	47,2	46,8	16,3	15,4	34,9	34,1	44,0	43,4	60,7	60,6
	75	69,0	68,8	40,1	40,6	54,6	54,9	63,3	63,5	78,7	78,3
Personalaufwand	25	12,9	12,8	20,5	21,4	24,3	23,8	15,8	16,1	8,0	8,0
	50	27,6	27,3	43,1	40,0	37,7	38,0	31,1	31,2	17,4	16,9
	75	44,2	43,4	62,1	61,8	53,4	53,7	45,3	44,9	29,8	30,3
Abschreibungen	25	1,0	1,1	0,8	1,0	1,0	1,0	1,0	1,0	1,1	1,2
	50	2,3	2,4	2,7	2,5	2,0	2,3	2,3	2,2	2,5	2,6
	75	4,8	4,8	9,9	9,1	4,3	5,0	4,3	4,4	4,9	4,8
Jahresergebnis	25	0,5	0,6	- 3,5	- 0,4	0,7	0,7	0,7	0,8	0,6	0,6
	50	3,0	3,3	2,3	4,1	3,1	3,2	3,3	3,5	2,9	3,1
	75	6,7	7,2	8,1	11,7	6,7	7,0	6,6	7,1	6,5	6,8
		% der Bilanzsumme									
Sachanlagen	25	3,6	3,4	1,5	1,1	2,7	2,7	3,6	3,6	5,2	4,9
	50	11,6	12,0	5,4	5,6	8,1	7,8	11,7	12,7	14,6	15,3
	75	30,7	30,4	33,1	27,1	23,5	24,2	31,5	30,4	32,4	33,2
Vorräte	25	1,0	1,0	0,0	0,0	0,4	0,4	1,3	1,2	2,3	2,1
	50	10,3	9,8	0,5	0,3	9,8	9,0	15,0	13,9	11,5	11,5
	75	28,0	27,8	11,7	8,6	29,6	31,1	34,0	32,5	26,0	25,2
Eigenmittel	25	23,4	24,9	14,0	12,6	20,0	21,7	22,3	24,9	26,8	27,0
	50	40,3	41,6	40,7	43,6	39,9	42,6	42,0	42,5	39,6	39,7
	75	58,7	58,5	67,8	69,8	59,5	59,8	58,5	59,3	55,9	55,6
Kurzfristige Verbindlichkeiten	25	14,7	14,9	11,7	11,1	15,3	15,2	15,2	14,4	14,7	15,9
	50	27,9	27,2	29,0	23,8	28,8	28,7	28,5	27,8	26,4	26,5
	75	47,5	46,3	59,2	53,5	51,6	49,8	49,6	47,3	42,3	42,9
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	4,5	4,7	0,9	0,9	6,4	6,4	4,5	5,3	4,3	3,8
	75	22,3	22,7	22,6	24,9	23,6	25,7	23,2	22,8	20,9	20,8
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,8	0,9	- 3,1	- 0,3	1,0	1,0	1,0	1,1	0,8	0,9
	50	4,1	4,4	2,8	4,6	4,5	4,5	4,5	4,7	4,0	4,2
	75	8,8	9,8	9,9	14,4	9,2	10,1	8,7	9,8	8,6	8,9
Jahresergebnis und Abschreibungen	25	2,8	3,0	- 0,1	2,7	3,0	3,2	3,3	3,2	2,4	2,8
	50	7,0	7,6	6,9	8,5	7,0	7,4	7,3	7,8	6,9	7,2
	75	13,6	14,0	19,0	21,4	14,2	14,3	13,4	13,7	13,1	13,5
Forderungen aus Lieferungen und Leistungen	25	4,1	4,1	2,9	2,1	5,1	5,4	5,2	5,2	3,2	3,2
	50	8,3	8,5	7,6	7,7	10,2	9,8	9,5	9,6	6,6	7,0
	75	14,1	13,9	18,0	19,8	16,8	16,0	15,4	14,9	11,3	11,4
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,3	2,2	- 2,5	1,3	2,8	2,2	2,4	2,5	2,6	2,1
	50	5,7	5,9	4,0	5,8	6,5	6,9	5,9	6,0	5,4	5,5
	75	10,7	11,1	11,1	14,1	12,4	13,0	10,8	11,1	9,5	9,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	4,2	4,8	- 25,0	- 9,6	3,9	3,7	5,5	5,6	5,2	5,3
	50	17,0	16,9	10,7	11,1	18,9	19,0	18,4	18,6	15,9	15,8
	75	39,9	41,6	36,9	45,3	45,6	51,7	43,7	46,8	34,6	34,7
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	102,4	102,9	94,0	103,7	110,4	112,3	108,4	111,5	99,2	95,4
	50	165,3	164,4	177,3	184,3	202,1	201,9	187,0	182,1	140,3	139,9
	75	328,6	321,0	518,4	573,2	522,6	547,6	336,5	321,6	227,8	224,3
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	78,0	80,3	70,9	78,6	74,0	76,5	76,8	83,1	81,2	77,7
	50	148,4	150,7	167,4	181,3	167,6	175,2	144,3	150,3	140,0	138,1
	75	289,8	303,8	468,1	487,1	347,9	324,4	288,8	323,3	246,5	237,8
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,1	5,3	5,7	7,4	6,2	6,7	5,6	5,4	4,4	4,7
	50	9,7	9,8	17,6	17,9	14,0	12,4	9,9	10,1	7,7	8,0
	75	18,2	17,5	45,8	50,6	24,9	24,3	19,2	18,3	13,1	12,7

³⁾ Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

II. Unternehmen nach ausgewählten Rechtsformen

2. Gesellschaften mit beschränkter Haftung

Verhältniszahlen	Alle Wirtschaftszweige ^{*)}									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,6	99,6	98,8	98,1	99,4	99,0	99,4	99,1	99,7	99,7
Bestandsveränderung an Erzeugnissen	0,4	0,4	1,2	1,9	0,6	1,0	0,6	0,9	0,3	0,3
Zinserträge	0,3	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,3	0,3
Übrige Erträge	4,6	3,3	6,2	5,5	4,7	3,9	4,1	2,9	4,7	3,3
darunter: aus Beteiligungen	0,5	0,5	0,1	0,2	0,2	0,2	0,3	0,3	0,6	0,6
Gesamte Erträge	104,9	103,5	106,5	105,8	104,9	104,1	104,3	103,1	105,0	103,5
Aufwendungen										
Materialaufwand	68,2	67,8	38,4	38,3	49,0	48,7	56,4	56,0	71,5	71,4
Personalaufwand	15,0	15,5	36,7	36,3	29,8	29,5	24,4	24,4	12,4	12,9
Abschreibungen	2,7	2,8	4,1	4,1	3,3	3,3	3,2	3,0	2,6	2,7
darunter: auf Sachanlagen	2,5	2,6	4,0	4,0	3,2	3,1	3,0	2,8	2,3	2,5
Zinsaufwendungen	1,0	0,8	1,2	1,1	0,9	0,8	0,8	0,7	1,1	0,8
Betriebssteuern	1,9	0,3	0,2	0,2	0,1	0,1	0,1	0,1	2,3	0,3
Übrige Aufwendungen	13,0	12,6	22,7	21,8	18,2	17,7	15,5	14,8	12,3	11,9
Gesamte Aufwendungen vor Gewinnsteuern	101,9	99,8	103,3	101,7	101,3	100,1	100,5	98,9	102,2	99,9
Jahresergebnis vor Gewinnsteuern	3,0	3,7	3,1	4,0	3,6	4,0	3,8	4,2	2,8	3,6
Steuern vom Einkommen und Ertrag	0,8	0,8	1,2	1,3	1,2	1,3	1,1	1,2	0,7	0,7
Jahresergebnis	2,3	2,9	1,9	2,7	2,4	2,7	2,7	3,1	2,2	2,9
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	3,1	2,8	1,6	1,5	1,2	1,1	1,5	1,4	3,5	3,2
darunter: Geschäfts- oder Firmenwert	1,4	1,0	0,6	0,6	0,5	0,4	0,6	0,5	1,6	1,2
Sachanlagen	24,2	24,0	35,9	34,7	33,2	32,5	30,7	30,2	22,4	22,3
darunter: Grundstücke und Gebäude	8,4	8,3	12,6	12,2	13,7	13,3	12,9	12,7	7,2	7,1
Vorräte	16,1	16,0	16,9	18,2	22,3	22,8	21,4	21,6	14,8	14,5
darunter: fertige Erzeugnisse und Waren	6,3	6,3	6,4	6,3	8,3	8,5	8,2	8,3	5,8	5,8
Kasse und Bankguthaben	6,2	6,8	13,9	14,1	13,0	13,2	10,5	10,5	4,9	5,6
Forderungen	35,0	35,6	27,8	27,3	26,2	26,3	29,7	29,8	36,6	37,4
kurzfristige	32,4	33,0	26,5	26,1	24,9	25,0	27,7	27,9	33,8	34,5
darunter:										
aus Lieferungen und Leistungen	10,5	10,6	12,5	12,4	13,3	13,3	12,7	12,7	10,0	10,1
gegen verbundene Unternehmen	19,1	19,6	8,6	8,3	7,9	7,9	11,7	12,0	21,1	21,8
langfristige	2,6	2,7	1,3	1,2	1,2	1,3	2,0	1,9	2,8	2,9
darunter: gegen verbundene Unternehmen	1,5	1,6	0,6	0,6	0,6	0,7	1,3	1,2	1,6	1,8
Wertpapiere	2,2	1,9	0,6	0,6	0,9	0,8	1,2	1,3	2,4	2,1
Beteiligungen	12,7	12,5	2,6	2,8	2,6	2,7	4,6	4,7	14,9	14,6
Kapital										
Eigenmittel	33,4	33,6	31,3	32,2	35,2	36,0	38,6	39,4	32,3	32,3
Verbindlichkeiten	47,6	47,8	59,5	58,8	54,0	53,7	47,5	47,0	47,2	47,5
kurzfristige	36,2	36,2	39,1	39,5	37,9	38,1	35,6	35,8	36,2	36,1
darunter:										
gegenüber Kreditinstituten	3,0	3,0	7,9	7,7	7,9	7,6	5,7	5,8	2,2	2,1
aus Lieferungen und Leistungen	7,0	7,1	8,5	8,4	8,3	8,3	7,6	7,6	6,8	7,0
gegenüber verbundenen Unternehmen	17,4	17,4	8,3	7,8	7,4	7,5	10,7	10,6	19,2	19,3
langfristige	11,4	11,6	20,5	19,4	16,0	15,6	11,9	11,3	10,9	11,4
darunter:										
gegenüber Kreditinstituten	4,9	4,7	13,7	13,2	11,3	11,1	7,8	7,4	3,9	3,8
gegenüber verbundenen Unternehmen	5,3	5,8	4,5	4,1	3,4	3,1	3,1	3,0	5,9	6,5
Rückstellungen	17,4	17,1	7,5	7,4	8,9	8,7	11,7	11,4	19,0	18,7
darunter: Pensionsrückstellungen	6,0	5,8	1,9	1,7	2,3	2,2	3,4	3,2	6,8	6,5
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,0	3,8	3,2	4,1	3,7	4,1	3,9	4,2	2,9	3,6
Jahresergebnis und Abschreibungen	5,0	5,7	6,1	6,9	5,8	6,1	5,9	6,1	4,8	5,6
Forderungen aus Lieferungen und Leistungen	7,0	7,3	9,7	9,7	9,1	9,2	8,8	8,8	6,5	6,9
% der Bilanzsumme										
Umsatz	151,6	145,0	128,9	127,5	146,1	145,6	144,4	144,2	153,4	145,2
Jahresergebnis und Zinsaufwendungen	5,0	5,3	4,0	4,9	4,9	5,2	5,2	5,5	5,0	5,3
Jahresergebnis und Abschreibungen	12,7	14,1	14,5	16,7	16,6	17,7	17,3	17,9	11,8	13,3
% des Anlagevermögens										
Langfristig verfügbares Kapital	116,2	118,8	128,8	131,0	138,3	141,1	136,1	138,0	111,7	114,4
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	109,5	112,5	104,0	102,4	101,2	101,0	108,2	108,4	110,2	114,0
Liquide Mittel, kurzfr. Forderungen und Vorräte	154,1	156,7	147,3	148,4	159,9	160,8	168,1	168,9	151,2	154,2
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,8	7,2	16,9	17,0	11,6	11,6	9,3	9,3	6,2	6,7
Nachrichtlich:										
Bilanzsumme in Mrd €	1 260,17	1 310,45	9,37	10,32	51,44	54,64	193,33	201,40	1 006,03	1 044,08
Umsatz in Mrd €	1 909,98	1 899,74	12,07	13,17	75,15	79,56	279,23	290,50	1 543,51	1 516,51
Anzahl der Unternehmen	47 701	47 701	13 744	13 744	15 651	15 651	12 415	12 415	5 891	5 891

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

II. Unternehmen nach ausgewählten Rechtsformen

noch: 2. Gesellschaften mit beschränkter Haftung

Verhältniszahlen	Quartilswert	noch: Alle Wirtschaftszweige ³⁾									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	26,6	26,6	10,7	10,8	27,7	27,8	38,3	38,1	47,4	46,8
	50	49,5	49,1	34,1	33,8	48,8	48,4	58,8	58,2	65,9	65,1
	75	70,0	69,4	54,1	53,7	67,7	67,2	76,0	75,5	82,3	81,6
Personalaufwand	25	12,5	12,6	19,3	19,5	15,2	15,1	10,3	10,4	6,5	6,6
	50	25,6	25,7	34,4	34,3	27,7	27,7	20,3	20,2	14,3	14,3
	75	40,9	40,8	49,8	49,4	40,3	40,3	34,0	34,3	26,6	26,4
Abschreibungen	25	0,7	0,7	0,8	0,8	0,7	0,7	0,6	0,6	0,5	0,5
	50	1,7	1,7	2,0	2,0	1,6	1,6	1,5	1,5	1,6	1,6
	75	3,9	3,9	4,4	4,4	3,7	3,7	3,6	3,6	3,8	3,8
Jahresergebnis	25	0,3	0,5	0,0	0,3	0,4	0,5	0,5	0,6	0,3	0,5
	50	2,1	2,4	2,2	2,7	2,0	2,2	2,1	2,4	2,0	2,3
	75	5,4	5,7	6,4	7,0	5,0	5,2	5,1	5,4	5,1	5,6
		% der Bilanzsumme									
Sachanlagen	25	3,8	3,8	3,4	3,3	4,2	4,2	3,8	3,8	3,5	3,8
	50	13,8	13,8	13,3	13,2	13,8	13,8	14,0	14,0	14,9	14,8
	75	36,2	35,9	35,5	35,3	36,8	36,2	36,5	36,3	35,3	35,8
Vorräte	25	0,9	0,9	0,0	0,0	1,5	1,4	2,0	1,8	2,8	2,6
	50	13,9	13,9	5,9	6,1	16,3	16,2	20,5	20,1	16,0	15,5
	75	38,4	38,5	29,8	29,9	42,1	42,4	41,9	41,9	35,0	35,0
Eigenmittel	25	11,8	13,3	5,9	8,4	12,7	14,0	15,4	16,3	14,5	15,2
	50	29,9	31,6	26,3	28,5	29,9	31,8	32,7	34,3	31,1	31,6
	75	52,4	54,0	52,3	54,2	52,3	53,9	53,5	55,0	50,8	51,6
Kurzfristige Verbindlichkeiten	25	19,5	18,9	19,7	18,7	20,2	19,7	18,6	18,2	19,0	18,9
	50	39,6	38,4	42,4	39,3	40,3	39,2	38,0	37,8	36,6	36,2
	75	65,5	63,9	71,3	68,5	65,6	63,9	62,6	61,8	60,0	59,4
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	4,0	3,8	4,5	4,9	7,1	7,0	3,0	2,2	0,0	0,0
	75	24,8	24,0	28,4	27,1	27,8	27,6	22,1	21,0	14,4	13,4
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,5	0,7	0,0	0,4	0,6	0,7	0,7	0,8	0,5	0,7
	50	2,8	3,1	2,8	3,5	2,8	2,9	2,9	3,2	2,7	3,0
	75	7,1	7,5	8,3	9,0	6,8	7,0	6,9	7,1	6,6	7,0
Jahresergebnis und Abschreibungen	25	2,0	2,3	1,7	2,4	2,2	2,4	2,1	2,3	1,8	2,1
	50	5,4	5,7	5,8	6,6	5,3	5,5	5,2	5,4	4,9	5,4
	75	10,9	11,4	12,8	13,6	10,5	10,8	10,2	10,6	10,0	10,4
Forderungen aus Lieferungen und Leistungen	25	3,1	3,1	2,5	2,4	3,5	3,5	3,3	3,2	2,9	3,0
	50	7,1	7,2	6,8	6,8	7,3	7,4	7,2	7,2	7,1	7,3
	75	12,3	12,3	13,0	12,9	12,3	12,2	12,0	12,0	11,9	11,9
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,0	2,3	1,0	1,9	2,3	2,5	2,3	2,4	2,1	2,3
	50	5,7	6,0	5,8	6,6	5,8	5,9	5,7	5,8	5,4	5,7
	75	11,8	12,2	13,8	14,7	11,6	11,5	10,9	11,2	10,9	11,1
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	3,1	3,8	-3,9	-0,7	3,8	4,1	5,2	5,6	5,2	6,2
	50	15,4	16,2	12,7	14,2	15,6	16,2	17,3	17,9	16,2	17,0
	75	39,4	41,5	39,4	42,9	40,8	42,2	40,1	42,4	35,4	36,6
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	96,2	99,3	81,0	90,8	102,0	105,0	101,6	102,1	94,0	94,2
	50	185,2	191,2	175,7	192,2	201,6	206,8	189,2	188,8	161,2	161,2
	75	483,3	504,7	492,6	535,7	531,6	552,7	468,9	470,4	371,1	368,9
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	57,1	58,6	53,6	56,3	54,9	56,2	59,6	59,7	66,1	67,1
	50	115,2	118,6	118,2	124,4	112,7	115,8	114,4	116,1	118,0	119,8
	75	245,1	253,7	277,5	298,1	236,3	244,2	233,5	239,2	221,8	227,9
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,2	4,3	4,7	4,7	4,6	4,7	3,9	3,9	3,2	3,3
	50	8,9	9,0	12,1	11,7	9,4	9,6	7,8	8,0	6,8	7,1
	75	17,9	17,5	29,0	26,9	18,5	18,3	14,3	14,2	11,7	11,9

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

II. Unternehmen nach ausgewählten Rechtsformen

3. Genossenschaften

	Alle Wirtschaftszweige ^{*)}									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Verhältniszahlen	Vergleichbarer Kreis 2015/2016									
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	100,0	100,2	100,9	100,1	99,7	99,8	100,0	99,9	100,0
Bestandsveränderung an Erzeugnissen	0,1	0,0	-0,2	-0,9	-0,1	0,3	0,2	0,0	0,1	0,0
Zinserträge	0,1	0,1	0,4	0,7	0,6	0,5	0,2	0,2	0,1	0,1
Übrige Erträge	1,8	1,5	24,6	22,0	15,0	13,4	2,8	1,9	1,3	1,1
darunter: aus Beteiligungen	0,2	0,2	0,2	0,2	0,4	0,5	0,3	0,3	0,1	0,1
Gesamte Erträge	101,9	101,6	125,1	122,7	115,6	113,9	103,0	102,1	101,4	101,2
Aufwendungen										
Materialaufwand	86,3	85,7	55,2	53,6	59,3	58,2	80,1	78,6	87,7	87,1
Personalaufwand	7,3	7,6	25,8	26,8	25,3	25,6	10,7	11,1	6,5	6,8
Abschreibungen	1,3	1,4	12,6	13,9	8,6	8,9	2,0	2,3	1,1	1,1
darunter: auf Sachanlagen	1,3	1,3	12,6	13,9	8,4	8,6	2,0	2,1	1,0	1,0
Zinsaufwendungen	0,3	0,3	4,4	4,7	1,8	1,8	0,5	0,4	0,3	0,2
Betriebssteuern	0,1	0,1	0,6	0,6	0,5	0,5	0,2	0,2	0,1	0,1
Übrige Aufwendungen	5,4	5,4	23,4	23,6	17,2	17,1	7,6	7,5	4,8	4,9
Gesamte Aufwendungen vor Gewinnsteuern	100,8	100,4	122,1	123,2	112,7	112,0	101,0	100,1	100,5	100,1
Jahresergebnis vor Gewinnsteuern	1,1	1,2	3,0	-0,5	2,9	2,0	2,0	2,0	1,0	1,1
Steuern vom Einkommen und Ertrag	0,3	0,3	1,3	0,9	0,9	0,8	0,4	0,6	0,2	0,2
Jahresergebnis	0,9	0,9	1,7	-1,4	2,0	1,1	1,6	1,4	0,8	0,9
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,6	0,7	0,2	0,2	0,2	0,2	0,3	0,3	0,8	0,9
darunter: Geschäfts- oder Firmenwert	0,1	0,1	0,1	0,1	0,0	0,0	0,0	0,0	0,1	0,1
Sachanlagen	31,6	31,8	64,7	67,3	61,3	61,4	34,0	34,0	25,7	26,0
darunter: Grundstücke und Gebäude	19,7	20,0	34,7	35,4	41,7	42,7	23,5	23,5	15,2	15,4
Vorräte	16,8	15,9	9,6	9,3	11,9	11,5	14,8	13,8	18,2	17,1
darunter: fertige Erzeugnisse und Waren	14,6	13,8	4,9	4,6	5,7	5,5	12,3	11,7	16,7	15,7
Kasse und Bankguthaben	8,7	8,8	7,8	6,2	8,7	8,3	16,8	17,9	7,1	7,1
Forderungen	33,2	33,2	11,0	9,8	13,5	13,7	26,3	25,3	38,3	38,3
kurzfristige	30,3	30,6	9,9	8,6	11,1	11,3	23,4	22,4	35,2	35,7
darunter:										
aus Lieferungen und Leistungen	15,0	15,5	2,3	2,9	3,5	4,3	13,0	12,1	17,5	18,1
gegen verbundene Unternehmen	7,3	7,8	4,9	3,8	4,1	4,0	1,8	2,4	9,0	9,5
langfristige	2,9	2,6	1,1	1,2	2,4	2,4	2,9	2,9	3,1	2,6
darunter: gegen verbundene Unternehmen	1,1	1,1	0,2	0,1	1,1	1,1	0,3	0,5	1,3	1,2
Wertpapiere	1,0	1,3	1,1	1,1	1,8	1,6	3,2	3,6	0,5	0,8
Beteiligungen	7,6	8,0	5,0	5,4	2,3	3,0	4,4	4,7	9,1	9,5
Kapital										
Eigenmittel	47,4	47,7	50,2	48,9	62,7	63,3	49,1	49,9	44,7	44,8
Verbindlichkeiten	44,1	43,8	46,6	48,3	33,1	32,9	42,0	41,3	46,1	45,9
kurzfristige	33,5	33,1	17,8	15,6	13,2	14,6	30,6	30,1	37,6	37,0
darunter:										
gegenüber Kreditinstituten	6,4	6,5	10,0	7,0	5,0	5,9	3,3	3,5	7,2	7,2
aus Lieferungen und Leistungen	14,6	14,5	4,0	3,8	3,8	3,5	11,8	11,4	17,2	17,0
gegenüber verbundenen Unternehmen	1,8	1,6	1,2	1,3	0,8	0,7	1,3	1,2	2,1	1,9
langfristige	10,6	10,7	28,8	32,7	19,9	18,3	11,4	11,2	8,5	8,9
darunter:										
gegenüber Kreditinstituten	8,7	8,9	24,7	29,5	18,8	17,6	10,6	10,3	6,4	6,8
gegenüber verbundenen Unternehmen	0,5	0,5	0,7	0,6	0,1	0,1	0,1	0,0	0,7	0,7
Rückstellungen	8,3	8,3	2,7	2,5	3,3	3,0	8,6	8,5	9,1	9,2
darunter: Pensionsrückstellungen	3,1	3,0	0,2	0,2	0,4	0,4	1,7	1,8	3,9	3,7
Sonstige										
	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	1,1	1,2	3,0	-0,5	2,9	2,0	2,0	2,0	1,0	1,1
Jahresergebnis und Abschreibungen	2,2	2,3	14,3	12,3	10,6	10,0	3,6	3,6	1,8	2,0
Forderungen aus Lieferungen und Leistungen	5,7	6,1	7,0	9,5	7,2	9,3	8,2	8,0	5,4	5,9
	% der Bilanzsumme									
Umsatz	263,0	252,1	32,3	30,5	49,2	46,4	158,5	151,6	322,9	308,9
Jahresergebnis und Zinsaufwendungen	3,1	3,1	2,0	1,0	1,9	1,4	3,2	2,7	3,3	3,5
	% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	13,1	13,6	11,0	8,4	18,3	16,5	16,8	17,2	12,2	13,0
	% des Anlagevermögens									
Langfristig verfügbares Kapital	141,3	140,1	110,1	109,1	124,2	121,3	142,1	142,9	147,2	145,8
	% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	118,0	120,5	100,2	96,2	158,7	140,6	134,8	138,6	113,3	116,7
Liquide Mittel, kurzfr. Forderungen und Vorräte	168,3	168,4	154,3	155,6	248,9	219,8	183,1	184,6	161,7	162,9
	% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	6,4	6,7	22,4	23,4	13,1	12,9	9,3	9,6	6,1	6,3
Nachrichtlich:										
Bilanzsumme in Mrd €	13,90	14,48	0,26	0,26	1,56	1,60	2,01	2,09	10,07	10,52
Umsatz in Mrd €	36,56	36,50	0,08	0,08	0,77	0,74	3,19	3,17	32,53	32,51
Anzahl der Unternehmen	525	525	85	85	153	153	135	135	152	152

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

II. Unternehmen nach ausgewählten Rechtsformen

noch: 3. Genossenschaften

Verhältniszahlen	Quartilswert	noch: Alle Wirtschaftszweige ^{*)}									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	57,8	56,3	25,7	25,4	48,8	48,6	68,8	68,6	83,4	82,9
	50	75,7	75,3	56,2	55,9	59,6	57,9	84,4	83,4	89,5	88,6
	75	89,3	88,3	71,7	71,6	70,3	71,0	90,0	89,0	93,8	93,5
Personalaufwand	25	5,4	5,8	8,3	9,4	15,6	17,2	5,1	5,5	3,0	3,2
	50	12,5	12,1	22,7	25,1	24,4	25,7	9,1	9,5	5,7	6,0
	75	24,3	25,8	32,6	32,7	31,8	31,6	16,4	16,5	8,5	9,0
Abschreibungen	25	1,0	1,0	3,8	4,1	3,5	3,4	0,8	0,9	0,4	0,4
	50	2,0	2,2	10,8	13,2	8,8	9,7	1,5	1,6	1,0	1,0
	75	9,0	10,2	18,8	20,6	13,1	14,5	3,0	3,3	1,7	1,8
Jahresergebnis	25	0,1	0,1	-2,1	-2,3	-2,0	-1,6	0,2	0,2	0,2	0,2
	50	0,7	0,6	2,4	1,2	1,2	0,9	0,8	0,7	0,5	0,6
	75	2,6	2,2	9,1	6,9	4,8	3,7	1,8	1,9	0,9	1,0
		% der Bilanzsumme									
Sachanlagen	25	20,9	20,9	31,9	33,9	37,8	39,2	17,1	15,1	14,8	15,7
	50	39,0	39,6	61,6	64,9	63,8	63,0	30,4	30,6	26,9	26,9
	75	63,8	63,0	78,3	78,3	73,4	74,0	46,0	44,6	41,8	41,9
Vorräte	25	5,2	4,2	0,0	0,0	8,2	7,2	4,2	2,1	5,4	6,1
	50	12,8	12,2	10,5	10,0	11,3	11,2	16,5	14,1	17,6	17,0
	75	23,7	23,0	18,0	17,9	16,6	16,4	28,4	28,0	25,1	24,8
Eigenmittel	25	37,1	38,0	29,5	27,8	47,3	47,6	34,6	36,7	32,6	31,5
	50	50,6	51,3	51,2	54,3	59,4	59,3	48,6	49,4	44,1	44,5
	75	67,5	69,1	75,8	74,9	73,5	76,9	66,0	67,1	59,0	58,2
Kurzfristige Verbindlichkeiten	25	10,9	10,5	6,7	6,4	7,6	7,1	14,2	14,7	24,6	23,6
	50	23,4	23,2	13,3	13,1	11,8	12,4	28,6	29,0	38,1	36,7
	75	40,2	41,7	32,2	28,6	23,8	21,5	46,6	43,1	49,2	47,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	1,9	2,1	6,8	5,1	0,0	0,0	0,0	0,0
	50	13,2	13,4	18,6	19,9	20,1	20,1	9,9	8,6	8,3	10,1
	75	29,5	30,3	47,5	47,6	33,8	35,1	26,7	24,8	20,8	20,7
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,2	0,1	-1,8	-2,4	-2,0	-1,3	0,2	0,3	0,3	0,3
	50	1,0	0,9	2,9	1,3	1,5	1,2	1,1	1,0	0,7	0,7
	75	3,3	2,9	12,0	10,4	6,3	5,6	2,4	2,6	1,4	1,5
Jahresergebnis und Abschreibungen	25	1,7	1,7	4,2	0,6	4,0	3,0	1,4	1,8	1,0	1,0
	50	3,5	3,2	15,3	9,4	9,0	10,1	2,8	2,9	2,0	2,1
	75	11,5	10,6	24,7	29,1	17,4	16,6	4,9	5,0	3,0	2,9
Forderungen aus Lieferungen und Leistungen	25	2,8	3,1	0,7	1,1	3,1	3,1	3,2	3,1	3,6	3,6
	50	5,3	5,4	2,8	3,3	5,4	5,6	5,3	5,5	5,7	5,9
	75	8,3	9,0	6,8	9,4	8,4	8,3	9,1	9,5	8,2	9,1
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	0,8	0,7	0,0	-1,6	0,1	0,0	1,1	1,2	1,6	1,4
	50	2,6	2,3	2,7	2,2	2,0	1,5	3,0	2,6	2,8	2,7
	75	4,4	4,0	4,2	3,8	3,8	3,7	4,9	4,7	4,6	4,2
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	4,6	2,8	4,1	-3,6	3,8	2,3	4,6	4,0	5,8	5,3
	50	12,3	10,5	10,4	4,9	13,2	12,5	11,2	10,1	12,5	11,8
	75	25,2	23,9	19,6	15,9	28,8	25,2	26,8	26,9	22,2	22,6
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	107,8	106,2	95,7	95,2	106,4	104,5	116,0	114,5	112,7	113,2
	50	132,6	131,1	110,5	113,4	121,4	121,7	147,2	141,2	149,2	150,1
	75	190,1	188,0	142,1	143,5	150,5	158,8	218,6	211,3	209,6	210,3
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	76,2	72,2	43,0	36,1	76,2	65,1	85,1	79,7	85,5	84,3
	50	122,0	118,2	136,4	111,5	132,0	122,7	123,9	119,0	113,8	113,2
	75	224,5	230,1	296,5	304,9	279,9	285,4	214,0	221,6	182,1	169,4
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,5	3,5	3,7	3,8	4,8	4,4	3,0	2,7	3,3	3,5
	50	6,0	6,3	8,6	9,2	7,4	8,2	5,1	5,7	4,7	5,0
	75	11,3	11,9	34,2	33,3	15,3	14,7	9,0	10,3	8,3	8,9

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

II. Unternehmen nach ausgewählten Rechtsformen

4. Kapitalgesellschaften & Co

	Alle Wirtschaftszweige ^{*)}									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Verhältniszahlen	Vergleichbarer Kreis 2015/2016									
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,6	99,8	99,3	98,7	99,4	99,1	99,4	99,2	99,6	99,9
Bestandsveränderung an Erzeugnissen	0,4	0,2	0,7	1,3	0,6	0,9	0,6	0,8	0,4	0,1
Zinserträge	0,2	0,2	0,3	0,3	0,1	0,1	0,1	0,1	0,2	0,2
Übrige Erträge	3,5	2,6	4,7	3,9	3,2	2,7	2,8	2,0	3,7	2,7
darunter: aus Beteiligungen	0,3	0,3	0,2	0,3	0,3	0,3	0,4	0,3	0,3	0,3
Gesamte Erträge	103,7	102,8	105,0	104,2	103,3	102,8	103,0	102,2	103,8	102,9
Aufwendungen										
Materialaufwand	69,7	68,9	32,5	32,6	48,3	48,1	57,9	57,2	72,6	71,8
Personalaufwand	14,1	14,2	24,1	24,3	25,0	25,3	21,7	21,8	12,4	12,5
Abschreibungen	2,9	2,7	11,1	10,8	4,6	4,6	3,2	3,3	2,8	2,5
darunter: auf Sachanlagen	2,4	2,4	11,0	10,8	4,4	4,4	3,0	3,1	2,2	2,2
Zinsaufwendungen	0,9	0,7	4,1	3,8	1,4	1,3	1,1	1,0	0,9	0,6
Betriebssteuern	0,2	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,2	0,0
Übrige Aufwendungen	13,1	12,9	23,8	24,0	18,1	17,6	14,7	14,4	12,6	12,4
Gesamte Aufwendungen vor Gewinnsteuern	101,0	99,5	95,8	95,8	97,6	97,0	98,7	97,8	101,5	99,9
Jahresergebnis vor Gewinnsteuern	2,7	3,3	9,1	8,4	5,7	5,8	4,3	4,4	2,3	3,0
Steuern vom Einkommen und Ertrag	0,5	0,6	1,4	1,4	0,9	1,0	0,8	0,8	0,5	0,6
Jahresergebnis	2,2	2,7	7,7	7,0	4,8	4,8	3,5	3,6	1,8	2,5
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	3,0	2,8	1,0	1,1	1,4	1,3	2,0	1,9	3,4	3,1
darunter: Geschäfts- oder Firmenwert	0,8	0,7	0,3	0,4	0,3	0,3	0,4	0,4	0,9	0,8
Sachanlagen	27,4	27,3	63,8	62,0	45,2	44,0	32,2	31,6	24,9	25,1
darunter: Grundstücke und Gebäude	9,6	9,6	10,8	10,8	14,2	14,1	11,5	11,3	9,0	9,0
Vorräte	20,5	20,6	6,8	7,7	20,2	21,1	26,1	26,9	19,7	19,6
darunter: fertige Erzeugnisse und Waren	9,2	9,4	2,6	2,8	8,5	8,6	10,5	10,8	9,1	9,3
Kasse und Bankguthaben	7,2	7,3	9,8	10,4	9,3	9,5	9,8	9,8	6,5	6,7
Forderungen	30,9	30,8	14,9	15,3	20,3	20,4	24,9	25,0	32,8	32,7
kurzfristige	28,8	29,0	13,9	14,1	19,6	19,8	23,7	23,8	30,6	30,7
darunter:										
aus Lieferungen und Leistungen	10,6	10,9	5,0	4,9	10,4	10,4	12,7	12,6	10,3	10,6
gegen verbundene Unternehmen	14,9	14,4	6,7	7,1	6,4	6,5	8,0	7,9	16,8	16,2
langfristige	2,0	1,8	1,0	1,2	0,7	0,6	1,2	1,2	2,3	2,0
darunter: gegen verbundene Unternehmen	1,6	1,4	0,7	0,9	0,4	0,3	0,8	0,8	1,8	1,6
Wertpapiere	0,9	0,9	0,4	0,3	0,3	0,3	1,0	0,9	0,9	1,0
Beteiligungen	9,6	9,7	1,6	1,6	2,6	2,7	3,6	3,6	11,3	11,3
Kapital										
Eigenmittel	25,2	25,0	17,2	17,6	20,0	19,5	22,9	22,7	26,0	25,9
Verbindlichkeiten	59,9	60,0	77,1	76,6	73,3	73,7	66,7	66,8	57,5	57,6
kurzfristige	45,5	45,8	31,5	33,7	46,1	47,9	49,3	50,6	45,0	44,9
darunter:										
gegenüber Kreditinstituten	5,3	5,1	11,0	11,2	11,1	11,3	9,1	8,8	4,2	3,9
aus Lieferungen und Leistungen	10,1	10,3	4,0	4,0	7,2	7,4	7,5	7,6	10,9	11,1
gegenüber verbundenen Unternehmen	19,3	19,2	10,0	11,6	15,5	16,0	18,5	19,2	19,8	19,4
langfristige	14,3	14,2	45,6	42,9	27,2	25,8	17,5	16,3	12,5	12,7
darunter:										
gegenüber Kreditinstituten	8,1	8,0	36,9	34,9	20,9	19,6	10,9	10,2	6,4	6,6
gegenüber verbundenen Unternehmen	4,9	4,7	7,5	6,5	5,0	4,9	4,6	4,3	4,9	4,7
Rückstellungen	14,0	14,1	3,6	3,7	6,0	6,1	9,5	9,6	15,5	15,5
darunter: Pensionsrückstellungen	4,5	4,5	0,1	0,1	0,9	0,9	2,7	2,6	5,2	5,1
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,7	3,3	9,2	8,5	5,8	5,9	4,3	4,5	2,3	3,0
Jahresergebnis und Abschreibungen	5,1	5,4	18,9	18,0	9,4	9,5	6,8	6,9	4,6	5,0
Forderungen aus Lieferungen und Leistungen	6,0	6,2	8,6	8,2	8,0	7,9	8,2	8,2	5,6	5,8
% der Bilanzsumme										
Umsatz	175,6	176,1	57,8	59,3	130,5	131,2	155,4	155,1	183,8	184,4
Jahresergebnis und Zinsaufwendungen	5,5	6,1	6,9	6,4	8,2	8,1	7,2	7,1	5,0	5,7
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	13,4	14,2	15,1	14,9	17,5	17,7	15,7	16,0	12,6	13,6
% des Anlagevermögens										
Langfristig verfügbares Kapital	103,2	103,3	93,2	91,8	96,2	94,9	109,2	107,8	102,8	103,4
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	79,7	79,9	76,1	73,4	62,9	61,5	69,3	67,6	82,9	83,8
Liquide Mittel, kurzfr. Forderungen und Vorräte	124,7	124,9	97,6	96,1	106,8	105,7	122,3	120,8	126,6	127,3
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,2	8,5	20,9	20,2	11,4	11,6	8,3	8,5	8,1	8,4
Nachrichtlich:										
Bilanzsumme in Mrd €	337,44	345,26	4,04	4,09	15,11	15,51	50,98	52,40	267,31	273,26
Umsatz in Mrd €	592,51	607,95	2,34	2,42	19,72	20,35	79,22	81,27	491,23	503,90
Anzahl der Unternehmen	12 001	12 001	2 604	2 604	3 936	3 936	3 474	3 474	1 987	1 987

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

II. Unternehmen nach ausgewählten Rechtsformen

noch: 4. Kapitalgesellschaften & Co

Verhältniszahlen	Quartilswert	noch: Alle Wirtschaftszweige ^{*)}									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten % eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	29,9	29,6	0,4	0,7	28,3	28,4	43,8	42,8	51,5	50,6
	50	51,6	50,7	24,9	24,7	49,0	48,2	58,2	57,6	67,8	67,2
	75	70,4	69,6	48,2	47,2	65,3	64,6	74,3	73,9	80,6	80,0
Personalaufwand	25	9,6	9,7	0,0	0,0	13,2	13,1	11,2	11,1	7,5	7,9
	50	19,9	20,0	20,1	20,1	23,6	24,0	19,5	19,8	14,4	14,3
	75	32,0	32,3	35,5	35,4	35,3	35,6	30,2	30,4	23,5	23,1
Abschreibungen	25	0,9	0,9	1,2	1,3	1,0	1,0	0,9	0,9	0,7	0,7
	50	2,1	2,1	3,6	3,6	2,1	2,1	1,8	1,8	1,5	1,6
	75	4,7	4,8	17,3	17,5	4,7	4,7	3,6	3,7	3,1	3,1
Jahresergebnis	25	1,0	1,1	1,4	1,8	1,2	1,3	0,8	0,9	0,7	0,8
	50	3,5	3,7	7,8	7,8	3,8	3,9	2,7	2,7	2,4	2,6
	75	8,4	8,3	18,0	17,0	8,1	8,1	5,8	5,9	5,5	5,6
		% der Bilanzsumme									
Sachanlagen	25	7,4	7,4	7,0	7,1	7,6	7,6	7,5	7,5	7,2	7,1
	50	22,2	22,1	30,5	29,7	22,9	22,8	20,6	20,4	19,2	20,0
	75	47,3	47,1	69,0	67,6	50,3	50,3	40,4	40,3	36,5	36,4
Vorräte	25	2,0	2,1	0,0	0,0	2,6	2,6	9,8	9,6	10,8	10,7
	50	19,4	19,4	1,9	2,0	20,0	19,8	28,0	28,5	23,6	23,8
	75	40,8	41,5	20,0	20,9	44,0	44,5	45,2	45,6	39,3	40,4
Eigenmittel	25	3,9	4,1	0,7	0,9	3,4	3,4	6,2	6,4	8,2	7,8
	50	14,7	14,7	9,6	10,1	12,2	12,2	16,9	17,0	19,9	19,9
	75	30,9	31,0	29,2	29,9	28,1	27,9	32,2	32,0	34,4	34,8
Kurzfristige Verbindlichkeiten	25	32,5	32,9	22,8	23,2	34,5	35,1	36,2	36,5	34,0	34,9
	50	56,2	56,0	50,7	49,6	58,4	58,4	57,3	57,9	53,5	54,2
	75	76,9	77,0	78,8	78,2	78,7	78,2	74,9	75,7	75,2	74,9
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,1	0,1	0,0	0,0	0,0	0,0
	50	13,8	12,7	21,1	19,4	17,2	16,9	12,7	11,4	5,3	4,3
	75	37,6	37,2	53,9	53,1	41,4	41,1	32,4	32,2	24,4	23,8
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,2	1,4	1,8	2,2	1,6	1,7	1,1	1,2	0,9	1,0
	50	4,2	4,4	8,9	9,2	4,5	4,6	3,3	3,4	2,9	3,1
	75	9,8	9,8	20,4	19,2	9,6	9,5	6,8	7,1	6,4	6,5
Jahresergebnis und Abschreibungen	25	3,2	3,5	6,7	6,9	3,7	4,0	2,8	2,9	2,1	2,2
	50	7,4	7,5	15,7	16,4	7,8	7,9	5,7	5,8	4,8	5,2
	75	14,9	15,0	39,3	40,4	14,3	14,2	10,4	10,7	9,5	9,9
Forderungen aus Lieferungen und Leistungen	25	2,8	2,8	1,7	1,6	3,0	3,1	3,6	3,6	2,5	2,5
	50	6,3	6,3	5,2	5,1	6,4	6,4	6,9	7,0	6,2	6,3
	75	10,7	10,7	11,3	10,8	10,5	10,5	10,9	11,2	10,3	10,3
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	3,7	3,6	3,8	3,6	4,1	4,0	3,3	3,4	3,6	3,5
	50	8,3	8,2	9,9	9,9	9,1	9,1	7,4	7,4	7,5	7,4
	75	16,4	16,3	24,9	25,0	17,9	17,6	13,6	13,4	12,9	12,5
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	8,2	8,4	7,4	8,0	8,9	9,2	8,0	8,2	8,0	8,2
	50	18,2	18,8	19,4	20,1	19,8	20,3	17,1	17,6	17,4	17,1
	75	37,4	37,2	51,3	53,5	40,4	40,1	32,0	31,7	29,8	30,8
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	62,4	62,7	48,4	53,0	58,7	58,7	69,0	67,9	71,6	70,2
	50	107,4	107,0	100,9	101,1	102,8	102,5	116,9	114,6	117,7	118,1
	75	214,1	216,8	184,1	193,0	219,6	231,0	228,1	226,7	211,4	207,6
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	39,9	39,3	40,3	39,3	36,8	36,4	39,5	38,8	46,7	46,1
	50	71,6	71,2	87,3	86,0	66,5	65,6	66,6	65,7	75,5	74,9
	75	120,1	119,4	158,3	158,0	111,5	111,4	110,4	109,8	114,7	115,8
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,3	4,5	5,2	5,0	4,6	4,8	4,0	4,2	3,8	4,0
	50	8,2	8,5	12,9	12,9	9,2	9,5	7,1	7,4	7,0	7,3
	75	15,4	15,5	31,7	31,9	18,4	17,9	12,0	12,2	10,9	11,0

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

II. Unternehmen nach ausgewählten Rechtsformen

5. Kommanditgesellschaften

	Alle Wirtschaftszweige ^{*)}									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Verhältniszahlen	Vergleichbarer Kreis 2015/2016									
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,6	99,8	98,7	98,2	99,6	99,3	99,8	99,9	99,5	99,8
Bestandsveränderung an Erzeugnissen	0,4	0,2	1,3	1,8	0,4	0,7	0,2	0,1	0,5	0,2
Zinserträge	0,2	0,2	0,2	0,1	0,1	0,1	0,2	0,2	0,2	0,2
Übrige Erträge	3,8	2,7	6,9	5,7	3,2	3,0	2,3	1,6	4,1	2,9
darunter: aus Beteiligungen	0,9	1,3	0,0	0,0	0,4	0,4	0,4	0,4	1,0	1,5
Gesamte Erträge	103,9	102,9	107,1	105,8	103,3	103,1	102,5	101,8	104,3	103,0
Aufwendungen										
Materialaufwand	67,9	65,9	38,8	38,6	52,7	52,6	64,6	63,6	69,5	67,2
Personalaufwand	15,1	15,2	21,6	22,1	21,2	21,4	15,5	15,6	14,7	14,8
Abschreibungen	2,3	2,4	7,4	7,8	4,0	3,8	2,8	2,8	2,0	2,3
darunter: auf Sachanlagen	2,1	2,2	7,4	7,8	3,4	3,7	2,7	2,7	1,9	2,0
Zinsaufwendungen	0,8	0,7	2,4	2,3	1,0	0,9	0,7	0,6	0,8	0,7
Betriebssteuern	0,1	0,1	0,3	0,3	0,2	0,1	0,3	0,2	0,1	0,1
Übrige Aufwendungen	11,9	11,6	23,6	23,1	18,0	17,7	12,3	12,2	11,5	11,1
Gesamte Aufwendungen vor Gewinnsteuern	98,1	96,0	94,1	94,3	97,0	96,5	96,0	95,1	98,6	96,2
Jahresergebnis vor Gewinnsteuern	5,8	6,9	13,0	11,5	6,2	6,5	6,4	6,7	5,7	6,9
Steuern vom Einkommen und Ertrag	0,8	0,9	1,2	1,1	0,9	1,0	0,9	1,0	0,8	0,9
Jahresergebnis	5,0	6,0	11,8	10,4	5,3	5,6	5,5	5,8	4,9	6,0
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,3	1,4	0,8	0,8	0,6	0,7	0,9	0,8	1,5	1,5
darunter: Geschäfts- oder Firmenwert	0,1	0,1	0,5	0,5	0,2	0,3	0,5	0,4	0,1	0,1
Sachanlagen	25,0	25,0	60,9	59,4	45,1	44,1	37,9	36,6	21,0	21,4
darunter: Grundstücke und Gebäude	12,4	12,3	33,8	32,8	25,6	26,6	21,8	21,0	9,6	9,7
Vorräte	21,8	21,1	11,5	12,6	19,7	19,6	21,3	21,7	22,1	21,2
darunter: fertige Erzeugnisse und Waren	15,5	14,8	6,2	5,9	15,1	14,4	16,8	17,2	15,3	14,5
Kasse und Bankguthaben	8,9	9,5	8,9	8,4	9,9	10,6	11,2	11,9	8,4	9,0
Forderungen	29,1	29,2	14,5	15,7	20,7	20,5	22,9	23,1	30,9	30,9
kurzfristige	27,1	27,1	14,2	15,4	18,2	18,2	22,9	22,4	28,7	28,6
darunter:										
aus Lieferungen und Leistungen	11,8	11,4	6,4	7,3	10,0	9,8	12,8	12,9	11,7	11,3
gegen verbundene Unternehmen	12,1	12,1	5,6	6,0	5,2	5,4	5,6	5,5	13,8	13,7
langfristige	2,0	2,0	0,3	0,3	2,5	2,3	0,8	0,7	2,2	2,3
darunter: gegen verbundene Unternehmen	1,1	1,4	0,0	0,0	1,4	1,2	0,5	0,4	1,2	1,6
Wertpapiere	0,3	0,3	0,3	0,3	0,8	0,9	0,3	0,3	0,2	0,2
Beteiligungen	13,4	13,4	2,1	2,0	2,6	3,0	5,2	5,3	15,7	15,6
Kapital										
Eigenmittel	37,7	38,8	25,3	21,9	32,9	33,9	35,0	35,7	38,7	39,9
Verbindlichkeiten	53,7	52,5	70,9	74,2	61,7	60,5	58,2	57,7	52,2	50,9
kurzfristige	42,0	41,8	35,3	39,6	38,1	38,0	43,6	44,1	41,9	41,6
darunter:										
gegenüber Kreditinstituten	6,6	5,7	14,7	15,6	13,7	13,1	9,4	9,9	5,6	4,4
aus Lieferungen und Leistungen	7,7	7,7	6,5	6,7	7,2	7,3	8,8	8,7	7,5	7,5
gegenüber verbundenen Unternehmen	22,9	23,4	7,3	7,7	10,5	10,9	19,9	19,9	24,3	24,9
langfristige	11,7	10,7	35,7	34,6	23,6	22,4	14,6	13,6	10,2	9,3
darunter:										
gegenüber Kreditinstituten	6,4	5,7	28,4	27,3	19,1	18,0	10,1	8,2	4,7	4,3
gegenüber verbundenen Unternehmen	4,7	4,5	4,7	4,4	3,2	3,1	3,1	4,2	5,1	4,6
Rückstellungen	8,4	8,2	2,6	2,9	4,4	4,5	6,6	6,4	9,0	8,9
darunter: Pensionsrückstellungen	2,7	2,6	0,6	0,5	0,1	0,1	1,7	1,7	3,1	3,0
Sonstige										
	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	5,9	6,9	13,2	11,7	6,2	6,6	6,5	6,7	5,7	6,9
Jahresergebnis und Abschreibungen	7,3	8,4	19,5	18,5	9,3	9,5	8,3	8,6	7,0	8,3
Forderungen aus Lieferungen und Leistungen	6,9	6,9	7,6	9,3	6,7	6,8	7,0	7,0	6,9	6,8
	% der Bilanzsumme									
Umsatz	169,7	165,9	84,0	78,1	147,8	143,7	183,1	184,6	169,4	164,7
Jahresergebnis und Zinsaufwendungen	9,9	11,1	12,1	10,1	9,3	9,4	11,4	11,8	9,6	11,1
	% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	23,3	27,1	24,9	20,8	24,0	24,5	28,4	30,2	22,3	26,8
	% des Anlagevermögens									
Langfristig verfügbares Kapital	125,0	124,8	95,4	90,7	110,5	111,5	114,3	116,9	128,8	127,8
	% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	86,3	88,1	65,5	60,2	75,1	76,9	76,8	78,0	89,0	90,9
Liquide Mittel, kurzfr. Forderungen und Vorräte	138,3	138,6	98,2	91,9	126,8	128,4	125,6	127,1	141,7	141,9
	% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	6,7	7,0	19,6	21,9	9,2	9,5	7,4	7,4	6,4	6,8
Nachrichtlich:										
Bilanzsumme in Mrd €	17,29	18,14	0,16	0,17	0,76	0,79	2,62	2,68	13,75	14,50
Umsatz in Mrd €	29,34	30,09	0,13	0,13	1,12	1,14	4,81	4,95	23,28	23,87
Anzahl der Unternehmen	695	695	141	141	217	217	208	208	129	129

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

II. Unternehmen nach ausgewählten Rechtsformen

noch: 5. Kommanditgesellschaften

Verhältniszahlen	Quartilswert	noch: Alle Wirtschaftszweige ^{*)}									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	35,6	35,1	8,6	9,6	24,3	23,1	51,0	51,1	59,8	57,7
	50	62,6	63,1	36,4	35,5	54,2	55,2	72,8	71,0	74,6	72,1
	75	76,6	75,2	59,8	61,6	75,0	73,7	78,3	77,8	79,7	77,4
Personalaufwand	25	8,6	8,8	5,7	5,5	10,5	10,3	8,4	8,5	7,9	7,6
	50	14,6	14,3	18,7	18,1	18,5	18,7	12,8	12,6	11,9	11,6
	75	25,4	25,5	34,8	35,4	30,8	30,9	20,6	21,4	17,5	17,6
Abschreibungen	25	0,9	1,0	1,2	1,4	1,1	1,0	0,9	0,9	0,9	0,9
	50	1,8	1,8	3,8	4,0	2,3	2,2	1,5	1,6	1,4	1,4
	75	4,3	4,5	9,8	9,8	5,1	5,2	3,0	2,9	2,3	2,4
Jahresergebnis	25	2,0	1,8	4,2	1,2	2,1	2,3	1,6	1,6	2,2	1,7
	50	5,0	5,1	7,8	7,4	4,5	4,8	3,9	4,5	4,9	5,2
	75	9,1	9,6	18,4	19,9	8,7	9,4	7,7	7,9	7,5	8,7
		% der Bilanzsumme									
Sachanlagen	25	10,3	9,8	8,7	8,4	11,2	9,4	9,7	9,8	10,9	10,5
	50	27,7	27,0	39,0	35,9	32,0	29,3	24,4	23,8	20,4	22,5
	75	51,7	50,7	69,1	69,1	58,7	59,0	46,3	45,7	33,9	34,5
Vorräte	25	4,4	4,1	0,0	0,0	1,8	1,3	10,8	10,1	14,2	14,5
	50	17,6	17,4	3,5	4,1	15,4	14,7	21,2	20,4	19,9	19,6
	75	35,9	35,9	25,4	25,6	38,6	37,6	36,6	38,0	34,9	34,6
Eigenmittel	25	8,9	10,0	0,4	0,5	5,5	6,5	16,1	17,4	20,5	22,1
	50	30,8	31,7	13,5	12,4	27,5	29,0	35,2	36,4	36,0	37,6
	75	47,9	47,3	43,1	37,7	50,0	51,7	47,7	48,8	44,4	45,4
Kurzfristige Verbindlichkeiten	25	27,8	26,8	19,5	19,2	24,0	23,1	31,1	32,8	34,5	35,9
	50	45,9	46,4	44,9	44,4	40,2	41,1	48,6	49,3	47,0	48,7
	75	64,2	62,1	76,8	75,7	64,7	60,4	60,0	59,9	60,6	60,1
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	2,6	1,9	3,5	1,7	0,0	0,0	0,0	0,0
	50	16,3	15,1	32,0	31,9	26,1	25,0	11,6	11,9	4,7	5,0
	75	41,5	41,1	59,1	59,6	50,0	49,8	30,8	29,2	19,9	17,2
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	2,4	2,3	4,7	2,1	2,4	2,8	1,9	2,0	2,5	2,3
	50	5,8	5,8	8,8	9,0	5,4	5,6	4,7	5,0	5,9	6,1
	75	10,5	11,2	20,0	22,0	10,3	11,0	8,9	9,2	8,7	10,1
Jahresergebnis und Abschreibungen	25	4,4	4,4	7,6	7,0	4,7	4,5	3,4	3,7	4,3	4,8
	50	8,7	8,9	16,5	15,7	9,4	9,2	6,6	7,4	7,6	8,0
	75	15,1	15,5	30,5	30,4	14,7	15,2	11,1	11,5	10,7	12,1
Forderungen aus Lieferungen und Leistungen	25	3,0	3,2	1,8	2,6	2,6	2,5	4,0	4,1	3,9	4,0
	50	6,0	6,3	4,5	6,0	5,4	5,7	6,6	6,5	6,7	6,6
	75	9,3	9,4	9,4	11,1	9,2	9,2	9,3	9,2	9,9	8,9
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	5,6	5,3	4,4	3,4	5,3	4,9	5,9	6,5	5,8	5,3
	50	11,3	11,2	13,4	14,5	11,0	11,0	10,2	9,9	10,9	11,2
	75	19,4	21,0	29,2	31,5	18,8	19,4	17,0	17,2	18,9	21,1
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	10,7	11,0	9,2	9,2	9,2	8,6	13,7	14,4	11,9	12,2
	50	25,1	25,9	24,4	22,9	23,9	25,4	28,3	26,1	24,9	29,1
	75	53,8	53,2	62,7	52,3	53,3	50,5	50,5	53,1	54,6	57,4
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	77,3	77,7	44,8	47,5	72,9	70,4	85,9	84,9	90,2	86,8
	50	119,9	121,2	98,6	102,9	129,9	125,6	126,9	133,2	116,1	119,5
	75	256,0	267,7	261,5	228,7	274,9	317,8	266,0	309,4	233,7	230,6
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	41,6	41,1	29,0	26,7	35,9	35,5	48,7	51,7	58,2	57,5
	50	77,9	78,2	57,5	59,6	77,0	70,0	81,8	82,1	79,4	84,1
	75	128,4	134,2	123,1	147,6	141,6	164,2	124,9	127,0	124,9	123,7
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,2	3,4	4,1	6,6	3,2	3,3	2,3	2,6	3,5	4,0
	50	7,0	7,5	17,3	15,8	7,8	8,2	6,0	5,4	6,6	6,5
	75	14,8	14,8	32,3	34,6	17,8	19,2	10,6	11,2	8,9	8,4

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

II. Unternehmen nach ausgewählten Rechtsformen

6. Offene Handelsgesellschaften

	Alle Wirtschaftszweige ^{*)}									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Verhältniszahlen	Vergleichbarer Kreis 2015/2016									
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	99,7	99,8	99,3	99,3	99,2	100,1	100,0	100,0	99,7
Bestandsveränderung an Erzeugnissen	0,1	0,3	0,2	0,7	0,7	0,8	-0,1	0,0	0,0	0,3
Zinserträge	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Erträge	3,3	2,8	6,0	5,3	2,8	2,4	1,9	1,7	3,8	3,1
darunter: aus Beteiligungen	0,8	0,6	0,1	0,2	0,1	0,1	0,1	0,1	1,6	1,1
Gesamte Erträge	103,4	102,9	106,1	105,4	102,9	102,5	102,0	101,7	104,0	103,2
Aufwendungen										
Materialaufwand	55,8	58,5	32,4	32,6	39,9	39,8	52,6	52,1	68,0	73,4
Personalaufwand	16,8	16,4	22,2	22,5	23,0	23,8	17,8	18,2	12,6	11,6
Abschreibungen	3,2	3,0	8,4	8,4	4,6	4,7	2,9	3,0	2,0	1,7
darunter: auf Sachanlagen	3,0	3,0	8,4	8,3	4,5	4,6	2,9	2,9	1,5	1,5
Zinsaufwendungen	1,1	0,9	2,2	2,0	1,0	0,9	1,1	1,0	0,9	0,7
Betriebssteuern	1,5	0,1	0,2	0,2	0,1	0,1	0,0	0,0	3,2	0,1
Übrige Aufwendungen	15,4	14,2	22,8	22,5	19,8	19,6	17,2	17,1	11,3	9,3
Gesamte Aufwendungen vor Gewinnsteuern	93,8	93,2	88,3	88,2	88,6	88,8	91,6	91,4	98,0	96,7
Jahresergebnis vor Gewinnsteuern	9,6	9,7	17,8	17,3	14,3	13,7	10,3	10,4	6,0	6,6
Steuern vom Einkommen und Ertrag	1,0	0,8	1,4	1,5	0,9	0,9	0,7	0,7	1,2	0,7
Jahresergebnis	8,6	8,9	16,5	15,8	13,4	12,8	9,6	9,7	4,7	5,9
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,9	2,0	1,0	1,0	2,1	2,4	3,6	3,7	1,0	1,0
darunter: Geschäfts- oder Firmenwert	1,1	1,2	0,7	0,6	1,6	1,9	2,7	2,8	0,0	0,0
Sachanlagen	36,1	36,1	62,5	62,1	42,0	40,9	32,9	33,6	25,9	26,4
darunter: Grundstücke und Gebäude	15,4	15,0	28,0	28,1	19,0	18,6	12,8	11,5	10,8	10,8
Vorräte	16,2	16,5	9,8	10,2	14,3	14,8	17,4	16,9	18,7	19,2
darunter: fertige Erzeugnisse und Waren	9,2	9,1	5,4	5,6	7,7	7,4	12,0	11,1	9,5	10,1
Kasse und Bankguthaben	9,5	9,2	8,2	8,6	10,2	10,6	11,2	10,0	8,3	7,9
Forderungen	31,6	31,0	16,9	16,5	29,0	29,0	32,6	33,5	37,3	35,2
kurzfristige	30,5	30,1	16,3	15,9	28,7	28,6	32,1	33,0	35,2	33,7
darunter:										
aus Lieferungen und Leistungen	18,1	17,0	8,1	8,0	14,1	13,6	21,0	21,6	21,9	18,9
gegen verbundene Unternehmen	9,4	10,2	5,1	4,8	12,0	12,6	7,4	7,5	10,4	12,3
langfristige	1,1	0,9	0,6	0,6	0,3	0,4	0,6	0,5	2,1	1,5
darunter: gegen verbundene Unternehmen	0,6	0,4	0,1	0,1	0,0	0,1	0,1	0,1	1,4	0,9
Wertpapiere	0,4	1,1	0,2	0,2	0,7	0,7	0,2	0,1	0,5	2,1
Beteiligungen	3,7	3,7	0,6	0,6	0,7	0,7	1,2	1,4	8,1	7,9
Kapital										
Eigenmittel	28,4	28,8	27,9	27,0	25,6	26,8	38,1	38,8	24,0	24,0
Verbindlichkeiten	62,2	62,7	68,5	69,6	68,9	67,8	56,3	55,8	59,9	61,8
kurzfristige	38,7	41,1	32,6	34,5	41,5	42,0	37,2	36,3	40,1	45,9
darunter:										
gegenüber Kreditinstituten	10,5	10,3	13,3	13,7	9,5	10,3	15,3	16,0	7,1	5,5
aus Lieferungen und Leistungen	8,5	8,4	6,5	6,5	9,0	8,8	9,1	9,0	8,4	8,5
gegenüber verbundenen Unternehmen	10,9	12,6	5,9	6,1	7,3	5,8	5,8	5,5	17,9	23,4
langfristige	23,5	21,5	35,9	35,1	27,4	25,8	19,1	19,5	19,8	15,9
darunter:										
gegenüber Kreditinstituten	16,2	15,4	33,4	32,8	24,2	22,0	18,5	17,7	4,2	4,3
gegenüber verbundenen Unternehmen	0,9	0,6	1,5	1,5	0,8	1,5	0,1	0,1	1,2	0,0
Rückstellungen	8,9	8,1	3,3	3,2	4,5	4,5	4,9	4,6	16,0	14,1
darunter: Pensionsrückstellungen	2,4	2,4	0,2	0,1	0,4	0,3	0,9	0,8	5,4	5,4
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	9,6	9,7	17,9	17,4	14,4	13,8	10,3	10,4	6,0	6,6
Jahresergebnis und Abschreibungen	11,8	12,0	25,0	24,4	18,1	17,6	12,5	12,7	6,8	7,6
Forderungen aus Lieferungen und Leistungen	9,9	9,2	7,9	7,9	9,2	9,0	10,8	11,4	10,1	8,3
% der Bilanzsumme										
Umsatz	181,6	184,3	101,6	101,7	153,4	150,9	193,4	190,6	217,2	227,3
Jahresergebnis und Zinsaufwendungen	17,6	18,1	19,0	18,3	22,3	20,8	20,7	20,4	12,2	15,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	34,7	35,6	39,7	38,5	43,5	42,6	48,0	47,4	21,7	25,3
% des Anlagevermögens										
Langfristig verfügbares Kapital	126,3	123,0	98,5	96,5	116,5	117,4	151,3	151,0	133,1	123,0
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	103,7	97,4	75,2	71,2	93,8	93,5	116,6	118,8	109,9	95,1
Liquide Mittel, kurzfr. Forderungen und Vorräte	145,5	137,5	105,1	100,8	128,2	128,8	163,3	165,5	156,6	137,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,4	7,8	19,6	19,4	14,5	14,5	9,0	9,0	5,7	5,1
Nachrichtlich:										
Bilanzsumme in Mrd €	3,76	3,93	0,48	0,50	0,88	0,92	0,94	0,99	1,46	1,53
Umsatz in Mrd €	6,82	7,25	0,49	0,51	1,35	1,39	1,81	1,88	3,18	3,47
Anzahl der Unternehmen	1 066	1 066	641	641	313	313	89	89	23	23

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

II. Unternehmen nach ausgewählten Rechtsformen

noch: 6. Offene Handelsgesellschaften

Verhältniszahlen	Quartilswert	noch: Alle Wirtschaftszweige ^{*)}									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	4,5	4,8	0,6	0,5	7,3	9,3	23,7	24,5	34,5	46,8
	50	29,8	29,3	23,3	24,0	33,9	33,9	53,8	56,9	71,6	72,2
	75	59,3	58,9	46,3	46,8	69,2	70,0	76,9	78,2	87,7	86,9
Personalaufwand	25	5,0	4,6	1,9	1,6	10,1	9,9	7,4	8,1	3,8	3,8
	50	16,4	17,2	14,6	15,8	22,0	22,6	15,1	15,0	12,0	12,0
	75	30,4	31,4	29,7	30,2	33,3	33,6	29,7	29,7	20,3	20,6
Abschreibungen	25	1,2	1,2	1,8	1,7	0,9	1,0	0,8	0,8	0,5	0,5
	50	3,5	3,3	4,9	4,6	2,5	2,6	1,7	1,6	1,2	1,4
	75	9,3	9,3	13,2	14,0	6,2	6,0	4,6	4,0	2,9	2,8
Jahresergebnis	25	4,6	4,5	7,8	7,0	3,9	4,1	1,8	1,9	0,1	0,8
	50	12,5	11,5	16,3	15,5	7,8	7,8	5,5	4,4	3,8	5,2
	75	25,7	24,7	28,9	29,0	19,4	18,4	13,9	14,0	7,7	8,7
		% der Bilanzsumme									
Sachanlagen	25	12,5	12,4	16,5	16,3	9,9	9,2	8,0	8,0	4,2	3,5
	50	38,9	40,7	47,7	47,3	35,1	34,2	19,9	22,4	16,1	22,4
	75	71,2	70,9	77,6	78,7	60,5	59,5	41,2	41,2	29,5	35,2
Vorräte	25	0,0	0,0	0,0	0,0	0,3	0,3	1,9	2,1	5,7	9,1
	50	3,6	3,1	1,9	1,8	4,0	3,9	12,5	9,0	20,6	20,2
	75	22,2	21,0	18,8	18,3	24,2	22,4	27,3	31,5	33,9	31,1
Eigenmittel	25	2,8	2,7	- 6,8	- 3,2	7,2	8,3	22,4	21,5	12,1	13,9
	50	26,4	27,7	23,4	24,0	26,4	28,2	37,1	38,5	31,8	28,3
	75	57,0	56,8	57,5	56,0	55,9	58,0	58,2	58,1	55,2	47,3
Kurzfristige Verbindlichkeiten	25	14,3	14,1	12,5	12,4	17,7	16,5	19,3	20,2	23,8	29,5
	50	31,4	32,8	28,8	29,5	36,8	34,8	33,2	36,7	39,8	45,9
	75	64,2	63,8	67,0	66,4	61,6	60,6	64,9	58,6	52,7	52,4
Verbindlichkeiten gegenüber Kreditinstituten	25	4,9	4,0	6,9	6,3	4,6	3,1	0,1	1,6	0,0	0,0
	50	31,4	31,0	35,5	37,3	27,7	28,2	24,2	20,5	7,9	9,2
	75	60,5	60,4	68,4	68,5	53,7	53,2	44,1	42,4	22,1	21,8
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	5,3	5,0	8,6	7,7	4,5	4,6	2,2	2,1	0,1	0,9
	50	13,7	13,0	18,0	17,3	8,8	9,1	6,4	5,1	4,5	5,4
	75	27,6	26,8	30,7	31,1	20,8	19,6	15,5	15,4	8,7	9,9
Jahresergebnis und Abschreibungen	25	9,8	9,8	15,4	14,5	7,4	7,8	4,1	3,5	3,0	3,3
	50	20,6	20,4	26,7	26,2	13,8	13,5	8,6	7,6	6,5	6,7
	75	37,9	37,3	45,2	44,1	27,0	25,6	20,7	21,4	11,3	16,6
Forderungen aus Lieferungen und Leistungen	25	1,6	1,5	0,8	0,7	2,5	2,5	4,2	3,7	4,9	4,9
	50	5,5	5,5	4,4	4,4	7,1	6,9	8,2	9,0	7,8	7,4
	75	11,1	11,1	9,8	9,3	12,6	13,1	15,2	15,8	12,7	12,0
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	9,4	8,7	9,1	8,6	11,2	10,1	7,5	6,8	4,1	7,3
	50	22,4	21,3	26,5	23,2	22,3	20,9	14,3	14,6	13,1	12,1
	75	52,9	50,9	61,1	58,7	46,3	45,3	34,4	30,2	22,7	22,7
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	14,1	11,9	14,1	11,0	16,5	15,1	11,8	8,3	7,7	14,2
	50	39,4	35,7	42,4	36,1	40,6	39,0	27,5	23,3	31,6	32,5
	75	99,0	93,1	101,6	91,0	108,1	123,6	82,6	69,2	66,6	52,0
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	69,7	66,2	60,6	55,0	79,1	75,9	100,5	100,0	100,0	84,0
	50	112,9	111,8	102,9	102,3	124,1	126,8	164,1	151,5	190,7	195,1
	75	222,2	218,4	200,0	188,7	245,1	258,2	470,3	390,0	387,6	295,6
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	38,8	38,4	28,5	29,6	49,9	51,4	66,4	64,8	74,4	67,5
	50	92,4	88,5	81,8	77,4	98,4	96,2	115,2	118,7	113,9	98,5
	75	255,6	262,0	278,6	272,0	218,6	249,8	273,4	248,7	185,9	131,0
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,2	4,3	3,1	3,3	5,4	5,2	4,7	5,4	3,1	2,2
	50	11,0	11,0	11,2	11,6	11,9	11,5	8,4	8,4	6,8	6,5
	75	27,1	25,6	29,2	27,5	24,9	26,7	17,7	16,9	12,1	13,9

