


Financial statement statistics (ratios)

May 2024

Statistical Series

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

Postfach 10 06 02
60006 Frankfurt am Main
Germany

Tel.: +49 (0)69 9566 33512
E-Mail: www.bundesbank.de/contact

Information pursuant to Section 5 of the German Tele-
media Act (Telemediengesetz) can be found at:
www.bundesbank.de/imprint

Reproduction permitted only if source is stated.

ISSN 2699-9218

Finalized in May 2024.

This Statistical Series is released once a year and published
on the basis of Section 18 of the Bundesbank Act (Gesetz
über die Deutsche Bundesbank).

To be informed when new issues of this Statistical Series
are published, subscribe to the newsletter at:
www.bundesbank.de/statistik-newsletter_en

Up-to-date information and time series are also available
online at:
www.bundesbank.de/content/821976
www.bundesbank.de/timeseries

Further statistics compiled by the Deutsche Bundesbank
can also be accessed at the Bundesbank web pages.

A publication schedule for selected statistics can be viewed
on the following page:
www.bundesbank.de/statisticalcalender

■ Contents

■ Explanatory Notes	6
---------------------	---

■ I. Enterprises by economic sector

1. All economic sectors (without Real estate activities and without Activities of head offices)	18
2. Agriculture, forestry and fishing	24
3. Mining and quarrying	26
4. Manufacturing	28
a) Manufacture of food products	34
b) Manufacture of beverages	40
c) Manufacture of textiles	42
d) Manufacture of wood and of products of wood and cork, except furniture	44
e) Manufacture of paper and paper products	50
f) Printing and reproduction of recorded media	52
g) Manufacture of chemicals and chemical products	54
h) Manufacture of basic pharmaceutical products and pharmaceutical preparations	60
i) Manufacture of rubber and plastic products	62
j) Manufacture of other non-metallic mineral products	68
k) Manufacture of basic metals	70
l) Manufacture of fabricated metal products, except machinery and equipment	72
m) Manufacture of computer, electronic and optical products	78
n) Manufacture of electrical equipment	80
o) Manufacture of machinery and equipment (not elsewhere classified)	82
p) Manufacture of motor vehicles, trailers and semi-trailers	88
q) Manufacture of other transport equipment	90
r) Manufacture of furniture	92
s) Other manufacturing	94
t) Repair and installation of machinery and equipment	96
5. Electricity, gas, steam and air conditioning supply	98
6. Water supply; sewerage, waste management and remediation activities	104
7. Construction	110
a) Construction of buildings	116
b) Civil engineering	122
c) Specialised construction activities	128
8. Wholesale and retail trade; repair of motor vehicles and motorcycles	134
a) Wholesale and retail trade and repair of motor vehicles and motorcycles	140
b) Wholesale trade, except of motor vehicles and motorcycles	146
c) Retail trade, except of motor vehicles and motorcycles	152
9. Transportation and storage	158
a) Land transport and transport via pipelines	164
b) Water transport	166
c) Warehousing and support activities for transportation	168
10. Accommodation and food service activities	174

11. Information and communication	176
a) Publishing activities	178
b) Motion picture, video and television programme production, sound recording and music publishing activities; programming and broadcasting activities	180
c) Telecommunications	182
d) Computer programming, consultancy and related activities; information service activities	184
12. Real estate activities	186
13. Business services	192
a) Legal and accounting activities; management consultancy activities	198
b) Architectural and engineering activities; technical testing and analysis	200
c) Scientific research and development	202
d) Advertising and market research	204
e) Rental and leasing activities	206
f) Employment activities	208
g) Travel agency, tour operator and other reservation service and related activities	210
h) Services to buildings and landscape activities	212
14. Personal service activities	214
a) Education	216
b) Human health activities	218
c) Residential care activities	220
d) Social work activities without accommodation	222
e) Gambling and betting activities	224
f) Sports activities and amusement and recreation activities	226
15. Activities of head offices	228

■ II. Enterprises by selected legal form

1. Public limited companies	234
2. Private limited companies	236
3. Cooperative societies	238
4. Kapitalgesellschaften & Co	240
5. Limited partnerships	242
6. General partnerships	244
7. Sole proprietorships	246

■ III. East German enterprises by economic sector

1. All economic sectors (without Real estate activities and without Activities of head offices)	248
2. Manufacturing	254
3. Construction	260
4. Wholesale and retail trade; repair of motor vehicles and motorcycles	262

■ IV. Enterprises by federal state and economic sector

1. Baden-Württemberg	
a) All economic sectors	264
b) Manufacturing	270

2. Bavaria	
a) All economic sectors	272
b) Manufacturing	278
3. Berlin – All economic sectors	280
4. Brandenburg – All economic sectors	282
5. Bremen – All economic sectors	284
6. Hamburg – All economic sectors	286
7. Hesse	
a) All economic sectors	288
b) Manufacturing	294
8. Mecklenburg-West Pomerania – All economic sectors	296
9. Lower Saxony	
a) All economic sectors	298
b) Manufacturing	304
10. North Rhine-Westphalia	
a) All economic sectors	306
b) Manufacturing	312
11. Rhineland-Palatinate – All economic sectors	314
12. Saarland – All economic sectors	316
13. Saxony – All economic sectors	318
14. Saxony-Anhalt – All economic sectors	320
15. Schleswig-Holstein – All economic sectors	322
16. Thuringia – All economic sectors	324

Notes

The ratios shown in the tables were calculated from unrounded absolute figures.

Discrepancies in the totals are due to rounding.

■ Explanatory notes

■ Introduction

Statistical series – Financial statement statistics (ratios) provides insights into the financing and profitability ratios of German firms differentiated by enterprise category. The ratios shown have not been extrapolated and therefore directly reflect the data as submitted to the Bundesbank. Consequently, the publication complements the annual studies on the profitability and financing of German enterprises¹⁾ as well as Statistical series – Financial statement statistics (Extrapolated results)²⁾ in which representative aggregates, which were extrapolated using the ratio estimation procedure, are presented.

■ Data sources

The ratios are based on the Bundesbank's Financial Statement Data Pool. This collates balance sheet and income statement data on legally independent German non-financial corporations from various sources. These include anonymised data provided by credit institutions and credit insurers as well as data obtained from the Bundesbank's refinancing operations³⁾ and from public sources. Duplicate financial statements are identified and eliminated by cross-checking selected items while ensuring anonymity. In return, the Bundesbank provides the participating institutions at regular intervals with key ratios on enterprise categories that are as differentiated as possible.⁴⁾

■ Scope and form of the analysis

The data pool contains single-entity financial statements of legally independent firms domiciled in Germany and operating outside the banking and insurance sectors. Up to 140,000 financial statements of non-financial corporations have been available per financial year since 1997, the starting year of the database. This is after duplicate data, which make up more than one-third of the total, have been factored out.

There are around 126,000 financial statements available for the 2021 financial year, although it should be noted that the inflow of data, for small and medium-sized enterprises, in particular, is not yet complete. However, only two-thirds of the data (91,000 statements) are suitable for the analysis presented here. About 9% of the financial statements are filtered out because information has not been differentiated sufficiently or there are extreme values

that might distort the results. 1% of the financial statements belong to economic sectors that are not included in the analysis. One-quarter of the financial statements are not included in the analysis because the ratios shown in the tables are calculated on the basis of "cylindrical samples", which take into account only the financial statements of firms for which data are available in the relevant enterprise category for both reporting years. This means that, in the case of changes in economic sector or size category, too, the financial statements of that enterprise will not be used. The advantage of this procedure is that changes in ratios between the two reporting years are not affected by changes in the composition of the data (sample effect). As results from two different samples are available for each reporting year, the impact of the sample effect on the results can also be determined.

The data pool contains a disproportionately large number of financial statements from large firms whereas medium-sized and, in particular, small firms are represented much less prominently. The financial statements of enterprises with sales of more than €50 million included in this publication represent 74% of the total sales of this size category – measured in terms of figures from the Federal Statistical Office's business register which, to a certain extent, reflect the underlying reporting population⁵⁾. In the case of financial statements with sales of between €10 million and €50 million, or between €2 million and €10 million, the percentage is no more than 45% and 15% respectively; in

¹ Last published in Deutsche Bundesbank, German enterprises' profitability and financing during the 2022 energy crisis, December 2023, pp. 55 ff.

² Deutsche Bundesbank, Statistical series – Financial statement statistics (extrapolated results). Figures can also be downloaded as an Excel file at <https://www.bundesbank.de/en/statistics/enterprises-and-households/-/corporate-financial-statements-829196>

³ Financial statements are sent to the Bundesbank to enable it to verify the eligibility of securitised non-marketable assets in the form of bank loans to enterprises, which credit institutions use as collateral to cover their liabilities to the Bundesbank. Pursuant to Article 18.1 of the Statute of the European System of Central Banks and of the European Central Bank, it must ensure that all lending to credit institutions is backed by adequate collateral. See Deutsche Bundesbank, The Common Credit Assessment System for assessing the eligibility of enterprises, Monthly Report, January 2015, pp. 33 ff.

⁴ See Deutsche Bundesbank, German enterprises' profitability and financing – an analysis based on a new dataset, Monthly Report, October 2005, pp. 31 ff.

⁵ Due, in particular, to divergent classifications of economic sectors for individual enterprises in the two sets of statistics, it cannot be ruled out that, in some sectors, the sales figures in the Financial Statement Data Pool exceed those in the business register.

the case of microenterprises with sales of less than €2 million, it is only 3%.

The discrepancies in the classification by size category are also reflected in the breakdown by economic sector and legal form. In the manufacturing sector, the share of sales – measured in terms of the figures from the Federal Statistical Office’s business register – reaches 64% owing to the great importance of large enterprises. By contrast, the corresponding ratios for the sectors dominated by small and medium-sized enterprises, such as accommodation and food service activities, business services or construction, are far smaller (14%, 27% and 30% respectively). For the same reason, non-corporations have a lower coverage rate than corporations (38% compared with 64%).

■ Statistical preparation

The economic sector classification is based on the official German Classification of Economic Activities of the Federal Statistical Office, 2008 edition (WZ 2008). Sales are generally used as a criterion for distinguishing between size categories. In line with the classification recommended by the EU, sales of €2 million, €10 million and €50 million are used as threshold values.⁶⁾ It is only in the case of enterprises in the real estate activities and activities of head offices sectors that the size categories are formed on the basis of the balance sheet total, which, owing to the importance of tangible fixed assets and long-term financial assets in these economic sectors, is a more appropriate size indicator than sales.

Owing to the great importance of the breakdown by legal form for interpreting the balance sheet and the income statement, separate results for the two legal form groups corporations and non-corporations are presented for some economic sectors. For example, the return on sales – particularly for small enterprises – is relatively high in the case of non-corporations, since the entrepreneur’s remuneration is included in the annual result (see explanatory notes on the income statement). By contrast, the equity ratio of this legal form is often distorted downwards, since the balance sheet often does not include all of the liable capital utilised for borrowing.

Corporations include public limited companies, partnerships limited by shares, private limited companies, cooperative societies and public-law institutions, foundations, etc. Non-corporations include partnerships which take the form of limited partnerships, including partnerships designated Kapitalgesellschaft & Co, general partnerships and civil-law associations as well as sole proprietorships which

take the form of registered traders, craftsmen, self-employed persons, etc.

In addition to the information on legal form groups, the publication also contains figures for “All economic sectors” broken down by selected legal forms, i.e. public limited companies, private limited companies, cooperative societies, Kapitalgesellschaft & Co, limited partnerships, general partnerships and sole proprietorships. The ratios given in the first two sections of the publication relate to Germany as a whole. Section III contains figures for eastern Germany⁷⁾ for selected sectors. Moreover, data broken down by federal state is presented in Section IV.

■ Calculation and interpretation of the ratios

The ratios are calculated as weighted averages and quartiles. They are shown for the structural ratios of the balance sheet and the income statement as well as for other ratios. Naturally, the reference variable for the structural ratios of the balance sheet is the balance sheet total. The structural ratios of the income statement are based on the denominator gross revenue, which, besides sales, comprises changes in finished goods and other own work capitalised. As these last two items also contribute to overall expenses and therefore have little impact on profit, the annual result (before taxes on income), among the other ratios, is also calculated as a percentage of sales.

For the weighted averages of the ratios, the weights of the individual enterprises are calculated from their relative shares in the reference variable (e.g. balance sheet total, gross revenue, sales, etc.). In the categories not broken down by size, these averages are therefore very strongly influenced by the ratios of large enterprises which, as already explained, are higher represented in the data pool. For example, enterprises with sales of €50 million or more represent about 86% of the total sales in the data evaluated here, compared with a weight of 67% of the total population according to the business register. It therefore makes sense to differentiate the analysis by size category. If aggregate results are required for an economic sector or for the totality of all small, medium-sized and large enterprises, use of the Bundesbank’s extrapolated results⁸⁾ is recommended, in which size category-specific differences

⁶ Commission Recommendation of 6 May 2003 (2003/361/EC).

⁷ Owing to the problems of differentiating between west and east Berlin, Berlin is excluded.

⁸ See publication references in footnotes 1 and 2.

Number and sales of enterprises covered by the financial statement statistics for 2021 in comparison with the business register

Designation	Enterprises			Sales		
	Financial statement statistics ¹⁾	Business register ²⁾	Coverage	Financial statement statistics ¹⁾	Business register ²⁾	Coverage
	Number		%	€ billion		%
German enterprises						
All economic sectors ³⁾	75 672	3 160 345	2.4	4 309.1	7 519.0	57.3
By economic sector						
Agriculture, forestry and fishing	783	101 045	0.8	5.7	52.9	10.7
Mining and quarrying	227	1 957	11.6	6.5	18.1	35.7
Manufacturing	16 738	217 088	7.7	1 458.1	2 287.2	63.7
of which:						
Manufacture of food products	1 265	26 273	4.8	117.8	183.5	64.2
Manufacture of beverages	210	2 645	7.9	11.9	23.3	51.0
Manufacture of textiles	302	4 305	7.0	7.9	13.3	59.0
Manufacture of wood and of products of wood and cork, except furniture	544	12 199	4.5	15.5	33.1	46.8
Manufacture of paper and paper products	332	1 770	18.8	26.5	44.1	60.0
Printing and reproduction of recorded media	401	10 673	3.8	7.0	16.3	42.7
Manufacture of chemicals and chemical products	764	4 023	19.0	136.4	204.3	66.7
Manufacture of basic pharmaceutical products and pharmaceutical preparations	198	.	.	82.3	.	.
Manufacture of rubber and plastic products	1 147	7 694	14.9	56.0	97.6	57.4
Manufacture of other non-metallic mineral products	713	10 234	7.0	29.3	55.7	52.6
Manufacture of basic metals	537	2 526	21.3	84.1	133.3	63.1
Manufacture of fabricated metal products, except machinery and equipment	3 139	44 424	7.1	73.3	158.0	46.4
Manufacture of computer, electronic and optical products	1 122	8 713	12.9	85.9	114.0	75.4
Manufacture of electrical equipment	777	6 666	11.7	69.3	105.2	65.8
Manufacture of machinery and equipment (not elsewhere classified)	2 871	17 727	16.2	156.6	280.3	55.9
Manufacture of motor vehicles, trailers and semi-trailers	504	3 261	15.5	334.7	495.7	67.5
Manufacture of other transport equipment	173	.	.	38.4	.	.
Manufacture of furniture	297	10 565	2.8	9.7	23.0	42.3
Other manufacturing	646	20 043	3.2	25.6	44.2	58.0
Repair and installation of machinery and equipment	550	17 083	3.2	9.2	44.3	20.7
Electricity, gas, steam and air conditioning supply	2 621	71 263	3.7	731.7	822.4	89.0
Water supply; sewerage, waste management and remediation activities	1 272	11 354	11.2	40.9	76.2	53.7
Construction	9 210	385 515	2.4	107.8	363.9	29.6
Construction of buildings	1 892	30 447	6.2	47.0	80.7	58.2
Civil engineering	990	12 253	8.1	21.2	53.2	39.8
Specialised construction activities	6 328	342 815	1.8	39.6	230.0	17.2
Wholesale and retail trade; repair of motor vehicles and motorcycles	19 301	572 227	3.4	1 301.2	2 408.3	54.0
Wholesale and retail trade and repair of motor vehicles and motorcycles	3 339	110 752	3.0	139.1	304.7	45.7
Wholesale trade, except of motor vehicles and motorcycles	11 242	145 108	7.7	914.2	1 454.9	62.8
Retail trade, except of motor vehicles and motorcycles	4 720	316 367	1.5	248.0	648.7	38.2
Transportation and storage	4 750	106 009	4.5	188.1	371.2	50.7
of which:						
Land transport and transport via pipelines	1 799	65 612	2.7	38.7	93.2	41.5
Water transport	145	2 162	6.7	25.6	44.8	57.0
Warehousing and support activities for transportation	2 623	21 868	12.0	89.1	163.0	54.7
Accommodation and food service activities	1 789	227 140	0.8	10.0	69.6	14.4

1 Cylindrical sample of 2020/2021. 2 Partially estimated values of the Federal Statistical Office. 3 Without Real estate activities and Activities of head offices.

Number and sales of enterprises covered by the financial statement statistics for 2021 in comparison with the business register (cont'd)

Designation	Enterprises			Sales		
	Financial statement statistics ¹⁾	Business register ²⁾	Coverage	Financial statement statistics ¹⁾	Business register ²⁾	Coverage
	Number		%	€ billion		%
still: by economic sector						
Information and communication	3 694	132 726	2.8	177.1	340.5	52.0
of which:						
Publishing activities	262	8 255	3.2	7.7	30.7	25.0
Motion picture, video and television programme production, sound recording and music publishing activities; programming and broadcasting activities	288	11 024	2.6	11.5	30.9	37.2
Telecommunications	239	3 061	7.8	56.3	87.0	64.7
Computer programming, consultancy and related activities; information service activities	2 905	110 386	2.6	101.7	192.0	53.0
Business services ³⁾	9 063	679 789	1.3	134.5	494.3	27.2
of which:						
Legal and accounting activities; management consultancy activities	1 753	204 213	0.9	22.8	105.3	21.6
Architectural and engineering activities; technical testing and analysis	1 933	129 049	1.5	28.6	100.5	28.5
Scientific research and development	308	8 259	3.7	15.5	25.5	60.9
Advertising and market research	584	31 285	1.9	5.3	32.8	16.1
Rental and leasing activities	1 120	24 886	4.5	20.1	37.4	53.6
Employment activities	584	12 117	4.8	10.9	34.2	31.7
Travel agency, tour operator and other reservation service and related activities	248	10 640	2.3	4.3	11.0	39.2
Services to buildings and landscape activities	1 326	119 900	1.1	10.7	59.9	17.9
Personal service activities ⁴⁾	6 224	654 232	1.0	147.6	214.6	68.8
of which:						
Education	534	74 229	0.7	6.9	17.0	40.5
Human health activities	1 476	.	.	78.5	.	.
Residential care activities	1 082	.	.	18.8	.	.
Social work activities without accommodation	1 506	.	.	18.5	.	.
Gambling and betting activities	195	9 049	2.2	5.8	12.3	47.2
Sports activities and amusement and recreation activities	548	40 992	1.3	6.4	13.6	47.3
By sales size categories						
less than €2 million	24 186	2 918 238	0.8	21.7	709.7	3.1
€2 million but less €10 million	22 431	179 606	12.5	113.8	750.6	15.2
€10 million but less €50 million	18 678	47 818	39.1	453.3	1 001.6	45.3
€50 million and more	10 377	14 683	70.7	3 720.3	5 057.2	73.6
By legal form						
Corporations	57 574	861 569	6.7	3 525.9	5 478.4	64.4
Non-corporations	18 098	2 298 776	0.8	783.2	2 040.6	38.4
Memo item:						
Real estate activities	10 101	381 392	2.6	63.6	150.9	42.1
Activities of head offices	5 273	45 914	11.5	69.3	110.4	62.8
East German enterprises⁵⁾						
All economic sectors	10 618	425 308	2.5	244.0	451.9	54.0
of which:						
Manufacturing	2 509	30 124	8.3	81.6	112.1	72.8
Construction	1 682	78 703	2.1	12.7	45.5	28.0
Wholesale and retail trade; repair of motor vehicles and motorcycles	1 860	69 212	2.7	46.3	101.6	45.6

1 Cylindrical sample of 2020/2021. 2 Partially estimated values of the Federal Statistical Office. 3 Professional, scientific, technical, administration and support service activities (excluding Activities of head offices). 4 Education, Human health activities, art and amusement activities. 5 Eastern Germany (excluding Berlin).