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

II. Unternehmen nach ausgewählten Rechtsformen

7. Einzelunternehmen

Verhältniszahlen	Alle Wirtschaftszweige ^{*)}									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,8	99,6	100,0	99,2	99,6	99,9	99,7	99,5	100,4	99,2
Bestandsveränderung an Erzeugnissen	0,2	0,4	0,0	0,8	0,4	0,1	0,3	0,5	- 0,4	0,8
Zinserträge	0,1	0,1	0,1	0,1	0,0	0,0	0,2	0,1	0,6	0,6
Übrige Erträge	2,8	2,5	3,8	3,6	2,4	2,3	3,0	2,3	2,0	1,8
darunter: aus Beteiligungen	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,2	0,1	0,1
Gesamte Erträge	102,9	102,6	103,8	103,6	102,4	102,4	103,1	102,4	102,7	102,3
Aufwendungen										
Materialaufwand	54,3	54,1	36,8	36,8	52,2	52,0	62,9	62,9	76,1	75,4
Personalaufwand	18,3	18,4	23,7	24,0	19,0	19,3	16,7	16,5	7,8	7,3
Abschreibungen	4,5	4,5	6,5	6,4	4,4	4,6	3,4	3,3	4,6	3,2
darunter: auf Sachanlagen	4,4	4,4	6,3	6,4	4,4	4,6	3,3	3,2	3,1	3,2
Zinsaufwendungen	1,2	1,0	1,6	1,5	1,0	0,9	1,2	1,0	0,9	0,4
Betriebssteuern	0,2	0,2	0,2	0,3	0,2	0,2	0,1	0,1	0,0	0,0
Übrige Aufwendungen	18,1	17,5	22,6	22,1	19,1	18,8	15,0	14,2	13,4	12,3
Gesamte Aufwendungen vor Gewinnsteuern	96,6	95,7	91,5	91,1	95,9	95,8	99,2	97,9	102,9	98,6
Jahresergebnis vor Gewinnsteuern	6,4	7,0	12,3	12,6	6,5	6,6	3,9	4,5	- 0,2	3,7
Steuern vom Einkommen und Ertrag	0,7	0,8	1,2	1,2	0,8	0,8	0,5	0,5	0,3	0,5
Jahresergebnis	5,6	6,2	11,2	11,3	5,8	5,8	3,4	4,0	- 0,5	3,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,1	0,9	1,0	0,9	1,4	1,3	0,8	0,8	0,6	0,5
darunter: Geschäfts- oder Firmenwert	0,7	0,6	0,6	0,6	1,1	0,9	0,5	0,4	0,0	0,0
Sachanlagen	55,2	54,4	63,0	62,5	56,6	56,4	57,4	56,2	19,1	20,5
darunter: Grundstücke und Gebäude	21,9	20,9	31,2	31,0	22,0	21,7	19,6	17,4	5,4	6,2
Vorräte	14,1	15,3	12,1	12,6	15,9	16,1	9,5	10,3	31,8	36,6
darunter: fertige Erzeugnisse und Waren	8,2	8,4	6,8	6,8	10,3	10,5	7,7	8,1	5,0	5,8
Kasse und Bankguthaben	7,7	7,8	7,2	7,5	7,6	7,7	6,5	6,6	14,0	12,7
Forderungen	15,9	16,1	14,5	14,3	17,1	17,1	14,4	15,2	21,3	19,6
kurzfristige	14,1	14,1	13,8	13,8	16,3	16,2	13,0	13,1	10,5	10,4
darunter:										
aus Lieferungen und Leistungen	9,3	9,4	9,1	9,0	11,6	11,5	7,5	7,7	7,5	8,3
gegen verbundene Unternehmen	1,8	1,8	1,2	1,3	1,2	1,2	3,1	3,1	0,9	0,8
langfristige	1,8	2,0	0,7	0,6	0,8	0,9	1,4	2,1	10,8	9,3
darunter: gegen verbundene Unternehmen	0,4	0,4	0,2	0,1	0,5	0,5	0,5	0,4	0,6	0,5
Wertpapiere	2,4	2,0	0,1	0,1	0,2	0,2	3,8	3,1	12,1	9,6
Beteiligungen	3,0	3,1	1,2	1,1	0,6	0,6	7,3	7,6	0,5	0,4
Kapital										
Eigenmittel	30,4	31,7	21,5	22,8	26,5	27,2	39,1	39,4	35,3	42,2
Verbindlichkeiten	62,4	61,2	74,3	73,0	68,6	67,8	50,8	50,6	51,8	46,1
kurzfristige	35,9	35,6	39,6	40,5	40,2	39,7	28,1	27,8	40,4	36,1
darunter:										
gegenüber Kreditinstituten	14,6	14,5	17,7	18,6	17,1	16,9	10,8	10,2	11,6	11,7
aus Lieferungen und Leistungen	9,8	9,6	8,3	8,3	11,7	11,6	8,8	8,8	9,7	8,1
gegenüber verbundenen Unternehmen	1,9	1,9	1,8	1,9	1,3	1,3	3,0	2,9	0,3	0,7
langfristige	26,4	25,6	34,7	32,4	28,3	28,1	22,7	22,8	11,4	9,9
darunter:										
gegenüber Kreditinstituten	23,5	22,7	31,7	29,6	26,2	25,9	18,2	18,5	10,7	9,5
gegenüber verbundenen Unternehmen	1,2	1,2	0,4	0,4	0,3	0,4	2,9	2,8	0,0	0,0
Rückstellungen	5,3	5,3	3,6	3,6	3,7	3,7	6,2	6,3	12,7	11,6
darunter: Pensionsrückstellungen	1,7	1,6	0,0	0,0	0,3	0,3	3,0	2,9	7,3	5,9
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	6,4	7,0	12	13	6,5	6,6	3,9	4,5	- 0,2	3,7
Jahresergebnis und Abschreibungen	10,2	10,7	17,6	17,9	10,2	10,4	6,8	7,3	4,1	6,5
Forderungen aus Lieferungen und Leistungen	6,1	6,2	6,3	6,4	6,6	6,6	5,8	5,8	4,3	5,5
% der Bilanzsumme										
Umsatz	152,3	150,8	143,2	140,7	175,3	175,3	129,7	132,5	174,4	149,6
Jahresergebnis und Zinsaufwendungen	10,4	10,9	18,3	18,1	11,9	11,8	6,0	6,6	0,7	5,5
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	25,7	27,3	35,5	36,2	27,5	28,4	17,3	19,1	14,0	21,5
% des Anlagevermögens										
Langfristig verfügbares Kapital	92,4	94,7	85,2	84,8	92,6	93,8	91,7	93,6	126,3	145,2
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	60,9	61,6	52,9	52,6	59,5	60,3	70,0	71,6	61,4	63,7
Liquide Mittel, kurzfr. Forderungen und Vorräte	100,2	104,5	83,4	83,7	98,9	100,9	104,0	108,5	140,1	165,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	11,8	11,7	15,7	16,0	12,8	12,7	10,7	10,5	7,4	7,1
Nachrichtlich:										
Bilanzsumme in Mrd €	7,77	8,28	1,74	1,87	2,72	2,87	2,68	2,77	0,63	0,77
Umsatz in Mrd €	11,83	12,48	2,49	2,63	4,77	5,02	3,47	3,68	1,10	1,15
Anzahl der Unternehmen	4 645	4 645	3 275	3 275	1 170	1 170	188	188	12	12

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

II. Unternehmen nach ausgewählten Rechtsformen

noch: 7. Einzelunternehmen

Verhältniszahlen	Quartilswert	noch: Alle Wirtschaftszweige ³⁾									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	9,5	9,6	6,4	5,7	21,4	19,2	41,0	41,9	69,0	70,4
	50	36,7	36,3	31,3	31,1	57,9	57,0	74,2	73,7	80,1	80,2
	75	64,3	63,9	52,1	51,8	75,7	75,8	85,6	84,2	88,5	87,1
Personalaufwand	25	9,1	9,4	10,0	10,1	8,6	9,0	5,5	5,4	3,2	3,1
	50	19,8	20,2	21,4	21,8	15,9	16,2	11,2	11,2	6,3	5,4
	75	31,5	32,0	32,1	32,9	30,0	30,6	26,9	26,6	12,0	10,0
Abschreibungen	25	1,4	1,4	1,7	1,7	0,9	0,9	0,6	0,5	0,2	0,3
	50	3,3	3,3	3,8	3,8	2,3	2,3	1,3	1,3	0,5	0,5
	75	7,8	7,9	8,7	8,8	6,1	6,6	3,7	3,7	2,8	1,9
Jahresergebnis	25	4,0	4,1	5,4	5,9	2,8	2,7	1,4	1,5	0,6	0,4
	50	8,5	8,9	11,3	11,5	5,1	5,1	3,0	2,9	1,0	1,0
	75	16,6	17,1	20,1	20,9	8,7	8,7	5,1	5,5	2,7	3,5
		% der Bilanzsumme									
Sachanlagen	25	17,9	17,8	20,0	20,5	15,3	14,1	12,2	11,5	5,1	5,4
	50	47,3	46,1	50,0	49,3	42,7	42,2	26,7	27,2	10,2	12,5
	75	73,1	73,3	75,3	75,4	67,2	69,0	56,2	56,3	34,0	35,2
Vorräte	25	0,0	0,0	0,0	0,0	0,7	0,8	2,4	2,5	6,1	5,6
	50	5,7	5,7	4,1	3,9	10,9	11,1	13,8	13,6	22,0	18,7
	75	25,8	25,9	23,1	23,6	29,3	29,3	36,3	36,6	39,9	38,6
Eigenmittel	25	- 11,4	- 8,8	- 19,1	- 16,8	- 0,1	1,0	7,5	9,0	- 1,8	2,2
	50	14,3	16,0	12,3	14,6	15,7	17,0	22,9	24,7	4,6	8,8
	75	39,8	41,5	41,5	43,0	35,2	36,7	40,0	44,0	34,1	49,2
Kurzfristige Verbindlichkeiten	25	21,7	21,4	19,8	19,8	25,8	24,6	26,9	26,1	42,1	38,7
	50	45,5	44,8	44,7	44,1	46,2	45,2	52,7	50,5	78,5	73,1
	75	77,7	75,8	81,2	78,2	72,1	71,5	74,0	69,5	93,6	92,0
Verbindlichkeiten gegenüber Kreditinstituten	25	13,9	14,3	13,0	13,4	18,9	17,9	7,9	7,9	0,1	6,1
	50	43,3	42,7	44,8	43,7	43,7	42,9	32,0	32,6	12,6	10,7
	75	70,8	70,4	74,7	74,1	65,9	65,1	51,4	49,3	29,1	27,2
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	4,4	4,5	5,9	6,4	3,1	3,1	1,6	1,7	0,7	0,4
	50	9,4	9,8	12,2	12,7	5,9	5,8	3,3	3,3	1,1	1,2
	75	18,4	18,9	21,9	23,0	9,9	9,7	5,8	6,6	3,1	4,0
Jahresergebnis und Abschreibungen	25	7,7	8,1	10,4	11,0	5,4	5,6	2,8	3,1	1,2	1,1
	50	14,9	15,5	18,8	19,6	9,4	9,2	5,9	5,8	1,5	1,8
	75	26,3	27,3	31,2	31,8	15,5	15,6	10,6	10,8	5,0	5,8
Forderungen aus Lieferungen und Leistungen	25	1,3	1,3	0,9	0,9	2,9	2,9	1,9	1,7	2,8	3,0
	50	4,7	4,7	4,2	4,2	5,9	6,0	5,0	4,7	4,2	5,3
	75	8,6	8,6	8,5	8,6	8,8	8,8	9,4	8,8	8,4	8,6
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	10,5	10,5	11,9	12,1	8,9	8,3	5,8	5,4	4,8	3,2
	50	21,2	21,9	25,9	27,2	16,2	15,3	10,6	11,0	8,1	7,9
	75	44,4	44,5	56,1	55,5	27,5	27,7	18,9	20,2	13,3	11,6
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	16,7	17,7	17,9	18,8	15,9	16,5	11,7	12,7	9,1	5,2
	50	35,9	36,9	40,2	41,0	30,0	31,4	24,5	24,1	19,9	15,9
	75	78,9	81,7	90,2	96,6	58,3	58,5	45,6	46,4	30,4	33,3
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	34,6	39,1	22,7	28,9	56,2	57,6	62,5	74,9	17,9	37,3
	50	92,3	94,8	87,6	91,8	99,5	100,9	107,7	111,7	82,8	81,4
	75	144,1	152,7	137,5	145,4	159,8	170,4	224,4	231,3	124,8	124,4
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	27,4	27,5	25,0	25,0	32,6	34,4	41,5	34,6	48,8	52,0
	50	62,3	62,5	58,7	59,0	68,8	67,8	68,8	74,6	60,8	63,5
	75	130,5	139,4	133,8	144,9	123,0	127,1	130,2	132,5	75,4	74,4
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,6	4,7	3,8	4,1	6,1	6,3	5,8	6,1	5,4	4,8
	50	11,0	11,1	10,9	10,9	11,4	11,5	9,8	9,4	7,7	7,7
	75	26,4	25,4	28,1	26,6	24,4	24,7	15,5	15,9	12,2	14,9

³⁾ Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

III. Ostdeutsche Unternehmen nach Wirtschaftszweigen

1. Alle Wirtschaftszweige¹⁾

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,8	99,6	99,0	98,2	99,6	99,1	99,7	99,2	99,9	99,8
Bestandsveränderung an Erzeugnissen	0,2	0,4	1,0	1,8	0,4	0,9	0,3	0,8	0,1	0,2
Zinserträge	0,6	0,2	0,3	0,3	0,2	0,2	0,2	0,2	0,8	0,2
Übrige Erträge	4,7	3,3	9,1	8,2	6,2	5,3	4,7	3,2	4,4	3,0
darunter: aus Beteiligungen	0,3	0,3	0,1	0,2	0,1	0,1	0,1	0,1	0,4	0,4
Gesamte Erträge	105,3	103,5	109,3	108,5	106,4	105,4	104,9	103,4	105,3	103,2
Aufwendungen										
Materialaufwand	66,5	65,0	40,2	39,9	50,0	49,5	56,5	55,8	73,4	71,9
Personalaufwand	16,7	17,4	33,0	33,0	28,6	28,5	24,0	24,2	11,7	12,4
Abschreibungen	4,2	4,2	6,3	6,2	5,0	5,0	4,8	4,7	3,9	3,8
darunter: auf Sachanlagen	4,0	4,0	6,3	6,1	4,9	4,8	4,6	4,6	3,5	3,6
Zinsaufwendungen	1,0	0,9	2,2	2,0	1,3	1,1	1,0	0,8	0,9	0,8
Betriebssteuern	0,5	0,1	0,2	0,2	0,2	0,2	0,3	0,1	0,6	0,1
Übrige Aufwendungen	12,6	11,7	21,6	21,1	17,2	16,8	14,1	13,3	11,1	10,0
Gesamte Aufwendungen vor Gewinnsteuern	101,5	99,3	103,5	102,5	102,1	101,1	100,7	98,9	101,6	99,1
Jahresergebnis vor Gewinnsteuern	3,9	4,2	5,8	6,0	4,2	4,3	4,2	4,4	3,6	4,1
Steuern vom Einkommen und Ertrag	0,8	0,9	1,2	1,3	1,1	1,2	1,0	1,0	0,7	0,8
Jahresergebnis	3,0	3,3	4,6	4,7	3,2	3,1	3,1	3,4	2,9	3,3
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,4	1,4	0,8	0,8	0,8	0,8	0,9	0,9	1,8	1,9
darunter: Geschäfts- oder Firmenwert	0,4	0,4	0,3	0,2	0,2	0,2	0,2	0,1	0,6	0,5
Sachanlagen	47,3	46,4	54,3	52,8	49,0	47,9	50,1	49,3	45,4	44,5
darunter: Grundstücke und Gebäude	17,7	17,3	22,2	21,8	23,1	22,6	20,7	19,9	15,1	14,9
Vorräte	13,3	13,8	12,1	12,9	17,2	17,7	16,4	17,0	11,1	11,6
darunter: fertige Erzeugnisse und Waren	4,5	4,8	4,0	3,9	6,0	6,1	5,5	5,7	3,8	4,1
Kasse und Bankguthaben	6,5	7,6	11,7	11,9	10,6	11,2	9,1	9,2	4,4	5,9
Forderungen	23,9	23,4	17,0	16,7	18,1	18,4	19,5	19,4	27,3	26,5
kurzfristige	21,5	21,1	15,7	15,3	17,0	17,2	18,3	18,1	24,1	23,4
darunter:										
aus Lieferungen und Leistungen	8,5	8,8	7,2	7,3	8,4	8,4	8,7	8,7	8,4	9,0
gegen verbundene Unternehmen	10,5	9,8	5,1	4,7	5,8	6,0	7,3	6,9	13,1	12,0
langfristige	2,4	2,3	1,3	1,4	1,1	1,1	1,2	1,3	3,2	3,1
darunter: gegen verbundene Unternehmen	1,8	1,7	0,8	0,8	0,5	0,6	0,7	0,6	2,7	2,5
Wertpapiere	1,8	1,7	0,5	0,5	1,1	0,8	1,7	1,7	2,0	1,9
Beteiligungen	5,4	5,3	2,2	2,9	2,6	2,7	2,0	2,2	7,7	7,3
Kapital										
Eigenmittel	45,2	45,1	31,1	31,6	39,3	40,0	44,2	45,0	47,3	46,6
Verbindlichkeiten	41,8	42,4	62,0	61,5	52,1	52,1	45,2	44,7	37,5	38,7
kurzfristige	27,5	28,0	30,8	32,0	31,2	31,8	29,2	29,3	25,9	26,4
darunter:										
gegenüber Kreditinstituten	4,3	4,4	8,8	8,7	6,9	7,1	6,1	6,2	2,9	2,9
aus Lieferungen und Leistungen	6,7	6,8	6,0	6,0	6,1	6,2	6,0	6,2	7,2	7,3
gegenüber verbundenen Unternehmen	9,1	9,2	6,3	6,8	6,3	6,3	7,6	7,3	10,4	10,7
langfristige	14,2	14,4	31,2	29,6	20,9	20,3	16,0	15,4	11,6	12,2
darunter:										
gegenüber Kreditinstituten	8,7	9,0	23,9	22,9	16,2	16,0	11,3	11,0	5,5	6,2
gegenüber verbundenen Unternehmen	4,3	4,3	5,4	4,8	3,3	3,1	3,3	3,4	4,8	5,0
Rückstellungen	10,3	10,1	4,6	4,6	5,8	5,8	7,7	7,7	12,6	12,3
darunter: Pensionsrückstellungen	1,3	1,3	0,5	0,5	0,7	0,7	0,7	0,7	1,8	1,8
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,9	4,3	5,9	6,1	4,3	4,3	4,2	4,5	3,7	4,1
Jahresergebnis und Abschreibungen	7,3	7,6	11,1	11,1	8,2	8,2	8,0	8,2	6,8	7,1
Forderungen aus Lieferungen und Leistungen	6,7	7,2	8,4	8,5	7,9	7,8	7,6	7,5	6,2	6,9
% der Bilanzsumme										
Umsatz	126,1	122,7	86,2	85,5	106,7	107,7	114,2	116,2	136,8	130,1
Jahresergebnis und Zinsaufwendungen	5,1	5,2	5,9	5,9	4,8	4,6	4,7	5,0	5,2	5,4
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	19,6	20,2	17,0	17,1	18,3	18,6	20,4	21,7	19,7	20,0
% des Anlagevermögens										
Langfristig verfügbares Kapital	104,9	106,9	107,0	106,0	112,9	115,3	109,6	111,0	101,5	103,6
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	102,6	103,1	89,9	86,2	90,8	90,6	94,7	94,4	110,0	111,4
Liquide Mittel, kurzfr. Forderungen und Vorräte	150,8	152,5	129,2	126,6	146,1	146,4	150,8	152,4	152,9	155,2
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,0	8,5	17,0	17,1	11,4	11,5	9,3	9,5	7,1	7,8
Nachrichtlich:										
Bilanzsumme in Mrd €	154,85	157,74	3,58	3,81	16,74	17,30	42,99	43,92	91,55	92,71
Umsatz in Mrd €	195,27	193,54	3,09	3,26	17,85	18,63	49,08	51,03	125,25	120,62
Anzahl der Unternehmen	10 175	10 175	3 510	3 510	3 736	3 736	2 246	2 246	683	683

¹⁾ Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

III. Ostdeutsche Unternehmen nach Wirtschaftszweigen

noch: 1. Alle Wirtschaftszweige^{*)}

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	27,2	27,2	13,1	13,0	31,8	30,9	38,9	38,7	51,9	50,9
	50	49,0	48,6	37,5	37,2	50,6	49,8	58,3	57,7	69,0	67,8
	75	67,3	66,8	55,6	54,6	66,4	65,8	74,9	74,3	80,3	80,1
Personalaufwand	25	12,8	12,8	15,2	15,6	15,2	15,2	10,8	11,0	6,5	6,8
	50	24,8	25,1	29,7	29,7	26,3	26,7	19,4	19,8	12,0	12,3
	75	38,6	38,7	44,1	43,5	37,9	37,9	33,2	33,0	22,2	22,6
Abschreibungen	25	1,2	1,2	1,3	1,3	1,2	1,2	1,1	1,1	1,2	1,2
	50	2,8	2,8	3,0	3,0	2,7	2,7	2,8	2,8	2,6	2,7
	75	6,5	6,5	7,4	7,7	6,2	6,2	6,2	6,1	5,9	5,9
Jahresergebnis	25	0,5	0,6	0,4	0,6	0,5	0,6	0,7	0,7	0,5	0,6
	50	2,6	2,8	3,4	3,8	2,4	2,4	2,4	2,5	2,2	2,6
	75	6,7	6,9	9,7	10,6	5,8	5,8	5,2	5,5	5,4	5,7
		% der Bilanzsumme									
Sachanlagen	25	10,7	10,7	8,0	8,5	10,8	10,7	13,2	13,2	16,5	16,8
	50	30,4	29,8	27,3	27,5	30,4	29,6	32,4	31,7	34,4	33,6
	75	58,1	57,9	60,7	60,9	56,7	56,3	57,5	56,9	53,9	54,3
Vorräte	25	1,1	1,0	0,0	0,0	2,7	2,4	1,5	1,6	3,8	3,6
	50	12,3	12,3	6,0	6,0	15,1	15,0	18,1	17,8	15,7	16,8
	75	33,5	33,5	25,0	24,4	36,5	36,9	37,5	38,4	34,4	34,9
Eigenmittel	25	11,2	12,3	5,9	7,2	12,6	13,9	16,4	16,7	16,8	17,8
	50	30,3	31,9	25,9	27,4	30,9	32,6	33,6	35,0	35,7	36,2
	75	53,4	55,1	52,3	53,3	53,9	55,9	54,5	56,3	53,7	54,5
Kurzfristige Verbindlichkeiten	25	17,0	16,7	16,4	16,4	17,5	16,8	17,2	16,9	16,3	16,2
	50	36,4	35,1	37,4	35,1	36,8	35,3	34,9	35,1	35,1	34,7
	75	63,5	62,4	66,1	65,2	63,5	62,4	60,8	60,9	56,6	57,8
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,6	0,4	0,0	0,0	0,0	0,0
	50	11,8	11,3	12,4	12,3	13,5	13,0	11,0	9,2	3,8	2,9
	75	33,4	32,8	38,8	37,1	34,3	34,1	29,5	28,5	20,7	20,8
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,7	0,8	0,5	0,7	0,7	0,8	0,9	0,9	0,5	0,7
	50	3,4	3,6	4,3	4,8	3,1	3,2	3,1	3,3	2,8	3,1
	75	8,3	8,7	11,9	12,8	7,4	7,4	6,8	7,0	6,7	6,8
Jahresergebnis und Abschreibungen	25	3,2	3,3	3,2	3,7	3,2	3,3	3,2	3,3	2,6	2,8
	50	7,4	7,6	8,8	9,3	7,1	7,1	6,7	7,0	6,4	6,8
	75	14,4	14,9	19,4	20,4	12,9	13,0	12,7	12,6	11,7	12,1
Forderungen aus Lieferungen und Leistungen	25	2,6	2,6	2,1	2,1	3,1	3,2	2,8	2,9	2,0	2,2
	50	6,2	6,2	6,0	5,9	6,4	6,4	6,4	6,4	5,7	5,9
	75	10,8	10,9	11,5	11,4	10,5	10,5	10,6	11,0	10,3	10,3
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,2	2,3	2,1	2,5	2,2	2,2	2,3	2,3	2,3	2,5
	50	5,8	5,9	6,8	7,4	5,6	5,5	5,1	5,2	5,1	5,4
	75	12,2	12,4	16,0	16,8	11,4	11,4	9,9	10,0	10,0	10,1
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	5,4	5,6	2,4	2,5	5,5	6,0	7,9	8,2	9,1	9,3
	50	17,8	18,6	15,7	17,0	17,4	18,4	20,4	20,7	20,5	19,9
	75	42,6	43,8	46,2	48,6	41,0	42,2	42,6	42,9	37,5	38,7
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	84,4	85,9	76,2	77,5	90,7	92,9	85,6	86,2	78,7	79,1
	50	127,1	130,1	124,1	126,7	133,2	136,8	124,7	126,7	111,4	113,2
	75	247,5	259,3	285,2	312,7	256,1	269,7	221,7	228,5	176,7	179,7
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	46,9	46,3	45,1	45,2	47,1	47,6	48,2	46,4	51,2	50,0
	50	98,3	100,0	101,0	105,4	97,6	98,6	96,2	94,8	94,5	100,0
	75	207,6	215,4	239,9	248,8	199,9	209,5	193,9	193,4	176,9	188,4
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,8	4,9	4,9	4,8	4,9	5,1	4,6	4,8	4,4	4,8
	50	9,5	9,5	12,3	12,1	9,2	9,5	8,3	8,5	8,1	7,7
	75	18,5	18,4	28,6	27,9	17,4	17,5	14,1	14,3	12,8	12,8

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

III. Ostdeutsche Unternehmen nach Wirtschaftszweigen

noch: 1. Alle Wirtschaftszweige^{*)}

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,8	99,5	98,6	98,0	99,6	99,0	99,7	99,2	99,8	99,8
Bestandsveränderung an Erzeugnissen	0,2	0,5	1,4	2,0	0,4	1,0	0,3	0,8	0,2	0,2
Zinserträge	0,7	0,2	0,2	0,3	0,2	0,2	0,2	0,2	1,0	0,3
Übrige Erträge	5,0	3,5	9,9	9,2	6,8	5,7	4,9	3,4	4,7	3,1
darunter: aus Beteiligungen	0,3	0,3	0,1	0,3	0,1	0,1	0,2	0,1	0,4	0,4
Gesamte Erträge	105,7	103,8	110,1	109,5	107,0	105,9	105,1	103,6	105,7	103,4
Aufwendungen										
Materialaufwand	66,8	65,0	41,6	41,2	49,6	49,2	56,0	55,4	74,1	72,2
Personalaufwand	17,2	18,0	36,6	36,3	30,3	30,1	24,9	25,0	11,9	12,7
Abschreibungen	4,2	4,2	5,2	5,1	4,9	4,9	4,9	4,8	3,9	3,8
darunter: auf Sachanlagen	4,0	4,0	5,1	5,0	4,8	4,7	4,7	4,7	3,5	3,6
Zinsaufwendungen	1,0	0,9	1,5	1,4	1,2	1,1	1,0	0,8	1,0	0,9
Betriebssteuern	0,4	0,1	0,2	0,2	0,2	0,2	0,3	0,1	0,5	0,1
Übrige Aufwendungen	12,4	11,5	21,6	21,1	17,0	16,7	13,9	13,0	10,9	9,8
Gesamte Aufwendungen vor Gewinnsteuern	102,0	99,8	106,6	105,3	103,3	102,2	101,0	99,2	102,2	99,5
Jahresergebnis vor Gewinnsteuern	3,7	4,0	3,5	4,2	3,7	3,8	4,1	4,4	3,5	3,9
Steuern vom Einkommen und Ertrag	0,9	1,0	1,2	1,3	1,1	1,2	1,1	1,0	0,8	0,9
Jahresergebnis	2,8	3,1	2,3	2,9	2,6	2,6	3,1	3,4	2,7	3,0
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,3	1,4	0,7	0,7	0,7	0,7	0,8	0,8	1,6	1,8
darunter: Geschäfts- oder Firmenwert	0,4	0,3	0,2	0,2	0,2	0,2	0,2	0,1	0,5	0,5
Sachanlagen	47,3	46,4	47,3	46,3	48,7	47,7	50,3	49,5	45,7	44,7
darunter: Grundstücke und Gebäude	18,3	17,9	23,2	22,6	23,6	23,1	21,2	20,4	15,8	15,6
Vorräte	12,8	13,3	14,9	15,5	17,6	18,1	15,9	16,4	10,4	10,9
darunter: fertige Erzeugnisse und Waren	4,2	4,4	4,9	4,5	5,9	6,0	5,0	5,1	3,4	3,8
Kasse und Bankguthaben	6,6	7,7	13,1	13,0	10,9	11,6	9,4	9,6	4,2	6,0
Forderungen	23,8	23,3	19,6	18,9	17,7	17,9	19,4	19,3	27,1	26,3
kurzfristige	21,2	20,8	18,7	17,9	16,5	16,6	18,2	18,0	23,6	22,9
darunter:										
aus Lieferungen und Leistungen	8,3	8,6	8,6	8,6	8,4	8,4	8,5	8,6	8,2	8,7
gegen verbundene Unternehmen	10,4	9,7	6,2	5,4	5,2	5,4	7,4	7,0	12,9	11,8
langfristige	2,6	2,5	1,0	1,0	1,2	1,2	1,2	1,3	3,6	3,4
darunter: gegen verbundene Unternehmen	2,0	1,9	0,5	0,5	0,5	0,6	0,7	0,6	3,0	2,8
Wertpapiere	2,0	2,0	0,7	0,8	1,3	0,9	1,9	1,9	2,3	2,2
Beteiligungen	5,7	5,6	3,1	4,1	2,6	2,7	1,9	2,2	8,2	7,8
Kapital										
Eigenmittel	47,5	47,2	38,9	39,0	42,4	43,3	45,8	46,7	49,4	48,3
Verbindlichkeiten	39,0	39,8	54,1	54,1	48,5	48,5	43,3	42,7	34,8	36,5
kurzfristige	25,3	25,8	31,6	31,8	29,6	30,2	27,7	27,7	23,1	23,9
darunter:										
gegenüber Kreditinstituten	4,0	4,1	6,8	6,6	6,3	6,6	5,5	5,6	2,7	2,8
aus Lieferungen und Leistungen	6,3	6,4	6,8	6,6	5,8	5,9	5,9	6,0	6,5	6,6
gegenüber verbundenen Unternehmen	7,9	8,2	6,5	6,3	5,4	5,4	6,9	6,5	8,9	9,5
langfristige	13,7	14,0	22,5	22,3	18,9	18,3	15,5	15,0	11,7	12,5
darunter:										
gegenüber Kreditinstituten	8,2	8,6	16,7	16,7	14,7	14,7	11,0	10,6	5,5	6,4
gegenüber verbundenen Unternehmen	4,3	4,4	3,3	3,5	2,9	2,6	3,2	3,3	5,1	5,2
Rückstellungen	10,8	10,6	5,4	5,4	6,1	6,1	7,8	7,8	13,2	12,8
darunter: Pensionsrückstellungen	1,4	1,4	0,8	0,7	0,8	0,7	0,7	0,7	1,9	1,9
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,7	4,0	3,6	4,3	3,7	3,8	4,2	4,5	3,5	3,9
Jahresergebnis und Abschreibungen	7,1	7,3	7,6	8,1	7,5	7,5	8,0	8,3	6,6	6,9
Forderungen aus Lieferungen und Leistungen	6,8	7,3	8,8	8,9	8,1	8,0	7,8	7,7	6,3	7,0
% der Bilanzsumme										
Umsatz	121,8	118,0	97,7	96,2	104,4	105,5	109,4	111,6	131,5	124,0
Jahresergebnis und Zinsaufwendungen	4,6	4,7	3,7	4,2	4,0	3,8	4,5	4,7	4,8	4,9
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	19,4	19,8	15,8	16,6	17,8	18,3	20,6	22,1	19,3	19,2
% des Anlagevermögens										
Langfristig verfügbares Kapital	106,8	108,7	118,8	118,3	115,9	118,2	111,1	112,6	103,2	105,3
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	111,0	111,1	101,6	98,5	95,5	94,8	100,5	100,5	120,9	121,1
Liquide Mittel, kurzfr. Forderungen und Vorräte	161,6	162,6	148,6	147,3	155,1	154,9	157,7	159,5	165,8	166,7
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	7,7	8,3	16,4	16,2	11,2	11,3	9,5	9,6	6,7	7,4
Nachrichtlich:										
Bilanzsumme in Mrd €	135,09	137,69	2,34	2,53	13,98	14,48	38,55	39,29	80,22	81,39
Umsatz in Mrd €	164,54	162,43	2,28	2,44	14,60	15,27	42,18	43,83	105,48	100,89
Anzahl der Unternehmen	8 026	8 026	2 507	2 507	3 030	3 030	1 923	1 923	566	566

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

III. Ostdeutsche Unternehmen nach Wirtschaftszweigen

noch: 1. Alle Wirtschaftszweige^{*)}

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	28,9	28,8	16,8	16,3	32,3	31,4	37,6	37,4	49,7	49,0
	50	49,6	49,2	39,0	39,0	50,0	49,3	57,8	57,2	67,8	66,7
	75	67,1	66,5	56,9	55,9	64,8	64,8	74,5	73,7	80,9	80,4
Personalaufwand	25	14,6	14,5	20,0	20,4	17,3	17,2	11,1	11,3	6,7	6,8
	50	27,0	27,1	33,7	33,3	28,1	28,3	20,3	20,4	12,6	12,8
	75	40,8	40,7	48,0	47,3	39,5	39,4	34,5	35,0	24,1	23,8
Abschreibungen	25	1,2	1,2	1,1	1,1	1,2	1,2	1,1	1,2	1,4	1,5
	50	2,7	2,7	2,6	2,6	2,7	2,7	2,9	2,9	3,0	3,0
	75	6,2	6,1	6,0	5,9	6,1	6,1	6,3	6,2	6,2	6,0
Jahresergebnis	25	0,3	0,4	0,0	0,2	0,3	0,5	0,6	0,6	0,4	0,5
	50	2,1	2,3	2,0	2,5	2,0	2,1	2,3	2,5	2,2	2,5
	75	5,3	5,6	5,9	6,5	5,1	5,1	5,2	5,4	5,2	5,7
		% der Bilanzsumme									
Sachanlagen	25	9,5	9,5	6,0	6,0	10,4	10,1	13,1	13,0	16,4	15,7
	50	27,8	27,4	20,8	20,8	28,5	28,6	32,5	32,1	35,7	35,3
	75	54,9	54,3	49,1	49,3	55,1	55,1	58,3	57,7	58,1	56,6
Vorräte	25	1,3	1,3	0,0	0,0	2,8	2,5	1,2	1,2	2,6	2,8
	50	12,9	13,0	7,9	8,0	15,1	15,0	17,1	16,9	14,4	15,1
	75	34,3	34,4	27,9	26,7	36,6	36,8	37,5	37,8	32,6	32,5
Eigenmittel	25	14,8	15,9	9,2	11,0	16,1	17,5	17,8	18,6	19,9	20,3
	50	33,8	35,7	29,6	31,8	34,7	37,0	35,6	37,4	38,4	38,6
	75	56,6	58,1	54,9	56,5	57,1	58,7	57,2	58,9	56,7	57,6
Kurzfristige Verbindlichkeiten	25	16,0	15,8	16,7	16,6	16,0	15,5	15,5	15,7	14,4	14,5
	50	34,2	33,1	37,4	35,1	34,0	32,3	32,2	32,5	31,5	31,2
	75	60,8	59,8	65,4	64,0	60,5	59,2	58,0	58,1	52,2	54,6
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,2	0,1	0,0	0,0	0,0	0,0
	50	9,4	8,7	7,1	7,0	11,6	11,5	10,0	8,2	3,8	3,7
	75	28,8	28,5	28,3	27,4	31,0	30,7	28,4	26,6	20,3	20,7
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,4	0,6	0,1	0,3	0,5	0,7	0,9	0,9	0,5	0,6
	50	2,8	3,1	2,6	3,2	2,7	2,8	3,0	3,2	2,7	3,1
	75	7,1	7,3	7,9	8,5	6,6	6,8	6,9	7,0	6,8	6,8
Jahresergebnis und Abschreibungen	25	2,8	3,0	2,2	2,7	2,9	3,0	3,2	3,3	2,7	2,9
	50	6,5	6,7	6,2	6,7	6,5	6,6	6,7	6,9	6,5	6,8
	75	12,6	13,1	13,7	14,7	12,0	12,4	13,0	13,0	11,8	12,1
Forderungen aus Lieferungen und Leistungen	25	2,9	2,8	2,6	2,5	3,3	3,2	2,8	2,9	2,2	2,3
	50	6,5	6,5	6,5	6,4	6,5	6,5	6,6	6,5	5,8	6,2
	75	11,1	11,2	12,0	12,1	10,8	10,8	10,8	11,1	10,5	10,4
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	1,8	1,9	1,1	1,6	1,9	2,0	2,2	2,2	2,2	2,0
	50	4,9	5,1	5,0	5,6	4,8	4,9	4,9	5,0	4,7	5,1
	75	10,0	10,3	11,3	12,3	9,5	9,5	9,4	9,5	9,3	9,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	4,2	4,5	-1,9	-1,4	4,5	5,2	7,4	7,9	8,9	8,7
	50	16,2	16,9	12,6	12,9	16,0	16,9	20,1	20,7	20,5	19,9
	75	39,9	41,4	37,4	39,0	39,3	41,7	43,3	44,1	38,8	38,4
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	91,1	92,9	86,4	88,5	97,6	99,5	89,1	89,2	84,0	84,8
	50	138,0	141,9	148,6	159,1	141,5	145,2	129,8	132,2	115,0	116,0
	75	272,4	290,5	361,9	411,1	273,2	291,8	233,1	236,7	180,0	189,0
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	52,1	52,1	53,3	52,1	51,2	53,0	51,3	50,2	54,4	53,3
	50	106,9	108,4	111,6	117,8	104,6	105,9	102,0	101,1	107,5	106,7
	75	229,9	238,6	274,0	279,7	221,4	233,9	210,1	212,0	199,2	209,1
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,8	4,9	4,9	4,9	4,8	5,0	4,6	4,9	4,3	4,8
	50	9,3	9,5	12,2	12,1	9,0	9,4	8,4	8,6	8,1	7,7
	75	18,0	18,0	26,8	26,2	16,9	17,2	14,3	14,7	12,8	12,6

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

III. Ostdeutsche Unternehmen nach Wirtschaftszweigen

noch: 1. Alle Wirtschaftszweige^{*)}

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	99,9	100,0	98,9	99,6	99,5	99,8	99,2	100,1	100,2
Bestandsveränderung an Erzeugnissen	0,1	0,1	0,0	1,1	0,4	0,5	0,2	0,8	- 0,1	- 0,2
Zinserträge	0,1	0,1	0,3	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Erträge	3,3	2,3	6,8	5,3	3,4	3,1	3,2	2,1	3,2	2,1
darunter: aus Beteiligungen	0,3	0,3	0,0	0,0	0,1	0,1	0,1	0,1	0,4	0,4
Gesamte Erträge	103,4	102,4	107,1	105,6	103,5	103,2	103,3	102,1	103,3	102,2
Aufwendungen										
Materialaufwand	64,5	64,7	36,3	36,1	51,5	50,9	59,4	58,4	69,6	70,6
Personalaufwand	14,1	14,4	22,6	23,1	20,7	21,3	19,1	19,2	10,9	11,1
Abschreibungen	4,2	4,2	9,6	9,6	5,2	5,3	4,2	4,0	3,8	3,8
darunter: auf Sachanlagen	4,1	4,1	9,6	9,5	5,1	5,1	4,1	3,9	3,7	3,7
Zinsaufwendungen	1,0	0,8	4,1	3,9	1,5	1,4	1,0	0,9	0,7	0,6
Betriebssteuern	1,1	0,1	0,2	0,2	0,2	0,2	0,1	0,1	1,6	0,1
Übrige Aufwendungen	13,7	12,8	21,8	21,3	17,6	17,4	15,2	15,0	12,2	10,8
Gesamte Aufwendungen vor Gewinnsteuern	98,5	96,9	94,5	94,1	96,8	96,5	99,1	97,6	98,8	96,9
Jahresergebnis vor Gewinnsteuern	4,8	5,4	12,5	11,5	6,8	6,7	4,2	4,6	4,4	5,3
Steuern vom Einkommen und Ertrag	0,6	0,8	1,1	1,2	0,8	0,9	0,7	0,8	0,5	0,7
Jahresergebnis	4,2	4,7	11,4	10,3	5,9	5,8	3,5	3,8	3,9	4,6
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,1	2,0	0,9	0,9	1,0	0,9	1,2	1,2	2,9	2,8
darunter: Geschäfts- oder Firmenwert	0,7	0,6	0,3	0,3	0,4	0,3	0,3	0,2	1,0	0,8
Sachanlagen	46,8	46,3	67,3	65,9	50,6	49,4	48,0	47,0	43,3	43,0
darunter: Grundstücke und Gebäude	13,7	13,5	20,2	20,1	20,3	20,2	17,1	15,7	10,0	10,3
Vorräte	16,5	17,0	6,9	7,7	15,3	15,7	21,0	22,1	16,1	16,4
darunter: fertige Erzeugnisse und Waren	6,9	7,3	2,5	2,7	6,5	6,8	10,0	10,3	6,3	6,7
Kasse und Bankguthaben	6,2	6,7	9,2	9,7	9,0	9,1	6,2	6,3	5,1	5,9
Forderungen	24,4	24,0	12,0	12,3	20,3	21,0	20,5	20,6	28,3	27,5
kurzfristige	23,5	23,1	10,0	10,3	19,4	20,4	19,5	19,3	27,5	26,7
darunter:										
aus Lieferungen und Leistungen	9,4	10,0	4,7	4,7	8,3	8,5	10,0	10,0	9,9	10,9
gegen verbundene Unternehmen	10,9	10,3	3,0	3,5	8,4	9,0	6,1	5,8	14,2	13,2
langfristige	0,9	1,0	2,0	2,0	0,9	0,7	1,0	1,4	0,7	0,8
darunter: gegen verbundene Unternehmen	0,7	0,6	1,3	1,4	0,5	0,3	0,7	0,7	0,6	0,6
Wertpapiere	0,1	0,1	0,1	0,1	0,4	0,4	0,3	0,2	0,0	0,0
Beteiligungen	3,3	3,4	0,7	0,7	2,8	2,8	2,5	2,3	4,1	4,3
Kapital										
Eigenmittel	29,7	30,7	16,6	16,8	23,4	23,0	30,2	30,2	32,4	34,5
Verbindlichkeiten	60,8	59,8	76,7	76,2	70,2	70,7	61,6	61,9	56,5	54,3
kurzfristige	43,0	42,5	29,1	32,3	39,2	39,9	42,1	42,4	45,8	44,4
darunter:										
gegenüber Kreditinstituten	7,0	6,7	12,6	12,8	9,7	9,8	11,5	10,6	3,9	3,6
aus Lieferungen und Leistungen	9,6	10,0	4,5	4,8	7,3	7,5	7,7	8,3	11,6	11,9
gegenüber verbundenen Unternehmen	17,0	16,3	6,0	7,8	10,8	10,9	13,9	14,2	20,9	19,4
langfristige	17,8	17,3	47,5	44,0	30,9	30,8	19,5	19,5	10,6	10,0
darunter:										
gegenüber Kreditinstituten	11,7	11,5	37,2	35,4	23,6	22,9	13,9	14,1	5,2	5,0
gegenüber verbundenen Unternehmen	3,7	3,9	9,3	7,4	5,0	5,6	4,2	4,3	2,7	2,9
Rückstellungen	7,2	7,2	3,0	3,1	4,5	4,5	7,0	6,7	8,4	8,5
darunter: Pensionsrückstellungen	0,7	0,8	0,0	0,0	0,3	0,3	0,7	0,7	1,0	1,0
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	4,8	5,5	12,5	11,6	6,8	6,8	4,2	4,6	4,4	5,3
Jahresergebnis und Abschreibungen	8,4	8,9	21,0	20,0	11,2	11,2	7,8	7,9	7,7	8,3
Forderungen aus Lieferungen und Leistungen	6,0	6,4	7,2	7,4	7,0	7,1	6,4	6,5	5,7	6,3
% der Bilanzsumme										
Umsatz	155,5	155,1	64,7	64,4	118,1	119,2	155,7	155,4	174,4	174,2
Jahresergebnis und Zinsaufwendungen	8,1	8,6	10,0	9,2	8,8	8,7	7,0	7,4	8,0	9,0
Jahresergebnis und Abschreibungen	20,7	22,2	18,5	17,7	19,9	19,9	19,3	19,6	21,7	24,6
% des Anlagevermögens										
Langfristig verfügbares Kapital	90,6	92,7	90,6	87,5	98,6	100,4	95,7	97,2	86,5	89,6
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	69,1	70,1	66,1	62,2	72,7	74,1	61,6	60,7	71,3	73,5
Liquide Mittel, kurzfr. Forderungen und Vorräte	107,6	110,2	89,8	86,0	111,6	113,5	111,6	112,8	106,5	110,4
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	9,6	9,9	19,0	20,3	11,9	12,3	8,3	9,1	9,5	9,7
Nachrichtlich:										
Bilanzsumme in Mrd €	19,76	20,05	1,24	1,28	2,75	2,81	4,43	4,63	11,34	11,33
Umsatz in Mrd €	30,73	31,11	0,80	0,82	3,25	3,35	6,90	7,20	19,77	19,73
Anzahl der Unternehmen	2 149	2 149	1 003	1 003	706	706	323	323	117	117

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

III. Ostdeutsche Unternehmen nach Wirtschaftszweigen

noch: 1. Alle Wirtschaftszweige^{*)}

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
...		%									
% der Gesamtleistung											
Materialaufwand	25	18,5	18,3	6,2	5,3	29,5	28,6	44,7	44,1	58,8	57,2
	50	46,3	45,9	31,3	30,6	53,6	52,1	61,0	60,5	73,5	72,2
	75	68,4	68,1	52,2	50,6	73,4	73,7	76,7	77,1	80,1	79,4
Personalaufwand	25	8,5	8,6	5,1	5,5	9,8	10,1	9,4	9,2	6,3	6,8
	50	17,5	18,0	19,4	20,4	18,0	18,2	15,7	16,3	10,5	10,8
	75	30,0	30,2	32,6	32,8	29,7	30,0	26,9	27,6	16,4	15,9
Abschreibungen	25	1,4	1,4	2,1	2,0	1,2	1,2	1,0	1,0	0,7	0,8
	50	3,4	3,5	5,0	5,1	2,6	2,6	2,4	2,2	1,5	1,5
	75	8,3	8,4	12,9	13,7	6,2	6,5	5,7	5,7	3,7	3,9
Jahresergebnis	25	2,0	1,8	3,8	4,3	1,8	1,5	1,0	0,9	0,6	0,9
	50	5,7	5,9	10,2	10,5	4,7	4,4	3,0	2,8	2,5	3,2
	75	13,0	12,9	20,9	19,4	8,9	8,4	5,6	6,1	5,8	5,9
% der Bilanzsumme											
Sachanlagen	25	17,3	16,9	20,7	22,2	14,4	13,5	14,7	14,0	17,3	18,7
	50	40,6	40,4	51,8	50,2	37,6	36,8	32,1	30,1	25,9	28,0
	75	68,1	67,6	75,9	76,6	62,6	62,0	54,6	54,5	46,0	44,5
Vorräte	25	0,4	0,4	0,0	0,0	2,2	2,2	6,7	7,3	11,1	11,0
	50	10,0	9,8	2,5	2,2	15,0	14,9	22,2	23,1	20,2	20,6
	75	30,0	30,4	18,5	17,8	36,3	37,5	39,9	39,7	37,6	39,5
Eigenmittel	25	2,4	2,5	0,0	0,1	3,2	3,1	7,9	7,4	6,5	7,8
	50	17,4	18,1	14,8	16,2	15,8	16,5	22,3	22,1	21,5	24,3
	75	39,6	40,3	42,9	43,5	35,3	36,3	40,9	40,3	37,6	39,2
Kurzfristige Verbindlichkeiten	25	22,4	22,0	15,4	15,7	27,1	25,5	30,1	30,3	38,5	37,1
	50	45,6	43,8	36,9	35,4	50,0	48,3	52,8	52,9	54,5	53,4
	75	72,0	71,1	69,5	68,0	74,3	72,8	71,5	73,6	76,4	76,7
Verbindlichkeiten gegenüber Kreditinstituten	25	3,3	2,7	6,8	7,0	4,5	3,8	1,4	0,3	0,0	0,0
	50	24,7	25,1	31,9	33,0	25,1	25,6	16,2	15,8	2,8	0,4
	75	52,1	51,5	63,7	63,4	48,8	49,7	36,9	34,9	23,4	24,2
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	2,4	2,2	4,2	4,7	2,0	1,9	1,2	1,0	0,8	1,0
	50	6,5	6,6	11,3	11,7	5,4	4,9	3,4	3,4	2,9	3,3
	75	14,5	14,5	23,1	21,7	10,4	9,9	6,4	7,1	6,4	7,0
Jahresergebnis und Abschreibungen	25	5,6	5,6	9,3	10,3	4,7	4,5	3,2	3,3	2,5	2,3
	50	11,7	11,5	18,7	19,6	8,9	8,8	7,0	7,1	5,2	6,4
	75	22,6	23,5	36,8	35,9	15,7	14,9	11,8	11,5	10,6	11,3
Forderungen aus Lieferungen und Leistungen	25	1,9	1,8	1,3	1,1	2,6	2,9	2,8	2,7	1,1	1,1
	50	5,2	5,4	4,6	4,7	5,7	5,9	5,7	5,8	4,9	5,3
	75	9,6	9,4	10,0	10,0	9,1	9,1	9,6	9,5	8,4	9,1
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	5,1	4,6	6,3	6,1	5,2	4,3	3,6	3,5	4,0	4,3
	50	11,1	11,1	15,5	15,9	11,0	10,6	7,6	7,1	7,9	7,1
	75	24,1	23,7	35,7	35,2	20,0	20,0	13,4	13,1	12,7	13,3
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	10,3	10,3	10,2	10,1	10,9	10,3	10,6	9,8	9,7	11,4
	50	23,5	24,5	26,9	28,7	22,9	23,6	21,4	20,5	19,5	19,7
	75	52,2	52,4	67,8	68,1	46,0	45,0	38,9	36,3	32,4	40,4
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	56,9	57,1	52,0	53,0	59,1	61,6	62,6	61,2	59,5	53,6
	50	100,7	101,0	99,7	99,4	102,9	103,7	102,9	102,9	98,8	95,5
	75	159,9	160,0	148,8	145,2	180,5	192,7	163,0	169,5	147,4	156,2
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	33,6	33,6	30,5	32,2	34,0	34,3	37,0	32,8	44,4	41,7
	50	71,3	70,2	76,7	76,6	69,4	68,6	61,8	63,5	65,1	63,5
	75	140,7	141,0	178,5	169,0	126,1	128,7	110,9	115,2	99,5	109,8
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,9	4,9	5,0	4,5	5,3	5,4	3,8	4,2	5,9	4,8
	50	9,9	9,9	12,8	12,1	9,9	10,3	6,9	7,6	7,9	7,9
	75	21,1	20,9	33,0	33,3	19,2	19,0	12,0	12,2	12,8	13,4

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

III. Ostdeutsche Unternehmen nach Wirtschaftszweigen

2. Verarbeitendes Gewerbe

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,8	99,6	98,6	98,4	99,6	98,6	99,1	99,1	100,1	100,0
Bestandsveränderung an Erzeugnissen	0,2	0,4	1,4	1,6	0,4	1,4	0,9	0,9	- 0,1	0,0
Zinserträge	0,2	0,2	0,1	0,1	0,2	0,1	0,2	0,1	0,2	0,2
Übrige Erträge	4,0	2,4	4,2	3,7	3,1	2,7	3,2	2,3	4,4	2,4
darunter: aus Beteiligungen	0,3	0,2	0,1	0,1	0,0	0,0	0,1	0,1	0,4	0,3
Gesamte Erträge	104,2	102,6	104,4	103,8	103,3	102,9	103,3	102,5	104,5	102,6
Aufwendungen										
Materialaufwand	64,5	62,8	39,4	39,4	46,4	46,1	55,4	54,5	69,5	67,9
Personalaufwand	15,8	16,7	35,8	35,4	30,5	30,4	22,9	23,1	11,7	12,6
Abschreibungen	4,2	4,5	4,9	4,7	4,4	4,4	4,7	4,8	4,0	4,4
darunter: auf Sachanlagen	4,0	4,3	4,9	4,6	4,3	4,3	4,5	4,6	3,8	4,2
Zinsaufwendungen	0,9	0,8	1,3	1,2	1,1	0,9	1,0	0,8	0,9	0,7
Betriebssteuern	0,5	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,7	0,1
Übrige Aufwendungen	13,4	13,2	18,7	18,2	16,6	16,3	15,2	14,9	12,4	12,3
Gesamte Aufwendungen vor Gewinnsteuern	99,2	98,1	100,1	99,0	99,0	98,3	99,4	98,2	99,2	98,0
Jahresergebnis vor Gewinnsteuern	4,9	4,5	4,2	4,9	4,2	4,6	3,9	4,3	5,4	4,6
Steuern vom Einkommen und Ertrag	0,9	1,0	1,0	1,3	1,1	1,2	1,1	1,1	0,8	1,0
Jahresergebnis	4,0	3,5	3,2	3,6	3,1	3,4	2,8	3,2	4,5	3,6
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,2	2,1	0,9	0,9	0,9	1,0	1,0	1,0	2,7	2,6
darunter: Geschäfts- oder Firmenwert	0,8	0,7	0,4	0,4	0,2	0,3	0,2	0,1	1,1	0,9
Sachanlagen	37,2	36,9	43,5	42,5	41,6	40,5	40,0	39,3	35,7	35,6
darunter: Grundstücke und Gebäude	13,1	13,0	18,4	18,0	18,7	17,7	15,5	15,4	11,6	11,6
Vorräte	20,2	20,4	20,0	20,9	23,3	24,3	25,2	25,9	18,0	17,9
darunter: fertige Erzeugnisse und Waren	5,1	5,4	4,7	4,8	5,5	5,4	6,2	6,1	4,6	5,1
Kasse und Bankguthaben	5,7	5,8	12,6	12,8	10,7	10,6	7,7	7,4	4,3	4,7
Forderungen	28,7	28,6	21,0	21,2	21,1	20,9	23,2	23,4	31,7	31,4
kurzfristige	27,0	26,9	20,5	19,9	20,3	20,2	21,8	22,1	29,7	29,4
darunter:										
aus Lieferungen und Leistungen	9,0	9,1	10,3	10,8	11,7	11,6	10,9	10,7	8,1	8,2
gegen verbundene Unternehmen	15,0	15,3	6,8	5,6	5,8	5,7	8,4	8,5	18,5	18,9
langfristige	1,7	1,7	0,5	1,3	0,8	0,7	1,3	1,3	2,0	2,0
darunter: gegen verbundene Unternehmen	1,5	1,5	0,3	1,1	0,4	0,3	1,0	1,1	1,8	1,8
Wertpapiere	0,3	0,3	0,5	0,4	0,8	0,9	0,4	0,4	0,2	0,1
Beteiligungen	5,5	5,6	0,8	0,6	1,2	1,3	2,1	2,2	7,2	7,4
Kapital										
Eigenmittel	44,8	45,6	34,0	34,1	41,6	42,0	42,8	43,0	46,0	47,1
Verbindlichkeiten	46,4	45,9	58,9	58,9	51,3	51,0	49,9	49,8	44,5	43,8
kurzfristige	33,9	33,1	36,7	38,2	34,9	36,0	35,7	36,1	33,1	31,7
darunter:										
gegenüber Kreditinstituten	4,8	4,8	9,0	9,9	7,4	7,8	7,5	7,3	3,5	3,5
aus Lieferungen und Leistungen	8,1	8,1	6,9	7,3	7,1	7,5	7,0	7,3	8,6	8,4
gegenüber verbundenen Unternehmen	13,1	12,6	7,7	7,5	7,5	7,5	10,8	11,2	14,6	13,7
langfristige	12,5	12,8	22,2	20,7	16,4	15,0	14,2	13,7	11,4	12,1
darunter:										
gegenüber Kreditinstituten	6,1	6,7	16,1	14,1	11,4	10,5	8,7	8,5	4,5	5,5
gegenüber verbundenen Unternehmen	4,9	4,9	3,7	4,5	3,4	3,1	4,3	4,1	5,3	5,3
Rückstellungen	7,9	7,6	6,2	6,3	6,7	6,5	6,8	6,7	8,4	8,1
darunter: Pensionsrückstellungen	1,4	1,4	1,0	0,9	1,1	1,1	0,9	0,8	1,6	1,6
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	4,9	4,5	4,3	5,0	4,3	4,7	4,0	4,3	5,4	4,6
Jahresergebnis und Abschreibungen	8,2	8,0	8,2	8,4	7,6	7,9	7,5	8,0	8,5	8,0
Forderungen aus Lieferungen und Leistungen	6,3	6,6	7,8	8,2	8,6	8,6	8,1	7,9	5,5	5,9
% der Bilanzsumme										
Umsatz	143,0	136,9	132,3	131,8	135,8	134,1	135,1	136,6	146,7	137,4
Jahresergebnis und Zinsaufwendungen	7,1	5,8	6,0	6,5	5,7	5,8	5,1	5,5	7,9	6,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	23,9	22,6	20,6	21,2	21,7	22,4	20,8	22,2	25,4	22,9
% des Anlagevermögens										
Langfristig verfügbares Kapital	126,0	128,7	123,9	122,0	132,0	131,9	129,9	130,5	124,1	127,8
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	96,9	99,1	90,5	85,8	90,2	86,7	83,7	82,4	103,1	107,9
Liquide Mittel, kurzfr. Forderungen und Vorräte	156,4	160,6	145,0	140,6	157,0	154,1	154,2	154,0	157,4	164,4
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,8	9,3	13,0	13,8	11,2	12,0	9,3	9,7	8,4	9,0
Nachrichtlich:										
Bilanzsumme in Mrd €	53,02	54,18	0,39	0,42	3,57	3,72	13,31	13,60	35,75	36,43
Umsatz in Mrd €	75,81	74,18	0,52	0,55	4,85	4,99	17,98	18,58	52,46	50,05
Anzahl der Unternehmen	2 581	2 581	521	521	953	953	779	779	328	328

III. Ostdeutsche Unternehmen nach Wirtschaftszweigen

noch: 2. Verarbeitendes Gewerbe

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ... eine Verhältniszahl von höchstens ...									
	...	% der Gesamtleistung									
Materialaufwand	25	36,5	35,5	23,8	23,8	34,1	33,4	43,8	42,5	55,2	54,4
	50	49,5	49,0	38,2	37,1	45,6	45,5	55,0	54,9	66,7	64,9
	75	62,3	61,5	50,0	49,9	57,3	56,4	65,7	64,8	77,3	75,8
Personalaufwand	25	17,1	17,6	25,2	24,8	22,4	22,3	15,2	15,4	7,9	8,0
	50	26,7	26,9	35,0	35,1	30,4	30,9	22,4	22,7	13,3	14,1
	75	37,0	37,3	45,7	46,1	39,3	39,8	30,7	31,0	20,8	21,5
Abschreibungen	25	1,9	1,9	1,6	1,6	1,8	1,9	2,2	2,1	1,8	1,8
	50	3,5	3,5	3,3	3,3	3,6	3,6	3,7	3,7	2,9	3,1
	75	6,0	5,9	6,3	6,0	6,1	5,9	6,0	5,9	5,3	5,6
Jahresergebnis	25	0,4	0,7	0,1	0,7	0,6	0,8	0,5	0,6	0,2	0,5
	50	2,5	2,7	2,7	3,4	2,5	2,4	2,6	2,7	2,3	2,8
	75	6,0	6,2	7,5	8,9	5,6	5,8	5,8	5,8	5,6	5,8
		% der Bilanzsumme									
Sachanlagen	25	18,8	18,3	13,0	12,3	17,7	17,4	22,1	21,0	21,0	21,8
	50	37,2	36,7	32,8	32,4	39,1	38,7	37,9	36,6	35,6	34,8
	75	55,8	54,7	57,5	57,6	56,6	55,5	55,8	54,3	49,9	48,9
Vorräte	25	9,5	9,9	3,8	4,0	9,8	10,0	13,4	13,6	10,9	11,2
	50	19,8	20,4	13,0	13,5	19,6	20,4	22,9	23,6	20,4	21,1
	75	34,0	34,5	31,3	30,4	33,9	34,4	35,0	36,2	34,1	34,0
Eigenmittel	25	18,3	19,1	9,3	9,2	18,4	20,2	22,3	22,3	18,9	20,2
	50	38,2	39,4	31,7	33,2	39,6	40,3	40,0	40,9	38,3	38,2
	75	59,7	60,4	58,0	56,3	60,8	62,0	60,0	61,0	58,2	59,4
Kurzfristige Verbindlichkeiten	25	16,5	16,9	15,6	15,7	14,9	15,0	18,5	18,7	20,1	20,7
	50	32,3	31,8	33,3	32,2	30,4	30,0	32,6	32,6	34,9	35,3
	75	55,0	55,5	60,4	63,0	53,0	52,6	54,1	53,7	54,1	55,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	1,1	1,3	0,0	0,0	0,0	0,0
	50	12,6	11,4	13,5	12,3	15,8	14,0	12,1	11,1	3,7	2,8
	75	29,0	29,2	35,3	35,6	30,7	30,0	28,0	27,3	18,6	20,3
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,6	0,9	0,2	0,8	0,8	1,0	0,7	0,8	0,3	0,6
	50	3,2	3,5	3,5	4,3	3,2	3,2	3,3	3,6	2,6	3,4
	75	7,6	8,1	9,4	11,3	7,3	7,6	7,4	7,5	6,8	6,9
Jahresergebnis und Abschreibungen	25	3,9	4,2	3,2	3,8	4,0	4,3	4,1	4,2	3,4	3,7
	50	7,5	7,9	8,1	8,6	7,6	7,7	7,6	8,0	6,5	7,2
	75	13,0	13,3	15,1	16,8	12,6	12,8	13,0	12,9	11,9	12,0
Forderungen aus Lieferungen und Leistungen	25	3,3	3,4	3,1	3,1	3,8	4,0	3,4	3,3	1,4	1,5
	50	6,6	6,6	5,9	6,1	7,1	6,8	6,9	6,7	5,8	5,8
	75	11,1	11,1	10,8	11,0	11,1	11,1	11,6	11,5	10,5	10,4
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,2	2,5	1,6	2,8	2,4	2,6	2,1	2,3	2,0	2,5
	50	5,7	5,7	6,2	7,4	5,6	5,5	5,6	5,3	5,3	5,7
	75	11,0	11,1	15,2	14,5	10,8	10,3	10,4	10,0	10,2	11,0
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	6,7	8,1	0,9	2,2	6,6	7,7	8,4	9,7	9,6	10,9
	50	20,2	20,8	18,0	18,4	19,4	21,2	22,6	21,8	20,7	21,1
	75	44,6	45,9	51,8	49,8	41,9	44,3	45,6	48,8	37,8	38,9
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	88,7	90,0	82,8	77,7	94,5	96,4	88,1	92,3	85,1	85,2
	50	132,3	135,9	135,7	137,3	134,6	141,9	130,7	132,2	127,9	123,7
	75	221,7	231,0	275,0	297,4	228,9	238,0	205,7	214,8	178,5	185,8
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	45,3	44,9	43,7	41,8	48,0	48,7	42,3	42,0	48,9	46,0
	50	88,8	91,3	106,0	99,6	94,3	93,6	81,3	84,1	80,8	86,6
	75	193,8	197,4	250,6	253,2	203,1	210,7	161,9	161,6	165,9	170,2
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,6	5,1	4,3	4,8	4,6	5,1	4,6	5,1	5,4	5,5
	50	8,6	9,1	9,8	10,9	8,7	9,3	8,0	8,6	9,1	8,5
	75	15,0	15,7	20,4	20,2	15,2	16,0	13,1	13,7	13,5	14,0

III. Ostdeutsche Unternehmen nach Wirtschaftszweigen

noch: 2. Verarbeitendes Gewerbe

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,8	99,6	98,3	98,4	99,6	98,5	99,1	99,1	100,0	99,9
Bestandsveränderung an Erzeugnissen	0,2	0,4	1,7	1,6	0,4	1,5	0,9	0,9	0,0	0,1
Zinserträge	0,2	0,2	0,2	0,1	0,2	0,1	0,2	0,1	0,2	0,2
Übrige Erträge	4,0	2,3	4,4	3,8	3,2	2,8	3,1	2,3	4,4	2,2
darunter: aus Beteiligungen	0,3	0,3	0,1	0,1	0,0	0,0	0,2	0,1	0,4	0,3
Gesamte Erträge	104,2	102,5	104,6	104,0	103,3	102,9	103,3	102,5	104,6	102,4
Aufwendungen										
Materialaufwand	65,6	63,4	40,3	40,4	46,5	46,3	55,2	54,3	71,5	69,0
Personalaufwand	15,9	16,8	37,2	36,3	30,9	30,7	23,5	23,7	11,5	12,5
Abschreibungen	3,9	4,2	4,7	4,4	4,3	4,3	4,6	4,7	3,5	4,0
darunter: auf Sachanlagen	3,7	4,0	4,6	4,4	4,2	4,2	4,5	4,5	3,3	3,7
Zinsaufwendungen	0,9	0,7	1,2	1,2	1,1	0,9	1,0	0,8	0,8	0,7
Betriebssteuern	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,1
Übrige Aufwendungen	12,7	12,9	19,0	18,5	16,5	16,2	15,1	14,6	11,5	11,9
Gesamte Aufwendungen vor Gewinnsteuern	99,2	98,2	102,5	100,8	99,5	98,6	99,5	98,2	99,0	98,2
Jahresergebnis vor Gewinnsteuern	5,0	4,3	2,1	3,2	3,9	4,4	3,8	4,3	5,6	4,3
Steuern vom Einkommen und Ertrag	1,0	1,1	1,0	1,2	1,2	1,3	1,2	1,2	0,9	1,0
Jahresergebnis	4,0	3,2	1,1	2,0	2,7	3,1	2,6	3,1	4,7	3,3
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,9	1,8	0,9	0,9	0,9	1,0	1,0	1,0	2,4	2,2
darunter: Geschäfts- oder Firmenwert	0,7	0,6	0,3	0,3	0,1	0,2	0,2	0,1	1,0	0,8
Sachanlagen	35,2	34,9	39,3	38,4	41,0	39,8	38,7	38,2	33,1	33,0
darunter: Grundstücke und Gebäude	13,1	12,9	15,6	15,0	18,7	17,6	14,8	14,9	11,8	11,6
Vorräte	20,7	20,7	21,8	22,6	23,5	24,6	25,4	26,0	18,5	18,1
darunter: fertige Erzeugnisse und Waren	5,2	5,5	4,9	5,0	5,4	5,4	5,8	5,8	4,9	5,3
Kasse und Bankguthaben	6,0	6,3	13,5	14,0	10,9	10,8	8,2	7,7	4,5	5,2
Forderungen	29,2	29,2	22,4	22,3	21,2	21,0	23,7	24,1	32,4	32,3
kurzfristige	27,2	27,3	21,8	20,8	20,3	20,1	22,3	22,6	30,1	30,0
darunter:										
aus Lieferungen und Leistungen	9,1	9,0	10,5	11,2	11,8	11,7	11,1	10,9	8,0	7,9
gegen verbundene Unternehmen	15,3	15,9	7,6	5,8	5,8	5,6	8,9	9,0	19,0	19,9
langfristige	1,9	1,9	0,6	1,6	0,9	0,8	1,4	1,4	2,3	2,3
darunter: gegen verbundene Unternehmen	1,6	1,6	0,4	1,3	0,4	0,3	1,1	1,2	2,0	2,0
Wertpapiere	0,3	0,3	0,6	0,5	0,8	0,9	0,5	0,5	0,2	0,2
Beteiligungen	6,3	6,5	0,7	0,5	1,3	1,4	2,1	2,3	8,6	8,8
Kapital										
Eigenmittel	47,8	47,9	36,3	36,0	43,7	44,4	44,3	44,8	49,8	49,7
Verbindlichkeiten	43,9	44,1	56,3	56,5	49,0	48,4	48,5	48,0	41,3	41,9
kurzfristige	31,5	31,3	35,9	38,1	33,1	34,0	34,9	35,1	30,0	29,4
darunter:										
gegenüber Kreditinstituten	4,7	4,8	7,8	9,3	7,2	7,6	7,1	6,9	3,5	3,6
aus Lieferungen und Leistungen	7,9	7,8	7,1	7,5	7,0	7,4	7,0	7,2	8,4	8,1
gegenüber verbundenen Unternehmen	11,3	11,7	7,5	7,7	6,2	5,9	9,9	10,3	12,6	12,9
langfristige	12,3	12,8	20,3	18,4	15,9	14,4	13,6	12,8	11,4	12,5
darunter:										
gegenüber Kreditinstituten	6,2	6,9	14,7	11,9	11,1	10,3	8,3	8,1	4,7	6,0
gegenüber verbundenen Unternehmen	5,0	4,9	3,4	4,4	3,2	2,8	4,1	3,7	5,7	5,6
Rückstellungen	7,8	7,5	6,6	6,8	6,9	6,7	6,7	6,6	8,4	8,0
darunter: Pensionsrückstellungen	1,5	1,4	1,3	1,1	1,2	1,2	0,8	0,7	1,8	1,7
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	5,0	4,3	2,2	3,2	3,9	4,4	3,9	4,3	5,6	4,3
Jahresergebnis und Abschreibungen	7,9	7,4	5,9	6,4	7,1	7,5	7,3	7,9	8,2	7,2
Forderungen aus Lieferungen und Leistungen	6,3	6,6	8,0	8,5	8,8	8,8	8,4	8,2	5,3	5,7
% der Bilanzsumme										
Umsatz	144,8	137,5	131,3	132,1	133,8	132,7	131,8	133,1	151,4	139,9
Jahresergebnis und Zinsaufwendungen	7,1	5,4	3,1	4,2	5,1	5,4	4,8	5,2	8,3	5,5
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	24,9	22,4	15,7	17,2	21,0	22,4	20,4	22,3	27,4	22,5
% des Anlagevermögens										
Langfristig verfügbares Kapital	135,7	137,5	137,7	133,1	136,8	137,7	135,4	135,8	135,7	138,2
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	106,2	108,0	98,8	91,6	95,4	92,2	88,4	87,2	116,1	120,2
Liquide Mittel, kurzfr. Forderungen und Vorräte	172,0	174,0	159,4	151,0	166,4	164,4	161,3	161,2	177,9	181,8
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,3	8,9	13,1	13,9	11,2	11,9	9,5	9,9	7,7	8,3
Nachrichtlich:										
Bilanzsumme in Mrd €	43,37	44,68	0,30	0,32	3,14	3,27	11,53	11,77	28,40	29,32
Umsatz in Mrd €	62,78	61,46	0,40	0,43	4,20	4,34	15,19	15,68	42,98	41,02
Anzahl der Unternehmen	2 141	2 141	388	388	815	815	661	661	277	277

III. Ostdeutsche Unternehmen nach Wirtschaftszweigen

noch: 2. Verarbeitendes Gewerbe

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	36,9	36,0	24,3	24,5	34,2	33,6	43,5	42,1	55,3	54,7
	50	49,8	49,5	38,6	37,5	45,6	45,4	54,9	54,9	66,8	64,9
	75	62,6	61,9	51,4	52,1	57,5	56,7	66,1	64,9	77,5	75,7
Personalaufwand	25	17,7	18,0	27,1	26,8	23,0	22,9	15,3	15,7	8,2	8,7
	50	27,3	27,5	37,8	37,2	30,9	31,4	23,0	23,1	13,3	14,0
	75	37,7	37,6	47,1	47,2	39,7	39,9	31,3	31,8	22,1	21,8
Abschreibungen	25	1,8	1,8	1,4	1,4	1,8	1,9	2,1	2,1	1,8	1,8
	50	3,4	3,4	3,1	2,9	3,5	3,5	3,6	3,6	2,9	3,2
	75	5,9	5,8	6,0	5,7	6,0	5,9	5,9	5,8	5,3	5,5
Jahresergebnis	25	0,3	0,6	-0,2	0,4	0,5	0,7	0,4	0,6	0,2	0,2
	50	2,2	2,4	1,5	2,4	2,3	2,3	2,4	2,6	2,3	2,5
	75	5,2	5,6	4,7	6,0	5,1	5,2	5,6	5,6	5,6	5,7
		% der Bilanzsumme									
Sachanlagen	25	18,0	17,1	9,7	10,1	17,5	16,7	21,4	20,1	20,8	21,4
	50	35,4	35,0	25,5	24,4	37,7	37,4	36,5	36,0	34,8	34,0
	75	54,1	53,0	51,4	50,9	55,6	55,0	54,7	53,1	49,8	48,1
Vorräte	25	10,3	10,7	4,9	5,3	10,5	10,7	13,6	13,6	11,0	11,2
	50	20,7	21,1	15,3	14,9	19,8	21,0	23,3	23,6	20,9	21,4
	75	34,4	35,1	34,5	33,2	33,8	34,4	35,3	36,4	34,2	34,3
Eigenmittel	25	20,8	21,2	11,4	11,7	21,4	23,2	23,9	24,3	21,0	20,2
	50	41,7	42,2	35,9	36,8	42,9	44,0	42,4	42,9	41,9	40,2
	75	62,3	63,4	60,7	61,0	63,5	64,3	61,8	64,5	61,3	60,8
Kurzfristige Verbindlichkeiten	25	15,8	16,0	15,8	16,2	13,7	13,6	17,2	17,6	18,4	18,1
	50	30,7	30,0	31,9	28,6	27,7	27,4	31,6	30,5	33,1	34,0
	75	52,5	53,0	60,3	60,0	48,7	48,9	52,5	51,2	53,4	55,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	1,0	1,2	0,0	0,0	0,0	0,0
	50	11,5	10,3	9,7	8,4	15,4	13,7	11,8	10,5	3,5	2,8
	75	27,1	26,6	29,6	29,3	30,0	29,2	26,7	26,2	17,4	19,5
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,4	0,7	-0,2	0,4	0,7	1,0	0,5	0,7	0,3	0,3
	50	2,9	3,2	2,0	3,1	2,9	3,0	3,3	3,6	2,6	3,1
	75	7,1	7,3	6,2	7,7	6,9	7,2	7,4	7,4	6,9	6,8
Jahresergebnis und Abschreibungen	25	3,5	3,8	2,1	2,8	3,9	4,2	4,0	4,1	3,2	3,2
	50	7,0	7,4	6,0	6,6	7,3	7,5	7,3	7,9	6,5	7,1
	75	12,1	12,4	12,0	13,0	12,0	12,3	13,0	12,1	11,7	11,6
Forderungen aus Lieferungen und Leistungen	25	3,5	3,5	3,5	3,5	3,9	4,1	3,6	3,4	1,4	1,6
	50	7,0	6,9	6,4	6,8	7,3	7,1	7,1	7,1	5,8	5,8
	75	11,5	11,4	11,1	11,3	11,4	11,4	12,2	12,0	10,5	10,3
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	1,9	2,2	0,9	1,9	2,3	2,4	1,8	2,2	1,9	1,9
	50	5,0	5,2	4,4	5,7	5,3	5,2	5,0	4,9	4,9	5,3
	75	10,0	10,0	10,7	11,0	9,9	9,4	9,9	9,6	10,1	10,6
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	5,2	6,8	-3,7	-5,9	5,0	7,2	7,6	8,6	9,4	9,8
	50	18,8	19,9	13,2	14,6	18,0	20,9	22,1	21,1	20,4	20,4
	75	43,7	45,8	41,9	39,0	41,6	44,8	47,1	49,3	42,2	39,3
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	96,0	97,0	96,8	95,0	99,6	103,0	92,7	96,8	87,2	85,5
	50	138,8	143,0	156,0	160,1	138,8	146,9	137,3	139,6	130,5	125,7
	75	238,1	249,8	352,6	380,9	243,6	248,0	220,5	229,5	182,0	194,2
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	48,8	48,4	50,0	47,3	50,2	52,1	45,3	45,3	48,5	47,5
	50	97,4	97,6	119,9	119,2	101,4	102,2	87,7	89,9	84,4	92,0
	75	209,6	215,0	271,4	278,3	222,8	231,5	177,4	171,7	178,5	180,5
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,6	5,1	4,4	5,3	4,5	5,1	4,6	5,1	5,3	5,4
	50	8,7	9,1	10,0	11,2	8,5	9,2	8,1	8,7	9,2	8,5
	75	15,2	15,6	20,7	19,5	15,3	16,0	13,5	14,0	13,5	13,9

III. Ostdeutsche Unternehmen nach Wirtschaftszweigen

noch: 2. Verarbeitendes Gewerbe

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,0	99,8	99,6	98,3	99,2	99,2	99,2	99,0	100,3	100,2
Bestandsveränderung an Erzeugnissen	0,0	0,2	0,4	1,7	0,8	0,8	0,8	1,0	-0,3	-0,2
Zinserträge	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Erträge	4,0	2,8	3,5	3,3	2,5	2,2	3,5	2,4	4,3	3,0
darunter: aus Beteiligungen	0,1	0,1	0,0	0,0	0,0	0,0	0,1	0,0	0,1	0,1
Gesamte Erträge	104,1	102,9	103,6	103,4	102,6	102,3	103,5	102,5	104,4	103,1
Aufwendungen										
Materialaufwand	58,8	59,8	36,6	36,0	45,2	44,4	56,8	55,6	60,6	62,6
Personalaufwand	15,2	15,8	31,0	32,2	27,7	28,2	20,1	19,9	12,8	13,4
Abschreibungen	5,9	5,9	5,7	5,7	5,0	4,9	5,1	4,9	6,2	6,3
darunter: auf Sachanlagen	5,8	5,8	5,6	5,7	4,9	4,8	5,0	4,9	6,0	6,2
Zinsaufwendungen	1,1	1,0	1,4	1,3	1,1	1,0	1,0	0,9	1,2	1,0
Betriebssteuern	2,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	2,8	0,1
Übrige Aufwendungen	16,4	14,7	17,5	17,1	17,0	17,6	16,1	16,5	16,5	13,9
Gesamte Aufwendungen vor Gewinnsteuern	99,6	97,2	92,3	92,5	96,1	96,2	99,1	98,0	100,0	97,1
Jahresergebnis vor Gewinnsteuern	4,6	5,7	11,3	10,9	6,6	6,1	4,4	4,4	4,4	6,0
Steuern vom Einkommen und Ertrag	0,6	0,8	1,3	1,4	1,0	1,0	0,7	0,8	0,5	0,8
Jahresergebnis	4,0	4,9	10,0	9,6	5,6	5,1	3,7	3,6	3,9	5,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	3,4	3,4	0,9	1,0	1,1	1,0	1,2	1,4	4,1	4,1
darunter: Geschäfts- oder Firmenwert	1,2	1,0	0,6	0,6	0,7	0,6	0,1	0,0	1,5	1,3
Sachanlagen	46,3	46,7	57,9	56,7	45,9	45,8	48,4	46,9	45,7	46,5
darunter: Grundstücke und Gebäude	13,2	13,4	28,0	28,8	18,8	17,9	20,0	18,4	11,0	11,6
Vorräte	17,6	18,8	14,0	14,9	21,4	21,9	23,6	24,9	15,9	17,1
darunter: fertige Erzeugnisse und Waren	4,6	4,9	4,1	4,0	5,8	5,4	8,4	8,1	3,7	4,0
Kasse und Bankguthaben	4,0	3,6	9,3	8,6	9,8	9,4	4,8	5,3	3,4	2,7
Forderungen	26,7	25,6	16,2	17,1	20,4	20,5	19,5	19,4	28,9	27,6
kurzfristige	25,9	24,8	15,9	16,6	20,3	20,4	18,8	18,7	28,1	26,7
darunter:										
aus Lieferungen und Leistungen	8,6	9,3	9,8	9,4	11,0	11,1	9,8	9,7	8,1	9,1
gegen verbundene Unternehmen	13,8	12,6	4,1	4,7	6,2	5,9	5,0	5,1	16,5	15,0
langfristige	0,8	0,8	0,3	0,5	0,1	0,1	0,7	0,8	0,8	0,9
darunter: gegen verbundene Unternehmen	0,7	0,8	0,1	0,3	0,0	0,0	0,5	0,6	0,8	0,9
Wertpapiere	0,0	0,1	0,0	0,0	0,6	0,7	0,0	0,0	0,0	0,0
Beteiligungen	1,7	1,7	0,9	0,9	0,4	0,3	2,1	1,6	1,6	1,8
Kapital										
Eigenmittel	31,6	34,7	26,2	27,3	25,8	24,7	33,4	31,0	31,6	36,4
Verbindlichkeiten	57,7	54,6	67,7	67,1	68,4	69,5	59,1	61,4	56,6	51,7
kurzfristige	44,5	41,7	39,2	38,5	47,9	50,4	41,0	42,4	45,2	41,0
darunter:										
gegenüber Kreditinstituten	4,9	4,7	13,1	12,1	9,5	9,3	10,1	9,8	3,3	3,0
aus Lieferungen und Leistungen	9,0	9,3	6,3	6,5	7,7	8,1	7,4	7,8	9,4	9,8
gegenüber verbundenen Unternehmen	21,1	16,9	8,1	7,1	16,8	18,7	17,1	17,5	22,4	16,8
langfristige	13,1	12,9	28,5	28,6	20,5	19,1	18,0	19,1	11,3	10,7
darunter:										
gegenüber Kreditinstituten	5,5	5,4	21,0	21,7	13,6	11,9	10,9	11,2	3,5	3,3
gegenüber verbundenen Unternehmen	4,2	4,8	4,7	4,7	4,9	5,1	5,9	6,7	3,7	4,3
Rückstellungen	8,0	8,0	4,7	4,6	5,1	5,1	7,2	7,2	8,4	8,4
darunter: Pensionsrückstellungen	1,1	1,2	0,1	0,0	0,4	0,3	1,2	1,2	1,2	1,3
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	4,6	5,7	11,4	11,1	6,6	6,1	4,4	4,5	4,4	6,0
Jahresergebnis und Abschreibungen	9,8	10,7	15,8	15,5	10,7	10,2	8,8	8,6	10,0	11,4
Forderungen aus Lieferungen und Leistungen	6,3	6,9	7,2	7,1	7,3	7,7	6,2	6,1	6,3	7,1
% der Bilanzsumme										
Umsatz	135,0	133,9	135,5	130,9	150,7	144,1	156,6	159,0	128,9	126,9
Jahresergebnis und Zinsaufwendungen	6,9	7,8	15,6	14,5	10,2	9,0	7,4	7,3	6,4	7,8
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	20,7	23,4	33,7	32,2	25,2	22,3	22,5	21,7	19,9	23,8
% des Anlagevermögens										
Langfristig verfügbares Kapital	88,1	92,9	91,2	94,5	98,5	93,4	100,4	101,1	84,5	90,8
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	67,3	68,0	64,4	65,7	64,1	60,4	57,6	56,6	69,7	71,7
Liquide Mittel, kurzfr. Forderungen und Vorräte	106,8	113,1	100,2	104,5	108,9	103,8	115,1	115,4	104,9	113,3
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	11,3	11,6	12,6	13,6	11,3	12,6	8,2	8,8	12,1	12,4
Nachrichtlich:										
Bilanzsumme in Mrd €	9,65	9,49	0,09	0,09	0,43	0,45	1,78	1,83	7,36	7,12
Umsatz in Mrd €	13,03	12,71	0,12	0,12	0,64	0,65	2,79	2,91	9,48	9,03
Anzahl der Unternehmen	440	440	133	133	138	138	118	118	51	51

III. Ostdeutsche Unternehmen nach Wirtschaftszweigen

noch: 2. Verarbeitendes Gewerbe

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	34,4	32,9	20,1	22,2	31,8	30,2	45,3	44,1	53,1	51,1
	50	48,5	47,3	36,7	34,6	47,5	46,4	55,8	54,9	65,0	64,3
	75	59,9	59,8	46,8	45,1	56,2	54,5	63,9	62,7	77,0	76,8
Personalaufwand	25	15,2	15,6	20,5	21,2	18,2	18,0	13,5	12,9	7,4	7,2
	50	23,2	23,7	29,7	31,1	25,4	25,8	20,4	21,5	13,3	14,1
	75	33,5	34,3	38,4	39,5	37,5	38,7	28,4	29,3	19,1	19,5
Abschreibungen	25	2,2	2,1	2,5	2,5	2,0	1,9	2,4	2,2	1,8	1,8
	50	4,0	4,1	4,5	4,7	3,9	4,2	4,5	4,0	2,9	3,1
	75	6,6	6,7	7,4	8,0	6,5	6,5	6,5	6,4	5,5	5,7
Jahresergebnis	25	1,5	1,5	3,9	3,8	1,3	1,1	1,2	1,2	0,8	2,0
	50	4,7	4,7	9,5	9,4	4,8	3,9	3,3	2,9	2,7	3,7
	75	10,5	10,1	16,6	17,6	9,5	9,1	6,5	6,4	5,8	6,6
		% der Bilanzsumme									
Sachanlagen	25	25,3	25,6	27,9	28,6	21,7	24,3	26,5	25,6	21,6	23,4
	50	46,7	44,7	53,1	49,7	46,0	44,6	44,5	42,5	39,5	39,2
	75	65,1	64,3	70,3	75,3	63,4	61,8	61,5	59,9	50,5	51,4
Vorräte	25	5,9	5,5	1,8	1,7	6,0	5,1	12,9	14,7	10,5	10,7
	50	16,1	16,9	6,9	7,5	16,6	16,8	22,0	23,4	17,9	19,4
	75	30,3	31,5	21,4	24,3	36,9	34,5	32,0	33,9	33,7	30,2
Eigenmittel	25	7,0	8,5	3,2	3,0	4,9	5,0	19,4	15,6	18,4	21,0
	50	25,6	26,1	24,1	23,9	21,3	22,5	29,2	28,3	27,6	30,3
	75	44,5	43,7	45,3	45,7	40,2	37,7	45,4	43,1	42,9	47,5
Kurzfristige Verbindlichkeiten	25	25,1	24,4	14,7	14,4	25,9	28,7	27,4	28,1	28,3	25,8
	50	42,4	40,8	40,9	39,4	45,8	44,1	41,2	38,6	43,7	40,3
	75	66,3	65,6	64,1	66,3	74,9	74,8	63,6	65,7	58,0	55,8
Verbindlichkeiten gegenüber Kreditinstituten	25	3,2	1,7	8,8	7,2	5,2	1,6	2,8	1,7	0,0	0,0
	50	17,8	16,7	24,6	27,3	18,2	16,3	15,3	13,6	5,7	4,2
	75	36,8	38,8	50,2	51,7	40,3	38,8	33,3	31,1	27,3	27,1
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,8	1,8	4,1	4,4	1,6	1,3	1,3	1,5	1,4	2,3
	50	5,5	5,4	11,0	11,2	5,6	4,5	3,6	3,6	2,8	4,5
	75	12,0	12,0	19,2	19,9	11,8	10,3	8,0	7,9	6,2	7,5
Jahresergebnis und Abschreibungen	25	6,0	6,2	9,4	9,4	5,4	4,9	5,3	4,9	3,6	5,5
	50	10,5	10,6	15,2	16,0	10,2	9,6	8,6	8,5	6,5	8,1
	75	17,7	17,8	23,3	25,1	15,8	16,1	13,0	13,3	14,9	14,1
Forderungen aus Lieferungen und Leistungen	25	2,6	2,8	2,1	2,2	3,2	3,9	2,9	2,4	1,4	1,3
	50	5,3	5,6	4,8	4,7	5,6	6,1	5,3	5,6	5,6	6,3
	75	9,9	9,2	9,9	9,0	9,4	9,1	9,6	9,0	11,1	11,3
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	4,9	4,5	7,1	7,4	4,4	4,3	3,8	3,6	3,7	4,6
	50	9,3	9,2	16,1	14,6	9,6	8,1	7,4	7,1	7,5	8,6
	75	19,6	17,8	40,1	33,4	19,0	19,3	12,6	11,3	10,3	12,6
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	12,7	13,7	13,3	16,4	11,2	10,6	13,4	14,6	9,8	15,7
	50	24,3	24,2	32,0	28,0	22,4	22,8	24,5	23,8	21,8	23,8
	75	47,6	47,5	75,3	74,6	45,4	43,8	42,4	37,0	29,5	37,7
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	62,5	60,2	51,8	52,9	56,3	60,4	71,6	67,7	73,0	83,3
	50	99,5	100,6	93,6	95,9	98,4	102,8	102,6	102,7	111,6	106,3
	75	144,9	146,8	135,9	133,5	170,3	170,3	137,0	139,9	158,6	158,0
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	35,4	33,9	26,2	30,9	35,0	34,9	36,1	31,9	49,2	43,3
	50	62,2	63,4	62,7	70,8	63,2	61,0	55,9	59,2	69,8	68,1
	75	110,1	117,8	179,0	157,7	101,3	113,4	99,2	106,1	104,2	113,4
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,4	4,8	3,7	3,9	5,0	5,5	3,9	4,4	5,9	5,7
	50	8,2	9,0	8,2	9,7	8,8	9,7	6,8	8,0	8,1	8,6
	75	14,8	15,8	19,8	23,3	14,8	16,6	11,2	12,1	12,8	14,3

III. Ostdeutsche Unternehmen nach Wirtschaftszweigen

3. Baugewerbe

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,2	97,4	99,4	95,4	99,6	97,2	101,9	97,2	97,8	98,9
Bestandsveränderung an Erzeugnissen	- 0,2	2,6	0,6	4,6	0,4	2,8	- 1,9	2,8	2,2	1,1
Zinserträge	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,3
Übrige Erträge	2,5	2,3	2,7	2,8	2,3	2,0	2,5	2,2	2,7	2,5
darunter: aus Beteiligungen	0,2	0,2	0,0	0,0	0,1	0,1	0,2	0,1	0,3	0,7
Gesamte Erträge	102,6	102,4	102,8	102,9	102,4	102,1	102,6	102,4	102,9	102,8
Aufwendungen										
Materialaufwand	59,8	59,6	47,0	46,8	54,7	55,5	63,0	62,8	65,8	64,2
Personalaufwand	23,9	23,9	31,9	31,5	27,4	26,6	22,0	22,1	19,7	20,5
Abschreibungen	2,3	2,4	2,8	2,8	2,4	2,4	2,4	2,5	2,0	2,3
darunter: auf Sachanlagen	2,2	2,2	2,8	2,8	2,3	2,3	2,2	2,2	1,8	2,0
Zinsaufwendungen	0,5	0,5	0,7	0,6	0,5	0,5	0,5	0,6	0,5	0,5
Betriebssteuern	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	11,2	11,0	15,8	15,9	12,7	12,6	10,7	10,3	8,2	8,2
Gesamte Aufwendungen vor Gewinnsteuern	97,9	97,5	98,4	97,8	97,8	97,7	98,7	98,3	96,2	95,8
Jahresergebnis vor Gewinnsteuern	4,7	4,9	4,5	5,1	4,6	4,4	3,9	4,1	6,7	7,0
Steuern vom Einkommen und Ertrag	1,0	1,0	1,0	1,1	1,2	1,2	0,9	0,9	1,0	0,9
Jahresergebnis	3,7	3,9	3,5	4,0	3,4	3,2	3,0	3,2	5,7	6,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,2	0,6	0,3	0,3	0,4	0,4	0,2	0,2	0,1	1,5
darunter: Geschäfts- oder Firmenwert	0,1	0,2	0,2	0,1	0,3	0,2	0,0	0,0	0,0	0,3
Sachanlagen	18,3	17,4	25,2	23,0	18,1	17,9	21,8	20,3	9,9	10,0
darunter: Grundstücke und Gebäude	9,4	8,9	8,3	7,0	6,1	6,1	14,0	13,1	4,3	4,5
Vorräte	46,0	46,5	31,9	35,5	43,3	43,5	46,0	46,3	52,1	52,9
darunter: fertige Erzeugnisse und Waren	2,7	2,8	2,0	1,7	1,8	2,2	4,2	4,4	0,9	0,6
Kasse und Bankguthaben	13,4	13,6	16,3	16,6	17,0	17,0	12,2	11,7	10,9	12,8
Forderungen	18,8	18,6	24,4	22,9	19,0	19,1	17,7	19,3	19,4	15,7
kurzfristige	18,3	18,1	23,9	22,3	18,6	18,7	17,3	18,8	18,8	15,2
darunter:										
aus Lieferungen und Leistungen	10,1	10,0	15,4	14,4	12,9	12,9	10,2	10,2	5,8	5,4
gegen verbundene Unternehmen	5,4	5,5	3,3	3,0	2,4	2,4	4,8	6,3	10,5	7,7
langfristige	0,5	0,5	0,5	0,5	0,4	0,4	0,4	0,5	0,6	0,5
darunter: gegen verbundene Unternehmen	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,3	0,0
Wertpapiere	1,2	1,2	0,6	0,4	1,2	1,2	0,8	0,8	2,0	2,1
Beteiligungen	1,9	1,8	0,4	0,4	0,5	0,4	1,0	1,1	5,4	4,8
Kapital										
Eigenmittel	23,1	23,0	22,7	23,2	25,9	26,1	25,5	24,9	15,5	15,9
Verbindlichkeiten	66,3	66,8	69,3	69,2	65,6	65,6	63,0	63,9	72,7	73,3
kurzfristige	59,9	60,1	55,4	56,6	57,9	57,9	57,2	57,4	68,6	68,6
darunter:										
gegenüber Kreditinstituten	3,7	3,6	6,3	5,3	4,4	4,9	3,2	3,1	3,2	2,5
aus Lieferungen und Leistungen	7,6	7,6	12,7	11,3	8,5	9,0	7,7	7,7	5,5	4,7
gegenüber verbundenen Unternehmen	3,4	3,6	3,6	3,4	2,4	2,1	3,5	4,4	4,1	3,8
langfristige	6,3	6,8	13,9	12,6	7,7	7,8	5,9	6,5	4,1	4,7
darunter:										
gegenüber Kreditinstituten	4,6	5,4	9,2	9,2	5,3	5,4	4,0	5,4	3,9	4,4
gegenüber verbundenen Unternehmen	0,7	0,8	2,6	1,9	1,1	1,2	0,6	0,7	0,1	0,2
Rückstellungen	9,4	9,0	7,8	7,4	8,3	8,0	8,9	8,8	11,8	10,8
darunter: Pensionsrückstellungen	1,0	0,9	1,2	1,1	1,0	1,0	0,8	0,8	1,1	1,0
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	4,7	5,0	4,5	5,4	4,6	4,6	3,8	4,2	6,8	7,1
Jahresergebnis und Abschreibungen	6,0	6,5	6,4	7,2	5,8	5,8	5,3	5,8	7,8	8,6
Forderungen aus Lieferungen und Leistungen	8,0	8,4	8,9	9,1	8,6	8,9	8,6	9,4	5,5	5,2
% der Bilanzsumme										
Umsatz	126,0	119,4	173,6	158,6	149,1	144,6	117,9	108,8	105,8	102,8
Jahresergebnis und Zinsaufwendungen	5,3	5,4	7,4	7,8	5,9	5,5	4,1	4,2	6,7	6,9
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	12,2	12,4	18,2	19,0	15,2	14,7	10,4	10,4	11,3	12,4
% des Anlagevermögens										
Langfristig verfügbares Kapital	145,1	150,4	142,4	151,3	175,7	179,3	136,9	144,9	128,6	127,4
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	54,6	54,5	73,3	69,3	63,0	63,2	52,9	54,5	46,1	43,7
Liquide Mittel, kurzfr. Forderungen und Vorräte	131,3	132,0	130,8	132,1	137,9	138,4	133,3	135,2	122,0	120,8
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	10,1	10,4	15,4	14,6	10,4	10,9	10,5	11,0	7,7	7,1
Nachrichtlich:										
Bilanzsumme in Mrd €	7,89	8,52	0,42	0,47	2,03	2,19	3,60	3,86	1,84	1,99
Umsatz in Mrd €	9,94	10,17	0,72	0,75	3,02	3,17	4,25	4,20	1,95	2,05
Anzahl der Unternehmen	1 656	1 656	756	756	661	661	217	217	22	22

III. Ostdeutsche Unternehmen nach Wirtschaftszweigen

noch: 3. Baugewerbe

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	39,4	39,2	33,7	34,1	43,2	42,7	52,7	52,1	51,3	50,5
	50	51,0	50,4	45,3	44,8	54,1	53,2	62,4	62,0	63,2	61,1
	75	62,3	62,1	55,5	54,6	63,8	64,3	72,0	70,9	75,8	75,0
Personalaufwand	25	20,3	20,9	23,1	23,8	20,4	20,3	15,9	15,6	9,6	9,9
	50	29,5	29,3	32,4	32,3	28,8	28,7	22,6	22,9	21,6	23,2
	75	37,8	37,9	42,0	41,6	35,9	36,5	29,3	29,8	29,3	31,6
Abschreibungen	25	0,9	1,0	1,1	1,2	0,9	0,9	0,7	0,7	0,4	0,4
	50	1,8	1,9	2,2	2,2	1,7	1,8	1,4	1,4	1,6	1,4
	75	3,3	3,5	3,7	3,7	3,3	3,3	2,8	2,9	3,6	4,0
Jahresergebnis	25	0,6	0,7	0,4	0,5	0,7	0,7	0,9	1,0	1,9	3,2
	50	2,4	2,6	2,6	2,9	2,2	2,2	2,7	2,6	3,4	4,1
	75	5,7	5,9	6,7	7,3	5,4	5,1	4,7	4,7	8,2	5,6
		% der Bilanzsumme									
Sachanlagen	25	6,0	6,3	6,9	7,9	6,1	6,2	3,6	3,8	2,3	2,2
	50	15,6	15,7	19,0	18,8	15,0	15,3	10,4	9,7	10,0	10,4
	75	30,8	30,1	37,8	36,0	27,2	27,1	19,1	19,5	14,3	14,9
Vorräte	25	7,8	6,9	3,1	2,7	12,1	10,1	24,8	26,3	32,1	32,5
	50	28,3	27,1	15,2	15,5	33,1	33,6	48,0	50,3	50,7	50,8
	75	54,7	55,1	43,4	42,4	58,2	57,0	64,5	66,6	63,9	65,6
Eigenmittel	25	7,2	8,5	4,6	6,0	10,2	10,7	8,8	9,4	3,6	4,9
	50	21,0	22,6	20,9	23,5	22,6	24,0	17,2	18,6	12,7	12,3
	75	39,4	41,8	42,1	45,3	39,6	42,2	31,6	32,2	21,0	22,2
Kurzfristige Verbindlichkeiten	25	35,1	31,9	29,8	27,8	35,6	34,2	44,9	47,9	49,0	58,6
	50	58,0	56,4	53,6	51,4	58,1	56,7	65,0	66,5	72,0	69,2
	75	76,4	75,9	77,3	76,8	75,0	73,9	77,9	78,4	80,1	81,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,5	0,1	0,0	0,0	0,0	0,0
	50	6,4	6,3	10,2	10,5	5,9	5,6	2,1	1,4	4,0	2,3
	75	19,8	18,9	26,3	26,6	15,6	16,1	8,8	8,0	8,5	8,6
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,8	0,9	0,5	0,7	0,9	0,9	1,4	1,4	3,8	3,3
	50	3,2	3,5	3,2	3,8	3,0	3,2	3,0	3,4	5,2	5,5
	75	7,6	7,9	8,6	9,3	7,2	7,0	6,2	6,4	8,1	8,1
Jahresergebnis und Abschreibungen	25	2,6	2,9	2,5	2,7	2,8	2,9	2,7	3,3	5,5	4,1
	50	5,7	6,0	6,0	6,4	5,3	5,5	5,5	5,8	8,1	8,0
	75	10,6	11,2	11,9	13,3	10,1	10,4	8,6	9,3	9,8	11,0
Forderungen aus Lieferungen und Leistungen	25	4,0	3,9	3,7	3,2	4,2	4,2	4,3	4,6	2,2	2,7
	50	7,2	7,2	7,0	6,8	7,6	7,3	7,7	8,9	4,9	5,0
	75	11,8	12,1	11,9	11,8	11,7	12,1	12,0	13,2	11,3	9,7
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,0	2,1	2,0	2,2	2,0	2,2	2,2	1,9	3,0	3,2
	50	5,4	5,4	6,2	7,0	5,2	4,8	4,1	4,4	4,8	5,3
	75	12,2	12,1	15,2	15,7	10,9	10,1	8,5	8,0	17,0	12,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	4,1	4,1	3,1	2,9	4,4	4,4	4,8	4,3	6,8	7,5
	50	13,5	13,2	13,8	13,5	13,6	13,6	11,1	10,2	13,5	12,5
	75	34,7	35,5	41,0	43,3	33,4	34,8	26,3	21,7	23,5	23,4
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	97,1	100,9	80,0	85,5	111,3	117,1	118,7	109,3	78,9	114,0
	50	171,8	180,4	151,2	159,1	187,5	191,7	200,9	195,3	134,2	159,1
	75	338,0	365,5	311,6	354,0	349,0	376,4	409,1	410,8	188,8	212,0
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	38,2	37,7	40,6	41,2	37,4	38,3	30,9	32,5	34,6	31,6
	50	79,0	79,7	86,8	93,4	78,5	78,0	61,2	53,3	44,2	46,4
	75	153,6	167,6	186,2	204,0	150,8	159,2	111,0	102,6	91,6	80,1
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,2	5,2	5,1	4,7	4,9	5,5	6,0	5,8	6,3	6,0
	50	9,2	9,2	10,7	9,5	8,6	8,9	9,3	8,7	9,4	8,1
	75	16,8	16,6	21,7	20,5	14,2	14,7	13,2	14,2	11,2	11,5

III. Ostdeutsche Unternehmen nach Wirtschaftszweigen

4. Handel; Instandhaltung und Reparatur von Kraftfahrzeugen

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	99,7	99,6	99,5	99,8	99,9	100,0	99,9	100,0	99,5
Bestandsveränderung an Erzeugnissen	0,1	0,3	0,4	0,5	0,2	0,1	0,0	0,1	0,0	0,5
Zinserträge	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Erträge	1,9	1,2	3,6	2,6	2,0	1,7	1,7	1,3	1,9	1,1
darunter: aus Beteiligungen	0,2	0,2	0,0	0,0	0,1	0,1	0,1	0,1	0,4	0,2
Gesamte Erträge	102,0	101,3	103,7	102,7	102,1	101,8	101,8	101,4	102,0	101,2
Aufwendungen										
Materialaufwand	80,2	79,4	59,2	58,3	71,3	70,6	76,5	76,2	84,2	83,3
Personalaufwand	8,6	8,8	20,2	20,1	13,8	14,0	10,6	10,8	6,3	6,4
Abschreibungen	1,3	1,4	2,9	2,7	1,9	2,0	1,4	1,4	1,2	1,2
darunter: auf Sachanlagen	1,2	1,3	2,8	2,7	1,9	1,9	1,3	1,3	1,0	1,2
Zinsaufwendungen	0,4	0,4	0,9	0,9	0,7	0,6	0,5	0,4	0,3	0,3
Betriebssteuern	0,1	0,0	0,1	0,1	0,1	0,1	0,2	0,1	0,0	0,0
Übrige Aufwendungen	8,7	8,6	16,3	15,8	11,2	11,1	9,7	9,6	7,5	7,5
Gesamte Aufwendungen vor Gewinnsteuern	99,2	98,7	99,5	97,8	99,0	98,4	98,9	98,5	99,4	98,8
Jahresergebnis vor Gewinnsteuern	2,7	2,7	4,1	4,9	3,0	3,4	2,9	2,8	2,6	2,4
Steuern vom Einkommen und Ertrag	0,5	0,6	0,9	0,9	0,7	0,7	0,7	0,7	0,4	0,4
Jahresergebnis	2,2	2,1	3,3	4,0	2,3	2,7	2,2	2,1	2,2	2,0
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,0	3,1	1,0	0,9	1,1	1,0	0,6	0,6	3,2	5,3
darunter: Geschäfts- oder Firmenwert	0,8	0,7	0,4	0,3	0,6	0,5	0,3	0,3	1,2	1,0
Sachanlagen	25,2	25,2	32,2	31,7	28,5	28,0	25,9	26,0	23,5	23,8
darunter: Grundstücke und Gebäude	11,3	10,7	13,0	12,0	13,4	12,7	12,8	12,6	9,7	8,9
Vorräte	31,3	30,9	28,6	28,2	33,3	33,5	36,8	37,4	27,2	26,2
darunter: fertige Erzeugnisse und Waren	28,2	28,2	23,7	22,5	28,7	29,0	33,9	34,6	24,3	24,2
Kasse und Bankguthaben	7,6	8,6	12,3	12,9	10,3	10,7	8,3	8,7	6,2	7,8
Forderungen	29,3	27,6	23,0	23,4	24,0	23,9	26,8	25,6	32,7	30,0
kurzfristige	27,8	26,2	22,6	23,2	22,9	23,0	25,8	24,9	30,8	28,0
darunter:										
aus Lieferungen und Leistungen	14,7	14,3	13,1	13,1	13,2	13,2	13,9	13,5	15,8	15,2
gegen verbundene Unternehmen	8,6	7,7	4,6	5,1	4,7	5,1	6,6	6,0	11,3	9,5
langfristige	1,4	1,4	0,4	0,3	1,1	1,0	0,9	0,8	1,9	2,0
darunter: gegen verbundene Unternehmen	1,0	1,1	0,0	0,0	0,6	0,6	0,4	0,3	1,6	1,7
Wertpapiere	0,4	0,3	0,3	0,3	0,5	0,5	0,4	0,3	0,3	0,3
Beteiligungen	4,0	3,9	1,8	1,7	1,9	1,9	1,0	1,0	6,6	6,3
Kapital										
Eigenmittel	29,5	29,1	25,2	27,1	32,8	33,8	32,5	33,8	26,7	25,0
Verbindlichkeiten	63,7	64,5	67,8	66,0	61,2	60,5	60,2	59,0	66,7	69,0
kurzfristige	52,0	51,0	44,8	44,4	45,5	45,7	49,0	49,0	56,1	53,9
darunter:										
gegenüber Kreditinstituten	14,2	14,5	12,7	13,4	15,4	15,8	17,1	18,2	12,0	11,9
aus Lieferungen und Leistungen	16,7	15,9	14,6	13,8	14,0	13,6	16,5	15,7	17,7	16,6
gegenüber verbundenen Unternehmen	15,2	15,4	6,1	6,0	8,9	9,2	9,2	8,7	21,5	21,5
langfristige	11,8	13,5	23,0	21,6	15,7	14,7	11,1	10,0	10,7	15,1
darunter:										
gegenüber Kreditinstituten	8,6	10,4	13,5	12,6	11,5	11,3	8,3	7,7	7,7	11,7
gegenüber verbundenen Unternehmen	2,0	2,2	5,1	5,1	2,1	2,0	1,6	1,4	2,1	2,6
Rückstellungen	6,2	5,7	6,8	6,7	5,6	5,4	6,4	6,3	6,2	5,4
darunter: Pensionsrückstellungen	0,7	0,7	1,3	1,3	1,2	1,1	0,8	0,8	0,5	0,4
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,8	2,7	4,2	4,9	3,0	3,4	2,9	2,8	2,6	2,4
Jahresergebnis und Abschreibungen	3,6	3,5	6,2	6,7	4,3	4,6	3,6	3,5	3,4	3,2
Forderungen aus Lieferungen und Leistungen	4,7	4,9	6,0	6,1	5,6	5,7	5,0	4,9	4,3	4,7
% der Bilanzsumme										
Umsatz	314,3	293,9	216,6	214,1	234,1	231,2	278,9	277,3	364,6	323,9
Jahresergebnis und Zinsaufwendungen	8,2	7,4	9,1	10,5	7,1	7,6	7,3	7,0	9,2	7,4
Jahresergebnis und Abschreibungen	17,8	16,6	21,4	24,1	17,7	19,3	16,9	17,1	18,3	15,5
% des Anlagevermögens										
Langfristig verfügbares Kapital	128,6	128,2	139,6	143,9	150,8	154,4	156,4	156,5	107,3	108,3
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	68,6	68,5	78,3	81,5	73,1	73,9	70,2	69,0	66,2	66,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	128,9	129,0	142,1	145,1	146,3	147,2	145,3	145,2	114,8	115,3
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,6	6,8	11,4	11,0	8,4	8,3	7,7	7,4	5,8	6,1
Nachrichtlich:										
Bilanzsumme in Mrd €	11,42	12,43	0,22	0,24	1,63	1,71	3,84	4,03	5,73	6,46
Umsatz in Mrd €	35,90	36,55	0,49	0,52	3,82	3,96	10,72	11,16	20,88	20,91
Anzahl der Unternehmen	1 904	1 904	498	498	775	775	492	492	139	139

III. Ostdeutsche Unternehmen nach Wirtschaftszweigen

noch: 4. Handel; Instandhaltung und Reparatur von Kraftfahrzeugen

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	58,2	58,2	42,4	43,9	59,7	59,5	72,4	72,4	74,6	72,8
	50	73,9	73,6	58,9	58,5	73,6	73,6	77,9	77,8	81,3	80,9
	75	80,5	80,4	72,9	72,2	80,2	80,0	83,0	82,7	89,0	89,6
Personalaufwand	25	8,2	8,3	10,3	10,6	8,8	9,2	7,1	7,3	3,3	3,2
	50	12,2	12,2	17,1	17,5	12,9	13,0	9,9	10,1	8,1	8,1
	75	18,4	18,7	27,8	27,8	18,1	19,2	13,4	13,4	11,4	11,8
Abschreibungen	25	0,7	0,7	0,7	0,7	0,7	0,7	0,7	0,7	0,4	0,4
	50	1,3	1,3	1,7	1,6	1,4	1,4	1,1	1,1	0,8	0,8
	75	2,4	2,4	3,3	3,2	2,4	2,4	1,9	1,9	1,7	1,7
Jahresergebnis	25	0,4	0,6	0,2	0,6	0,4	0,7	0,6	0,5	0,5	0,5
	50	1,7	2,0	2,3	3,1	1,8	2,1	1,5	1,5	1,1	1,2
	75	4,4	4,4	6,0	7,1	4,4	4,4	3,4	3,4	2,5	2,7
		% der Bilanzsumme									
Sachanlagen	25	7,5	7,4	4,5	4,6	8,8	8,2	9,2	9,4	6,1	6,4
	50	20,1	20,0	18,5	16,7	21,0	20,6	20,1	19,9	19,5	20,5
	75	37,1	36,2	42,1	42,3	36,6	35,7	35,4	35,0	35,1	35,0
Vorräte	25	14,6	14,7	6,8	6,5	16,8	16,8	22,5	21,8	15,6	18,1
	50	31,4	32,1	22,6	21,4	32,1	32,3	37,1	37,6	34,3	35,8
	75	48,5	49,7	47,7	48,3	50,0	50,8	49,1	49,9	44,3	45,0
Eigenmittel	25	9,6	10,8	5,8	7,7	10,0	11,5	12,3	12,4	7,8	8,0
	50	26,8	27,4	24,6	26,3	27,7	29,1	27,6	28,1	26,7	25,5
	75	47,6	49,1	49,0	51,6	49,3	50,9	45,8	47,7	43,1	42,8
Kurzfristige Verbindlichkeiten	25	28,1	26,8	23,3	21,7	27,9	25,6	31,3	31,9	38,0	36,0
	50	47,4	47,7	43,1	40,5	45,6	45,9	52,7	52,7	54,7	55,6
	75	70,3	69,9	68,2	68,0	68,3	69,5	72,0	71,8	74,8	76,7
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,2	0,0	0,0	2,4	2,6	0,0	0,1	0,0	0,0
	50	17,0	17,4	12,4	12,7	20,2	19,5	19,8	19,1	10,7	10,4
	75	40,8	40,7	38,1	36,9	43,3	43,7	40,0	41,0	38,2	33,9
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,6	0,7	0,3	0,8	0,6	0,8	0,8	0,7	0,6	0,6
	50	2,3	2,6	2,8	3,5	2,3	2,7	2,0	2,0	1,6	1,6
	75	5,6	5,5	7,4	7,9	5,4	5,4	4,7	4,7	3,4	3,6
Jahresergebnis und Abschreibungen	25	2,0	2,1	2,0	2,4	2,1	2,4	2,1	1,9	1,4	1,5
	50	4,1	4,3	5,5	5,8	4,1	4,6	3,6	3,6	2,8	2,6
	75	7,7	7,8	11,0	11,6	7,6	7,8	6,1	6,1	5,7	5,3
Forderungen aus Lieferungen und Leistungen	25	1,9	1,8	1,2	1,5	2,1	2,0	2,4	2,1	1,3	1,3
	50	4,2	4,4	4,2	4,5	4,3	4,4	4,3	4,3	3,7	3,6
	75	7,5	7,7	8,2	8,5	7,7	8,1	7,0	7,0	5,7	6,2
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	3,2	3,3	2,9	3,6	3,1	3,4	3,3	2,9	3,7	3,2
	50	6,6	6,9	8,2	8,8	6,6	7,1	6,1	6,3	5,6	5,4
	75	13,6	13,9	17,4	18,8	14,2	13,3	11,0	10,9	11,0	9,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	6,1	6,7	2,1	3,5	5,7	6,9	8,2	8,4	8,8	6,7
	50	17,0	17,8	15,9	17,7	17,2	19,0	17,2	17,6	18,2	12,7
	75	38,0	39,8	41,8	47,1	38,2	43,3	33,5	33,4	32,4	27,9
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	93,3	92,4	84,4	86,7	99,7	100,8	93,4	91,3	78,3	75,9
	50	165,5	166,6	162,2	182,6	175,7	175,4	161,4	154,8	124,1	136,7
	75	345,7	354,6	421,4	525,8	354,6	375,8	282,2	277,2	223,3	237,9
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	37,8	36,9	37,6	35,4	35,5	36,1	40,0	37,0	40,3	39,6
	50	74,1	75,5	84,7	86,5	74,6	77,4	66,9	68,0	70,6	66,2
	75	149,1	149,7	198,5	197,9	155,8	158,4	119,6	121,6	112,9	113,0
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	2,8	2,9	3,1	3,4	3,1	3,3	2,3	2,3	2,0	2,5
	50	6,4	6,6	8,0	7,8	6,3	6,5	5,9	6,0	5,1	5,7
	75	12,6	12,1	17,1	14,8	11,8	11,9	10,3	10,3	8,9	8,9

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

1. Baden-Württemberg

a) Alle Wirtschaftszweige*)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,5	99,8	98,1	97,0	99,0	98,5	99,1	99,3	99,5	99,9
Bestandsveränderung an Erzeugnissen	0,5	0,2	1,9	3,0	1,0	1,5	0,9	0,7	0,5	0,1
Zinserträge	0,7	0,6	0,2	0,2	0,2	0,2	0,2	0,2	0,7	0,6
Übrige Erträge	5,5	4,0	6,3	5,7	3,2	2,7	3,5	2,4	5,7	4,2
darunter: aus Beteiligungen	1,1	1,1	0,2	0,2	0,2	0,2	0,3	0,3	1,2	1,2
Gesamte Erträge	106,2	104,6	106,6	105,9	103,3	102,9	103,7	102,7	106,4	104,8
Aufwendungen										
Materialaufwand	69,3	68,8	37,6	37,9	48,6	48,4	55,1	54,5	71,1	70,6
Personalaufwand	16,1	15,9	33,7	32,9	28,7	28,6	25,0	24,9	15,0	14,8
Abschreibungen	2,8	2,8	5,5	5,4	3,5	3,5	2,9	2,8	2,8	2,8
darunter: auf Sachanlagen	2,4	2,4	5,4	5,4	3,4	3,4	2,7	2,6	2,3	2,3
Zinsaufwendungen	1,8	1,1	1,9	1,6	1,1	0,9	0,9	0,8	2,0	1,1
Betriebssteuern	0,2	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,3	0,1
Übrige Aufwendungen	12,6	11,5	24,8	24,5	17,2	16,6	15,3	14,9	12,2	11,1
Gesamte Aufwendungen vor Gewinnsteuern	102,9	100,3	103,7	102,5	99,2	98,2	99,3	98,0	103,3	100,5
Jahresergebnis vor Gewinnsteuern	3,3	4,3	2,9	3,4	4,1	4,7	4,4	4,7	3,1	4,3
Steuern vom Einkommen und Ertrag	0,9	1,1	1,2	1,2	1,1	1,2	1,0	1,1	0,9	1,1
Jahresergebnis	2,3	3,3	1,7	2,2	3,0	3,5	3,4	3,6	2,2	3,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,6	1,6	1,3	0,9	1,2	1,1	1,7	1,6	1,6	1,7
darunter: Geschäfts- oder Firmenwert	0,3	0,2	0,3	0,3	0,6	0,5	0,5	0,4	0,2	0,2
Sachanlagen	17,3	17,1	47,0	45,3	35,3	34,8	27,5	27,5	16,2	16,0
darunter: Grundstücke und Gebäude	6,6	6,5	15,3	14,7	14,0	14,2	11,8	11,8	6,0	6,0
Vorräte	13,6	13,1	13,7	15,6	23,3	24,0	25,0	25,0	12,6	12,0
darunter: fertige Erzeugnisse und Waren	5,7	5,7	5,0	4,8	9,0	8,9	9,5	9,6	5,4	5,4
Kasse und Bankguthaben	4,9	5,0	12,7	12,7	13,4	13,6	10,4	10,3	4,3	4,4
Forderungen	30,5	32,7	21,7	21,8	22,8	22,4	28,3	28,5	30,8	33,2
kurzfristige	28,4	29,9	21,1	21,2	21,9	21,5	26,5	26,9	28,6	30,3
darunter:										
aus Lieferungen und Leistungen	7,0	6,9	8,6	8,6	11,6	11,2	13,2	13,1	6,5	6,4
gegen verbundene Unternehmen	18,5	20,1	7,7	7,5	6,7	6,7	10,2	10,6	19,4	21,0
langfristige	2,1	2,8	0,6	0,6	0,9	0,9	1,8	1,7	2,2	2,9
darunter: gegen verbundene Unternehmen	1,8	2,2	0,2	0,3	0,6	0,5	1,2	1,2	1,8	2,3
Wertpapiere	5,5	5,3	0,9	1,0	0,6	0,6	1,8	1,6	5,9	5,6
Beteiligungen	26,1	24,8	2,1	2,1	2,7	2,9	4,8	5,2	28,2	26,7
Kapital										
Eigenmittel	33,4	33,3	29,4	30,2	34,1	34,6	36,1	37,0	33,2	33,0
Verbindlichkeiten	46,7	48,0	63,4	62,7	55,9	55,6	50,9	50,2	46,2	47,6
kurzfristige	32,1	33,2	35,9	37,7	37,5	37,6	38,4	37,9	31,5	32,8
darunter:										
gegenüber Kreditinstituten	2,1	2,1	8,6	8,4	7,9	7,2	6,2	6,2	1,7	1,7
aus Lieferungen und Leistungen	6,2	6,2	6,9	6,6	7,2	7,0	7,6	7,7	6,1	6,0
gegenüber verbundenen Unternehmen	16,3	17,5	8,4	9,3	9,5	9,6	11,6	11,5	16,8	18,1
langfristige	14,6	14,8	27,5	25,0	18,4	18,0	12,5	12,3	14,6	14,9
darunter:										
gegenüber Kreditinstituten	5,9	5,2	21,6	20,1	12,6	12,5	8,5	8,3	5,5	4,8
gegenüber verbundenen Unternehmen	3,1	2,9	4,2	3,4	4,4	4,2	3,2	3,1	3,0	2,8
Rückstellungen	19,0	17,7	5,6	5,6	8,1	8,0	11,7	11,5	19,8	18,4
darunter: Pensionsrückstellungen	7,4	6,6	1,6	1,5	2,4	2,2	4,2	3,9	7,7	6,8
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,3	4,4	2,9	3,5	4,2	4,8	4,4	4,7	3,2	4,3
Jahresergebnis und Abschreibungen	5,1	6,1	7,3	7,8	6,6	7,1	6,3	6,5	5,0	6,0
Forderungen aus Lieferungen und Leistungen	5,8	5,9	9,1	9,1	9,0	8,8	9,1	9,0	5,5	5,5
% der Bilanzsumme										
Umsatz	120,3	117,1	94,1	94,5	128,3	126,9	145,2	144,9	118,4	115,0
Jahresergebnis und Zinsaufwendungen	5,0	5,1	3,4	3,7	5,3	5,7	6,3	6,3	4,9	5,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	10,1	11,6	12,1	13,2	16,4	17,8	17,3	18,0	9,5	11,1
% des Anlagevermögens										
Langfristig verfügbares Kapital	111,1	112,4	113,0	114,5	135,4	137,2	143,8	145,2	109,0	110,2
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	112,5	114,2	94,6	90,8	95,0	94,2	98,4	100,0	114,2	115,9
Liquide Mittel, kurzfr. Forderungen und Vorräte	155,0	153,6	132,7	132,3	157,2	158,1	163,7	165,8	154,3	152,5
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	7,4	7,6	19,0	17,7	11,4	11,3	9,4	9,7	7,2	7,4
Nachrichtlich:										
Bilanzsumme in Mrd €	502,37	531,20	1,53	1,64	7,79	8,21	34,62	36,02	458,43	485,33
Umsatz in Mrd €	604,35	622,27	1,44	1,55	9,99	10,41	50,27	52,20	542,64	558,11
Anzahl der Unternehmen	7 171	7 171	1 635	1 635	1 974	1 974	2 180	2 180	1 382	1 382

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 1. Baden-Württemberg
 noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen											
		insgesamt		Unternehmen mit Umsätzen von ... Mio €		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		Vergleichbarer Kreis 2015/2016											
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...											
... %													
% der Gesamtleistung													
Materialaufwand	25	31,0	30,6	9,0	8,9	28,3	28,9	39,5	39,0	47,1	46,0		
	50	50,8	50,3	33,8	32,1	48,8	48,1	56,1	55,2	61,6	61,3		
	75	69,4	68,9	52,0	52,7	66,6	65,9	72,6	72,3	78,0	77,5		
Personalaufwand	25	12,8	12,8	16,2	15,4	14,8	15,2	12,6	12,6	9,4	9,4		
	50	24,3	24,3	30,3	29,7	27,1	27,3	22,8	22,7	17,8	18,0		
	75	37,1	37,3	46,3	45,1	39,5	39,8	34,0	34,4	29,2	29,3		
Abschreibungen	25	0,8	0,8	0,8	0,8	0,8	0,8	0,7	0,8	0,8	0,8		
	50	1,8	1,8	2,2	2,2	1,7	1,7	1,6	1,7	1,7	1,7		
	75	3,9	3,9	5,1	4,9	3,7	3,7	3,5	3,6	3,5	3,5		
Jahresergebnis	25	0,6	0,7	0,3	0,7	0,6	0,7	0,7	0,9	0,6	0,7		
	50	2,7	3,1	3,7	4,4	2,6	2,8	2,5	2,8	2,6	3,0		
	75	6,5	7,0	10,3	11,2	6,0	6,7	5,5	5,8	5,8	6,1		
% der Bilanzsumme													
Sachanlagen	25	4,5	4,5	3,6	3,5	4,4	4,4	4,8	4,8	5,7	5,9		
	50	14,6	14,9	14,1	14,2	13,6	13,7	14,9	15,0	16,6	17,4		
	75	35,8	35,6	43,6	42,2	35,2	35,3	32,7	33,2	34,5	34,6		
Vorräte	25	2,7	2,4	0,0	0,0	3,1	2,8	6,8	6,6	7,6	7,1		
	50	20,6	20,2	6,1	6,1	22,5	22,3	26,5	26,2	21,2	20,3		
	75	42,1	42,6	34,3	35,8	46,7	47,7	44,6	45,1	36,5	35,7		
Eigenmittel	25	10,0	11,0	1,0	3,6	9,9	10,9	13,2	13,9	14,7	15,0		
	50	27,2	28,4	20,5	22,9	27,0	28,3	28,0	29,1	31,9	32,1		
	75	48,8	50,5	48,9	50,9	50,3	51,5	47,6	49,7	49,3	50,1		
Kurzfristige Verbindlichkeiten	25	20,6	20,2	20,3	19,9	20,2	19,4	21,4	20,9	20,0	20,2		
	50	42,1	41,0	47,0	43,0	42,5	42,1	42,3	41,5	37,2	37,0		
	75	67,2	66,4	77,2	74,8	67,5	67,0	65,6	64,7	60,3	59,0		
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0		
	50	6,4	6,0	6,8	7,4	8,8	8,7	6,6	6,4	2,4	1,4		
	75	28,5	27,8	37,6	36,5	30,6	30,2	26,4	26,3	20,0	18,8		
% des Umsatzes													
Jahresergebnis vor Gewinnsteuern	25	0,8	1,0	0,4	0,9	0,9	1,1	0,9	1,2	0,8	0,9		
	50	3,5	3,9	4,5	5,5	3,4	3,7	3,3	3,7	3,3	3,6		
	75	8,2	8,7	12,3	13,6	7,8	8,6	6,9	7,4	7,0	7,3		
Jahresergebnis und Abschreibungen	25	2,4	2,9	2,5	3,5	2,5	2,9	2,5	2,8	2,2	2,6		
	50	6,1	6,5	8,0	9,1	6,1	6,3	5,6	5,9	5,6	6,0		
	75	12,1	12,5	17,9	19,2	11,7	12,4	10,1	10,6	10,6	10,7		
Forderungen aus Lieferungen und Leistungen	25	3,3	3,3	1,6	1,5	3,5	3,6	4,1	4,2	3,6	3,6		
	50	7,1	7,2	5,8	5,7	7,2	7,1	7,8	7,9	7,1	7,4		
	75	12,1	11,9	12,1	11,8	12,2	11,8	12,3	12,2	11,8	11,7		
% der Bilanzsumme													
Jahresergebnis und Zinsaufwendungen	25	2,6	2,8	2,1	2,6	2,8	2,8	2,7	2,9	2,5	2,6		
	50	6,6	6,9	8,2	8,6	6,4	6,8	6,2	6,6	6,3	6,6		
	75	13,2	13,6	19,9	21,9	12,6	13,1	12,0	11,9	11,6	11,7		
% der Fremdmittel abzüglich Kasse und Bankguthaben													
Jahresergebnis und Abschreibungen	25	5,1	5,9	1,0	3,2	4,4	4,7	6,4	7,2	6,4	7,3		
	50	16,5	17,5	15,6	17,0	15,9	16,3	17,7	18,6	16,4	17,2		
	75	37,7	39,5	46,7	51,0	38,1	39,4	37,1	38,0	33,0	34,5		
% des Anlagevermögens													
Langfristig verfügbares Kapital	25	90,9	93,8	55,2	70,6	95,1	98,3	100,7	100,9	96,7	97,5		
	50	171,4	172,4	140,1	160,7	198,8	199,6	178,8	178,6	155,6	153,0		
	75	422,1	427,2	434,8	472,7	520,8	517,2	399,4	413,0	314,8	318,4		
% der kurzfristigen Verbindlichkeiten													
Liquide Mittel und kurzfristige Forderungen	25	51,5	51,4	39,2	43,2	49,2	48,9	55,0	54,3	61,8	62,2		
	50	99,1	102,1	100,4	106,1	96,7	100,2	95,5	98,0	103,9	106,9		
	75	208,6	213,5	244,9	258,3	218,9	219,3	190,5	197,3	195,4	196,2		
% des Materialaufwands													
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,2	4,3	4,7	4,9	4,4	4,4	4,1	4,2	3,8	3,9		
	50	8,2	8,5	12,2	11,6	9,1	9,1	7,5	8,0	6,8	7,1		
	75	16,1	15,6	31,3	27,4	18,0	17,0	13,7	13,6	10,9	11,0		

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 1. Baden-Württemberg
 noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,5	99,8	97,8	96,4	99,0	98,6	99,0	99,2	99,6	99,9
Bestandsveränderung an Erzeugnissen	0,5	0,2	2,2	3,6	1,0	1,4	1,0	0,8	0,4	0,1
Zinserträge	0,8	0,7	0,3	0,2	0,2	0,2	0,2	0,2	0,9	0,8
Übrige Erträge	6,1	4,3	7,1	6,5	3,3	2,9	3,7	2,6	6,3	4,5
darunter: aus Beteiligungen	1,4	1,3	0,1	0,1	0,1	0,1	0,2	0,3	1,5	1,4
Gesamte Erträge	106,8	105,0	107,4	106,8	103,4	103,1	103,9	102,8	107,2	105,2
Aufwendungen										
Materialaufwand	68,1	67,7	38,4	38,7	49,1	48,9	55,1	54,5	69,7	69,4
Personalaufwand	16,9	16,6	36,4	35,6	29,4	29,3	25,2	25,1	15,9	15,5
Abschreibungen	3,1	3,1	4,6	4,4	3,1	3,1	2,8	2,8	3,1	3,1
darunter: auf Sachanlagen	2,6	2,6	4,5	4,3	3,0	3,1	2,6	2,6	2,6	2,6
Zinsaufwendungen	2,2	1,2	1,4	1,2	0,9	0,8	0,9	0,7	2,3	1,3
Betriebssteuern	0,3	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,3	0,1
Übrige Aufwendungen	13,0	11,7	23,8	22,7	17,4	16,8	15,5	15,0	12,7	11,3
Gesamte Aufwendungen vor Gewinnsteuern	103,5	100,4	104,8	102,8	100,0	99,0	99,7	98,2	103,9	100,6
Jahresergebnis vor Gewinnsteuern	3,4	4,6	2,6	4,0	3,4	4,1	4,2	4,6	3,3	4,6
Steuern vom Einkommen und Ertrag	1,1	1,2	1,1	1,2	1,2	1,3	1,1	1,1	1,1	1,2
Jahresergebnis	2,3	3,4	1,5	2,8	2,2	2,8	3,2	3,5	2,2	3,4
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,8	1,8	1,8	1,2	1,4	1,2	1,8	1,6	1,8	1,8
darunter: Geschäfts- oder Firmenwert	0,3	0,2	0,4	0,3	0,7	0,6	0,5	0,4	0,3	0,2
Sachanlagen	15,9	15,7	37,6	36,3	30,4	30,0	27,0	26,9	14,9	14,7
darunter: Grundstücke und Gebäude	5,4	5,4	15,4	14,7	12,8	13,0	11,6	11,7	4,8	4,9
Vorräte	12,7	12,0	17,2	19,7	24,8	25,2	24,6	24,4	11,7	11,0
darunter: fertige Erzeugnisse und Waren	5,2	5,2	5,9	5,6	9,3	9,2	9,0	9,1	4,9	4,8
Kasse und Bankguthaben	4,6	4,8	13,5	13,3	15,5	15,6	10,4	10,2	4,1	4,2
Forderungen	30,6	33,1	25,8	25,3	23,9	23,7	28,9	29,4	30,8	33,5
kurzfristige	28,6	30,3	25,0	24,5	22,9	22,7	27,0	27,5	28,7	30,6
darunter:										
aus Lieferungen und Leistungen	6,7	6,6	10,6	10,7	12,2	11,7	13,0	13,0	6,2	6,0
gegen verbundene Unternehmen	19,4	21,2	8,6	7,5	7,0	7,1	10,7	11,1	20,2	22,1
langfristige	2,0	2,8	0,8	0,8	1,0	1,0	2,0	1,9	2,1	2,9
darunter: gegen verbundene Unternehmen	1,7	2,2	0,2	0,3	0,6	0,5	1,3	1,4	1,7	2,3
Wertpapiere	6,3	6,0	1,1	1,2	0,7	0,7	1,9	1,8	6,7	6,3
Beteiligungen	27,8	26,2	2,4	2,4	2,8	3,1	4,8	5,3	29,8	28,0
Kapital										
Eigenmittel	33,9	33,6	33,7	34,0	37,7	38,5	38,5	39,7	33,5	33,2
Verbindlichkeiten	45,0	46,6	57,7	57,6	51,3	50,9	48,1	47,1	44,7	46,4
kurzfristige	30,4	31,9	38,8	40,0	35,7	35,4	36,5	35,8	29,9	31,5
darunter:										
gegenüber Kreditinstituten	1,8	1,8	8,0	7,1	7,5	6,9	5,8	5,8	1,4	1,4
aus Lieferungen und Leistungen	5,3	5,2	8,0	7,6	7,3	7,2	7,7	7,8	5,0	5,0
gegenüber verbundenen Unternehmen	16,3	17,8	7,8	8,5	7,1	7,0	9,7	9,6	16,9	18,5
langfristige	14,6	14,7	18,9	17,7	15,6	15,5	11,6	11,3	14,8	14,9
darunter:										
gegenüber Kreditinstituten	5,2	4,4	12,4	12,2	9,8	9,9	8,2	7,9	4,9	4,1
gegenüber verbundenen Unternehmen	3,0	2,7	4,5	3,7	4,7	4,3	2,7	2,4	3,0	2,7
Rückstellungen	20,1	18,7	7,1	6,9	8,8	8,7	11,9	11,7	20,9	19,3
darunter: Pensionsrückstellungen	7,8	6,9	2,4	2,3	2,8	2,6	4,2	4,0	8,1	7,1
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,4	4,6	2,7	4,1	3,4	4,2	4,3	4,7	3,3	4,6
Jahresergebnis und Abschreibungen	5,4	6,5	6,3	7,5	5,4	6,0	6,1	6,3	5,3	6,5
Forderungen aus Lieferungen und Leistungen	6,2	6,2	9,5	9,8	9,1	8,8	9,2	9,2	5,9	5,8
% der Bilanzsumme										
Umsatz	108,4	106,0	111,6	109,3	134,3	132,8	142,3	142,1	105,7	103,2
Jahresergebnis und Zinsaufwendungen	4,8	4,9	3,4	4,6	4,2	4,9	5,8	6,0	4,8	4,8
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	9,5	11,2	13,4	15,8	15,8	17,8	17,1	18,2	9,0	10,7
% des Anlagevermögens										
Langfristig verfügbares Kapital	111,5	112,5	126,2	129,6	156,4	159,0	148,2	149,9	109,2	110,2
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	119,9	120,8	99,5	95,0	108,6	109,2	104,9	107,5	121,4	122,1
Liquide Mittel, kurzfr. Forderungen und Vorräte	161,6	158,6	143,9	144,5	178,1	180,5	172,4	175,6	160,5	157,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	7,1	7,3	18,2	17,3	10,9	10,9	9,7	10,0	6,8	7,0
Nachrichtlich:										
Bilanzsumme in Mrd €	435,32	461,30	0,97	1,06	5,74	6,09	27,32	28,54	401,27	425,61
Umsatz in Mrd €	472,00	488,97	1,08	1,16	7,72	8,08	38,87	40,56	424,33	439,18
Anzahl der Unternehmen	5 428	5 428	1 193	1 193	1 523	1 523	1 688	1 688	1 024	1 024

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 1. Baden-Württemberg
 noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
... %											
% der Gesamtleistung											
Materialaufwand	25	31,1	30,7	10,7	10,3	29,2	29,5	39,0	38,6	47,0	45,6
	50	51,5	51,1	35,4	32,8	49,2	48,8	56,5	55,4	61,5	61,3
	75	69,9	69,4	53,8	54,4	66,9	66,3	72,8	72,8	78,6	78,1
Personalaufwand	25	13,1	13,1	19,5	19,4	15,1	15,5	12,3	12,3	9,1	9,1
	50	25,1	25,2	33,6	33,7	27,5	28,2	22,8	22,6	17,7	17,5
	75	39,1	39,0	50,0	49,6	40,5	40,6	34,7	34,7	29,5	29,9
Abschreibungen	25	0,7	0,7	0,7	0,7	0,7	0,7	0,7	0,7	0,7	0,7
	50	1,7	1,7	1,9	1,9	1,5	1,6	1,6	1,6	1,8	1,8
	75	3,7	3,7	4,3	4,3	3,3	3,5	3,5	3,4	3,7	3,7
Jahresergebnis	25	0,4	0,6	0,0	0,3	0,5	0,5	0,6	0,8	0,4	0,5
	50	2,3	2,7	2,4	2,9	2,2	2,4	2,3	2,7	2,3	2,9
	75	5,6	6,0	6,7	7,7	5,3	5,7	5,3	5,6	5,5	6,0
% der Bilanzsumme											
Sachanlagen	25	3,7	3,8	2,8	2,7	3,5	3,5	4,0	4,0	5,3	5,3
	50	12,5	12,5	10,9	10,3	11,2	11,3	12,9	12,8	15,9	15,9
	75	31,5	31,4	31,2	30,0	29,8	30,3	30,9	31,4	33,6	33,7
Vorräte	25	2,4	2,2	0,0	0,0	3,1	3,0	4,9	4,8	5,9	5,4
	50	20,5	19,6	6,8	6,9	23,7	22,9	25,6	24,5	19,5	18,3
	75	42,7	43,3	37,3	38,7	48,3	48,8	44,7	45,1	35,3	34,8
Eigenmittel	25	12,2	13,7	3,2	6,8	12,2	13,7	15,3	16,9	16,7	17,5
	50	30,8	32,6	24,2	26,5	30,6	31,2	33,1	33,1	35,7	36,7
	75	52,9	54,9	52,7	54,3	54,3	57,0	51,7	53,8	54,0	55,2
Kurzfristige Verbindlichkeiten	25	18,8	18,0	20,1	18,9	18,3	16,9	19,7	18,6	17,4	17,1
	50	38,0	37,0	44,6	40,1	39,3	37,9	37,8	38,2	31,9	32,3
	75	64,6	62,7	73,2	70,5	64,9	64,1	63,7	62,0	56,4	54,9
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	4,2	3,7	2,9	3,0	6,8	6,5	5,1	4,9	1,2	0,4
	75	24,6	24,3	29,2	27,2	27,0	26,8	24,6	24,3	18,4	17,2
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,6	0,8	0,0	0,4	0,7	0,8	0,9	1,1	0,6	0,8
	50	3,1	3,5	3,1	3,7	2,9	3,2	3,1	3,6	3,1	3,6
	75	7,2	7,8	8,8	9,8	7,0	7,7	6,7	7,1	7,0	7,4
Jahresergebnis und Abschreibungen	25	2,1	2,5	1,5	2,4	2,1	2,5	2,4	2,7	2,0	2,4
	50	5,5	5,9	5,9	6,9	5,4	5,6	5,3	5,8	5,4	5,9
	75	10,9	11,4	13,4	14,6	10,5	11,2	9,9	10,4	10,8	10,8
Forderungen aus Lieferungen und Leistungen	25	3,4	3,4	2,1	2,0	3,6	3,6	4,0	4,2	3,6	3,4
	50	7,2	7,4	6,3	6,6	7,2	7,2	7,8	7,9	7,1	7,2
	75	12,4	12,3	12,7	12,6	12,5	11,9	12,5	12,3	12,0	12,1
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,2	2,4	1,1	2,0	2,3	2,5	2,5	2,7	2,1	2,2
	50	5,8	6,2	6,2	6,5	5,7	6,0	5,7	6,2	5,7	6,3
	75	11,7	11,9	14,5	15,1	11,1	11,6	10,9	11,2	11,0	11,3
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	3,8	4,5	-2,2	0,4	2,9	3,1	5,6	6,6	5,7	6,6
	50	14,9	16,1	12,7	13,9	13,8	14,4	17,1	18,4	15,9	17,2
	75	37,3	38,8	38,8	42,0	37,2	37,8	38,4	40,0	34,3	35,8
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	102,5	106,6	79,1	90,9	110,7	115,7	110,1	110,7	101,4	101,9
	50	200,0	205,2	195,6	224,1	247,7	240,5	201,2	202,9	167,1	162,8
	75	500,0	507,4	538,7	600,0	654,6	664,9	468,6	467,9	354,1	345,6
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	57,6	58,6	45,7	51,2	54,5	55,0	59,8	60,4	69,6	69,0
	50	112,8	116,9	115,1	119,9	111,4	117,0	107,3	111,0	120,0	120,9
	75	240,9	249,3	276,5	296,9	264,0	261,7	216,1	227,0	225,4	223,9
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,1	4,1	4,6	4,9	4,2	4,1	4,1	4,1	3,6	3,6
	50	8,2	8,5	12,1	11,6	8,8	8,7	7,7	8,1	6,6	7,0
	75	16,2	15,7	32,4	28,2	17,7	16,5	14,2	14,2	11,1	11,2

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 1. Baden-Württemberg
 noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
2015 2016 2015 2016 2015 2016 2015 2016 2015 2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,5	99,7	98,9	99,1	99,0	98,0	99,4	99,4	99,5	99,8
Bestandsveränderung an Erzeugnissen	0,5	0,3	1,1	0,9	1,0	2,0	0,6	0,6	0,5	0,2
Zinserträge	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2
Übrige Erträge	3,5	3,0	3,8	3,1	2,8	2,1	2,9	2,0	3,6	3,1
darunter: aus Beteiligungen	0,3	0,3	0,2	0,4	0,3	0,2	0,3	0,3	0,3	0,3
Gesamte Erträge	103,7	103,2	104,0	103,3	103,0	102,3	103,2	102,2	103,8	103,3
Aufwendungen										
Materialaufwand	73,7	72,8	35,1	35,7	46,8	46,6	55,1	54,5	76,2	75,3
Personalaufwand	13,2	13,5	25,4	24,5	26,4	26,4	24,3	24,4	11,8	12,2
Abschreibungen	1,8	1,8	8,4	8,5	4,8	4,8	2,9	2,9	1,7	1,7
darunter: auf Sachanlagen	1,7	1,7	8,3	8,5	4,6	4,7	2,7	2,7	1,5	1,5
Zinsaufwendungen	0,7	0,6	3,4	2,9	1,6	1,4	1,0	0,9	0,7	0,5
Betriebssteuern	0,2	0,1	0,3	0,3	0,1	0,1	0,1	0,1	0,2	0,1
Übrige Aufwendungen	11,1	11,0	27,8	29,9	16,6	16,2	14,8	14,7	10,6	10,5
Gesamte Aufwendungen vor Gewinnsteuern	100,8	99,8	100,4	101,7	96,3	95,5	98,3	97,4	101,2	100,2
Jahresergebnis vor Gewinnsteuern	2,9	3,4	3,6	1,6	6,7	6,8	4,9	4,9	2,6	3,2
Steuern vom Einkommen und Ertrag	0,4	0,5	1,5	1,4	0,9	1,0	0,8	0,8	0,4	0,5
Jahresergebnis	2,4	2,9	2,1	0,2	5,8	5,8	4,1	4,1	2,2	2,7
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,8	0,8	0,5	0,4	0,9	0,8	1,2	1,2	0,8	0,8
darunter: Geschäfts- oder Firmenwert	0,2	0,2	0,2	0,2	0,4	0,4	0,3	0,3	0,2	0,1
Sachanlagen	26,5	26,5	63,5	61,8	49,2	48,5	29,4	29,7	25,0	24,9
darunter: Grundstücke und Gebäude	14,2	14,1	15,2	14,8	17,3	17,6	12,3	12,2	14,3	14,2
Vorräte	19,9	19,9	7,6	8,1	19,1	20,6	26,7	27,3	19,1	19,1
darunter: fertige Erzeugnisse und Waren	9,3	9,4	3,3	3,4	7,9	7,8	11,1	11,4	9,1	9,3
Kasse und Bankguthaben	6,3	6,6	11,2	11,6	7,6	8,1	10,3	10,6	5,7	6,0
Forderungen	29,7	30,0	14,7	15,5	19,7	18,5	25,7	25,3	30,8	31,1
kurzfristige	27,2	27,5	14,3	15,2	19,0	17,9	24,6	24,4	27,9	28,3
darunter:										
aus Lieferungen und Leistungen	8,7	9,1	5,0	4,7	9,8	9,6	13,8	13,1	8,0	8,6
gegen verbundene Unternehmen	13,0	12,6	6,1	7,5	6,1	5,3	8,2	8,6	14,0	13,4
langfristige	2,6	2,5	0,4	0,3	0,7	0,6	1,1	0,9	2,9	2,8
darunter: gegen verbundene Unternehmen	2,3	2,2	0,3	0,3	0,5	0,4	0,7	0,6	2,6	2,5
Wertpapiere	0,7	0,7	0,4	0,5	0,4	0,3	1,4	0,9	0,6	0,6
Beteiligungen	15,6	15,2	1,6	1,5	2,6	2,6	4,9	4,6	17,6	17,1
Kapital										
Eigenmittel	30,4	30,8	21,8	23,1	24,0	23,7	27,2	26,8	31,1	31,6
Verbindlichkeiten	57,6	57,4	73,5	72,2	68,7	69,1	61,6	62,1	56,5	56,3
kurzfristige	43,0	42,1	30,9	33,6	42,6	43,9	45,6	46,1	42,8	41,7
darunter:										
gegenüber Kreditinstituten	4,5	4,3	9,5	10,7	9,0	8,0	7,7	7,7	3,8	3,7
aus Lieferungen und Leistungen	12,7	12,3	5,0	4,7	6,9	6,6	7,3	7,2	13,7	13,2
gegenüber verbundenen Unternehmen	16,1	15,5	9,3	10,8	16,4	17,1	18,6	18,8	15,9	15,0
langfristige	14,6	15,3	42,5	38,6	26,2	25,2	15,9	16,1	13,8	14,6
darunter:										
gegenüber Kreditinstituten	10,2	10,3	37,7	34,8	20,5	19,8	9,6	9,5	9,6	9,8
gegenüber verbundenen Unternehmen	3,5	3,8	3,7	2,8	3,8	3,8	5,4	5,5	3,2	3,6
Rückstellungen	11,6	11,4	3,0	3,1	6,1	5,9	10,9	10,6	12,0	11,8
darunter: Pensionsrückstellungen	4,7	4,6	0,1	0,1	1,2	1,1	3,8	3,6	5,0	4,9
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,9	3,4	3,6	1,6	6,8	6,9	4,9	4,9	2,6	3,2
Jahresergebnis und Abschreibungen	4,3	4,7	10,6	8,8	10,7	10,9	7,0	7,0	3,9	4,4
Forderungen aus Lieferungen und Leistungen	4,4	4,8	7,9	6,9	8,8	8,8	8,8	8,4	3,9	4,3
% der Bilanzsumme										
Umsatz	197,4	190,7	63,5	67,4	111,3	109,9	156,3	155,6	207,0	199,2
Jahresergebnis und Zinsaufwendungen	6,3	6,6	3,5	2,1	8,3	8,2	8,0	7,8	6,0	6,5
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	13,5	14,4	10,3	9,3	17,7	17,8	17,6	17,4	12,8	14,0
% des Anlagevermögens										
Langfristig verfügbares Kapital	108,2	111,5	97,7	96,5	95,8	94,8	127,3	127,0	106,9	110,8
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	78,6	81,3	83,9	81,5	63,0	59,5	79,1	77,6	79,0	82,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	124,8	128,6	108,4	105,6	107,9	106,4	137,6	136,8	123,8	128,5
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,7	8,9	22,0	19,3	13,1	12,7	8,4	8,5	8,6	8,8
Nachrichtlich:										
Bilanzsumme in Mrd €	67,06	69,90	0,56	0,58	2,05	2,12	7,29	7,48	57,16	59,72
Umsatz in Mrd €	132,35	133,29	0,35	0,39	2,28	2,33	11,40	11,64	118,32	118,93
Anzahl der Unternehmen	1 743	1 743	442	442	451	451	492	492	358	358