Number and sales of enterprises covered by the financial statement statistics for 2021 in comparison with the business register (cont'd)

Designation	Enterprises			Sales		
	Financial statement statistics ¹⁾	Business register ²⁾	Coverage	Financial statement statistics ¹⁾	Business register ²⁾	Coverage
	Number		%	€ billion		%
Baden-Württemberg						
All economic sectors	8 107	424 015	1.9	658.9	1 324.2	49.8
of which: Manufacturing	2 463	38 741	6.4	267.7	485.3	55.2
Bavaria						
All economic sectors	12 122	592 045	2.0	788.7	1 310.5	60.2
of which: Manufacturing	3 087	41 429	7.5	325.8	463.9	70.2
Berlin						
All economic sectors	3 315	177 385	1.9	138.3	290.6	47.6
Brandenburg						
All economic sectors	2 221	93 315	2.4	39.2	98.4	39.9
Bremen						
All economic sectors	520	21 486	2.4	50.9	87.1	58.4
Hamburg						
All economic sectors	2 807	88 142	3.2	332.6	470.1	70.7
Hesse						
All economic sectors	6 024	237 262	2.5	374.6	565.9	66.2
of which: Manufacturing	1 160	15 929	7.3	103.3	137.7	75.0
Mecklenburg-West Pomerania						
All economic sectors	1 236	55 192	2.2	22.5	47.3	47.6
Lower Saxony						
All economic sectors	7 246	272 685	2.7	334.1	681.5	49.0
of which: Manufacturing	1 560	16 920	9.2	164.6	280.3	58.7
North Rhine-Westphalia						
All economic sectors	18 480	629 883	2.9	1 127.1	1 745.7	64.6
of which: Manufacturing	4 017	44 450	9.0	279.4	440.9	63.4
Rhineland-Palatinate						
All economic sectors	2 627	148 198	1.8	137.4	297.7	46.2
Saarland						
All economic sectors	1 084	31 003	3.5	33.6	93.0	36.1
Saxony						
All economic sectors	3 715	142 560	2.6	102.9	152.0	67.7
Saxony-Anhalt						
All economic sectors	1 775	63 057	2.8	47.7	82.2	58.1
Schleswig-Holstein						
All economic sectors	2 720	112 934	2.4	89.0	200.9	44.3
Thuringia						
All economic sectors	1 671	71 184	2.3	31.6	72.0	43.9

1 Cylindrical sample of 2020/2021. 2 Partially estimated values of the Federal Statistical Office.

Deutsche Bundesbank

in the representativeness of the data are evened out as far as possible by the calculation method.

The quartile data are distribution parameters and may be used to analyse the dispersion of ratios within a given enterprise category. To determine the quartile data, the ratios calculated for the individual firms in a specific enterprise category are first placed in ascending order. The next step is to determine the threshold values which are not exceeded by one-quarter, half and three-quarters of the firms in a given category (referred to as the 25th, 50th and 75th percentiles). It must be remembered here that for quartiles – in contrast to aggregate data (sum totals or average data) – the arithmetical relationship between the

individual items in the balance sheet or the income statement no longer exists. Only the ranking of the enterprises is relevant for the individual ratios. The advantage of quartile data is that they are not affected by extreme values and they show the typical figures for the sector concerned. A comparison of the weighted average and the median figure clearly shows, amongst other things, the extent to which the weighted average is dominated by fairly large enterprises.

When analysing the ratios, it is advisable to note the number of enterprises given as a memo item. The higher the number of underlying financial statements, the more reliable and representative the figures. Ratios that are based

on a very small sample (e.g. fewer than 30 enterprises) should therefore be interpreted with great caution. In these cases, extreme changes in the single-entity financial statements of just a few enterprises – which may not, moreover, necessarily reflect economic phenomena, but instead may be due to accounting, tax or company law considerations – could have an especially strong impact.

Breakdown and classification of items in the balance sheet and income statement

The prerequisite for a financial statement to be included in the data pool is that the differentiation in the methods used to record balance sheet and income statements satisfies minimum criteria which are essentially based on the reporting requirements laid down in the German Commercial Code (*Handelsgesetzbuch*) for large corporations. The financial statements, which are from various sources and, if necessary, reported in a special item classification format, are correspondingly transformed into a standardised item classification format. The ratios in the balance sheet and the income statement are mainly the items which large corporations are required to report pursuant to Sections 266 and 275 of the Commercial Code.

Notes on individual items

Selected ratios from the income statement

Less than 1% of the income statements in the Bundesbank's data pool have been drawn up using the cost-of-sales accounting method. These are transformed into a total cost format, taking into account supplementary information.

Reductions in earnings in the form of price discounts (e.g. customer discounts, rebates) and refunds (e.g. credits owing to defects) are deducted from sales. Due to new accounting rules under the German Accounting Directive Implementation Act (*Bilanzrichtlinie-Umsetzungsgesetz*), excise duties are, as of the 2016 reporting year, no longer recorded under sales but rather under operating taxes. By contrast, reclassification in connection with the Accounting Directive Implementation Act has resulted in parts of what was previously other operating income being recorded under sales.

Changes in finished goods comprise the increase or decrease in the stocks of internally produced finished goods

and work in progress. These include changes in stocks of orders being processed. The item also includes other own work capitalised, notably internally produced plant and major repairs carried out in-house.

As already mentioned, gross revenue (comparable with gross output in the national accounts) corresponds to sales plus changes in finished goods.

Other income includes income from long-term equity investments, from the release of provisions and from disposals and write-ups of fixed assets. The reclassification of parts of other operating income as sales in connection with the Accounting Directive Implementation Act has resulted in other income becoming a smaller reporting item as of the 2016 reporting year.

Income from profit transfers and the costs arising from loss transfers on the part of parent companies, as well as the profit and loss transfers of subsidiaries, are not included under other income or other expenses. In this way, the effects of intra-group netting, which would impair the analysis, are eliminated when calculating the annual result.

The cost of materials comprises the cost of raw materials, consumables and supplies, purchased merchandise and services, and energy. In the case of trading companies, the cost of goods (including incidental procurement costs) takes the place of cost of materials.

Personnel expenses include not only wages and salaries but also the statutory social security contributions, voluntary social benefits and transfers to provisions for pensions, which may also contain a corresponding interest portion. Expenses for temporary agency work can be booked under personnel expenses, the cost of materials as well as other operating expenses.

Depreciation of tangible fixed assets includes amortisation and write-downs of intangible fixed assets, tax-privileged special write-downs and accelerated deductions as well as impairments.

Operating taxes comprise all taxes other than taxes on income (e.g. tax on land and buildings, motor vehicle tax) or incidental procurement cost. Excise duties such as mineral oil tax and tobacco tax were previously recorded as an expense by those enterprises which paid these levies to the tax office, but, as of the 2016 reporting year, they are no longer recorded under operating taxes and as part of sales. In the case of those enterprises which use, for example, consumables (such as heating oil or petrol) that are subject

to excise duties, this outlay is included under the cost of materials.

Other expenses comprise all other expenses not listed above. In connection with the German Accounting Directive Implementation Act, however, there were, as of 2016, changes in reporting at the expense of other operating expenses and in favour of the cost of materials, which mirrored the changes in other operating income and in sales. As mentioned above, this item does not contain costs arising from loss transfers or profit transfers.

Expenses are recognised prior to the deduction of taxes on income; consequently, the balance of total income and total expenses represents the annual result before taxes on income (excluding income and expenditure arising from intra-group netting). This variable is best suited to assessing profitability. The result before taxes on income is the preferable variable as taxes on income are levied at different levels depending on the legal form of the enterprise in question. For example, corporations book corporate income tax as a tax expense. By contrast, the income tax of partners and sole proprietors does not appear as an expense in the income statements of their businesses. Besides corporate income tax paid by corporations, taxes on income also include trade earnings tax.

In addition to the annual result, the profit for the financial year is also given, which can be used to identify intragroup netting.

It should also be noted that, in corporations, management costs appear under personnel expenses. If partnerships and sole proprietorships are managed by the partners or proprietors themselves, however, management costs are not entered as an expense in the financial statements but instead, as previously mentioned, included in the annual result as the “entrepreneur’s remuneration”.

Selected balance sheet ratios

The classification of receivables and liabilities as short-term or long-term is based primarily on their economic character or their designation. Trade receivables and trade payables, bills and payments received on account of orders are regarded as short-term. Other receivables and liabilities for which financial statements give maturities are classified in the statistics according to their residual maturity – in line with the provisions of the Commercial Code for classifying the financial statements of corporations. Receivables and liabilities are deemed to be short-term if they are payable within one year, while those payable in one year’s time or later are considered to be long-term.

Receivables from affiliated companies and receivables from other long-term investees and investors are also shown as short-term receivables unless they are recognisably long-term.

In financial statements structured in accordance with the Commercial Code, long-term receivables are the loans reported under long-term financial assets. In other financial statements, they include loans granted, mortgages, the surrender values of insurance policies and other receivables.

Securities comprise short-term securities (if the party drawing up the balance sheet does not intend to hold them long-term) and long-term securities. Fixed-income securities (debentures, Pfandbriefe, bonds) and shares are classified as securities unless they are recorded by enterprises under other long-term equity investments.

Other long-term equity investments are shares in other enterprises intended to serve the enterprise’s own business by establishing a permanent link with those enterprises, regardless of whether or not the shares are securitised. In cases of doubt, shares in a corporation that in the aggregate exceed one-fifth of the nominal capital of that company shall be treated as a long-term equity investment.

Equity comprises the share capital of public and private limited companies and the amount paid up (*Geschäftsguthaben*) on the shares of cooperative societies. In the case of enterprises with other legal forms, the capital accounts of all proprietors or partners and the loans of general partners to the partnership are shown as equity. Equity further comprises the reserves, including the retained profits brought forward and designated dividends. As they are equity equivalents, liabilities to partners with a subordinate claim are likewise deemed to be equity. Adjustments to equity are deducted from this item.

These adjustments to equity are also deducted from the balance sheet total. If equity is negative, the sum of the liabilities, provisions and deferred income reported is more than the balance sheet total, with the result that debt capital expressed as a percentage of the balance sheet total is greater than 100%. In these cases, the negative equity ratio is equal to the amount by which the debt ratio exceeds 100, while the balance sheet total is determined by the sum of the assets reported in the balance sheet.

The asset-side deduction of payments received on account of orders on the face of the balance sheet is reversed. Where payments on account of order were deducted from inventories on the face of the balance sheet, they are

Definitions of items

Item	Calculation
Income statement	
Income	
Sales	Sales
Change in finished goods	Increase or decrease in finished goods inventories and work in progress Other own work capitalised
Gross revenue	Sum of sales and changes in stocks of finished goods
Interest and similar income	Interest and similar income (for example, from securities and long-term loans)
Other income ¹⁾	
Income from long-term equity investments	Income from long-term equity investments
Other income	Other operating income Extraordinary/exceptional income
Total income	Sum of income items
Expenses	
Cost of materials	Cost of raw materials, consumables and supplies, and of purchased merchandise and services
Personnel expenses	Wages and salaries as well as social security, post-employment and other employee benefit costs
Depreciation	
Depreciation of tangible fixed assets	Amortisation and write-downs of intangible fixed assets, depreciation and write-downs of tangible fixed assets and amortisation of capitalised business start-up and expansion expenses
Other depreciation	Write-downs of current assets to the extent that they exceed the write-downs that are usual for the corporation Write-downs of long-term financial assets and securities classified as current assets
Interest and similar expenses	Interest and similar expenses
Operating taxes	Excise duties /. Other taxes
Other expenses ²⁾	Other operating expenses Extraordinary/exceptional expenses
Total expenses before taxes on income	Sum of expense items
Annual result before taxes on income	Total income /. Less total expenses before taxes on income
Taxes on income	Corporate income tax Trade earnings tax Other income taxes
Annual result	Annual result before taxes on income /. Less taxes on income
Profit and loss transfers (parent company)	Income from profit transfers (parent company) /. Less costs arising from loss transfers (parent company)
Profit and loss transfers (subsidiary)	Costs arising from profit transfers (subsidiary) /. Less income from loss transfers (subsidiary)
Profit for the year	Annual result plus profit and loss transfers (parent company) /. Less profit and loss transfers (subsidiary)

¹ Excluding income from profit transfers (parent company) and loss transfers (subsidiary). ² Excluding costs arising from loss transfers (parent company) and profit transfers (subsidiary).

Definitions of items (cont'd)

Item	Calculation
Balance sheet	
Assets	
Intangible fixed assets	Concessions, industrial and similar rights and assets, and licences in such rights and assets Prepayments (intangible fixed assets) Other intangible fixed assets
Tangible fixed assets	
Land and buildings	Land, land rights and buildings, including buildings on third-party land
Other fixed assets	Technical equipment and machinery Other equipment, operating and office equipment Prepayments and assets under construction
Inventories	
Finished goods and merchandise	Finished goods and merchandise
Other inventories	Raw materials, consumables and supplies Work in progress Prepayments (inventories)
Cash	Cash-in-hand, central bank balances, bank balances and cheques
Receivables	
Short-term receivables	
Trade receivables	Trade receivables
Receivables from affiliated companies	Receivables from affiliated companies Receivables from other long-term investees and investors Receivables from shareholders Call obligations of general and limited partners arising from share of loss not covered by capital contributions
Other receivables and other assets	Other receivables and other assets
Long-term receivables	
Loans to affiliated companies	Loans to shareholders Loans to affiliated companies Loans to other long-term investees and investors
Other loans and long-term financial assets	Other loans and long-term financial assets
Securities	Short-term securities (excluding own shares) Long-term securities
Other long-term equity investments	Other long-term equity investments Shares in affiliated companies Goodwill Excess of plan assets over pension liability
Prepaid expenses	Prepaid expenses
Balance sheet total (adjusted)	Total assets
Deutsche Bundesbank	

Definitions of items (cont'd)

Item	Calculation
Balance sheet (cont'd)	
Capital	
Equity (adjusted)	Subscribed capital/capital shares Capital reserves Revenue reserves Retained profits/accumulated losses brought forward Net income/net loss for the financial year Net retained profits/net accumulated losses Minority interests Proportionate special tax-allowable reserve Other special reserves Other equity items Equity-equivalent partner loans or partner loans with a subordinate claim Equity-equivalent profit participation capital Equity-equivalent contributions by silent partners Reserves (partnerships) Liabilities to shareholders with a subordinate claim Adjustments ./. Less deficit not covered by equity in the case of corporations, excess indebtedness or negative capital in the case of non-corporations ./. Less outstanding contributions to subscribed capital ./. Less own shares ./. Less deferred tax assets ./. Less business start-up and expansion expenses ./. Less discount ./. Less self created industrial and similar rights and assets ./. Less other adjustments
Liabilities	
Short-term liabilities	
Liabilities to banks	Liabilities to banks
Trade payables	Trade payables Liabilities on bills accepted and drawn
Liabilities to affiliated companies	Liabilities to affiliated companies Liabilities to other long-term investees and investors Liabilities to shareholders
Other liabilities	Payments received on account of orders including payments on account of inventories deducted from inventories on the face of the balance sheet Bonds Other liabilities
Long-term liabilities	
Liabilities to banks	Liabilities to banks
Liabilities to affiliated companies	Liabilities to affiliated companies Liabilities to other long-term investees and investors Liabilities to shareholders
Other liabilities	Bonds Other liabilities
Provisions	
Provisions for pensions	Provisions for pensions and similar obligations
Remaining provisions	Provisions for taxes Other provisions
Proportionate special tax-allowable reserve	Share of Special tax-allowable reserve not allocated to Equity
Deferred income	Deferred income
Balance sheet total (adjusted)	Total capital
Deutsche Bundesbank	

Definitions of items (cont'd)

Item	Calculation
Other ratios	
Liabilities and provisions	Liabilities Provisions Deferred income
Fixed assets	Intangible fixed assets Tangible fixed assets Other long-term equity investments Long-term receivables Long-term securities
Long-term equity and liabilities	Equity (adjusted) Provisions for pensions Proportionate special tax-allowable reserve Long-term liabilities
Cash resources	Cash Short-term securities

Deutsche Bundesbank

shown as short-term liabilities, and the inventories are increased accordingly. This reclassification is the result of the gross concept used to ensure the consistency of the statistical analysis.

As in the case of the receivables, the liabilities to affiliated companies also include liabilities to other long-term investees and investors as well as liabilities to shareholders. Liabilities on bills are included under trade payables. The liabilities reported as long-term are adjusted for liabilities to shareholders with a subordinate claim.

Provisions include provisions for taxes and for pensions as well as the proportionate special tax-allowable reserve.

Other ratios

As benchmarks for debtor days and creditor days, the publication provides the ratios "trade receivables as a percentage of sales" and "trade payables as a percentage of cost of materials".

Moreover, the publication also contains ratios for the aggregate item "Annual result and depreciation"; this can be seen as a proxy for the cash flow, which cannot be completely calculated for data reasons. The ratio "long-term equity and liabilities as a percentage of fixed assets" is provided as the equity-to-fixed-assets ratio.