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 1. Baden-Württemberg
 noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	30,5	30,3	3,1	2,4	25,5	25,5	41,2	40,1	47,8	46,2
	50	49,3	48,3	29,9	30,1	46,8	46,7	55,0	53,5	61,9	61,1
	75	67,5	67,1	48,4	48,3	64,6	65,0	71,8	70,7	77,0	76,6
Personalaufwand	25	11,9	11,8	5,1	5,8	14,1	14,0	13,6	13,9	10,2	10,5
	50	22,4	22,3	22,9	20,8	25,7	25,5	22,7	23,3	18,3	19,0
	75	33,0	33,3	33,3	32,9	36,2	37,4	32,4	33,4	28,0	28,5
Abschreibungen	25	1,1	1,1	1,4	1,3	1,2	1,2	1,1	1,1	0,8	0,9
	50	2,2	2,2	3,0	3,0	2,4	2,3	1,9	2,0	1,6	1,7
	75	4,4	4,5	7,6	7,7	5,0	5,2	3,7	3,8	3,1	3,2
Jahresergebnis	25	1,5	1,7	3,9	5,3	1,6	1,8	1,0	1,3	1,2	0,9
	50	4,4	4,8	10,1	11,0	4,4	4,6	3,0	3,1	3,0	3,2
	75	9,9	10,2	18,9	19,8	9,3	9,2	6,0	6,6	6,1	6,3
		% der Bilanzsumme									
Sachanlagen	25	8,4	8,8	8,3	8,8	9,5	9,3	8,5	9,8	6,8	7,2
	50	22,8	22,6	36,8	34,1	22,8	22,7	21,7	21,0	18,6	18,3
	75	47,7	48,0	69,0	67,3	52,2	52,9	37,6	38,7	37,7	37,1
Vorräte	25	4,0	3,7	0,0	0,0	2,5	2,2	13,6	14,4	13,8	13,4
	50	21,2	21,6	4,6	5,0	19,8	20,7	28,8	30,7	24,1	24,3
	75	40,1	40,7	27,1	29,0	43,6	44,1	44,3	45,6	38,4	38,4
Eigenmittel	25	5,2	5,5	- 6,5	- 7,7	5,5	5,1	8,0	8,1	10,6	10,4
	50	17,7	18,0	9,8	11,9	15,8	16,1	19,0	19,0	22,5	23,0
	75	34,9	34,7	36,6	38,1	31,6	31,8	34,9	35,1	36,2	35,1
Kurzfristige Verbindlichkeiten	25	30,3	30,1	22,1	23,3	31,0	31,9	32,5	31,8	32,6	32,9
	50	52,1	53,0	55,0	54,5	53,5	52,3	52,2	54,4	49,9	50,2
	75	74,3	74,4	86,0	83,8	74,3	75,3	70,8	70,5	69,3	68,4
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,0
	50	14,8	13,8	26,9	27,9	19,1	16,5	12,3	11,5	6,7	5,8
	75	38,7	38,6	60,6	62,2	42,9	42,3	32,1	32,0	24,8	23,9
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,9	2,1	4,4	5,6	2,0	2,3	1,3	1,6	1,5	1,2
	50	5,1	5,5	11,1	12,3	5,2	5,5	3,8	3,8	3,7	3,7
	75	11,2	11,7	21,9	21,9	10,6	10,8	7,5	7,9	7,1	7,2
Jahresergebnis und Abschreibungen	25	3,9	4,3	8,2	9,6	4,4	4,6	3,3	3,4	3,0	3,2
	50	8,3	8,9	16,1	18,5	8,7	9,7	6,2	6,6	6,0	6,1
	75	15,6	16,3	33,4	34,5	15,2	15,5	11,3	11,3	10,0	10,4
Forderungen aus Lieferungen und Leistungen	25	2,9	2,8	0,9	0,8	3,1	3,3	4,4	4,4	3,6	3,8
	50	6,8	6,6	4,3	4,0	6,7	6,8	7,8	7,5	7,1	7,6
	75	11,1	10,7	10,4	8,7	11,3	11,5	11,3	11,4	10,9	10,8
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	4,5	4,5	6,2	7,1	4,6	4,6	3,8	3,8	4,1	3,5
	50	9,7	9,7	16,7	20,7	9,7	9,7	7,8	7,9	8,1	7,8
	75	18,7	19,2	41,9	48,0	19,2	18,0	14,1	13,7	12,9	13,0
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	9,5	9,7	9,8	12,2	10,1	10,4	9,0	8,6	9,0	8,8
	50	20,6	21,5	24,6	28,3	22,2	22,7	18,2	19,4	17,7	17,3
	75	39,6	41,1	66,1	77,5	41,5	41,7	31,8	32,7	29,0	30,2
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	62,6	62,9	15,0	17,5	62,5	62,6	77,0	77,6	79,0	77,4
	50	111,6	110,5	83,4	86,8	112,5	108,3	131,5	125,3	127,9	129,0
	75	216,1	222,5	167,7	173,4	236,3	232,5	225,3	241,0	223,6	230,8
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	39,9	39,7	28,0	25,8	38,6	38,8	44,4	41,5	49,9	50,4
	50	71,2	70,2	66,1	62,4	70,9	66,9	69,7	69,7	76,9	76,4
	75	124,7	126,6	155,8	157,0	126,0	125,2	113,8	112,9	119,5	124,3
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,6	4,8	5,0	5,0	5,5	5,8	4,3	4,5	4,2	4,5
	50	8,3	8,5	13,5	11,4	10,1	10,7	7,3	7,5	7,0	7,3
	75	15,9	15,2	28,8	24,1	18,7	18,7	11,6	11,6	10,7	10,8

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

1. Baden-Württemberg b) Verarbeitendes Gewerbe

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,5	99,7	97,9	95,6	99,0	98,3	99,4	98,8	99,5	99,8
Bestandsveränderung an Erzeugnissen	0,5	0,3	2,1	4,4	1,0	1,7	0,6	1,2	0,5	0,2
Zinserträge	0,7	0,8	0,2	0,2	0,2	0,2	0,2	0,2	0,7	0,9
Übrige Erträge	6,1	4,2	2,8	2,8	2,9	2,2	3,1	2,2	6,4	4,4
darunter: aus Beteiligungen	1,6	1,5	0,0	0,0	0,2	0,1	0,3	0,3	1,7	1,6
Gesamte Erträge	106,8	105,0	103,0	103,0	103,0	102,4	103,3	102,4	107,1	105,3
Aufwendungen										
Materialaufwand	64,9	64,2	36,2	37,9	45,0	44,5	51,1	50,3	66,2	65,5
Personalaufwand	18,9	18,5	36,2	34,1	31,7	31,6	27,5	27,5	18,1	17,7
Abschreibungen	3,3	3,4	3,9	3,6	3,1	3,1	2,9	2,9	3,4	3,4
darunter: auf Sachanlagen	2,8	2,8	3,8	3,5	3,0	3,0	2,7	2,7	2,8	2,8
Zinsaufwendungen	2,2	1,1	1,5	1,3	1,1	1,0	1,1	0,9	2,3	1,1
Betriebssteuern	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Übrige Aufwendungen	13,9	12,6	20,3	19,6	17,3	17,0	16,1	15,9	13,7	12,3
Gesamte Aufwendungen vor Gewinnsteuern	103,3	99,8	98,2	96,6	98,3	97,1	98,8	97,5	103,7	100,0
Jahresergebnis vor Gewinnsteuern	3,5	5,2	4,9	6,5	4,8	5,3	4,5	4,9	3,4	5,2
Steuern vom Einkommen und Ertrag	1,2	1,3	1,2	1,2	1,3	1,3	1,0	1,1	1,2	1,3
Jahresergebnis	2,3	3,9	3,7	5,2	3,5	3,9	3,5	3,8	2,2	3,9
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,8	1,9	0,9	0,7	2,0	1,8	1,7	1,6	1,8	1,9
darunter: Geschäfts- oder Firmenwert	0,3	0,2	0,3	0,2	1,2	1,0	0,7	0,6	0,3	0,2
Sachanlagen	14,2	14,0	31,8	29,3	24,7	24,3	23,0	22,8	13,6	13,4
darunter: Grundstücke und Gebäude	4,1	4,1	13,3	11,7	8,4	9,3	9,9	9,6	3,8	3,8
Vorräte	15,1	14,3	29,3	32,4	31,0	31,8	29,0	29,5	14,2	13,3
darunter: fertige Erzeugnisse und Waren	5,4	5,4	11,8	11,3	11,0	10,7	8,6	8,4	5,2	5,2
Kasse und Bankguthaben	3,7	3,8	11,6	11,2	11,9	12,0	10,3	10,1	3,3	3,4
Forderungen	34,0	36,8	25,3	25,1	26,6	26,4	29,5	29,0	34,4	37,3
kurzfristige	32,1	34,1	24,3	24,3	25,3	25,1	27,3	27,4	32,4	34,5
darunter:										
aus Lieferungen und Leistungen	6,0	5,9	10,0	10,5	13,3	12,9	13,3	12,9	5,5	5,4
gegen verbundene Unternehmen	24,0	26,1	9,4	9,0	8,8	9,0	11,5	11,9	24,8	27,0
langfristige	2,0	2,7	0,9	0,8	1,3	1,3	2,1	1,6	2,0	2,7
darunter: gegen verbundene Unternehmen	1,8	2,1	0,5	0,3	0,6	0,6	1,2	1,1	1,8	2,2
Wertpapiere	4,9	4,7	0,2	0,4	0,6	0,4	2,0	1,9	5,0	4,9
Beteiligungen	26,1	24,3	0,2	0,3	2,6	2,7	4,2	4,7	27,5	25,6
Kapital										
Eigenmittel	35,5	34,8	24,9	25,2	34,2	34,7	36,0	36,4	35,5	34,7
Verbindlichkeiten	45,5	47,9	67,1	67,0	54,9	54,7	50,0	50,0	45,2	47,7
kurzfristige	31,3	32,4	49,0	51,2	38,0	37,9	38,5	38,5	30,9	32,0
darunter:										
gegenüber Kreditinstituten	1,9	1,7	12,7	11,5	8,9	7,8	6,5	6,5	1,5	1,4
aus Lieferungen und Leistungen	5,3	5,3	9,6	8,9	7,8	8,0	6,8	6,9	5,2	5,2
gegenüber verbundenen Unternehmen	16,7	18,2	12,5	13,1	11,2	10,8	14,0	14,1	16,9	18,5
langfristige	14,2	15,5	18,1	15,8	17,0	16,9	11,5	11,5	14,3	15,7
darunter:										
gegenüber Kreditinstituten	4,7	4,2	12,1	11,0	10,8	11,0	6,9	6,7	4,5	4,1
gegenüber verbundenen Unternehmen	2,9	2,7	3,7	3,0	4,6	4,5	3,8	3,9	2,9	2,6
Rückstellungen	18,6	16,9	7,7	7,5	10,8	10,4	13,9	13,5	19,0	17,2
darunter: Pensionsrückstellungen	7,6	6,2	3,0	2,8	4,2	3,8	5,9	5,6	7,7	6,3
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,5	5,2	5,0	6,8	4,8	5,3	4,5	5,0	3,4	5,2
Jahresergebnis und Abschreibungen	5,7	7,3	7,7	9,2	6,7	7,1	6,4	6,8	5,6	7,4
Forderungen aus Lieferungen und Leistungen	5,5	5,6	7,5	8,0	8,9	8,9	9,2	9,1	5,2	5,3
% der Bilanzsumme										
Umsatz	108,8	105,7	132,8	131,5	149,7	144,8	145,5	141,9	106,3	103,4
Jahresergebnis und Zinsaufwendungen	4,9	5,3	7,1	8,9	7,0	7,2	6,7	6,8	4,8	5,2
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	10,2	12,6	16,2	19,0	18,7	19,3	17,5	18,0	9,7	12,3
% des Anlagevermögens										
Langfristig verfügbares Kapital	128,6	131,1	135,5	140,6	179,0	182,7	167,0	169,0	126,8	129,3
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	128,0	130,7	73,5	70,2	98,8	98,7	100,3	99,8	130,3	133,1
Liquide Mittel, kurzfr. Forderungen und Vorräte	176,1	174,8	133,5	133,4	180,6	182,8	175,5	176,6	176,2	174,7
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	7,5	7,8	19,5	17,1	11,5	12,1	9,1	9,5	7,3	7,7
Nachrichtlich:										
Bilanzsumme in Mrd €	295,84	316,55	0,20	0,22	2,23	2,36	15,58	16,22	277,84	297,75
Umsatz in Mrd €	321,73	334,50	0,26	0,28	3,33	3,43	22,66	23,02	295,47	307,77
Anzahl der Unternehmen	2 450	2 450	258	258	610	610	918	918	664	664

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 1. Baden-Württemberg
 noch: b) Verarbeitendes Gewerbe

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	37,2	36,4	23,0	23,7	32,0	32,2	40,5	39,5	44,8	44,3
	50	48,8	48,1	35,3	33,6	43,9	43,1	50,7	49,7	55,5	54,3
	75	60,0	59,5	45,7	47,5	54,9	54,4	60,6	59,5	65,8	64,1
Personalaufwand	25	19,7	19,5	24,7	22,8	23,3	23,4	19,8	19,7	15,8	15,9
	50	28,1	28,0	35,0	34,8	31,7	32,1	27,6	27,6	23,9	23,7
	75	36,4	36,5	45,5	44,0	40,5	40,3	35,4	35,1	31,6	31,4
Abschreibungen	25	1,2	1,3	1,2	1,2	1,1	1,1	1,2	1,3	1,3	1,4
	50	2,2	2,2	2,4	2,4	2,2	2,1	2,1	2,2	2,3	2,5
	75	3,9	3,9	4,9	4,7	3,9	3,8	3,7	3,8	3,9	3,9
Jahresergebnis	25	0,6	0,9	0,2	0,6	0,4	0,6	0,6	0,8	0,9	1,2
	50	3,0	3,4	3,8	3,7	2,8	2,9	2,7	3,2	3,5	4,2
	75	6,7	7,2	8,8	9,7	6,4	6,6	6,2	6,6	7,0	7,4
		% der Bilanzsumme									
Sachanlagen	25	7,4	7,5	4,9	5,1	6,7	6,6	7,7	7,8	8,4	8,7
	50	18,6	18,4	16,3	16,6	16,6	16,5	20,1	19,3	19,0	19,6
	75	34,7	34,9	42,1	41,9	33,3	33,1	35,0	34,9	33,2	34,0
Vorräte	25	15,9	15,7	5,6	5,4	16,9	17,0	18,1	17,9	15,3	14,6
	50	27,5	27,7	24,4	26,8	32,6	33,1	29,5	30,0	23,2	22,7
	75	42,6	43,8	47,3	48,3	48,3	51,5	42,5	44,7	34,6	34,8
Eigenmittel	25	12,9	13,8	1,0	4,9	11,9	13,2	14,5	14,8	16,4	16,7
	50	30,2	31,1	22,2	22,9	28,5	30,1	30,7	31,1	33,9	34,3
	75	51,0	52,4	48,9	49,6	50,9	51,7	50,3	51,9	52,0	54,3
Kurzfristige Verbindlichkeiten	25	19,2	18,9	20,7	21,0	18,2	17,5	20,0	19,3	18,7	18,5
	50	36,9	36,9	43,2	42,7	38,3	37,2	37,3	38,4	32,8	33,6
	75	59,7	59,4	77,5	72,0	60,4	60,1	59,0	60,7	53,5	53,0
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	8,4	7,4	15,3	10,9	14,1	11,8	9,3	8,2	2,7	2,0
	75	27,4	26,7	45,5	39,4	31,3	30,3	26,9	26,4	18,7	17,2
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,8	1,1	0,2	0,8	0,7	0,8	0,8	1,1	1,2	1,7
	50	4,0	4,4	4,6	5,3	3,6	3,8	3,7	4,2	4,4	4,9
	75	8,5	9,0	11,0	11,8	8,3	8,6	8,0	8,3	8,8	9,2
Jahresergebnis und Abschreibungen	25	3,0	3,5	2,1	3,4	3,0	2,9	2,8	3,3	3,6	4,3
	50	6,7	7,2	7,7	9,2	6,4	6,6	6,2	6,8	7,2	7,9
	75	12,0	12,4	15,0	17,1	12,3	12,4	11,3	11,4	11,9	12,3
Forderungen aus Lieferungen und Leistungen	25	4,1	4,2	2,5	2,3	4,0	4,1	4,6	4,6	4,6	4,4
	50	7,5	7,5	5,8	5,7	7,2	7,2	7,9	8,0	7,7	7,7
	75	11,5	11,4	10,0	10,4	11,6	11,2	11,8	12,0	11,5	11,3
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,8	3,0	2,8	2,8	2,8	2,8	2,6	2,8	3,1	3,3
	50	6,8	7,1	7,7	8,5	6,7	6,5	6,5	6,8	7,3	7,6
	75	12,8	13,1	17,1	19,3	12,6	13,1	12,0	12,2	12,9	12,9
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	5,8	6,6	0,2	2,3	4,7	6,2	6,3	6,9	7,5	8,4
	50	18,1	18,3	15,0	16,0	17,6	16,4	18,3	19,2	19,3	20,6
	75	38,0	39,1	33,7	44,1	39,8	40,7	40,0	38,0	35,2	38,9
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	103,6	104,5	50,5	77,7	109,3	115,6	110,3	105,9	105,0	106,8
	50	177,9	175,5	162,7	179,8	207,1	206,1	178,2	174,6	164,0	161,0
	75	342,5	346,0	380,9	560,3	471,4	435,5	317,2	333,9	278,8	279,4
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	52,4	50,4	30,1	32,5	47,9	46,1	54,1	50,6	63,2	64,0
	50	94,1	96,4	71,1	77,6	89,7	94,1	93,2	91,8	104,6	108,9
	75	204,8	205,0	191,4	215,0	211,1	205,6	194,0	191,8	213,1	209,7
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,3	4,5	5,7	4,6	4,0	4,3	4,3	4,5	4,4	4,6
	50	7,5	7,9	12,9	12,0	7,9	8,1	7,2	7,9	6,9	7,1
	75	13,0	13,4	27,2	23,3	14,9	15,2	11,8	12,3	10,6	10,9

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

2. Bayern

a) Alle Wirtschaftszweige*)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,8	99,7	99,5	98,5	99,2	99,2	99,3	99,4	99,9	99,8
Bestandsveränderung an Erzeugnissen	0,2	0,3	0,5	1,5	0,8	0,8	0,7	0,6	0,1	0,2
Zinserträge	0,4	0,4	0,3	0,2	0,2	0,2	0,2	0,2	0,5	0,5
Übrige Erträge	6,2	4,2	4,2	3,8	3,5	2,9	3,9	2,9	6,6	4,4
darunter: aus Beteiligungen	1,0	1,0	0,2	0,3	0,2	0,2	0,3	0,3	1,1	1,1
Gesamte Erträge	106,6	104,6	104,4	104,0	103,7	103,0	104,1	103,1	107,1	104,9
Aufwendungen										
Materialaufwand	65,8	65,9	37,2	37,1	48,5	48,0	55,6	55,1	67,9	68,2
Personalaufwand	16,3	16,6	31,7	31,7	28,2	28,2	24,4	24,4	14,7	15,0
Abschreibungen	3,6	3,2	5,2	5,2	3,2	3,2	2,9	2,9	3,7	3,2
darunter: auf Sachanlagen	2,8	2,8	5,2	5,1	3,0	3,1	2,7	2,7	2,8	2,8
Zinsaufwendungen	1,6	0,9	1,6	1,4	0,9	0,8	0,7	0,6	1,7	0,9
Betriebssteuern	1,4	0,1	0,1	0,1	0,1	0,1	0,1	0,1	1,7	0,0
Übrige Aufwendungen	14,1	13,6	21,6	21,0	17,8	17,2	15,7	15,1	13,7	13,3
Gesamte Aufwendungen vor Gewinnsteuern	102,8	100,2	97,5	96,5	98,6	97,5	99,5	98,2	103,4	100,6
Jahresergebnis vor Gewinnsteuern	3,9	4,4	7,0	7,5	5,0	5,6	4,6	4,9	3,7	4,3
Steuern vom Einkommen und Ertrag	1,2	1,1	1,4	1,5	1,2	1,3	1,1	1,2	1,2	1,1
Jahresergebnis	2,6	3,3	5,6	6,0	3,8	4,3	3,5	3,7	2,5	3,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,8	2,6	1,9	1,7	1,4	1,3	1,7	1,6	3,0	2,7
darunter: Geschäfts- oder Firmenwert	0,6	0,6	0,8	0,7	0,5	0,4	0,7	0,6	0,6	0,5
Sachanlagen	19,7	20,1	45,1	43,1	32,0	31,9	28,4	28,2	18,4	18,8
darunter: Grundstücke und Gebäude	7,6	7,6	18,3	17,7	14,6	14,0	12,9	12,8	6,8	6,8
Vorräte	16,7	16,5	13,6	14,8	22,3	22,7	23,7	23,8	15,8	15,5
darunter: fertige Erzeugnisse und Waren	7,0	7,1	6,8	6,9	9,0	9,1	8,8	8,9	6,8	6,8
Kasse und Bankguthaben	6,6	6,7	11,7	12,3	13,0	13,0	12,3	12,2	5,8	5,8
Forderungen	28,8	28,7	23,1	23,4	27,3	27,1	28,0	27,9	29,0	28,8
kurzfristige	26,6	26,0	21,6	22,0	25,8	25,7	26,1	26,3	26,7	26,0
darunter:										
aus Lieferungen und Leistungen	7,5	7,8	9,2	9,5	13,4	13,6	12,9	12,9	6,7	7,0
gegen verbundene Unternehmen	16,8	15,6	8,7	9,0	8,9	8,6	9,8	10,1	17,7	16,5
langfristige	2,2	2,7	1,5	1,4	1,4	1,5	1,9	1,6	2,3	2,8
darunter: gegen verbundene Unternehmen	1,6	1,9	0,6	0,6	0,7	0,7	1,2	1,0	1,6	2,0
Wertpapiere	5,0	4,9	1,0	1,0	0,8	0,7	1,0	1,1	5,5	5,4
Beteiligungen	20,0	20,2	2,9	3,0	2,6	2,6	4,4	4,5	22,2	22,4
Kapital										
Eigenmittel	33,5	34,5	30,4	31,3	32,4	33,2	36,6	37,1	33,2	34,3
Verbindlichkeiten	47,3	45,4	63,0	62,0	56,3	55,7	50,5	50,5	46,6	44,4
kurzfristige	37,6	36,3	34,3	34,9	39,3	39,1	39,0	39,3	37,5	35,9
darunter:										
gegenüber Kreditinstituten	2,4	2,3	8,2	8,0	7,7	7,4	6,2	5,9	1,8	1,7
aus Lieferungen und Leistungen	5,8	6,2	6,3	6,5	8,3	8,3	7,5	7,5	5,6	6,0
gegenüber verbundenen Unternehmen	17,9	16,5	8,5	8,6	9,2	9,2	11,8	12,2	18,9	17,2
langfristige	9,6	9,1	28,7	27,1	17,1	16,6	11,6	11,2	9,1	8,6
darunter:										
gegenüber Kreditinstituten	4,3	3,9	22,3	21,0	12,6	12,3	7,5	7,2	3,6	3,3
gegenüber verbundenen Unternehmen	4,1	3,7	4,6	4,3	3,1	2,9	2,9	2,8	4,2	3,8
Rückstellungen	18,1	18,6	6,0	6,1	10,1	9,9	11,2	10,9	19,1	19,7
darunter: Pensionsrückstellungen	6,3	6,0	1,5	1,5	2,4	2,3	3,1	2,9	6,8	6,5
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,9	4,4	7,0	7,6	5,1	5,6	4,6	4,9	3,7	4,3
Jahresergebnis und Abschreibungen	6,3	6,5	10,9	11,4	7,0	7,6	6,4	6,6	6,2	6,4
Forderungen aus Lieferungen und Leistungen	6,2	6,5	8,7	9,0	9,0	9,3	8,7	8,8	5,8	6,1
% der Bilanzsumme										
Umsatz	120,1	118,8	106,1	106,2	148,3	147,2	148,6	147,5	116,5	115,0
Jahresergebnis und Zinsaufwendungen	5,0	5,0	7,7	8,1	7,0	7,5	6,3	6,5	4,8	4,7
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	12,6	13,2	20,0	21,6	19,2	20,8	18,8	19,6	11,9	12,3
% des Anlagevermögens										
Langfristig verfügbares Kapital	104,4	103,5	116,7	120,8	136,6	137,9	139,0	139,5	100,9	99,8
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	94,3	96,7	98,7	99,8	99,6	99,5	99,7	99,2	93,5	96,3
Liquide Mittel, kurzfr. Forderungen und Vorräte	138,6	142,1	138,3	142,3	156,4	157,4	160,6	159,9	135,8	139,6
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	7,4	7,9	15,8	16,3	11,5	11,7	9,0	9,2	7,1	7,7
Nachrichtlich:										
Bilanzsumme in Mrd €	564,22	578,25	2,95	3,15	13,99	14,85	51,13	53,71	496,15	506,54
Umsatz in Mrd €	677,80	686,82	3,13	3,34	20,75	21,86	75,98	79,23	577,93	582,39
Anzahl der Unternehmen	12 889	12 889	3 602	3 602	4 193	4 193	3 416	3 416	1 678	1 678

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 2. Bayern

noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	25,7	25,4	7,0	6,6	27,8	27,4	38,5	38,1	46,3	46,6
	50	49,0	48,4	30,3	29,9	48,8	48,0	56,8	56,1	64,1	63,4
	75	69,5	68,8	52,8	52,6	67,7	67,2	75,1	74,7	79,8	79,3
Personalaufwand	25	11,3	11,4	12,2	12,5	14,1	14,1	10,7	10,6	7,5	7,6
	50	23,4	23,5	28,0	28,2	26,3	26,4	20,9	21,1	15,2	15,1
	75	38,1	38,0	44,8	45,0	39,3	39,4	34,0	34,0	26,9	26,4
Abschreibungen	25	0,7	0,7	1,0	0,9	0,7	0,7	0,6	0,6	0,7	0,7
	50	1,7	1,8	2,4	2,4	1,5	1,6	1,5	1,5	1,7	1,7
	75	4,0	4,0	6,1	5,8	3,4	3,5	3,5	3,4	3,5	3,5
Jahresergebnis	25	0,7	0,8	0,6	0,9	0,8	0,9	0,6	0,7	0,7	0,8
	50	3,0	3,3	4,7	5,3	2,9	3,2	2,6	2,8	2,6	2,8
	75	7,6	7,9	12,7	13,3	6,6	6,9	5,9	6,1	6,0	6,5
		% der Bilanzsumme									
Sachanlagen	25	3,9	4,1	4,2	4,3	3,9	3,9	3,7	3,9	4,3	4,3
	50	14,8	14,8	17,6	17,2	13,2	13,1	13,7	13,8	16,6	16,5
	75	38,9	38,8	49,0	49,3	36,3	36,5	34,9	34,9	35,4	35,9
Vorräte	25	1,1	1,1	0,0	0,0	2,0	2,0	3,3	3,0	4,4	4,2
	50	15,3	15,1	5,2	5,2	17,6	17,7	21,7	21,2	17,5	17,5
	75	38,6	38,7	27,3	28,4	42,7	42,7	42,8	42,8	35,4	35,8
Eigenmittel	25	8,8	9,8	1,6	3,7	9,2	10,0	12,3	13,3	13,3	13,9
	50	27,1	28,7	23,1	25,1	26,1	28,1	29,7	30,9	30,7	31,4
	75	51,3	52,4	51,4	53,3	49,9	51,3	52,5	53,3	51,3	51,8
Kurzfristige Verbindlichkeiten	25	19,6	19,1	16,1	15,2	21,2	20,8	20,0	19,8	22,1	21,4
	50	40,5	40,1	38,4	36,3	42,3	41,7	41,1	41,3	38,9	39,6
	75	66,5	65,6	70,9	68,1	66,6	66,2	64,9	64,2	63,5	62,6
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	6,2	6,0	12,0	11,7	8,4	8,3	4,1	3,7	0,3	0,3
	75	29,6	29,0	44,0	41,8	31,1	30,9	23,2	22,9	16,0	15,3
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,9	1,1	0,7	1,2	1,1	1,1	0,9	1,0	1,0	1,2
	50	3,9	4,2	5,6	6,4	3,7	4,1	3,3	3,6	3,4	3,6
	75	9,6	9,8	14,7	15,8	8,5	8,8	7,7	8,0	7,5	7,8
Jahresergebnis und Abschreibungen	25	2,6	2,8	3,3	3,8	2,6	2,8	2,4	2,5	2,3	2,6
	50	6,6	6,9	9,9	10,3	6,1	6,4	5,6	5,8	5,8	6,1
	75	13,7	14,0	22,2	22,2	12,1	12,5	11,1	11,5	11,1	11,2
Forderungen aus Lieferungen und Leistungen	25	2,7	2,8	1,4	1,4	3,2	3,4	3,4	3,5	2,9	3,0
	50	6,7	6,8	5,3	5,5	7,1	7,2	7,2	7,3	6,9	7,1
	75	11,8	11,9	11,6	11,5	11,9	12,3	11,9	12,1	11,4	11,3
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,8	2,9	2,6	3,1	3,1	3,0	2,5	2,7	2,8	2,9
	50	7,2	7,4	8,8	9,2	7,2	7,5	6,6	6,6	6,6	6,7
	75	15,2	15,3	23,0	23,4	15,2	15,1	12,4	12,6	12,1	11,9
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	5,0	5,4	1,5	2,5	5,3	5,4	5,8	6,0	7,0	8,0
	50	18,3	18,8	18,4	19,1	18,2	18,6	18,0	18,6	19,0	19,3
	75	44,8	46,1	51,2	53,9	46,2	48,0	40,7	42,7	38,9	38,0
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	90,1	91,4	75,0	80,8	95,4	95,4	98,5	98,9	89,7	87,2
	50	163,9	166,7	134,9	144,7	186,9	193,9	183,7	178,6	143,2	141,2
	75	440,0	451,1	394,2	416,1	522,0	534,6	459,6	471,1	304,8	305,5
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	52,3	52,4	45,6	49,1	51,6	50,4	54,9	55,2	60,6	58,3
	50	106,0	108,0	108,5	114,4	105,1	105,6	104,9	107,0	106,5	107,0
	75	225,2	236,4	261,9	288,0	218,8	225,8	218,8	222,6	199,3	201,1
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,0	4,1	3,9	3,8	4,4	4,5	3,9	4,1	3,6	3,8
	50	8,6	8,7	10,6	10,4	9,1	9,2	7,8	8,1	7,1	7,5
	75	16,8	16,9	26,1	25,5	18,6	18,4	14,1	14,0	11,5	11,9

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 2. Bayern

noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	99,7	99,2	98,4	99,3	99,3	99,4	99,5	99,9	99,7
Bestandsveränderung an Erzeugnissen	0,1	0,3	0,8	1,6	0,7	0,7	0,6	0,5	0,1	0,3
Zinserträge	0,5	0,5	0,3	0,3	0,2	0,2	0,2	0,2	0,5	0,5
Übrige Erträge	6,8	4,6	4,5	3,8	3,8	3,1	4,3	3,1	7,2	4,9
darunter: aus Beteiligungen	1,1	1,1	0,2	0,2	0,2	0,2	0,3	0,3	1,3	1,2
Gesamte Erträge	107,3	105,1	104,8	104,1	104,0	103,3	104,4	103,3	107,8	105,4
Aufwendungen										
Materialaufwand	66,3	66,5	36,9	36,7	47,7	47,2	55,3	54,7	68,3	68,8
Personalaufwand	16,4	16,8	36,9	36,5	29,8	29,7	25,0	25,0	14,8	15,3
Abschreibungen	3,2	3,0	3,9	4,1	3,0	3,0	2,8	2,8	3,3	3,0
darunter: auf Sachanlagen	2,6	2,7	3,9	3,9	2,9	2,9	2,6	2,6	2,6	2,7
Zinsaufwendungen	1,7	0,9	1,2	1,1	0,8	0,8	0,7	0,6	1,9	1,0
Betriebssteuern	1,7	0,0	0,1	0,1	0,1	0,1	0,1	0,1	2,0	0,0
Übrige Aufwendungen	13,6	13,2	22,4	21,7	18,3	17,6	16,0	15,3	13,1	12,8
Gesamte Aufwendungen vor Gewinnsteuern	102,9	100,5	101,5	100,2	99,6	98,3	99,9	98,6	103,3	100,8
Jahresergebnis vor Gewinnsteuern	4,5	4,6	3,3	3,9	4,4	5,0	4,5	4,8	4,5	4,6
Steuern vom Einkommen und Ertrag	1,4	1,2	1,4	1,5	1,4	1,5	1,3	1,3	1,4	1,2
Jahresergebnis	3,1	3,4	2,0	2,5	3,0	3,5	3,3	3,5	3,1	3,4
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,9	1,7	2,5	2,3	1,4	1,4	1,8	1,7	1,9	1,7
darunter: Geschäfts- oder Firmenwert	0,4	0,3	1,0	0,9	0,4	0,4	0,7	0,6	0,3	0,3
Sachanlagen	18,8	19,1	31,0	29,8	28,2	28,3	26,8	26,9	17,8	18,1
darunter: Grundstücke und Gebäude	7,3	7,3	11,4	11,0	12,1	11,5	12,2	12,2	6,7	6,7
Vorräte	15,9	15,7	16,7	17,9	22,0	22,3	23,1	23,1	15,1	14,9
darunter: fertige Erzeugnisse und Waren	6,7	6,7	7,8	7,8	8,5	8,6	8,5	8,6	6,5	6,5
Kasse und Bankguthaben	6,5	6,5	14,6	14,8	14,5	14,4	12,7	12,6	5,7	5,7
Forderungen	29,2	29,2	29,7	29,5	29,5	29,4	29,1	28,9	29,2	29,3
kurzfristige	26,9	26,4	27,6	27,6	27,9	27,7	27,0	27,1	26,9	26,3
darunter:										
aus Lieferungen und Leistungen	6,9	7,2	11,9	12,1	14,2	14,6	13,1	13,1	6,2	6,4
gegen verbundene Unternehmen	17,6	16,7	11,1	11,4	10,0	9,6	10,5	10,7	18,5	17,5
langfristige	2,3	2,8	2,1	2,0	1,6	1,7	2,0	1,8	2,3	3,0
darunter: gegen verbundene Unternehmen	1,6	2,0	0,9	0,9	0,8	0,8	1,3	1,0	1,7	2,1
Wertpapiere	5,8	5,6	1,2	1,1	0,9	0,9	1,2	1,4	6,3	6,2
Beteiligungen	21,5	21,7	3,6	3,8	2,8	2,7	4,7	4,9	23,5	23,8
Kapital										
Eigenmittel	34,7	35,9	35,4	36,3	36,3	37,4	40,9	41,5	34,1	35,3
Verbindlichkeiten	44,9	42,8	55,6	54,9	50,9	50,1	45,2	45,1	44,7	42,3
kurzfristige	36,3	34,8	35,9	35,7	36,4	36,0	35,0	35,3	36,4	34,7
darunter:										
gegenüber Kreditinstituten	2,0	2,0	7,4	7,0	6,7	6,3	5,2	5,1	1,6	1,5
aus Lieferungen und Leistungen	5,4	5,7	7,4	7,5	8,4	8,2	7,5	7,5	5,1	5,5
gegenüber verbundenen Unternehmen	17,5	15,9	7,7	7,0	7,5	7,2	9,3	9,7	18,6	16,8
langfristige	8,6	8,0	19,7	19,1	14,5	14,2	10,2	9,9	8,3	7,6
darunter:										
gegenüber Kreditinstituten	4,1	3,6	12,9	12,5	10,0	9,9	6,7	6,4	3,7	3,2
gegenüber verbundenen Unternehmen	3,3	3,0	4,8	4,7	3,0	2,8	2,5	2,6	3,4	3,0
Rückstellungen	19,2	19,7	8,2	8,2	11,3	11,0	11,9	11,5	20,1	20,7
darunter: Pensionsrückstellungen	6,9	6,5	2,5	2,4	2,9	2,8	3,5	3,2	7,3	7,0
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	4,5	4,6	3,4	4,0	4,4	5,0	4,6	4,8	4,5	4,6
Jahresergebnis und Abschreibungen	6,3	6,4	5,9	6,7	6,1	6,6	6,1	6,3	6,4	6,4
Forderungen aus Lieferungen und Leistungen	6,0	6,4	10,0	10,1	9,7	10,0	8,9	9,0	5,5	5,9
% der Bilanzsumme										
Umsatz	115,6	112,8	119,8	119,6	146,9	145,6	146,6	145,7	112,1	108,9
Jahresergebnis und Zinsaufwendungen	5,6	4,9	3,8	4,4	5,7	6,3	5,8	5,9	5,5	4,8
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	12,5	12,7	14,3	16,3	18,2	20,2	19,6	20,4	11,9	12,0
% des Anlagevermögens										
Langfristig verfügbares Kapital	105,8	104,9	144,1	150,3	155,2	157,2	151,5	151,3	101,9	100,7
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	99,6	102,6	118,6	120,0	117,4	118,2	115,1	114,1	97,8	101,0
Liquide Mittel, kurzfr. Forderungen und Vorräte	143,5	147,7	165,1	170,3	177,9	180,1	181,0	179,6	139,3	143,8
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	7,0	7,6	16,7	16,8	11,8	11,9	9,2	9,3	6,6	7,3
Nachrichtlich:										
Bilanzsumme in Mrd €	479,00	491,86	1,68	1,82	10,30	10,98	38,53	40,56	428,49	438,49
Umsatz in Mrd €	553,88	554,93	2,01	2,18	15,13	15,99	56,50	59,11	480,23	477,65
Anzahl der Unternehmen	9 092	9 092	2 225	2 225	3 040	3 040	2 563	2 563	1 264	1 264

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 2. Bayern

noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	26,2	26,1	7,9	7,4	27,2	27,1	37,8	37,4	45,1	45,3
	50	49,3	48,8	31,2	30,7	47,2	47,2	57,2	56,4	63,8	63,3
	75	69,8	69,1	52,8	53,0	66,7	65,9	75,4	75,1	81,2	80,6
Personalaufwand	25	12,3	12,5	18,8	19,2	15,4	15,2	10,4	10,4	7,2	7,1
	50	25,4	25,4	35,8	35,5	28,2	27,9	21,1	21,3	15,6	15,2
	75	41,1	41,0	53,0	52,1	41,4	41,6	34,9	35,0	28,0	27,6
Abschreibungen	25	0,6	0,6	0,7	0,7	0,6	0,6	0,6	0,6	0,5	0,6
	50	1,5	1,5	1,9	1,9	1,4	1,4	1,4	1,4	1,7	1,6
	75	3,5	3,5	4,4	4,4	3,1	3,1	3,4	3,3	3,7	3,6
Jahresergebnis	25	0,4	0,6	-0,2	0,3	0,5	0,6	0,5	0,6	0,6	0,7
	50	2,3	2,6	2,2	2,7	2,3	2,6	2,4	2,6	2,4	2,6
	75	5,9	6,2	7,1	7,4	5,7	5,8	5,6	5,8	5,7	6,1
		% der Bilanzsumme									
Sachanlagen	25	3,0	3,0	2,5	2,3	3,1	3,1	3,2	3,3	3,5	3,3
	50	11,0	11,2	10,3	10,5	10,2	10,5	11,1	11,9	14,6	14,7
	75	30,4	30,5	30,7	29,8	28,0	28,8	31,0	31,0	33,5	33,9
Vorräte	25	1,0	1,0	0,0	0,0	1,6	1,6	2,3	2,4	3,2	2,8
	50	15,3	15,2	5,4	6,1	17,5	17,3	20,8	20,6	15,8	15,1
	75	39,6	39,4	30,0	30,6	43,3	43,1	43,3	42,7	33,8	34,6
Eigenmittel	25	13,7	15,1	7,1	8,9	14,0	15,5	16,8	17,7	17,3	17,7
	50	32,6	34,2	28,7	31,2	31,5	33,8	35,7	36,1	35,6	35,3
	75	55,7	57,0	55,5	57,8	54,3	55,5	56,9	58,1	56,2	56,8
Kurzfristige Verbindlichkeiten	25	18,1	17,3	16,6	15,4	19,0	18,6	17,9	17,3	18,9	18,1
	50	37,0	36,5	38,1	35,4	38,6	37,7	36,2	36,1	35,1	35,0
	75	62,7	61,2	68,7	66,2	62,6	61,6	60,7	60,3	56,2	57,1
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,3	2,2	2,5	3,3	4,1	4,5	2,4	1,9	0,0	0,0
	75	21,8	21,4	26,4	25,5	24,0	23,9	19,9	19,5	13,2	12,0
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,6	0,8	-0,2	0,4	0,8	0,8	0,8	0,9	0,9	1,0
	50	3,1	3,5	2,9	3,6	3,1	3,5	3,2	3,6	3,2	3,3
	75	7,9	8,2	9,3	9,8	7,7	7,9	7,6	7,9	7,3	7,6
Jahresergebnis und Abschreibungen	25	2,1	2,3	1,6	2,1	2,1	2,3	2,2	2,3	2,2	2,4
	50	5,6	5,9	5,9	6,6	5,4	5,7	5,5	5,7	5,7	5,9
	75	11,4	11,9	13,5	13,9	11,0	11,5	10,9	11,2	10,9	11,1
Forderungen aus Lieferungen und Leistungen	25	3,1	3,1	2,3	2,1	3,6	3,6	3,4	3,5	2,9	2,8
	50	7,3	7,4	6,8	6,7	7,7	7,7	7,4	7,6	7,1	7,2
	75	12,7	12,7	13,7	13,1	12,9	13,2	12,4	12,5	11,6	11,7
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,1	2,3	0,7	1,7	2,6	2,6	2,3	2,4	2,5	2,6
	50	6,0	6,2	5,6	6,2	6,1	6,5	6,1	6,1	5,9	6,0
	75	12,3	12,6	13,7	14,5	12,6	12,8	11,7	11,8	11,2	11,0
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	3,1	3,4	-8,1	-4,7	4,0	3,8	4,9	5,0	6,1	7,4
	50	16,2	16,7	11,4	12,6	16,6	16,7	18,0	18,7	18,5	18,4
	75	41,6	44,1	36,6	42,2	44,8	47,8	42,6	45,1	40,5	40,0
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	106,8	108,8	92,3	100,4	114,3	116,1	114,9	114,9	99,7	98,8
	50	212,1	213,7	201,2	204,6	247,6	253,5	219,5	214,6	157,9	160,7
	75	570,3	575,0	597,1	588,6	648,6	654,5	561,7	559,2	357,4	359,9
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	61,9	63,9	57,6	64,8	61,5	60,6	62,6	63,8	68,8	68,2
	50	125,4	129,1	134,4	138,3	123,9	130,7	124,8	126,7	119,5	123,2
	75	271,3	285,3	344,0	358,8	264,8	276,6	258,9	268,3	230,5	246,6
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,0	4,1	4,2	4,2	4,4	4,5	3,8	4,0	3,4	3,4
	50	8,7	8,8	11,6	11,2	9,1	9,3	8,0	8,2	7,1	7,5
	75	17,4	17,1	29,3	27,3	18,7	18,4	14,7	14,5	11,6	12,1

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 2. Bayern

noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,4	100,0	100,0	98,6	99,2	99,2	99,1	99,2	99,5	100,2
Bestandsveränderung an Erzeugnissen	0,6	0,0	0,0	1,4	0,8	0,8	0,9	0,8	0,5	-0,2
Zinserträge	0,2	0,1	0,2	0,1	0,1	0,1	0,2	0,1	0,2	0,1
Übrige Erträge	3,4	2,3	3,6	3,6	2,7	2,3	2,9	2,2	3,5	2,3
darunter: aus Beteiligungen	0,4	0,3	0,2	0,4	0,3	0,3	0,4	0,4	0,4	0,3
Gesamte Erträge	103,5	102,4	103,8	103,7	102,7	102,4	103,0	102,3	103,7	102,4
Aufwendungen										
Materialaufwand	63,4	63,1	37,7	37,8	50,5	50,2	56,7	56,2	65,8	65,4
Personalaufwand	16,1	15,8	22,4	22,5	24,1	24,2	22,5	22,6	14,3	13,9
Abschreibungen	5,5	3,8	7,5	7,5	3,6	3,7	3,1	3,1	6,1	4,0
darunter: auf Sachanlagen	3,6	3,5	7,5	7,4	3,6	3,6	2,9	3,0	3,6	3,5
Zinsaufwendungen	0,9	0,7	2,3	2,0	1,0	0,9	0,9	0,8	0,8	0,6
Betriebssteuern	0,3	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,3	0,1
Übrige Aufwendungen	16,2	15,4	20,1	19,7	16,5	16,1	14,9	14,3	16,4	15,6
Gesamte Aufwendungen vor Gewinnsteuern	102,3	98,9	90,2	89,5	96,0	95,2	98,2	97,0	103,7	99,6
Jahresergebnis vor Gewinnsteuern	1,2	3,5	13,6	14,2	6,8	7,2	4,8	5,3	0,0	2,8
Steuern vom Einkommen und Ertrag	0,6	0,7	1,3	1,5	0,9	0,9	0,7	0,8	0,6	0,7
Jahresergebnis	0,6	2,8	12,3	12,7	5,9	6,3	4,1	4,5	-0,6	2,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	8,1	7,5	1,0	0,9	1,3	1,2	1,5	1,4	9,9	9,1
darunter: Geschäfts- oder Firmenwert	2,2	2,0	0,5	0,4	0,7	0,6	0,8	0,7	2,6	2,3
Sachanlagen	24,9	26,2	63,7	61,4	42,7	42,3	33,2	32,4	21,6	23,5
darunter: Grundstücke und Gebäude	9,1	9,2	27,4	27,0	21,6	21,2	15,1	14,7	6,9	7,1
Vorräte	21,0	20,8	9,5	10,5	23,0	23,7	25,8	26,1	20,2	19,8
darunter: fertige Erzeugnisse und Waren	8,9	9,2	5,3	5,6	10,5	10,5	9,8	10,1	8,7	9,0
Kasse und Bankguthaben	6,8	7,4	7,8	8,9	8,9	8,9	11,0	11,1	5,9	6,6
Forderungen	26,6	25,5	14,5	14,9	21,0	20,8	24,5	24,8	27,5	26,1
kurzfristige	24,7	23,7	13,7	14,3	20,1	19,8	23,2	23,6	25,4	24,1
darunter:										
aus Lieferungen und Leistungen	10,4	11,1	5,7	6,0	11,3	10,9	12,2	12,3	10,1	11,0
gegen verbundene Unternehmen	11,8	9,6	5,5	5,6	6,0	6,1	7,9	8,1	13,0	10,2
langfristige	1,9	1,8	0,7	0,6	0,9	0,9	1,3	1,2	2,1	2,0
darunter: gegen verbundene Unternehmen	1,4	1,3	0,2	0,2	0,6	0,6	0,8	0,7	1,6	1,5
Wertpapiere	0,4	0,5	0,8	0,7	0,3	0,3	0,5	0,5	0,4	0,5
Beteiligungen	11,6	11,6	1,9	2,0	2,2	2,3	3,3	3,5	13,8	13,9
Kapital										
Eigenmittel	26,4	26,4	23,7	24,5	21,6	21,4	23,4	23,5	27,2	27,3
Verbindlichkeiten	60,2	60,1	72,6	71,9	71,5	71,7	66,8	66,8	58,1	58,0
kurzfristige	45,1	44,5	32,2	33,8	47,3	48,1	51,1	51,6	44,1	43,1
darunter:										
gegenüber Kreditinstituten	4,6	3,9	9,3	9,2	10,6	10,4	9,4	8,2	3,3	2,6
aus Lieferungen und Leistungen	8,5	9,1	4,8	5,2	8,3	8,4	7,5	7,6	8,8	9,5
gegenüber verbundenen Unternehmen	20,1	19,7	9,7	10,9	14,0	14,9	19,5	20,1	20,7	20,1
langfristige	15,1	15,7	40,5	38,1	24,2	23,6	15,7	15,2	14,0	14,8
darunter:										
gegenüber Kreditinstituten	5,4	5,8	34,7	32,7	19,7	19,1	9,9	9,7	3,2	3,7
gegenüber verbundenen Unternehmen	8,3	8,0	4,3	3,8	3,4	3,3	3,8	3,6	9,5	9,2
Rückstellungen	12,1	12,2	3,2	3,1	6,6	6,6	9,1	9,0	13,1	13,3
darunter: Pensionsrückstellungen	3,3	3,3	0,1	0,1	0,9	0,9	2,0	2,0	3,7	3,7
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	1,2	3,5	13,6	14,4	6,8	7,2	4,8	5,3	0,0	2,8
Jahresergebnis und Abschreibungen	6,1	6,7	19,8	20,5	9,7	10,1	7,2	7,6	5,5	6,1
Forderungen aus Lieferungen und Leistungen	7,1	7,3	6,4	6,8	7,4	7,2	7,9	8,0	7,0	7,2
% der Bilanzsumme										
Umsatz	145,4	152,7	88,0	87,7	152,0	151,8	154,6	153,0	144,4	153,9
Jahresergebnis und Zinsaufwendungen	2,1	5,3	12,9	13,1	10,6	11,0	7,7	8,2	0,4	4,3
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	13,3	15,4	25,5	27,0	21,2	22,1	17,1	17,9	11,9	14,3
% des Anlagevermögens										
Langfristig verfügbares Kapital	95,8	95,6	95,3	96,6	98,7	97,7	104,2	105,5	94,4	93,9
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	70,2	70,3	69,3	70,3	61,4	59,8	67,4	67,8	71,4	71,5
Liquide Mittel, kurzfr. Forderungen und Vorräte	116,8	117,0	98,8	101,4	110,1	109,1	117,8	118,4	117,2	117,4
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	9,2	9,4	14,4	15,4	10,7	11,0	8,4	8,8	9,2	9,4
Nachrichtlich:										
Bilanzsumme in Mrd €	85,22	86,39	1,27	1,32	3,69	3,87	12,59	13,15	67,66	68,05
Umsatz in Mrd €	123,91	131,90	1,12	1,16	5,61	5,87	19,48	20,13	97,71	104,74
Anzahl der Unternehmen	3 797	3 797	1 377	1 377	1 153	1 153	853	853	414	414

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 2. Bayern

noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	24,3	23,6	5,7	5,2	29,2	28,9	40,2	39,2	49,4	49,2
	50	48,1	47,4	28,8	28,9	50,7	50,5	55,8	55,1	64,6	63,7
	75	68,8	68,3	52,8	52,2	70,1	70,0	74,4	73,7	79,0	77,9
Personalaufwand	25	9,2	9,3	4,2	4,6	11,8	11,7	11,6	11,5	8,4	8,5
	50	19,2	19,4	17,3	17,8	22,0	22,2	20,7	20,8	14,6	14,6
	75	31,7	31,9	32,1	32,4	34,1	34,0	31,4	32,0	24,6	24,2
Abschreibungen	25	1,0	1,0	1,5	1,5	0,9	0,9	0,8	0,9	0,9	0,9
	50	2,4	2,3	3,7	3,6	2,0	2,0	1,8	1,9	1,7	1,8
	75	5,4	5,3	10,0	10,0	4,4	4,4	3,7	3,8	3,1	3,2
Jahresergebnis	25	1,8	2,0	4,6	5,1	1,9	2,0	0,9	1,3	1,1	1,3
	50	5,4	5,7	11,5	11,5	4,6	4,6	3,0	3,3	3,2	3,4
	75	12,5	12,9	21,9	22,5	9,3	9,5	6,7	7,0	7,2	7,4
		% der Bilanzsumme									
Sachanlagen	25	9,1	9,1	12,6	12,1	8,6	8,1	7,2	7,4	8,2	8,2
	50	27,9	28,0	41,3	41,1	25,1	24,3	21,1	21,3	20,6	21,4
	75	56,4	56,3	75,2	74,7	52,3	53,0	44,8	43,6	39,2	40,0
Vorräte	25	1,4	1,3	0,0	0,0	3,2	3,3	7,0	6,4	11,7	10,6
	50	15,2	15,0	4,4	4,2	18,1	18,6	24,4	23,7	22,1	21,8
	75	36,9	37,1	24,7	25,9	41,0	41,9	41,2	43,0	39,3	38,8
Eigenmittel	25	2,0	2,4	- 7,5	- 2,3	2,7	2,7	4,7	4,7	7,2	7,9
	50	14,9	15,3	13,6	15,4	13,2	12,6	16,7	17,1	19,6	19,5
	75	35,9	37,2	40,5	43,0	32,7	34,1	34,6	34,6	35,7	36,4
Kurzfristige Verbindlichkeiten	25	25,2	25,3	15,3	14,7	29,7	28,7	33,8	33,8	33,6	34,7
	50	49,2	49,1	39,2	37,9	50,6	51,9	56,4	56,0	52,9	53,1
	75	74,8	74,8	74,8	72,3	75,0	76,0	74,7	75,0	75,7	74,1
Verbindlichkeiten gegenüber Kreditinstituten	25	0,1	0,3	3,9	3,3	2,8	2,5	0,0	0,0	0,0	0,0
	50	20,7	20,4	36,2	35,1	23,2	22,4	12,1	10,5	5,9	5,2
	75	48,9	47,4	67,9	66,8	47,4	47,0	33,8	32,2	23,4	24,6
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	2,1	2,4	5,1	5,6	2,2	2,4	1,2	1,5	1,3	1,5
	50	6,2	6,6	12,6	13,0	5,2	5,4	3,5	3,9	3,8	4,1
	75	14,0	14,6	24,5	24,5	10,8	10,9	7,9	8,4	8,5	8,7
Jahresergebnis und Abschreibungen	25	4,5	4,9	10,0	10,1	4,2	4,7	2,9	3,3	2,7	3,1
	50	10,1	10,4	19,2	19,9	8,2	8,6	6,0	6,3	6,2	6,4
	75	20,2	20,6	37,4	38,0	15,0	15,2	11,6	12,4	11,6	11,8
Forderungen aus Lieferungen und Leistungen	25	2,0	2,1	0,7	0,6	2,7	2,9	3,3	3,5	3,2	3,2
	50	5,4	5,5	3,5	3,6	5,9	6,0	6,6	6,7	6,7	6,6
	75	9,7	9,8	8,4	8,8	9,9	9,8	10,7	11,3	10,3	10,5
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	5,0	5,3	7,1	7,1	5,2	5,2	3,3	3,8	4,1	4,9
	50	11,7	11,6	19,4	19,1	11,4	11,2	8,2	8,3	8,9	8,8
	75	26,0	26,0	44,6	44,7	24,3	24,2	15,3	15,0	14,6	14,0
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	9,6	10,1	11,8	11,7	9,8	10,3	7,4	8,2	9,1	10,5
	50	22,7	22,8	31,1	30,2	21,8	22,4	17,9	18,4	19,9	20,3
	75	51,0	50,4	81,0	73,6	48,4	48,0	34,5	35,3	36,3	35,5
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	60,4	62,6	51,5	60,3	65,9	62,0	62,2	65,6	64,8	65,9
	50	103,9	104,9	100,5	104,3	106,9	105,0	110,7	109,6	103,9	102,0
	75	193,1	201,9	166,7	190,0	206,5	212,6	225,0	213,5	184,6	184,9
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	36,1	36,9	30,2	32,0	36,2	36,7	39,1	39,1	43,0	44,5
	50	71,0	71,4	75,6	79,3	69,1	66,7	67,9	69,4	74,2	76,2
	75	130,1	131,8	170,8	186,3	117,8	116,4	114,9	114,9	117,0	118,7
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,9	4,1	3,2	3,2	4,4	4,4	4,2	4,3	4,1	4,7
	50	8,3	8,4	9,3	9,5	9,1	9,0	7,2	7,7	7,3	7,5
	75	15,5	16,2	20,8	22,5	18,5	18,5	12,4	12,5	11,0	11,1

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

2. Bayern

b) Verarbeitendes Gewerbe

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,8	99,8	99,3	98,1	99,3	99,1	99,3	99,3	99,9	99,9
Bestandsveränderung an Erzeugnissen	0,2	0,2	0,7	1,9	0,7	0,9	0,7	0,7	0,1	0,1
Zinserträge	0,6	0,6	0,3	0,2	0,2	0,2	0,2	0,2	0,6	0,6
Übrige Erträge	7,6	4,9	3,5	3,1	3,1	2,4	3,2	2,4	8,0	5,2
darunter: aus Beteiligungen	1,5	1,3	0,0	0,0	0,2	0,2	0,3	0,3	1,6	1,4
Gesamte Erträge	108,2	105,5	103,8	103,3	103,2	102,6	103,4	102,6	108,7	105,9
Aufwendungen										
Materialaufwand	62,7	63,1	36,6	36,7	45,9	45,4	51,6	50,9	64,0	64,5
Personalaufwand	18,2	18,4	34,5	34,3	31,0	30,8	26,2	26,2	17,2	17,4
Abschreibungen	3,1	3,1	4,1	4,4	3,0	3,0	3,1	3,1	3,1	3,1
darunter: auf Sachanlagen	2,8	2,9	4,1	4,2	2,9	2,9	2,8	2,9	2,8	2,9
Zinsaufwendungen	2,3	1,2	1,2	1,1	0,9	0,8	0,9	0,7	2,4	1,2
Betriebssteuern	1,9	0,0	0,1	0,1	0,1	0,1	0,1	0,1	2,1	0,0
Übrige Aufwendungen	14,9	14,7	20,2	19,8	17,3	16,9	16,3	16,2	14,7	14,5
Gesamte Aufwendungen vor Gewinnsteuern	103,1	100,4	96,8	96,4	98,2	97,1	98,2	97,2	103,6	100,8
Jahresergebnis vor Gewinnsteuern	5,1	5,1	7,1	6,9	5,0	5,6	5,1	5,4	5,1	5,1
Steuern vom Einkommen und Ertrag	1,5	1,2	1,3	1,3	1,3	1,3	1,3	1,2	1,5	1,2
Jahresergebnis	3,6	3,9	5,8	5,6	3,7	4,2	3,9	4,1	3,6	3,9
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,5	1,4	1,3	1,2	1,0	1,0	1,8	1,8	1,5	1,4
darunter: Geschäfts- oder Firmenwert	0,3	0,3	0,3	0,4	0,3	0,2	0,9	0,9	0,3	0,2
Sachanlagen	14,7	15,0	36,6	35,2	27,5	27,8	24,9	24,9	13,9	14,2
darunter: Grundstücke und Gebäude	5,2	5,2	15,6	14,9	12,1	12,0	10,6	10,6	4,8	4,8
Vorräte	18,8	18,3	20,4	21,9	27,2	27,4	26,7	27,0	18,2	17,7
darunter: fertige Erzeugnisse und Waren	6,9	7,0	8,5	8,9	8,4	8,4	7,5	7,5	6,8	6,9
Kasse und Bankguthaben	5,2	5,4	13,8	14,3	13,6	13,0	11,9	12,0	4,7	4,9
Forderungen	28,3	28,1	25,6	25,0	26,4	26,5	28,4	27,5	28,3	28,2
kurzfristige	26,2	25,4	24,5	23,8	25,0	25,0	26,0	25,8	26,2	25,4
darunter:										
aus Lieferungen und Leistungen	5,4	5,6	11,7	12,2	13,4	13,6	12,4	12,4	4,9	5,1
gegen verbundene Unternehmen	18,8	17,5	8,7	7,7	8,8	8,8	10,8	11,0	19,4	18,0
langfristige	2,1	2,7	1,1	1,2	1,4	1,6	2,4	1,7	2,1	2,7
darunter: gegen verbundene Unternehmen	1,6	2,0	0,0	0,2	0,9	0,9	1,7	1,1	1,6	2,0
Wertpapiere	6,2	6,1	0,3	0,6	1,2	1,2	1,0	1,4	6,5	6,4
Beteiligungen	25,1	25,4	1,1	1,2	2,6	2,6	4,9	5,0	26,5	26,9
Kapital										
Eigenmittel	31,4	32,8	29,3	29,5	35,7	36,1	37,5	38,2	31,0	32,4
Verbindlichkeiten	46,8	44,5	61,8	61,5	53,6	53,6	49,6	49,6	46,5	44,0
kurzfristige	39,3	37,2	39,6	39,3	38,2	38,4	39,3	39,4	39,3	37,1
darunter:										
gegenüber Kreditinstituten	1,5	1,4	9,2	7,7	8,6	8,1	5,5	5,3	1,2	1,1
aus Lieferungen und Leistungen	5,3	5,6	7,7	7,8	6,9	7,1	6,6	6,6	5,2	5,6
gegenüber verbundenen Unternehmen	19,4	17,7	11,1	11,5	10,6	11,1	15,9	15,9	19,8	17,8
langfristige	7,5	7,2	22,3	22,2	15,4	15,2	10,3	10,1	7,2	7,0
darunter:										
gegenüber Kreditinstituten	3,2	2,7	16,3	16,8	10,4	10,4	6,6	6,3	2,9	2,4
gegenüber verbundenen Unternehmen	3,3	3,2	3,9	3,3	3,6	3,5	2,9	3,0	3,3	3,2
Rückstellungen	21,0	21,8	8,7	8,8	10,6	10,1	12,7	11,9	21,6	22,5
darunter: Pensionsrückstellungen	8,3	8,0	3,0	3,1	3,4	3,2	4,2	3,8	8,6	8,3
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	5,1	5,1	7,1	7,0	5,0	5,6	5,2	5,4	5,1	5,1
Jahresergebnis und Abschreibungen	6,7	7,0	10,0	10,2	6,8	7,3	7,0	7,3	6,7	7,0
Forderungen aus Lieferungen und Leistungen	5,3	5,7	8,2	8,9	8,7	8,9	8,5	8,7	5,0	5,4
% der Bilanzsumme										
Umsatz	100,5	99,2	142,1	137,4	154,4	152,0	146,0	142,7	97,2	96,0
Jahresergebnis und Zinsaufwendungen	5,9	5,0	10,0	9,3	7,2	7,8	7,0	7,0	5,8	4,9
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	10,7	11,2	24,9	24,9	20,6	21,9	20,2	20,9	10,1	10,7
% des Anlagevermögens										
Langfristig verfügbares Kapital	102,6	102,3	135,6	140,5	163,6	161,7	152,1	153,2	100,0	99,6
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	88,6	92,0	97,4	97,7	102,1	100,0	98,3	97,6	87,9	91,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	136,4	141,3	149,0	153,3	173,2	171,3	166,2	166,0	134,3	139,4
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,3	9,0	14,7	15,2	9,6	10,2	8,8	9,0	8,3	9,0
Nachrichtlich:										
Bilanzsumme in Mrd €	337,72	344,64	0,39	0,42	3,62	3,85	17,97	18,99	315,74	321,39
Umsatz in Mrd €	339,44	341,94	0,55	0,57	5,59	5,85	26,24	27,09	307,06	308,42
Anzahl der Unternehmen	3 432	3 432	577	577	1 053	1 053	1 137	1 137	665	665

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 2. Bayern

noch: b) Verarbeitendes Gewerbe

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
...		%									
% der Gesamtleistung											
Materialaufwand	25	35,1	34,3	19,1	18,1	33,0	32,7	39,9	39,1	44,7	45,0
	50	46,9	46,7	34,0	33,3	43,9	43,8	50,3	49,8	55,9	54,9
	75	59,8	59,3	46,2	46,6	56,7	56,4	61,1	61,0	66,9	65,8
Personalaufwand	25	18,7	18,7	20,0	20,4	22,4	22,4	19,2	19,0	13,2	13,6
	50	28,0	27,7	33,7	33,7	31,4	31,2	27,0	27,0	21,1	20,9
	75	37,1	37,4	46,0	45,7	40,4	40,4	34,4	34,8	29,6	29,2
Abschreibungen	25	1,2	1,2	1,2	1,0	1,1	1,1	1,2	1,2	1,4	1,4
	50	2,3	2,3	2,7	2,7	2,1	2,1	2,3	2,3	2,4	2,4
	75	4,2	4,2	5,5	5,3	4,0	4,0	3,9	4,1	4,1	4,1
Jahresergebnis	25	0,6	0,9	0,4	0,9	0,5	0,8	0,7	0,8	1,0	1,5
	50	3,3	3,6	4,3	4,4	2,8	3,0	3,2	3,5	3,9	4,2
	75	7,6	7,9	12,2	12,1	6,6	6,8	7,0	7,1	7,9	8,2
% der Bilanzsumme											
Sachanlagen	25	7,3	7,3	6,3	6,4	6,7	6,5	7,7	7,7	9,0	8,6
	50	20,0	20,0	22,1	21,3	18,2	18,4	20,1	20,2	20,4	20,6
	75	39,5	39,7	49,7	47,9	41,1	40,1	38,3	38,7	36,6	36,7
Vorräte	25	11,0	10,9	2,5	2,6	12,1	12,0	15,1	15,5	12,2	11,6
	50	23,5	23,7	13,9	14,5	25,8	25,9	26,9	26,4	21,2	21,0
	75	39,8	40,0	34,9	36,0	44,0	45,3	40,6	41,0	34,2	33,0
Eigenmittel	25	11,9	12,6	3,0	4,1	11,0	11,9	15,6	15,4	15,7	16,9
	50	30,7	32,5	23,2	27,0	28,3	30,9	34,0	34,6	32,7	33,6
	75	54,5	55,0	51,9	54,3	53,1	53,1	55,6	55,7	54,1	55,8
Kurzfristige Verbindlichkeiten	25	18,2	18,1	16,0	15,6	18,0	18,7	18,8	18,0	19,2	19,0
	50	36,1	35,3	36,9	33,8	37,4	36,4	35,7	35,3	35,2	34,5
	75	59,4	59,1	66,7	65,1	59,6	59,3	58,2	59,8	54,6	54,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	7,4	6,9	13,3	12,5	12,9	12,9	6,9	6,5	0,7	0,2
	75	28,0	26,8	40,8	39,1	33,8	32,7	23,6	23,7	14,1	12,9
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,9	1,2	0,4	1,1	0,8	1,1	1,0	1,1	1,4	1,9
	50	4,3	4,5	5,0	5,6	3,8	3,9	4,2	4,5	4,8	5,3
	75	9,7	9,8	14,1	13,7	8,6	8,4	9,1	9,4	9,7	10,1
Jahresergebnis und Abschreibungen	25	3,2	3,6	2,7	3,6	2,8	3,2	3,3	3,6	3,7	4,4
	50	7,2	7,5	8,9	9,4	6,7	6,7	7,0	7,2	8,0	8,3
	75	13,4	13,5	19,3	19,5	12,0	12,2	12,4	12,6	13,1	13,7
Forderungen aus Lieferungen und Leistungen	25	3,6	3,8	2,1	2,5	4,0	4,1	4,2	4,3	3,8	3,8
	50	7,2	7,4	5,6	5,9	7,1	7,5	7,6	7,7	7,8	7,8
	75	11,3	11,7	10,8	11,0	11,1	11,8	11,7	12,1	11,4	11,3
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,7	3,0	2,2	3,2	2,6	3,0	2,8	2,7	3,4	3,5
	50	7,1	7,4	8,2	8,3	6,8	7,0	7,0	7,2	7,5	7,6
	75	13,9	14,2	21,9	21,8	13,3	13,6	12,7	12,8	13,6	13,6
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	5,3	6,0	2,4	2,6	5,0	5,0	6,5	6,6	7,2	8,6
	50	18,8	19,2	18,0	18,5	17,2	16,1	20,0	20,8	19,5	20,9
	75	41,7	43,0	46,6	47,9	40,4	39,9	42,4	45,0	38,9	39,8
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	93,7	94,9	76,2	81,4	96,7	95,3	99,6	101,1	92,5	92,0
	50	161,2	163,8	143,5	154,8	182,7	187,9	172,2	168,3	140,5	144,8
	75	350,3	354,8	385,0	395,1	471,3	451,8	333,4	334,0	246,6	251,4
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	51,4	51,8	40,2	42,7	48,8	48,5	54,2	54,0	59,8	59,3
	50	100,1	100,1	94,4	106,9	96,2	92,1	100,3	97,0	106,5	108,8
	75	218,5	220,5	254,2	257,5	229,7	225,5	208,7	214,8	197,9	199,3
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,0	4,4	4,0	4,3	3,8	4,1	4,2	4,4	4,3	4,8
	50	7,6	8,0	9,1	9,6	7,3	7,8	7,4	7,7	7,7	8,1
	75	13,2	13,9	21,8	23,2	14,0	14,5	12,0	12,6	11,6	12,3

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

3. Berlin

Alle Wirtschaftszweige*)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,1	99,5	98,3	97,0	99,0	97,8	96,0	99,6	99,6	99,6
Bestandsveränderung an Erzeugnissen	0,9	0,5	1,7	3,0	1,0	2,2	4,0	0,4	0,4	0,4
Zinserträge	0,2	0,4	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,4
Übrige Erträge	7,2	4,6	13,0	10,2	7,5	5,8	5,4	4,5	7,5	4,5
darunter: aus Beteiligungen	0,4	0,4	0,1	0,2	0,4	0,2	0,4	0,2	0,4	0,4
Gesamte Erträge	107,4	105,0	113,2	110,4	107,7	106,0	105,6	104,7	107,7	104,9
Aufwendungen										
Materialaufwand	66,7	64,2	39,9	39,8	44,9	44,6	48,1	50,2	70,4	67,3
Personalaufwand	18,2	18,9	37,8	36,9	32,1	31,4	26,8	27,5	16,2	16,9
Abschreibungen	3,4	3,1	4,0	4,0	3,3	3,1	7,2	3,2	2,8	3,1
darunter: auf Sachanlagen	3,1	2,7	3,9	3,7	3,1	2,9	7,0	2,7	2,5	2,6
Zinsaufwendungen	1,0	0,8	1,2	1,0	0,9	0,9	0,8	0,7	1,0	0,8
Betriebssteuern	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Übrige Aufwendungen	16,0	16,0	26,4	23,9	22,2	21,5	19,1	19,1	15,3	15,3
Gesamte Aufwendungen vor Gewinnsteuern	105,3	103,0	109,4	105,6	103,5	101,6	102,2	100,8	105,7	103,4
Jahresergebnis vor Gewinnsteuern	2,2	2,0	3,8	4,7	4,2	4,4	3,4	4,0	1,9	1,5
Steuern vom Einkommen und Ertrag	0,5	0,6	1,2	1,4	1,2	1,2	1,1	1,2	0,4	0,5
Jahresergebnis	1,6	1,4	2,6	3,4	3,0	3,1	2,3	2,7	1,5	1,1
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,6	2,3	2,2	2,1	2,3	2,0	5,3	5,0	2,3	1,9
darunter: Geschäfts- oder Firmenwert	1,0	0,7	0,6	0,5	1,1	1,2	0,9	0,6	1,0	0,7
Sachanlagen	31,4	31,0	31,8	30,3	26,6	25,7	25,1	25,4	32,3	31,9
darunter: Grundstücke und Gebäude	13,9	13,3	13,6	13,2	12,2	11,7	14,3	13,8	13,9	13,3
Vorräte	10,8	10,6	12,8	15,9	21,4	22,9	14,3	14,5	9,9	9,6
darunter: fertige Erzeugnisse und Waren	3,6	3,6	4,1	4,6	4,9	5,0	5,4	5,5	3,4	3,3
Kasse und Bankguthaben	6,5	7,4	16,0	15,7	15,8	14,4	14,1	14,0	5,1	6,3
Forderungen	31,3	33,4	31,3	30,2	29,1	30,7	31,9	32,4	31,3	33,7
kurzfristige	29,0	31,0	30,2	29,0	27,8	29,3	30,0	31,0	28,9	31,1
darunter:										
aus Lieferungen und Leistungen	10,2	10,6	15,0	14,6	13,6	14,1	10,7	11,6	10,0	10,4
gegen verbundene Unternehmen	15,5	17,0	8,4	8,2	9,0	9,4	15,6	15,7	15,8	17,5
langfristige	2,3	2,4	1,1	1,2	1,2	1,4	1,9	1,5	2,4	2,6
darunter: gegen verbundene Unternehmen	1,4	1,8	0,7	0,7	0,8	0,8	1,4	1,1	1,4	2,0
Wertpapiere	2,1	1,7	0,4	0,4	1,2	1,1	2,9	2,5	2,0	1,7
Beteiligungen	15,1	13,2	4,6	4,1	2,6	2,3	5,8	5,6	16,8	14,6
Kapital										
Eigenmittel	38,5	37,5	26,9	26,8	24,8	25,9	37,3	36,6	39,2	38,1
Verbindlichkeiten	42,0	44,0	62,5	62,5	64,7	63,9	48,8	49,4	40,2	42,5
kurzfristige	29,3	31,3	42,1	42,9	48,7	49,2	37,6	39,2	27,6	29,6
darunter:										
gegenüber Kreditinstituten	1,7	2,3	8,7	7,7	5,9	6,3	4,5	5,4	1,1	1,7
aus Lieferungen und Leistungen	5,7	5,9	9,8	9,7	10,1	10,2	7,2	7,6	5,3	5,5
gegenüber verbundenen Unternehmen	11,2	12,3	7,9	8,0	9,6	9,8	14,7	14,8	10,9	12,1
langfristige	12,7	12,7	20,4	19,6	16,0	14,7	11,2	10,2	12,7	12,9
darunter:										
gegenüber Kreditinstituten	5,9	5,2	12,8	12,0	10,6	9,4	5,1	3,7	5,8	5,2
gegenüber verbundenen Unternehmen	6,0	7,0	3,3	3,9	3,5	3,1	4,9	5,3	6,3	7,3
Rückstellungen	17,8	16,9	7,7	7,8	8,0	7,7	11,5	11,7	19,0	18,0
darunter: Pensionsrückstellungen	3,4	2,8	1,7	1,4	1,3	1,0	2,1	2,1	3,7	3,0
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,2	2,0	3,8	4,9	4,2	4,5	3,6	4,0	1,9	1,6
Jahresergebnis und Abschreibungen	5,1	4,5	6,8	7,6	6,3	6,4	9,9	6,0	4,4	4,2
Forderungen aus Lieferungen und Leistungen	8,2	8,8	11,9	11,1	9,6	10,0	8,1	8,5	8,1	8,7
% der Bilanzsumme										
Umsatz	124,4	121,1	126,6	131,6	140,7	141,0	132,4	135,8	122,8	118,4
Jahresergebnis und Zinsaufwendungen	3,3	2,6	4,9	5,9	5,6	5,8	4,3	4,7	3,0	2,2
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	11,6	10,0	15,7	18,2	15,2	15,3	27,6	16,8	9,7	9,0
% des Anlagevermögens										
Langfristig verfügbares Kapital	104,7	106,4	123,4	126,3	126,2	130,7	127,6	125,4	101,9	103,9
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	125,2	125,4	110,1	104,4	91,0	90,0	120,8	117,2	128,0	129,0
Liquide Mittel, kurzfr. Forderungen und Vorräte	161,8	159,2	140,4	141,6	135,0	136,5	158,8	154,2	164,0	161,5
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,8	7,6	19,0	17,9	15,8	15,8	10,9	11,1	6,1	6,9
Nachrichtlich:										
Bilanzsumme in Mrd €	77,47	81,69	0,47	0,52	2,09	2,28	8,66	9,08	66,25	69,81
Umsatz in Mrd €	96,38	98,92	0,60	0,69	2,94	3,21	11,46	12,33	81,38	82,69
Anzahl der Unternehmen	2 162	2 162	763	763	650	650	528	528	221	221

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 3. Berlin

noch: Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	17,1	18,0	9,0	9,2	17,2	18,2	23,2	23,9	32,0	32,3
	50	42,2	42,1	32,7	31,7	44,3	44,0	49,5	48,9	60,9	60,1
	75	68,0	67,8	53,4	54,1	67,8	66,9	73,8	74,0	79,8	78,8
Personalaufwand	25	11,2	11,2	13,7	14,3	12,9	13,5	10,4	10,5	7,2	7,1
	50	26,2	25,6	31,6	30,5	26,3	25,9	23,0	22,8	13,9	13,3
	75	45,4	44,8	50,2	49,2	42,7	42,7	41,4	41,6	33,4	33,0
Abschreibungen	25	0,6	0,6	0,7	0,7	0,7	0,7	0,5	0,5	0,6	0,5
	50	1,6	1,6	1,9	1,8	1,4	1,4	1,4	1,4	1,5	1,5
	75	3,6	3,5	4,2	3,9	3,5	3,4	3,3	3,1	4,3	4,4
Jahresergebnis	25	0,2	0,6	0,0	0,6	0,5	0,7	0,3	0,5	0,2	0,5
	50	2,7	3,0	3,0	4,0	2,9	2,8	2,4	2,7	1,8	2,0
	75	7,3	7,4	9,1	10,4	7,0	6,4	6,0	6,6	5,0	5,2
		% der Bilanzsumme									
Sachanlagen	25	3,2	2,9	3,2	2,8	3,3	3,1	3,2	2,9	3,2	3,0
	50	10,7	10,5	11,4	11,5	10,7	10,8	9,7	9,2	10,6	10,6
	75	31,4	30,2	32,8	30,6	30,9	28,5	32,0	30,6	31,2	31,6
Vorräte	25	0,0	0,0	0,0	0,0	0,1	0,1	0,6	0,5	0,4	0,5
	50	4,7	4,7	0,8	1,1	7,6	6,8	8,6	8,2	9,3	9,2
	75	28,8	29,1	17,3	16,7	32,3	34,5	33,4	34,7	30,3	30,7
Eigenmittel	25	7,2	8,8	3,9	7,9	6,1	7,4	10,8	12,1	9,6	10,1
	50	25,9	27,9	25,5	28,8	23,3	26,0	28,0	28,0	26,3	28,0
	75	49,0	51,3	52,0	55,0	44,3	46,8	52,6	53,9	43,2	45,6
Kurzfristige Verbindlichkeiten	25	21,6	20,3	20,2	19,4	25,6	25,8	18,5	17,0	18,4	20,0
	50	44,0	42,7	43,9	40,8	48,7	48,1	41,7	39,8	40,7	39,9
	75	72,2	70,8	76,0	72,1	75,3	73,6	68,3	67,7	66,0	62,7
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,2	0,3	0,5	1,5	2,5	2,6	0,0	0,0	0,0	0,0
	75	17,0	17,3	22,2	21,7	18,7	18,7	10,6	11,6	8,3	9,0
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,4	0,9	0,0	0,9	0,9	1,0	0,5	0,7	0,3	0,7
	50	3,3	4,0	3,7	5,0	3,7	3,7	3,1	3,3	2,1	2,6
	75	9,3	9,8	11,3	12,6	8,8	8,5	8,0	8,3	6,1	6,8
Jahresergebnis und Abschreibungen	25	2,1	2,4	2,1	3,0	2,4	2,6	2,1	2,0	1,6	1,8
	50	6,0	6,4	6,9	8,3	6,4	6,1	5,3	5,5	4,3	5,4
	75	13,2	13,7	16,6	17,5	12,5	12,0	11,4	11,8	10,2	10,4
Forderungen aus Lieferungen und Leistungen	25	2,4	2,5	2,3	2,6	3,6	3,6	1,9	1,9	1,3	1,5
	50	6,9	7,0	7,3	7,7	7,7	7,8	5,6	6,1	4,5	4,6
	75	13,0	13,2	15,7	14,8	13,6	14,2	11,6	11,5	9,2	10,0
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	1,7	2,4	0,8	2,7	2,6	2,6	1,7	2,1	1,8	2,1
	50	6,9	7,3	7,8	9,2	7,1	6,7	6,8	6,7	5,6	6,3
	75	16,4	16,7	20,5	22,3	16,5	15,0	13,1	13,4	13,0	12,7
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	1,8	2,8	- 5,3	- 2,9	3,2	3,2	2,9	4,6	4,6	6,5
	50	16,8	17,9	15,0	17,8	16,6	17,1	19,2	19,0	16,9	18,4
	75	48,2	49,4	55,3	56,7	44,4	43,4	48,9	52,8	36,9	36,8
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	84,6	89,5	68,8	83,8	95,5	98,5	93,3	90,0	81,1	83,9
	50	172,6	180,5	167,4	194,4	190,0	184,5	172,0	174,1	137,6	139,5
	75	471,6	484,6	497,4	559,9	503,4	500,0	461,4	442,8	360,9	341,8
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	61,6	62,6	63,4	63,8	56,4	54,6	68,2	67,0	71,1	68,2
	50	123,3	126,6	127,5	138,1	111,5	113,7	125,0	129,7	124,9	123,6
	75	252,3	270,3	283,0	331,7	214,8	219,1	264,5	318,1	224,1	227,9
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	5,4	5,2	4,8	4,8	7,4	6,8	4,9	4,8	3,4	3,6
	50	11,9	11,4	13,9	12,9	14,5	13,8	9,9	9,5	7,4	8,2
	75	24,0	22,4	37,2	30,7	26,7	26,2	18,8	16,8	12,4	14,0

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

4. Brandenburg Alle Wirtschaftszweige*)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
2015 2016 2015 2016 2015 2016 2015 2016 2015 2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,5	99,7	99,0	99,1	99,6	99,6	100,1	99,0	99,4	99,9
Bestandsveränderung an Erzeugnissen	0,5	0,3	1,0	0,9	0,4	0,4	- 0,1	1,0	0,6	0,1
Zinserträge	0,3	0,3	0,4	0,4	0,1	0,2	0,3	0,2	0,3	0,3
Übrige Erträge	4,7	3,2	10,3	9,7	5,8	4,7	5,7	3,4	4,2	2,7
darunter: aus Beteiligungen	0,5	0,5	0,1	0,1	0,2	0,1	0,2	0,1	0,7	0,6
Gesamte Erträge	104,9	103,4	110,7	110,0	105,9	104,9	105,9	103,6	104,4	103,0
Aufwendungen										
Materialaufwand	67,4	64,0	41,1	40,5	52,1	51,0	53,5	52,8	73,1	69,6
Personalaufwand	15,2	16,4	30,4	30,7	26,0	26,5	25,5	25,4	11,1	12,0
Abschreibungen	4,4	4,0	7,6	7,2	4,7	4,9	5,3	5,1	4,1	3,4
darunter: auf Sachanlagen	4,2	3,9	7,5	7,2	4,6	4,5	5,1	5,0	3,8	3,4
Zinsaufwendungen	1,1	0,8	3,6	3,6	1,4	1,2	1,1	1,0	0,9	0,6
Betriebssteuern	0,2	0,1	0,2	0,2	0,2	0,2	0,2	0,1	0,2	0,1
Übrige Aufwendungen	14,5	13,3	20,9	20,7	17,3	17,2	15,4	14,3	13,8	12,4
Gesamte Aufwendungen vor Gewinnsteuern	102,7	98,5	103,8	102,8	101,7	101,1	101,1	98,7	103,3	98,0
Jahresergebnis vor Gewinnsteuern	2,2	4,9	6,9	7,2	4,3	3,8	4,9	4,9	1,2	5,0
Steuern vom Einkommen und Ertrag	0,8	1,0	1,3	1,4	1,0	1,1	1,1	1,1	0,7	1,0
Jahresergebnis	1,4	3,9	5,5	5,8	3,2	2,7	3,7	3,8	0,5	4,0
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,4	1,4	0,4	0,4	0,8	0,8	0,8	0,9	1,6	1,6
darunter: Geschäfts- oder Firmenwert	0,2	0,3	0,2	0,1	0,4	0,3	0,3	0,2	0,2	0,3
Sachanlagen	44,9	43,6	59,9	58,7	48,7	47,6	50,3	50,3	42,1	40,4
darunter: Grundstücke und Gebäude	15,4	15,9	20,1	19,5	23,6	23,2	17,3	17,6	13,6	14,2
Vorräte	10,3	11,5	9,5	10,6	16,7	17,1	10,7	11,7	9,4	10,8
darunter: fertige Erzeugnisse und Waren	3,4	3,7	3,0	3,2	5,7	5,8	4,6	4,6	2,7	3,2
Kasse und Bankguthaben	7,1	10,9	11,0	11,4	10,9	10,8	8,1	8,9	6,1	11,5
Forderungen	28,2	25,1	15,8	15,6	20,1	20,7	21,2	19,6	31,8	27,8
kurzfristige	27,0	24,0	13,8	13,6	19,4	20,1	20,5	18,9	30,4	26,5
darunter:										
aus Lieferungen und Leistungen	7,5	8,3	6,3	6,3	9,3	8,9	8,3	8,7	7,1	8,2
gegen verbundene Unternehmen	16,4	12,5	4,2	4,0	7,5	8,4	10,5	8,1	19,8	14,9
langfristige	1,2	1,1	2,0	2,1	0,6	0,5	0,7	0,7	1,3	1,3
darunter: gegen verbundene Unternehmen	0,9	0,9	1,7	1,8	0,4	0,2	0,4	0,4	1,1	1,1
Wertpapiere	1,5	1,5	0,2	0,2	0,7	0,7	5,9	5,8	0,3	0,3
Beteiligungen	6,2	5,5	1,1	1,2	1,5	1,7	2,6	2,4	8,2	7,2
Kapital										
Eigenmittel	41,6	41,0	25,1	25,4	34,7	34,7	43,1	46,0	42,6	41,0
Verbindlichkeiten	37,5	38,7	68,9	68,9	57,9	57,8	43,2	40,5	32,0	34,3
kurzfristige	25,8	26,7	30,8	34,1	35,3	34,5	28,4	25,2	23,7	25,7
darunter:										
gegenüber Kreditinstituten	3,3	3,2	10,6	10,6	6,7	6,4	6,3	5,6	1,7	1,6
aus Lieferungen und Leistungen	6,6	7,0	5,1	5,3	7,2	7,0	5,6	6,2	6,8	7,3
gegenüber verbundenen Unternehmen	8,8	9,0	7,5	10,0	7,4	7,6	8,9	5,8	9,0	10,1
langfristige	11,7	12,0	38,1	34,8	22,6	23,4	14,8	15,2	8,3	8,6
darunter:										
gegenüber Kreditinstituten	7,0	7,6	26,5	26,2	17,9	18,3	10,3	10,6	3,8	4,4
gegenüber verbundenen Unternehmen	3,7	3,8	10,1	6,9	2,9	2,9	3,5	4,0	3,6	3,7
Rückstellungen	18,0	17,3	3,5	3,3	5,4	5,6	10,9	11,1	22,2	21,5
darunter: Pensionsrückstellungen	1,7	1,7	0,4	0,4	0,9	0,9	0,8	0,8	2,1	2,2
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,2	4,9	6,9	7,3	4,3	3,8	4,9	4,9	1,2	5,0
Jahresergebnis und Abschreibungen	5,8	7,9	13,2	13,2	8,0	7,7	9,1	9,1	4,6	7,5
Forderungen aus Lieferungen und Leistungen	6,6	7,6	9,3	9,3	8,8	8,3	8,1	8,2	5,9	7,3
% der Bilanzsumme										
Umsatz	114,5	109,6	67,8	67,7	106,4	107,4	101,9	105,8	121,1	112,8
Jahresergebnis und Zinsaufwendungen	2,8	5,1	6,3	6,4	4,9	4,2	5,0	5,2	1,7	5,2
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	13,4	18,7	14,2	14,3	16,2	15,6	19,9	22,2	11,2	18,5
% des Anlagevermögens										
Langfristig verfügbares Kapital	99,9	103,4	100,1	97,0	111,4	115,1	97,9	103,7	99,0	102,1
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	132,4	131,0	81,1	73,5	86,3	90,2	101,9	110,8	154,4	148,0
Liquide Mittel, kurzfr. Forderungen und Vorräte	172,2	174,2	112,0	104,5	133,7	139,8	139,6	157,3	193,9	189,8
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,5	9,9	18,0	19,3	12,9	12,7	10,3	10,9	7,7	9,3
Nachrichtlich:										
Bilanzsumme in Mrd €	33,57	32,87	0,86	0,92	2,89	3,00	6,97	6,94	22,85	22,01
Umsatz in Mrd €	38,42	36,01	0,58	0,62	3,08	3,22	7,10	7,34	27,66	24,82
Anzahl der Unternehmen	1 808	1 808	694	694	673	673	320	320	121	121

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 4. Brandenburg

noch: Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	25,0	25,4	12,3	11,4	33,9	32,8	32,0	31,5	53,9	52,2
	50	47,6	47,1	36,5	36,5	52,2	50,7	56,5	56,2	70,2	67,7
	75	68,5	67,6	57,7	55,4	70,6	70,2	75,1	73,1	82,6	80,9
Personalaufwand	25	11,2	10,8	11,7	11,5	12,8	12,6	10,3	10,2	5,1	5,7
	50	23,6	24,0	27,2	28,5	24,7	25,4	19,0	20,1	10,4	10,8
	75	38,2	39,3	42,1	41,9	36,1	37,0	38,8	39,5	17,4	18,1
Abschreibungen	25	1,1	1,1	1,1	1,2	1,2	1,2	1,0	1,0	1,0	1,1
	50	2,6	2,7	3,0	3,0	2,3	2,4	2,6	2,6	2,6	2,5
	75	6,7	6,7	8,7	9,1	5,9	6,0	6,3	6,3	6,0	5,9
Jahresergebnis	25	0,5	0,7	0,3	0,8	0,6	0,7	0,8	0,7	0,4	0,7
	50	2,9	3,2	3,9	4,8	2,6	2,8	2,8	2,6	1,7	2,3
	75	7,4	7,7	12,1	12,7	6,1	6,2	6,2	6,2	5,5	5,3
		% der Bilanzsumme									
Sachanlagen	25	9,1	9,5	8,2	8,8	9,5	9,6	10,5	9,7	13,4	13,3
	50	30,2	30,4	30,3	32,4	29,5	28,8	30,8	30,5	30,3	29,2
	75	59,8	60,3	63,1	66,1	55,4	55,9	59,8	59,8	54,2	55,9
Vorräte	25	0,3	0,4	0,0	0,0	2,4	1,9	0,7	0,7	1,4	1,9
	50	9,5	10,0	4,4	4,5	13,2	13,5	13,5	12,6	8,8	9,0
	75	30,8	29,9	21,1	22,1	37,2	34,9	34,5	37,0	31,1	31,7
Eigenmittel	25	9,7	11,0	3,3	6,7	11,3	11,7	16,6	16,5	15,6	18,0
	50	27,3	29,0	24,9	26,3	26,5	28,4	30,1	31,6	33,1	35,5
	75	50,4	51,3	51,0	51,6	48,5	50,1	54,4	56,9	48,5	50,6
Kurzfristige Verbindlichkeiten	25	16,5	16,2	14,3	15,4	20,2	17,8	14,7	14,8	18,5	19,3
	50	38,8	36,5	38,4	35,3	39,8	36,8	34,5	36,3	39,3	37,0
	75	66,3	64,1	67,2	65,3	66,7	64,4	61,6	62,2	60,1	59,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,6	0,5	0,0	0,0	0,0	0,0
	50	11,3	11,2	11,7	12,1	14,7	14,1	8,8	7,8	0,1	0,0
	75	34,0	34,1	40,7	40,0	36,1	35,6	24,4	24,7	15,2	18,5
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,7	0,9	0,4	1,0	0,8	1,0	1,1	0,9	0,4	0,8
	50	3,6	4,1	4,6	5,6	3,4	3,5	3,2	3,3	2,3	2,7
	75	9,1	9,7	14,9	14,9	7,9	7,6	7,5	7,4	6,4	6,3
Jahresergebnis und Abschreibungen	25	3,2	3,5	3,1	4,0	3,4	3,5	2,9	3,0	2,5	2,4
	50	7,7	7,8	8,9	10,2	7,4	7,2	7,2	7,2	5,7	6,4
	75	15,3	15,9	22,7	24,8	12,3	12,8	13,2	13,4	12,1	11,4
Forderungen aus Lieferungen und Leistungen	25	2,7	2,6	2,1	2,4	3,2	3,1	3,1	2,7	1,9	1,7
	50	6,5	6,6	6,4	6,0	6,7	6,9	6,3	6,6	6,3	6,7
	75	11,3	11,4	12,2	12,1	10,8	11,0	11,0	11,5	10,4	10,5
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,4	2,6	2,2	2,8	2,6	2,6	2,3	2,3	2,3	2,7
	50	6,0	6,3	7,1	7,4	5,9	6,1	5,7	5,3	4,5	5,3
	75	13,4	13,2	16,9	18,7	12,4	12,1	10,7	9,7	10,1	10,0
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	4,5	5,4	0,3	1,7	5,4	6,3	8,2	8,6	8,8	9,4
	50	16,6	17,9	13,9	15,1	16,8	17,2	21,9	21,8	19,1	18,9
	75	40,2	42,1	40,0	46,3	38,5	40,1	44,0	41,3	37,3	39,3
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	80,2	84,1	71,9	76,8	87,5	92,1	88,1	84,7	75,5	70,8
	50	123,2	128,4	120,3	122,8	129,3	131,6	125,1	132,6	108,0	110,0
	75	245,2	250,8	255,0	266,9	255,4	253,5	231,9	250,4	160,6	171,4
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	49,4	48,4	48,1	46,1	46,4	49,6	56,2	51,8	53,4	57,0
	50	100,8	103,5	104,4	105,9	93,1	100,3	106,6	102,5	102,1	109,8
	75	207,7	217,6	259,7	262,5	182,0	213,3	211,3	204,5	166,2	171,3
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,9	4,9	4,7	4,2	5,5	5,3	4,7	5,3	3,6	4,5
	50	10,6	10,2	12,0	11,5	10,9	10,5	9,1	9,3	8,4	8,0
	75	20,4	20,1	27,3	27,5	20,0	18,4	15,5	16,6	15,1	14,4

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

5. Bremen

Alle Wirtschaftszweige*)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	98,9	99,2	100,5	99,9	100,2	99,2	99,9	98,9	98,6	99,3
Bestandsveränderung an Erzeugnissen	1,1	0,8	- 0,5	0,1	- 0,2	0,8	0,1	1,1	1,4	0,7
Zinserträge	0,2	0,1	0,0	0,1	0,1	0,1	0,2	0,2	0,1	0,1
Übrige Erträge	4,5	4,0	10,6	8,6	8,2	7,0	3,8	3,1	4,5	4,0
darunter: aus Beteiligungen	0,3	0,4	0,9	0,1	0,2	0,2	0,2	0,4	0,4	0,4
Gesamte Erträge	104,6	104,1	110,7	108,7	108,2	107,0	104,1	103,2	104,6	104,1
Aufwendungen										
Materialaufwand	67,6	66,8	36,6	31,3	53,9	54,0	59,2	59,2	69,4	68,5
Personalaufwand	16,5	17,3	22,6	27,8	28,8	28,4	21,4	21,6	15,3	16,2
Abschreibungen	2,7	2,8	12,3	12,4	3,9	3,8	3,1	3,0	2,6	2,7
darunter: auf Sachanlagen	2,5	2,7	12,1	12,0	3,7	3,7	2,8	2,9	2,4	2,6
Zinsaufwendungen	1,2	1,0	1,9	2,0	1,5	1,2	1,5	1,2	1,2	0,9
Betriebssteuern	1,9	0,1	0,2	0,2	0,1	0,2	0,1	0,1	2,3	0,1
Übrige Aufwendungen	12,3	12,2	23,8	23,1	15,3	15,2	15,0	14,1	11,8	11,8
Gesamte Aufwendungen vor Gewinnsteuern	102,3	100,2	97,3	96,7	103,6	102,7	100,2	99,3	102,6	100,2
Jahresergebnis vor Gewinnsteuern	2,4	3,9	13,4	11,9	4,7	4,3	3,9	4,0	2,0	3,9
Steuern vom Einkommen und Ertrag	0,6	0,7	1,8	1,6	1,4	1,6	1,2	1,2	0,5	0,6
Jahresergebnis	1,8	3,2	11,6	10,3	3,2	2,8	2,6	2,8	1,6	3,3
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,5	1,5	0,6	0,4	1,6	1,3	1,2	1,2	1,6	1,6
darunter: Geschäfts- oder Firmenwert	0,3	0,3	0,0	0,0	0,4	0,3	0,4	0,4	0,3	0,3
Sachanlagen	34,2	33,1	69,2	70,2	37,9	35,1	28,6	27,6	34,8	33,8
darunter: Grundstücke und Gebäude	9,6	9,4	10,3	10,2	16,4	15,3	13,1	13,1	8,8	8,6
Vorräte	20,8	22,6	4,3	4,6	14,5	15,5	21,6	22,8	20,9	22,9
darunter: fertige Erzeugnisse und Waren	6,2	6,3	3,1	3,1	8,1	8,5	10,0	10,3	5,6	5,7
Kasse und Bankguthaben	9,5	9,1	8,7	8,6	11,5	10,4	11,8	12,2	9,1	8,6
Forderungen	28,2	29,4	12,7	12,0	28,5	31,5	32,2	31,5	27,6	29,1
kurzfristige	26,5	28,8	12,7	12,0	27,4	30,4	30,4	29,7	26,0	28,7
darunter:										
aus Lieferungen und Leistungen	11,9	12,1	3,3	3,3	17,0	19,6	17,0	17,9	11,0	11,0
gegen verbundene Unternehmen	11,9	14,7	7,1	6,3	7,7	8,1	9,9	9,2	12,3	15,8
langfristige	1,7	0,6	0,0	0,0	1,1	1,1	1,8	1,8	1,6	0,4
darunter: gegen verbundene Unternehmen	1,4	0,4	0,0	0,0	0,0	0,0	0,8	0,8	1,6	0,3
Wertpapiere	0,5	0,5	0,0	0,0	0,2	0,2	0,9	0,9	0,5	0,5
Beteiligungen	4,9	3,3	1,0	1,0	5,2	5,4	3,3	3,2	5,2	3,3
Kapital										
Eigenmittel	20,3	20,9	38,7	38,0	26,9	26,5	21,9	23,0	19,8	20,3
Verbindlichkeiten	64,7	63,6	38,4	40,0	63,8	64,4	65,8	65,7	64,6	63,4
kurzfristige	49,5	51,7	12,0	11,6	39,7	44,2	47,7	49,1	50,3	52,5
darunter:										
gegenüber Kreditinstituten	5,8	5,5	1,8	2,2	11,4	10,7	10,3	9,8	5,0	4,7
aus Lieferungen und Leistungen	6,7	7,5	1,8	2,1	8,7	10,0	7,4	8,0	6,6	7,4
gegenüber verbundenen Unternehmen	15,3	16,5	5,1	4,7	14,1	18,2	12,1	11,7	15,8	17,2
langfristige	15,1	11,9	26,4	28,4	24,0	20,2	18,1	16,6	14,4	10,8
darunter:										
gegenüber Kreditinstituten	6,9	6,4	19,0	22,0	19,8	17,3	7,8	7,6	6,4	5,8
gegenüber verbundenen Unternehmen	4,5	2,0	6,4	5,5	3,2	2,2	2,7	2,4	4,8	1,9
Rückstellungen	14,2	14,8	3,1	2,9	8,4	8,1	11,3	10,4	14,9	15,7
darunter: Pensionsrückstellungen	6,7	6,4	0,1	0,1	2,1	2,1	2,9	2,7	7,5	7,1
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,4	4,0	13,3	12,0	4,6	4,3	3,9	4,0	2,1	3,9
Jahresergebnis und Abschreibungen	4,5	6,1	23,8	22,7	7,1	6,6	5,8	5,9	4,2	6,1
Forderungen aus Lieferungen und Leistungen	9,2	9,6	6,5	6,3	13,4	15,6	12,1	12,7	8,6	8,9
% der Bilanzsumme										
Umsatz	128,4	125,8	50,5	51,7	126,6	125,5	140,4	140,9	127,0	123,9
Jahresergebnis und Zinsaufwendungen	3,9	5,3	6,8	6,4	6,0	5,0	5,7	5,7	3,5	5,3
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	8,4	11,0	36,1	33,2	14,8	13,2	12,2	12,8	7,6	10,6
% des Anlagevermögens										
Langfristig verfügbares Kapital	98,7	100,3	91,9	92,9	115,5	113,6	122,5	124,6	95,3	96,7
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	73,0	73,5	178,6	177,6	97,9	92,3	90,0	86,9	69,8	71,0
Liquide Mittel, kurzfr. Forderungen und Vorräte	114,9	117,3	214,9	217,7	134,4	127,4	135,3	133,4	111,4	114,6
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	7,7	8,9	10,0	12,9	12,8	14,6	8,9	9,5	7,4	8,7
Nachrichtlich:										
Bilanzsumme in Mrd €	23,15	23,51	0,10	0,10	0,53	0,55	3,01	3,07	19,51	19,79
Umsatz in Mrd €	29,72	29,58	0,05	0,05	0,68	0,69	4,23	4,33	24,77	24,51
Anzahl der Unternehmen	459	459	44	44	119	119	179	179	117	117

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 5. Bremen

noch: Alle Wirtschaftszweige*)

Verhältniszahlen	Quartils- wert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	32,8	32,9	3,3	6,3	29,9	29,3	36,4	40,1	47,9	50,2
	50	62,3	62,1	28,4	25,7	59,7	59,3	63,6	63,3	70,9	71,4
	75	79,8	78,6	61,6	59,3	78,9	77,3	77,7	77,3	84,2	83,6
Personalaufwand	25	8,0	7,8	0,0	0,0	8,8	8,1	9,4	10,0	5,7	5,3
	50	16,2	16,9	24,3	24,7	24,8	24,3	16,8	16,8	11,6	12,2
	75	33,6	32,9	38,1	38,5	40,4	39,5	30,2	30,5	27,5	27,3
Abschreibungen	25	0,5	0,5	0,6	0,6	0,5	0,5	0,5	0,5	0,4	0,5
	50	1,3	1,4	2,5	2,2	1,4	1,5	1,2	1,0	1,0	1,2
	75	3,2	3,0	8,7	11,4	3,4	3,2	2,8	2,5	2,7	2,6
Jahresergebnis	25	0,4	0,7	1,7	0,7	0,4	0,9	0,7	0,7	0,2	0,3
	50	2,3	2,3	6,3	6,4	2,3	2,3	2,4	2,3	1,5	2,0
	75	5,9	5,7	16,5	12,0	6,9	5,7	5,2	4,7	4,9	4,5
		% der Bilanzsumme									
Sachanlagen	25	2,4	2,3	1,5	1,2	3,2	2,5	2,2	2,5	1,9	2,2
	50	10,5	10,3	24,7	20,6	10,6	10,5	10,1	9,7	10,5	10,2
	75	34,4	33,4	58,3	62,2	38,0	35,5	27,1	28,4	27,2	28,6
Vorräte	25	0,5	0,5	0,0	0,0	0,3	0,2	1,5	1,3	1,3	1,2
	50	13,7	14,0	0,4	0,1	13,5	11,4	17,0	20,3	16,0	15,3
	75	39,5	40,4	16,7	18,3	36,0	35,8	45,6	42,4	46,0	44,2
Eigenmittel	25	9,3	11,2	5,0	9,4	8,3	10,1	10,4	14,0	8,9	10,3
	50	25,6	26,7	32,4	33,8	24,3	23,8	26,8	27,7	23,8	23,2
	75	45,3	46,4	61,0	63,6	49,9	48,4	45,4	45,7	37,3	39,2
Kurzfristige Verbindlichkeiten	25	24,2	21,1	9,2	6,5	19,5	18,5	23,6	21,1	28,5	27,8
	50	44,5	45,9	35,4	23,7	43,6	45,1	45,3	49,9	46,4	47,2
	75	69,3	68,3	61,6	57,7	65,2	72,2	69,5	69,4	69,6	68,3
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	1,0	0,6	0,0	0,0	6,6	6,0	5,1	4,1	0,0	0,0
	75	28,7	27,2	15,3	14,6	37,2	34,1	27,0	24,3	21,7	21,8
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,7	1,0	2,0	1,7	0,5	1,3	1,1	1,0	0,3	0,3
	50	2,8	3,0	6,9	7,0	3,2	3,2	3,0	3,0	1,9	2,4
	75	7,3	7,1	19,9	13,2	8,5	7,2	6,5	6,6	5,9	5,7
Jahresergebnis und Abschreibungen	25	2,0	2,2	4,2	6,5	2,1	2,3	2,1	1,8	1,3	1,5
	50	4,9	5,6	11,9	12,8	5,6	6,1	4,4	4,9	3,5	4,2
	75	11,2	11,2	40,0	28,9	12,9	11,5	9,6	9,5	7,9	8,0
Forderungen aus Lieferungen und Leistungen	25	3,3	3,5	0,0	0,1	3,6	4,7	3,5	3,6	3,8	3,5
	50	7,4	8,2	2,4	4,2	7,9	8,9	7,5	8,5	7,9	8,2
	75	12,5	12,8	9,8	10,8	14,2	14,0	12,3	13,0	12,2	12,2
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,9	2,8	3,9	2,7	2,9	3,4	3,1	2,8	2,1	2,1
	50	6,6	6,7	9,5	9,4	5,8	6,5	6,8	6,9	5,9	6,0
	75	12,7	12,1	24,3	20,2	13,7	11,7	12,1	12,5	10,1	10,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	4,8	5,7	-9,0	-13,9	5,5	6,9	4,5	6,6	5,2	6,0
	50	15,1	15,7	18,4	18,5	16,6	16,5	19,2	17,3	10,7	12,3
	75	41,3	37,8	71,5	84,8	45,8	34,0	41,3	40,8	27,9	27,5
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	94,6	95,5	84,6	80,6	91,1	89,9	102,4	101,9	91,7	87,4
	50	182,9	178,5	134,8	127,2	195,3	220,5	199,9	212,3	160,1	152,1
	75	484,4	539,1	314,7	854,2	761,9	674,7	567,7	536,9	322,3	297,0
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	52,2	59,6	71,7	71,3	55,1	62,6	50,0	51,8	52,4	58,8
	50	108,2	106,0	158,1	168,0	112,5	103,1	101,3	104,5	97,2	97,2
	75	212,0	216,8	396,6	368,7	212,0	205,0	249,9	238,4	162,7	155,0
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,4	2,9	0,6	2,4	3,8	3,4	3,6	2,7	3,1	3,9
	50	7,5	7,8	7,1	7,6	8,9	8,2	7,3	7,7	6,5	7,8
	75	12,9	12,0	16,2	13,9	15,7	15,1	12,6	11,9	11,0	11,2

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

6. Hamburg

Alle Wirtschaftszweige*)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	99,8	99,3	98,9	99,2	99,3	100,0	100,0	99,9	99,8
Bestandsveränderung an Erzeugnissen	0,1	0,2	0,7	1,1	0,8	0,7	0,0	0,0	0,1	0,2
Zinserträge	0,2	0,3	0,4	0,2	0,2	0,2	0,1	0,2	0,2	0,3
Übrige Erträge	3,4	3,0	5,1	4,2	6,9	5,9	5,1	3,6	3,2	2,9
darunter: aus Beteiligungen	0,5	0,4	0,2	0,1	0,4	0,4	0,3	0,4	0,5	0,4
Gesamte Erträge	103,6	103,2	105,4	104,4	107,1	106,0	105,3	103,7	103,5	103,2
Aufwendungen										
Materialaufwand	74,5	80,2	35,7	35,0	51,2	50,9	58,0	57,1	75,5	81,9
Personalaufwand	6,1	7,3	31,2	31,8	26,4	26,9	22,4	22,6	5,1	6,2
Abschreibungen	1,5	1,8	6,9	6,7	3,5	4,0	2,9	3,2	1,4	1,7
darunter: auf Sachanlagen	1,2	1,5	6,7	6,4	3,3	3,8	2,8	2,9	1,1	1,4
Zinsaufwendungen	0,9	0,8	2,4	2,1	1,4	1,2	1,1	1,0	0,8	0,7
Betriebssteuern	10,5	1,3	0,2	0,1	0,1	0,1	0,1	0,0	11,1	1,4
Übrige Aufwendungen	8,1	9,0	22,6	23,1	19,8	19,6	16,8	16,1	7,6	8,4
Gesamte Aufwendungen vor Gewinnsteuern	101,6	100,3	99,0	98,9	102,4	102,7	101,3	99,9	101,6	100,3
Jahresergebnis vor Gewinnsteuern	2,0	2,9	6,4	5,5	4,6	3,3	4,0	3,8	1,9	2,9
Steuern vom Einkommen und Ertrag	0,3	0,5	1,5	1,5	1,3	1,3	0,9	1,0	0,3	0,4
Jahresergebnis	1,7	2,5	4,9	4,0	3,3	2,0	3,0	2,8	1,6	2,5
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,3	1,1	1,7	2,3	1,0	1,2	1,9	1,5	1,2	1,0
darunter: Geschäfts- oder Firmenwert	0,7	0,5	0,8	1,4	0,2	0,2	1,0	0,6	0,6	0,5
Sachanlagen	22,2	23,0	49,0	45,8	37,4	35,3	32,9	31,7	21,2	22,2
darunter: Grundstücke und Gebäude	5,6	5,7	7,9	7,6	7,0	7,2	9,3	9,2	5,4	5,5
Vorräte	12,9	12,8	7,4	8,6	15,5	16,1	15,7	15,3	12,7	12,7
darunter: fertige Erzeugnisse und Waren	8,6	8,4	3,4	3,5	8,7	9,9	8,7	8,5	8,6	8,4
Kasse und Bankguthaben	3,9	3,9	13,0	13,4	12,4	12,5	9,1	10,0	3,4	3,3
Forderungen	39,1	38,0	24,7	26,0	28,8	30,7	34,2	34,4	39,6	38,4
kurzfristige	36,6	35,6	24,4	25,6	27,8	29,5	32,6	32,9	37,1	35,9
darunter:										
aus Lieferungen und Leistungen	9,0	9,1	10,0	10,3	13,8	14,4	14,8	15,0	8,5	8,6
gegen verbundene Unternehmen	25,3	24,3	10,5	11,3	10,4	11,0	14,1	13,9	26,3	25,3
langfristige	2,5	2,4	0,3	0,4	1,0	1,1	1,6	1,5	2,6	2,5
darunter: gegen verbundene Unternehmen	2,1	2,0	0,1	0,2	0,4	0,5	1,0	0,8	2,2	2,1
Wertpapiere	2,8	3,1	0,2	0,1	0,8	0,3	1,0	0,9	3,0	3,3
Beteiligungen	17,5	17,7	2,6	2,5	3,2	3,1	4,6	5,5	18,6	18,7
Kapital										
Eigenmittel	29,1	29,9	24,0	24,2	26,5	26,1	30,3	32,5	29,1	29,8
Verbindlichkeiten	52,8	52,0	64,4	64,5	62,1	61,7	56,2	53,9	52,3	51,6
kurzfristige	36,4	36,5	31,0	36,4	40,3	44,0	40,2	39,9	36,1	36,1
darunter:										
gegenüber Kreditinstituten	3,7	3,7	10,7	12,3	11,2	14,6	8,0	8,4	3,3	3,2
aus Lieferungen und Leistungen	9,5	10,0	6,4	6,8	8,6	8,4	8,1	8,1	9,7	10,1
gegenüber verbundenen Unternehmen	18,1	17,6	6,4	8,8	9,9	10,1	14,9	13,7	18,5	18,0
langfristige	16,4	15,5	33,4	28,2	21,7	17,7	16,0	14,0	16,2	15,5
darunter:										
gegenüber Kreditinstituten	8,0	8,1	28,7	24,0	16,8	12,8	12,3	10,8	7,5	7,8
gegenüber verbundenen Unternehmen	4,3	3,7	3,3	2,4	3,3	3,2	1,9	1,6	4,5	3,9
Rückstellungen	17,2	17,2	8,6	8,6	9,8	10,3	11,3	11,4	17,7	17,7
darunter: Pensionsrückstellungen	8,1	8,2	1,1	1,0	3,2	3,0	3,5	3,3	8,5	8,6
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,0	2,9	6,5	5,6	4,7	3,3	4,0	3,8	1,9	2,9
Jahresergebnis und Abschreibungen	3,2	4,2	11,9	10,8	6,8	6,0	5,9	5,9	3,0	4,1
Forderungen aus Lieferungen und Leistungen	4,2	5,2	11,3	11,1	9,9	10,2	9,6	9,5	3,9	4,9
% der Bilanzsumme										
Umsatz	211,5	173,6	88,8	92,7	138,6	140,7	154,5	156,9	216,7	175,5
Jahresergebnis und Zinsaufwendungen	5,4	5,6	6,6	5,7	6,5	4,5	6,4	5,9	5,3	5,6
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	10,1	11,2	16,7	16,1	15,7	13,9	15,3	16,4	9,7	10,9
% des Anlagevermögens										
Langfristig verfügbares Kapital	120,3	117,1	108,8	104,7	119,6	114,7	119,3	122,0	120,5	116,9
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	116,0	112,6	121,1	107,2	100,8	95,8	104,4	108,1	117,1	113,2
Liquide Mittel, kurzfr. Forderungen und Vorräte	151,4	147,8	144,9	130,9	139,1	132,4	143,4	146,5	152,2	148,3
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,1	7,2	20,1	20,7	12,1	11,7	9,0	9,1	5,9	7,0
Nachrichtlich:										
Bilanzsumme in Mrd €	150,82	155,10	0,58	0,59	2,40	2,49	8,51	8,67	139,33	143,35
Umsatz in Mrd €	318,98	269,26	0,52	0,55	3,33	3,50	13,14	13,60	301,99	251,60
Anzahl der Unternehmen	2 278	2 278	593	593	677	677	587	587	421	421

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 6. Hamburg

noch: Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
...	...	Von den erfassten Unternehmen hatten ...									
Verhältniszahlen	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	21,4	21,3	2,5	2,0	23,1	23,7	33,6	31,2	54,5	56,3
	50	52,9	52,6	26,8	24,9	50,0	51,8	65,9	62,5	78,9	79,5
	75	79,5	79,2	53,0	51,7	75,3	75,4	83,6	83,5	91,4	90,2
Personalaufwand	25	6,1	6,0	9,4	11,4	10,3	9,9	5,6	5,4	2,4	2,3
	50	17,3	17,5	28,8	28,9	21,5	21,8	13,9	14,2	8,2	8,2
	75	38,7	37,5	46,8	48,2	40,8	39,0	31,9	32,8	17,5	18,0
Abschreibungen	25	0,3	0,3	0,6	0,6	0,4	0,4	0,3	0,3	0,1	0,1
	50	1,1	1,1	1,9	1,8	1,1	1,0	0,8	0,8	0,7	0,8
	75	2,9	3,1	4,5	5,1	2,6	2,4	2,5	2,5	2,4	2,6
Jahresergebnis	25	0,3	0,4	0,1	0,1	0,5	0,4	0,5	0,5	0,2	0,5
	50	2,5	2,4	3,5	3,8	2,8	2,4	2,4	2,0	1,8	1,8
	75	6,6	6,8	10,8	11,5	7,1	6,8	5,3	5,3	4,6	4,8
		% der Bilanzsumme									
Sachanlagen	25	1,4	1,2	2,1	2,0	1,8	1,6	1,3	1,2	0,8	0,7
	50	6,4	6,5	9,3	8,1	6,2	6,7	5,3	5,2	5,1	5,4
	75	26,4	25,0	34,4	30,9	22,3	23,1	23,3	21,6	25,6	25,7
Vorräte	25	0,0	0,0	0,0	0,0	0,1	0,1	0,5	0,4	1,0	1,1
	50	5,4	5,4	0,0	0,0	5,7	5,7	9,0	9,2	14,3	13,0
	75	31,0	31,6	15,2	14,6	33,8	35,8	35,5	34,0	35,6	35,5
Eigenmittel	25	9,2	10,0	4,9	6,3	8,4	8,9	10,7	11,0	11,8	11,6
	50	25,0	25,7	25,1	25,6	25,6	25,4	26,4	28,1	23,0	24,3
	75	46,1	46,5	54,0	53,4	46,0	46,5	46,5	46,5	36,8	38,8
Kurzfristige Verbindlichkeiten	25	23,0	22,7	16,2	16,6	25,3	24,8	25,7	25,6	25,7	25,6
	50	47,5	46,4	40,5	41,0	50,0	49,0	49,6	48,0	48,6	47,5
	75	72,0	72,2	74,4	74,0	73,8	72,2	70,6	71,3	70,9	71,7
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,2	0,3	1,0	1,2	1,4	3,1	0,0	0,0	0,0	0,0
	75	24,9	25,1	33,5	30,3	26,0	27,0	23,2	23,8	18,1	16,8
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,6	0,6	0,2	0,2	0,8	0,6	0,8	0,6	0,4	0,6
	50	3,3	3,1	4,7	4,7	3,6	3,2	3,0	2,6	2,3	2,6
	75	8,5	8,6	13,0	13,9	8,9	8,7	7,1	6,8	5,6	6,5
Jahresergebnis und Abschreibungen	25	1,7	1,6	2,1	1,9	2,0	1,9	1,5	1,4	1,2	1,5
	50	5,2	5,1	8,1	8,3	5,5	4,9	4,3	3,9	3,8	4,3
	75	12,1	12,1	19,8	20,5	13,0	12,2	9,6	9,8	7,7	8,7
Forderungen aus Lieferungen und Leistungen	25	2,9	3,0	2,1	2,0	3,8	3,8	3,1	3,0	3,0	3,3
	50	7,7	7,6	7,4	6,7	8,3	8,1	7,9	7,7	7,1	7,3
	75	13,2	13,2	14,9	14,2	13,6	13,5	12,7	13,1	11,3	11,9
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,5	2,3	1,4	1,5	3,0	2,5	3,0	2,3	2,2	2,6
	50	7,4	6,8	7,5	7,4	8,8	7,6	7,2	6,5	5,9	6,0
	75	15,8	15,7	19,3	21,3	17,4	16,1	13,4	13,1	12,9	12,4
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	3,2	3,1	-4,0	-0,6	4,2	3,1	4,9	3,5	3,8	5,3
	50	15,8	15,4	15,3	14,8	19,0	17,4	16,5	15,8	13,2	14,3
	75	42,1	42,5	51,5	59,3	51,6	48,7	36,9	34,9	29,2	32,9
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	86,9	90,6	66,7	88,2	86,4	88,2	91,5	92,4	92,5	91,1
	50	198,1	208,5	171,9	190,5	234,2	231,9	208,2	222,6	168,1	167,7
	75	653,4	678,5	560,0	705,0	762,7	761,7	694,4	696,7	531,1	490,5
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	63,0	63,8	63,9	69,3	61,5	62,4	64,1	62,8	60,0	61,5
	50	115,2	116,3	133,6	134,7	111,7	115,6	113,1	116,8	102,4	103,7
	75	230,9	241,0	312,5	356,7	213,2	228,2	203,5	201,9	189,7	196,5
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,9	4,1	5,1	5,5	4,6	4,6	3,9	4,1	2,1	2,3
	50	8,4	9,0	13,6	13,5	9,9	9,6	7,5	7,8	5,5	6,1
	75	18,3	17,0	35,8	34,2	19,5	17,9	14,6	14,7	10,3	10,9

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

7. Hessen

a) Alle Wirtschaftszweige*)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,2	99,2	99,5	98,4	99,6	98,6	99,4	99,3	99,2	99,2
Bestandsveränderung an Erzeugnissen	0,8	0,8	0,5	1,6	0,4	1,4	0,6	0,7	0,8	0,8
Zinserträge	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2
Übrige Erträge	5,8	3,6	5,3	4,6	3,9	2,9	4,3	3,1	6,0	3,6
darunter: aus Beteiligungen	0,6	0,6	0,1	0,2	0,1	0,2	0,3	0,3	0,6	0,7
Gesamte Erträge	106,0	103,8	105,5	104,8	104,1	103,0	104,5	103,3	106,2	103,8
Aufwendungen										
Materialaufwand	69,4	68,9	37,5	37,4	50,0	50,2	54,8	54,5	71,6	71,1
Personalaufwand	15,4	14,9	33,0	32,8	28,3	27,5	25,1	25,0	14,0	13,4
Abschreibungen	2,8	2,7	4,9	4,9	3,2	3,1	2,8	2,8	2,8	2,7
darunter: auf Sachanlagen	2,6	2,5	4,8	4,8	3,0	3,0	2,6	2,6	2,6	2,5
Zinsaufwendungen	1,2	0,8	1,6	1,4	1,0	0,9	1,0	0,8	1,3	0,8
Betriebssteuern	0,2	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,2	0,1
Übrige Aufwendungen	13,7	12,5	23,3	22,5	17,9	17,4	17,0	16,2	13,2	11,9
Gesamte Aufwendungen vor Gewinnsteuern	102,8	99,9	100,4	99,3	100,6	99,1	100,7	99,4	103,1	100,0
Jahresergebnis vor Gewinnsteuern	3,2	3,8	5,1	5,5	3,4	3,9	3,8	3,9	3,2	3,8
Steuern vom Einkommen und Ertrag	0,7	1,0	1,1	1,0	1,0	1,0	1,1	1,1	0,6	1,0
Jahresergebnis	2,6	2,9	3,9	4,5	2,4	2,9	2,7	2,9	2,5	2,9
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,5	2,4	1,5	1,4	1,7	1,5	1,8	1,6	2,6	2,5
darunter: Geschäfts- oder Firmenwert	0,5	0,4	0,5	0,5	0,5	0,5	0,8	0,6	0,4	0,4
Sachanlagen	30,5	30,2	46,5	44,9	34,9	33,3	25,7	25,2	30,8	30,5
darunter: Grundstücke und Gebäude	12,5	12,3	12,6	12,2	12,2	11,5	11,1	11,0	12,6	12,5
Vorräte	12,6	12,6	13,7	14,6	20,7	22,0	20,1	20,2	11,6	11,6
darunter: fertige Erzeugnisse und Waren	6,2	6,2	6,3	6,6	8,2	8,6	7,8	7,5	6,1	6,0
Kasse und Bankguthaben	5,0	5,2	11,6	12,1	11,8	12,2	11,0	10,8	4,2	4,4
Forderungen	31,0	31,4	24,3	24,8	26,5	26,2	34,1	35,2	30,8	31,1
kurzfristige	28,8	29,3	23,4	23,4	25,4	25,2	32,5	33,4	28,5	29,0
darunter:										
aus Lieferungen und Leistungen	9,2	9,3	11,9	11,9	13,2	13,2	14,5	14,6	8,5	8,7
gegen verbundene Unternehmen	17,0	17,6	6,9	6,6	8,6	8,3	14,4	15,1	17,5	18,1
langfristige	2,2	2,1	1,0	1,4	1,1	0,9	1,6	1,7	2,3	2,2
darunter: gegen verbundene Unternehmen	1,4	1,4	0,5	0,9	0,5	0,3	1,2	1,3	1,5	1,4
Wertpapiere	1,5	1,6	0,5	0,4	0,8	0,8	0,9	0,9	1,6	1,7
Beteiligungen	16,5	16,2	1,1	1,1	3,1	3,3	5,6	5,4	18,0	17,7
Kapital										
Eigenmittel	29,6	29,8	26,2	26,1	32,3	32,8	33,4	33,8	29,1	29,3
Verbindlichkeiten	50,8	50,9	65,7	66,0	57,3	56,9	50,8	50,8	50,6	50,7
kurzfristige	36,2	36,5	37,2	39,3	38,2	37,9	38,4	39,9	35,9	36,1
darunter:										
gegenüber Kreditinstituten	2,6	2,5	10,4	11,7	8,2	7,4	4,8	5,2	2,2	2,1
aus Lieferungen und Leistungen	5,9	5,9	8,3	8,3	8,3	8,5	7,6	7,6	5,7	5,6
gegenüber verbundenen Unternehmen	21,3	21,8	6,9	7,1	7,8	7,5	14,2	15,4	22,4	22,9
langfristige	14,6	14,4	28,6	26,7	19,2	18,9	12,5	11,0	14,6	14,6
darunter:										
gegenüber Kreditinstituten	5,5	5,2	21,1	19,8	14,8	14,4	7,2	6,6	5,0	4,8
gegenüber verbundenen Unternehmen	6,4	6,7	5,0	4,5	3,0	3,1	4,2	3,4	6,7	7,1
Rückstellungen	18,1	17,8	6,4	6,1	8,5	8,4	13,5	13,3	18,8	18,6
darunter: Pensionsrückstellungen	7,8	7,6	1,8	1,7	2,3	2,2	4,3	4,1	8,3	8,1
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,2	3,9	5,1	5,6	3,5	4,0	3,8	3,9	3,2	3,8
Jahresergebnis und Abschreibungen	5,4	5,6	8,9	9,6	5,7	6,1	5,5	5,7	5,4	5,6
Forderungen aus Lieferungen und Leistungen	6,9	6,9	9,6	9,6	9,1	9,1	10,2	10,4	6,5	6,5
% der Bilanzsumme										
Umsatz	133,2	135,1	124,2	123,3	145,3	144,7	142,1	141,2	132,1	134,3
Jahresergebnis und Zinsaufwendungen	5,1	5,1	6,9	7,5	5,0	5,5	5,2	5,2	5,1	5,0
Jahresergebnis und Abschreibungen	11,1	11,8	17,8	19,3	15,0	16,2	14,5	14,8	10,7	11,4
% des Anlagevermögens										
Langfristig verfügbares Kapital	98,4	99,5	112,6	111,5	130,6	136,1	141,4	140,8	95,0	96,1
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	94,4	95,7	94,8	90,8	98,2	99,5	113,9	111,2	92,2	94,0
Liquide Mittel, kurzfr. Forderungen und Vorräte	129,2	130,2	131,8	128,1	152,5	157,5	166,3	161,9	124,6	126,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,3	6,2	17,7	17,7	11,3	11,5	9,8	9,9	5,9	5,8
Nachrichtlich:										
Bilanzsumme in Mrd €	234,46	242,78	0,96	1,04	4,64	4,94	20,83	21,88	208,04	214,91
Umsatz in Mrd €	312,40	328,07	1,19	1,28	6,74	7,16	29,59	30,91	274,88	288,72
Anzahl der Unternehmen	5 008	5 008	1 459	1 459	1 418	1 418	1 326	1 326	805	805

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 7. Hessen

noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	25,9	25,7	7,9	7,8	28,5	28,1	35,9	35,2	44,9	45,1
	50	49,5	49,1	31,7	31,9	50,5	50,5	56,8	56,5	66,6	65,9
	75	71,2	70,8	53,3	52,0	71,3	70,5	74,9	74,7	83,1	82,6
Personalaufwand	25	11,1	11,0	14,5	13,8	13,9	13,9	10,4	10,5	6,3	6,2
	50	23,4	23,2	29,9	29,0	25,2	25,1	20,9	21,0	14,9	14,6
	75	39,1	38,3	45,0	45,0	39,9	39,1	35,4	34,9	28,2	28,3
Abschreibungen	25	0,6	0,6	0,9	0,8	0,6	0,6	0,5	0,5	0,4	0,4
	50	1,6	1,6	2,2	2,1	1,5	1,4	1,4	1,4	1,4	1,4
	75	3,8	3,7	4,9	4,9	3,4	3,2	3,3	3,3	3,5	3,4
Jahresergebnis	25	0,4	0,6	0,3	0,7	0,5	0,6	0,6	0,6	0,2	0,4
	50	2,4	2,7	3,7	4,2	2,2	2,4	2,3	2,5	2,0	2,2
	75	6,4	7,0	10,3	11,1	5,8	5,9	5,2	5,7	5,0	5,6
		% der Bilanzsumme									
Sachanlagen	25	3,3	3,2	4,2	3,9	3,7	3,5	2,7	2,9	2,3	2,3
	50	12,6	12,8	14,7	15,9	11,9	11,6	12,1	11,9	11,4	11,9
	75	35,3	34,8	43,9	43,8	33,2	31,8	32,7	33,2	30,9	30,6
Vorräte	25	0,7	0,6	0,0	0,0	1,2	1,0	1,4	1,4	2,1	2,0
	50	12,3	11,9	4,3	4,3	15,9	15,7	17,9	17,9	13,9	13,0
	75	36,5	36,1	27,5	26,5	42,7	43,9	40,1	40,3	30,5	30,5
Eigenmittel	25	7,8	9,3	-0,8	1,5	7,8	9,5	12,4	13,6	12,0	12,7
	50	26,2	27,0	20,0	22,9	24,6	25,3	30,5	31,6	28,2	27,9
	75	49,0	50,0	48,7	50,6	48,2	49,0	51,5	53,3	46,2	47,0
Kurzfristige Verbindlichkeiten	25	20,5	20,2	20,0	19,5	21,5	22,1	19,9	18,8	20,1	20,0
	50	42,1	41,4	45,4	43,7	44,4	42,9	38,7	39,7	39,1	38,3
	75	68,7	67,7	76,2	75,0	69,8	70,1	63,4	63,1	59,9	59,8
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,9	2,7	8,4	8,6	6,8	6,4	0,3	0,1	0,0	0,0
	75	25,8	24,5	37,5	37,2	29,9	28,5	18,2	16,6	11,4	9,2
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,6	0,9	0,5	1,0	0,6	1,0	0,8	0,9	0,4	0,6
	50	3,2	3,5	4,5	5,0	2,9	3,1	3,0	3,2	2,6	2,8
	75	7,9	8,7	12,2	13,2	7,2	7,3	6,8	7,3	6,0	6,7
Jahresergebnis und Abschreibungen	25	2,1	2,4	2,4	3,1	2,1	2,4	2,3	2,4	1,6	1,7
	50	5,6	6,0	7,6	8,6	5,1	5,5	5,3	5,5	4,4	4,8
	75	11,6	12,5	17,8	18,8	10,4	10,9	10,0	10,6	9,8	9,9
Forderungen aus Lieferungen und Leistungen	25	2,9	3,0	1,9	1,8	3,2	3,1	3,6	3,6	3,1	3,3
	50	7,0	7,1	6,1	6,2	7,3	7,3	7,7	7,9	7,0	7,2
	75	12,6	12,8	12,0	12,4	12,5	12,3	13,1	13,7	12,5	12,8
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,3	2,6	2,1	3,0	2,4	2,8	2,4	2,6	1,9	1,8
	50	6,4	6,7	8,5	9,7	6,4	6,7	6,1	6,0	5,3	5,3
	75	14,0	14,5	23,0	25,2	13,1	13,4	11,7	11,6	10,7	11,4
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	3,8	4,5	0,0	1,5	4,1	5,1	5,5	5,6	4,0	4,7
	50	15,7	16,6	17,5	19,3	14,6	15,8	16,4	16,9	13,3	14,4
	75	40,5	42,6	52,6	57,3	39,6	41,1	38,3	39,9	31,5	33,0
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	83,9	87,5	50,8	65,1	87,7	92,9	96,2	95,7	89,5	89,3
	50	171,7	173,9	133,7	150,4	186,1	186,1	190,0	184,9	164,6	169,4
	75	496,0	502,7	432,9	453,5	536,7	584,9	540,8	495,2	475,8	473,6
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	52,9	54,8	41,5	45,7	49,9	49,7	60,9	59,6	68,5	70,5
	50	109,6	113,1	100,6	108,8	103,1	105,0	116,9	117,0	122,1	125,1
	75	236,6	242,6	233,3	257,0	226,0	226,5	249,8	249,6	238,5	237,3
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,9	3,9	4,6	4,5	4,7	4,7	3,5	3,7	2,7	2,7
	50	8,9	8,9	12,7	12,0	9,8	9,8	7,5	7,5	6,8	6,8
	75	18,2	18,2	29,2	28,6	19,0	18,4	14,1	14,7	12,9	11,8

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 7. Hessen

noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,1	99,2	99,5	98,2	99,5	98,4	99,7	99,4	99,0	99,2
Bestandsveränderung an Erzeugnissen	0,9	0,8	0,5	1,8	0,5	1,6	0,3	0,6	1,0	0,8
Zinserträge	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2
Übrige Erträge	6,1	3,8	6,1	5,3	4,3	3,1	4,6	3,3	6,3	3,8
darunter: aus Beteiligungen	0,6	0,7	0,1	0,2	0,1	0,1	0,3	0,3	0,6	0,7
Gesamte Erträge	106,3	104,0	106,3	105,4	104,5	103,3	104,8	103,5	106,5	104,1
Aufwendungen										
Materialaufwand	69,0	68,4	38,0	37,8	50,4	50,3	53,9	53,8	71,0	70,4
Personalaufwand	15,7	15,1	36,4	36,0	29,7	28,6	26,1	26,0	14,3	13,7
Abschreibungen	2,9	2,7	3,9	4,0	2,8	2,8	2,8	2,8	2,9	2,7
darunter: auf Sachanlagen	2,7	2,5	3,8	3,8	2,7	2,6	2,6	2,6	2,7	2,5
Zinsaufwendungen	1,3	0,9	1,3	1,2	0,9	0,8	0,9	0,8	1,3	0,9
Betriebssteuern	0,2	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,2	0,1
Übrige Aufwendungen	14,1	12,8	24,0	23,2	17,9	17,6	17,5	16,5	13,7	12,3
Gesamte Aufwendungen vor Gewinnsteuern	103,1	100,1	103,8	102,3	101,9	100,1	101,3	100,0	103,3	100,1
Jahresergebnis vor Gewinnsteuern	3,2	3,9	2,5	3,1	2,6	3,2	3,5	3,5	3,2	4,0
Steuern vom Einkommen und Ertrag	0,7	1,0	1,1	0,9	1,1	1,0	1,1	1,1	0,6	1,0
Jahresergebnis	2,5	2,9	1,4	2,2	1,6	2,1	2,4	2,4	2,5	2,9
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,6	2,5	1,6	1,6	2,0	1,8	2,0	1,8	2,6	2,6
darunter: Geschäfts- oder Firmenwert	0,5	0,4	0,6	0,7	0,6	0,5	0,9	0,7	0,4	0,4
Sachanlagen	30,5	30,3	37,5	35,8	29,5	28,6	25,2	24,6	31,0	30,8
darunter: Grundstücke und Gebäude	12,7	12,6	10,8	10,1	12,4	11,7	11,2	11,0	12,8	12,7
Vorräte	11,8	11,7	16,1	17,5	21,3	22,6	19,0	19,0	11,0	10,9
darunter: fertige Erzeugnisse und Waren	6,0	6,0	7,3	7,6	8,1	8,7	7,2	7,1	5,9	5,8
Kasse und Bankguthaben	4,8	5,0	13,6	14,4	13,3	13,6	11,3	11,0	4,1	4,3
Forderungen	31,0	31,5	28,7	28,5	29,2	28,5	35,5	36,7	30,7	31,1
kurzfristige	28,8	29,3	27,4	27,5	27,9	27,3	33,8	34,7	28,3	28,8
darunter:										
aus Lieferungen und Leistungen	9,0	9,1	13,6	13,6	14,1	14,0	14,8	14,8	8,3	8,5
gegen verbundene Unternehmen	17,4	18,0	8,0	7,7	10,0	9,3	15,4	16,2	17,7	18,4
langfristige	2,3	2,2	1,3	1,0	1,3	1,1	1,7	1,9	2,3	2,2
darunter: gegen verbundene Unternehmen	1,5	1,4	0,7	0,4	0,5	0,4	1,3	1,5	1,5	1,4
Wertpapiere	1,6	1,7	0,7	0,6	0,9	0,9	1,0	1,0	1,7	1,8
Beteiligungen	17,3	16,9	1,0	1,0	3,2	3,5	5,2	5,1	18,6	18,2
Kapital										
Eigenmittel	30,0	30,2	28,6	28,8	34,9	35,6	35,1	35,6	29,5	29,6
Verbindlichkeiten	49,9	50,0	61,1	61,3	53,3	52,8	48,5	48,5	49,9	50,1
kurzfristige	35,0	35,5	38,3	40,1	37,0	36,9	36,5	37,7	34,8	35,2
darunter:										
gegenüber Kreditinstituten	2,2	2,1	8,7	8,7	6,5	6,3	4,2	4,4	1,9	1,8
aus Lieferungen und Leistungen	5,6	5,5	9,5	9,6	8,8	8,8	7,6	7,6	5,3	5,2
gegenüber verbundenen Unternehmen	21,5	22,1	7,3	7,4	7,4	6,6	13,6	14,6	22,5	23,1
langfristige	14,8	14,5	22,8	21,2	16,3	15,8	11,9	10,8	15,0	14,8
darunter:										
gegenüber Kreditinstituten	5,2	5,0	13,9	13,1	11,3	10,9	6,6	6,2	5,0	4,8
gegenüber verbundenen Unternehmen	6,7	6,9	6,0	5,3	3,5	3,5	4,3	3,6	7,0	7,3
Rückstellungen	18,5	18,2	7,9	7,6	9,6	9,4	13,9	13,6	19,1	18,8
darunter: Pensionsrückstellungen	8,1	7,8	2,7	2,6	2,9	2,7	4,2	4,1	8,5	8,3
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,2	3,9	2,5	3,2	2,6	3,2	3,5	3,5	3,2	4,0
Jahresergebnis und Abschreibungen	5,4	5,7	5,4	6,3	4,4	5,0	5,2	5,2	5,5	5,7
Forderungen aus Lieferungen und Leistungen	7,0	7,1	9,6	9,6	9,4	9,5	10,6	10,8	6,6	6,7
% der Bilanzsumme										
Umsatz	127,4	128,9	141,1	140,8	149,5	148,2	138,7	137,5	126,0	127,8
Jahresergebnis und Zinsaufwendungen	4,9	4,9	3,9	4,9	3,7	4,4	4,6	4,4	5,0	4,9
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	10,7	11,4	13,2	15,9	13,1	14,8	13,7	13,7	10,4	11,1
% des Anlagevermögens										
Langfristig verfügbares Kapital	98,2	99,2	130,0	132,9	147,8	152,3	146,5	147,1	94,9	95,8
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	96,9	98,2	108,1	105,2	112,4	111,8	123,8	121,8	94,0	95,7
Liquide Mittel, kurzfr. Forderungen und Vorräte	130,6	131,3	150,1	148,9	169,9	173,1	175,7	172,3	125,5	126,5
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,3	6,2	17,7	17,6	11,6	11,6	10,1	10,2	5,9	5,8
Nachrichtlich:										
Bilanzsumme in Mrd €	216,47	223,70	0,62	0,68	3,40	3,65	17,52	18,44	194,93	200,94
Umsatz in Mrd €	275,86	288,45	0,87	0,95	5,09	5,40	24,30	25,36	245,60	256,73
Anzahl der Unternehmen	3 901	3 901	1 062	1 062	1 074	1 074	1 076	1 076	689	689

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 7. Hessen

noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	26,4	25,8	9,1	9,1	28,8	27,8	34,1	33,9	43,2	44,1
	50	49,7	49,5	31,7	32,2	50,4	50,3	55,2	55,4	66,0	64,5
	75	71,5	71,3	53,4	53,1	71,9	71,2	74,8	74,6	83,3	82,7
Personalaufwand	25	11,8	11,7	18,5	18,3	14,6	14,5	10,9	10,8	5,9	5,8
	50	24,7	24,6	33,4	33,5	26,3	26,1	21,6	21,9	14,9	14,9
	75	41,6	40,8	48,8	49,0	41,8	41,2	36,9	36,8	28,9	28,5
Abschreibungen	25	0,5	0,5	0,8	0,7	0,5	0,5	0,5	0,5	0,3	0,3
	50	1,5	1,4	2,0	1,9	1,3	1,3	1,3	1,3	1,4	1,4
	75	3,5	3,5	4,2	4,1	3,0	2,9	3,3	3,2	3,5	3,5
Jahresergebnis	25	0,2	0,4	-0,4	0,2	0,3	0,4	0,4	0,5	0,2	0,3
	50	2,0	2,2	2,2	2,7	1,7	1,8	2,0	2,3	1,9	2,1
	75	5,2	5,7	6,3	7,3	4,6	4,8	5,1	5,6	5,0	5,6
		% der Bilanzsumme									
Sachanlagen	25	2,6	2,6	3,2	2,9	3,1	2,9	2,2	2,4	2,0	2,0
	50	10,2	10,5	11,5	11,8	9,6	9,8	9,9	10,4	9,9	10,0
	75	29,5	29,5	32,9	31,2	26,3	26,4	29,9	30,5	28,7	29,5
Vorräte	25	0,5	0,5	0,0	0,0	0,8	0,6	1,1	1,0	1,6	1,6
	50	11,1	10,8	4,5	4,4	13,5	14,4	16,4	16,3	12,3	11,2
	75	36,2	35,5	28,8	28,1	42,6	44,7	38,3	38,9	29,4	29,4
Eigenmittel	25	10,3	12,0	0,3	5,2	9,9	12,4	15,2	15,6	13,8	14,0
	50	29,0	30,3	24,6	26,2	28,1	29,6	34,1	35,2	29,2	28,8
	75	50,9	52,2	49,5	51,5	50,4	52,1	54,9	56,1	46,8	47,7
Kurzfristige Verbindlichkeiten	25	19,1	18,7	20,0	19,4	19,5	20,0	18,3	16,6	18,3	18,6
	50	39,0	38,6	44,8	42,3	39,6	39,9	34,6	35,0	36,7	36,9
	75	65,9	64,1	75,0	72,3	67,1	65,0	60,5	59,1	57,6	57,7
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,3	0,3	4,8	5,3	3,5	3,2	0,0	0,0	0,0	0,0
	75	20,0	18,7	29,1	27,1	23,1	21,6	14,7	13,8	8,9	5,5
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,4	0,6	-0,2	0,4	0,4	0,6	0,6	0,8	0,4	0,5
	50	2,6	3,0	2,7	3,4	2,5	2,5	2,8	3,2	2,6	2,8
	75	6,7	7,3	7,3	9,2	6,1	6,3	6,7	7,4	6,0	6,7
Jahresergebnis und Abschreibungen	25	1,6	2,0	1,3	2,3	1,6	1,9	2,0	2,1	1,4	1,5
	50	4,9	5,3	5,5	6,2	4,4	4,6	5,2	5,4	4,3	4,7
	75	10,0	10,7	11,5	13,3	9,3	9,7	9,8	10,4	9,5	9,8
Forderungen aus Lieferungen und Leistungen	25	3,2	3,1	2,0	2,3	3,5	3,3	3,6	3,7	3,2	3,3
	50	7,4	7,6	6,4	6,7	7,9	7,8	8,0	7,9	7,4	7,6
	75	13,1	13,4	13,0	13,1	13,1	12,9	13,5	14,2	13,0	13,1
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	1,7	2,0	0,5	1,6	2,0	2,1	2,1	2,2	1,8	1,5
	50	5,6	5,8	6,2	7,1	5,6	5,6	5,6	5,5	4,8	5,0
	75	11,8	12,3	14,7	16,0	11,6	11,6	11,2	11,1	10,5	11,0
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	2,1	2,9	-4,3	-2,1	2,4	3,2	4,2	4,5	3,6	4,1
	50	13,5	14,9	13,0	14,9	12,7	14,3	16,1	16,4	12,8	13,8
	75	38,0	38,9	39,4	44,4	38,1	37,9	39,7	43,5	31,5	33,0
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	95,6	100,3	70,3	87,5	101,2	107,9	106,8	105,7	96,4	93,4
	50	201,7	203,8	174,7	186,5	230,4	231,5	206,8	208,1	181,0	177,8
	75	575,2	603,1	542,4	553,9	638,9	719,6	593,4	566,7	522,1	533,4
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	61,6	63,9	48,0	54,6	55,9	58,6	68,8	69,9	73,9	76,4
	50	124,8	127,8	111,1	122,5	122,6	122,1	133,1	133,5	131,8	137,9
	75	269,1	273,9	274,1	281,3	269,6	267,9	275,5	294,7	257,8	260,3
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,9	3,8	5,1	4,8	4,6	4,7	3,4	3,5	2,7	2,7
	50	9,0	8,9	13,3	12,2	9,8	9,8	7,7	7,8	6,7	6,7
	75	18,4	18,2	28,5	29,3	19,3	18,6	14,4	15,3	13,1	12,1