I. Enterprises by economic sector

1. All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	Percentage of gross revenue									
Sales	100,0	99,3	99,8	97,1	100,4	97,4	100,2	98,4	99,9	99,4
Change in finished goods	0,0	0,7	0,2	2,9	-0,4	2,6	-0,2	1,6	0,1	0,6
Interest and similar income	0,3	0,3	0,2	0,2	0,2	0,2	0,2	0,2	0,3	0,3
Other income	4,6	4,3	8,9	9,7	4,9	5,2	3,2	3,5	4,7	4,4
of which: Income from long-term equity investments	1,1	1,0	0,2	0,2	0,2	0,2	0,3	0,3	1,2	1,2
Total income	104,9	104,6	109,1	109,9	105,0	105,4	103,4	103,6	105,1	104,7
Expenses	Percentage of gross revenue									
Cost of materials	68,4	70,2	34,8	35,8	47,0	47,8	54,3	55,3	71,2	72,9
Personnel expenses	16,3	14,9	37,5	36,3	30,6	29,6	25,9	24,9	14,4	13,0
Depreciation	3,2	2,7	5,9	5,6	4,1	3,9	3,4	3,1	3,1	2,6
of which: Depreciation of tangible fixed assets	2,8	2,4	5,8	5,5	4,0	3,8	3,1	2,9	2,7	2,3
Interest and similar expenses	1,1	0,9	1,3	1,1	0,8	0,8	0,7	0,6	1,2	0,9
Operating taxes	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,0	0,0
Other expenses	13,1	11,6	23,3	23,1	17,7	17,5	14,8	14,5	12,6	11,0
Total expenses before taxes on income	102,1	100,4	103,0	102,1	100,4	99,6	99,2	98,6	102,6	100,6
Annual result before taxes on income	2,8	4,3	6,1	7,8	4,7	5,8	4,2	5,1	2,5	4,1
Taxes on income	0,7	0,9	1,5	1,7	1,3	1,4	1,2	1,3	0,6	0,8
Annual result	2,1	3,4	4,6	6,1	3,4	4,3	3,0	3,8	1,9	3,3
Profit and loss transfers (parent company)	0,9	0,9	0,2	0,2	0,1	0,2	0,1	0,1	1,1	1,0
Profit and loss transfers (subsidiary)	0,9	1,1	-0,4	-0,2	0,0	0,1	0,5	0,6	1,0	1,2
Profit for the year	2,1	3,1	5,2	6,6	3,5	4,3	2,7	3,4	2,0	3,0
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,7	1,6	0,7	0,7	0,9	0,8	1,1	1,0	1,8	1,6
Tangible fixed assets	22,6	21,3	45,9	42,4	37,2	34,6	31,3	29,3	21,1	19,9
of which: Land and buildings	7,5	7,0	14,7	13,8	13,7	12,9	12,4	11,6	6,8	6,3
Inventories	12,3	13,1	10,7	13,3	19,1	21,5	21,4	23,1	11,2	11,8
of which: Finished goods and merchandise	4,9	5,0	4,6	4,9	7,1	7,2	7,7	7,8	4,5	4,6
Cash	6,7	6,9	14,9	15,5	14,2	13,8	12,7	11,9	5,8	6,0
Receivables	30,4	31,7	22,8	23,1	23,4	23,9	26,8	27,8	31,1	32,4
Short-term	26,9	28,8	21,7	22,2	22,1	22,6	24,8	25,8	27,4	29,4
of which:										
Trade receivables	7,2	8,0	8,8	9,3	10,4	10,9	11,1	11,6	6,6	7,5
Receivables from affiliated companies	16,9	17,1	6,8	6,9	7,5	7,5	10,4	10,7	18,0	18,1
Long-term	3,5	2,9	1,1	0,9	1,3	1,4	2,0	2,0	3,7	3,0
of which: Loans to affiliated companies	2,9	2,4	0,6	0,5	0,8	0,8	1,4	1,4	3,1	2,5
Securities	2,9	2,6	0,6	0,8	1,0	1,1	1,2	1,3	3,2	2,8
Other long-term equity investments	22,8	22,2	3,5	3,3	3,6	3,6	5,1	5,1	25,4	24,7
of which: Goodwill	0,5	0,4	0,7	0,6	0,7	0,6	0,5	0,4	0,5	0,4
Capital	Percentage of the balance sheet total									
Equity	32,8	32,8	31,8	32,1	36,4	35,9	38,8	38,1	32,1	32,1
Liabilities	50,0	49,6	61,4	60,8	54,9	55,6	49,2	49,7	49,9	49,3
Short-term	34,6	35,9	33,7	35,3	34,9	37,1	35,9	37,4	34,4	35,7
of which:										
Liabilities to banks	2,6	2,3	9,2	8,4	7,0	6,7	5,3	5,0	2,1	1,8
Trade payables	5,6	6,3	5,9	6,2	6,4	6,9	6,2	6,8	5,6	6,3
Liabilities to affiliated companies	18,7	18,8	6,9	6,7	7,9	7,9	11,3	11,4	19,9	20,1
Long-term	15,4	13,7	27,6	25,5	20,0	18,5	13,2	12,3	15,5	13,6
of which:										
Liabilities to banks	5,4	4,8	21,7	20,1	15,0	13,6	8,8	8,2	4,7	4,1
Liabilities to affiliated companies	7,0	5,9	3,8	3,5	3,3	3,1	3,3	3,1	7,6	6,3
Provisions	16,3	16,5	6,0	6,2	7,9	7,8	11,1	11,2	17,2	17,4
of which: Provisions for pensions	6,4	6,2	1,1	1,1	1,9	1,8	3,2	3,1	6,9	6,8
Other ratios	Percentage of sales									
Annual result before taxes on income	2,8	4,3	6,1	8,0	4,7	5,9	4,2	5,2	2,5	4,1
Annual result and depreciation	5,2	6,1	10,5	12,1	7,4	8,4	6,4	7,0	5,0	5,9
Trade receivables	6,5	6,9	8,8	9,4	8,6	9,3	8,5	9,1	6,2	6,6
Percentage of the balance sheet total										
Sales	109,9	114,9	100,7	99,6	121,8	117,6	130,3	127,7	107,5	113,5
Annual result and interest paid	3,6	5,0	5,9	7,5	5,1	6,2	4,9	5,8	3,4	4,8
Percentage of liabilities and provisions less cash										
Annual result and depreciation	9,5	11,6	19,9	23,0	18,4	19,7	17,1	18,0	8,6	10,8
Percentage of fixed assets										
Long-term equity and liabilities	103,8	106,1	117,3	122,6	133,2	136,0	137,0	140,0	100,3	102,5
Percentage of short-term liabilities										
Cash resources and short-term receivables	100,0	101,8	109,4	107,6	104,8	98,8	105,3	102,0	99,2	101,8
Cash resources, short-term receivables and inventories	135,6	138,2	141,1	145,3	159,4	156,7	164,8	163,7	131,6	134,7
Percentage of cost of materials										
Trade payables	7,5	7,8	16,9	17,0	11,2	11,9	8,8	9,4	7,3	7,5
Memo item:										
Balance sheet total in € billion	3 423,35	3 750,19	19,62	21,73	87,96	96,72	323,58	355,07	2 992,20	3 276,66
Sales in € billion	3 763,92	4 309,06	19,75	21,65	107,10	113,76	421,54	453,32	3 215,53	3 720,33
Number of enterprises	75 672	75 672	24 186	24 186	22 431	22 431	18 678	18 678	10 377	10 377

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

I. Enterprises by economic sector

cont'd: 1. All economic sectors*

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	22,5	22,9	7,3	7,5	24,6	25,2	36,0	36,7	46,4	46,9
	50	46,2	47,0	28,6	29,0	46,2	47,2	55,7	56,5	65,4	66,1
	75	68,1	68,3	50,1	50,4	66,1	66,4	74,1	74,4	81,5	81,4
Personnel expenses	25	11,8	11,5	15,5	15,7	14,5	14,2	10,7	10,4	6,9	6,6
	50	25,8	25,2	33,7	33,2	28,2	27,5	21,6	20,9	14,8	14,4
	75	42,7	42,0	51,9	51,0	42,7	41,8	36,4	35,5	27,7	26,6
Depreciation	25	0,8	0,7	0,9	1,0	0,7	0,7	0,7	0,6	0,6	0,5
	50	1,9	1,9	2,5	2,5	1,8	1,8	1,7	1,6	1,7	1,6
	75	4,6	4,5	6,1	6,2	4,3	4,2	4,0	3,8	3,9	3,6
Annual result	25	0,5	0,9	0,2	1,0	0,6	1,0	0,5	0,9	0,3	0,6
	50	3,2	3,6	4,9	5,5	3,2	3,5	2,7	3,1	2,1	2,6
	75	8,0	8,6	13,0	13,9	7,3	7,7	6,1	6,7	5,4	6,1
		Percentage of the balance sheet total									
Tangible fixed assets	25	3,9	3,7	3,7	3,5	4,2	3,8	3,9	3,6	4,1	3,7
	50	15,1	14,0	15,7	14,7	14,3	13,2	14,9	13,7	16,1	15,1
	75	38,8	37,0	43,4	41,8	37,9	36,2	36,8	34,5	36,5	34,3
Inventories	25	0,4	0,4	0,0	0,0	0,9	1,0	2,0	2,2	3,0	3,3
	50	11,0	12,4	2,0	2,5	13,9	15,8	19,8	22,0	16,8	18,2
	75	34,9	38,1	20,4	24,0	39,6	42,8	41,7	44,1	35,0	37,2
Equity	25	11,0	11,7	3,9	5,8	11,6	12,2	15,4	15,4	15,6	15,2
	50	30,9	31,4	27,0	28,5	30,5	30,9	33,9	34,1	33,1	32,5
	75	54,5	54,7	54,6	55,7	53,9	54,4	56,0	55,5	52,8	52,4
Short-term liabilities	25	17,2	17,5	15,1	15,2	17,8	18,1	18,0	18,5	18,7	19,9
	50	36,5	36,8	35,8	34,6	37,2	37,7	36,6	37,4	36,6	37,9
	75	63,3	63,3	67,6	65,7	63,2	63,8	61,4	62,0	60,1	60,8
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,4	4,9	8,9	8,9	8,5	7,7	3,2	2,6	0,0	0,0
	75	29,3	27,4	40,0	38,1	32,1	30,0	23,3	21,2	14,8	13,2
		Percentage of sales									
Annual result before taxes on income	25	0,6	1,2	0,3	1,3	0,8	1,3	0,8	1,2	0,5	0,8
	50	4,1	4,7	6,0	6,9	4,1	4,6	3,5	4,1	2,7	3,3
	75	10,0	11,0	15,6	16,9	9,3	10,1	7,8	8,7	6,9	7,6
Annual result and depreciation	25	2,6	3,3	3,0	4,0	2,9	3,5	2,5	3,1	1,8	2,4
	50	7,0	7,7	9,9	11,0	7,0	7,7	6,0	6,7	5,0	5,5
	75	14,5	15,5	21,8	23,8	13,5	14,2	11,4	12,3	10,3	11,0
Trade receivables	25	2,5	2,7	1,4	1,6	3,0	3,2	3,1	3,3	2,8	2,9
	50	6,4	6,7	5,7	5,9	6,6	7,1	6,8	7,1	6,4	6,7
	75	11,4	12,2	11,7	12,3	11,4	12,3	11,4	12,2	11,0	11,6
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,9	2,5	1,5	2,6	2,2	2,7	2,0	2,5	1,6	2,1
	50	6,8	7,4	8,9	9,6	7,0	7,2	5,9	6,6	5,2	6,0
	75	15,7	16,1	23,7	23,4	15,4	15,2	12,5	13,3	10,7	11,8
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	2,3	4,3	-6,8	-0,9	3,1	4,6	4,6	6,3	4,9	6,4
	50	17,6	18,9	17,2	19,6	18,1	18,8	18,3	19,5	16,1	17,1
	75	48,2	49,4	58,5	60,0	50,2	49,9	44,2	46,6	35,8	37,2
		Percentage of fixed assets									
Long-term equity and liabilities	25	96,9	99,6	81,7	88,9	103,2	106,4	103,2	104,7	96,4	97,4
	50	179,2	188,7	166,7	180,9	204,2	216,0	185,4	192,3	153,0	157,4
	75	480,8	516,2	487,0	542,3	554,4	597,0	470,1	495,3	335,2	350,5
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	60,0	58,4	59,7	60,6	58,9	55,6	59,0	57,1	64,2	62,9
	50	123,1	122,3	138,8	141,7	121,3	119,8	116,1	113,6	113,8	110,7
	75	270,7	267,3	339,6	347,1	262,8	260,3	243,1	233,5	217,7	206,9
		Percentage of cost of materials									
Trade payables	25	3,8	4,2	3,7	4,0	4,3	4,6	3,8	4,1	3,3	3,6
	50	8,4	8,9	10,5	11,0	8,8	9,3	7,5	8,1	7,0	7,4
	75	16,6	17,3	27,5	27,1	16,9	17,7	13,2	13,9	11,6	12,5

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

I. Enterprises by economic sector

cont'd: 1. All economic sectors*

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	Percentage of gross revenue									
Sales	100,0	99,3	99,7	96,7	100,3	97,2	100,1	98,5	100,0	99,5
Change in finished goods	0,0	0,7	0,3	3,3	-0,3	2,8	-0,1	1,5	0,0	0,5
Interest and similar income	0,3	0,3	0,2	0,2	0,2	0,2	0,2	0,2	0,4	0,3
Other income	5,1	4,7	9,7	10,4	5,2	5,5	3,4	3,8	5,3	4,8
of which: Income from long-term equity investments	1,2	1,1	0,2	0,2	0,2	0,2	0,3	0,3	1,4	1,3
Total income	105,5	105,0	109,9	110,6	105,4	105,6	103,6	103,9	105,7	105,1
Expenses	Percentage of gross revenue									
Cost of materials	68,5	70,5	35,1	36,1	46,8	47,5	53,3	54,4	71,3	73,3
Personnel expenses	16,6	15,0	41,8	40,1	32,3	31,3	27,2	26,1	14,7	13,1
Depreciation	3,2	2,7	4,7	4,5	3,8	3,6	3,4	3,2	3,2	2,6
of which: Depreciation of tangible fixed assets	2,9	2,4	4,6	4,4	3,6	3,4	3,2	3,0	2,8	2,3
Interest and similar expenses	1,2	1,0	1,0	0,9	0,8	0,7	0,7	0,6	1,3	1,0
Operating taxes	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	13,2	11,5	23,6	23,4	17,8	17,5	15,0	14,8	12,8	10,9
Total expenses before taxes on income	102,9	100,8	106,5	105,2	101,5	100,7	99,7	99,2	103,3	101,0
Annual result before taxes on income	2,6	4,2	3,4	5,4	3,9	4,9	3,9	4,8	2,4	4,1
Taxes on income	0,7	0,9	1,5	1,6	1,4	1,5	1,2	1,3	0,6	0,8
Annual result	1,9	3,3	1,9	3,8	2,5	3,4	2,7	3,4	1,8	3,3
Profit and loss transfers (parent company)	1,1	1,0	0,3	0,2	0,1	0,1	0,1	0,2	1,3	1,1
Profit and loss transfers (subsidiary)	1,1	1,4	-0,5	-0,3	0,0	0,2	0,6	0,8	1,2	1,5
Profit for the year	1,9	2,9	2,7	4,4	2,6	3,3	2,2	2,8	1,9	2,9
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,7	1,5	0,9	0,9	0,9	0,8	1,1	1,0	1,7	1,6
Tangible fixed assets	22,0	20,8	36,8	33,8	33,9	31,5	31,5	29,5	20,7	19,6
of which: Land and buildings	7,4	6,9	14,4	13,2	13,9	13,0	12,7	11,9	6,6	6,1
Inventories	11,0	11,7	12,5	15,4	19,6	22,0	19,9	21,5	9,9	10,4
of which: Finished goods and merchandise	4,3	4,4	5,2	5,4	6,7	6,8	6,9	7,1	4,0	4,1
Cash	6,5	6,7	17,1	17,5	15,1	14,5	12,7	12,0	5,6	5,9
Receivables	30,5	32,0	26,9	26,7	25,1	25,5	27,5	28,6	31,0	32,5
Short-term	26,9	29,0	25,6	25,6	23,5	23,9	25,3	26,4	27,1	29,4
of which:										
Trade receivables	6,8	7,7	10,4	10,7	11,0	11,4	10,9	11,5	6,3	7,2
Receivables from affiliated companies	17,3	17,5	8,0	8,0	8,1	8,1	11,1	11,4	18,2	18,5
Long-term	3,7	3,0	1,3	1,1	1,5	1,6	2,2	2,1	3,9	3,1
of which: Loans to affiliated companies	3,0	2,5	0,8	0,7	0,9	0,9	1,6	1,5	3,2	2,6
Securities	3,2	2,9	0,8	0,9	1,1	1,3	1,3	1,4	3,5	3,1
Other long-term equity investments	24,5	23,7	4,3	4,0	3,8	3,7	5,5	5,5	27,0	26,2
of which: Goodwill	0,5	0,4	0,8	0,7	0,8	0,7	0,6	0,5	0,5	0,4
Capital	Percentage of the balance sheet total									
Equity	33,3	33,3	35,2	35,2	40,0	39,1	41,5	40,7	32,3	32,4
Liabilities	49,0	48,5	56,9	56,8	50,6	51,6	45,9	46,6	49,3	48,6
Short-term	33,3	34,7	34,7	36,5	33,9	36,0	33,1	34,4	33,3	34,7
of which:										
Liabilities to banks	2,3	2,0	7,6	7,0	6,1	5,8	4,9	4,5	1,9	1,7
Trade payables	5,1	5,8	6,6	6,8	6,5	6,9	6,0	6,6	5,0	5,7
Liabilities to affiliated companies	19,0	19,0	6,7	6,5	7,0	7,0	9,8	9,8	20,3	20,4
Long-term	15,7	13,8	22,3	20,3	16,6	15,7	12,8	12,2	15,9	13,9
of which:										
Liabilities to banks	4,9	4,4	15,7	14,4	11,9	11,0	8,6	8,1	4,3	3,8
Liabilities to affiliated companies	7,5	6,3	4,2	3,9	3,0	2,8	3,2	3,1	8,1	6,7
Provisions	16,7	16,9	7,1	7,2	8,6	8,4	11,6	11,6	17,5	17,7
of which: Provisions for pensions	6,7	6,5	1,6	1,5	2,2	2,1	3,4	3,3	7,1	6,9
Other ratios	Percentage of sales									
Annual result before taxes on income	2,6	4,2	3,4	5,6	3,9	5,1	3,9	4,8	2,4	4,1
Annual result and depreciation	5,1	6,0	6,6	8,5	6,3	7,2	6,1	6,7	5,0	5,9
Trade receivables	6,7	7,1	9,3	9,9	8,9	9,7	8,8	9,4	6,3	6,8
Percentage of the balance sheet total										
Sales	102,7	108,3	111,4	108,4	123,0	118,0	124,6	122,4	99,9	106,6
Annual result and interest paid	3,2	4,6	3,2	5,2	4,0	5,0	4,2	5,0	3,1	4,6
Percentage of liabilities and provisions less cash										
Annual result and depreciation	8,8	10,9	15,5	19,6	17,2	18,3	16,5	17,3	8,0	10,2
Percentage of fixed assets										
Long-term equity and liabilities	102,8	105,3	134,8	141,3	143,7	147,3	140,0	143,6	99,1	101,4
Percentage of short-term liabilities										
Cash resources and short-term receivables	103,1	105,6	124,0	119,4	114,7	108,0	116,0	112,9	101,4	104,7
Cash resources, short-term receivables and inventories	136,2	139,3	160,0	161,6	172,4	169,2	176,0	175,3	131,1	134,7
Percentage of cost of materials										
Trade payables	7,3	7,5	16,9	16,9	11,3	12,0	9,1	9,7	7,0	7,2
Memo item:										
Balance sheet total in € billion	2 960,61	3 255,16	13,00	14,79	67,72	75,19	265,73	292,41	2 614,17	2 872,78
Sales in € billion	3 041,44	3 525,92	14,49	16,02	83,26	88,75	331,03	357,95	2 612,66	3 063,19
Number of enterprises	57 574	57 574	17 435	17 435	17 372	17 372	14 695	14 695	8 072	8 072