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 7. Hessen

noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,8	99,7	99,5	99,0	99,6	99,1	98,2	99,2	100,1	99,8
Bestandsveränderung an Erzeugnissen	0,2	0,3	0,5	1,0	0,4	0,9	1,8	0,8	- 0,1	0,2
Zinserträge	0,1	0,1	0,1	0,2	0,1	0,1	0,2	0,2	0,1	0,1
Übrige Erträge	3,3	1,9	3,2	2,9	2,6	2,0	2,8	2,3	3,5	1,8
darunter: aus Beteiligungen	0,3	0,3	0,1	0,1	0,2	0,2	0,4	0,3	0,3	0,3
Gesamte Erträge	103,5	102,0	103,3	103,0	102,7	102,1	103,0	102,5	103,6	101,9
Aufwendungen										
Materialaufwand	72,2	72,3	36,4	36,4	48,9	49,9	58,7	57,2	76,4	76,6
Personalaufwand	13,4	13,1	23,4	23,4	24,2	23,9	20,3	20,5	11,4	11,1
Abschreibungen	2,6	2,5	7,5	7,6	4,4	4,1	2,8	2,9	2,4	2,3
darunter: auf Sachanlagen	2,4	2,4	7,5	7,6	4,1	4,0	2,7	2,7	2,2	2,1
Zinsaufwendungen	0,7	0,6	2,4	2,2	1,4	1,2	1,1	0,9	0,6	0,5
Betriebssteuern	0,1	0,1	0,2	0,2	0,2	0,1	0,2	0,2	0,1	0,0
Übrige Aufwendungen	11,0	10,1	21,2	20,6	17,8	16,8	14,8	15,1	9,8	8,7
Gesamte Aufwendungen vor Gewinnsteuern	100,0	98,7	91,1	90,5	96,8	95,9	97,9	96,8	100,7	99,3
Jahresergebnis vor Gewinnsteuern	3,5	3,3	12,1	12,5	5,9	6,1	5,1	5,7	2,9	2,7
Steuern vom Einkommen und Ertrag	0,6	0,5	1,2	1,4	0,8	0,9	0,7	0,8	0,6	0,4
Jahresergebnis	2,9	2,8	10,9	11,1	5,1	5,3	4,4	4,9	2,4	2,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,6	1,7	1,4	1,2	0,9	0,8	0,8	0,9	1,8	2,0
darunter: Geschäfts- oder Firmenwert	0,5	0,3	0,4	0,3	0,3	0,3	0,2	0,1	0,5	0,4
Sachanlagen	30,3	29,0	62,9	61,7	49,6	46,5	28,8	28,4	28,0	26,7
darunter: Grundstücke und Gebäude	10,0	9,5	15,8	16,0	11,5	10,8	10,9	10,7	9,4	8,9
Vorräte	22,1	22,1	9,4	9,3	19,3	20,2	26,2	26,3	21,7	21,6
darunter: fertige Erzeugnisse und Waren	9,0	8,4	4,6	4,6	8,3	8,4	11,1	10,1	8,6	8,1
Kasse und Bankguthaben	7,2	7,0	7,9	8,0	7,6	8,5	9,2	9,7	6,7	6,2
Forderungen	30,2	30,4	16,5	17,9	19,0	19,8	26,9	27,1	32,4	32,5
kurzfristige	29,1	29,2	16,1	15,8	18,5	19,4	26,1	26,3	31,3	31,1
darunter:										
aus Lieferungen und Leistungen	11,6	11,8	8,8	8,7	10,7	10,9	13,3	13,6	11,4	11,4
gegen verbundene Unternehmen	12,6	12,7	4,8	4,5	4,9	5,5	9,1	9,4	14,4	14,4
langfristige	1,0	1,2	0,4	2,1	0,5	0,4	0,8	0,8	1,1	1,4
darunter: gegen verbundene Unternehmen	0,8	1,0	0,1	1,7	0,3	0,1	0,6	0,6	0,9	1,2
Wertpapiere	0,2	0,2	0,1	0,1	0,5	0,5	0,4	0,4	0,1	0,2
Beteiligungen	7,6	8,6	1,2	1,1	2,5	2,9	7,4	7,0	8,3	9,8
Kapital										
Eigenmittel	23,9	25,0	21,8	21,1	25,2	25,1	24,6	24,6	23,7	25,2
Verbindlichkeiten	61,8	61,0	74,1	74,8	68,5	68,4	63,2	63,5	60,5	59,4
kurzfristige	49,9	48,6	35,1	37,9	41,3	40,8	48,0	51,6	51,6	48,9
darunter:										
gegenüber Kreditinstituten	7,8	7,3	13,7	17,1	12,7	10,4	8,2	9,3	7,1	6,3
aus Lieferungen und Leistungen	10,1	10,1	6,1	6,0	6,9	7,5	7,9	8,0	11,0	11,0
gegenüber verbundenen Unternehmen	18,9	18,5	6,3	6,6	9,1	9,9	17,9	19,6	20,4	19,4
langfristige	11,9	12,4	39,0	36,9	27,1	27,6	15,2	11,8	9,0	10,5
darunter:										
gegenüber Kreditinstituten	8,3	7,4	34,4	32,3	24,5	24,1	10,6	8,3	5,5	4,9
gegenüber verbundenen Unternehmen	2,7	4,3	3,1	2,9	1,6	1,8	3,8	2,7	2,5	5,0
Rückstellungen	13,4	13,3	3,5	3,4	5,6	5,6	11,8	11,7	14,8	14,6
darunter: Pensionsrückstellungen	5,1	4,9	0,2	0,2	0,9	0,9	4,6	4,5	5,7	5,5
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,5	3,3	12,2	12,6	5,9	6,2	5,2	5,7	2,9	2,7
Jahresergebnis und Abschreibungen	5,5	5,4	18,5	18,9	9,5	9,4	7,3	7,8	4,8	4,6
Forderungen aus Lieferungen und Leistungen	5,7	5,7	9,4	9,6	8,0	8,1	8,3	8,5	5,1	5,0
% der Bilanzsumme										
Umsatz	203,0	207,7	93,5	90,9	133,6	135,0	159,8	161,2	223,3	228,9
Jahresergebnis und Zinsaufwendungen	7,3	7,1	12,5	12,2	8,6	8,8	8,9	9,4	6,6	6,2
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	16,1	16,4	24,7	24,3	19,0	19,2	17,7	19,3	15,3	15,3
% des Anlagevermögens										
Langfristig verfügbares Kapital	100,9	104,0	92,5	87,9	98,5	104,6	116,5	109,7	97,7	103,4
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	73,1	74,6	68,4	62,6	63,0	68,3	73,9	70,1	73,7	76,5
Liquide Mittel, kurzfr. Forderungen und Vorräte	117,4	120,1	95,2	87,3	109,6	117,7	128,4	121,0	115,8	120,7
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,9	6,7	17,8	17,8	10,5	11,0	8,3	8,6	6,5	6,3
Nachrichtlich:										
Bilanzsumme in Mrd €	17,99	19,08	0,34	0,37	1,23	1,30	3,31	3,44	13,11	13,97
Umsatz in Mrd €	36,54	39,62	0,32	0,33	1,65	1,75	5,29	5,55	29,28	31,99
Anzahl der Unternehmen	1 107	1 107	397	397	344	344	250	250	116	116

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 7. Hessen

noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	23,7	24,5	5,5	5,1	28,0	28,2	43,0	41,5	52,3	50,4
	50	48,9	48,0	31,2	31,3	50,8	51,2	60,6	60,1	71,5	69,6
	75	70,2	69,3	51,3	49,4	68,8	68,0	75,8	74,9	81,5	80,9
Personalaufwand	25	9,3	9,2	7,4	6,7	12,1	12,3	9,8	9,5	8,0	8,4
	50	19,2	19,4	19,8	20,6	21,9	21,6	17,6	17,8	14,2	13,2
	75	31,7	31,6	32,2	32,0	34,3	34,5	30,4	30,0	24,3	23,8
Abschreibungen	25	1,0	1,0	1,3	1,4	1,0	0,9	0,8	0,8	0,8	0,7
	50	2,2	2,1	3,1	3,1	2,0	1,8	1,6	1,7	1,7	1,6
	75	4,9	4,7	7,7	8,1	4,5	4,1	3,2	3,3	3,4	3,1
Jahresergebnis	25	1,7	2,0	4,7	5,4	1,6	2,2	1,1	1,3	0,4	0,9
	50	4,9	5,4	11,3	12,1	4,2	4,5	3,0	3,0	2,3	2,6
	75	11,7	12,1	21,4	21,7	8,7	8,4	5,8	6,1	5,2	5,6
		% der Bilanzsumme									
Sachanlagen	25	8,0	8,1	10,4	10,5	8,1	7,9	6,3	6,1	7,2	6,9
	50	25,0	25,1	31,7	33,3	24,3	24,5	19,6	19,8	22,1	20,3
	75	51,4	52,4	70,2	67,3	49,4	46,1	38,2	40,9	38,0	34,0
Vorräte	25	1,3	1,4	0,0	0,0	3,7	3,1	6,6	6,7	9,6	11,0
	50	16,2	15,4	3,7	3,9	24,5	22,2	25,1	23,3	20,6	21,0
	75	37,8	38,2	23,4	24,1	43,3	42,5	46,0	45,3	34,7	35,7
Eigenmittel	25	2,0	2,3	- 11,2	- 6,2	3,2	3,0	5,9	5,9	5,3	6,9
	50	15,7	16,8	11,9	14,1	15,5	15,7	18,7	18,5	18,6	18,3
	75	37,2	37,2	42,8	44,8	34,2	32,8	35,3	33,7	38,8	39,6
Kurzfristige Verbindlichkeiten	25	28,0	28,9	21,1	19,6	30,9	30,4	33,8	37,9	31,5	32,5
	50	53,9	53,5	48,4	48,0	57,2	56,4	55,8	57,6	48,3	47,5
	75	76,6	77,4	82,6	83,2	78,4	78,4	73,8	72,9	75,5	72,2
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	1,8	1,8	0,0	0,0	0,0	0,0
	50	18,2	16,1	28,7	29,2	23,0	20,1	11,6	8,5	8,3	3,5
	75	47,0	47,8	66,5	62,3	46,1	47,6	30,8	31,9	24,2	22,7
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	2,1	2,5	5,1	5,9	1,8	2,7	1,5	1,7	0,5	1,1
	50	5,8	6,1	12,6	13,7	5,0	5,3	3,6	3,6	3,0	3,1
	75	13,5	13,9	24,9	24,4	10,0	9,7	7,1	6,9	5,9	6,3
Jahresergebnis und Abschreibungen	25	4,1	4,4	9,3	10,0	4,3	4,4	3,2	3,3	2,0	2,5
	50	9,3	9,5	17,8	19,7	8,0	7,9	5,7	5,8	4,7	5,1
	75	18,8	19,6	35,0	34,3	14,2	13,6	10,4	11,4	10,6	12,2
Forderungen aus Lieferungen und Leistungen	25	2,3	2,2	1,6	1,4	2,5	2,6	3,3	3,4	2,9	2,6
	50	5,9	5,7	5,6	4,8	5,8	6,2	6,8	7,2	5,3	5,3
	75	10,2	10,5	9,7	9,9	10,5	10,7	11,3	11,8	9,5	9,0
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	5,3	5,5	8,4	8,7	4,8	5,6	4,4	4,8	2,9	3,5
	50	11,6	12,0	25,6	29,0	10,6	11,4	7,6	8,2	7,2	6,6
	75	28,2	30,0	61,7	62,4	21,3	21,6	14,3	13,9	11,8	13,6
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	9,6	10,1	12,1	11,1	9,6	10,0	9,2	9,8	8,7	9,2
	50	22,2	22,9	32,9	36,9	20,9	21,5	18,0	18,6	16,4	19,0
	75	53,2	54,5	88,3	100,0	48,3	49,2	34,3	31,3	32,0	32,6
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	52,8	54,2	25,1	27,9	55,9	61,2	68,3	62,7	62,9	67,8
	50	102,5	105,9	93,3	96,4	103,0	110,0	126,2	119,2	108,7	118,4
	75	230,0	236,1	207,5	194,6	234,2	250,4	293,5	249,5	219,3	232,7
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	36,4	35,5	30,4	30,1	38,1	34,5	40,4	37,8	41,1	42,2
	50	70,0	71,1	70,9	68,5	66,5	69,1	69,1	68,5	81,6	84,1
	75	134,9	137,0	153,2	166,7	117,7	126,7	130,5	121,5	141,6	132,8
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,0	4,1	3,4	3,8	4,9	5,0	4,0	4,1	2,6	3,7
	50	8,6	9,0	10,8	11,5	9,4	10,2	6,8	7,2	7,5	7,4
	75	17,3	17,6	30,7	26,1	17,5	17,1	13,0	12,7	12,3	11,1

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

7. Hessen

b) Verarbeitendes Gewerbe

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,2	98,8	98,9	99,0	99,5	98,2	99,0	99,3	99,2	98,8
Bestandsveränderung an Erzeugnissen	0,8	1,2	1,1	1,0	0,5	1,8	1,0	0,7	0,8	1,2
Zinserträge	0,3	0,3	0,2	0,2	0,2	0,1	0,3	0,3	0,3	0,3
Übrige Erträge	9,1	4,7	3,3	2,5	2,9	2,1	3,8	2,8	9,9	4,9
darunter: aus Beteiligungen	1,3	1,5	0,0	0,0	0,0	0,1	0,5	0,4	1,4	1,7
Gesamte Erträge	109,4	105,0	103,5	102,7	103,1	102,3	104,0	103,0	110,2	105,3
Aufwendungen										
Materialaufwand	57,6	56,6	37,0	37,5	47,4	47,1	51,9	51,7	58,5	57,4
Personalaufwand	19,7	18,9	35,4	34,4	31,6	30,6	25,8	25,7	18,7	17,9
Abschreibungen	3,6	3,3	3,9	4,1	2,9	2,6	2,8	2,8	3,7	3,4
darunter: auf Sachanlagen	3,2	3,0	3,8	3,8	2,6	2,6	2,6	2,7	3,3	3,0
Zinsaufwendungen	2,3	1,3	1,4	1,2	0,9	0,8	1,1	0,9	2,4	1,4
Betriebssteuern	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,1
Übrige Aufwendungen	19,3	17,1	20,3	20,3	17,6	17,2	17,6	17,3	19,5	17,0
Gesamte Aufwendungen vor Gewinnsteuern	102,6	97,3	98,2	97,6	100,5	98,5	99,3	98,3	103,0	97,2
Jahresergebnis vor Gewinnsteuern	6,8	7,7	5,3	5,1	2,6	3,8	4,8	4,7	7,1	8,1
Steuern vom Einkommen und Ertrag	1,3	2,1	0,9	0,9	0,9	1,0	1,2	1,2	1,4	2,3
Jahresergebnis	5,5	5,5	4,4	4,2	1,7	2,7	3,6	3,5	5,8	5,8
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	3,5	3,5	1,4	1,3	2,9	2,7	2,5	2,1	3,6	3,6
darunter: Geschäfts- oder Firmenwert	0,6	0,6	0,7	0,5	1,0	1,0	1,0	0,8	0,6	0,6
Sachanlagen	15,2	15,7	36,6	36,5	25,0	24,5	21,0	20,5	14,6	15,2
darunter: Grundstücke und Gebäude	5,1	5,0	18,1	17,9	10,5	10,6	9,3	9,4	4,7	4,6
Vorräte	13,5	13,2	24,2	24,0	32,4	32,7	28,6	28,2	12,2	11,8
darunter: fertige Erzeugnisse und Waren	5,3	4,9	10,1	10,9	9,1	9,2	7,5	7,1	5,1	4,7
Kasse und Bankguthaben	3,4	3,7	8,5	8,2	11,6	11,6	9,6	9,6	2,8	3,1
Forderungen	31,6	31,9	23,9	24,8	25,5	25,5	31,8	32,9	31,7	31,9
kurzfristige	28,3	28,8	23,5	24,2	24,3	24,3	30,4	31,6	28,2	28,6
darunter:										
aus Lieferungen und Leistungen	6,2	6,1	11,4	11,8	14,5	15,1	13,9	13,8	5,5	5,4
gegen verbundene Unternehmen	19,7	20,8	7,2	7,0	6,8	6,6	13,4	14,9	20,4	21,5
langfristige	3,3	3,1	0,4	0,6	1,2	1,2	1,4	1,3	3,5	3,2
darunter: gegen verbundene Unternehmen	2,3	2,1	0,0	0,0	0,7	0,7	1,1	1,1	2,4	2,2
Wertpapiere	0,4	0,3	0,7	0,7	0,8	0,8	0,4	0,4	0,3	0,3
Beteiligungen	32,2	31,5	3,5	3,4	1,4	1,7	5,9	6,0	34,6	33,8
Kapital										
Eigenmittel	28,4	27,6	30,2	31,7	32,1	32,3	36,7	37,0	27,7	26,8
Verbindlichkeiten	49,6	50,8	61,6	60,0	57,5	57,5	46,7	46,8	49,7	51,0
kurzfristige	40,5	41,1	39,7	39,9	43,4	42,8	37,5	38,0	40,7	41,3
darunter:										
gegenüber Kreditinstituten	1,7	1,6	10,5	10,8	7,1	6,8	5,0	4,7	1,4	1,3
aus Lieferungen und Leistungen	5,0	5,2	9,1	9,2	8,2	7,9	6,4	6,5	4,8	5,0
gegenüber verbundenen Unternehmen	29,7	30,4	5,9	7,4	11,0	10,8	13,5	14,4	31,1	31,8
langfristige	9,1	9,7	22,0	20,1	14,0	14,6	9,3	8,8	9,0	9,7
darunter:										
gegenüber Kreditinstituten	4,6	4,7	12,4	11,8	8,7	8,8	4,4	4,0	4,6	4,7
gegenüber verbundenen Unternehmen	1,8	2,5	6,1	5,1	4,0	4,4	4,3	4,3	1,5	2,3
Rückstellungen	21,8	21,3	8,1	8,1	10,2	10,0	16,2	15,8	22,3	21,9
darunter: Pensionsrückstellungen	12,8	12,4	2,8	2,8	3,3	3,0	6,5	6,2	13,4	13,0
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	6,9	7,7	5,3	5,2	2,6	3,8	4,8	4,7	7,2	8,2
Jahresergebnis und Abschreibungen	9,2	9,0	8,3	8,3	4,5	5,5	6,5	6,3	9,6	9,4
Forderungen aus Lieferungen und Leistungen	6,4	6,3	7,8	8,0	9,1	9,6	10,1	10,2	6,0	5,8
% der Bilanzsumme										
Umsatz	96,1	96,5	145,3	147,7	159,3	157,1	137,8	134,5	92,2	92,8
Jahresergebnis und Zinsaufwendungen	7,6	6,7	8,5	8,1	4,2	5,7	6,5	5,9	7,7	6,7
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	13,0	12,6	19,7	20,5	12,8	15,4	16,7	16,0	12,7	12,4
% des Anlagevermögens										
Langfristig verfügbares Kapital	92,6	92,2	130,7	130,1	158,6	162,0	169,6	172,6	89,0	88,3
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	79,0	79,6	82,2	82,8	83,0	84,1	107,2	108,7	77,0	77,5
Liquide Mittel, kurzfr. Forderungen und Vorräte	112,4	111,6	143,3	142,9	157,6	160,5	183,5	182,9	106,9	106,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,9	9,4	16,8	16,5	10,8	10,5	8,8	9,3	8,9	9,3
Nachrichtlich:										
Bilanzsumme in Mrd €	92,31	96,21	0,11	0,12	0,96	1,03	6,44	6,83	84,79	88,23
Umsatz in Mrd €	88,75	92,81	0,16	0,17	1,53	1,61	8,87	9,19	78,18	81,84
Anzahl der Unternehmen	1 110	1 110	181	181	299	299	384	384	246	246

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 7. Hessen

noch: b) Verarbeitendes Gewerbe

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
...		%									
% der Gesamtleistung											
Materialaufwand	25	36,0	36,2	25,5	24,5	34,1	34,8	41,7	39,5	47,0	45,8
	50	49,5	48,4	34,9	36,4	46,5	46,4	51,1	49,9	57,3	55,5
	75	61,4	60,9	48,0	47,9	59,3	58,5	61,4	61,9	68,5	66,9
Personalaufwand	25	17,7	17,8	23,0	22,6	22,0	21,9	17,6	17,8	12,5	12,3
	50	27,1	26,7	34,0	32,8	30,0	29,6	26,4	26,6	20,6	20,1
	75	36,6	35,9	44,7	44,8	42,3	39,8	34,8	34,9	27,9	28,3
Abschreibungen	25	1,1	1,1	1,4	1,4	0,9	1,0	1,0	1,1	1,1	1,1
	50	2,2	2,2	2,5	2,7	1,8	1,8	2,3	2,2	2,4	2,3
	75	3,9	3,8	4,9	4,6	3,5	3,5	3,8	3,6	3,8	3,7
Jahresergebnis	25	0,4	0,8	0,3	0,9	0,3	0,6	0,6	0,9	0,3	0,8
	50	2,9	3,2	3,7	3,7	2,3	2,7	2,9	3,1	3,2	3,5
	75	6,6	7,2	10,2	9,8	5,6	5,9	6,3	6,7	7,6	9,3
% der Bilanzsumme											
Sachanlagen	25	6,1	6,1	7,0	7,1	5,4	4,7	6,2	6,3	6,2	5,9
	50	16,7	16,7	16,7	17,8	14,4	15,8	17,7	16,6	16,7	16,8
	75	34,7	34,3	46,7	46,8	34,3	35,6	33,5	33,0	30,9	30,7
Vorräte	25	12,3	11,8	5,2	5,3	12,7	13,0	16,5	15,9	10,9	10,6
	50	25,6	24,8	20,1	18,0	30,3	29,2	28,7	27,7	19,1	19,3
	75	41,2	40,6	40,6	37,7	49,7	49,9	43,8	43,0	31,3	31,4
Eigenmittel	25	11,8	12,2	-1,2	1,6	8,7	9,4	18,8	17,1	16,2	15,1
	50	32,0	31,4	21,5	21,8	28,4	28,5	35,4	36,4	32,1	30,2
	75	51,4	54,1	44,5	50,9	52,0	53,3	56,2	58,4	48,1	48,8
Kurzfristige Verbindlichkeiten	25	19,3	18,2	21,1	17,5	21,5	20,0	17,6	16,3	19,0	19,5
	50	37,0	37,2	45,4	45,0	42,6	39,8	32,7	35,0	35,8	35,1
	75	61,0	59,8	71,7	66,2	67,0	67,0	57,1	55,7	51,8	53,8
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	4,6	3,7	16,7	16,5	8,7	9,9	3,2	2,2	0,0	0,0
	75	23,2	21,2	43,5	38,4	27,8	26,4	19,1	17,4	14,4	10,4
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,6	1,1	0,3	1,2	0,6	0,9	0,9	1,2	0,5	1,3
	50	3,8	4,0	4,6	4,5	3,0	3,5	4,0	4,0	4,1	4,5
	75	8,4	9,1	10,2	10,7	7,2	7,6	8,1	8,6	9,8	10,7
Jahresergebnis und Abschreibungen	25	2,9	3,0	3,1	3,3	2,0	2,7	3,2	3,3	3,0	3,2
	50	6,5	6,7	7,8	7,4	5,5	6,3	6,8	6,8	6,9	7,6
	75	11,9	12,5	14,8	16,2	10,4	10,6	10,9	11,6	12,7	13,6
Forderungen aus Lieferungen und Leistungen	25	4,0	4,0	3,6	3,1	4,2	4,2	4,4	4,9	3,6	3,7
	50	7,6	7,8	6,4	6,5	7,6	7,8	8,2	8,5	7,6	7,2
	75	12,4	12,5	10,2	10,4	12,7	12,7	13,1	13,5	11,1	11,3
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,5	2,8	2,6	4,0	2,1	3,0	2,7	2,8	2,5	2,5
	50	6,5	7,0	8,7	9,3	5,9	6,6	6,3	6,3	6,4	6,8
	75	13,4	13,7	22,6	19,9	12,4	12,3	11,9	12,5	13,3	13,9
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	5,0	5,3	5,3	6,4	3,9	4,5	5,3	5,6	6,4	5,0
	50	16,6	17,7	16,5	19,4	13,4	15,5	18,7	19,2	17,0	17,6
	75	39,5	40,5	45,3	47,0	35,3	40,8	39,6	44,0	34,6	34,9
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	96,4	100,5	75,2	79,4	94,9	98,4	116,7	112,9	96,4	92,9
	50	177,0	176,2	143,3	158,1	198,7	179,5	189,0	193,5	156,8	158,6
	75	386,8	388,0	382,6	331,9	479,2	539,5	403,5	379,8	298,9	289,6
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	51,9	53,5	38,3	40,5	48,4	46,6	55,8	55,0	64,8	68,5
	50	101,0	103,7	82,0	95,1	90,1	93,0	108,9	108,0	114,7	115,7
	75	208,6	218,9	180,1	186,9	191,2	185,0	251,9	249,9	229,1	222,4
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,1	4,3	4,3	3,9	4,8	4,9	3,5	4,3	4,0	4,0
	50	8,0	8,2	10,5	11,7	9,5	8,9	7,2	7,2	7,2	8,0
	75	14,6	14,6	23,8	22,9	16,4	15,8	12,3	12,3	12,5	11,9

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

8. Mecklenburg-Vorpommern

Alle Wirtschaftszweige*)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	100,5	99,9	99,5	96,7	99,7	98,2	100,9	100,0	100,5	100,3
Bestandsveränderung an Erzeugnissen	-0,5	0,1	0,5	3,3	0,3	1,8	-0,9	0,0	-0,5	-0,3
Zinserträge	0,2	0,2	0,3	0,2	0,2	0,2	0,2	0,2	0,2	0,3
Übrige Erträge	5,8	4,4	13,9	11,7	5,3	3,9	5,7	4,1	5,7	4,3
darunter: aus Beteiligungen	0,2	0,2	0,2	0,1	0,1	0,1	0,2	0,3	0,1	0,2
Gesamte Erträge	106,1	104,6	114,1	112,0	105,5	104,0	105,8	104,3	106,0	104,6
Aufwendungen										
Materialaufwand	63,9	62,4	42,2	42,2	50,3	49,6	58,1	57,1	71,3	69,4
Personalaufwand	19,5	19,6	31,1	31,1	25,8	25,6	23,2	23,3	15,5	15,5
Abschreibungen	4,3	4,5	8,0	7,8	5,6	5,5	4,6	4,9	3,7	3,9
darunter: auf Sachanlagen	4,2	4,3	7,9	7,8	5,5	5,5	4,4	4,7	3,5	3,7
Zinsaufwendungen	1,1	1,0	3,2	3,0	1,6	1,5	1,0	0,9	0,9	0,9
Betriebssteuern	0,3	0,1	0,2	0,2	0,1	0,1	0,3	0,1	0,4	0,2
Übrige Aufwendungen	13,3	12,8	22,4	21,8	17,3	17,0	14,6	13,5	11,2	11,0
Gesamte Aufwendungen vor Gewinnsteuern	102,4	100,5	107,1	106,1	100,8	99,4	101,7	99,9	103,0	100,8
Jahresergebnis vor Gewinnsteuern	3,6	4,1	7,1	5,9	4,7	4,6	4,1	4,4	3,0	3,8
Steuern vom Einkommen und Ertrag	0,8	0,9	1,1	1,0	0,9	1,0	0,8	1,0	0,7	0,7
Jahresergebnis	2,9	3,3	5,9	4,8	3,8	3,6	3,3	3,4	2,3	3,1
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,6	2,5	0,8	0,8	0,9	0,8	0,6	0,6	2,5	4,3
darunter: Geschäfts- oder Firmenwert	0,4	0,3	0,4	0,5	0,3	0,2	0,1	0,1	0,7	0,5
Sachanlagen	51,1	49,7	61,4	61,1	59,1	58,7	53,2	52,2	46,5	44,5
darunter: Grundstücke und Gebäude	25,0	24,2	28,0	27,5	24,8	24,1	25,8	25,6	24,3	23,0
Vorräte	14,9	14,6	9,9	10,8	14,4	15,3	17,2	16,5	14,0	13,6
darunter: fertige Erzeugnisse und Waren	4,8	5,2	2,9	3,1	4,5	4,6	5,9	6,2	4,3	5,0
Kasse und Bankguthaben	6,7	7,3	9,1	8,5	7,8	8,1	7,8	8,4	5,5	6,3
Forderungen	20,9	21,1	14,6	14,6	14,9	14,4	18,5	19,4	24,9	24,8
kurzfristige	19,1	18,6	13,4	13,1	14,4	13,9	17,7	18,3	22,0	20,8
darunter:										
aus Lieferungen und Leistungen	8,0	8,2	4,4	4,9	6,5	6,5	7,9	7,8	8,9	9,2
gegen verbundene Unternehmen	8,3	7,7	6,9	6,0	5,5	5,3	7,4	7,2	9,9	8,8
langfristige	1,8	2,5	1,2	1,5	0,5	0,5	0,7	1,1	2,9	4,0
darunter: gegen verbundene Unternehmen	1,6	2,3	0,1	0,5	0,3	0,3	0,4	0,8	2,9	3,9
Wertpapiere	0,3	0,3	0,4	0,4	0,4	0,4	0,4	0,4	0,1	0,1
Beteiligungen	3,9	3,9	1,4	1,5	1,6	1,6	2,0	2,1	6,0	5,9
Kapital										
Eigenmittel	42,5	42,5	28,9	28,8	37,1	37,9	42,3	44,0	45,5	44,1
Verbindlichkeiten	48,4	49,1	65,8	65,9	55,4	56,0	48,8	46,8	44,5	46,9
kurzfristige	28,7	28,3	26,0	26,7	28,9	29,7	30,0	29,6	28,0	27,3
darunter:										
gegenüber Kreditinstituten	5,9	5,6	7,1	7,4	6,7	7,0	6,5	7,2	5,1	4,1
aus Lieferungen und Leistungen	6,1	6,1	4,9	5,2	5,5	5,5	6,1	6,1	6,5	6,4
gegenüber verbundenen Unternehmen	7,6	7,8	7,6	6,7	7,8	7,3	6,2	6,1	8,3	9,1
langfristige	19,7	20,8	39,8	39,2	26,6	26,3	18,8	17,2	16,5	19,7
darunter:										
gegenüber Kreditinstituten	13,7	14,9	32,6	31,8	20,7	20,6	14,2	13,2	9,6	12,7
gegenüber verbundenen Unternehmen	3,4	3,8	5,2	5,7	4,5	4,7	3,6	3,6	2,9	3,4
Rückstellungen	6,6	6,5	3,6	3,8	4,2	4,1	6,5	6,8	7,6	7,4
darunter: Pensionsrückstellungen	0,6	0,6	0,2	0,2	0,5	0,5	0,8	0,8	0,6	0,5
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,6	4,1	7,1	6,1	4,7	4,7	4,1	4,4	3,0	3,8
Jahresergebnis und Abschreibungen	7,2	7,8	14,0	13,1	9,4	9,3	7,8	8,3	6,0	6,9
Forderungen aus Lieferungen und Leistungen	7,0	7,2	7,1	8,0	7,1	7,2	6,8	6,5	7,1	7,5
% der Bilanzsumme										
Umsatz	114,7	113,9	61,9	61,2	91,0	90,4	116,7	119,2	125,3	122,4
Jahresergebnis und Zinsaufwendungen	4,5	4,9	5,7	4,9	4,9	4,7	5,1	5,1	4,0	4,8
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	16,8	18,1	14,2	13,0	16,4	16,1	18,9	21,3	15,8	17,4
% des Anlagevermögens										
Langfristig verfügbares Kapital	107,5	108,9	106,1	104,8	103,0	104,6	109,6	110,9	107,8	109,5
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	90,7	92,1	86,9	81,5	77,5	74,4	86,1	91,2	98,3	99,4
Liquide Mittel, kurzfr. Forderungen und Vorräte	142,6	143,8	125,0	121,9	127,5	125,8	143,4	147,1	148,3	149,4
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,4	8,6	18,8	19,6	11,9	11,9	9,1	8,9	7,3	7,5
Nachrichtlich:										
Bilanzsumme in Mrd €	16,37	17,00	0,70	0,73	2,45	2,56	5,18	5,19	8,04	8,51
Umsatz in Mrd €	18,78	19,37	0,43	0,45	2,23	2,32	6,04	6,19	10,07	10,42
Anzahl der Unternehmen	1 313	1 313	465	465	476	476	292	292	80	80

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 8. Mecklenburg-Vorpommern

noch: Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	25,9	25,4	16,4	13,8	27,6	28,5	36,1	33,6	52,8	55,1
	50	50,8	50,9	41,2	38,9	50,8	51,4	60,8	60,6	71,7	71,6
	75	70,2	70,8	60,7	62,7	68,5	68,0	76,7	76,0	82,3	82,0
Personalaufwand	25	10,4	10,8	9,7	10,0	13,3	13,3	9,8	10,6	6,5	5,7
	50	21,7	22,3	24,7	23,9	24,5	24,6	18,9	18,7	10,1	10,5
	75	35,4	35,7	37,8	38,6	35,9	36,2	31,6	31,2	18,4	19,8
Abschreibungen	25	1,2	1,2	1,5	1,4	1,1	1,1	1,0	1,0	1,4	1,3
	50	3,1	3,1	4,2	4,2	3,0	3,0	2,6	2,5	3,4	3,1
	75	7,5	7,4	11,0	10,3	6,7	6,8	6,4	6,2	6,2	6,0
Jahresergebnis	25	0,6	0,5	0,5	0,3	0,5	0,4	0,9	0,8	0,5	0,5
	50	2,9	2,8	5,0	3,9	2,6	2,4	2,1	2,4	2,0	2,3
	75	7,9	7,5	12,3	11,1	6,4	5,8	4,9	4,9	4,9	4,9
		% der Bilanzsumme									
Sachanlagen	25	10,9	11,4	11,3	12,9	10,9	11,2	10,7	10,1	13,0	14,3
	50	34,5	34,3	39,9	40,8	33,0	33,0	32,4	30,8	34,3	35,0
	75	66,7	67,3	71,5	71,9	64,7	64,7	62,8	63,9	62,1	62,6
Vorräte	25	0,8	0,8	0,0	0,0	1,4	1,5	1,0	0,9	2,2	2,3
	50	9,7	9,6	5,3	5,4	13,1	13,7	13,7	13,8	11,3	11,9
	75	33,4	33,5	23,1	23,8	36,9	39,3	40,5	39,7	31,6	30,8
Eigenmittel	25	9,5	10,6	4,1	4,9	11,6	12,4	15,1	16,5	15,3	14,2
	50	29,5	29,5	24,1	24,6	30,2	30,1	32,4	33,7	36,8	39,2
	75	52,6	53,9	53,4	53,8	51,4	53,8	52,1	54,1	53,2	53,6
Kurzfristige Verbindlichkeiten	25	15,1	14,2	13,0	12,7	16,6	15,5	15,7	14,6	14,9	13,8
	50	33,7	32,5	29,3	30,0	35,6	34,5	35,3	33,6	34,4	30,3
	75	60,7	61,3	63,0	59,1	61,6	64,3	60,1	60,8	52,8	48,4
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	1,4	1,5	0,0	0,0	0,0	0,0
	50	15,2	15,1	18,6	17,0	16,9	17,2	13,7	11,8	9,6	8,3
	75	39,0	39,7	51,0	51,5	38,4	39,5	35,8	33,3	23,0	21,6
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,8	0,7	0,6	0,4	0,6	0,5	1,1	1,0	0,6	0,6
	50	3,6	3,6	6,1	4,9	3,3	3,4	2,8	3,1	2,5	2,8
	75	9,2	9,0	14,2	14,0	8,0	7,3	6,3	6,8	5,7	6,0
Jahresergebnis und Abschreibungen	25	3,2	3,2	4,5	4,0	3,0	2,8	3,0	3,1	2,9	2,9
	50	7,9	7,7	11,6	10,8	7,2	7,0	6,0	6,2	6,3	6,7
	75	17,2	16,5	25,9	24,9	14,3	13,8	12,6	12,9	11,2	11,0
Forderungen aus Lieferungen und Leistungen	25	1,8	1,9	1,0	0,9	2,2	2,5	2,6	2,4	1,4	1,4
	50	5,2	5,3	4,5	4,7	5,5	5,5	6,0	5,6	5,7	5,0
	75	9,7	10,0	9,5	10,3	9,6	9,9	9,8	10,1	10,6	9,4
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,2	2,2	2,2	2,0	2,2	2,1	2,5	2,6	2,1	1,8
	50	5,6	5,4	6,4	6,9	5,4	5,2	5,0	5,0	4,9	4,7
	75	12,5	11,4	17,1	16,1	11,6	10,7	9,2	9,3	9,1	9,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	5,3	4,4	3,5	2,3	6,2	5,3	7,3	6,5	7,4	6,5
	50	16,6	16,4	14,4	14,1	17,3	16,1	18,1	19,6	16,7	18,8
	75	41,7	39,3	45,3	39,2	40,1	41,7	37,4	38,3	31,6	33,6
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	85,4	86,0	75,6	76,0	89,4	88,4	87,0	90,6	86,0	86,4
	50	120,8	118,6	117,1	113,7	126,0	121,7	127,1	128,7	109,4	109,9
	75	231,8	229,6	227,2	211,0	248,7	238,7	240,5	259,4	156,7	165,8
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	41,1	41,7	35,9	40,3	39,9	39,8	45,5	46,6	48,1	54,9
	50	94,3	90,7	100,0	96,4	92,4	81,3	81,9	87,5	96,4	108,5
	75	198,0	196,9	215,0	210,4	195,0	193,7	181,4	201,4	154,1	157,3
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,3	4,7	4,5	4,8	4,5	5,1	3,9	3,7	4,7	4,8
	50	9,0	9,6	12,3	12,4	8,4	9,2	7,6	7,7	7,9	7,6
	75	18,6	19,1	26,7	30,4	16,9	19,0	14,6	14,7	13,0	12,8

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

9. Niedersachsen

a) Alle Wirtschaftszweige*)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
2015 2016 2015 2016 2015 2016 2015 2016 2015 2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,7	99,9	99,1	98,5	99,3	99,5	99,0	99,3	99,8	100,0
Bestandsveränderung an Erzeugnissen	0,3	0,1	0,9	1,5	0,7	0,5	1,0	0,7	0,2	0,0
Zinserträge	0,3	0,3	0,2	0,2	0,2	0,2	0,2	0,2	0,3	0,3
Übrige Erträge	9,3	7,0	4,9	4,5	4,4	3,8	4,5	3,8	10,2	7,6
darunter: aus Beteiligungen	3,6	2,4	0,1	0,1	0,2	0,2	0,4	0,3	4,2	2,7
Gesamte Erträge	109,6	107,3	105,1	104,7	104,6	104,0	104,6	104,0	110,5	107,9
Aufwendungen										
Materialaufwand	73,5	69,8	37,9	38,0	49,7	49,8	59,0	58,2	76,5	72,4
Personalaufwand	14,5	14,7	31,5	31,6	27,6	27,3	23,4	23,4	12,7	12,9
Abschreibungen	2,8	3,0	6,1	5,8	3,9	3,8	3,1	3,1	2,7	3,0
darunter: auf Sachanlagen	2,6	2,8	6,0	5,8	3,8	3,7	2,8	2,9	2,5	2,7
Zinsaufwendungen	2,4	1,6	1,9	1,7	1,1	1,0	1,0	0,8	2,6	1,7
Betriebssteuern	0,3	0,0	0,2	0,2	0,1	0,1	0,1	0,1	0,4	0,0
Übrige Aufwendungen	18,8	16,3	21,5	20,4	18,2	17,8	14,4	14,1	19,4	16,6
Gesamte Aufwendungen vor Gewinnsteuern	112,3	105,5	98,9	97,7	100,7	99,9	100,9	99,6	114,3	106,5
Jahresergebnis vor Gewinnsteuern	- 2,6	1,8	6,2	7,0	3,9	4,1	3,7	4,3	- 3,8	1,4
Steuern vom Einkommen und Ertrag	0,8	0,9	1,3	1,5	1,0	1,0	0,9	1,1	0,8	0,8
Jahresergebnis	- 3,4	1,0	4,8	5,6	2,9	3,1	2,8	3,3	- 4,5	0,5
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,7	0,7	1,3	1,2	1,1	1,1	1,1	1,0	0,7	0,7
darunter: Geschäfts- oder Firmenwert	0,2	0,3	0,7	0,6	0,4	0,4	0,4	0,3	0,2	0,2
Sachanlagen	16,5	15,7	50,8	48,4	40,1	39,0	33,9	33,5	14,3	13,5
darunter: Grundstücke und Gebäude	5,3	5,3	13,9	13,6	15,9	15,4	12,6	12,4	4,4	4,4
Vorräte	10,6	10,6	13,3	14,5	21,9	21,9	21,9	22,2	9,4	9,3
darunter: fertige Erzeugnisse und Waren	4,2	4,2	5,7	5,6	9,6	9,6	8,9	9,3	3,6	3,7
Kasse und Bankguthaben	5,7	6,1	11,2	11,9	10,2	10,4	9,3	9,6	5,3	5,7
Forderungen	30,8	30,0	21,8	22,3	22,4	22,8	25,8	26,1	31,4	30,6
kurzfristige	29,0	28,3	20,9	21,5	21,2	21,6	24,4	24,4	29,6	28,8
darunter:										
aus Lieferungen und Leistungen	4,9	5,0	10,3	10,3	11,8	12,1	11,5	11,1	4,2	4,3
gegen verbundene Unternehmen	22,0	21,1	6,4	6,9	6,0	6,1	9,5	10,1	23,5	22,4
langfristige	1,8	1,7	0,8	0,8	1,2	1,2	1,5	1,6	1,8	1,8
darunter: gegen verbundene Unternehmen	1,5	1,4	0,3	0,3	0,6	0,6	0,9	1,0	1,5	1,5
Wertpapiere	3,8	3,7	0,2	0,1	0,9	0,9	1,1	1,1	4,1	4,0
Beteiligungen	31,7	32,9	0,9	0,9	3,0	3,4	6,5	6,2	34,6	35,9
Kapital										
Eigenmittel	24,8	25,5	25,2	26,4	30,3	31,5	36,3	37,6	23,8	24,4
Verbindlichkeiten	46,0	45,8	67,5	66,2	61,5	60,5	50,6	49,1	45,1	45,1
kurzfristige	31,2	31,3	38,5	38,7	39,1	38,5	36,6	36,9	30,6	30,7
darunter:										
gegenüber Kreditinstituten	3,3	2,1	12,5	12,4	11,4	10,1	6,0	6,3	2,9	1,5
aus Lieferungen und Leistungen	4,6	4,4	7,0	6,9	7,7	7,8	7,7	7,4	4,2	4,1
gegenüber verbundenen Unternehmen	18,4	19,4	7,9	6,6	7,3	7,6	10,1	10,0	19,4	20,5
langfristige	14,7	14,5	29,0	27,5	22,4	22,0	13,9	12,1	14,5	14,4
darunter:										
gegenüber Kreditinstituten	3,4	3,0	22,9	21,9	16,3	16,5	8,3	7,5	2,6	2,2
gegenüber verbundenen Unternehmen	10,1	10,4	4,2	3,8	4,7	4,3	4,6	3,8	10,7	11,1
Rückstellungen	28,2	27,6	5,8	5,9	6,3	6,3	10,6	10,7	30,2	29,6
darunter: Pensionsrückstellungen	7,3	6,8	0,8	0,8	1,3	1,2	3,7	3,6	7,8	7,2
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	- 2,6	1,8	6,2	7,1	4,0	4,1	3,8	4,4	- 3,8	1,4
Jahresergebnis und Abschreibungen	- 0,6	4,0	11,0	11,6	6,9	6,9	5,9	6,4	- 1,9	3,5
Forderungen aus Lieferungen und Leistungen	5,2	5,4	9,2	9,0	8,2	8,4	8,0	7,8	4,7	5,0
% der Bilanzsumme										
Umsatz	94,2	91,7	112,4	113,7	143,8	144,3	143,3	142,6	88,9	86,2
Jahresergebnis und Zinsaufwendungen	- 1,0	2,3	7,6	8,4	5,9	5,9	5,4	5,8	- 1,7	1,9
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	- 0,9	5,4	19,5	21,5	17,2	17,4	16,1	17,9	- 2,3	4,3
% des Anlagevermögens										
Langfristig verfügbares Kapital	86,5	85,8	102,2	106,5	117,1	120,3	123,4	123,9	83,4	82,7
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	111,9	110,9	83,6	86,7	80,6	83,4	92,5	92,9	114,8	113,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	145,9	144,6	118,2	124,3	136,5	140,2	152,4	153,1	145,6	144,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,6	6,9	16,3	15,6	10,7	10,8	9,0	8,8	6,2	6,6
Nachrichtlich:										
Bilanzsumme in Mrd €	301,91	315,64	1,45	1,54	6,13	6,47	22,49	23,36	271,84	284,29
Umsatz in Mrd €	284,28	289,47	1,63	1,75	8,81	9,33	32,23	33,30	241,61	245,08
Anzahl der Unternehmen	5 978	5 978	1 931	1 931	1 898	1 898	1 385	1 385	764	764

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 9. Niedersachsen

noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
... %											
% der Gesamtleistung											
Materialaufwand	25	27,0	26,5	10,1	10,5	27,6	28,2	42,8	41,9	52,7	52,3
	50	50,0	49,3	33,4	33,1	49,4	49,4	61,8	61,1	70,7	69,1
	75	71,0	70,5	53,2	52,2	69,0	68,6	77,6	77,1	84,6	83,9
Personalaufwand	25	10,5	10,7	13,5	14,0	13,4	13,6	9,9	9,7	5,7	6,0
	50	22,5	22,8	28,0	28,7	25,0	25,2	18,4	18,4	12,8	12,6
	75	36,8	36,9	43,4	43,4	37,1	37,0	31,5	31,6	22,7	22,7
Abschreibungen	25	0,8	0,8	1,1	1,1	0,7	0,8	0,7	0,7	0,7	0,7
	50	1,9	1,9	2,4	2,5	1,7	1,7	1,6	1,7	1,5	1,5
	75	4,2	4,2	5,9	5,8	3,9	3,8	3,7	3,6	3,3	3,5
Jahresergebnis	25	0,5	0,7	0,5	1,0	0,5	0,7	0,6	0,6	0,3	0,4
	50	2,5	2,7	3,9	4,5	2,3	2,5	2,1	2,2	1,8	1,9
	75	6,6	6,9	10,9	11,8	5,6	5,7	4,9	5,0	4,7	5,0
% der Bilanzsumme											
Sachanlagen	25	6,1	6,0	6,5	6,0	5,8	5,7	6,0	5,9	6,6	7,0
	50	19,6	19,3	21,1	20,4	17,8	17,6	20,2	19,9	18,7	19,1
	75	44,2	44,4	53,5	51,5	41,5	41,7	41,5	41,4	36,1	37,4
Vorräte	25	1,3	1,3	0,0	0,0	2,3	2,4	3,2	3,0	4,9	3,9
	50	15,3	15,5	6,9	6,8	18,5	18,1	23,0	22,0	19,1	18,3
	75	39,6	39,7	29,8	29,5	43,5	44,4	43,6	43,5	38,1	37,6
Eigenmittel	25	8,4	9,4	2,4	3,5	8,7	9,8	12,7	13,6	13,4	14,3
	50	25,9	27,1	21,8	24,3	24,8	26,4	29,5	30,1	29,2	29,3
	75	47,9	49,5	48,7	51,3	47,0	48,1	48,7	50,1	45,6	47,2
Kurzfristige Verbindlichkeiten	25	21,9	21,6	20,7	20,4	23,3	22,7	21,1	21,4	21,8	21,9
	50	44,0	42,8	44,4	42,1	45,4	42,8	41,9	42,9	43,2	43,6
	75	70,1	68,1	76,9	72,5	70,3	68,1	66,6	66,6	61,8	62,9
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	10,3	9,9	15,1	14,4	12,0	12,0	7,5	7,5	2,0	1,8
	75	33,6	33,5	44,3	42,7	35,9	36,3	26,2	25,8	21,1	19,4
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,7	0,9	0,7	1,4	0,7	0,9	0,8	0,8	0,5	0,5
	50	3,2	3,6	5,0	5,7	3,1	3,2	2,7	2,9	2,2	2,5
	75	8,2	8,7	13,4	14,5	6,9	7,4	6,3	6,6	5,6	6,2
Jahresergebnis und Abschreibungen	25	2,4	2,7	3,1	4,0	2,5	2,8	2,3	2,4	1,7	1,8
	50	6,0	6,4	9,0	9,9	5,8	5,8	4,9	5,1	4,3	4,8
	75	12,7	13,0	20,4	22,1	10,9	11,2	9,7	9,9	9,2	9,4
Forderungen aus Lieferungen und Leistungen	25	2,7	2,7	2,1	2,0	2,8	2,8	3,2	3,0	2,7	3,0
	50	6,5	6,5	6,3	6,2	6,5	6,6	6,7	6,5	6,5	6,7
	75	11,3	11,2	11,9	11,8	11,1	11,0	11,3	10,8	10,6	11,0
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,7	2,8	2,7	3,5	2,9	3,0	2,6	2,5	2,3	2,2
	50	6,6	7,0	8,7	9,5	6,5	7,0	5,8	5,9	5,3	5,4
	75	14,0	14,4	21,2	21,6	13,2	13,6	11,1	11,1	10,5	10,4
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	5,3	5,8	2,6	4,5	6,2	6,2	6,1	6,3	6,5	6,3
	50	17,0	18,2	17,7	19,9	18,5	19,4	16,2	16,6	15,5	15,6
	75	39,5	42,9	48,5	55,1	41,0	43,6	34,8	38,4	31,1	32,5
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	79,1	82,8	50,7	64,9	87,5	88,3	89,6	89,6	88,5	87,1
	50	141,3	150,0	121,7	136,7	157,7	168,1	150,6	152,5	137,0	136,1
	75	339,9	361,5	331,8	373,0	403,7	413,8	339,2	343,3	259,5	266,1
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	45,4	46,1	38,1	38,9	44,2	46,4	50,3	48,7	56,3	55,5
	50	93,0	96,6	93,1	102,9	90,6	94,5	92,7	95,5	97,8	94,5
	75	190,4	195,6	221,8	232,0	179,4	183,7	182,1	184,1	154,8	162,9
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,1	4,1	4,6	4,6	4,4	4,3	3,9	3,9	3,5	3,7
	50	8,6	8,6	11,7	11,2	8,9	9,0	7,6	7,4	6,6	6,7
	75	17,5	16,4	28,4	25,1	17,9	16,9	13,6	12,7	11,3	11,1

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 9. Niedersachsen

noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,7	100,0	99,2	98,3	99,4	99,4	99,1	99,6	99,7	100,1
Bestandsveränderung an Erzeugnissen	0,3	0,0	0,8	1,7	0,6	0,6	0,9	0,4	0,3	-0,1
Zinserträge	0,3	0,3	0,2	0,2	0,3	0,2	0,2	0,2	0,4	0,3
Übrige Erträge	11,1	8,3	5,5	4,8	5,0	4,3	5,2	4,6	12,0	8,9
darunter: aus Beteiligungen	4,4	2,9	0,1	0,1	0,2	0,2	0,4	0,4	5,1	3,3
Gesamte Erträge	111,4	108,6	105,7	105,0	105,3	104,5	105,4	104,8	112,4	109,2
Aufwendungen										
Materialaufwand	73,7	69,4	39,6	39,3	49,4	49,5	58,4	57,4	76,5	71,7
Personalaufwand	14,9	15,0	35,8	35,6	29,7	29,2	24,8	24,8	13,1	13,2
Abschreibungen	2,9	3,2	4,2	4,1	3,6	3,6	3,0	3,1	2,9	3,2
darunter: auf Sachanlagen	2,7	2,9	4,1	4,0	3,5	3,5	2,9	2,9	2,6	2,9
Zinsaufwendungen	2,7	1,8	1,3	1,1	1,0	1,0	0,9	0,7	3,0	1,9
Betriebssteuern	0,4	0,0	0,2	0,2	0,1	0,1	0,1	0,1	0,4	0,0
Übrige Aufwendungen	21,0	17,9	21,1	19,8	18,0	17,7	14,7	14,3	21,9	18,3
Gesamte Aufwendungen vor Gewinnsteuern	115,5	107,3	102,0	100,1	101,9	101,1	101,9	100,5	117,7	108,4
Jahresergebnis vor Gewinnsteuern	-4,2	1,3	3,7	4,9	3,3	3,4	3,5	4,3	-5,4	0,8
Steuern vom Einkommen und Ertrag	0,9	0,9	1,3	1,5	1,1	1,1	1,0	1,2	0,8	0,9
Jahresergebnis	-5,0	0,3	2,3	3,4	2,3	2,3	2,5	3,1	-6,2	-0,1
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,7	0,7	1,6	1,4	1,2	1,2	1,1	1,0	0,7	0,7
darunter: Geschäfts- oder Firmenwert	0,2	0,3	0,8	0,7	0,4	0,4	0,4	0,3	0,2	0,3
Sachanlagen	14,6	13,9	41,8	39,7	38,1	36,9	33,6	33,7	12,7	12,0
darunter: Grundstücke und Gebäude	4,7	4,6	14,2	12,9	16,0	15,1	13,4	13,3	3,8	3,8
Vorräte	9,3	9,2	15,8	17,0	21,8	21,8	20,1	19,8	8,3	8,2
darunter: fertige Erzeugnisse und Waren	3,6	3,6	6,2	5,9	9,0	8,8	8,4	8,7	3,2	3,2
Kasse und Bankguthaben	5,6	6,1	13,3	14,1	10,6	10,7	9,5	10,0	5,2	5,7
Forderungen	30,4	29,6	25,8	26,0	23,6	24,0	26,3	26,6	30,8	29,9
kurzfristige	28,5	27,7	24,9	25,0	22,3	22,7	24,8	24,9	28,9	28,0
darunter:										
aus Lieferungen und Leistungen	4,2	4,3	12,6	12,3	12,2	12,5	11,2	10,9	3,5	3,7
gegen verbundene Unternehmen	22,3	21,4	6,9	7,3	6,3	6,5	10,1	10,9	23,5	22,5
langfristige	1,9	1,8	1,0	1,0	1,3	1,3	1,5	1,6	1,9	1,8
darunter: gegen verbundene Unternehmen	1,6	1,5	0,4	0,3	0,6	0,6	1,0	1,1	1,6	1,6
Wertpapiere	4,0	3,9	0,3	0,2	1,1	1,1	1,3	1,4	4,2	4,1
Beteiligungen	35,2	36,4	0,8	0,9	3,3	3,8	7,6	7,2	37,8	39,2
Kapital										
Eigenmittel	24,5	25,1	28,6	30,3	34,4	35,8	41,1	42,9	23,2	23,7
Verbindlichkeiten	44,8	44,7	61,6	60,0	56,3	55,1	45,2	43,3	44,5	44,6
kurzfristige	29,6	29,8	38,5	37,4	37,0	36,5	33,1	32,9	29,3	29,5
darunter:										
gegenüber Kreditinstituten	3,0	1,7	8,3	8,6	10,8	9,1	5,1	5,5	2,7	1,3
aus Lieferungen und Leistungen	3,9	3,7	7,7	7,6	7,7	7,7	7,6	7,2	3,5	3,4
gegenüber verbundenen Unternehmen	18,5	20,0	9,5	7,0	5,8	6,6	9,1	8,8	19,5	21,1
langfristige	15,1	14,9	23,1	22,6	19,3	18,6	12,0	10,5	15,2	15,1
darunter:										
gegenüber Kreditinstituten	3,0	2,4	17,5	17,5	13,9	14,4	7,3	6,8	2,4	1,8
gegenüber verbundenen Unternehmen	11,0	11,3	3,9	3,6	4,1	3,2	3,7	2,9	11,6	12,1
Rückstellungen	29,6	29,0	7,7	7,5	6,8	6,8	10,8	10,8	31,4	30,7
darunter: Pensionsrückstellungen	7,8	7,2	1,4	1,2	1,5	1,4	3,8	3,6	8,2	7,6
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	-4,2	1,3	3,7	5,0	3,4	3,5	3,5	4,4	-5,4	0,8
Jahresergebnis und Abschreibungen	-2,1	3,5	6,6	7,6	5,9	5,9	5,6	6,3	-3,4	3,1
Forderungen aus Lieferungen und Leistungen	5,0	5,2	9,6	9,6	8,5	8,7	8,1	7,9	4,4	4,8
% der Bilanzsumme										
Umsatz	84,8	82,6	130,3	129,1	143,0	143,2	138,1	136,9	79,9	77,5
Jahresergebnis und Zinsaufwendungen	-2,0	1,7	4,7	6,0	4,7	4,7	4,8	5,3	-2,6	1,4
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	-2,6	4,3	14,8	17,8	15,9	16,3	16,3	19,1	-3,8	3,4
% des Anlagevermögens										
Langfristig verfügbares Kapital	84,5	83,6	117,1	125,5	123,0	126,3	126,8	127,9	81,6	80,5
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	115,9	114,3	99,4	104,8	89,2	91,7	104,3	107,2	117,4	115,4
Liquide Mittel, kurzfr. Forderungen und Vorräte	147,2	145,2	140,4	150,4	148,1	151,4	164,9	167,5	145,7	143,1
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,2	6,5	14,9	14,7	10,9	10,8	9,3	9,1	5,8	6,2
Nachrichtlich:										
Bilanzsumme in Mrd €	264,98	277,96	0,85	0,92	4,34	4,63	17,06	17,78	242,74	254,64
Umsatz in Mrd €	224,77	229,57	1,10	1,19	6,20	6,62	23,57	24,35	193,89	197,41
Anzahl der Unternehmen	4 151	4 151	1 268	1 268	1 342	1 342	1 006	1 006	535	535

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 9. Niedersachsen

noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	27,2	26,8	12,3	13,4	27,6	27,8	40,1	38,5	49,3	48,7
	50	49,5	49,0	34,8	35,0	47,9	48,1	61,6	60,8	68,9	67,5
	75	71,1	70,4	54,1	53,3	68,1	68,0	78,1	77,4	84,6	84,3
Personalaufwand	25	11,9	11,9	19,4	20,0	14,8	14,7	9,6	9,6	5,9	6,2
	50	25,2	25,5	33,6	33,4	27,6	27,4	18,7	18,7	13,2	13,0
	75	40,4	40,7	48,3	48,1	39,6	39,8	33,1	33,5	24,5	24,5
Abschreibungen	25	0,7	0,7	0,9	0,9	0,7	0,7	0,7	0,7	0,7	0,7
	50	1,7	1,7	2,1	2,0	1,6	1,6	1,6	1,7	1,6	1,5
	75	3,9	3,8	4,2	4,2	3,7	3,5	3,8	3,7	3,9	3,9
Jahresergebnis	25	0,3	0,4	0,0	0,3	0,3	0,5	0,4	0,4	0,2	0,3
	50	1,9	2,2	2,3	2,9	1,8	2,0	1,8	2,0	1,6	1,8
	75	5,1	5,5	6,9	7,5	4,6	4,8	4,7	4,9	4,5	4,9
		% der Bilanzsumme									
Sachanlagen	25	5,0	4,9	4,4	4,2	4,9	4,9	5,5	5,5	6,4	6,7
	50	16,7	16,5	15,3	14,4	15,2	15,2	19,1	19,3	19,4	19,3
	75	37,9	37,5	35,4	36,1	36,7	35,8	40,6	41,0	36,9	38,1
Vorräte	25	1,4	1,3	0,0	0,0	2,2	2,1	2,2	1,9	3,5	3,0
	50	15,3	15,6	9,2	8,8	17,9	18,1	21,1	19,8	16,1	15,7
	75	40,2	39,5	32,3	32,9	43,6	44,4	43,2	42,3	37,6	35,8
Eigenmittel	25	12,4	14,1	6,7	9,7	12,7	13,8	16,2	18,2	15,6	17,6
	50	31,0	32,3	28,3	29,8	29,3	31,3	34,2	35,9	32,9	32,9
	75	52,5	53,9	54,5	55,8	51,3	52,7	54,2	55,6	49,6	50,9
Kurzfristige Verbindlichkeiten	25	20,1	19,6	20,6	19,9	21,7	20,8	17,3	17,2	19,4	19,4
	50	40,1	38,8	42,1	39,3	41,3	39,4	36,1	35,9	40,1	38,4
	75	64,7	63,2	71,0	67,3	66,5	63,7	60,9	60,5	56,8	57,3
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	6,6	6,3	7,3	7,2	9,8	9,1	5,5	4,5	1,4	1,2
	75	27,0	26,4	31,5	30,0	30,6	30,9	22,8	22,0	18,0	18,1
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,4	0,6	0,1	0,6	0,5	0,6	0,6	0,6	0,3	0,4
	50	2,5	2,9	3,0	3,8	2,5	2,8	2,4	2,7	2,0	2,3
	75	6,7	7,4	9,0	9,8	5,9	6,7	6,0	6,5	5,9	6,2
Jahresergebnis und Abschreibungen	25	1,9	2,3	1,9	2,8	2,0	2,3	1,9	2,1	1,6	1,8
	50	5,0	5,5	5,9	6,9	5,0	5,2	4,5	4,9	4,3	4,4
	75	10,5	11,2	13,4	13,9	9,9	10,2	9,6	10,0	9,8	9,7
Forderungen aus Lieferungen und Leistungen	25	3,0	2,8	2,8	2,5	3,0	2,9	3,1	2,9	2,9	3,3
	50	6,8	6,8	7,1	6,8	6,7	7,0	6,6	6,5	6,5	6,8
	75	11,7	11,4	13,0	12,8	11,5	11,2	11,4	11,1	10,8	11,0
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,0	2,3	1,3	2,4	2,4	2,5	2,0	2,1	1,6	1,8
	50	5,4	5,9	6,2	7,0	5,6	6,0	5,0	5,4	4,4	4,7
	75	11,3	11,8	14,1	15,4	11,0	11,3	9,8	10,1	9,9	9,9
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	3,4	4,1	-2,6	0,6	4,4	4,4	4,7	5,5	5,9	6,0
	50	14,7	16,0	12,9	14,7	16,0	17,3	15,3	16,1	14,8	15,4
	75	37,2	40,6	38,8	42,9	39,9	43,4	36,0	39,7	32,1	33,9
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	92,2	94,7	73,7	90,0	99,2	100,2	97,6	96,5	94,5	90,4
	50	173,1	185,2	168,4	198,5	189,2	207,0	173,2	171,1	144,1	140,1
	75	411,1	429,4	445,7	490,9	477,6	498,2	388,0	387,3	262,2	273,2
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	53,4	54,0	51,6	51,5	49,8	51,2	55,1	55,5	61,6	63,2
	50	109,3	113,9	115,0	126,8	104,8	108,8	109,7	112,5	106,7	106,7
	75	225,8	232,8	270,3	278,2	221,8	221,5	220,8	226,5	182,0	180,2
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,2	4,1	4,6	4,4	4,4	4,4	3,8	3,8	3,6	3,7
	50	8,8	8,7	11,5	10,8	9,0	9,1	7,9	7,6	6,7	6,9
	75	17,6	16,3	27,3	24,3	18,0	16,4	14,0	13,2	11,7	11,4

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 9. Niedersachsen

noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,6	99,6	98,9	99,0	99,2	100,0	98,5	98,6	99,9	99,8
Bestandsveränderung an Erzeugnissen	0,4	0,4	1,1	1,0	0,8	0,0	1,5	1,4	0,1	0,2
Zinserträge	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,2	0,2
Übrige Erträge	2,9	2,1	3,7	3,9	3,0	2,5	2,4	1,7	2,9	2,2
darunter: aus Beteiligungen	0,4	0,4	0,0	0,1	0,2	0,2	0,3	0,2	0,4	0,4
Gesamte Erträge	103,1	102,3	103,9	104,0	103,1	102,6	102,6	101,8	103,1	102,4
Aufwendungen										
Materialaufwand	72,6	71,3	34,5	35,3	50,6	50,5	60,8	60,4	76,4	75,0
Personalaufwand	13,1	13,3	22,5	22,9	22,4	22,7	19,7	19,8	11,3	11,5
Abschreibungen	2,4	2,5	9,9	9,6	4,7	4,3	3,1	3,0	2,0	2,2
darunter: auf Sachanlagen	2,2	2,3	9,8	9,5	4,4	4,2	2,8	2,8	1,9	2,0
Zinsaufwendungen	1,1	0,8	3,1	2,8	1,4	1,2	1,1	0,9	1,1	0,8
Betriebssteuern	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	10,5	10,4	22,3	21,7	18,6	18,1	13,5	13,3	9,4	9,3
Gesamte Aufwendungen vor Gewinnsteuern	99,8	98,4	92,5	92,4	97,8	96,9	98,3	97,5	100,3	98,7
Jahresergebnis vor Gewinnsteuern	3,2	3,9	11,4	11,6	5,4	5,8	4,3	4,3	2,8	3,6
Steuern vom Einkommen und Ertrag	0,6	0,6	1,3	1,3	0,8	0,8	0,7	0,7	0,5	0,5
Jahresergebnis	2,6	3,4	10,1	10,3	4,6	4,9	3,6	3,6	2,3	3,1
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,8	0,8	0,8	0,8	0,9	0,9	0,9	0,9	0,7	0,7
darunter: Geschäfts- oder Firmenwert	0,2	0,2	0,5	0,4	0,3	0,3	0,4	0,4	0,1	0,1
Sachanlagen	30,1	28,9	63,3	61,3	45,0	44,4	34,9	32,8	27,6	26,5
darunter: Grundstücke und Gebäude	9,6	9,9	13,4	14,5	15,6	16,2	10,0	9,5	9,1	9,5
Vorräte	20,2	20,7	9,9	10,8	22,1	22,0	27,7	30,0	18,9	19,1
darunter: fertige Erzeugnisse und Waren	8,1	8,4	5,1	5,1	11,1	11,6	10,5	11,3	7,5	7,7
Kasse und Bankguthaben	6,4	6,8	8,2	8,7	9,4	9,6	8,6	8,2	5,8	6,3
Forderungen	33,7	33,6	16,1	16,8	19,4	19,8	24,3	24,5	36,7	36,5
kurzfristige	32,4	32,4	15,5	16,3	18,5	18,9	23,0	22,9	35,3	35,3
darunter:										
aus Lieferungen und Leistungen	9,9	9,9	7,1	7,2	10,8	10,9	12,3	12,0	9,5	9,5
gegen verbundene Unternehmen	19,7	18,4	5,7	6,4	5,1	5,1	7,5	7,8	23,2	21,4
langfristige	1,3	1,2	0,6	0,5	0,9	0,9	1,3	1,6	1,4	1,2
darunter: gegen verbundene Unternehmen	0,7	0,5	0,2	0,1	0,7	0,4	0,7	0,7	0,7	0,5
Wertpapiere	2,3	2,4	0,1	0,1	0,3	0,4	0,4	0,2	2,9	3,0
Beteiligungen	6,3	6,5	0,9	0,9	2,2	2,4	2,8	2,9	7,3	7,6
Kapital										
Eigenmittel	26,8	28,0	20,4	20,5	20,4	20,7	21,2	21,0	28,3	30,0
Verbindlichkeiten	54,5	53,6	75,7	75,4	74,4	74,0	67,5	67,3	50,4	49,3
kurzfristige	42,5	42,4	38,5	40,6	44,4	43,5	47,6	49,9	41,6	40,9
darunter:										
gegenüber Kreditinstituten	5,6	5,1	18,2	18,2	13,1	12,7	8,6	9,1	4,3	3,6
aus Lieferungen und Leistungen	9,7	9,6	6,0	5,8	7,7	8,1	8,0	7,8	10,2	10,1
gegenüber verbundenen Unternehmen	17,6	14,6	5,6	6,0	10,8	10,2	13,3	13,7	19,1	15,2
langfristige	11,9	11,2	37,2	34,8	30,0	30,5	19,9	17,4	8,8	8,4
darunter:										
gegenüber Kreditinstituten	7,0	7,0	30,4	28,4	22,0	21,9	11,5	9,5	4,7	5,2
gegenüber verbundenen Unternehmen	3,9	3,3	4,4	4,1	6,4	7,0	7,2	6,8	3,2	2,3
Rückstellungen	18,0	17,6	3,3	3,6	5,0	5,0	9,7	10,5	20,6	20,0
darunter: Pensionsrückstellungen	4,1	4,0	0,1	0,1	0,8	0,7	3,6	3,6	4,5	4,4
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,2	3,9	11,6	11,7	5,4	5,8	4,4	4,4	2,8	3,7
Jahresergebnis und Abschreibungen	5,0	5,8	20,2	20,0	9,3	9,2	6,8	6,7	4,3	5,3
Forderungen aus Lieferungen und Leistungen	6,2	6,2	8,2	7,9	7,4	7,4	7,7	7,5	5,8	5,9
% der Bilanzsumme										
Umsatz	161,2	159,0	87,3	90,7	145,6	147,1	159,6	160,6	163,9	160,8
Jahresergebnis und Zinsaufwendungen	6,0	6,7	11,7	11,9	8,7	9,0	7,5	7,3	5,4	6,3
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	12,2	14,3	24,8	25,7	19,4	19,4	15,7	15,4	10,7	13,5
% des Anlagevermögens										
Langfristig verfügbares Kapital	105,8	109,6	87,9	87,2	104,2	106,6	111,3	109,5	105,5	110,6
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	91,9	93,2	61,6	61,6	63,3	66,0	66,7	62,7	99,7	102,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	139,3	142,0	87,3	88,2	113,1	116,5	125,0	122,8	145,1	149,2
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,2	8,4	19,7	17,9	10,3	10,8	8,1	8,0	8,1	8,4
Nachrichtlich:										
Bilanzsumme in Mrd €	36,93	37,68	0,61	0,61	1,79	1,84	5,43	5,58	29,11	29,65
Umsatz in Mrd €	59,51	59,90	0,53	0,56	2,60	2,71	8,66	8,96	47,72	47,68
Anzahl der Unternehmen	1 827	1 827	663	663	556	556	379	379	229	229

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 9. Niedersachsen

noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	26,8	25,7	3,0	3,0	27,7	30,6	48,2	47,0	57,0	56,8
	50	51,3	50,0	31,2	30,0	53,4	53,2	62,4	61,7	74,0	72,9
	75	70,7	70,6	50,1	48,1	70,3	70,4	76,5	76,7	84,5	83,5
Personalaufwand	25	8,4	8,6	3,4	5,0	10,8	10,8	10,1	10,1	4,5	4,8
	50	18,2	18,5	20,0	20,5	20,1	20,4	17,1	17,9	11,7	12,0
	75	29,1	29,2	31,9	32,4	30,9	31,4	27,2	26,8	19,4	19,9
Abschreibungen	25	1,0	1,0	1,6	1,8	0,9	1,0	0,8	0,8	0,6	0,6
	50	2,3	2,3	4,0	3,9	1,9	2,0	1,8	1,7	1,4	1,4
	75	5,5	5,4	11,8	13,0	4,4	4,4	3,5	3,3	2,7	2,6
Jahresergebnis	25	1,5	1,6	3,6	4,0	1,6	1,6	1,1	1,1	0,7	0,8
	50	4,5	4,5	9,4	10,3	3,9	3,8	2,7	2,8	2,0	2,2
	75	10,0	10,4	19,7	20,7	7,6	7,6	5,5	5,5	4,8	5,3
		% der Bilanzsumme									
Sachanlagen	25	9,8	10,1	15,1	15,5	8,7	10,0	7,9	7,4	7,6	7,1
	50	28,8	28,7	46,7	45,5	25,9	26,6	22,8	21,1	18,0	18,9
	75	57,3	56,5	74,0	72,1	51,1	53,1	42,9	42,5	34,3	33,3
Vorräte	25	1,2	1,2	0,0	0,0	2,7	3,1	9,1	9,2	9,7	9,5
	50	15,3	15,1	3,7	4,0	19,5	18,1	27,9	28,7	25,4	25,1
	75	38,5	40,0	22,4	23,0	43,5	43,6	44,9	47,5	39,8	42,3
Eigenmittel	25	3,1	3,6	- 6,3	- 5,0	3,2	3,8	7,2	7,2	11,7	11,3
	50	15,0	15,7	10,6	11,2	14,7	15,0	17,1	17,2	22,3	22,2
	75	33,9	34,6	34,3	37,0	32,7	32,7	33,7	32,7	35,0	35,7
Kurzfristige Verbindlichkeiten	25	28,8	28,1	20,8	21,1	28,8	29,1	36,6	34,6	34,5	35,2
	50	54,0	53,2	51,0	49,3	54,2	54,4	56,7	57,3	55,5	56,2
	75	79,0	77,7	85,1	82,0	78,6	76,3	75,3	76,5	73,0	73,6
Verbindlichkeiten gegenüber Kreditinstituten	25	0,8	0,4	7,1	7,7	0,8	1,1	0,1	0,0	0,0	0,0
	50	21,6	20,4	37,5	33,7	20,1	20,1	14,9	13,5	4,3	3,1
	75	49,1	47,5	68,8	66,6	46,1	48,0	33,6	34,3	25,3	24,5
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,8	1,9	4,2	4,4	1,9	1,9	1,5	1,4	0,9	1,1
	50	5,2	5,3	10,9	11,5	4,6	4,4	3,3	3,5	2,5	2,8
	75	11,5	12,1	21,6	23,1	8,5	8,9	6,5	6,7	5,5	6,3
Jahresergebnis und Abschreibungen	25	4,0	4,2	8,9	9,7	4,0	4,2	3,1	3,1	1,7	1,9
	50	8,7	8,7	19,0	20,8	7,7	7,4	5,7	5,6	4,3	5,0
	75	18,5	19,9	33,0	35,9	13,2	13,5	9,9	9,8	8,2	8,5
Forderungen aus Lieferungen und Leistungen	25	2,2	2,2	1,3	1,3	2,5	2,4	3,6	3,5	2,5	2,6
	50	5,8	5,9	4,7	5,0	5,8	6,1	6,8	6,4	6,2	6,2
	75	10,4	10,4	10,1	10,2	10,3	10,2	10,9	10,5	10,3	10,6
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	4,8	4,9	6,3	7,1	5,0	4,8	4,1	3,7	3,7	3,6
	50	10,4	10,4	17,2	17,5	10,5	10,2	8,2	7,6	7,2	6,8
	75	22,1	22,3	38,6	41,4	20,5	19,1	14,2	14,6	11,9	11,6
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	9,8	9,6	11,9	12,2	10,1	9,7	9,0	8,4	7,4	6,8
	50	21,8	22,3	27,6	30,7	23,0	22,2	18,3	17,8	16,5	16,2
	75	45,0	47,5	67,9	76,3	44,4	44,2	32,8	34,4	28,1	28,7
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	55,2	55,4	19,8	25,9	62,9	63,2	69,9	68,7	80,3	84,3
	50	102,7	102,7	84,6	90,3	108,1	108,5	115,5	118,0	129,2	123,2
	75	198,1	206,7	147,2	154,7	220,3	244,2	222,7	241,5	254,8	253,4
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	33,2	33,3	21,8	24,1	34,1	35,4	42,0	37,1	49,5	45,9
	50	63,9	66,3	54,8	58,8	65,1	67,9	66,5	65,2	74,8	74,5
	75	118,1	124,0	139,0	144,4	118,1	120,1	107,0	111,7	108,5	110,8
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,1	4,2	4,4	4,8	4,5	4,2	4,0	4,0	3,3	3,9
	50	8,2	8,5	11,9	11,6	8,6	8,9	6,7	7,0	6,5	6,4
	75	17,4	16,4	30,7	27,7	17,7	18,3	11,1	11,2	10,8	10,8