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

I. Enterprises by economic sector

cont'd: 1 All economic sectors*

Ratios	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	22,5	22,8	8,4	8,4	24,2	24,9	33,8	34,5	45,1	45,6
	50	46,3	47,0	29,1	29,5	45,7	46,7	54,9	55,8	64,8	65,8
	75	67,9	68,2	50,9	51,1	65,4	65,8	73,6	74,0	82,1	82,0
Personnel expenses	25	13,2	12,8	20,5	20,6	16,1	15,7	11,1	10,8	6,7	6,4
	50	28,0	27,4	38,3	37,9	29,9	29,1	22,6	21,9	14,9	14,5
	75	46,2	45,3	57,3	56,3	45,3	44,1	38,5	37,4	28,7	27,9
Depreciation	25	0,7	0,7	0,8	0,8	0,7	0,7	0,6	0,6	0,5	0,5
	50	1,8	1,8	2,1	2,2	1,7	1,7	1,7	1,6	1,7	1,6
	75	4,3	4,2	5,1	5,1	4,0	3,9	4,1	3,9	4,1	3,8
Annual result	25	0,2	0,6	-0,6	0,4	0,4	0,7	0,4	0,7	0,2	0,5
	50	2,6	3,0	3,1	3,7	2,7	2,9	2,5	2,9	2,0	2,4
	75	6,7	7,3	8,9	9,9	6,4	6,7	5,9	6,4	5,2	5,9
		Percentage of the balance sheet total									
Tangible fixed assets	25	3,2	3,0	2,7	2,6	3,6	3,3	3,3	3,1	3,4	3,1
	50	12,9	11,9	11,9	11,3	12,5	11,6	13,5	12,4	14,8	13,9
	75	34,5	32,7	32,7	31,3	34,0	32,2	36,0	34,1	36,4	34,3
Inventories	25	0,3	0,4	0,0	0,0	0,7	0,8	1,3	1,5	2,1	2,5
	50	10,0	11,4	2,1	2,6	12,9	14,7	17,5	19,4	14,6	15,4
	75	34,4	37,6	20,9	24,9	39,1	42,2	40,3	42,8	33,7	35,6
Equity	25	14,6	15,4	8,1	10,4	15,6	16,2	18,9	19,0	17,5	17,1
	50	34,9	35,5	31,8	33,1	34,7	35,1	37,9	38,2	35,4	35,2
	75	58,0	58,2	58,3	59,2	57,5	57,9	59,5	59,1	56,1	55,6
Short-term liabilities	25	15,9	16,2	14,8	14,7	16,5	16,8	15,9	16,4	16,9	17,8
	50	33,5	33,6	34,1	32,7	34,1	34,6	32,6	33,3	32,5	34,1
	75	59,6	59,4	64,8	62,2	59,6	60,0	56,9	57,3	56,0	57,1
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,7	2,4	3,4	3,8	5,8	5,1	1,7	1,2	0,0	0,0
	75	24,0	22,4	29,4	27,7	27,1	25,3	20,7	19,0	13,3	11,8
		Percentage of sales									
Annual result before taxes on income	25	0,3	0,9	-0,5	0,5	0,6	1,0	0,6	1,1	0,4	0,7
	50	3,4	4,0	3,9	4,9	3,5	4,0	3,3	3,9	2,6	3,2
	75	8,6	9,6	11,3	12,7	8,4	9,1	7,6	8,5	6,7	7,5
Annual result and Depreciation	25	2,1	2,8	1,6	2,8	2,4	3,0	2,3	2,8	1,7	2,2
	50	6,2	6,9	7,2	8,2	6,3	6,9	5,8	6,5	4,9	5,4
	75	12,7	13,7	15,9	17,9	12,4	13,3	11,4	12,2	10,2	11,0
Trade receivables	25	2,7	2,9	1,8	2,0	3,2	3,4	3,2	3,4	2,9	3,0
	50	6,8	7,1	6,3	6,6	7,0	7,5	7,0	7,4	6,7	6,9
	75	12,0	12,8	12,6	13,2	12,0	12,8	11,8	12,7	11,3	12,1
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,3	2,0	0,0	1,6	1,8	2,2	1,7	2,1	1,3	1,8
	50	5,7	6,3	6,5	7,3	6,0	6,2	5,4	6,0	4,8	5,4
	75	13,1	13,5	17,0	17,2	13,2	13,0	11,4	12,2	9,9	10,9
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	-0,3	2,3	-16,4	-9,1	0,9	2,8	3,2	5,1	3,8	5,5
	50	15,0	16,4	11,2	13,6	15,7	16,5	17,4	18,8	15,1	16,3
	75	44,4	46,2	45,8	48,1	48,4	48,5	45,2	47,7	35,5	36,7
		Percentage of fixed assets									
Long-term equity and liabilities	25	106,9	111,0	97,9	105,8	115,7	121,1	110,7	112,7	100,5	101,2
	50	208,4	221,5	216,6	237,8	240,2	257,4	203,8	211,6	162,1	166,1
	75	567,5	608,7	619,1	680,0	645,2	697,2	535,1	561,5	374,4	385,1
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	68,3	66,9	70,6	72,1	66,6	63,1	66,6	65,7	70,9	68,6
	50	140,6	138,9	159,8	164,6	138,8	136,8	133,2	129,2	128,0	124,9
	75	307,7	305,4	395,9	400,0	300,2	298,0	279,0	268,0	245,3	235,3
		Percentage of cost of materials									
Trade payables	25	3,8	4,2	3,8	4,1	4,3	4,6	3,8	4,2	3,2	3,5
	50	8,4	9,0	10,6	11,0	8,9	9,3	7,7	8,3	7,0	7,4
	75	16,7	17,5	27,7	27,0	17,0	17,9	13,6	14,4	12,1	12,9

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

I. Enterprises by economic sector

cont'd: 1. All economic sectors*

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100,0	99,2	100,1	98,2	100,8	97,9	100,8	98,3	99,9	99,3
Change in finished goods	0,0	0,8	-0,1	1,8	-0,8	2,1	-0,8	1,7	0,1	0,7
Interest and similar income	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,2
Other income	2,4	2,6	6,8	7,8	3,7	4,5	2,3	2,5	2,3	2,5
of which: Income from long-term equity investments	0,4	0,6	0,1	0,2	0,3	0,4	0,3	0,3	0,4	0,6
Total income	102,5	102,7	106,9	107,9	103,8	104,6	102,4	102,6	102,4	102,6
Expenses										
Cost of materials	68,1	68,8	34,0	35,0	48,0	48,8	57,9	58,8	70,7	71,3
Personnel expenses	14,7	14,1	25,5	25,1	24,3	23,5	21,1	20,3	13,3	12,8
Depreciation	2,8	2,5	9,3	8,9	5,3	5,0	3,2	2,9	2,5	2,3
of which: Depreciation of tangible fixed assets	2,6	2,4	9,3	8,8	5,1	4,9	3,0	2,8	2,4	2,2
Interest and similar expenses	0,7	0,7	2,0	1,8	1,2	1,1	0,7	0,7	0,7	0,6
Operating taxes	0,1	0,1	0,2	0,2	0,2	0,1	0,1	0,1	0,0	0,0
Other expenses	12,6	12,1	22,3	22,3	17,3	17,2	14,1	13,6	12,1	11,6
Total expenses before taxes on income	98,9	98,2	93,3	93,2	96,3	95,8	97,1	96,3	99,4	98,6
Annual result before taxes on income	3,6	4,5	13,6	14,7	7,5	8,7	5,3	6,2	3,1	4,0
Taxes on income	0,6	0,7	1,7	1,8	1,1	1,2	0,9	0,9	0,5	0,6
Annual result	3,0	3,8	12,0	12,9	6,4	7,6	4,4	5,3	2,5	3,4
Profit and loss transfers (parent company)	0,1	0,2	0,0	0,0	0,4	0,5	0,1	0,1	0,1	0,2
Profit and loss transfers (subsidiary)	0,1	0,1	0,0	0,0	0,1	0,1	0,0	0,0	0,1	0,1
Profit for the year	3,0	4,0	12,0	12,9	6,7	8,0	4,5	5,3	2,6	3,5
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,8	1,6	0,4	0,4	0,9	0,8	1,0	0,9	2,0	1,8
Tangible fixed assets	26,1	24,6	63,8	60,8	48,4	45,3	30,6	28,5	23,5	22,3
of which: Land and buildings	8,6	8,2	15,3	15,2	13,1	12,6	11,2	10,4	7,8	7,5
Inventories	20,7	22,2	7,2	8,9	17,3	19,7	28,3	30,6	19,9	21,3
of which: Finished goods and merchandise	8,3	8,7	3,5	3,9	8,4	8,7	11,4	11,6	7,9	8,4
Cash	8,0	7,9	10,6	11,3	11,4	11,1	12,4	11,6	7,1	7,1
Receivables	29,8	30,0	14,7	15,4	18,0	18,5	23,4	24,0	31,7	31,8
Short-term	27,5	27,9	14,2	14,8	17,3	17,8	22,4	22,9	29,1	29,4
of which:										
Trade receivables	9,2	9,8	5,8	6,4	8,5	9,1	11,8	12,0	8,9	9,5
Receivables from affiliated companies	14,7	14,0	4,4	4,5	5,3	5,3	7,1	7,4	16,6	15,7
Long-term	2,3	2,1	0,5	0,6	0,7	0,7	1,1	1,1	2,6	2,4
of which: Loans to affiliated companies	1,9	1,7	0,2	0,3	0,4	0,5	0,6	0,7	2,2	2,0
Securities	0,9	1,0	0,4	0,4	0,4	0,5	0,7	0,9	1,0	1,1
Other long-term equity investments	12,2	12,1	1,8	1,7	2,9	3,3	3,2	3,1	14,3	14,1
of which: Goodwill	0,4	0,3	0,6	0,5	0,6	0,5	0,3	0,3	0,4	0,3
Capital										
Equity	29,7	29,0	25,0	25,4	24,5	24,5	26,2	25,9	30,6	29,8
Liabilities	56,3	56,6	70,1	69,5	69,4	69,3	64,2	64,5	54,1	54,5
Short-term	42,5	44,1	31,9	32,9	38,2	41,1	48,9	51,5	42,0	43,3
of which:										
Liabilities to banks	4,3	3,8	12,2	11,2	9,9	9,9	7,4	7,2	3,3	2,9
Trade payables	9,1	9,8	4,6	5,0	6,2	6,7	7,1	7,6	9,6	10,4
Liabilities to affiliated companies	16,8	17,6	7,4	7,0	11,0	11,3	18,2	19,1	17,1	17,8
Long-term	13,7	12,5	38,2	36,6	31,2	28,1	15,3	12,9	12,1	11,2
of which:										
Liabilities to banks	8,6	8,0	33,6	32,1	25,4	22,6	10,1	9,0	7,0	6,7
Liabilities to affiliated companies	4,1	3,5	2,8	2,7	4,0	4,0	4,0	3,0	4,1	3,6
Provisions	13,4	13,8	3,7	4,0	5,5	5,6	9,1	9,1	14,7	15,2
of which: Provisions for pensions	4,6	4,7	0,1	0,1	0,7	0,7	2,2	2,2	5,3	5,4
Other ratios	Percentage of sales									
Annual result before taxes on income	3,6	4,5	13,6	14,9	7,4	8,9	5,3	6,3	3,1	4,0
Annual result and depreciation	5,7	6,4	21,2	22,2	11,5	12,9	7,5	8,3	5,1	5,8
Trade receivables	5,9	6,2	7,3	7,9	7,2	7,8	7,5	7,9	5,6	5,8
Percentage of the balance sheet total										
Sales	156,1	158,2	79,5	81,0	117,8	116,1	156,5	152,2	159,5	162,7
Annual result and interest paid	5,8	7,2	11,1	12,2	8,8	10,3	8,0	9,2	5,2	6,6
Percentage of liabilities and provisions less cash										
Annual result and depreciation	14,3	16,1	26,2	28,4	21,2	23,2	19,2	20,3	13,0	14,9
Percentage of fixed assets										
Long-term equity and liabilities	111,9	112,6	94,8	97,4	106,2	105,8	121,2	120,6	111,5	112,4
Percentage of short-term liabilities										
Cash resources and short-term receivables	84,4	82,1	78,1	79,8	75,4	70,7	72,1	68,0	87,1	85,3
Cash resources, short-term receivables and inventories	132,9	132,4	100,7	106,9	120,6	118,6	130,0	127,4	134,5	134,4
Percentage of cost of materials										
Trade payables	8,5	8,9	16,9	17,3	11,1	11,5	7,9	8,3	8,5	8,9
Memo item:										
Balance sheet total in € billion	462,74	495,03	6,61	6,94	20,25	21,53	57,85	62,67	378,03	403,88
Sales in € billion	722,48	783,15	5,26	5,63	23,84	25,01	90,51	95,37	602,87	657,15
Number of enterprises	18 098	18 098	6 751	6 751	5 059	5 059	3 983	3 983	2 305	2 305

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

I. Enterprises by economic sector

cont'd: 1. All economic sectors*

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Of the enterprises captured	had a ratio of less than ...									
Cost of materials	25	22,5	23,1	4,5	4,8	25,8	26,5	41,6	43,0	49,5	50,9
	50	46,1	47,0	27,4	27,9	47,9	49,2	58,7	59,6	67,0	67,6
	75	68,7	68,7	47,8	48,4	68,9	68,6	75,3	75,2	79,5	79,3
Personnel expenses	25	8,8	8,6	5,4	6,0	10,8	10,3	9,8	9,4	7,8	7,4
	50	19,8	19,4	21,9	21,5	21,9	21,4	18,5	18,1	14,3	13,9
	75	33,7	32,9	37,2	36,9	35,2	34,4	30,7	29,8	24,3	23,4
Depreciation	25	1,0	0,9	1,5	1,4	0,9	0,9	0,8	0,8	0,7	0,7
	50	2,4	2,3	3,7	3,7	2,1	2,1	1,7	1,7	1,6	1,6
	75	5,7	5,6	9,9	10,0	5,3	5,2	3,7	3,5	3,4	3,2
Annual result	25	1,9	2,4	4,7	5,4	2,1	2,5	1,2	1,6	0,7	1,0
	50	5,9	6,3	12,6	12,6	5,5	5,7	3,6	4,1	2,6	3,1
	75	13,4	13,7	23,3	23,4	10,4	10,8	6,9	7,5	6,2	7,0
Tangible fixed assets	25	7,7	7,0	9,4	8,8	7,2	6,5	6,6	5,8	6,9	6,6
	50	24,0	22,4	33,0	31,3	22,5	20,6	19,5	18,1	19,9	18,8
	75	51,8	49,6	67,5	65,9	51,5	49,5	38,8	36,2	36,8	34,3
Inventories	25	0,7	0,8	0,0	0,0	1,7	2,1	8,6	9,2	10,2	11,1
	50	13,7	15,5	1,9	2,3	17,1	19,0	27,2	30,2	22,6	25,1
	75	36,5	39,4	18,9	22,5	40,7	44,4	45,2	48,3	38,8	41,3
Equity	25	3,3	3,6	- 3,1	- 1,2	3,5	3,8	7,3	7,3	10,6	10,4
	50	18,6	18,9	15,4	15,5	16,6	17,2	20,5	20,8	24,9	24,4
	75	40,0	40,2	42,2	43,6	36,9	37,3	39,5	38,5	40,9	40,3
Short-term liabilities	25	22,9	23,9	16,1	16,7	23,9	25,8	31,1	32,7	30,0	31,2
	50	47,4	47,8	40,3	40,1	48,1	49,0	52,4	53,9	49,9	51,0
	75	72,8	73,2	74,3	73,0	73,0	73,8	73,2	74,5	68,4	69,3
Liabilities to banks	25	0,0	0,0	0,2	0,8	0,9	0,5	0,0	0,0	0,0	0,0
	50	17,3	16,1	30,5	28,9	21,7	19,5	10,3	9,2	2,9	2,1
	75	46,4	43,6	63,3	61,2	48,8	45,5	31,6	29,3	19,8	18,0
Annual result before taxes on income	25	2,2	2,9	5,3	6,2	2,5	3,0	1,5	2,0	1,0	1,3
	50	6,8	7,5	13,9	14,3	6,4	6,9	4,2	4,9	3,2	3,7
	75	15,1	16,0	26,2	26,5	11,9	12,7	8,1	9,1	7,2	8,2
Annual result and Depreciation	25	4,6	5,3	10,0	10,8	4,8	5,6	3,3	3,9	2,3	2,9
	50	10,4	11,2	20,6	21,3	9,5	10,3	6,5	7,2	5,3	5,9
	75	21,7	22,5	37,9	39,5	16,9	17,7	11,5	12,3	10,5	10,9
Trade receivables	25	1,8	1,9	0,7	0,9	2,3	2,5	3,0	3,2	2,6	2,5
	50	5,3	5,6	4,1	4,4	5,6	6,0	6,0	6,4	5,8	6,0
	75	9,6	10,3	9,4	10,0	9,5	10,5	10,0	10,6	9,6	10,0
Annual result and interest paid	25	4,6	5,3	6,9	7,5	4,9	5,4	3,7	4,4	3,0	3,7
	50	11,9	12,3	21,1	20,7	12,0	11,9	8,9	9,3	7,4	8,3
	75	27,0	27,2	48,8	46,8	24,1	24,2	16,0	17,2	13,7	14,5
Annual result and Depreciation	25	9,8	11,1	11,6	13,3	10,0	11,1	9,0	10,2	7,9	9,2
	50	25,6	26,5	35,2	36,4	25,7	25,5	20,9	21,7	18,6	20,1
	75	59,3	58,9	91,1	91,4	55,4	54,4	42,0	43,3	36,9	38,3
Long-term equity and liabilities	25	67,7	68,3	47,3	50,4	70,4	71,5	78,9	80,3	81,1	81,6
	50	117,1	120,3	105,8	107,4	120,2	125,2	135,2	139,4	124,1	129,7
	75	255,6	268,9	214,8	229,2	286,2	301,5	286,0	294,4	236,9	249,0
Cash resources and short-term receivables	25	43,7	42,2	40,6	40,9	43,1	40,5	43,9	41,7	51,6	50,5
	50	84,6	82,5	98,9	97,8	81,3	78,5	75,3	72,2	83,4	81,1
	75	164,0	161,1	223,3	217,7	151,4	149,1	130,9	128,4	132,1	127,1
Trade payables	25	3,8	4,2	3,6	3,9	4,4	4,7	3,8	4,1	3,7	4,1
	50	8,1	8,7	10,2	10,8	8,8	9,3	6,8	7,4	7,0	7,4
	75	15,9	16,5	27,1	27,4	16,5	17,2	11,4	12,2	10,7	11,2