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

9. Niedersachsen

b) Verarbeitendes Gewerbe

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,7	99,9	98,5	98,9	98,6	99,6	98,8	99,2	99,8	100,0
Bestandsveränderung an Erzeugnissen	0,3	0,1	1,5	1,1	1,4	0,4	1,2	0,8	0,2	0,0
Zinserträge	0,4	0,3	0,2	0,1	0,1	0,1	0,2	0,1	0,4	0,3
Übrige Erträge	12,8	9,9	2,6	3,3	2,9	2,8	2,9	2,0	13,7	10,6
darunter: aus Beteiligungen	5,8	3,6	0,2	0,2	0,2	0,3	0,2	0,2	6,3	3,9
Gesamte Erträge	113,2	110,2	102,7	103,5	103,1	102,9	103,0	102,1	114,1	110,9
Aufwendungen										
Materialaufwand	75,1	68,7	39,6	39,3	46,7	47,1	55,8	54,9	77,1	70,1
Personalaufwand	14,6	14,5	34,3	33,8	30,5	30,4	24,0	24,0	13,6	13,5
Abschreibungen	2,7	3,0	3,9	3,5	3,1	3,0	2,9	2,9	2,7	3,0
darunter: auf Sachanlagen	2,5	2,6	3,9	3,5	2,9	2,9	2,8	2,7	2,4	2,6
Zinsaufwendungen	2,8	1,7	1,2	1,1	1,0	0,9	1,1	0,8	2,9	1,8
Betriebssteuern	0,2	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,0
Übrige Aufwendungen	24,8	21,5	18,8	18,5	17,8	17,8	15,7	15,5	25,6	22,0
Gesamte Aufwendungen vor Gewinnsteuern	120,2	109,3	98,0	96,4	99,1	99,2	99,6	98,1	122,1	110,4
Jahresergebnis vor Gewinnsteuern	- 7,0	0,9	4,8	7,1	3,9	3,7	3,5	4,0	- 8,0	0,6
Steuern vom Einkommen und Ertrag	0,8	0,9	1,3	1,4	1,0	1,0	0,9	1,0	0,8	0,9
Jahresergebnis	- 7,9	- 0,1	3,5	5,6	2,9	2,7	2,6	3,0	- 8,9	- 0,4
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,5	0,5	0,7	0,8	1,0	1,0	1,1	1,0	0,5	0,5
darunter: Geschäfts- oder Firmenwert	0,1	0,1	0,3	0,2	0,2	0,4	0,4	0,3	0,1	0,0
Sachanlagen	9,9	9,4	35,7	34,4	30,0	29,4	25,8	25,7	9,2	8,7
darunter: Grundstücke und Gebäude	2,9	2,9	16,2	15,2	12,2	11,1	10,8	10,2	2,5	2,6
Vorräte	10,0	9,8	22,2	22,3	31,5	30,9	25,4	26,0	9,3	9,0
darunter: fertige Erzeugnisse und Waren	3,0	2,8	9,5	8,8	9,8	9,5	7,9	8,0	2,8	2,6
Kasse und Bankguthaben	6,4	6,8	13,3	14,5	10,3	10,4	7,6	8,2	6,3	6,8
Forderungen	23,6	22,4	25,5	25,8	24,0	25,1	30,2	30,0	23,4	22,1
kurzfristige	21,8	20,6	24,4	24,2	22,7	23,9	28,2	27,9	21,6	20,3
darunter:										
aus Lieferungen und Leistungen	3,5	3,5	12,7	11,7	13,7	14,0	12,4	12,4	3,1	3,1
gegen verbundene Unternehmen	16,7	15,4	6,9	8,0	6,2	7,1	13,2	13,1	16,9	15,5
langfristige	1,8	1,7	1,1	1,6	1,3	1,2	2,0	2,1	1,8	1,7
darunter: gegen verbundene Unternehmen	1,5	1,5	0,7	0,8	0,7	0,7	1,3	1,4	1,5	1,5
Wertpapiere	5,2	5,1	0,6	0,2	0,6	0,9	0,7	0,7	5,4	5,3
Beteiligungen	44,1	45,8	1,4	1,3	2,0	1,9	8,6	8,1	45,8	47,6
Kapital										
Eigenmittel	23,5	24,1	30,6	32,6	34,2	34,0	39,4	40,4	22,8	23,4
Verbindlichkeiten	46,9	47,1	61,4	59,9	57,2	57,6	48,1	47,3	46,7	47,1
kurzfristige	29,6	29,8	41,8	41,7	42,6	43,9	35,4	37,0	29,2	29,4
darunter:										
gegenüber Kreditinstituten	3,5	1,5	12,8	11,7	10,8	10,5	6,4	6,8	3,3	1,2
aus Lieferungen und Leistungen	3,5	3,3	8,5	8,1	8,7	8,9	7,2	7,3	3,3	3,1
gegenüber verbundenen Unternehmen	18,6	20,8	8,4	8,7	9,5	10,9	12,9	13,6	18,9	21,2
langfristige	17,3	17,4	19,6	18,3	14,6	13,7	12,7	10,3	17,5	17,7
darunter:										
gegenüber Kreditinstituten	2,1	1,4	13,3	13,0	9,8	9,1	6,4	5,8	1,9	1,2
gegenüber verbundenen Unternehmen	14,0	14,9	3,2	3,7	3,8	3,6	5,6	3,9	14,4	15,4
Rückstellungen	29,3	28,3	7,8	7,3	8,3	8,2	12,3	12,1	30,1	29,1
darunter: Pensionsrückstellungen	9,5	8,7	2,0	1,6	2,5	2,4	5,6	5,4	9,7	8,9
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	- 7,1	0,9	4,8	7,1	4,0	3,8	3,5	4,0	- 8,0	0,6
Jahresergebnis und Abschreibungen	- 5,2	2,9	7,5	9,2	6,1	5,7	5,6	6,0	- 6,2	2,6
Forderungen aus Lieferungen und Leistungen	4,4	4,5	8,1	7,4	8,1	8,4	8,4	8,5	4,1	4,2
% der Bilanzsumme										
Umsatz	79,1	76,8	157,3	158,0	167,9	165,6	147,2	145,7	75,8	73,5
Jahresergebnis und Zinsaufwendungen	- 4,0	1,2	7,5	10,7	6,6	6,0	5,4	5,6	- 4,5	1,0
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	- 5,9	3,2	21,1	27,7	18,5	17,0	15,6	17,0	- 6,6	2,7
% des Anlagevermögens										
Langfristig verfügbares Kapital	82,0	80,6	132,0	136,9	148,4	147,6	152,0	150,2	80,1	78,8
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	96,1	93,3	90,1	93,0	78,4	79,0	101,5	98,0	96,0	93,2
Liquide Mittel, kurzfr. Forderungen und Vorräte	130,0	126,2	143,2	146,6	152,3	149,3	173,2	168,2	127,7	123,9
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	5,8	6,2	13,5	12,9	10,9	11,4	8,7	9,0	5,6	6,0
Nachrichtlich:										
Bilanzsumme in Mrd €	192,03	202,16	0,17	0,18	1,27	1,36	7,02	7,32	183,57	193,31
Umsatz in Mrd €	151,92	155,22	0,26	0,28	2,13	2,25	10,34	10,66	139,19	142,03
Anzahl der Unternehmen	1 408	1 408	267	267	431	431	431	431	279	279

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 9. Niedersachsen

noch: b) Verarbeitendes Gewerbe

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	37,3	37,3	23,7	24,3	33,5	34,1	45,1	43,9	50,0	48,3
	50	50,2	49,7	37,1	37,5	44,7	45,1	54,9	53,6	63,1	61,6
	75	63,9	62,7	50,2	51,1	56,7	56,9	65,6	63,8	77,6	74,3
Personalaufwand	25	16,9	16,8	22,8	22,4	21,5	21,6	15,6	15,6	10,4	10,6
	50	25,8	26,0	34,2	33,7	31,0	30,7	23,7	23,7	17,2	17,7
	75	36,3	36,4	45,4	44,2	39,5	39,8	31,9	32,8	25,0	24,6
Abschreibungen	25	1,1	1,2	1,1	1,2	1,2	1,2	1,1	1,2	1,1	1,1
	50	2,2	2,2	2,6	2,4	2,1	2,2	2,2	2,2	2,1	2,1
	75	3,9	3,9	5,0	4,8	4,1	3,9	3,7	3,6	3,3	3,7
Jahresergebnis	25	0,4	0,6	0,1	1,0	0,5	0,8	0,3	0,3	0,1	0,4
	50	2,4	2,7	3,0	4,4	2,5	2,7	2,2	2,4	2,0	2,7
	75	5,8	6,2	8,9	10,5	5,6	5,7	5,1	5,2	5,1	5,8
		% der Bilanzsumme									
Sachanlagen	25	9,3	9,3	7,6	6,9	10,3	10,7	8,8	8,5	9,9	10,5
	50	22,8	23,2	25,0	23,6	23,3	23,8	22,8	23,4	21,1	21,5
	75	41,4	42,0	53,0	54,5	40,3	41,4	40,1	40,5	35,9	37,6
Vorräte	25	12,4	12,2	5,5	5,0	13,8	12,6	15,8	15,7	12,9	13,2
	50	25,5	24,9	17,3	15,3	28,9	27,8	26,9	27,1	24,5	23,4
	75	42,3	40,8	35,5	36,4	45,9	45,8	43,1	41,1	37,6	37,0
Eigenmittel	25	11,2	12,5	4,7	7,3	9,0	10,1	13,7	14,4	15,2	17,0
	50	28,9	29,5	27,1	26,9	28,9	29,0	29,9	31,7	30,1	28,8
	75	50,2	50,7	52,4	51,9	51,3	51,7	52,5	53,1	46,0	46,7
Kurzfristige Verbindlichkeiten	25	21,0	21,8	20,4	18,5	22,0	21,8	20,1	20,7	23,4	23,9
	50	41,7	41,6	41,9	38,6	44,1	43,3	39,9	42,0	41,7	41,7
	75	62,8	61,4	72,2	68,9	66,3	62,4	60,5	59,5	56,4	58,0
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,6	0,1	0,0	0,0	0,0	0,0
	50	10,2	8,7	17,6	15,0	15,8	15,1	7,6	6,2	1,3	1,2
	75	29,1	29,6	41,9	42,0	32,1	33,1	27,3	27,9	18,4	15,5
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,5	0,8	0,2	1,4	0,8	0,9	0,5	0,5	0,3	0,5
	50	3,1	3,5	4,1	5,7	3,2	3,3	2,9	3,1	2,7	3,2
	75	7,5	8,0	11,5	12,3	7,2	7,4	6,5	7,0	6,6	7,4
Jahresergebnis und Abschreibungen	25	2,5	2,8	2,7	4,3	3,1	3,1	2,3	2,3	1,9	2,1
	50	6,0	6,4	8,0	9,0	6,4	6,2	5,6	5,6	5,3	6,1
	75	11,0	11,4	16,6	17,1	10,4	10,5	10,4	10,3	9,8	10,1
Forderungen aus Lieferungen und Leistungen	25	3,3	3,1	3,1	2,9	3,3	3,4	4,0	3,4	2,7	2,6
	50	6,8	6,8	6,3	6,0	6,8	7,0	7,2	6,9	6,3	6,8
	75	10,7	11,0	9,9	10,3	11,0	11,4	11,2	11,5	10,5	11,1
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,2	2,3	1,9	3,4	2,9	2,6	2,1	1,7	1,5	1,9
	50	6,3	6,8	7,8	9,5	6,6	7,2	5,6	6,1	5,9	6,1
	75	12,6	12,8	18,3	20,4	13,0	13,0	11,4	11,1	10,9	10,6
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	4,7	5,5	- 6,9	1,9	6,5	6,5	5,5	4,8	4,8	5,6
	50	15,9	16,9	13,3	17,2	18,2	18,6	15,7	16,2	15,4	16,2
	75	36,6	39,0	38,6	44,8	41,0	43,1	35,2	38,8	28,4	30,5
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	88,2	89,9	60,9	69,0	93,5	90,7	94,1	94,4	95,7	93,2
	50	146,8	154,3	123,5	146,7	150,5	159,2	164,5	169,2	143,8	137,5
	75	293,4	305,5	342,9	368,3	318,7	345,0	293,9	306,7	251,4	237,0
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	45,2	46,0	36,1	40,7	40,7	42,7	50,1	50,9	57,7	55,7
	50	86,6	90,6	85,2	100,3	79,6	80,3	87,1	92,4	94,2	92,6
	75	169,2	177,6	231,4	238,8	162,7	173,4	159,1	177,2	148,8	143,4
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,3	4,4	4,1	3,9	4,5	4,7	4,2	4,2	4,0	4,5
	50	7,7	8,4	10,0	10,4	8,2	9,1	7,3	7,6	6,7	7,0
	75	15,2	14,6	23,1	20,9	16,4	16,1	13,3	13,0	11,6	11,0

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

10. Nordrhein-Westfalen

a) Alle Wirtschaftszweige*)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,8	99,7	99,0	98,6	99,5	99,0	99,8	99,2	99,8	99,8
Bestandsveränderung an Erzeugnissen	0,2	0,3	1,0	1,4	0,5	1,0	0,2	0,8	0,2	0,2
Zinserträge	0,4	0,4	0,2	0,2	0,2	0,2	0,2	0,2	0,4	0,4
Übrige Erträge	5,7	4,2	4,1	3,7	4,7	3,9	3,9	2,7	5,9	4,4
darunter: aus Beteiligungen	0,7	0,6	0,1	0,1	0,3	0,3	0,4	0,4	0,7	0,7
Gesamte Erträge	106,1	104,6	104,3	103,8	104,9	104,1	104,2	102,9	106,3	104,8
Aufwendungen										
Materialaufwand	71,2	69,2	38,0	37,9	50,4	50,0	58,1	57,4	73,6	71,5
Personalaufwand	14,0	14,7	33,9	33,4	29,1	28,9	23,6	23,5	12,4	13,1
Abschreibungen	3,2	3,8	4,3	4,1	3,1	3,0	2,9	2,8	3,3	4,0
darunter: auf Sachanlagen	2,9	3,4	4,1	4,0	2,9	2,9	2,6	2,6	2,9	3,5
Zinsaufwendungen	1,8	1,2	1,2	1,1	1,0	0,9	0,9	0,8	1,9	1,2
Betriebssteuern	0,6	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,6	0,1
Übrige Aufwendungen	13,2	12,7	21,8	21,2	17,3	16,9	15,0	14,3	12,8	12,3
Gesamte Aufwendungen vor Gewinnsteuern	104,1	101,8	99,4	98,0	101,0	99,9	100,5	98,8	104,6	102,2
Jahresergebnis vor Gewinnsteuern	2,0	2,9	4,9	5,9	3,8	4,2	3,7	4,1	1,8	2,6
Steuern vom Einkommen und Ertrag	0,4	0,7	1,2	1,4	1,2	1,2	1,0	1,1	0,3	0,6
Jahresergebnis	1,6	2,1	3,7	4,5	2,7	3,0	2,7	3,0	1,4	2,0
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	3,9	3,6	1,4	1,5	1,5	1,4	1,6	1,5	4,2	3,8
darunter: Geschäfts- oder Firmenwert	1,6	1,1	0,5	0,7	0,7	0,5	0,4	0,3	1,7	1,2
Sachanlagen	21,3	21,2	36,7	35,2	32,6	31,8	30,0	29,3	20,2	20,1
darunter: Grundstücke und Gebäude	6,3	6,3	12,0	11,4	12,4	11,9	12,5	12,1	5,5	5,5
Vorräte	9,2	9,3	18,2	19,5	22,5	23,0	21,5	22,1	7,8	7,7
darunter: fertige Erzeugnisse und Waren	4,6	4,6	7,3	7,5	9,7	9,7	9,2	9,3	4,0	4,1
Kasse und Bankguthaben	5,1	5,1	13,1	13,5	12,7	13,1	9,8	9,7	4,4	4,4
Forderungen	35,3	35,1	27,1	26,8	25,9	25,8	29,9	29,7	36,1	35,9
kurzfristige	28,0	27,8	25,9	25,7	24,8	24,7	27,4	27,4	28,1	27,9
darunter:										
aus Lieferungen und Leistungen	7,6	7,7	12,9	12,9	13,1	13,2	12,6	12,6	7,0	7,1
gegen verbundene Unternehmen	16,4	17,2	7,6	7,3	7,7	7,5	11,5	11,6	17,1	18,0
langfristige	7,3	7,3	1,2	1,2	1,1	1,1	2,5	2,3	7,9	8,0
darunter: gegen verbundene Unternehmen	5,3	5,3	0,6	0,7	0,7	0,7	1,9	1,7	5,7	5,8
Wertpapiere	1,2	2,2	0,4	0,4	1,0	1,0	1,4	1,5	1,2	2,3
Beteiligungen	23,4	23,1	2,3	2,1	3,2	3,3	5,5	5,8	25,6	25,3
Kapital										
Eigenmittel	34,3	34,3	24,2	25,9	33,1	33,1	35,4	35,8	34,3	34,2
Verbindlichkeiten	47,7	48,2	67,8	66,1	56,7	56,9	50,8	50,8	47,1	47,6
kurzfristige	31,5	30,0	44,1	43,9	39,9	40,7	37,7	38,2	30,7	28,9
darunter:										
gegenüber Kreditinstituten	2,6	2,4	10,3	9,3	8,3	8,2	6,4	6,5	2,1	1,8
aus Lieferungen und Leistungen	5,5	5,7	9,2	9,1	8,4	8,6	7,3	7,2	5,3	5,4
gegenüber verbundenen Unternehmen	18,0	16,8	8,9	8,8	10,3	10,5	12,9	12,9	18,7	17,3
langfristige	16,2	18,2	23,7	22,2	16,8	16,2	13,1	12,6	16,4	18,8
darunter:										
gegenüber Kreditinstituten	5,3	4,9	16,1	15,2	12,4	11,5	9,3	8,8	4,7	4,3
gegenüber verbundenen Unternehmen	8,8	10,7	4,7	4,0	3,0	3,2	2,8	3,0	9,5	11,6
Rückstellungen	17,0	16,7	7,1	7,1	8,9	8,8	11,8	11,5	17,7	17,4
darunter: Pensionsrückstellungen	5,4	5,1	1,4	1,3	2,9	2,7	4,2	4,0	5,6	5,3
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	2,0	2,9	4,9	6,0	3,9	4,3	3,7	4,1	1,8	2,6
Jahresergebnis und Abschreibungen	4,8	6,0	8,0	8,6	5,8	6,1	5,5	5,9	4,7	6,0
Forderungen aus Lieferungen und Leistungen	6,4	6,8	9,0	9,0	8,8	8,9	8,7	8,7	6,1	6,5
% der Bilanzsumme										
Umsatz	117,6	112,1	143,2	143,7	149,6	148,5	145,2	143,9	114,2	108,1
Jahresergebnis und Zinsaufwendungen	3,9	3,7	7,1	8,1	5,5	5,8	5,2	5,5	3,8	3,5
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	9,4	11,1	18,3	20,6	16,1	16,9	14,9	15,7	8,8	10,5
% des Anlagevermögens										
Langfristig verfügbares Kapital	98,4	101,2	117,7	122,3	135,4	136,2	130,4	131,9	95,8	98,6
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	106,1	111,1	88,8	89,5	95,2	94,0	99,9	98,8	107,2	113,4
Liquide Mittel, kurzfr. Forderungen und Vorräte	135,4	142,1	130,0	134,0	151,6	150,5	157,0	156,7	132,4	140,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,6	7,3	16,8	16,4	11,1	11,4	8,7	8,6	6,3	7,0
Nachrichtlich:										
Bilanzsumme in Mrd €	717,26	729,99	2,55	2,76	13,93	14,76	59,93	62,27	640,86	650,20
Umsatz in Mrd €	843,67	818,05	3,65	3,97	20,84	21,92	87,03	89,58	732,15	702,58
Anzahl der Unternehmen	14 631	14 631	4 368	4 368	4 336	4 336	3 728	3 728	2 199	2 199

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 10. Nordrhein-Westfalen
 noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	28,3	28,3	9,2	9,7	30,4	30,1	41,8	41,2	49,4	48,3
	50	51,1	50,5	33,8	33,5	50,8	50,5	60,2	59,9	67,0	66,5
	75	71,5	70,9	53,3	52,9	69,7	69,3	76,9	76,7	82,8	81,9
Personalaufwand	25	11,1	11,2	15,4	15,6	13,7	13,4	10,1	10,1	6,5	6,6
	50	23,5	23,3	30,8	30,9	26,3	26,3	19,2	19,3	14,4	14,3
	75	38,4	38,2	46,0	45,3	39,0	39,0	32,7	33,2	25,9	25,7
Abschreibungen	25	0,6	0,6	0,8	0,8	0,6	0,6	0,6	0,6	0,5	0,5
	50	1,6	1,6	1,9	1,9	1,5	1,5	1,4	1,4	1,6	1,6
	75	3,6	3,5	4,4	4,3	3,3	3,2	3,2	3,2	3,6	3,6
Jahresergebnis	25	0,4	0,6	0,3	0,7	0,5	0,6	0,5	0,6	0,3	0,5
	50	2,4	2,7	3,4	3,9	2,3	2,5	2,2	2,4	1,8	2,1
	75	6,2	6,5	9,6	10,1	5,4	5,6	5,1	5,4	4,6	5,3
		% der Bilanzsumme									
Sachanlagen	25	4,0	3,9	3,9	3,7	4,1	4,1	3,9	3,8	4,2	4,1
	50	14,1	14,0	14,8	14,6	13,1	12,8	13,7	13,7	15,1	15,4
	75	35,5	34,7	39,3	38,9	34,6	33,3	33,3	32,9	34,0	33,7
Vorräte	25	1,2	1,2	0,0	0,0	1,9	2,0	3,3	3,3	3,2	2,9
	50	16,3	16,3	6,6	7,0	19,5	20,0	23,9	24,2	17,8	17,3
	75	40,0	40,3	30,6	31,5	45,1	45,4	43,3	43,5	34,6	35,4
Eigenmittel	25	8,3	9,4	1,1	3,4	8,7	9,8	12,5	13,0	13,8	14,2
	50	25,5	27,0	19,8	22,6	25,2	26,7	28,6	29,8	28,6	28,7
	75	47,6	48,8	46,5	48,9	48,1	49,5	48,9	49,5	46,2	46,5
Kurzfristige Verbindlichkeiten	25	22,4	21,7	23,3	21,6	22,7	22,3	22,3	21,6	20,3	20,6
	50	44,9	43,5	47,8	45,3	46,2	44,6	43,9	43,1	39,7	38,8
	75	70,1	68,8	77,8	74,5	70,8	69,1	66,4	66,3	62,5	61,9
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,7	5,1	7,8	7,6	8,1	8,0	4,4	3,6	0,6	0,1
	75	28,3	27,5	35,4	33,6	30,3	29,6	24,8	24,4	17,3	16,8
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,6	0,9	0,4	0,9	0,7	0,9	0,7	0,9	0,5	0,7
	50	3,1	3,5	4,3	5,0	3,1	3,3	2,9	3,2	2,4	2,8
	75	7,9	8,4	11,8	12,6	7,2	7,4	6,8	7,1	5,8	6,5
Jahresergebnis und Abschreibungen	25	2,1	2,4	2,2	3,1	2,2	2,4	2,1	2,3	1,7	2,0
	50	5,5	5,9	7,3	8,4	5,3	5,5	5,0	5,2	4,5	4,9
	75	11,3	11,8	16,4	17,4	10,4	10,6	9,4	9,9	9,2	9,9
Forderungen aus Lieferungen und Leistungen	25	2,9	2,9	2,0	2,0	3,3	3,5	3,4	3,4	3,0	3,0
	50	6,7	6,9	5,9	6,2	6,9	7,0	7,1	7,1	7,1	7,1
	75	11,7	11,7	12,0	11,9	11,6	11,6	11,7	11,7	11,5	11,2
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,4	2,7	2,0	2,9	2,7	2,8	2,5	2,5	2,1	2,2
	50	6,6	6,9	8,3	9,7	6,6	6,6	6,0	6,3	5,4	5,5
	75	14,1	14,6	21,9	23,8	13,5	13,8	11,8	11,8	10,4	10,6
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	3,9	4,9	0,4	3,0	4,1	4,7	5,4	5,9	5,1	6,0
	50	16,0	17,2	16,9	19,4	15,6	16,5	16,2	16,8	15,3	15,8
	75	40,5	42,6	52,4	57,1	40,5	41,2	36,7	39,0	31,9	33,4
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	85,5	89,4	60,0	71,9	92,7	95,4	95,5	95,9	90,3	90,6
	50	166,6	171,8	144,8	161,1	186,7	194,9	177,7	178,3	150,8	151,9
	75	436,2	458,0	420,0	467,6	517,1	541,6	433,6	433,5	319,1	320,7
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	51,2	52,2	45,1	46,3	48,0	49,1	54,0	54,4	63,0	64,7
	50	100,6	103,7	100,0	105,8	96,8	99,1	98,6	100,8	109,8	110,3
	75	206,5	216,2	227,8	240,5	204,7	214,0	195,4	207,2	195,9	198,4
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,0	4,2	4,6	4,7	4,3	4,6	3,6	3,8	3,4	3,6
	50	8,4	8,7	11,7	11,5	9,0	9,4	7,3	7,6	6,8	7,1
	75	16,7	16,5	28,1	26,7	17,3	17,2	13,1	13,0	11,4	11,6

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 10. Nordrhein-Westfalen

noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Kapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,8	99,7	98,7	98,6	99,5	99,0	99,6	99,2	99,8	99,8
Bestandsveränderung an Erzeugnissen	0,2	0,3	1,3	1,4	0,5	1,0	0,4	0,8	0,2	0,2
Zinserträge	0,4	0,4	0,2	0,2	0,2	0,3	0,3	0,3	0,4	0,5
Übrige Erträge	6,2	4,7	4,2	3,8	5,5	4,5	4,4	3,0	6,4	4,9
darunter: aus Beteiligungen	0,7	0,7	0,1	0,1	0,3	0,3	0,4	0,4	0,8	0,7
Gesamte Erträge	106,6	105,1	104,4	103,9	105,7	104,7	104,7	103,3	106,9	105,3
Aufwendungen										
Materialaufwand	72,0	69,8	37,9	37,8	50,1	49,7	57,4	56,6	74,2	72,0
Personalaufwand	13,8	14,6	37,4	36,6	30,9	30,5	24,6	24,5	12,1	12,9
Abschreibungen	3,4	4,2	3,4	3,3	2,9	2,9	2,9	2,8	3,5	4,3
darunter: auf Sachanlagen	3,1	3,7	3,3	3,2	2,8	2,8	2,6	2,6	3,1	3,8
Zinsaufwendungen	1,9	1,3	1,0	0,9	0,9	0,8	0,9	0,8	2,1	1,4
Betriebssteuern	0,7	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,7	0,1
Übrige Aufwendungen	13,1	12,5	21,9	21,2	17,6	17,2	15,3	14,5	12,8	12,1
Gesamte Aufwendungen vor Gewinnsteuern	105,0	102,5	101,8	100,1	102,6	101,2	101,2	99,2	105,4	102,9
Jahresergebnis vor Gewinnsteuern	1,7	2,7	2,6	3,9	3,1	3,5	3,5	4,1	1,4	2,5
Steuern vom Einkommen und Ertrag	0,4	0,7	1,2	1,4	1,2	1,3	1,1	1,2	0,3	0,7
Jahresergebnis	1,3	1,9	1,4	2,5	1,8	2,2	2,4	2,9	1,1	1,8
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	4,2	3,8	1,6	1,4	1,6	1,4	1,4	1,3	4,5	4,1
darunter: Geschäfts- oder Firmenwert	1,7	1,2	0,5	0,4	0,7	0,6	0,4	0,3	1,8	1,3
Sachanlagen	20,7	20,5	29,6	28,4	30,9	30,3	30,1	29,5	19,7	19,6
darunter: Grundstücke und Gebäude	5,9	5,9	10,0	9,6	12,3	11,7	13,1	12,7	5,2	5,3
Vorräte	7,7	7,8	20,4	21,6	21,9	22,2	19,9	20,4	6,5	6,5
darunter: fertige Erzeugnisse und Waren	3,8	3,9	8,2	8,2	9,0	9,1	8,3	8,4	3,4	3,4
Kasse und Bankguthaben	4,6	4,6	14,9	15,1	13,4	13,7	9,7	9,7	4,0	4,0
Forderungen	35,8	35,6	30,2	30,3	27,3	27,2	31,3	31,1	36,4	36,1
kurzfristige	28,0	27,7	29,1	29,1	26,0	25,9	28,5	28,5	28,0	27,6
darunter:										
aus Lieferungen und Leistungen	6,9	7,0	14,9	14,9	13,5	13,6	12,3	12,2	6,4	6,5
gegen verbundene Unternehmen	17,0	17,8	7,9	7,8	8,2	8,1	12,8	13,0	17,5	18,4
langfristige	7,9	7,9	1,1	1,2	1,3	1,3	2,8	2,6	8,4	8,5
darunter: gegen verbundene Unternehmen	5,7	5,7	0,4	0,6	0,8	0,9	2,2	1,9	6,0	6,1
Wertpapiere	1,2	2,3	0,5	0,4	1,2	1,3	1,3	1,4	1,2	2,4
Beteiligungen	25,3	24,9	2,1	2,0	3,2	3,4	5,9	6,3	27,2	26,8
Kapital										
Eigenmittel	35,2	35,3	27,3	29,4	36,6	36,7	38,8	39,4	34,9	34,9
Verbindlichkeiten	46,3	46,6	63,0	61,2	52,0	52,4	46,6	46,4	46,1	46,5
kurzfristige	29,9	27,9	44,9	44,5	36,8	37,6	34,1	34,3	29,4	27,2
darunter:										
gegenüber Kreditinstituten	2,2	1,9	8,3	7,5	7,3	7,3	5,6	5,8	1,8	1,5
aus Lieferungen und Leistungen	4,9	5,0	10,0	9,9	8,2	8,4	7,1	6,9	4,7	4,8
gegenüber verbundenen Unternehmen	17,8	16,3	9,1	8,5	8,1	8,4	10,9	10,7	18,5	16,9
langfristige	16,3	18,7	18,1	16,7	15,2	14,7	12,4	12,2	16,6	19,3
darunter:										
gegenüber Kreditinstituten	4,8	4,4	11,1	10,5	10,8	10,2	9,1	8,6	4,3	4,0
gegenüber verbundenen Unternehmen	9,4	11,5	4,6	4,0	2,9	2,9	2,5	2,9	10,0	12,3
Rückstellungen	17,6	17,2	8,6	8,4	9,8	9,5	12,5	12,2	18,2	17,8
darunter: Pensionsrückstellungen	5,5	5,3	2,0	1,7	3,5	3,3	4,6	4,4	5,7	5,4
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	1,7	2,7	2,6	3,9	3,1	3,5	3,5	4,1	1,4	2,5
Jahresergebnis und Abschreibungen	4,7	6,1	4,9	5,9	4,8	5,1	5,3	5,7	4,7	6,2
Forderungen aus Lieferungen und Leistungen	6,4	6,8	9,7	9,7	9,2	9,4	8,9	8,8	6,0	6,5
% der Bilanzsumme										
Umsatz	109,0	102,8	153,2	153,6	146,0	145,3	139,1	138,2	105,9	99,0
Jahresergebnis und Zinsaufwendungen	3,5	3,3	3,7	5,3	4,1	4,4	4,5	5,1	3,4	3,2
Jahresergebnis und Abschreibungen	8,6	10,5	13,0	16,5	14,2	15,2	14,6	15,9	8,1	10,0
% des Anlagevermögens										
Langfristig verfügbares Kapital	97,0	100,3	136,8	143,6	146,3	147,2	135,9	138,1	94,3	97,6
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	110,0	116,9	98,2	99,5	108,2	106,7	113,1	112,8	109,8	117,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	135,9	144,7	143,6	148,0	167,5	165,7	171,4	172,3	131,9	141,3
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,2	7,0	17,1	16,8	11,2	11,5	8,9	8,8	5,9	6,7
Nachrichtlich:										
Bilanzsumme in Mrd €	641,28	652,43	1,70	1,87	10,39	11,06	45,85	47,79	583,35	591,71
Umsatz in Mrd €	699,09	670,73	2,60	2,87	15,16	16,08	63,76	66,04	617,56	585,74
Anzahl der Unternehmen	10 605	10 605	3 067	3 067	3 182	3 182	2 723	2 723	1 633	1 633

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 10. Nordrhein-Westfalen
 noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Kapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
...		%									
% der Gesamtleistung											
Materialaufwand	25	27,3	27,5	10,6	10,8	29,3	29,3	39,1	39,0	47,7	47,3
	50	50,8	50,2	34,0	33,9	50,4	50,1	60,3	59,9	67,1	66,4
	75	71,7	70,9	53,6	53,1	69,3	69,0	77,1	76,9	83,7	82,7
Personalaufwand	25	11,7	11,8	20,2	19,7	14,5	14,6	9,9	10,0	5,9	6,2
	50	25,3	24,9	35,1	34,8	27,9	27,4	19,5	19,7	14,1	14,1
	75	41,4	41,2	50,4	49,8	40,9	41,0	34,3	34,9	27,1	26,7
Abschreibungen	25	0,6	0,6	0,7	0,7	0,6	0,6	0,5	0,5	0,5	0,4
	50	1,5	1,5	1,7	1,7	1,4	1,4	1,3	1,4	1,6	1,6
	75	3,4	3,4	3,8	3,6	3,1	3,1	3,2	3,2	3,9	3,8
Jahresergebnis	25	0,2	0,4	-0,3	0,3	0,3	0,4	0,3	0,5	0,2	0,4
	50	1,9	2,3	1,9	2,6	1,8	2,0	2,1	2,4	1,8	2,1
	75	5,0	5,6	6,0	6,7	4,6	4,8	5,0	5,4	4,6	5,4
% der Bilanzsumme											
Sachanlagen	25	3,3	3,2	3,1	2,8	3,5	3,6	3,2	3,2	3,2	3,2
	50	11,9	11,8	11,5	11,0	11,3	11,3	11,8	12,1	14,0	14,1
	75	31,7	31,0	30,6	30,5	30,8	29,6	32,0	31,4	34,1	33,7
Vorräte	25	0,9	0,8	0,0	0,0	1,3	1,4	1,8	1,7	2,1	1,9
	50	14,4	14,3	7,2	7,7	17,4	18,2	21,0	20,8	13,8	13,5
	75	38,8	39,0	31,8	32,6	44,7	44,3	41,2	41,5	31,6	32,2
Eigenmittel	25	11,6	13,3	3,8	7,3	12,7	14,0	15,9	16,5	16,0	17,3
	50	29,9	31,5	23,8	27,4	30,2	31,6	33,6	35,1	31,7	32,0
	75	52,0	53,4	50,0	52,9	53,5	53,9	53,5	54,7	50,2	50,2
Kurzfristige Verbindlichkeiten	25	19,4	18,5	21,5	19,7	19,7	19,3	18,0	17,6	17,0	17,4
	50	39,8	38,2	44,9	42,2	40,5	39,0	37,9	36,9	34,9	33,3
	75	65,8	63,5	74,7	70,4	66,1	63,7	61,1	60,3	56,9	56,2
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,5	2,1	3,3	3,3	5,2	5,4	1,2	0,6	0,0	0,0
	75	23,2	22,2	27,0	24,5	26,4	26,2	20,9	19,8	15,0	14,6
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,4	0,6	-0,2	0,5	0,5	0,6	0,6	0,8	0,3	0,7
	50	2,6	3,1	2,6	3,4	2,6	2,7	2,9	3,3	2,4	2,9
	75	6,8	7,4	7,6	8,7	6,4	6,6	6,9	7,3	6,0	6,7
Jahresergebnis und Abschreibungen	25	1,7	2,1	1,2	2,2	1,8	2,0	1,9	2,1	1,5	1,9
	50	4,9	5,3	5,2	6,1	4,7	4,9	5,0	5,3	4,6	5,1
	75	10,0	10,6	11,3	12,3	9,5	9,7	9,7	10,1	9,6	10,2
Forderungen aus Lieferungen und Leistungen	25	3,0	3,1	2,4	2,4	3,5	3,7	3,3	3,2	3,2	3,2
	50	7,1	7,2	6,6	6,9	7,3	7,4	7,2	7,1	7,4	7,6
	75	12,4	12,3	13,0	13,1	12,4	12,2	12,1	12,1	11,9	11,8
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	1,8	2,2	0,5	2,0	2,2	2,4	2,2	2,3	1,7	2,1
	50	5,5	5,9	5,8	6,9	5,7	5,7	5,6	5,9	4,8	5,2
	75	11,6	12,2	14,3	15,6	11,3	11,2	11,1	11,4	9,8	10,0
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	2,1	3,3	-5,4	-0,1	2,4	2,9	4,4	5,2	4,5	5,5
	50	14,0	15,3	11,6	13,8	13,6	14,6	16,2	16,7	14,8	15,9
	75	37,4	39,9	39,4	42,7	37,8	39,6	38,6	42,3	33,8	33,8
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	97,6	101,9	78,0	94,5	108,5	112,8	104,3	104,7	95,3	95,3
	50	199,4	206,9	188,9	217,4	231,0	239,4	203,8	205,4	164,8	162,0
	75	528,6	558,3	539,5	621,6	631,8	645,5	510,7	511,2	361,7	366,4
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	59,2	60,9	51,8	54,1	55,6	57,3	63,0	63,9	73,6	73,8
	50	118,3	121,6	115,9	125,4	114,1	118,6	119,2	119,4	128,1	125,5
	75	250,9	262,9	271,2	296,7	254,1	266,2	240,1	249,2	237,4	229,9
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,9	4,1	4,7	4,7	4,4	4,5	3,5	3,6	3,2	3,4
	50	8,5	8,7	11,7	11,5	9,0	9,3	7,4	7,6	6,9	7,0
	75	17,1	16,7	28,1	26,5	17,3	17,2	13,8	13,6	11,7	11,9

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 10. Nordrhein-Westfalen

noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Nichtkapitalgesellschaften									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,8	99,7	99,7	98,6	99,5	99,1	100,2	99,1	99,7	99,9
Bestandsveränderung an Erzeugnissen	0,2	0,3	0,3	1,4	0,5	0,9	- 0,2	0,9	0,3	0,1
Zinserträge	0,2	0,2	0,2	0,1	0,1	0,1	0,2	0,1	0,2	0,2
Übrige Erträge	3,2	2,2	3,8	3,4	2,6	2,4	2,7	1,8	3,3	2,2
darunter: aus Beteiligungen	0,4	0,4	0,1	0,1	0,2	0,4	0,4	0,4	0,4	0,4
Gesamte Erträge	103,3	102,3	104,0	103,6	102,7	102,4	102,8	102,0	103,5	102,4
Aufwendungen										
Materialaufwand	67,6	66,7	38,3	38,2	51,4	50,9	59,9	59,5	70,2	69,2
Personalaufwand	15,3	15,4	25,1	25,1	24,2	24,4	20,7	20,7	13,7	13,7
Abschreibungen	2,3	2,3	6,4	6,0	3,4	3,4	2,7	2,8	2,1	2,1
darunter: auf Sachanlagen	2,1	2,1	6,3	5,9	3,3	3,3	2,5	2,6	1,9	1,9
Zinsaufwendungen	0,9	0,7	1,8	1,7	1,1	1,0	1,0	0,9	0,9	0,7
Betriebssteuern	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,0
Übrige Aufwendungen	13,4	13,4	21,5	21,3	16,6	16,3	14,1	13,8	13,0	13,1
Gesamte Aufwendungen vor Gewinnsteuern	99,6	98,6	93,3	92,5	96,8	96,2	98,5	97,8	100,0	98,9
Jahresergebnis vor Gewinnsteuern	3,7	3,7	10,7	11,1	5,9	6,3	4,3	4,2	3,5	3,4
Steuern vom Einkommen und Ertrag	0,6	0,7	1,4	1,5	1,0	1,1	0,9	0,9	0,6	0,6
Jahresergebnis	3,1	3,0	9,3	9,6	4,9	5,2	3,5	3,3	2,9	2,8
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,5	1,4	1,2	1,9	1,2	1,2	2,3	2,1	1,4	1,3
darunter: Geschäfts- oder Firmenwert	0,3	0,2	0,5	1,3	0,5	0,5	0,4	0,4	0,2	0,2
Sachanlagen	26,7	26,4	51,0	49,4	37,5	36,4	29,6	28,6	24,9	24,9
darunter: Grundstücke und Gebäude	9,0	8,9	15,9	15,4	12,6	12,6	10,6	10,2	8,3	8,3
Vorräte	21,7	21,8	13,7	15,2	24,3	25,2	26,8	27,9	20,5	20,2
darunter: fertige Erzeugnisse und Waren	11,0	11,0	5,6	5,9	11,6	11,5	12,2	12,2	10,7	10,8
Kasse und Bankguthaben	9,4	9,1	9,5	10,3	10,9	11,5	10,1	10,0	9,1	8,7
Forderungen	31,1	31,5	20,8	19,6	21,9	21,6	25,2	25,3	33,2	33,8
kurzfristige	28,2	29,0	19,6	18,6	21,4	21,1	23,7	23,7	29,8	31,0
darunter:										
aus Lieferungen und Leistungen	13,1	13,1	8,9	8,8	12,1	12,1	13,5	13,7	13,2	13,1
gegen verbundene Unternehmen	11,9	12,5	7,1	6,4	6,0	5,6	7,2	7,0	13,4	14,4
langfristige	2,9	2,5	1,2	1,0	0,6	0,5	1,4	1,6	3,4	2,8
darunter: gegen verbundene Unternehmen	2,3	1,9	1,0	0,9	0,3	0,3	1,0	1,1	2,7	2,2
Wertpapiere	1,4	1,6	0,3	0,3	0,3	0,4	1,8	1,8	1,4	1,6
Beteiligungen	7,8	7,8	2,7	2,5	3,2	3,0	4,0	4,0	9,1	9,1
Kapital										
Eigenmittel	27,1	25,8	17,9	18,5	22,8	22,4	24,3	23,9	28,1	26,7
Verbindlichkeiten	59,9	61,1	77,2	76,3	70,4	70,6	64,6	65,3	57,9	59,2
kurzfristige	45,1	46,9	42,4	42,7	48,7	49,9	49,3	51,2	43,8	45,7
darunter:										
gegenüber Kreditinstituten	6,1	6,1	14,3	13,0	11,2	10,8	9,1	9,0	4,9	5,0
aus Lieferungen und Leistungen	10,7	10,9	7,6	7,5	8,8	9,2	8,1	8,0	11,5	11,7
gegenüber verbundenen Unternehmen	19,8	21,0	8,5	9,5	17,0	16,7	19,4	20,3	20,3	21,6
langfristige	14,9	14,2	34,8	33,6	21,7	20,7	15,3	14,1	14,1	13,5
darunter:										
gegenüber Kreditinstituten	9,3	8,8	26,2	25,1	17,0	15,5	10,2	9,6	8,4	8,0
gegenüber verbundenen Unternehmen	4,5	4,4	4,8	4,2	3,3	3,8	3,9	3,5	4,7	4,6
Rückstellungen	12,1	12,1	4,1	4,3	6,2	6,4	9,5	9,4	13,2	13,2
darunter: Pensionsrückstellungen	4,4	4,2	0,3	0,3	1,1	1,0	2,9	2,8	5,0	4,8
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,7	3,7	10,7	11,2	5,9	6,3	4,3	4,2	3,5	3,5
Jahresergebnis und Abschreibungen	5,4	5,4	15,7	15,8	8,3	8,7	6,2	6,2	5,0	4,9
Forderungen aus Lieferungen und Leistungen	6,9	6,9	7,2	7,2	7,6	7,6	8,2	8,4	6,6	6,6
% der Bilanzsumme										
Umsatz	190,3	189,9	123,3	123,1	160,2	158,1	165,3	162,6	199,3	199,8
Jahresergebnis und Zinsaufwendungen	7,7	7,2	13,8	14,1	9,6	9,8	7,4	7,0	7,5	6,9
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	16,2	15,7	26,8	27,4	20,2	20,8	15,7	15,3	15,9	15,3
% des Anlagevermögens										
Langfristig verfügbares Kapital	116,2	113,2	94,2	95,3	106,9	106,6	111,1	109,8	118,4	114,8
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	84,3	82,4	68,8	67,7	66,4	65,6	70,2	67,7	89,6	87,8
Liquide Mittel, kurzfr. Forderungen und Vorräte	132,5	128,9	101,1	103,4	116,3	116,0	124,5	122,3	136,3	132,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,3	8,5	16,1	15,7	10,6	11,3	8,2	8,2	8,2	8,5
Nachrichtlich:										
Bilanzsumme in Mrd €	75,98	77,56	0,85	0,89	3,54	3,69	14,08	14,48	57,51	58,49
Umsatz in Mrd €	144,58	147,32	1,05	1,10	5,68	5,84	23,27	23,54	114,59	116,85
Anzahl der Unternehmen	4 026	4 026	1 301	1 301	1 154	1 154	1 005	1 005	566	566

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 10. Nordrhein-Westfalen
 noch: a) Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Nichtkapitalgesellschaften									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	31,2	30,8	6,6	6,4	33,5	32,6	46,1	45,4	52,7	51,7
	50	51,9	51,1	33,6	32,8	52,2	52,0	60,0	60,0	66,9	67,0
	75	71,3	70,7	52,5	52,5	70,6	70,3	76,4	76,1	80,7	79,8
Personalaufwand	25	9,9	9,9	8,4	8,4	11,9	11,8	10,4	10,3	8,0	8,0
	50	19,6	19,9	21,5	21,5	22,5	22,3	18,3	18,5	14,7	14,8
	75	31,8	32,3	34,4	34,8	34,4	35,2	29,7	29,6	23,6	23,3
Abschreibungen	25	0,8	0,8	1,1	1,2	0,9	0,8	0,7	0,8	0,6	0,7
	50	1,9	1,8	2,6	2,6	1,8	1,7	1,5	1,5	1,6	1,5
	75	3,9	3,9	6,1	6,1	3,5	3,6	2,9	3,1	3,0	3,0
Jahresergebnis	25	1,2	1,3	3,9	4,1	1,4	1,5	0,8	0,8	0,5	0,6
	50	4,0	4,2	9,9	10,2	3,8	4,0	2,4	2,4	1,9	2,0
	75	9,6	9,8	19,8	19,4	7,9	7,4	5,2	5,3	4,4	4,9
		% der Bilanzsumme									
Sachanlagen	25	7,1	7,1	8,2	8,4	6,9	6,6	6,5	6,7	7,2	6,9
	50	20,6	20,7	27,8	27,9	19,2	18,2	17,6	17,9	19,1	19,3
	75	43,7	43,0	59,4	59,3	44,4	42,7	34,8	34,7	33,8	33,4
Vorräte	25	3,0	2,8	0,0	0,0	5,2	5,4	13,9	13,6	12,5	12,3
	50	20,9	20,8	5,9	5,4	24,8	24,8	31,9	31,5	25,4	25,0
	75	42,1	42,7	27,5	29,1	47,0	47,4	47,2	47,0	40,5	41,7
Eigenmittel	25	3,2	3,5	- 5,3	- 1,3	3,4	3,7	7,3	8,1	8,2	7,4
	50	15,4	15,8	10,0	11,3	13,6	13,9	17,9	18,7	21,5	20,2
	75	33,1	33,9	35,3	35,7	30,1	31,7	33,0	33,3	34,1	35,0
Kurzfristige Verbindlichkeiten	25	33,5	34,1	28,4	27,7	35,7	36,1	38,1	39,4	33,4	34,5
	50	56,9	56,3	55,8	54,7	59,4	58,5	57,6	57,2	52,9	53,6
	75	78,9	78,2	83,0	81,6	80,4	78,5	75,4	75,8	74,9	76,1
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,0
	50	15,7	14,9	24,6	23,8	18,6	16,9	13,5	12,4	6,4	4,6
	75	39,8	39,0	57,1	55,8	40,3	38,4	34,0	33,2	25,0	22,6
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,6	1,7	4,2	4,7	1,8	2,0	1,0	1,2	0,7	0,8
	50	4,8	5,0	11,1	11,7	4,6	4,9	3,0	3,0	2,4	2,5
	75	11,2	11,6	22,5	21,9	9,5	8,9	6,4	6,5	5,3	5,9
Jahresergebnis und Abschreibungen	25	3,3	3,6	7,5	8,4	3,5	3,9	2,4	2,6	2,1	2,0
	50	7,5	7,9	16,2	16,9	7,1	7,3	5,1	5,1	4,2	4,5
	75	16,1	16,2	29,9	30,3	12,9	12,6	9,0	9,4	8,1	8,8
Forderungen aus Lieferungen und Leistungen	25	2,5	2,5	1,2	1,2	3,0	3,2	3,6	4,0	2,3	2,1
	50	5,8	6,0	4,4	4,7	6,2	6,2	6,8	7,0	6,3	6,2
	75	10,1	10,1	9,7	9,6	10,0	9,8	10,4	10,9	10,3	10,0
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	4,4	4,4	8,2	8,5	4,5	4,7	3,6	3,5	3,1	2,8
	50	10,6	10,6	22,0	23,8	10,7	11,0	7,4	7,3	6,9	6,5
	75	22,9	22,9	54,6	51,7	20,6	19,0	13,5	13,0	11,8	12,1
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	8,7	8,9	11,2	12,9	9,1	9,3	7,6	8,0	6,8	7,0
	50	20,9	22,2	33,7	36,5	20,5	21,7	16,1	17,0	16,0	15,4
	75	47,5	48,8	86,2	92,7	44,8	44,6	32,8	32,5	28,0	31,6
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	59,1	61,2	28,7	35,2	56,2	60,8	77,9	78,3	74,1	74,0
	50	110,2	112,9	95,7	98,0	108,8	112,4	126,6	131,5	126,2	126,2
	75	240,2	236,1	206,9	201,0	258,3	270,7	267,8	252,3	223,6	213,5
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	37,5	38,2	34,0	34,8	36,1	36,6	39,9	40,3	50,4	48,3
	50	70,4	71,5	76,6	76,4	65,5	67,7	66,5	66,3	77,8	77,6
	75	119,2	121,8	149,5	148,0	110,6	113,0	108,7	110,5	116,4	115,2
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,0	4,4	4,1	4,7	4,2	4,7	3,8	4,3	3,7	3,9
	50	8,3	8,7	11,4	11,4	9,1	9,7	6,9	7,4	6,7	7,2
	75	15,6	15,8	27,9	27,3	17,1	17,0	11,7	12,2	10,8	11,0

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

10. Nordrhein-Westfalen

b) Verarbeitendes Gewerbe

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
Verhältniszahlen										
2015										
2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,7	99,7	98,8	97,4	99,3	98,6	99,7	98,9	99,7	99,9
Bestandsveränderung an Erzeugnissen	0,3	0,3	1,2	2,6	0,7	1,4	0,3	1,1	0,3	0,1
Zinserträge	0,4	0,5	0,2	0,2	0,1	0,1	0,2	0,2	0,4	0,6
Übrige Erträge	5,6	4,4	3,3	2,7	2,5	2,1	3,2	2,2	6,1	4,9
darunter: aus Beteiligungen	1,5	1,3	0,0	0,0	0,1	0,1	0,3	0,4	1,7	1,6
Gesamte Erträge	106,0	104,9	103,5	102,9	102,6	102,2	103,4	102,4	106,5	105,5
Aufwendungen										
Materialaufwand	60,8	59,2	37,0	36,8	46,8	46,2	53,5	52,5	62,6	61,0
Personalaufwand	19,6	19,5	37,5	36,5	30,8	30,9	26,3	26,3	17,9	17,8
Abschreibungen	2,9	3,1	3,1	3,0	2,6	2,6	2,7	2,7	3,0	3,2
darunter: auf Sachanlagen	2,7	2,8	3,0	2,9	2,5	2,5	2,4	2,4	2,7	2,8
Zinsaufwendungen	1,4	0,9	1,1	1,1	1,0	0,9	1,0	0,8	1,5	0,9
Betriebssteuern	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Übrige Aufwendungen	16,8	16,5	19,9	19,2	16,6	16,6	16,0	15,8	16,9	16,7
Gesamte Aufwendungen vor Gewinnsteuern	101,5	99,3	98,7	96,7	97,9	97,3	99,5	98,2	102,0	99,6
Jahresergebnis vor Gewinnsteuern	4,4	5,6	4,8	6,2	4,7	4,9	3,9	4,2	4,5	5,9
Steuern vom Einkommen und Ertrag	1,0	1,1	1,3	1,4	1,3	1,4	1,1	1,2	1,0	1,0
Jahresergebnis	3,4	4,5	3,5	4,8	3,4	3,5	2,8	3,0	3,5	4,9
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,1	2,0	1,1	0,9	1,7	1,6	1,1	1,0	2,3	2,1
darunter: Geschäfts- oder Firmenwert	0,9	0,7	0,5	0,4	1,0	0,9	0,3	0,2	0,9	0,8
Sachanlagen	18,4	18,0	25,6	24,9	24,2	23,5	21,8	21,8	17,8	17,4
darunter: Grundstücke und Gebäude	5,8	5,6	8,7	8,7	10,1	9,7	8,9	8,7	5,2	5,1
Vorräte	17,3	16,7	26,9	29,3	30,1	31,2	28,4	28,8	15,5	14,7
darunter: fertige Erzeugnisse und Waren	5,6	5,5	9,9	9,9	9,8	10,0	8,7	8,5	5,0	5,0
Kasse und Bankguthaben	6,6	6,3	12,9	12,7	13,8	13,9	9,9	9,7	5,9	5,6
Forderungen	33,1	34,9	31,2	30,2	25,5	25,5	31,3	31,0	33,5	35,6
kurzfristige	30,3	31,6	30,4	29,6	24,2	24,4	29,1	28,7	30,6	32,2
darunter:										
aus Lieferungen und Leistungen	9,0	8,7	15,2	15,0	14,2	14,4	13,8	13,7	8,3	7,9
gegen verbundene Unternehmen	19,0	20,3	9,8	9,3	6,6	6,5	12,4	12,1	20,2	21,8
langfristige	2,8	3,3	0,8	0,6	1,3	1,1	2,2	2,3	2,9	3,5
darunter: gegen verbundene Unternehmen	2,1	2,4	0,5	0,3	0,7	0,7	1,6	1,8	2,2	2,5
Wertpapiere	1,0	1,0	0,6	0,6	0,9	0,9	1,1	1,1	1,0	1,0
Beteiligungen	21,3	21,0	0,9	0,7	3,3	3,0	6,2	6,4	23,8	23,4
Kapital										
Eigenmittel	38,1	36,5	25,6	26,6	35,5	35,3	36,6	37,0	38,4	36,4
Verbindlichkeiten	45,7	48,1	66,4	65,6	54,5	54,7	49,2	49,3	45,0	47,7
kurzfristige	36,8	36,6	48,7	47,6	42,3	42,8	39,3	40,1	36,3	36,0
darunter:										
gegenüber Kreditinstituten	2,6	2,3	11,6	9,1	9,3	8,6	6,2	6,2	2,0	1,6
aus Lieferungen und Leistungen	6,2	6,1	9,7	10,1	8,6	8,7	7,3	7,3	6,0	5,9
gegenüber verbundenen Unternehmen	21,9	22,1	11,1	10,2	12,7	12,4	14,8	15,5	23,1	23,2
langfristige	9,0	11,5	17,7	18,0	12,3	11,9	9,9	9,2	8,8	11,7
darunter:										
gegenüber Kreditinstituten	3,1	3,7	10,8	11,6	7,8	7,5	5,7	5,2	2,6	3,4
gegenüber verbundenen Unternehmen	4,5	5,2	4,6	4,5	2,7	2,6	3,3	3,2	4,7	5,5
Rückstellungen	16,0	15,3	7,8	7,6	9,8	9,8	13,9	13,4	16,4	15,7
darunter: Pensionsrückstellungen	7,7	6,9	2,3	2,0	3,7	3,5	6,2	5,9	8,0	7,1
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	4,5	5,6	4,8	6,4	4,8	4,9	3,9	4,2	4,5	5,9
Jahresergebnis und Abschreibungen	6,3	7,6	6,7	8,0	6,1	6,2	5,4	5,7	6,5	8,0
Forderungen aus Lieferungen und Leistungen	7,5	7,6	9,4	9,6	8,4	8,8	9,1	9,2	7,2	7,2
% der Bilanzsumme										
Umsatz	119,9	115,1	160,8	156,0	168,9	162,7	152,0	148,5	114,4	109,5
Jahresergebnis und Zinsaufwendungen	5,8	6,3	7,6	9,4	7,4	7,2	5,7	5,8	5,8	6,3
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	13,8	15,4	17,5	20,6	20,2	19,9	15,5	16,0	13,4	15,2
% des Anlagevermögens										
Langfristig verfügbares Kapital	121,5	122,6	158,2	168,9	166,8	171,2	166,9	164,2	116,7	118,1
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	101,5	104,6	89,5	89,1	91,1	90,4	101,2	97,6	101,8	106,1
Liquide Mittel, kurzfr. Forderungen und Vorräte	148,5	150,1	144,8	150,6	162,4	163,2	173,4	169,5	144,5	146,9
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,4	8,9	16,2	17,2	10,8	11,5	9,0	9,2	8,3	8,8
Nachrichtlich:										
Bilanzsumme in Mrd €	172,15	180,83	0,39	0,42	3,26	3,47	20,00	20,76	148,49	156,17
Umsatz in Mrd €	206,47	208,19	0,62	0,66	5,51	5,64	30,40	30,83	169,94	171,06
Anzahl der Unternehmen	3 764	3 764	632	632	1 070	1 070	1 258	1 258	804	804

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 10. Nordrhein-Westfalen
 noch: b) Verarbeitendes Gewerbe

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Von den erfassten Unternehmen hatten ...		eine Verhältniszahl von höchstens ...									
... %											
% der Gesamtleistung											
Materialaufwand	25	37,1	36,7	24,2	23,8	33,6	32,9	42,2	41,5	49,3	47,9
	50	49,4	48,3	36,3	35,8	45,1	44,3	53,0	51,4	58,6	57,6
	75	61,3	60,4	47,1	46,2	56,3	55,4	63,6	62,7	69,3	68,2
Personalaufwand	25	18,8	19,0	26,4	25,6	23,2	23,7	18,1	18,2	13,7	13,3
	50	28,1	27,9	36,2	35,5	31,7	32,2	26,0	26,2	20,3	20,2
	75	37,2	37,4	47,1	45,6	39,7	40,6	34,1	35,0	28,1	27,9
Abschreibungen	25	1,1	1,1	1,1	1,0	1,0	1,0	1,1	1,2	1,3	1,3
	50	2,1	2,1	2,0	1,9	2,0	1,9	2,0	2,1	2,3	2,3
	75	3,6	3,6	3,9	3,9	3,4	3,4	3,4	3,5	3,8	4,0
Jahresergebnis	25	0,3	0,6	0,1	0,7	0,5	0,6	0,4	0,5	0,2	0,8
	50	2,6	2,9	2,6	3,8	2,7	2,8	2,6	2,7	2,4	2,9
	75	6,2	6,5	8,3	8,9	6,2	6,4	5,7	6,0	5,9	6,8
% der Bilanzsumme											
Sachanlagen	25	7,5	7,3	6,0	5,1	7,1	7,0	7,8	7,6	9,4	9,0
	50	18,1	18,2	15,9	16,2	17,5	17,1	19,1	19,1	18,7	18,9
	75	35,0	34,2	35,9	33,7	36,2	34,4	36,2	35,7	32,6	32,9
Vorräte	25	13,4	13,6	5,9	6,0	14,1	14,3	18,1	17,7	12,5	12,4
	50	26,3	26,2	18,8	19,0	28,4	28,7	30,3	29,6	22,7	22,2
	75	41,8	42,1	40,0	41,2	47,6	46,8	42,2	43,1	34,6	34,8
Eigenmittel	25	11,9	12,7	1,7	4,4	10,5	11,1	15,8	16,4	17,0	16,6
	50	30,0	30,5	21,3	24,9	29,5	30,6	31,9	32,4	32,3	31,5
	75	52,2	53,4	47,8	50,7	53,5	54,7	51,9	53,0	53,4	54,7
Kurzfristige Verbindlichkeiten	25	20,4	19,8	22,5	20,4	19,4	18,4	21,9	21,7	17,9	18,9
	50	39,4	39,1	46,4	43,0	40,6	41,1	39,6	39,7	33,9	34,4
	75	62,5	62,0	75,1	71,3	65,3	65,5	59,5	60,1	55,1	55,0
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	7,1	6,3	11,7	10,8	12,0	11,9	7,4	6,4	0,9	0,1
	75	26,7	25,4	33,6	31,0	30,0	29,9	24,9	24,1	14,3	13,0
% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,6	0,9	0,2	1,0	0,7	0,8	0,7	0,9	0,5	1,0
	50	3,5	3,9	3,6	4,7	3,6	3,8	3,5	3,6	3,1	3,8
	75	8,1	8,5	10,2	11,6	8,3	8,4	7,7	7,8	7,4	8,2
Jahresergebnis und Abschreibungen	25	2,6	3,1	2,1	3,1	2,6	3,0	2,7	2,9	2,5	3,2
	50	6,1	6,5	6,3	8,0	6,1	6,3	6,0	6,3	5,9	6,6
	75	10,8	11,5	13,9	14,7	11,0	11,1	10,2	10,7	10,2	11,3
Forderungen aus Lieferungen und Leistungen	25	3,9	4,1	3,1	3,3	4,0	4,3	4,3	4,6	3,6	3,5
	50	7,2	7,5	6,6	6,8	7,0	7,5	7,7	7,9	7,2	7,3
	75	11,5	11,8	11,9	12,3	11,0	11,5	12,1	12,3	11,1	10,9
% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,4	2,6	1,4	3,3	2,9	2,7	2,6	2,3	2,2	2,4
	50	6,6	6,9	7,0	9,0	7,1	7,1	6,4	6,3	6,1	6,5
	75	12,7	13,0	18,1	18,8	14,1	14,1	11,6	11,5	11,0	11,2
% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	4,5	5,4	0,5	3,1	4,0	4,0	6,1	6,6	5,2	6,2
	50	16,4	17,5	14,4	16,6	15,8	17,5	17,3	17,7	16,6	17,6
	75	38,0	40,8	43,1	47,9	41,6	42,3	37,0	40,5	34,9	35,2
% des Anlagevermögens											
Langfristig verfügbares Kapital	25	99,1	103,0	77,6	90,0	97,2	102,1	104,1	106,8	103,2	105,5
	50	174,7	176,5	174,8	197,1	192,9	197,1	174,4	176,8	162,5	159,0
	75	349,9	360,0	444,4	475,9	426,6	441,4	332,5	344,5	257,8	251,5
% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	51,2	52,4	43,1	44,3	44,8	44,9	52,6	53,1	61,5	63,1
	50	93,9	96,3	95,2	100,4	90,7	93,3	88,3	91,0	106,6	109,1
	75	204,8	208,7	236,2	241,6	219,0	210,6	184,6	183,1	218,8	218,5
% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,2	4,7	4,3	4,5	4,0	4,6	4,4	4,9	4,3	4,5
	50	7,7	8,4	10,5	10,7	7,8	8,7	7,2	7,8	7,3	7,8
	75	13,9	14,5	23,4	24,6	15,5	15,7	12,2	12,6	11,5	12,3

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

11. Rheinland-Pfalz

Alle Wirtschaftszweige*)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	99,3	98,3	98,7	99,2	99,0	100,0	95,2	99,9	100,0
Bestandsveränderung an Erzeugnissen	0,1	0,7	1,7	1,3	0,8	1,0	0,0	4,8	0,1	0,0
Zinserträge	0,4	0,6	0,2	0,1	0,1	0,1	0,2	0,2	0,5	0,7
Übrige Erträge	7,0	5,2	4,2	3,6	3,9	3,3	3,4	2,3	7,7	5,7
darunter: aus Beteiligungen	1,0	0,6	0,1	0,1	0,1	0,2	0,3	0,4	1,2	0,6
Gesamte Erträge	107,4	105,8	104,3	103,8	104,0	103,4	103,6	102,5	108,1	106,4
Aufwendungen										
Materialaufwand	58,8	59,3	37,5	37,5	52,4	52,3	58,1	59,1	59,2	59,7
Personalaufwand	17,6	18,4	31,1	31,2	25,9	25,6	22,8	22,1	16,4	17,5
Abschreibungen	2,8	3,0	6,2	6,3	3,6	3,5	3,0	2,9	2,8	3,0
darunter: auf Sachanlagen	2,6	2,8	6,1	6,0	3,5	3,4	2,8	2,7	2,5	2,8
Zinsaufwendungen	2,0	1,1	2,2	2,0	1,1	1,0	0,9	0,7	2,2	1,1
Betriebssteuern	2,0	0,1	0,2	0,2	0,1	0,1	0,1	0,1	2,3	0,2
Übrige Aufwendungen	18,5	18,2	22,4	22,2	16,8	16,4	14,8	13,5	19,1	19,0
Gesamte Aufwendungen vor Gewinnsteuern	101,7	100,2	99,6	99,4	100,1	98,9	99,7	98,5	102,1	100,5
Jahresergebnis vor Gewinnsteuern	5,7	5,6	4,8	4,4	3,9	4,5	3,9	4,0	6,1	5,9
Steuern vom Einkommen und Ertrag	0,8	0,8	1,4	1,2	1,0	1,1	1,0	1,0	0,8	0,7
Jahresergebnis	4,9	4,8	3,3	3,3	2,9	3,4	2,9	3,0	5,3	5,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,3	1,1	2,4	2,8	1,6	1,5	1,3	1,3	1,3	1,1
darunter: Geschäfts- oder Firmenwert	0,6	0,4	1,0	0,4	0,2	0,2	0,5	0,5	0,6	0,4
Sachanlagen	18,4	17,4	52,1	50,7	37,4	36,4	31,3	30,7	16,6	15,7
darunter: Grundstücke und Gebäude	5,6	5,3	12,3	13,3	11,6	11,7	14,4	13,3	4,7	4,4
Vorräte	9,9	9,5	13,5	14,0	22,7	23,7	23,9	23,9	8,4	7,9
darunter: fertige Erzeugnisse und Waren	3,5	3,3	6,6	6,3	11,3	11,2	9,2	9,1	2,8	2,6
Kasse und Bankguthaben	4,4	7,6	10,0	11,1	11,4	11,8	11,9	12,2	3,6	7,1
Forderungen	31,7	32,6	18,2	17,6	23,1	22,8	24,5	24,4	32,6	33,6
kurzfristige	29,3	29,9	17,8	17,1	22,3	22,1	23,1	23,2	30,0	30,8
darunter:										
aus Lieferungen und Leistungen	6,4	6,2	8,5	8,1	12,1	11,5	12,5	12,4	5,7	5,6
gegen verbundene Unternehmen	20,8	22,0	5,5	5,6	6,7	7,0	7,2	7,6	22,4	23,7
langfristige	2,4	2,7	0,4	0,5	0,7	0,7	1,4	1,3	2,5	2,9
darunter: gegen verbundene Unternehmen	1,4	1,4	0,2	0,3	0,4	0,4	0,5	0,5	1,5	1,5
Wertpapiere	4,9	3,4	0,2	0,2	0,3	0,3	1,2	1,2	5,4	3,7
Beteiligungen	29,0	27,9	2,4	2,4	3,0	3,1	5,5	5,7	31,8	30,5
Kapital										
Eigenmittel	40,2	38,8	22,8	23,5	32,2	33,2	35,2	35,8	40,9	39,2
Verbindlichkeiten	45,1	46,7	70,3	69,2	59,1	58,2	51,5	51,4	44,0	45,9
kurzfristige	32,0	34,6	35,6	33,3	38,8	40,4	38,1	38,0	31,3	34,2
darunter:										
gegenüber Kreditinstituten	2,1	1,7	11,6	8,5	9,0	8,8	6,4	6,1	1,6	1,2
aus Lieferungen und Leistungen	3,9	3,8	6,0	6,1	8,8	8,4	8,5	8,3	3,4	3,3
gegenüber verbundenen Unternehmen	19,9	23,6	7,0	6,2	8,1	8,7	9,3	9,9	21,2	25,2
langfristige	13,0	12,1	34,7	35,9	20,3	17,9	13,5	13,4	12,7	11,7
darunter:										
gegenüber Kreditinstituten	3,0	2,9	25,4	27,9	13,8	12,8	8,4	8,0	2,2	2,1
gegenüber verbundenen Unternehmen	2,5	2,0	7,2	6,6	5,2	4,0	3,5	4,0	2,3	1,8
Rückstellungen	13,6	13,4	4,7	4,7	7,8	7,5	10,9	10,7	14,0	13,8
darunter: Pensionsrückstellungen	6,8	6,7	0,8	0,7	2,0	1,9	3,7	3,5	7,2	7,1
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	5,8	5,7	4,8	4,5	4,0	4,5	3,9	4,2	6,1	5,9
Jahresergebnis und Abschreibungen	7,8	7,9	9,7	9,6	6,6	7,0	5,9	6,2	8,1	8,2
Forderungen aus Lieferungen und Leistungen	6,7	7,1	9,1	8,7	9,0	8,4	8,3	8,4	6,4	6,8
% der Bilanzsumme										
Umsatz	95,3	88,5	92,8	92,7	135,2	136,2	149,7	148,4	89,7	82,4
Jahresergebnis und Zinsaufwendungen	6,6	5,3	5,2	4,9	5,5	6,1	5,6	5,8	6,7	5,2
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	13,5	13,2	13,6	14,0	15,9	17,5	17,1	18,3	13,1	12,7
% des Anlagevermögens										
Langfristig verfügbares Kapital	110,4	111,8	101,4	106,3	127,1	126,9	130,8	132,6	108,9	110,2
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	110,4	111,4	77,9	84,9	87,4	84,4	93,6	94,6	113,0	113,9
Liquide Mittel, kurzfr. Forderungen und Vorräte	141,4	138,8	115,9	126,9	145,8	143,1	156,3	157,4	139,9	137,0
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	7,0	7,1	17,0	17,4	12,4	11,6	9,8	9,0	6,4	6,7
Nachrichtlich:										
Bilanzsumme in Mrd €	113,05	120,56	0,58	0,62	2,29	2,41	8,83	9,16	101,36	108,38
Umsatz in Mrd €	107,73	106,75	0,54	0,57	3,09	3,28	13,22	13,59	90,89	89,31
Anzahl der Unternehmen	2 188	2 188	654	654	644	644	586	586	304	304