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

I. Enterprises by economic sector

2. Agriculture, forestry and fishing

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	98,3	98,8	100,0	99,0	99,3	99,3	98,2	99,1	97,5	98,4
Sales	1,7	1,2	0,0	1,0	0,7	0,7	1,8	0,9	2,5	1,6
Change in finished goods	0,3	0,3	0,4	0,3	0,3	0,3	0,2	0,2	0,3	0,3
Interest and similar income	10,7	10,0	19,2	19,3	13,6	13,1	5,0	7,4	10,8	8,6
Other income	0,3	0,4	0,1	0,1	0,4	0,6	0,2	0,3	0,3	0,4
of which: Income from long-term equity investments	110,9	110,3	119,6	119,6	113,9	113,5	105,2	107,6	111,1	108,9
Total income	Expenses									
Cost of materials	57,7	56,0	46,9	44,6	51,0	50,9	50,7	53,5	66,2	61,1
Personnel expenses	24,9	23,4	18,5	18,3	22,6	21,9	21,1	20,3	28,8	26,2
Depreciation	7,3	7,1	11,1	11,6	10,2	9,9	6,7	7,0	5,6	5,2
of which: Depreciation of tangible fixed assets	7,3	6,9	11,0	11,5	10,1	9,8	6,6	6,3	5,6	5,1
Interest and similar expenses	2,0	1,8	2,9	2,7	2,1	2,0	0,9	0,9	2,4	2,0
Operating taxes	0,3	0,3	0,5	0,4	0,5	0,4	0,2	0,2	0,3	0,3
Other expenses	18,1	16,9	30,2	29,8	23,4	23,6	18,4	17,9	13,6	11,4
Total expenses before taxes on income	110,5	105,4	110,0	107,3	109,9	108,6	98,1	99,8	117,0	106,1
Annual result before taxes on income	0,4	4,9	9,6	12,3	4,0	4,8	7,1	7,8	-5,9	2,8
Taxes on income	0,6	0,8	0,7	1,2	0,8	1,0	1,2	1,5	0,2	0,4
Annual result	-0,2	4,1	8,9	11,1	3,2	3,8	6,0	6,4	-6,2	2,3
Profit and loss transfers (parent company)	0,1	0,2	-0,2	0,5	0,1	0,4	0,0	0,4	0,1	0,1
Profit and loss transfers (subsidiary)	0,8	0,8	-0,1	0,0	-0,3	-0,1	2,2	1,8	0,9	1,0
Profit for the year	-0,9	3,5	8,8	11,6	3,6	4,3	3,8	5,0	-6,9	1,4
Balance Sheet	Percentage of the balance sheet total									
Assets	0,7	0,7	0,2	0,2	0,2	0,2	0,2	0,2	1,1	1,1
Intangible fixed assets	72,4	70,5	72,1	71,6	64,8	64,0	50,1	47,3	80,4	78,0
Tangible fixed assets	48,2	47,1	52,1	51,1	43,0	42,9	25,3	23,6	54,6	53,3
of which: Land and buildings	6,4	6,6	7,6	7,9	10,7	11,0	13,1	12,4	3,0	3,2
Inventories	3,6	3,5	3,4	3,3	5,2	5,2	7,5	6,7	2,0	2,1
of which: Finished goods and merchandise	3,7	5,1	4,7	5,1	4,8	4,8	10,9	13,8	1,7	3,3
Cash	13,3	13,8	11,9	11,8	15,1	15,6	19,3	19,9	11,6	11,9
Receivables	10,4	10,9	10,7	10,6	13,8	14,2	15,3	16,9	7,8	8,2
Short-term	of which:									
Trade receivables	3,6	3,8	3,6	3,9	3,6	4,0	7,5	7,8	2,7	2,8
Receivables from affiliated companies	5,2	5,5	4,8	4,7	8,0	7,9	6,0	7,0	3,9	4,1
Long-term	3,0	2,9	1,2	1,1	1,3	1,4	4,0	3,0	3,8	3,8
of which: Loans to affiliated companies	0,9	0,7	0,2	0,2	0,8	0,9	3,6	2,3	0,4	0,4
Securities	0,4	0,4	0,1	0,1	0,6	0,6	0,9	1,1	0,3	0,3
Other long-term equity investments	2,7	2,6	3,0	2,9	3,6	3,5	5,2	5,0	1,7	1,7
of which: Goodwill	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,0	0,0
Capital	64,2	62,7	45,7	44,9	46,4	46,0	41,7	40,3	79,2	77,2
Equity	28,2	28,8	51,2	51,6	51,0	51,1	49,6	50,2	10,7	11,3
Liabilities	14,2	14,8	25,7	26,0	21,4	20,7	29,4	30,6	6,4	7,4
Short-term	of which:									
Liabilities to banks	4,5	5,0	12,0	12,3	8,0	7,7	6,3	6,5	1,7	2,5
Trade payables	3,0	3,3	4,3	4,2	3,9	4,4	6,1	6,0	1,8	2,0
Liabilities to affiliated companies	4,8	4,6	6,2	6,0	6,7	5,5	14,5	15,5	1,7	1,8
Long-term	14,0	14,0	25,4	25,6	29,6	30,4	20,2	19,7	4,3	3,9
of which:	Liabilities to banks									
Liabilities to banks	9,9	9,6	21,3	20,5	20,0	19,2	17,2	17,0	2,5	2,2
Liabilities to affiliated companies	3,5	3,6	3,1	4,2	8,5	8,5	2,2	2,0	1,5	1,7
Provisions	6,8	7,5	1,9	2,2	1,9	2,2	8,4	9,1	9,3	10,2
of which: Provisions for pensions	4,3	4,7	0,4	0,5	0,2	0,2	3,8	3,9	6,7	7,4
Other ratios	Percentage of sales									
Annual result before taxes on income	0,4	5,0	9,6	12,4	4,0	4,9	7,2	7,9	-6,1	2,8
Annual result and depreciation	7,3	11,3	20,0	22,9	13,5	13,8	12,9	13,5	-0,5	7,7
Trade receivables	7,7	7,7	9,8	10,4	7,7	8,3	8,3	8,5	7,1	6,8
Percentage of the balance sheet total										
Sales	46,2	48,9	37,1	37,5	47,0	48,0	91,0	92,2	37,9	41,6
Annual result and interest paid	0,9	2,9	4,4	5,2	2,5	2,8	6,4	6,7	-1,4	1,8
Percentage of liabilities and provisions less cash										
Annual result and depreciation	10,5	17,2	14,9	17,2	13,0	13,5	24,7	27,0	-1,0	16,4
Percentage of fixed assets										
Long-term equity and liabilities	104,5	105,8	93,5	93,5	108,6	110,3	110,0	114,9	103,5	104,4
Percentage of short-term liabilities										
Cash resources and short-term receivables	100,8	109,4	60,0	60,5	87,8	93,1	91,7	103,7	150,4	157,0
Cash resources, short-term receivables and inventories	146,0	153,6	89,4	91,1	138,0	146,2	136,3	144,3	196,8	199,6
Percentage of cost of materials										
Trade payables	11,0	11,8	24,8	24,7	16,2	17,9	13,0	12,1	7,0	7,9
Memo item:										
Balance sheet total in € billion	11,17	11,58	0,82	0,85	2,80	2,90	1,28	1,36	6,27	6,47
Sales in € billion	5,16	5,66	0,30	0,32	1,32	1,39	1,16	1,26	2,38	2,69
Number of enterprises	783	783	377	377	314	314	69	69	23	23

I. Enterprises by economic sector

cont'd: 2. Agriculture, forestry and fishing

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	31,6	31,6	23,7	23,9	38,4	38,7	33,9	33,4	58,7	43,6
	50	51,1	49,8	48,8	47,2	50,9	51,0	52,2	53,3	66,9	68,0
	75	66,0	64,6	66,6	64,0	63,7	62,3	68,9	73,5	83,2	78,2
Personnel expenses	25	8,2	8,6	2,9	4,0	13,1	13,5	9,7	9,0	6,7	7,3
	50	18,3	17,7	13,3	13,3	22,3	21,1	21,4	20,0	14,8	14,0
	75	28,8	27,8	26,3	24,3	29,5	28,7	30,9	32,5	49,5	46,8
Depreciation	25	3,7	3,7	3,6	3,9	5,0	4,6	1,9	1,8	1,0	1,4
	50	9,2	9,3	9,4	10,2	9,9	9,6	4,7	4,5	3,7	3,7
	75	14,6	14,8	16,5	16,6	14,5	14,4	10,1	9,9	8,3	6,8
Annual result	25	0,0	0,6	0,5	1,4	-0,7	0,6	1,3	1,1	-18,6	-2,0
	50	4,5	5,3	8,8	10,4	2,9	3,7	3,4	2,7	0,5	0,7
	75	12,5	14,0	21,6	22,4	7,7	8,7	8,2	6,6	3,0	6,4
		Percentage of the balance sheet total									
Tangible fixed assets	25	40,9	41,3	43,4	45,0	50,2	47,0	21,2	23,3	15,2	16,9
	50	66,9	65,5	70,2	71,2	67,3	65,7	46,4	44,7	36,2	35,4
	75	80,1	80,5	84,0	84,0	78,3	77,1	65,2	64,9	80,9	75,7
Inventories	25	1,5	1,7	0,3	0,5	4,7	4,5	4,8	5,0	1,4	1,2
	50	7,7	8,2	4,7	5,1	9,2	9,4	10,4	11,8	3,9	3,4
	75	15,1	15,7	14,7	14,8	14,9	15,2	20,9	21,6	11,8	13,4
Equity	25	15,8	15,4	9,7	11,3	18,4	18,9	20,6	18,9	37,7	36,3
	50	43,1	43,3	39,7	38,9	45,1	44,6	47,9	47,8	56,0	49,7
	75	65,2	65,2	65,7	64,7	63,8	64,9	59,9	65,4	92,8	93,9
Short-term liabilities	25	9,5	9,5	9,6	9,5	9,3	9,3	15,1	13,7	3,5	5,1
	50	22,5	22,2	24,5	24,1	19,5	19,1	26,4	26,0	15,0	12,2
	75	46,4	47,3	53,6	50,8	43,2	40,6	46,7	54,9	28,1	34,5
Liabilities to banks	25	7,4	8,6	5,2	7,0	13,4	12,3	0,2	1,3	0,0	0,0
	50	26,5	25,9	29,9	31,8	28,0	26,6	16,0	16,0	0,0	0,0
	75	48,2	47,8	56,0	54,7	46,4	43,7	30,3	25,3	28,9	30,8
		Percentage of sales									
Annual result before taxes on income	25	0,0	0,9	0,8	1,7	-0,8	0,6	1,3	1,2	-17,8	-1,8
	50	5,5	6,3	9,9	10,6	3,5	4,2	4,9	3,6	0,7	1,2
	75	14,5	15,9	23,7	23,8	8,9	10,3	8,4	9,0	4,2	6,4
Annual result and depreciation	25	7,0	8,3	9,7	11,3	6,1	6,4	6,3	4,4	-9,1	2,5
	50	15,9	17,5	22,1	24,4	14,2	15,4	10,7	10,4	1,9	7,5
	75	27,7	29,8	35,4	37,3	21,5	23,4	15,8	16,4	11,4	11,4
Trade receivables	25	2,4	2,8	1,3	1,5	3,7	3,8	2,5	3,6	2,9	3,6
	50	6,0	6,3	5,2	6,0	6,2	6,6	6,5	7,4	6,6	5,6
	75	10,9	12,1	11,4	13,3	10,4	11,5	9,9	12,4	12,4	10,4
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,0	1,3	1,6	1,6	0,4	1,2	1,9	1,8	-2,3	-0,7
	50	4,1	4,2	5,8	5,9	2,8	3,3	5,7	4,0	2,4	1,5
	75	10,3	9,1	15,1	13,1	6,5	6,2	11,6	9,1	5,4	5,6
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	5,1	7,6	4,5	6,6	5,2	6,7	13,3	12,3	-29,0	12,3
	50	17,4	18,4	17,7	18,8	16,2	17,0	24,7	23,2	9,4	21,5
	75	39,4	39,9	41,7	43,8	32,0	31,4	48,5	43,8	49,9	49,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	78,9	78,9	64,5	64,7	82,6	85,0	89,5	90,2	102,8	101,5
	50	105,6	105,7	99,3	98,5	109,4	109,9	116,0	121,4	108,0	105,7
	75	132,3	133,7	124,7	121,6	133,6	136,0	181,4	175,3	215,2	234,2
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	29,2	29,3	22,2	21,2	35,4	37,8	38,1	58,5	101,0	78,3
	50	76,1	77,7	61,7	61,0	79,2	84,6	112,8	108,3	167,4	159,5
	75	189,5	192,7	183,1	172,6	175,8	187,4	238,8	219,5	415,9	485,8
		Percentage of cost of materials									
Trade payables	25	5,5	6,1	5,4	6,1	5,9	6,6	5,7	5,6	4,3	4,1
	50	12,5	14,1	16,0	17,4	11,6	13,3	9,4	11,3	7,0	7,1
	75	31,8	30,6	45,3	43,5	24,9	26,4	18,7	18,1	10,1	11,9

I. Enterprises by economic sector

3. Mining and quarrying

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	Percentage of gross revenue									
Sales	99,9	99,7	100,2	99,2	99,8	99,4	100,5	99,8	99,6	99,8
Change in finished goods	0,1	0,3	-0,2	0,8	0,2	0,6	-0,5	0,2	0,4	0,2
Interest and similar income	9,8	1,6	0,2	0,2	0,3	0,3	0,3	0,3	14,8	2,2
Other income	44,2	24,3	3,9	7,4	7,5	6,4	7,1	6,4	63,9	32,6
of which: Income from long-term equity investments	2,6	1,9	0,2	0,1	3,5	2,8	1,7	1,3	2,8	2,1
Total income	154,0	125,9	104,1	107,6	107,8	106,8	107,4	106,7	178,7	134,8
Expenses	Percentage of gross revenue									
Cost of materials	49,3	44,9	30,2	28,3	32,1	33,0	42,5	42,0	54,5	47,5
Personnel expenses	35,4	28,2	21,7	22,3	23,4	22,5	22,6	20,9	42,0	31,3
Depreciation	12,6	8,4	9,0	11,2	8,5	8,3	18,8	8,2	10,8	8,4
of which: Depreciation of tangible fixed assets	9,7	7,7	8,2	10,2	8,3	7,9	8,4	8,1	10,4	7,6
Interest and similar expenses	20,2	9,9	1,5	1,6	1,3	1,1	1,5	1,5	30,1	13,8
Operating taxes	0,3	0,3	0,2	0,2	0,2	0,2	0,1	0,1	0,4	0,3
Other expenses	47,8	26,7	28,3	28,9	26,8	26,6	27,1	26,4	58,9	26,8
Total expenses before taxes on income	165,5	118,3	90,9	92,4	92,3	91,7	112,7	99,1	196,6	128,1
Annual result before taxes on income	-11,5	7,6	13,2	15,2	15,5	15,1	-5,3	7,5	-17,9	6,7
Taxes on income	1,4	1,5	3,0	3,5	2,9	2,8	1,9	1,3	1,0	1,3
Annual result	-13,0	6,2	10,2	11,7	12,7	12,3	-7,2	6,2	-18,9	5,4
Profit and loss transfers (parent company)	5,9	-23,9	0,0	0,0	0,1	0,1	-0,3	0,4	9,1	-35,0
Profit and loss transfers (subsidiary)	-7,7	-22,6	0,2	0,5	0,3	0,6	0,7	2,3	-12,1	-33,8
Profit for the year	0,6	4,9	10,1	11,2	12,5	11,8	-8,2	4,4	2,3	4,2
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,4	0,4	1,0	0,9	1,7	1,6	1,7	1,4	0,2	0,2
Tangible fixed assets	22,6	21,4	59,2	58,2	44,4	42,5	42,0	42,2	19,3	17,9
of which: Land and buildings	7,8	7,4	40,6	44,3	24,3	22,7	21,7	20,9	5,3	5,0
Inventories	3,0	3,1	7,6	6,9	6,4	6,7	7,9	8,2	2,3	2,4
of which: Finished goods and merchandise	0,9	1,1	4,5	4,0	3,2	2,9	3,2	3,6	0,5	0,8
Cash	5,6	4,3	13,9	12,7	14,2	14,7	9,6	8,9	4,8	3,3
Receivables	29,6	34,0	12,2	13,6	25,7	26,8	25,8	27,7	30,3	35,1
Short-term	26,7	31,8	11,8	13,4	24,6	25,0	24,6	26,3	27,2	32,8
of which:										
Trade receivables	2,1	2,8	5,7	5,3	4,2	4,6	4,8	6,1	1,7	2,3
Receivables from affiliated companies	17,7	23,6	3,3	6,0	18,4	18,3	16,9	16,4	17,9	24,8
Long-term	2,8	2,1	0,4	0,2	1,1	1,7	1,3	1,4	3,1	2,2
of which: Loans to affiliated companies	1,0	1,3	0,1	0,1	0,6	0,7	0,7	0,4	1,0	1,4
Securities	24,3	23,4	1,0	2,7	1,2	1,7	1,6	1,8	27,9	26,9
Other long-term equity investments	13,9	13,1	4,7	4,7	5,7	5,3	11,1	9,7	14,7	13,8
of which: Goodwill	0,0	0,0	0,0	0,0	0,3	0,2	0,1	0,0	0,0	0,0
Capital	Percentage of the balance sheet total									
Equity	17,3	16,8	43,1	41,7	41,7	41,4	29,6	28,3	14,8	14,4
Liabilities	22,2	23,2	45,9	47,5	41,2	41,3	46,2	46,5	18,5	19,7
Short-term	17,5	18,9	25,8	27,9	27,7	28,0	36,1	35,8	14,9	16,5
of which:										
Liabilities to banks	0,7	1,1	5,0	5,4	3,2	3,0	4,7	6,6	0,2	0,4
Trade payables	1,5	1,7	3,7	4,7	4,0	3,8	3,1	3,5	1,2	1,4
Liabilities to affiliated companies	14,3	15,1	11,2	13,9	15,8	16,6	25,6	23,2	13,0	14,1
Long-term	4,6	4,3	20,1	19,6	13,5	13,2	10,2	10,8	3,6	3,1
of which:										
Liabilities to banks	1,6	1,8	8,7	9,5	10,7	10,5	7,8	6,9	0,5	0,8
Liabilities to affiliated companies	2,7	2,2	4,2	4,4	1,3	1,2	1,6	3,2	2,8	2,1
Provisions	60,4	59,8	11,0	10,7	17,0	17,3	24,0	25,0	66,7	65,9
of which: Provisions for pensions	19,0	19,2	2,7	3,1	2,5	2,5	3,7	3,9	21,6	21,8
Other ratios	Percentage of sales									
Annual result before taxes on income	-11,6	7,6	13,2	15,3	15,6	15,2	-5,3	7,6	-18,0	6,7
Annual result and depreciation	-0,4	14,6	19,2	23,0	21,2	20,6	11,6	14,5	-8,2	13,8
Trade receivables	7,5	9,0	11,3	11,5	6,0	6,4	6,7	8,6	7,9	9,4
Percentage of the balance sheet total										
Sales	28,3	30,8	49,9	46,2	70,2	70,9	71,6	70,4	21,4	24,5
Annual result and interest paid	2,0	5,0	5,8	6,2	9,8	9,5	-4,1	5,5	2,4	4,7
Percentage of liabilities and provisions less cash										
Annual result and depreciation	-0,2	5,7	22,2	23,3	33,8	33,3	13,6	16,3	-2,2	4,1
Percentage of fixed assets										
Long-term equity and liabilities	65,4	68,6	99,8	99,8	107,2	108,5	75,6	76,8	62,7	66,1
Percentage of short-term liabilities										
Cash resources and short-term receivables	193,1	198,7	100,9	101,0	140,7	142,4	95,6	99,7	225,2	228,3
Cash resources, short-term receivables and inventories	210,4	215,2	130,2	125,7	163,9	166,4	117,4	122,7	240,6	242,5
Percentage of cost of materials										
Trade payables	10,5	12,0	24,5	35,7	17,8	16,1	10,4	11,7	9,8	11,6
Memo item:										
Balance sheet total in € billion	19,43	20,93	0,10	0,11	0,69	0,72	1,93	2,09	16,72	18,01
Sales in € billion	5,49	6,45	0,05	0,05	0,48	0,51	1,38	1,47	3,58	4,41
Number of enterprises	227	227	47	47	97	97	60	60	23	23