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 11. Rheinland-Pfalz

noch: Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen											
		insgesamt		Unternehmen mit Umsätzen von ... Mio €		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		Vergleichbarer Kreis 2015/2016											
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016		
	...	Von den erfassten Unternehmen hatten ...											
	... %	eine Verhältniszahl von höchstens ...											
		% der Gesamtleistung											
Materialaufwand	25	27,4	27,1	8,1	6,0	29,4	29,6	41,7	41,8	48,8	47,6		
	50	51,8	51,2	33,2	32,7	53,1	52,7	60,4	59,6	62,4	62,3		
	75	71,8	71,4	53,2	52,1	72,9	73,3	76,6	76,3	78,4	77,9		
Personalaufwand	25	11,1	10,9	11,7	12,2	12,8	12,2	10,5	10,6	8,3	8,3		
	50	21,4	21,3	28,2	28,7	21,9	22,3	19,2	19,6	15,4	15,7		
	75	35,6	35,9	43,6	43,5	35,0	35,6	31,6	31,4	27,0	25,6		
Abschreibungen	25	0,8	0,8	1,1	1,1	0,7	0,7	0,7	0,7	0,9	0,9		
	50	1,9	1,9	2,4	2,6	1,8	1,7	1,7	1,6	1,9	2,0		
	75	4,5	4,5	6,4	6,6	3,9	3,9	3,6	3,6	4,1	4,0		
Jahresergebnis	25	0,5	0,6	0,6	0,5	0,5	0,7	0,5	0,7	0,5	0,7		
	50	2,5	2,9	3,8	4,0	2,3	2,7	2,1	2,2	2,4	3,0		
	75	6,7	6,6	10,2	9,1	5,8	6,0	5,0	5,0	5,6	6,4		
		% der Bilanzsumme											
Sachanlagen	25	5,4	5,3	5,5	5,5	4,2	4,1	5,2	5,3	9,1	9,0		
	50	17,7	17,8	18,2	18,8	15,8	15,8	17,7	17,1	20,5	20,9		
	75	42,3	42,1	51,1	52,0	40,6	40,7	37,8	37,8	37,9	39,3		
Vorräte	25	1,2	1,1	0,0	0,0	2,2	1,6	4,9	4,3	3,1	3,0		
	50	17,5	17,1	5,9	7,1	23,2	22,4	24,6	23,3	17,1	17,0		
	75	40,9	41,8	33,0	36,4	46,4	48,8	42,9	44,6	34,7	35,8		
Eigenmittel	25	7,9	8,8	1,4	2,9	7,8	8,6	12,2	13,2	15,2	17,1		
	50	25,3	26,6	18,9	21,7	24,0	26,4	28,4	28,2	33,1	35,9		
	75	48,3	50,1	46,7	47,9	49,2	52,8	48,6	49,6	50,1	50,0		
Kurzfristige Verbindlichkeiten	25	20,8	19,5	20,0	18,6	22,5	19,2	21,4	21,3	19,5	19,4		
	50	43,5	41,3	47,1	43,1	46,7	44,3	43,9	42,8	34,9	34,0		
	75	70,5	68,1	80,0	72,4	71,0	71,0	67,0	66,1	61,2	58,8		
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0		
	50	9,7	8,8	16,2	16,5	11,7	10,0	6,6	5,4	2,0	2,2		
	75	31,4	30,5	44,7	42,9	32,2	31,0	24,1	22,6	19,2	17,4		
		% des Umsatzes											
Jahresergebnis vor Gewinnsteuern	25	0,7	0,8	0,7	0,6	0,8	1,0	0,6	0,8	0,8	0,8		
	50	3,3	3,5	5,0	4,9	3,0	3,4	2,8	2,9	3,2	3,5		
	75	8,3	8,4	13,4	12,0	7,4	8,0	6,3	6,9	6,9	8,5		
Jahresergebnis und Abschreibungen	25	2,4	2,6	2,8	3,4	2,5	2,7	2,3	2,3	2,2	2,6		
	50	6,1	6,3	9,5	9,2	5,6	5,9	5,1	5,3	5,7	6,0		
	75	12,8	13,1	21,8	20,1	11,3	11,8	9,5	10,0	10,3	11,9		
Forderungen aus Lieferungen und Leistungen	25	2,9	2,8	1,9	2,1	3,5	3,1	3,4	3,1	3,0	3,2		
	50	6,9	6,8	6,3	6,2	7,1	7,0	7,2	7,4	6,8	7,2		
	75	12,1	11,9	12,9	11,1	11,9	11,6	11,9	12,2	12,0	12,7		
		% der Bilanzsumme											
Jahresergebnis und Zinsaufwendungen	25	2,5	2,7	2,7	2,6	2,7	2,9	2,2	2,5	2,4	2,8		
	50	6,4	6,4	8,2	8,1	6,3	6,7	6,0	5,8	5,3	5,8		
	75	13,5	13,4	19,7	19,0	13,1	13,5	10,7	11,5	10,7	10,8		
		% der Fremdmittel abzüglich Kasse und Bankguthaben											
Jahresergebnis und Abschreibungen	25	4,5	4,4	2,6	1,3	4,2	4,4	5,1	5,6	7,0	7,6		
	50	15,8	15,3	15,6	14,9	15,0	15,7	15,6	14,6	17,9	16,6		
	75	38,8	38,9	48,9	43,9	39,2	42,5	33,1	31,0	34,8	37,1		
		% des Anlagevermögens											
Langfristig verfügbares Kapital	25	81,8	85,0	56,5	71,4	81,8	82,6	93,4	93,7	92,5	92,9		
	50	147,4	149,4	121,2	129,1	182,7	169,1	164,7	160,3	131,6	134,7		
	75	360,9	378,2	356,1	361,0	483,9	522,1	351,0	373,6	257,5	263,8		
		% der kurzfristigen Verbindlichkeiten											
Liquide Mittel und kurzfristige Forderungen	25	44,9	45,1	35,8	41,2	43,4	41,2	49,7	48,8	58,3	59,3		
	50	94,8	99,2	86,7	93,6	92,5	98,9	94,9	94,7	113,5	110,4		
	75	209,2	215,1	216,0	238,5	204,0	214,6	201,6	205,6	215,1	210,0		
		% des Materialaufwands											
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,1	4,1	4,1	4,7	4,4	3,9	4,1	4,1	3,9	4,1		
	50	9,2	9,0	11,8	11,4	9,9	9,4	8,1	8,4	7,7	7,9		
	75	17,8	17,2	27,5	24,3	19,2	18,7	15,6	14,9	12,5	12,9		

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

12. Saarland

Alle Wirtschaftszweige*)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,7	100,2	98,1	98,6	99,3	99,2	100,4	99,8	99,6	100,4
Bestandsveränderung an Erzeugnissen	0,3	- 0,2	1,9	1,4	0,7	0,8	- 0,4	0,2	0,4	- 0,4
Zinserträge	0,4	0,3	0,3	0,4	0,1	0,1	0,2	0,2	0,5	0,3
Übrige Erträge	5,5	3,8	11,1	11,3	3,7	2,8	4,7	3,6	5,7	3,8
darunter: aus Beteiligungen	0,6	0,8	0,1	0,3	0,2	0,1	0,2	0,2	0,8	1,0
Gesamte Erträge	105,9	104,1	111,4	111,7	103,8	102,9	104,8	103,8	106,2	104,1
Aufwendungen										
Materialaufwand	66,0	65,8	41,7	41,5	53,0	52,1	57,8	57,5	69,3	69,2
Personalaufwand	19,2	19,6	37,9	39,1	28,6	29,0	25,3	25,4	16,7	17,2
Abschreibungen	3,0	3,2	5,2	5,4	3,5	3,3	3,3	3,2	2,8	3,1
darunter: auf Sachanlagen	2,8	2,8	5,0	4,9	3,4	3,2	3,1	3,1	2,6	2,7
Zinsaufwendungen	1,4	1,0	2,3	2,2	1,0	0,9	0,9	0,8	1,6	1,1
Betriebssteuern	0,2	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,2	0,1
Übrige Aufwendungen	13,0	12,4	23,3	22,5	16,5	15,7	15,1	14,0	12,1	11,6
Gesamte Aufwendungen vor Gewinnsteuern	102,8	102,1	110,5	110,8	102,8	101,1	102,6	100,9	102,7	102,4
Jahresergebnis vor Gewinnsteuern	3,1	2,0	0,9	0,9	1,0	1,8	2,2	2,9	3,5	1,8
Steuern vom Einkommen und Ertrag	0,8	0,7	1,0	0,9	1,1	1,2	1,0	1,0	0,7	0,5
Jahresergebnis	2,4	1,3	- 0,1	0,0	- 0,1	0,7	1,2	1,9	2,8	1,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	0,6	0,7	0,7	0,7	0,8	0,7	1,2	1,5	0,5	0,5
darunter: Geschäfts- oder Firmenwert	0,2	0,2	0,4	0,3	0,5	0,4	0,6	0,5	0,1	0,1
Sachanlagen	34,4	34,2	40,3	36,6	39,7	39,8	37,5	37,5	33,4	33,2
darunter: Grundstücke und Gebäude	11,1	10,9	5,6	5,8	13,4	13,4	12,0	11,4	10,9	10,8
Vorräte	15,1	15,0	14,3	15,5	20,1	20,9	19,3	19,7	14,0	13,8
darunter: fertige Erzeugnisse und Waren	5,8	6,3	5,0	5,0	7,5	7,9	7,2	7,4	5,5	6,0
Kasse und Bankguthaben	7,6	7,6	11,5	11,6	13,8	13,9	10,1	10,1	6,7	6,8
Forderungen	27,1	27,1	24,3	24,8	22,0	21,0	25,7	25,1	27,7	27,8
kurzfristige	23,1	23,1	21,2	22,2	21,5	20,6	24,5	23,9	22,9	23,1
darunter:										
aus Lieferungen und Leistungen	8,9	8,6	8,6	8,8	12,2	11,7	12,2	11,9	8,1	7,8
gegen verbundene Unternehmen	10,0	11,1	7,1	7,0	5,2	4,9	9,4	9,3	10,4	11,8
langfristige	4,0	3,9	3,1	2,6	0,5	0,5	1,3	1,1	4,7	4,7
darunter: gegen verbundene Unternehmen	2,0	1,8	3,0	2,3	0,1	0,1	0,8	0,7	2,2	2,0
Wertpapiere	2,3	2,5	0,5	0,5	0,7	0,8	0,3	0,3	2,8	3,0
Beteiligungen	12,6	12,7	7,5	9,4	2,5	2,4	5,1	5,1	14,7	14,8
Kapital										
Eigenmittel	41,8	40,3	18,4	18,5	31,4	31,7	36,9	37,4	43,6	41,6
Verbindlichkeiten	43,6	44,7	74,7	74,5	58,7	59,2	51,2	50,7	40,9	42,3
kurzfristige	29,0	29,4	49,8	47,1	36,4	35,6	36,7	38,1	26,8	27,1
darunter:										
gegenüber Kreditinstituten	4,9	4,7	9,1	12,7	8,8	7,7	6,9	7,3	4,3	3,9
aus Lieferungen und Leistungen	6,3	6,4	6,5	7,3	8,5	8,4	8,2	8,3	5,8	5,9
gegenüber verbundenen Unternehmen	11,6	12,2	17,3	15,5	5,9	5,9	12,1	11,9	11,6	12,5
langfristige	14,6	15,2	24,9	27,5	22,3	23,5	14,6	12,5	14,1	15,2
darunter:										
gegenüber Kreditinstituten	11,4	11,5	19,4	16,0	15,9	17,4	11,6	10,4	11,0	11,4
gegenüber verbundenen Unternehmen	1,4	1,7	4,0	9,7	3,8	3,5	2,2	1,5	1,1	1,6
Rückstellungen	13,8	14,2	6,2	6,4	9,1	8,4	10,2	10,3	14,9	15,4
darunter: Pensionsrückstellungen	5,8	5,9	1,4	1,2	2,4	2,2	3,2	3,1	6,6	6,7
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,1	2,0	0,9	0,9	1,0	1,8	2,2	2,9	3,5	1,7
Jahresergebnis und Abschreibungen	5,4	4,5	5,2	5,5	3,4	4,0	4,5	5,1	5,7	4,3
Forderungen aus Lieferungen und Leistungen	7,4	7,2	8,5	8,6	8,3	8,1	8,3	8,1	7,1	6,8
% der Bilanzsumme										
Umsatz	119,8	119,9	101,8	103,1	147,5	143,4	146,4	147,7	113,4	113,5
Jahresergebnis und Zinsaufwendungen	4,5	2,8	2,2	2,3	1,3	2,3	3,1	3,9	5,0	2,6
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	12,8	10,4	7,6	8,1	9,3	10,7	12,7	14,5	13,1	9,5
% des Anlagevermögens										
Langfristig verfügbares Kapital	115,3	114,0	86,0	95,3	127,5	130,6	120,3	116,4	114,5	113,3
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	105,8	104,7	65,8	72,3	97,6	97,5	94,4	89,5	110,7	110,3
Liquide Mittel, kurzfr. Forderungen und Vorräte	157,9	155,7	94,6	105,2	152,8	156,2	147,1	141,3	163,0	161,1
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	7,9	8,1	15,0	16,9	10,8	11,2	9,7	9,7	7,3	7,5
Nachrichtlich:										
Bilanzsumme in Mrd €	23,66	24,22	0,29	0,30	0,82	0,86	3,82	3,89	18,73	19,17
Umsatz in Mrd €	28,35	29,05	0,30	0,31	1,22	1,24	5,59	5,74	21,24	21,76
Anzahl der Unternehmen	957	957	345	345	260	260	254	254	98	98

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 12. Saarland

noch: Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	27,6	28,5	13,9	16,1	31,7	30,3	40,2	41,8	45,6	44,6
	50	51,5	51,0	35,6	37,3	53,5	52,6	60,8	61,5	64,2	64,5
	75	71,5	70,4	56,8	56,4	72,7	71,8	76,7	76,2	77,6	77,3
Personalaufwand	25	12,4	12,6	15,3	16,2	13,0	13,2	10,7	10,7	8,7	9,1
	50	23,8	24,2	32,2	32,3	22,7	23,9	19,6	19,5	15,8	14,5
	75	41,4	41,3	48,1	46,8	39,4	39,8	33,8	33,5	26,6	24,8
Abschreibungen	25	0,9	0,9	1,1	1,0	0,8	0,8	0,8	0,8	0,8	0,8
	50	2,1	2,0	2,6	2,4	1,9	1,9	1,8	1,6	2,3	1,9
	75	4,6	4,5	5,6	5,5	3,6	3,8	3,9	4,1	4,4	4,5
Jahresergebnis	25	0,2	0,4	0,0	0,3	0,5	0,6	0,1	0,3	0,8	0,8
	50	2,0	2,1	2,2	2,4	2,3	2,1	1,4	1,7	3,2	2,8
	75	5,6	5,5	7,6	6,8	5,3	5,2	4,2	4,6	6,9	6,0
		% der Bilanzsumme									
Sachanlagen	25	6,0	5,9	4,8	5,2	5,4	4,8	7,4	8,3	9,0	9,6
	50	19,8	18,9	20,2	17,7	19,0	17,6	18,9	20,0	21,8	23,1
	75	44,4	44,4	47,3	46,2	44,1	45,3	41,0	39,4	43,4	46,4
Vorräte	25	1,0	0,9	0,0	0,0	0,9	0,9	1,6	1,5	2,3	3,0
	50	14,2	13,9	9,2	8,4	14,9	16,1	21,2	21,2	14,3	13,7
	75	36,0	37,6	31,5	31,8	39,0	41,5	40,1	39,6	30,9	29,3
Eigenmittel	25	8,5	9,7	1,0	2,5	10,8	12,2	12,4	13,5	17,3	14,9
	50	25,4	26,2	19,0	21,4	25,7	24,9	28,1	29,7	36,2	34,7
	75	47,5	47,7	43,6	45,4	48,3	49,8	48,9	49,9	52,9	51,4
Kurzfristige Verbindlichkeiten	25	21,1	21,0	23,3	22,5	20,7	19,9	21,9	21,6	15,9	17,2
	50	42,3	42,3	48,0	46,8	39,2	38,6	42,5	43,1	32,5	32,8
	75	67,6	67,3	75,0	72,4	64,1	63,6	63,3	64,3	60,4	59,3
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	10,5	9,9	16,2	16,0	12,4	11,2	7,4	6,4	1,0	1,0
	75	34,5	33,5	43,2	40,4	41,5	42,4	29,1	26,1	17,1	15,3
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,3	0,5	0,0	0,4	0,8	0,8	0,1	0,4	1,1	1,2
	50	2,7	2,9	2,9	3,1	2,9	3,0	1,9	2,3	3,7	3,3
	75	7,3	7,1	9,1	8,3	6,8	7,2	5,7	5,8	8,4	7,6
Jahresergebnis und Abschreibungen	25	2,0	2,2	2,0	2,3	2,5	2,3	1,4	1,7	3,4	2,6
	50	5,2	5,4	6,2	6,3	5,3	5,7	3,9	4,0	5,8	5,9
	75	11,5	11,3	14,9	13,8	10,5	10,3	9,7	9,1	11,3	10,3
Forderungen aus Lieferungen und Leistungen	25	2,8	2,8	2,4	2,4	2,6	3,1	3,7	3,6	3,5	2,7
	50	6,7	6,5	6,2	5,5	6,9	7,0	7,1	7,1	6,0	6,2
	75	12,0	11,3	12,3	10,9	12,3	12,3	11,7	11,3	11,1	10,9
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	1,9	2,3	1,4	1,8	2,8	2,7	1,2	1,9	2,8	2,6
	50	5,9	5,9	6,1	7,2	6,4	6,0	4,5	4,9	7,0	6,1
	75	11,8	11,3	14,6	14,0	12,7	10,9	9,0	9,4	12,7	10,9
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	3,5	3,7	0,0	1,1	3,9	4,1	2,8	5,1	6,9	6,2
	50	14,3	14,6	13,8	13,4	15,8	14,5	12,5	15,6	18,7	17,3
	75	34,6	33,0	38,5	39,1	33,9	32,4	27,0	32,1	47,0	29,7
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	86,4	87,0	64,3	67,6	97,0	95,9	95,5	92,7	78,1	75,3
	50	147,7	150,0	133,3	146,1	173,3	178,8	156,3	161,2	114,6	111,4
	75	374,2	373,8	384,7	381,6	515,1	491,1	322,8	321,4	232,2	202,5
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	50,0	51,3	43,0	43,4	55,2	54,3	52,1	55,4	59,4	51,2
	50	105,3	100,0	95,3	98,2	108,2	104,5	104,8	98,9	107,4	108,7
	75	206,3	203,3	205,5	218,0	215,6	219,0	187,9	181,2	222,1	202,4
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,5	4,6	4,9	4,5	4,5	4,9	4,5	4,5	4,4	4,6
	50	9,8	9,7	13,0	12,0	10,1	10,4	8,1	7,7	7,3	7,2
	75	18,7	18,7	31,2	28,0	17,2	19,4	14,3	15,1	11,3	11,8

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

13. Sachsen

Alle Wirtschaftszweige*)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
2015 2016 2015 2016 2015 2016 2015 2016 2015 2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,9	99,4	99,1	98,7	99,9	98,7	99,4	98,8	100,1	99,7
Bestandsveränderung an Erzeugnissen	0,1	0,6	0,9	1,3	0,1	1,3	0,6	1,2	- 0,1	0,3
Zinserträge	1,4	0,2	0,2	0,2	0,2	0,2	0,2	0,2	2,0	0,3
Übrige Erträge	4,6	3,6	5,1	4,5	6,7	6,2	3,8	2,7	4,5	3,5
darunter: aus Beteiligungen	0,3	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,4	0,3
Gesamte Erträge	105,9	103,8	105,3	104,8	106,9	106,4	104,0	102,9	106,5	103,8
Aufwendungen										
Materialaufwand	67,3	66,3	39,1	38,9	50,0	49,8	56,4	55,9	74,8	73,9
Personalaufwand	16,9	17,5	33,7	33,4	29,9	29,9	24,7	24,8	11,5	12,1
Abschreibungen	4,2	4,2	4,9	5,0	4,8	4,6	4,5	4,3	4,0	4,1
darunter: auf Sachanlagen	3,8	4,0	4,9	4,9	4,6	4,5	4,3	4,2	3,5	3,8
Zinsaufwendungen	0,9	1,0	1,4	1,2	1,1	0,9	0,9	0,8	0,9	1,1
Betriebssteuern	0,7	0,1	0,2	0,2	0,1	0,1	0,2	0,1	1,0	0,0
Übrige Aufwendungen	12,1	10,9	20,9	20,3	16,5	16,4	13,4	12,8	10,8	9,0
Gesamte Aufwendungen vor Gewinnsteuern	102,2	100,0	100,3	99,0	102,4	101,8	100,0	98,7	103,2	100,3
Jahresergebnis vor Gewinnsteuern	3,7	3,8	5,0	5,8	4,5	4,6	4,0	4,2	3,4	3,5
Steuern vom Einkommen und Ertrag	0,7	0,8	1,2	1,4	1,2	1,2	1,1	1,0	0,5	0,7
Jahresergebnis	2,9	3,0	3,9	4,4	3,3	3,4	2,9	3,2	2,9	2,8
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,2	1,1	0,9	1,0	0,8	0,9	0,9	0,9	1,3	1,3
darunter: Geschäfts- oder Firmenwert	0,4	0,4	0,2	0,2	0,2	0,3	0,1	0,1	0,6	0,5
Sachanlagen	46,5	45,9	45,2	43,6	45,6	43,8	45,9	44,8	46,9	46,9
darunter: Grundstücke und Gebäude	16,2	15,9	16,7	16,2	23,2	22,4	19,9	19,5	13,4	13,1
Vorräte	14,4	15,0	15,4	15,9	19,7	20,6	19,2	20,3	11,2	11,5
darunter: fertige Erzeugnisse und Waren	4,6	4,7	4,2	4,0	5,6	5,6	5,9	6,2	3,8	3,9
Kasse und Bankguthaben	6,3	6,6	14,0	14,7	11,5	11,9	10,4	10,5	3,4	3,6
Forderungen	22,8	22,6	20,6	20,5	18,7	19,2	19,6	19,5	24,9	24,6
kurzfristige	18,9	19,1	19,1	19,2	18,0	18,4	18,5	18,2	19,2	19,6
darunter:										
aus Lieferungen und Leistungen	9,8	10,2	10,3	10,4	9,3	9,6	9,7	9,7	10,0	10,6
gegen verbundene Unternehmen	6,9	6,7	4,6	4,4	5,5	5,4	6,5	6,2	7,5	7,2
langfristige	3,9	3,5	1,5	1,3	0,7	0,8	1,2	1,3	5,7	5,0
darunter: gegen verbundene Unternehmen	3,0	2,4	1,0	0,9	0,4	0,3	0,6	0,6	4,6	3,7
Wertpapiere	3,6	3,6	1,0	1,0	0,9	1,0	1,2	1,3	5,2	5,2
Beteiligungen	5,0	4,9	2,1	2,5	2,1	2,1	2,4	2,5	6,7	6,6
Kapital										
Eigenmittel	46,0	45,8	32,5	33,4	40,2	41,8	46,1	46,0	47,3	46,8
Verbindlichkeiten	42,0	42,6	58,3	56,9	49,8	49,9	43,8	44,3	39,5	40,1
kurzfristige	30,2	31,3	34,2	33,6	32,5	34,0	29,8	31,4	29,9	30,7
darunter:										
gegenüber Kreditinstituten	4,0	4,2	7,7	7,1	7,0	7,9	6,4	6,5	2,3	2,5
aus Lieferungen und Leistungen	7,5	7,6	7,5	7,4	6,4	6,4	6,4	6,6	8,2	8,3
gegenüber verbundenen Unternehmen	10,6	11,0	5,2	4,7	5,1	4,9	6,3	6,9	13,7	14,1
langfristige	11,8	11,3	24,1	23,3	17,3	15,9	14,0	12,9	9,6	9,5
darunter:										
gegenüber Kreditinstituten	7,0	6,7	18,4	17,9	13,8	13,2	9,8	8,9	4,4	4,2
gegenüber verbundenen Unternehmen	3,7	3,5	3,5	3,4	2,3	1,8	3,0	2,8	4,3	4,2
Rückstellungen	9,2	9,4	6,0	6,1	6,3	6,2	7,7	7,6	10,5	10,8
darunter: Pensionsrückstellungen	2,0	1,9	0,8	0,7	0,8	0,7	0,8	0,7	2,7	2,7
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,7	3,9	5,1	5,8	4,5	4,7	4,0	4,3	3,4	3,5
Jahresergebnis und Abschreibungen	7,1	7,3	8,9	9,5	8,1	8,1	7,4	7,6	6,8	6,9
Forderungen aus Lieferungen und Leistungen	7,3	7,8	8,8	8,9	7,7	7,9	7,9	7,8	7,0	7,7
% der Bilanzsumme										
Umsatz	134,4	131,5	116,8	117,6	122,0	121,5	122,3	124,0	142,5	137,0
Jahresergebnis und Zinsaufwendungen	5,2	5,3	6,2	6,6	5,3	5,4	4,6	5,0	5,4	5,4
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	20,6	20,5	19,6	21,6	21,8	22,2	21,6	22,4	20,1	19,5
% des Anlagevermögens										
Langfristig verfügbares Kapital	99,8	100,5	114,9	118,1	116,9	121,6	118,8	118,3	90,5	90,9
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	84,0	82,8	99,2	103,3	92,2	90,8	97,8	92,3	75,8	76,1
Liquide Mittel, kurzfr. Forderungen und Vorräte	131,5	130,7	144,3	150,7	152,8	151,3	162,3	156,9	113,2	113,8
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	8,3	8,7	16,2	15,9	10,4	10,5	9,2	9,4	7,7	8,2
Nachrichtlich:										
Bilanzsumme in Mrd €	51,52	52,58	0,93	0,98	4,97	5,18	14,49	14,92	31,14	31,51
Umsatz in Mrd €	69,24	69,12	1,08	1,15	6,06	6,29	17,72	18,50	44,38	43,18
Anzahl der Unternehmen	3 505	3 505	1 214	1 214	1 248	1 248	806	806	237	237

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 13. Sachsen

noch: Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	28,2	27,8	12,8	14,8	32,5	31,8	41,1	41,6	49,1	49,4
	50	48,2	48,2	36,0	36,0	50,2	49,5	57,6	57,4	67,7	67,2
	75	66,0	65,6	52,2	52,4	65,5	65,4	74,0	73,7	79,8	79,3
Personalaufwand	25	14,5	14,3	18,6	19,2	16,9	16,4	11,7	11,5	7,7	7,9
	50	27,0	26,7	33,2	32,4	27,1	27,6	20,4	20,3	14,8	14,2
	75	40,0	39,8	46,6	46,1	38,8	38,7	32,8	33,0	24,8	24,4
Abschreibungen	25	1,2	1,2	1,3	1,2	1,2	1,2	1,2	1,2	1,0	1,0
	50	2,7	2,6	2,7	2,6	2,6	2,6	2,9	2,8	2,3	2,3
	75	5,7	5,6	5,6	5,6	5,8	5,7	5,9	5,8	4,8	5,2
Jahresergebnis	25	0,5	0,6	0,3	0,6	0,6	0,7	0,7	0,6	0,5	0,6
	50	2,5	2,8	2,7	3,5	2,4	2,5	2,4	2,6	2,4	2,7
	75	6,0	6,4	7,7	9,0	5,4	6,0	5,2	5,4	4,9	5,6
		% der Bilanzsumme									
Sachanlagen	25	9,6	9,4	6,3	6,5	10,1	9,9	13,3	13,2	17,3	16,8
	50	27,1	26,6	20,3	20,7	30,2	28,9	30,7	29,6	33,4	33,6
	75	53,0	51,7	49,8	49,2	55,0	53,3	53,3	51,9	49,4	47,8
Vorräte	25	1,9	1,8	0,0	0,0	3,6	3,3	3,9	4,0	6,8	6,9
	50	14,5	14,6	7,8	7,6	16,1	15,5	21,4	22,6	19,9	20,1
	75	35,6	36,0	29,2	27,2	35,5	37,3	40,8	41,1	35,9	37,3
Eigenmittel	25	12,6	13,4	7,7	9,5	13,1	14,5	17,2	17,6	17,5	16,5
	50	31,8	34,0	26,3	29,1	32,3	34,8	35,5	37,2	36,4	37,1
	75	54,7	56,4	50,7	54,0	55,9	57,5	56,5	57,2	57,3	57,6
Kurzfristige Verbindlichkeiten	25	17,7	17,9	18,9	18,4	16,8	17,3	17,6	17,8	17,4	19,7
	50	37,3	35,5	41,4	35,9	36,0	35,7	34,9	34,4	35,3	37,1
	75	64,6	62,6	67,6	64,3	62,8	61,4	63,8	61,7	64,2	62,8
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,2	0,3	0,0	0,0	0,0	0,0
	50	9,8	9,1	8,5	8,1	12,0	11,8	10,9	9,1	1,8	0,9
	75	30,5	29,2	33,1	30,8	33,1	31,8	28,7	26,8	16,4	15,2
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,7	0,9	0,3	0,7	0,8	0,9	1,0	0,8	0,6	0,8
	50	3,3	3,6	3,5	4,2	3,3	3,4	3,3	3,5	2,6	3,3
	75	7,6	8,3	9,8	11,8	7,0	7,7	6,8	7,2	6,0	6,7
Jahresergebnis und Abschreibungen	25	3,2	3,4	2,9	3,3	3,5	3,6	3,4	3,4	2,5	2,9
	50	7,0	7,4	7,4	8,0	7,1	7,3	6,8	7,1	5,9	6,6
	75	13,2	13,6	15,8	17,5	12,4	12,6	12,1	11,7	10,8	11,9
Forderungen aus Lieferungen und Leistungen	25	2,9	2,9	2,9	2,6	3,2	3,4	2,8	2,9	1,7	2,1
	50	6,5	6,4	6,7	6,3	6,5	6,5	6,5	6,4	5,6	5,8
	75	11,0	11,1	12,0	12,1	10,3	10,6	10,6	10,9	10,5	10,1
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,2	2,4	1,9	2,6	2,3	2,4	2,4	2,3	2,3	2,5
	50	5,8	6,0	6,4	7,3	5,7	5,8	5,2	5,4	5,3	5,6
	75	11,9	12,7	14,0	15,8	11,7	11,9	10,2	10,4	10,0	10,3
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	5,4	6,0	2,4	2,9	5,2	6,0	8,2	8,8	9,9	9,8
	50	18,8	20,0	16,4	17,7	18,8	20,0	20,5	22,0	21,3	21,4
	75	44,1	47,1	47,4	51,0	42,5	45,9	42,8	48,1	38,8	37,8
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	86,6	88,6	79,0	84,7	92,7	94,2	89,9	90,7	76,8	78,1
	50	136,3	140,6	142,9	150,7	137,5	143,0	132,5	132,7	118,8	122,2
	75	271,1	284,7	347,7	408,2	269,7	283,0	232,0	226,7	197,8	193,4
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	48,3	48,7	48,0	48,4	48,5	49,7	47,4	46,3	52,5	51,3
	50	100,5	104,0	105,8	115,7	101,7	103,8	96,2	96,0	88,7	88,2
	75	213,0	222,2	238,6	253,4	216,8	224,3	185,4	185,2	199,5	188,4
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,8	5,0	5,3	5,3	4,7	4,8	4,7	5,0	4,5	5,0
	50	9,1	9,3	12,2	12,1	8,6	9,0	8,1	8,3	8,2	7,7
	75	17,6	17,3	29,3	26,6	15,5	15,6	13,6	13,9	12,8	12,6

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

14. Sachsen-Anhalt

Alle Wirtschaftszweige*)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
	Vergleichbarer Kreis 2015/2016									
2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,6	99,8	97,9	98,7	99,4	99,5	99,5	99,9	99,7	99,8
Bestandsveränderung an Erzeugnissen	0,4	0,2	2,1	1,3	0,6	0,5	0,5	0,1	0,3	0,2
Zinserträge	0,2	0,2	0,2	0,3	0,2	0,2	0,2	0,2	0,1	0,1
Übrige Erträge	4,6	2,7	8,9	8,4	6,1	5,1	5,0	3,3	4,2	2,1
darunter: aus Beteiligungen	0,2	0,2	0,1	0,8	0,1	0,1	0,2	0,1	0,2	0,2
Gesamte Erträge	104,8	102,8	109,1	108,7	106,3	105,4	105,2	103,5	104,4	102,2
Aufwendungen										
Materialaufwand	68,9	67,5	40,9	40,6	48,5	48,7	57,1	56,1	75,5	74,5
Personalaufwand	14,2	15,2	32,2	32,8	29,3	29,0	22,7	23,1	9,5	10,4
Abschreibungen	3,9	4,0	6,3	6,2	5,0	5,0	5,3	5,1	3,2	3,5
darunter: auf Sachanlagen	3,8	3,8	6,3	6,2	4,9	4,9	5,1	4,9	3,1	3,3
Zinsaufwendungen	0,9	0,8	1,9	1,9	1,5	1,3	1,3	1,0	0,8	0,7
Betriebssteuern	0,4	0,1	0,3	0,3	0,2	0,2	0,4	0,1	0,5	0,1
Übrige Aufwendungen	10,9	10,8	21,6	21,3	17,5	16,8	14,6	13,6	8,7	8,9
Gesamte Aufwendungen vor Gewinnsteuern	99,2	98,6	103,3	103,0	102,0	101,0	101,3	98,9	98,2	98,0
Jahresergebnis vor Gewinnsteuern	5,5	4,3	5,9	5,7	4,3	4,4	3,9	4,5	6,2	4,2
Steuern vom Einkommen und Ertrag	0,9	0,9	1,1	1,3	1,0	1,1	0,9	0,9	1,0	0,9
Jahresergebnis	4,6	3,3	4,7	4,4	3,3	3,3	3,1	3,7	5,2	3,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	1,1	1,0	0,6	0,5	0,8	0,7	0,7	0,6	1,4	1,2
darunter: Geschäfts- oder Firmenwert	0,2	0,1	0,3	0,2	0,1	0,1	0,1	0,1	0,2	0,2
Sachanlagen	47,5	47,1	57,2	55,6	51,3	50,8	53,1	53,2	43,8	43,2
darunter: Grundstücke und Gebäude	16,6	16,2	29,4	30,6	21,5	21,3	18,0	18,0	14,6	14,0
Vorräte	12,9	12,8	12,3	11,9	14,7	15,0	15,2	14,9	11,4	11,5
darunter: fertige Erzeugnisse und Waren	4,8	5,1	4,0	3,5	4,3	4,5	5,4	5,4	4,6	5,1
Kasse und Bankguthaben	5,7	6,4	8,8	9,4	10,2	11,6	8,4	8,2	3,4	4,5
Forderungen	25,3	25,7	15,7	15,0	18,0	18,4	20,2	20,1	29,5	30,0
kurzfristige	24,2	24,6	15,1	14,4	16,4	16,6	18,2	18,6	28,8	29,3
darunter:										
aus Lieferungen und Leistungen	8,0	8,0	6,7	6,4	8,1	8,2	8,0	8,0	8,0	8,0
gegen verbundene Unternehmen	13,4	14,2	5,0	5,1	5,4	5,8	7,6	8,1	17,9	18,9
langfristige	1,1	1,1	0,7	0,6	1,6	1,8	1,9	1,6	0,7	0,7
darunter: gegen verbundene Unternehmen	0,7	0,6	0,1	0,1	0,5	0,9	1,3	0,7	0,5	0,5
Wertpapiere	0,9	0,6	0,2	0,8	2,4	0,7	1,2	1,1	0,4	0,3
Beteiligungen	5,9	6,1	4,3	6,1	2,1	2,2	1,1	1,6	9,0	8,9
Kapital										
Eigenmittel	44,2	44,6	37,0	38,3	35,9	36,2	38,9	40,5	48,5	48,3
Verbindlichkeiten	44,4	44,3	57,0	55,9	54,3	54,2	50,0	49,2	39,4	39,8
kurzfristige	27,2	26,3	28,6	28,9	29,1	30,3	29,3	28,7	25,9	24,4
darunter:										
gegenüber Kreditinstituten	4,5	4,7	8,9	9,5	7,4	7,5	5,9	6,1	3,1	3,3
aus Lieferungen und Leistungen	6,7	6,6	6,0	5,3	5,3	5,8	6,1	6,1	7,3	7,0
gegenüber verbundenen Unternehmen	9,6	8,9	4,4	4,5	5,8	7,1	8,6	8,5	10,9	9,6
langfristige	17,1	18,0	28,4	27,0	25,2	23,9	20,8	20,4	13,5	15,4
darunter:										
gegenüber Kreditinstituten	10,7	11,4	22,4	21,0	18,5	18,6	14,5	14,7	7,1	8,2
gegenüber verbundenen Unternehmen	5,3	5,6	3,9	4,2	4,7	3,8	3,9	3,7	6,1	7,0
Rückstellungen	8,3	8,1	4,1	4,2	7,0	6,9	7,1	7,1	9,2	9,0
darunter: Pensionsrückstellungen	0,9	0,9	0,5	0,5	0,5	0,5	0,6	0,6	1,1	1,1
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	5,6	4,3	6,0	5,8	4,3	4,4	3,9	4,5	6,2	4,2
Jahresergebnis und Abschreibungen	8,5	7,4	11,3	10,8	8,4	8,3	8,4	8,8	8,5	6,7
Forderungen aus Lieferungen und Leistungen	5,8	6,1	8,2	8,0	8,3	8,1	7,3	7,2	4,9	5,4
% der Bilanzsumme										
Umsatz	138,6	130,7	82,2	79,9	98,1	101,0	109,3	111,4	162,2	147,0
Jahresergebnis und Zinsaufwendungen	7,7	5,5	5,6	5,1	4,7	4,6	4,8	5,2	9,7	5,8
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	24,3	20,3	17,7	16,9	15,8	16,7	18,3	19,8	29,4	21,4
% des Anlagevermögens										
Langfristig verfügbares Kapital	111,2	114,3	104,7	103,6	110,1	108,7	105,1	106,8	114,7	119,4
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	111,3	118,5	83,7	82,6	98,7	94,5	92,5	94,7	125,1	138,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	158,5	167,1	126,7	124,0	149,2	144,2	144,3	146,4	169,3	185,6
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	7,0	7,5	17,5	16,3	11,2	11,7	9,6	9,8	5,9	6,4
Nachrichtlich:										
Bilanzsumme in Mrd €	30,51	31,64	0,60	0,66	3,33	3,41	8,66	8,83	17,92	18,73
Umsatz in Mrd €	42,30	41,35	0,49	0,53	3,27	3,45	9,47	9,84	29,07	27,54
Anzahl der Unternehmen	1 822	1 822	575	575	673	673	431	431	143	143

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 14. Sachsen-Anhalt

noch: Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	26,7	26,8	13,6	13,3	29,2	28,4	37,5	36,4	56,9	56,6
	50	50,3	49,7	39,1	39,2	49,8	48,9	58,4	57,7	71,3	70,5
	75	68,0	68,6	57,0	55,4	65,5	65,3	75,4	74,7	80,1	80,6
Personalaufwand	25	12,1	12,5	15,5	16,2	15,1	14,9	10,3	10,2	6,1	6,8
	50	23,6	24,1	29,6	30,0	26,2	26,5	18,2	18,8	10,5	10,4
	75	39,1	38,6	45,7	44,5	39,2	38,2	32,6	31,8	18,1	19,3
Abschreibungen	25	1,2	1,2	1,2	1,3	1,2	1,2	1,2	1,2	1,4	1,5
	50	2,9	2,9	3,2	3,2	2,7	2,6	3,0	2,9	3,0	2,8
	75	6,6	6,7	7,7	8,0	5,9	5,9	7,0	6,5	5,7	5,7
Jahresergebnis	25	0,4	0,5	0,4	0,4	0,5	0,5	0,5	0,7	0,5	0,2
	50	2,5	2,8	3,1	3,5	2,3	2,4	2,2	2,4	2,4	3,0
	75	6,3	6,8	9,9	10,6	5,7	5,8	4,9	5,4	6,1	6,5
		% der Bilanzsumme									
Sachanlagen	25	12,1	12,3	8,7	9,1	12,1	11,6	14,4	14,1	17,3	18,1
	50	32,6	32,1	31,8	32,2	28,3	29,6	35,8	35,3	36,6	36,2
	75	61,1	61,0	65,1	66,5	57,8	57,6	60,9	61,0	62,5	60,7
Vorräte	25	0,7	0,7	0,0	0,0	0,8	0,9	1,0	1,0	2,7	2,6
	50	10,5	9,9	5,5	5,0	13,5	12,6	13,8	14,4	14,4	15,3
	75	30,6	30,9	22,6	20,6	32,5	33,1	32,6	34,9	32,6	32,5
Eigenmittel	25	10,7	11,7	5,4	5,9	11,4	12,8	15,5	15,1	16,8	19,4
	50	29,9	31,0	27,6	29,6	31,4	31,0	28,7	31,2	37,8	36,4
	75	53,0	54,6	54,1	53,5	54,0	56,3	49,9	53,7	52,8	52,6
Kurzfristige Verbindlichkeiten	25	17,3	16,8	16,4	16,9	17,8	16,9	18,1	17,1	15,5	15,3
	50	35,9	35,0	35,2	35,0	37,2	34,2	37,1	36,6	32,1	31,8
	75	60,9	60,8	63,1	60,8	61,2	61,7	61,3	62,4	54,0	55,5
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,5	0,2	0,0	0,0	0,0	0,0
	50	12,9	12,5	16,9	16,9	13,5	13,8	11,0	9,0	5,7	5,6
	75	35,0	34,5	39,5	38,7	35,1	34,9	32,7	31,5	22,5	24,8
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,6	0,7	0,5	0,5	0,7	0,7	0,6	0,8	0,5	0,2
	50	3,1	3,4	4,2	4,2	2,8	3,0	2,8	3,1	3,2	3,5
	75	7,9	8,3	12,0	12,1	7,1	7,5	6,2	6,4	7,5	8,4
Jahresergebnis und Abschreibungen	25	2,9	3,2	3,4	3,6	2,8	3,1	3,0	3,2	2,5	2,5
	50	7,2	7,4	9,4	9,4	6,5	6,7	6,4	6,8	7,1	7,5
	75	14,9	15,1	19,9	19,4	13,2	13,4	13,3	12,9	12,0	12,9
Forderungen aus Lieferungen und Leistungen	25	2,6	2,5	1,7	1,6	3,0	3,0	2,8	3,0	2,3	2,5
	50	6,2	6,3	5,8	5,5	6,4	6,6	6,4	6,5	5,8	6,8
	75	11,0	10,7	11,4	11,2	11,2	10,7	10,3	10,6	10,0	10,4
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,2	2,2	2,0	2,1	2,2	2,3	2,2	2,3	2,3	1,6
	50	5,7	5,8	6,4	7,3	5,6	5,5	4,8	5,1	5,5	5,5
	75	11,2	11,7	16,7	18,1	10,5	10,6	9,1	9,9	10,2	10,6
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	5,9	5,8	2,7	1,5	5,9	6,1	7,1	8,6	9,0	7,5
	50	17,7	18,3	17,0	17,1	16,1	18,2	19,6	19,4	20,2	19,0
	75	42,5	42,9	47,3	51,7	40,0	39,1	41,0	40,9	37,8	42,7
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	81,5	82,9	76,6	74,0	88,6	90,1	78,7	81,3	77,0	81,9
	50	119,5	122,4	121,5	121,2	127,3	130,5	110,4	115,0	107,8	110,9
	75	224,0	245,0	270,3	313,4	227,1	262,4	211,8	218,0	173,5	172,7
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	47,1	45,8	41,3	39,2	51,0	48,9	46,8	46,1	52,5	47,5
	50	98,6	100,1	101,8	105,3	97,5	99,1	96,5	97,6	95,0	103,3
	75	204,0	213,3	252,3	258,9	186,9	203,8	192,9	193,6	168,0	180,4
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,9	4,8	4,8	4,5	4,9	5,3	4,9	4,4	4,3	4,3
	50	9,6	9,6	12,8	11,8	9,7	10,0	8,8	8,9	7,8	7,6
	75	18,4	18,5	28,6	27,7	18,2	18,8	15,2	14,3	12,2	12,6

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

15. Schleswig-Holstein

Alle Wirtschaftszweige*)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
2015 2016 2015 2016 2015 2016 2015 2016 2015 2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,3	100,0	98,9	98,0	99,1	98,7	99,7	99,2	99,2	100,2
Bestandsveränderung an Erzeugnissen	0,7	0,0	1,1	2,0	0,9	1,3	0,3	0,8	0,8	-0,2
Zinserträge	0,2	0,2	0,2	0,2	0,1	0,1	0,2	0,2	0,2	0,2
Übrige Erträge	4,3	3,0	5,4	4,1	3,1	2,6	3,5	2,7	4,5	3,1
darunter: aus Beteiligungen	0,3	0,4	0,3	0,3	0,1	0,1	0,2	0,2	0,3	0,4
Gesamte Erträge	104,5	103,2	105,6	104,3	103,2	102,7	103,7	102,9	104,6	103,3
Aufwendungen										
Materialaufwand	70,9	70,7	40,4	39,9	51,2	51,1	61,0	59,7	74,2	74,2
Personalaufwand	13,3	13,4	28,5	28,5	24,6	24,8	20,7	20,8	11,1	11,1
Abschreibungen	2,5	2,5	6,2	5,9	3,9	3,7	3,1	3,0	2,2	2,3
darunter: auf Sachanlagen	2,2	2,3	5,6	5,8	3,7	3,6	2,8	2,9	2,0	2,1
Zinsaufwendungen	0,8	0,6	2,0	1,8	1,2	1,1	1,1	1,1	0,7	0,5
Betriebssteuern	1,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	1,3	0,0
Übrige Aufwendungen	12,5	11,7	21,1	20,8	16,9	16,2	14,0	13,6	11,9	11,0
Gesamte Aufwendungen vor Gewinnsteuern	101,1	98,9	98,2	97,1	97,9	97,0	100,0	98,2	101,5	99,2
Jahresergebnis vor Gewinnsteuern	3,4	4,3	7,4	7,2	5,3	5,7	3,7	4,7	3,1	4,1
Steuern vom Einkommen und Ertrag	0,8	1,0	1,2	1,2	1,1	1,2	1,0	1,0	0,7	0,9
Jahresergebnis	2,6	3,4	6,2	6,0	4,2	4,6	2,7	3,7	2,4	3,2
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,8	2,4	0,8	1,2	2,3	2,1	1,0	1,0	3,3	2,8
darunter: Geschäfts- oder Firmenwert	1,9	1,5	0,5	0,4	0,3	0,3	0,3	0,3	2,4	2,0
Sachanlagen	31,0	30,7	51,9	51,9	41,5	39,5	35,5	35,2	28,4	28,2
darunter: Grundstücke und Gebäude	11,2	11,2	19,6	20,0	14,9	14,2	15,4	15,2	9,6	9,6
Vorräte	18,6	18,2	12,4	13,4	20,2	21,8	22,2	22,7	17,7	16,9
darunter: fertige Erzeugnisse und Waren	9,6	9,6	5,5	5,7	10,1	10,4	11,8	11,6	9,2	9,2
Kasse und Bankguthaben	6,6	6,8	10,3	9,6	10,6	10,1	8,7	8,5	5,6	6,1
Forderungen	32,7	32,2	21,0	20,6	21,8	22,4	27,7	27,9	35,2	34,5
kurzfristige	30,5	30,0	19,7	19,2	20,5	21,0	22,6	22,9	33,6	32,9
darunter:										
aus Lieferungen und Leistungen	12,1	12,0	7,8	7,3	11,9	11,9	11,5	11,6	12,3	12,2
gegen verbundene Unternehmen	15,2	14,9	8,3	8,1	5,7	6,0	7,7	7,9	18,0	17,6
langfristige	2,2	2,3	1,4	1,4	1,2	1,4	5,1	5,0	1,5	1,6
darunter: gegen verbundene Unternehmen	0,9	1,0	0,4	0,3	0,9	1,0	0,9	0,9	0,9	1,1
Wertpapiere	0,3	0,3	0,2	0,2	0,1	0,3	0,5	0,5	0,2	0,3
Beteiligungen	7,7	8,9	2,3	2,2	2,9	3,2	4,0	3,9	9,1	10,9
Kapital										
Eigenmittel	35,5	35,9	29,2	30,0	31,1	32,2	37,0	37,3	35,6	36,0
Verbindlichkeiten	49,7	48,8	65,1	64,3	62,0	61,3	49,8	48,8	48,2	47,1
kurzfristige	36,0	35,3	32,7	34,4	41,4	43,1	35,0	34,8	35,9	34,8
darunter:										
gegenüber Kreditinstituten	6,0	5,6	10,1	10,1	15,1	15,2	8,3	8,9	4,6	3,8
aus Lieferungen und Leistungen	8,7	9,1	6,5	7,7	7,7	7,8	6,9	7,0	9,4	9,8
gegenüber verbundenen Unternehmen	12,7	12,8	7,6	7,4	8,2	9,0	9,9	9,4	13,9	14,2
langfristige	13,7	13,5	32,4	29,9	20,6	18,2	14,8	15,0	12,3	12,3
darunter:										
gegenüber Kreditinstituten	9,7	9,9	26,8	24,6	16,0	14,1	11,4	11,8	8,4	8,7
gegenüber verbundenen Unternehmen	3,0	2,8	3,9	3,6	3,3	2,6	2,2	2,5	3,1	2,8
Rückstellungen	13,0	13,2	4,8	4,9	6,0	6,0	10,9	10,9	14,3	14,6
darunter: Pensionsrückstellungen	3,6	3,5	0,7	0,7	1,3	1,2	2,0	1,9	4,2	4,1
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	3,4	4,3	7,5	7,4	5,4	5,8	3,7	4,7	3,2	4,1
Jahresergebnis und Abschreibungen	5,1	5,8	12,5	12,1	8,1	8,4	5,8	6,7	4,7	5,5
Forderungen aus Lieferungen und Leistungen	6,6	6,5	8,2	7,8	8,4	8,5	8,1	8,3	6,1	6,1
% der Bilanzsumme										
Umsatz	183,9	183,9	95,2	93,9	141,9	140,8	142,2	140,2	200,3	201,2
Jahresergebnis und Zinsaufwendungen	6,3	7,3	7,8	7,5	7,7	8,0	5,5	6,7	6,4	7,4
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	16,5	19,3	19,7	18,9	20,0	20,5	15,7	17,7	16,4	19,6
% des Anlagevermögens										
Langfristig verfügbares Kapital	120,5	119,1	110,2	106,7	110,2	111,3	117,0	119,4	122,9	120,1
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	103,4	104,6	91,6	83,7	75,2	72,5	89,7	90,6	109,9	112,1
Liquide Mittel, kurzfr. Forderungen und Vorräte	155,0	156,2	129,5	122,5	124,0	123,1	153,0	155,7	159,1	160,6
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	6,7	7,0	16,7	20,0	10,6	10,7	7,9	8,3	6,2	6,6
Nachrichtlich:										
Bilanzsumme in Mrd €	44,34	46,06	0,80	0,87	2,70	2,86	8,33	8,69	32,50	33,63
Umsatz in Mrd €	81,56	84,69	0,77	0,81	3,84	4,03	11,85	12,19	65,11	67,66
Anzahl der Unternehmen	2 537	2 537	906	906	817	817	534	534	280	280

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 15. Schleswig-Holstein
 noch: Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	27,2	26,6	9,1	9,4	29,5	30,5	43,8	43,5	52,8	51,7
	50	50,4	49,9	34,1	34,8	51,8	51,3	64,3	62,9	72,5	71,2
	75	71,9	71,0	54,6	53,7	70,5	69,8	76,9	76,4	85,6	84,8
Personalaufwand	25	9,2	9,4	7,9	8,7	11,8	11,6	9,7	10,1	4,5	4,7
	50	20,6	20,8	24,9	24,7	23,2	23,3	16,6	17,0	11,4	11,8
	75	35,4	35,8	39,5	40,0	35,9	36,4	29,1	29,4	21,9	20,6
Abschreibungen	25	0,9	0,8	1,2	1,2	0,8	0,7	0,7	0,7	0,5	0,6
	50	2,0	2,0	2,7	2,8	1,7	1,7	1,6	1,6	1,5	1,4
	75	4,8	4,7	7,4	7,5	3,9	4,1	3,5	3,7	3,6	3,4
Jahresergebnis	25	0,8	0,8	0,8	0,8	0,9	0,8	0,7	0,7	0,4	0,5
	50	3,1	3,2	5,2	5,1	2,8	3,0	2,3	2,6	1,7	2,1
	75	7,8	8,1	14,3	13,6	6,4	7,3	5,3	5,5	5,3	5,9
		% der Bilanzsumme									
Sachanlagen	25	6,7	6,6	7,5	7,4	6,4	6,0	6,2	7,1	6,7	7,1
	50	21,2	21,1	27,3	27,2	19,6	19,0	19,1	19,0	17,4	17,2
	75	51,3	50,8	65,4	66,3	46,2	44,8	43,3	43,2	40,4	39,2
Vorräte	25	1,1	1,2	0,0	0,0	2,8	3,3	3,3	3,0	4,4	4,0
	50	14,1	14,6	5,5	5,4	20,6	19,4	24,9	24,3	16,9	17,9
	75	38,6	38,4	25,3	26,4	44,0	43,2	46,4	46,3	34,4	34,8
Eigenmittel	25	8,8	10,2	2,5	3,5	10,1	11,2	13,6	14,5	14,9	14,8
	50	25,9	27,6	21,2	24,8	25,6	26,4	29,4	31,6	31,0	29,7
	75	48,1	49,9	50,2	52,9	45,9	47,3	49,4	50,9	47,4	48,5
Kurzfristige Verbindlichkeiten	25	20,2	19,9	15,7	15,7	23,1	22,4	23,1	22,0	22,7	22,7
	50	41,9	40,4	37,9	34,3	43,1	42,5	44,2	43,6	41,1	41,9
	75	67,6	65,7	68,6	66,0	67,7	65,9	67,6	65,0	65,1	65,2
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	13,2	13,1	17,7	17,0	15,9	14,7	10,8	9,0	3,4	0,8
	75	39,3	38,0	49,1	45,5	40,1	37,5	31,5	31,2	23,6	23,1
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	1,0	1,0	1,2	1,2	1,2	1,1	1,0	1,1	0,6	0,7
	50	3,9	4,2	6,2	6,2	3,7	4,0	3,0	3,2	2,6	2,8
	75	9,6	9,9	16,1	16,1	7,9	8,7	6,7	7,2	7,0	7,1
Jahresergebnis und Abschreibungen	25	2,9	3,0	4,0	3,9	3,2	3,3	2,5	2,5	1,7	1,7
	50	7,0	7,3	10,6	10,8	6,3	6,7	5,2	5,3	5,2	5,1
	75	14,2	14,7	25,8	26,2	12,2	13,0	10,4	10,8	10,5	11,5
Forderungen aus Lieferungen und Leistungen	25	2,5	2,5	1,4	1,5	3,0	3,0	3,0	3,2	2,7	2,7
	50	6,2	6,1	5,5	5,5	6,2	6,3	6,6	6,8	6,2	6,3
	75	11,3	11,0	11,0	10,7	11,3	11,1	11,7	11,5	11,3	11,1
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	3,1	3,1	3,5	3,0	3,4	3,4	2,8	2,9	2,4	2,6
	50	7,6	7,5	9,5	9,1	7,9	7,5	6,0	6,4	6,0	6,3
	75	15,8	15,5	21,9	22,0	15,0	15,2	11,4	11,8	12,6	12,1
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	6,7	6,6	5,6	4,3	7,1	7,4	6,9	7,7	8,2	7,9
	50	19,1	19,3	21,0	20,7	18,9	19,1	17,6	18,4	18,9	18,6
	75	45,5	44,8	56,6	52,9	44,7	46,0	36,5	37,0	37,3	39,2
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	82,5	84,6	71,6	78,6	85,1	89,0	92,4	92,9	83,5	78,1
	50	134,8	141,8	117,7	124,4	150,0	160,3	150,0	153,7	136,4	133,3
	75	320,0	336,1	287,0	327,0	378,6	417,0	359,7	327,5	262,2	257,2
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	44,9	44,6	43,0	39,8	42,1	42,4	45,3	45,7	58,7	55,8
	50	92,0	94,7	93,8	98,3	86,5	88,2	90,2	93,0	100,9	100,6
	75	182,6	192,1	200,0	221,4	180,1	191,8	169,9	164,7	158,9	155,4
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	3,9	4,2	4,2	4,4	4,3	4,7	3,5	3,3	3,5	3,7
	50	8,1	8,6	10,0	10,9	8,3	8,8	6,8	7,2	6,6	7,0
	75	16,3	16,4	24,0	23,6	16,3	16,3	12,6	12,9	11,1	12,1

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

16. Thüringen

Alle Wirtschaftszweige*)

Verhältniszahlen	Alle Rechtsformen									
	insgesamt		Unternehmen mit Umsätzen von ... Mio €							
			weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
Vergleichbarer Kreis 2015/2016										
2015 2016 2015 2016 2015 2016 2015 2016 2015 2016										
Erfolgsrechnung										
Erträge	% der Gesamtleistung									
Umsatz	99,7	99,4	99,1	96,8	99,3	99,3	99,5	99,0	100,0	99,7
Bestandsveränderung an Erzeugnissen	0,3	0,6	0,9	3,2	0,7	0,7	0,5	1,0	0,0	0,3
Zinserträge	0,2	0,2	0,2	0,1	0,2	0,2	0,1	0,1	0,2	0,2
Übrige Erträge	4,7	3,2	12,4	11,4	6,3	5,0	4,6	3,3	4,2	2,4
darunter: aus Beteiligungen	0,4	0,3	0,0	0,1	0,0	0,1	0,1	0,1	0,6	0,4
Gesamte Erträge	104,9	103,4	112,6	111,6	106,5	105,2	104,7	103,4	104,4	102,6
Aufwendungen										
Materialaufwand	60,9	60,9	39,2	38,8	49,1	48,6	57,3	56,9	66,7	67,1
Personalaufwand	20,4	20,4	36,6	36,8	29,7	29,4	23,7	23,7	15,6	15,7
Abschreibungen	4,6	4,6	6,5	6,1	5,2	5,2	4,8	4,6	4,3	4,4
darunter: auf Sachanlagen	4,3	4,3	6,4	6,0	5,1	5,0	4,6	4,4	3,9	4,1
Zinsaufwendungen	1,0	0,8	1,4	1,3	1,1	0,9	0,8	0,7	1,1	0,9
Betriebssteuern	0,5	0,1	0,2	0,2	0,2	0,2	0,2	0,1	0,7	0,0
Übrige Aufwendungen	13,1	12,2	23,4	22,7	17,8	17,2	13,8	13,0	11,3	10,1
Gesamte Aufwendungen vor Gewinnsteuern	100,6	99,0	107,4	105,9	103,1	101,4	100,6	99,0	99,8	98,2
Jahresergebnis vor Gewinnsteuern	4,3	4,4	5,2	5,7	3,4	3,8	4,1	4,4	4,6	4,5
Steuern vom Einkommen und Ertrag	1,0	1,0	1,1	1,2	1,0	1,2	1,0	1,0	1,1	1,0
Jahresergebnis	3,3	3,4	4,1	4,5	2,4	2,6	3,1	3,4	3,5	3,5
Bilanz										
Vermögen	% der Bilanzsumme									
Immaterielle Vermögensgegenstände	2,2	2,1	1,4	1,5	0,5	0,5	1,3	1,3	3,2	3,2
darunter: Geschäfts- oder Firmenwert	1,1	1,0	0,2	0,1	0,2	0,1	0,3	0,3	1,9	1,7
Sachanlagen	49,5	47,9	47,6	44,7	44,0	43,2	52,2	50,5	49,2	47,6
darunter: Grundstücke und Gebäude	20,7	19,0	18,6	17,2	22,6	22,6	25,1	21,1	17,3	16,7
Vorräte	14,5	15,0	13,4	15,4	18,7	18,6	17,2	18,0	11,7	12,0
darunter: fertige Erzeugnisse und Waren	4,9	5,0	4,4	4,2	6,2	6,4	5,4	5,5	4,3	4,4
Kasse und Bankguthaben	7,1	7,0	15,9	15,8	11,5	12,2	9,1	8,9	4,3	4,1
Forderungen	20,4	21,3	17,1	16,3	17,9	18,2	17,8	18,3	22,8	24,4
kurzfristige	17,5	18,4	16,3	15,5	15,7	16,0	16,5	16,8	18,7	20,2
darunter:										
aus Lieferungen und Leistungen	7,7	7,8	7,7	7,8	7,9	7,8	8,3	8,5	7,3	7,4
gegen verbundene Unternehmen	7,4	8,3	4,9	4,6	5,1	5,6	5,5	5,7	9,4	10,9
langfristige	2,9	2,9	0,7	0,8	2,2	2,2	1,3	1,5	4,2	4,2
darunter: gegen verbundene Unternehmen	2,3	2,3	0,4	0,4	1,0	1,1	0,5	0,7	3,9	3,9
Wertpapiere	0,4	0,5	0,3	0,2	1,0	0,9	0,4	0,5	0,2	0,3
Beteiligungen	5,7	5,9	3,1	4,9	5,9	5,9	1,7	2,3	8,3	8,3
Kapital										
Eigenmittel	52,2	51,6	35,3	34,7	47,5	47,7	48,9	47,8	56,1	55,8
Verbindlichkeiten	39,1	39,6	57,3	58,1	45,1	45,0	41,7	42,9	35,1	35,2
kurzfristige	23,5	24,3	34,0	36,0	29,4	28,7	28,5	29,4	18,2	19,3
darunter:										
gegenüber Kreditinstituten	5,3	5,3	9,9	9,4	6,4	6,4	5,4	5,3	4,8	4,8
aus Lieferungen und Leistungen	5,5	5,7	6,1	6,2	5,8	6,0	5,7	5,8	5,3	5,5
gegenüber verbundenen Unternehmen	6,6	7,0	7,1	7,7	6,5	5,7	8,7	8,7	5,3	6,1
langfristige	15,6	15,3	23,3	22,1	15,8	16,3	13,2	13,5	16,9	15,9
darunter:										
gegenüber Kreditinstituten	8,5	8,8	18,9	16,7	12,3	12,0	9,6	9,5	6,4	7,0
gegenüber verbundenen Unternehmen	5,6	5,2	2,5	3,9	2,7	3,4	3,0	3,4	8,1	7,0
Rückstellungen	6,9	7,0	5,8	5,7	5,4	5,6	6,4	6,1	7,6	8,0
darunter: Pensionsrückstellungen	0,7	0,6	0,8	0,7	0,7	0,7	0,5	0,5	0,8	0,7
Sonstige	% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	4,3	4,4	5,3	5,9	3,4	3,8	4,1	4,5	4,6	4,5
Jahresergebnis und Abschreibungen	7,9	8,0	10,7	10,9	7,6	7,8	7,9	8,1	7,9	7,9
Forderungen aus Lieferungen und Leistungen	6,7	6,7	7,6	8,0	7,6	7,3	7,3	7,4	6,0	6,1
% der Bilanzsumme										
Umsatz	115,9	117,1	100,6	97,9	103,9	106,6	113,8	114,0	121,2	122,7
Jahresergebnis und Zinsaufwendungen	5,0	4,9	5,6	5,8	3,7	3,8	4,5	4,8	5,7	5,3
% der Fremdmittel abzüglich Kasse und Bankguthaben										
Jahresergebnis und Abschreibungen	23,4	23,5	22,5	22,0	20,1	21,6	22,7	22,6	24,8	24,7
% des Anlagevermögens										
Langfristig verfügbares Kapital	113,4	114,4	111,9	110,2	120,7	124,2	110,3	110,6	113,4	114,3
% der kurzfristigen Verbindlichkeiten										
Liquide Mittel und kurzfristige Forderungen	105,7	105,5	95,1	87,1	95,2	100,5	90,7	88,1	126,4	126,6
Liquide Mittel, kurzfr. Forderungen und Vorräte	167,4	167,1	134,4	129,8	158,8	165,4	150,9	149,3	190,4	188,7
% des Materialaufwands										
Verbindlichkeiten aus Lieferungen und Leistungen	7,8	7,9	15,3	15,8	11,3	11,6	8,7	8,8	6,6	6,7
Nachrichtlich:										
Bilanzsumme in Mrd €	22,87	23,66	0,49	0,52	3,09	3,14	7,69	8,03	11,60	11,95
Umsatz in Mrd €	26,52	27,69	0,49	0,51	3,21	3,35	8,75	9,16	14,07	14,67
Anzahl der Unternehmen	1 727	1 727	562	562	666	666	397	397	102	102

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

IV. Unternehmen nach Bundesländern und Wirtschaftszweigen

noch: 16. Thüringen

noch: Alle Wirtschaftszweige*)

Verhältniszahlen	Quartilswert	noch: Alle Rechtsformen									
		insgesamt		Unternehmen mit Umsätzen von ... Mio €							
		Vergleichbarer Kreis 2015/2016		weniger als 2		2 bis unter 10		10 bis unter 50		50 und mehr	
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
	...	Von den erfassten Unternehmen hatten ...									
	... %	eine Verhältniszahl von höchstens ...									
		% der Gesamtleistung									
Materialaufwand	25	28,6	28,4	11,5	10,7	32,7	32,0	41,1	41,2	51,9	49,2
	50	49,9	48,5	35,8	35,2	51,4	49,3	58,7	57,6	63,7	63,4
	75	64,9	64,2	54,3	53,3	63,6	63,6	73,5	73,4	77,8	78,6
Personalaufwand	25	14,6	14,6	16,3	17,5	18,5	18,0	10,5	10,4	7,2	7,3
	50	25,5	25,7	28,5	28,2	27,2	27,7	19,8	19,9	15,3	15,2
	75	37,8	38,5	42,0	42,2	37,9	39,1	31,7	32,5	25,6	24,9
Abschreibungen	25	1,3	1,3	1,3	1,5	1,3	1,3	1,3	1,3	1,5	1,4
	50	3,2	3,2	3,3	3,4	3,1	3,1	2,8	3,0	3,4	3,6
	75	6,9	6,9	7,8	8,0	7,0	7,0	6,2	6,0	6,9	6,7
Jahresergebnis	25	0,5	0,6	0,6	0,6	0,4	0,5	0,6	0,7	0,5	0,5
	50	2,5	2,6	3,7	4,2	2,0	2,0	2,4	2,5	2,1	2,3
	75	6,8	6,8	10,0	10,7	5,3	5,2	5,7	5,8	5,6	6,0
		% der Bilanzsumme									
Sachanlagen	25	13,9	13,7	11,7	10,8	13,2	12,3	17,6	16,9	19,1	21,5
	50	32,5	32,0	31,2	29,6	30,1	30,3	34,6	34,2	36,4	35,4
	75	57,4	57,3	62,2	60,4	56,0	55,5	56,8	55,4	51,8	54,6
Vorräte	25	1,9	1,7	0,0	0,0	6,1	5,4	2,7	2,6	8,2	9,1
	50	15,2	15,2	6,4	6,9	18,2	18,9	19,6	19,3	19,8	18,7
	75	34,3	34,9	25,9	24,5	41,5	38,8	34,9	34,8	33,7	33,2
Eigenmittel	25	12,1	13,0	4,4	6,3	15,5	16,1	18,7	17,3	18,3	20,1
	50	32,3	33,8	25,6	26,2	34,9	37,8	37,5	37,1	33,1	34,1
	75	56,2	57,2	52,1	52,8	57,0	59,1	57,5	57,6	61,1	60,9
Kurzfristige Verbindlichkeiten	25	16,7	16,4	17,3	18,0	16,1	15,5	17,5	17,1	14,1	13,5
	50	35,5	34,7	37,9	36,4	35,3	33,4	33,6	35,0	34,3	34,6
	75	62,2	61,8	66,9	68,8	63,3	59,7	55,6	58,7	51,9	56,1
Verbindlichkeiten gegenüber Kreditinstituten	25	0,0	0,0	0,0	0,0	1,1	0,7	0,0	0,0	0,0	0,0
	50	12,9	12,4	14,1	13,5	13,7	13,5	10,1	9,3	10,0	7,9
	75	32,0	32,6	40,7	39,0	31,0	31,7	24,8	24,5	33,6	37,6
		% des Umsatzes									
Jahresergebnis vor Gewinnsteuern	25	0,7	0,7	0,8	0,8	0,6	0,7	0,8	0,9	0,8	0,9
	50	3,2	3,4	4,5	5,5	2,7	2,6	3,1	3,0	2,9	2,7
	75	8,4	8,5	12,6	12,6	7,2	6,7	7,3	7,3	7,3	6,8
Jahresergebnis und Abschreibungen	25	3,3	3,3	3,9	4,0	3,1	3,1	3,3	3,3	3,1	3,1
	50	7,5	7,8	9,2	10,3	6,9	7,0	7,1	7,3	7,7	7,6
	75	14,7	15,9	19,8	21,4	12,8	13,3	13,0	13,7	13,0	12,5
Forderungen aus Lieferungen und Leistungen	25	2,9	2,9	2,3	2,3	3,5	3,3	3,0	3,1	2,3	2,5
	50	6,1	6,2	5,8	5,9	6,5	6,3	6,4	6,5	4,8	5,3
	75	10,5	10,5	10,7	10,5	10,3	10,1	11,1	11,3	9,9	9,8
		% der Bilanzsumme									
Jahresergebnis und Zinsaufwendungen	25	2,1	2,2	2,7	2,3	1,8	1,8	2,0	2,3	3,1	3,0
	50	5,7	5,6	7,2	7,8	4,9	4,5	5,0	5,3	5,5	5,6
	75	12,1	12,4	17,2	17,6	10,4	10,1	10,0	10,2	10,2	10,0
		% der Fremdmittel abzüglich Kasse und Bankguthaben									
Jahresergebnis und Abschreibungen	25	5,8	5,9	4,0	3,6	5,3	5,9	7,9	7,2	10,8	11,8
	50	18,8	19,0	17,3	18,1	17,7	19,1	22,0	19,7	21,1	19,9
	75	43,6	43,8	53,3	54,2	40,2	41,4	45,6	40,1	40,6	42,3
		% des Anlagevermögens									
Langfristig verfügbares Kapital	25	85,3	85,6	77,1	73,3	94,9	97,0	84,3	81,4	81,8	81,4
	50	127,1	129,6	119,4	117,4	138,2	146,1	120,1	119,3	111,0	109,5
	75	240,7	259,2	268,4	286,7	264,3	294,4	198,1	205,1	164,8	184,8
		% der kurzfristigen Verbindlichkeiten									
Liquide Mittel und kurzfristige Forderungen	25	45,1	45,3	46,2	45,9	44,3	48,8	46,9	43,7	44,0	39,9
	50	93,3	95,8	91,7	96,4	95,0	97,4	93,4	91,8	90,7	93,2
	75	209,7	223,2	260,0	238,7	207,7	213,3	197,7	188,5	200,9	247,1
		% des Materialaufwands									
Verbindlichkeiten aus Lieferungen und Leistungen	25	4,9	5,0	4,9	4,9	5,2	5,1	4,4	5,1	5,2	4,8
	50	9,2	9,4	12,8	12,4	9,2	9,7	7,4	8,2	8,2	7,7
	75	18,3	18,0	29,3	29,8	17,3	17,4	12,5	13,3	11,6	11,7

* Land- und Forstwirtschaft, Fischerei, Bergbau und Gewinnung von Steinen und Erden, Verarbeitendes Gewerbe, Energie- und Wasserversorgung, Entsorgung, Baugewerbe, Handel, Verkehr und Lagerei, Gastgewerbe, Information und Kommunikation, Unternehmensdienstleistungen sowie Erbringung von überwiegend privaten Dienstleistungen.

Statistische Sonderveröffentlichungen*)

- 1 Statistik der Banken und sonstigen Finanzinstitute, Richtlinien,
Januar 2019¹⁾
- 2 Bankenstatistik Kundensystematik,
Januar 2019^{1) 2)}
- 3 Aufbau der bankstatistischen Tabellen,
Juni 2013¹⁾
- 4 Ergebnisse der gesamtwirtschaftlichen Finanzierungsrechnung für Deutschland – 2012 bis 2017,
Juli 2018
- 5 Hochgerechnete Angaben aus Jahresabschlüssen deutscher Unternehmen von 1997 bis 2013,
Mai 2015
- 6 Verhältniszahlen aus Jahresabschlüssen deutscher Unternehmen von 2015 bis 2016,
Mai 2019¹⁾
- 7 Erläuterungen zum Leistungsverzeichnis für die Zahlungsbilanz,
September 2013
- 8 Die Zahlungsbilanzstatistik der Bundesrepublik Deutschland, 2. Auflage,
Mai 1990⁰⁾
- 9 Wertpapierdepots,
August 2005
- 10 Bestandserhebung über Direktinvestitionen,
April 2018²⁾
- 11 Zahlungsbilanz nach Regionen,
Juli 2013
- 12 Technologische Dienstleistungen in der Zahlungsbilanz,
Juni 2011¹⁾

* Soweit nicht anders vermerkt, werden die Sonderveröffentlichungen in deutscher und in englischer Sprache sowie im Internet zur Verfügung gestellt.

o Diese Veröffentlichung ist nicht im Internet verfügbar.

1 Diese Veröffentlichung ist nur in deutscher Sprache erschienen.

2 Nur die Tabellenköpfe und die Erläuterungen sind in englischer Sprache erhältlich.