I. Enterprises by economic sector
cont'd: 3. Mining and quarrying

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	21,1	19,5	14,9	13,6	18,6	18,1	27,3	28,1	30,1	24,3
	50	33,8	32,8	28,2	24,0	31,9	32,2	38,9	38,3	39,5	39,5
	75	46,6	46,0	44,8	41,5	42,7	42,8	56,2	51,5	54,8	57,9
Personnel expenses	25	14,5	14,2	3,9	7,2	15,9	15,4	13,7	14,4	15,5	15,1
	50	21,5	20,9	20,7	19,9	21,0	20,5	20,7	21,3	27,0	23,7
	75	31,1	29,2	31,9	33,2	30,4	28,9	29,3	27,6	36,5	35,2
Depreciation	25	4,0	3,7	1,8	3,3	5,0	3,9	3,5	3,5	5,0	5,1
	50	7,2	7,1	6,3	7,0	8,0	7,7	7,3	6,6	7,0	7,0
	75	11,4	10,7	11,1	14,1	11,6	10,9	11,1	9,8	18,8	10,1
Annual result	25	1,7	1,8	-1,1	0,4	5,2	4,0	1,4	1,6	-24,9	-4,1
	50	7,8	8,5	7,1	6,8	9,7	10,1	6,3	7,2	0,0	8,0
	75	16,1	15,8	16,1	19,2	17,3	16,7	14,6	13,2	8,3	16,9
		Percentage of the balance sheet total									
Tangible fixed assets	25	26,7	25,1	20,4	25,1	28,7	26,4	28,9	30,3	15,4	10,4
	50	48,3	46,4	50,7	51,9	49,5	44,5	49,0	46,6	40,7	34,5
	75	64,1	66,1	73,0	69,3	61,2	65,6	69,2	66,8	53,7	49,9
Inventories	25	1,5	1,6	0,0	0,0	1,9	1,6	3,4	3,8	1,7	1,6
	50	5,3	5,5	1,3	2,0	4,3	4,0	6,8	7,5	5,9	6,9
	75	11,5	12,7	15,1	12,6	9,9	11,4	14,8	13,9	11,3	11,1
Equity	25	19,0	15,6	19,6	15,0	19,2	20,4	15,5	13,8	11,8	8,3
	50	34,9	34,0	34,7	34,9	33,2	33,9	34,9	28,7	41,8	41,6
	75	55,6	56,4	74,1	71,2	50,8	53,9	52,2	54,5	58,6	54,1
Short-term liabilities	25	9,1	10,5	5,4	7,8	10,5	10,7	11,1	13,5	5,6	6,8
	50	18,9	21,2	15,3	24,5	21,5	20,1	23,5	22,6	10,2	13,9
	75	38,6	38,1	40,3	43,2	38,5	38,1	46,0	42,0	18,0	24,9
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,2	5,4	5,2	3,9	10,9	7,0	8,1	7,7	0,0	0,0
	75	24,0	22,6	22,6	21,6	27,8	25,0	23,7	22,8	0,0	0,8
		Percentage of sales									
Annual result before taxes on income	25	2,4	2,1	0,4	1,1	6,6	5,1	2,3	1,9	-24,8	-4,1
	50	9,3	10,6	9,9	10,6	11,7	12,7	7,6	8,8	0,4	9,4
	75	19,6	18,2	21,3	24,2	21,1	21,4	16,6	15,8	8,9	16,9
Annual result and Depreciation	25	9,9	10,0	5,9	6,1	13,5	12,7	7,5	9,3	-12,7	2,7
	50	17,3	18,3	18,3	18,1	21,0	20,2	14,9	14,1	11,1	12,9
	75	28,2	31,1	28,3	34,3	33,3	32,6	24,6	25,2	16,7	31,8
Trade receivables	25	2,4	2,5	2,2	1,6	2,2	2,3	3,0	3,8	1,6	2,5
	50	5,0	5,3	5,4	5,1	4,1	5,1	5,7	6,2	6,2	6,0
	75	9,7	9,5	13,9	15,9	7,3	7,8	8,9	9,7	12,3	12,7
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,6	2,4	0,6	0,7	5,6	5,4	2,6	2,4	-0,3	0,8
	50	7,8	7,9	6,4	5,5	10,3	9,2	7,3	7,5	3,3	5,0
	75	15,9	14,0	13,8	13,5	17,1	14,6	13,5	13,8	7,0	12,6
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	6,5	9,2	-6,2	0,0	12,9	13,2	8,5	12,0	-4,0	4,4
	50	24,6	25,7	12,6	23,5	33,1	34,4	20,8	19,3	13,2	14,4
	75	50,6	53,0	47,8	65,9	55,6	56,4	47,7	52,0	26,2	31,7
		Percentage of fixed assets									
Long-term equity and liabilities	25	68,3	63,7	77,4	72,2	68,6	75,2	59,6	46,5	61,6	59,2
	50	101,7	99,9	112,6	104,1	99,3	107,0	94,6	92,6	103,1	95,7
	75	153,1	153,9	180,3	171,4	143,5	155,3	155,9	152,8	121,5	121,4
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	65,1	66,4	78,3	49,8	72,2	67,4	47,3	50,1	149,9	127,8
	50	171,9	154,6	186,5	191,1	157,8	162,3	126,7	112,2	311,4	250,3
	75	398,1	366,3	618,5	529,6	398,1	379,2	293,2	260,4	384,1	417,2
		Percentage of cost of materials									
Trade payables	25	5,8	5,8	4,0	3,2	7,0	7,0	5,7	6,0	6,7	6,5
	50	10,4	11,4	9,9	11,3	14,1	12,9	9,6	9,9	9,1	11,3
	75	23,2	21,9	41,2	39,3	29,3	25,5	16,4	17,8	10,7	17,2

I. Enterprises by economic sector

4. Manufacturing

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	Percentage of gross revenue									
Sales	100,0	99,1	99,3	96,7	100,0	97,4	100,2	98,5	100,0	99,2
Change in finished goods	0,0	0,9	0,7	3,3	0,0	2,6	-0,2	1,5	0,0	0,8
Interest and similar income	0,5	0,5	0,1	0,1	0,1	0,1	0,2	0,1	0,6	0,5
Other income	6,5	6,2	5,0	4,9	3,1	3,0	2,5	2,6	7,0	6,7
of which: Income from long-term equity investments	2,2	2,1	0,1	0,1	0,2	0,1	0,3	0,3	2,5	2,4
Total income	107,0	106,7	105,1	105,0	103,2	103,2	102,6	102,8	107,5	107,2
Expenses	Percentage of gross revenue									
Cost of materials	62,0	62,8	36,7	38,0	44,6	46,0	50,7	52,1	63,7	64,4
Personnel expenses	19,8	18,3	38,4	36,0	33,3	31,3	27,5	26,0	18,6	17,1
Depreciation	3,8	3,2	4,4	4,0	3,6	3,3	3,5	3,2	3,8	3,2
of which: Depreciation of tangible fixed assets	3,3	2,8	4,3	3,9	3,4	3,2	3,2	3,0	3,3	2,8
Interest and similar expenses	1,7	1,4	1,1	0,9	0,8	0,7	0,8	0,7	1,9	1,5
Operating taxes	0,1	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Other expenses	17,0	15,0	20,2	19,6	17,1	16,5	16,3	15,5	17,1	14,9
Total expenses before taxes on income	104,3	100,7	100,9	98,6	99,5	97,9	98,9	97,6	105,0	101,1
Annual result before taxes on income	2,6	6,0	4,2	6,5	3,7	5,3	3,8	5,2	2,5	6,1
Taxes on income	0,8	1,3	1,2	1,3	1,2	1,4	1,1	1,3	0,7	1,3
Annual result	1,9	4,6	3,1	5,1	2,5	3,9	2,6	3,9	1,8	4,7
Profit and loss transfers (parent company)	1,9	1,6	0,0	0,0	0,4	0,5	0,1	0,1	2,2	1,8
Profit and loss transfers (subsidiary)	1,0	1,6	0,0	0,1	0,2	0,3	0,5	0,8	1,1	1,7
Profit for the year	2,8	4,7	3,0	5,1	2,7	4,1	2,2	3,3	2,9	4,9
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,4	1,4	1,1	1,1	0,9	0,8	1,1	1,1	1,4	1,5
Tangible fixed assets	13,9	13,5	32,8	30,3	29,3	27,3	25,1	23,5	13,0	12,6
of which: Land and buildings	4,6	4,4	12,5	11,1	12,1	11,1	10,0	9,4	4,1	4,0
Inventories	13,5	14,6	23,1	26,5	29,3	32,2	27,9	30,3	12,4	13,4
of which: Finished goods and merchandise	3,9	4,0	8,7	9,1	8,4	8,5	7,5	7,7	3,6	3,7
Cash	6,1	5,6	15,8	15,3	14,4	13,0	12,0	10,5	5,7	5,1
Receivables	29,8	30,5	24,0	23,4	22,3	22,7	27,0	27,7	30,1	30,8
Short-term	26,2	27,3	22,9	22,8	21,3	21,7	24,9	25,6	26,3	27,5
of which:										
Trade receivables	4,8	5,7	10,9	11,2	11,3	11,7	11,1	11,5	4,3	5,2
Receivables from affiliated companies	19,5	19,7	7,1	6,6	6,5	6,5	10,9	11,0	20,2	20,4
Long-term	3,6	3,3	1,1	0,6	1,0	1,0	2,1	2,1	3,7	3,4
of which: Loans to affiliated companies	3,3	2,9	0,5	0,3	0,6	0,6	1,5	1,5	3,4	3,1
Securities	2,9	2,6	0,4	0,6	1,0	1,1	1,0	1,2	3,0	2,7
Other long-term equity investments	32,1	31,6	2,2	2,2	2,4	2,4	5,4	5,3	34,2	33,7
of which: Goodwill	0,4	0,4	0,7	0,6	0,5	0,4	0,6	0,5	0,4	0,4
Capital	Percentage of the balance sheet total									
Equity	31,6	32,5	29,9	30,0	38,4	37,6	40,0	39,1	31,0	32,0
Liabilities	50,6	49,3	62,4	62,4	52,7	53,7	47,8	48,9	50,7	49,3
Short-term	36,6	37,4	38,3	39,5	36,2	38,5	36,3	38,2	36,6	37,3
of which:										
Liabilities to banks	1,9	1,6	9,4	8,2	7,2	6,9	5,3	5,1	1,6	1,3
Trade payables	4,3	5,0	7,1	7,6	6,1	6,9	5,9	6,7	4,2	4,9
Liabilities to affiliated companies	23,9	24,1	7,5	6,8	8,8	8,9	13,4	13,6	24,8	25,0
Long-term	14,0	12,0	24,1	22,9	16,5	15,2	11,5	10,7	14,1	12,0
of which:										
Liabilities to banks	3,4	2,9	17,0	16,0	11,2	10,5	6,8	6,0	3,1	2,6
Liabilities to affiliated companies	7,7	6,4	4,0	3,9	3,7	3,3	3,8	3,8	8,0	6,6
Provisions	17,3	17,6	7,6	7,5	8,8	8,6	12,0	11,9	17,7	18,1
of which: Provisions for pensions	8,4	8,6	2,2	2,1	2,8	2,7	4,6	4,4	8,7	9,0
Other ratios	Percentage of sales									
Annual result before taxes on income	2,6	6,0	4,3	6,7	3,7	5,4	3,7	5,3	2,5	6,1
Annual result and depreciation	5,6	7,9	7,5	9,4	6,1	7,4	6,1	7,2	5,6	8,0
Trade receivables	6,0	6,6	8,1	8,5	8,3	8,7	8,4	8,6	5,6	6,4
Percentage of the balance sheet total										
Sales	80,0	85,6	133,5	131,0	136,1	134,1	132,4	132,9	75,9	81,8
Annual result and interest paid	2,9	5,2	5,6	8,2	4,5	6,3	4,5	6,2	2,7	5,1
Percentage of liabilities and provisions less cash										
Annual result and depreciation	7,2	10,9	18,4	22,5	17,6	20,1	16,8	18,9	6,7	10,4
Percentage of fixed assets										
Long-term equity and liabilities	102,0	103,3	150,3	158,7	169,1	173,3	163,6	166,2	98,9	100,1
Percentage of short-term liabilities										
Cash resources and short-term receivables	90,9	90,3	101,7	96,9	99,7	91,7	102,9	96,0	90,0	89,8
Cash resources, short-term receivables and inventories	127,9	129,4	162,0	164,0	180,7	175,4	179,9	175,4	123,9	125,7
Percentage of cost of materials										
Trade payables	8,7	9,3	14,4	14,8	10,0	10,8	8,7	9,5	8,7	9,2
Memo item:										
Balance sheet total in € billion	1 612,12	1 702,38	2,01	2,29	17,03	18,81	97,08	105,23	1 495,99	1 576,06
Sales in € billion	1 289,62	1 458,09	2,69	3,00	23,18	25,22	128,56	139,90	1 135,19	1 289,97
Number of enterprises	16 738	16 738	2 861	2 861	4 636	4 636	5 541	5 541	3 700	3 700

I. Enterprises by economic sector
cont'd: 4. Manufacturing

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	35,0	36,3	21,7	23,3	32,3	34,2	39,2	40,5	45,7	46,7
	50	47,3	48,6	34,2	35,6	43,5	44,9	49,9	51,5	56,4	58,2
	75	59,6	61,0	46,9	48,3	54,9	55,9	60,7	61,8	68,3	69,7
Personnel expenses	25	19,0	18,1	24,5	23,4	24,3	23,2	19,1	18,0	13,2	12,3
	50	28,9	27,5	37,5	35,1	33,4	31,7	27,5	26,3	21,0	19,9
	75	39,4	37,4	49,6	47,2	42,6	40,5	36,5	35,0	29,6	28,1
Depreciation	25	1,3	1,2	1,3	1,2	1,3	1,2	1,3	1,2	1,4	1,3
	50	2,6	2,4	2,8	2,8	2,5	2,3	2,5	2,4	2,7	2,4
	75	4,7	4,2	5,7	5,3	4,6	4,2	4,4	4,1	4,5	4,0
Annual result	25	0,0	0,7	-0,6	0,7	0,1	0,9	0,1	0,7	0,0	0,6
	50	2,7	3,5	3,1	4,2	2,5	3,3	2,7	3,3	2,8	3,5
	75	6,8	7,7	9,1	10,4	6,3	7,1	6,3	7,2	6,8	7,7
		Percentage of the balance sheet total									
Tangible fixed assets	25	8,0	7,4	6,4	5,9	7,5	7,0	8,2	7,5	9,1	8,6
	50	20,9	19,6	20,2	18,9	20,3	18,7	21,6	19,9	21,3	20,1
	75	39,7	37,3	44,4	42,6	41,1	38,3	39,2	36,8	37,0	34,5
Inventories	25	11,8	13,2	3,8	4,8	12,3	13,8	15,8	18,1	12,2	13,3
	50	24,1	26,9	15,7	17,9	26,1	29,3	27,5	30,6	21,3	24,0
	75	40,5	43,7	36,6	40,4	44,7	48,3	42,1	45,0	34,2	37,1
Equity	25	14,5	14,6	3,4	5,3	14,1	14,5	17,8	17,6	17,8	17,2
	50	34,3	34,1	25,0	25,8	34,2	34,1	37,0	36,5	35,8	34,9
	75	57,8	57,2	53,7	54,5	58,5	59,0	59,2	57,7	57,2	55,9
Short-term liabilities	25	16,1	17,2	15,7	15,8	15,3	16,2	16,6	17,8	16,8	18,6
	50	32,6	34,2	35,4	34,5	32,0	33,7	32,8	34,8	31,0	33,8
	75	56,4	58,0	65,9	64,7	56,9	58,6	55,2	56,8	52,2	53,9
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	6,2	5,5	13,7	13,7	11,1	10,6	5,4	4,5	0,0	0,0
	75	26,4	24,6	43,1	40,3	32,2	30,8	23,7	21,8	12,9	11,8
		Percentage of sales									
Annual result before taxes on income	25	0,1	1,0	-0,5	0,9	0,1	1,2	0,2	1,0	0,1	0,8
	50	3,5	4,5	3,8	5,2	3,3	4,4	3,4	4,3	3,5	4,3
	75	8,5	9,8	11,4	13,0	8,1	9,3	7,9	9,1	8,3	9,5
Annual result and Depreciation	25	2,5	3,5	2,1	3,6	2,7	3,7	2,5	3,4	2,3	3,1
	50	6,7	7,7	7,8	9,0	6,5	7,7	6,5	7,3	6,6	7,2
	75	12,3	13,6	16,1	17,9	12,0	13,2	11,6	12,5	11,9	13,0
Trade receivables	25	3,1	3,3	2,4	2,6	3,5	3,6	3,5	3,7	2,8	2,8
	50	6,5	6,8	5,5	5,8	6,4	6,8	7,1	7,3	6,4	6,5
	75	10,8	11,2	10,2	10,8	10,7	11,2	11,4	11,7	10,5	10,7
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,0	2,2	0,4	2,4	1,0	2,4	1,0	2,1	1,1	2,0
	50	5,5	6,6	6,7	8,3	5,4	6,5	5,3	6,2	5,4	6,4
	75	12,3	13,4	17,3	18,8	12,2	13,0	11,3	12,5	11,3	12,2
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	1,4	4,9	-5,4	1,6	0,0	4,2	2,9	6,0	3,3	6,0
	50	15,8	18,1	13,8	17,0	14,5	16,9	17,3	19,4	16,5	18,2
	75	41,7	45,0	47,1	50,8	41,4	45,3	42,3	46,0	38,1	39,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	104,5	106,9	86,2	92,1	111,3	115,6	108,2	109,8	101,4	102,5
	50	175,9	182,3	169,9	181,3	201,0	213,7	177,9	183,7	154,8	159,4
	75	352,5	369,2	425,9	465,8	447,0	463,0	336,6	345,7	259,8	263,7
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	53,8	51,1	45,6	46,7	50,1	47,6	54,2	50,9	62,2	58,7
	50	108,0	102,2	112,7	112,5	108,6	101,5	102,2	96,4	111,9	105,2
	75	250,0	230,0	300,0	288,7	260,4	248,7	233,5	207,2	236,7	210,5
		Percentage of cost of materials									
Trade payables	25	4,0	4,6	3,8	4,2	3,9	4,4	4,1	4,7	4,2	4,7
	50	7,6	8,4	9,3	10,2	7,8	8,4	7,2	8,1	7,4	8,1
	75	13,4	14,4	21,1	21,4	14,0	14,8	11,9	13,0	12,0	13,1

I. Enterprises by economic sector

cont'd: 4 Manufacturing

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,1	99,2	99,3	96,3	99,8	97,4	100,2	98,5	100,1	99,3
Sales	100,1	99,2	99,3	96,3	99,8	97,4	100,2	98,5	100,1	99,3
Change in finished goods	-0,1	0,8	0,7	3,7	0,2	2,6	-0,2	1,5	-0,1	0,7
Interest and similar income	0,6	0,5	0,2	0,1	0,1	0,1	0,2	0,2	0,6	0,6
Other income	7,2	6,8	5,1	5,0	3,1	3,0	2,6	2,8	7,7	7,3
of which: Income from long-term equity investments	2,6	2,4	0,1	0,1	0,1	0,1	0,3	0,3	2,8	2,7
Total income	107,7	107,3	105,3	105,1	103,2	103,1	102,7	102,9	108,3	107,9
Expenses	Percentage of gross revenue									
Cost of materials	63,2	63,9	36,6	38,0	44,9	46,2	50,8	52,2	64,8	65,5
Personnel expenses	19,1	17,6	40,3	37,7	33,6	31,6	27,8	26,3	17,9	16,5
Depreciation	3,9	3,2	4,2	3,7	3,5	3,2	3,5	3,2	3,9	3,2
of which: Depreciation of tangible fixed assets	3,3	2,8	4,1	3,7	3,4	3,1	3,3	3,0	3,3	2,7
Interest and similar expenses	1,9	1,5	1,0	0,9	0,8	0,7	0,8	0,7	2,0	1,6
Operating taxes	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Other expenses	17,3	15,0	20,6	19,8	17,1	16,4	16,2	15,5	17,4	14,9
Total expenses before taxes on income	105,3	101,3	102,8	100,3	100,0	98,2	99,2	97,9	106,1	101,7
Annual result before taxes on income	2,4	6,1	2,5	4,8	3,3	4,9	3,6	5,0	2,3	6,2
Taxes on income	0,8	1,4	1,1	1,3	1,2	1,5	1,2	1,4	0,7	1,5
Annual result	1,6	4,6	1,4	3,6	2,0	3,5	2,4	3,6	1,5	4,8
Profit and loss transfers (parent company)	2,4	2,0	0,0	0,0	0,0	0,1	0,1	0,2	2,7	2,2
Profit and loss transfers (subsidiary)	1,2	1,9	0,1	0,1	0,3	0,3	0,7	1,0	1,3	2,0
Profit for the year	2,8	4,7	1,4	3,5	1,8	3,2	1,7	2,7	3,0	4,9
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,5	1,5	1,4	1,4	0,9	0,8	1,2	1,2	1,5	1,5
Tangible fixed assets	12,9	12,5	29,7	27,1	28,0	26,1	24,5	22,9	12,0	11,7
of which: Land and buildings	4,1	4,0	10,2	9,0	11,3	10,3	9,6	9,0	3,7	3,6
Inventories	12,0	13,0	23,5	27,2	29,6	32,4	27,5	29,7	10,9	11,8
of which: Finished goods and merchandise	3,7	3,8	8,8	9,0	8,1	8,3	7,1	7,2	3,4	3,6
Cash	5,8	5,2	16,9	16,2	14,8	13,4	11,8	10,4	5,3	4,8
Receivables	30,0	30,9	25,3	24,6	23,0	23,4	27,7	28,4	30,2	31,1
Short-term	26,2	27,5	24,2	24,0	21,9	22,3	25,4	26,2	26,3	27,6
of which:										
Trade receivables	4,3	5,3	11,4	11,8	11,6	11,9	11,0	11,4	3,8	4,9
Receivables from affiliated companies	20,0	20,3	7,5	6,8	6,7	6,7	11,6	11,8	20,7	21,0
Long-term	3,8	3,4	1,1	0,7	1,1	1,1	2,3	2,2	3,9	3,5
of which: Loans to affiliated companies	3,5	3,1	0,5	0,2	0,7	0,7	1,7	1,6	3,6	3,2
Securities	3,1	2,8	0,5	0,7	1,0	1,2	1,0	1,2	3,3	2,9
Other long-term equity investments	34,6	34,0	2,2	2,1	2,3	2,3	5,9	5,7	36,6	36,0
of which: Goodwill	0,5	0,4	0,5	0,5	0,6	0,5	0,7	0,5	0,5	0,4
Capital	Percentage of the balance sheet total									
Equity	31,4	32,6	32,9	32,8	42,0	41,1	43,2	42,1	30,6	31,9
Liabilities	50,6	49,1	58,7	59,0	48,8	50,0	44,2	45,4	51,0	49,3
Short-term	36,0	36,8	36,0	37,8	33,4	35,6	33,3	35,3	36,2	36,9
of which:										
Liabilities to banks	1,8	1,4	8,6	7,4	6,6	6,3	5,0	4,8	1,5	1,2
Trade payables	4,2	4,9	7,4	8,0	6,1	6,8	5,9	6,7	4,1	4,8
Liabilities to affiliated companies	24,7	24,9	6,2	5,8	6,5	6,8	10,8	10,9	25,7	25,9
Long-term	14,6	12,3	22,7	21,2	15,5	14,4	10,9	10,1	14,7	12,4
of which:										
Liabilities to banks	3,1	2,6	15,1	13,8	10,5	10,0	6,3	5,6	2,8	2,3
Liabilities to affiliated companies	8,3	6,7	4,3	4,3	3,4	3,0	3,6	3,7	8,6	6,9
Provisions	17,4	17,7	8,3	8,1	9,1	8,9	12,4	12,3	17,8	18,2
of which: Provisions for pensions	8,4	8,7	2,8	2,5	3,0	2,9	4,8	4,6	8,7	9,0
Other ratios	Percentage of sales									
Annual result before taxes on income	2,4	6,1	2,5	5,0	3,3	5,1	3,5	5,1	2,3	6,2
Annual result and depreciation	5,5	7,9	5,6	7,6	5,6	6,9	5,8	6,9	5,4	8,0
Trade receivables	5,6	6,5	8,5	9,1	8,7	9,0	8,6	8,8	5,3	6,2
Percentage of the balance sheet total										
Sales	75,4	81,2	133,7	130,0	133,5	131,6	128,3	128,9	71,7	77,8
Annual result and interest paid	2,6	5,0	3,2	6,0	3,8	5,6	4,0	5,6	2,5	5,0
Percentage of liabilities and provisions less cash										
Annual result and depreciation	6,6	10,3	14,9	19,4	17,2	19,9	16,6	18,7	6,1	9,9
Percentage of fixed assets										
Long-term equity and liabilities	99,2	100,7	168,6	178,1	184,5	189,0	171,2	174,0	96,2	97,5
Percentage of short-term liabilities										
Cash resources and short-term receivables	91,5	91,4	114,6	107,0	111,5	101,8	113,0	105,4	90,1	90,5
Cash resources, short-term receivables and inventories	124,7	126,7	179,8	179,0	200,1	192,8	195,7	189,8	120,2	122,4
Percentage of cost of materials										
Trade payables	8,8	9,4	15,0	15,6	10,2	10,9	9,0	9,8	8,8	9,3
Memo item:	Percentage of sales									
Balance sheet total in € billion	1 410,03	1 485,21	1,50	1,72	13,52	14,95	75,04	81,50	1 319,97	1 387,04
Sales in € billion	1 062,83	1 206,45	2,01	2,24	18,05	19,67	96,24	105,07	946,54	1 079,46
Number of enterprises	12 640	12 640	2 098	2 098	3 611	3 611	4 170	4 170	2 761	2 761

I. Enterprises by economic sector

cont'd: 4. Manufacturing

Ratios	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	35,0	36,3	21,0	22,9	32,7	34,4	39,5	40,5	46,4	47,4
	50	47,8	49,0	34,0	35,5	43,8	45,1	50,1	51,7	57,4	59,0
	75	60,2	61,5	47,8	49,0	55,5	56,4	60,9	62,0	69,3	70,3
Personnel expenses	25	19,3	18,4	27,9	26,2	24,7	23,6	19,2	18,3	12,9	12,0
	50	29,5	28,1	40,3	37,9	33,8	32,2	27,9	26,5	20,6	19,6
	75	40,2	38,3	52,0	49,3	42,9	40,9	37,0	35,3	29,1	27,8
Depreciation	25	1,3	1,2	1,1	1,1	1,2	1,2	1,3	1,2	1,4	1,3
	50	2,5	2,3	2,6	2,5	2,4	2,2	2,5	2,4	2,6	2,3
	75	4,6	4,2	5,4	5,1	4,5	4,2	4,5	4,1	4,5	4,0
Annual result	25	-0,3	0,5	-1,8	0,3	0,0	0,7	-0,1	0,5	-0,3	0,5
	50	2,3	3,1	2,0	2,9	2,2	2,9	2,5	3,0	2,6	3,4
	75	6,1	7,0	6,3	7,5	5,5	6,4	6,1	6,9	6,7	7,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	7,1	6,6	5,2	4,7	6,8	6,2	7,4	6,9	8,6	8,2
	50	19,0	17,7	16,9	15,5	18,4	16,9	20,2	18,7	19,8	18,8
	75	37,3	35,1	37,8	36,1	37,9	35,9	37,8	35,6	35,6	33,3
Inventories	25	11,8	13,3	4,1	5,2	12,8	14,3	15,5	17,6	11,5	12,6
	50	24,2	26,9	17,1	19,2	26,7	29,7	27,0	29,8	20,8	23,1
	75	40,8	43,8	38,7	42,1	45,2	48,9	41,9	44,5	34,0	36,5
Equity	25	18,1	18,4	6,7	8,3	18,7	19,3	22,4	22,6	19,7	19,2
	50	38,7	38,3	29,7	30,6	39,2	38,5	42,2	41,1	39,1	38,0
	75	61,8	61,2	57,1	58,1	62,6	62,5	63,1	61,9	61,1	59,6
Short-term liabilities	25	14,4	15,4	14,6	14,8	13,7	14,3	14,5	15,7	15,1	16,7
	50	28,9	30,8	32,6	32,4	28,6	29,6	28,8	31,0	27,5	30,8
	75	51,6	53,6	61,3	61,3	50,7	54,3	50,4	52,2	48,6	50,4
Liabilities to banks	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	9,6	9,8	9,5	8,8	3,7	2,8	0,0	0,0
	75	23,9	22,3	37,1	33,5	29,7	28,1	21,8	19,9	11,0	10,1
		Percentage of sales									
Annual result before taxes on income	25	-0,2	0,7	-1,8	0,3	0,0	0,9	0,0	0,8	-0,1	0,7
	50	3,1	4,0	2,5	3,9	3,0	4,0	3,2	4,0	3,3	4,2
	75	7,9	9,2	8,0	9,6	7,4	8,8	7,8	9,0	8,3	9,5
Annual result and Depreciation	25	2,0	3,1	1,1	2,6	2,4	3,3	2,2	3,2	2,1	3,0
	50	6,2	7,2	5,9	7,3	6,0	7,2	6,2	7,1	6,5	7,2
	75	11,7	12,9	12,4	14,5	11,2	12,7	11,6	12,5	11,8	12,9
Trade receivables	25	3,2	3,4	2,6	2,8	3,7	3,9	3,5	3,7	2,6	2,7
	50	6,7	7,0	5,7	6,2	6,7	7,1	7,3	7,5	6,4	6,5
	75	11,1	11,6	10,5	11,7	11,2	11,6	11,8	12,1	10,5	10,8
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,5	1,9	-1,3	1,6	0,7	2,1	0,7	1,8	0,7	1,7
	50	4,8	5,8	4,8	6,1	4,8	5,7	4,7	5,6	4,9	5,8
	75	10,8	12,0	12,3	13,9	10,5	11,7	10,3	11,5	10,6	11,7
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	-0,9	3,4	-11,4	-3,0	-3,6	2,6	1,0	4,6	2,1	5,0
	50	13,9	16,5	9,8	13,1	12,7	15,0	16,5	18,6	15,4	17,2
	75	40,5	44,4	35,9	43,3	40,4	44,3	43,4	48,7	37,9	39,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	115,9	119,2	103,3	111,0	126,6	133,5	119,5	123,3	106,1	106,8
	50	194,3	201,2	204,1	221,9	227,5	243,7	195,9	198,1	163,7	166,3
	75	401,9	417,7	506,5	559,6	503,9	533,3	377,9	391,2	274,8	277,4
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	60,0	56,0	53,1	52,5	57,1	52,5	59,9	55,8	66,8	61,7
	50	125,5	116,2	133,5	125,8	126,2	117,4	119,8	111,7	127,3	116,8
	75	289,2	261,4	339,7	325,6	307,9	292,0	271,6	238,4	266,4	239,0
		Percentage of cost of materials									
Trade payables	25	4,1	4,6	3,9	4,4	3,9	4,4	4,1	4,8	4,3	4,8
	50	7,7	8,6	9,5	10,7	7,7	8,4	7,4	8,4	7,6	8,4
	75	13,8	15,0	21,8	22,2	14,1	15,0	12,3	13,5	12,4	13,8

I. Enterprises by economic sector

cont'd: 4. Manufacturing

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	99,6	98,6	99,2	97,8	100,5	97,4	100,2	98,4	99,4	98,7
Change in finished goods	0,4	1,4	0,8	2,2	-0,5	2,6	-0,2	1,6	0,6	1,3
Interest and similar income	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,2
Other income	3,2	3,3	4,7	4,6	3,0	3,1	2,2	2,2	3,3	3,5
of which: Income from long-term equity investments	0,6	0,7	0,0	0,0	0,2	0,2	0,2	0,2	0,7	0,8
Total income	103,3	103,5	104,8	104,7	103,1	103,2	102,4	102,3	103,5	103,7
Expenses										
Cost of materials	56,5	57,6	36,8	37,9	43,6	45,3	50,4	51,8	58,0	59,0
Personnel expenses	22,6	21,4	33,0	30,9	32,2	30,3	26,6	25,3	21,7	20,4
Depreciation	3,4	3,1	4,9	4,6	3,8	3,5	3,3	3,0	3,3	3,1
of which: Depreciation of tangible fixed assets	3,1	2,9	4,8	4,6	3,7	3,4	3,1	2,9	3,1	2,9
Interest and similar expenses	1,2	1,1	1,3	1,1	0,9	0,8	0,8	0,7	1,2	1,1
Operating taxes	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	15,8	14,9	19,3	18,8	17,2	16,6	16,7	15,7	15,6	14,7
Total expenses before taxes on income	99,5	98,1	95,4	93,4	97,8	96,6	98,0	96,5	99,9	98,4
Annual result before taxes on income	3,8	5,4	9,4	11,3	5,3	6,5	4,4	5,8	3,6	5,3
Taxes on income	0,8	0,8	1,4	1,5	1,0	1,1	0,9	1,0	0,8	0,8
Annual result	3,0	4,6	8,0	9,8	4,3	5,4	3,5	4,8	2,9	4,5
Profit and loss transfers (parent company)	-0,3	0,1	0,0	0,0	1,7	1,9	0,1	0,1	-0,4	0,0
Profit and loss transfers (subsidiary)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Profit for the year	2,7	4,7	8,0	9,8	5,9	7,3	3,6	4,9	2,5	4,6
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,0	1,0	0,4	0,4	0,8	0,8	0,9	0,9	1,0	1,0
Tangible fixed assets	21,3	20,2	41,7	40,0	34,4	31,7	27,4	25,6	20,2	19,2
of which: Land and buildings	7,7	7,5	19,0	17,6	15,5	14,4	11,4	10,7	7,1	6,9
Inventories	24,2	25,9	21,7	24,2	28,4	31,4	29,2	32,3	23,5	25,0
of which: Finished goods and merchandise	5,3	5,6	8,4	9,4	9,2	9,6	9,1	9,3	4,7	5,0
Cash	8,6	7,9	12,7	12,4	12,7	11,6	12,7	10,8	8,0	7,4
Receivables	28,7	28,4	20,2	19,9	19,4	20,2	24,5	25,2	29,4	29,1
Short-term	26,3	25,9	19,3	19,3	18,7	19,5	22,9	23,5	26,9	26,4
of which:										
Trade receivables	8,4	8,4	9,3	9,4	10,2	11,0	11,6	11,9	8,0	7,9
Receivables from affiliated companies	15,8	15,3	6,0	5,9	5,7	5,8	8,4	8,6	17,0	16,3
Long-term	2,3	2,5	0,9	0,6	0,7	0,6	1,5	1,7	2,5	2,7
of which: Loans to affiliated companies	2,0	2,2	0,6	0,4	0,3	0,3	0,9	1,0	2,1	2,4
Securities	1,1	1,4	0,1	0,1	1,0	0,9	0,9	1,0	1,1	1,4
Other long-term equity investments	14,8	14,9	2,4	2,4	2,8	3,1	3,9	3,8	16,5	16,6
of which: Goodwill	0,2	0,1	1,0	0,9	0,4	0,3	0,2	0,2	0,2	0,1
Capital										
Equity	32,8	31,7	21,2	21,4	24,9	24,3	29,3	28,6	33,4	32,2
Liabilities	50,7	51,3	73,1	72,7	67,4	68,0	60,0	60,8	49,1	49,7
Short-term	40,4	41,2	44,8	44,6	47,1	49,6	46,3	48,3	39,5	40,2
of which:										
Liabilities to banks	3,1	2,7	11,8	10,6	9,5	9,1	6,3	6,1	2,5	2,1
Trade payables	5,3	6,0	6,2	6,4	6,0	7,0	5,9	6,7	5,3	5,8
Liabilities to affiliated companies	18,4	19,2	11,2	9,8	17,7	17,2	22,5	22,7	17,9	18,8
Long-term	10,3	10,0	28,3	28,1	20,3	18,4	13,7	12,5	9,6	9,5
of which:										
Liabilities to banks	5,7	5,5	22,7	22,8	13,7	12,7	8,3	7,5	5,2	5,0
Liabilities to affiliated companies	3,9	3,9	3,2	2,7	4,9	4,3	4,5	4,2	3,8	3,9
Provisions	16,4	16,9	5,6	5,7	7,5	7,6	10,7	10,5	17,3	17,9
of which: Provisions for pensions	8,2	8,3	0,7	0,6	2,0	1,8	3,8	3,7	8,9	9,1
Other Ratios										
	Percentage of sales									
Annual result before taxes on income	3,8	5,5	9,5	11,5	5,3	6,7	4,3	5,9	3,7	5,4
Annual result and depreciation	6,4	7,8	13,0	14,7	8,0	9,2	6,8	8,0	6,3	7,7
Trade receivables	7,5	7,2	7,0	7,0	7,0	7,7	7,9	8,1	7,4	7,1
	Percentage of the balance sheet total									
Sales	112,2	115,9	133,0	134,1	145,9	143,9	146,6	146,7	107,2	111,4
Annual result and interest paid	4,7	6,7	12,5	14,8	7,5	9,2	6,3	8,3	4,4	6,4
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	12,2	14,9	26,2	29,8	18,8	20,6	17,2	19,3	11,4	14,2
	Percentage of fixed assets									
Long-term equity and liabilities	128,0	127,3	109,9	115,4	119,9	121,7	137,5	139,2	127,2	126,2
	Percentage of short-term liabilities									
Cash resources and short-term receivables	87,5	83,3	71,4	71,0	67,6	63,6	78,3	72,5	89,4	85,5
Cash resources, short-term receivables and inventories	147,5	146,3	119,9	125,3	127,8	126,9	141,4	139,3	148,9	147,9
	Percentage of cost of materials									
Trade payables	8,4	8,8	12,6	12,3	9,5	10,5	7,9	8,7	8,4	8,8
Memo item:										
Balance sheet total in € billion	202,09	217,17	0,51	0,56	3,51	3,85	22,05	23,74	176,02	189,01
Sales in € billion	226,78	251,64	0,68	0,76	5,13	5,55	32,32	34,82	188,65	210,51
Number of enterprises	4 098	4 098	763	763	1 025	1 025	1 371	1 371	939	939

I. Enterprises by economic sector

cont'd: 4 Manufacturing

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	34,9	36,3	22,9	24,1	31,1	33,4	38,7	40,3	44,0	44,8
	50	46,0	47,6	34,5	35,7	42,7	44,5	49,2	50,8	53,8	55,7
	75	58,0	59,5	44,9	46,1	53,7	55,0	59,8	61,2	66,7	67,2
Personnel expenses	25	18,4	17,4	18,4	17,9	23,1	21,3	18,5	17,7	14,0	13,6
	50	27,2	26,1	30,8	29,2	31,7	29,8	26,5	25,1	22,0	20,8
	75	37,1	35,1	40,7	38,8	41,3	39,0	35,6	33,7	30,7	28,7
Depreciation	25	1,6	1,4	1,7	1,7	1,5	1,4	1,5	1,4	1,6	1,4
	50	2,9	2,6	3,5	3,3	2,8	2,6	2,6	2,4	2,9	2,5
	75	4,8	4,4	6,5	6,4	4,9	4,4	4,4	4,1	4,4	4,0
Annual result	25	0,7	1,6	2,6	4,1	0,6	1,8	0,6	1,3	0,4	0,9
	50	4,1	4,9	9,1	10,0	4,1	4,9	3,3	4,2	3,3	3,8
	75	8,9	9,7	17,3	16,9	8,6	8,9	7,0	7,9	7,1	8,1
		Percentage of the balance sheet total									
Tangible fixed assets	25	11,9	11,1	12,9	12,2	11,3	10,4	12,0	11,0	11,7	11,2
	50	26,6	24,8	32,5	30,1	29,5	25,8	25,6	23,5	24,5	22,9
	75	45,9	43,4	59,2	56,8	49,8	47,3	42,3	39,1	39,8	37,2
Inventories	25	11,5	13,1	3,1	4,0	10,7	12,0	17,2	19,5	14,3	15,8
	50	23,7	27,3	12,5	15,3	23,5	28,1	28,9	32,4	22,8	25,9
	75	39,5	43,2	29,8	33,9	43,0	46,4	43,0	46,0	34,7	38,4
Equity	25	6,9	7,1	-0,8	0,4	5,3	5,2	10,2	10,0	12,8	12,5
	50	21,7	22,0	14,0	15,0	17,2	17,4	23,5	23,5	29,2	27,2
	75	41,7	41,5	40,3	40,2	37,1	38,6	41,5	41,3	45,7	44,7
Short-term liabilities	25	24,7	26,0	18,9	20,1	26,1	27,4	27,0	28,8	24,4	25,6
	50	44,6	45,8	43,6	42,2	48,0	50,1	45,2	47,1	40,9	42,3
	75	67,3	68,1	74,3	72,6	69,7	71,2	66,4	67,9	60,3	61,6
Liabilities to banks	25	0,0	0,0	2,2	3,9	0,5	0,3	0,0	0,0	0,0	0,0
	50	12,0	11,7	27,6	27,8	18,8	18,3	10,5	9,2	3,5	2,4
	75	34,5	32,4	58,9	56,5	41,5	39,4	28,9	26,6	18,3	16,0
		Percentage of sales									
Annual result before taxes on income	25	0,9	2,0	3,0	4,7	0,8	2,4	0,8	1,6	0,6	1,2
	50	4,8	5,9	10,4	11,9	4,9	6,0	3,9	5,1	4,0	4,5
	75	10,3	11,4	20,2	19,2	10,2	10,7	8,2	9,4	8,3	9,6
Annual result and Depreciation	25	3,8	4,8	7,2	8,7	3,7	5,3	3,4	4,2	3,0	3,6
	50	8,3	9,2	15,3	16,5	8,5	9,5	7,1	8,1	7,0	7,5
	75	14,6	15,6	25,2	26,0	14,2	14,6	11,8	12,7	12,1	13,3
Trade receivables	25	2,8	2,9	2,0	2,0	2,7	2,9	3,2	3,5	3,3	3,1
	50	6,0	6,2	4,9	5,0	5,3	5,7	6,5	6,9	6,5	6,6
	75	9,9	10,1	8,8	8,8	9,0	9,7	10,6	10,9	10,5	10,2
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,6	3,9	5,2	7,9	2,3	4,2	2,4	3,4	2,1	2,7
	50	8,3	9,5	15,7	17,9	8,8	9,8	6,9	8,4	6,7	7,7
	75	16,9	18,5	37,7	34,8	17,8	19,2	13,2	14,7	13,2	13,9
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	7,2	9,4	8,3	10,8	6,9	9,2	7,4	9,5	7,1	8,6
	50	20,2	22,6	27,8	32,2	20,1	22,5	18,7	21,6	18,7	20,2
	75	44,9	46,8	74,9	68,8	44,9	48,3	37,8	40,6	38,7	39,7
		Percentage of fixed assets									
Long-term equity and liabilities	25	76,3	77,3	48,6	60,7	70,2	70,6	80,7	83,1	86,5	86,9
	50	126,0	133,0	107,8	114,5	123,4	128,5	134,5	140,5	131,8	136,5
	75	232,7	245,8	237,5	253,9	248,1	262,1	231,8	247,3	215,4	226,0
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	43,4	41,1	35,0	34,5	37,0	34,9	44,4	41,7	54,1	51,6
	50	76,4	72,2	78,6	79,5	69,3	65,0	72,7	67,1	87,1	84,2
	75	144,1	139,2	189,2	193,6	131,4	128,2	134,3	127,2	148,8	143,5
		Percentage of cost of materials									
Trade payables	25	4,0	4,5	3,5	3,8	4,0	4,5	4,0	4,6	4,1	4,6
	50	7,2	8,0	8,7	9,1	7,8	8,3	6,5	7,5	7,2	7,7
	75	12,2	13,1	19,1	19,4	13,7	14,2	10,7	11,6	11,2	11,6

I. Enterprises by economic sector

4.a) Manufacture of food products

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,0	99,4	99,6	99,3	99,8	100,1	100,0	99,6	100,0	99,4
Sales	100,0	99,4	99,6	99,3	99,8	100,1	100,0	99,6	100,0	99,4
Change in finished goods	0,0	0,6	0,4	0,7	0,2	-0,1	0,0	0,4	0,0	0,6
Interest and similar income	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other income	1,8	1,8	8,1	8,8	3,3	3,2	1,7	2,0	1,8	1,8
of which: Income from long-term equity investments	0,3	0,3	0,2	0,0	0,0	0,0	0,1	0,1	0,4	0,3
Total income	102,0	101,9	108,3	109,0	103,4	103,3	101,8	102,0	102,0	101,9
Expenses										
Cost of materials	71,3	71,6	39,6	39,9	43,1	43,3	55,6	55,7	73,2	73,6
Personnel expenses	11,4	11,7	33,3	32,1	29,8	28,9	20,7	21,0	10,2	10,5
Depreciation	2,3	2,3	3,8	3,6	3,9	3,9	3,2	3,1	2,2	2,2
of which: Depreciation of tangible fixed assets	2,2	2,2	3,8	3,5	3,8	3,8	3,1	3,1	2,0	2,1
Interest and similar expenses	0,5	0,4	1,1	1,0	0,8	0,7	0,6	0,5	0,4	0,4
Operating taxes	0,0	0,0	0,2	0,2	0,3	0,3	0,1	0,1	0,0	0,0
Other expenses	14,1	13,7	27,2	26,7	21,7	22,1	17,9	18,0	13,6	13,1
Total expenses before taxes on income	99,5	99,7	105,3	103,6	99,6	99,2	98,1	98,5	99,6	99,9
Annual result before taxes on income	2,5	2,2	3,0	5,4	3,8	4,1	3,7	3,6	2,3	2,0
Taxes on income	0,5	0,5	0,9	1,1	1,0	1,2	1,0	0,9	0,5	0,4
Annual result	1,9	1,7	2,1	4,3	2,8	2,9	2,7	2,6	1,8	1,6
Profit and loss transfers (parent company)	0,3	0,0	0,0	0,0	0,1	0,0	0,2	0,1	0,3	0,0
Profit and loss transfers (subsidiary)	0,3	0,4	-0,8	-0,1	0,2	-0,3	0,0	0,2	0,3	0,4
Profit for the year	1,9	1,3	2,8	4,5	2,7	3,1	2,8	2,5	1,8	1,2
Balance sheet	Percentage of the balance sheet total									
Assets										
Intangible fixed assets	0,9	0,8	0,4	0,4	2,1	1,8	0,7	0,7	0,9	0,9
Tangible fixed assets	32,1	31,3	40,4	39,8	47,1	45,6	43,8	42,9	30,6	29,8
of which: Land and buildings	11,5	11,5	13,1	12,8	19,8	18,8	16,5	16,4	10,8	10,8
Inventories	15,8	17,2	9,2	12,1	14,4	15,6	15,6	16,8	15,8	17,3
of which: Finished goods and merchandise	8,0	8,6	7,3	9,6	7,7	8,2	7,0	7,5	8,1	8,7
Cash	5,8	5,2	13,4	12,5	10,8	10,9	9,0	8,4	5,3	4,8
Receivables	32,6	33,1	33,3	32,5	23,3	24,0	26,7	27,0	33,4	33,9
Short-term	30,2	31,1	30,3	29,6	22,3	23,0	24,5	24,6	31,0	32,0
of which:										
Trade receivables	12,1	11,8	8,8	10,2	9,7	10,7	12,1	12,1	12,1	11,8
Receivables from affiliated companies	14,7	15,7	13,3	12,1	7,0	7,5	8,4	8,4	15,5	16,7
Long-term	2,4	1,9	3,0	2,9	1,0	1,0	2,2	2,4	2,4	1,9
of which: Loans to affiliated companies	2,0	1,6	0,1	0,3	0,8	0,8	1,5	1,8	2,1	1,6
Securities	1,2	1,2	0,5	0,4	0,5	0,4	0,4	0,5	1,2	1,3
Other long-term equity investments	11,5	10,9	1,9	1,3	1,5	1,3	3,4	3,3	12,6	11,9
of which: Goodwill	0,3	0,3	1,2	1,0	0,6	0,5	0,6	0,5	0,3	0,2
Capital										
Equity	37,2	36,5	11,3	14,6	33,7	35,5	38,2	38,4	37,1	36,3
Liabilities	49,4	49,8	83,5	80,2	59,7	57,8	52,8	52,3	48,8	49,4
Short-term	36,2	36,8	47,0	39,9	34,4	36,8	34,2	34,1	36,4	37,1
of which:										
Liabilities to banks	4,3	4,7	9,7	6,9	9,2	10,7	6,5	6,9	4,0	4,4
Trade payables	10,1	11,1	12,7	13,3	8,8	9,4	9,2	10,1	10,2	11,3
Liabilities to affiliated companies	18,3	16,9	10,3	10,2	9,9	10,5	13,9	12,1	18,9	17,6
Long-term	13,2	13,0	36,6	40,2	25,4	21,0	18,5	18,2	12,4	12,2
of which:										
Liabilities to banks	8,1	7,1	23,5	24,2	16,7	14,9	11,2	10,2	7,6	6,7
Liabilities to affiliated companies	4,2	4,7	4,1	4,9	3,9	2,8	6,1	7,2	4,0	4,4
Provisions	13,4	13,7	5,1	5,1	6,4	6,7	9,1	9,2	14,0	14,3
of which: Provisions for pensions	5,5	5,5	0,4	0,5	2,1	2,0	3,3	3,3	5,8	5,8
Other ratios	Percentage of sales									
Annual result before taxes on income	2,5	2,2	3,0	5,5	3,8	4,1	3,7	3,6	2,3	2,0
Annual result and depreciation	4,2	4,0	5,9	8,0	6,8	6,7	5,9	5,8	4,0	3,8
Trade receivables	5,9	6,0	5,1	5,9	5,8	6,6	6,4	6,5	5,8	5,9
	Percentage of the balance sheet total									
Sales	205,2	197,9	174,8	174,1	167,5	164,0	189,7	185,7	207,5	199,8
Annual result and interest paid	4,9	4,3	5,6	9,4	6,2	5,9	6,1	6,0	4,7	4,0
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	15,2	13,7	13,7	19,1	20,5	20,6	21,1	20,2	14,5	13,0
	Percentage of fixed assets									
Long-term equity and liabilities	118,8	121,8	104,5	123,6	117,8	117,4	118,8	120,3	118,9	122,0
	Percentage of short-term liabilities									
Cash resources and short-term receivables	102,1	101,4	93,0	105,6	96,8	92,9	98,1	96,7	102,6	102,0
Cash resources, short-term receivables and inventories	145,7	148,2	112,7	135,9	138,6	135,4	143,7	146,0	146,1	148,7
	Percentage of cost of materials									
Trade payables	6,9	7,8	18,2	19,1	12,1	13,3	8,7	9,7	6,7	7,6
Memo item:										
Balance sheet total in € billion	56,26	59,55	0,08	0,09	0,68	0,73	5,71	6,03	49,80	52,71
Sales in € billion	115,44	117,83	0,13	0,15	1,14	1,19	10,82	11,20	103,34	105,29
Number of enterprises	1 265	1 265	160	160	224	224	440	440	441	441

I. Enterprises by economic sector

cont'd: 4.a) Manufacture of food products

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	37,8	37,7	25,5	24,3	23,6	23,6	37,6	38,5	59,3	58,7
	50	58,6	58,2	36,4	36,3	40,6	41,1	57,6	56,8	72,0	71,8
	75	74,0	74,3	50,2	52,3	60,4	57,1	70,9	71,2	82,9	82,1
Personnel expenses	25	8,9	9,3	16,3	17,9	16,5	17,0	10,4	10,6	5,9	6,7
	50	16,1	16,8	30,3	29,7	29,6	29,6	17,1	17,7	10,1	10,7
	75	30,3	30,3	41,9	42,3	42,6	42,4	29,5	29,8	15,3	16,3
Depreciation	25	1,1	1,1	1,1	1,1	1,4	1,6	1,3	1,3	0,8	0,9
	50	2,4	2,4	3,1	2,8	3,1	3,1	2,6	2,6	1,8	1,7
	75	4,2	4,1	5,1	5,4	5,1	4,7	4,3	4,3	3,2	3,2
Annual result	25	0,4	0,4	-0,9	-0,7	0,4	0,7	0,5	0,6	0,4	0,1
	50	2,3	2,1	3,2	3,5	2,5	3,0	2,4	2,1	1,9	1,5
	75	5,2	5,2	8,5	9,6	6,3	6,4	5,1	5,0	4,2	3,8
		Percentage of the balance sheet total									
Tangible fixed assets	25	16,4	16,6	9,6	10,8	17,7	20,4	18,5	19,0	16,0	15,9
	50	35,4	34,2	26,5	29,7	42,8	41,0	37,1	36,0	32,1	31,8
	75	55,5	54,1	60,7	56,8	61,6	62,8	58,7	58,6	49,7	47,6
Inventories	25	4,9	5,7	2,5	2,4	3,4	4,1	4,6	5,3	8,7	9,3
	50	12,6	14,0	7,1	8,3	9,9	10,4	12,5	13,8	15,3	16,5
	75	25,3	27,2	18,6	20,4	22,0	21,8	26,9	29,3	27,0	29,4
Equity	25	11,9	12,7	-27,5	-9,2	6,4	10,0	17,2	17,4	18,2	17,4
	50	32,6	32,9	8,3	7,2	27,0	30,2	37,3	38,3	35,4	34,6
	75	53,3	54,5	35,4	32,8	49,8	54,0	59,1	59,7	53,1	53,4
Short-term liabilities	25	19,4	20,3	20,5	20,7	18,7	18,8	17,4	17,3	21,8	23,5
	50	34,1	36,0	43,5	42,2	33,6	35,6	30,0	31,7	37,2	39,3
	75	57,1	58,5	84,2	77,7	56,1	57,8	50,2	52,1	56,9	59,0
Liabilities to banks	25	0,0	0,0	0,0	0,0	4,1	2,6	0,0	0,0	0,0	0,0
	50	10,5	10,0	15,4	16,8	22,1	19,8	12,3	11,3	3,4	2,3
	75	31,5	30,6	55,3	56,4	44,8	41,0	31,7	30,3	19,9	18,8
		Percentage of sales									
Annual result before taxes on income	25	0,5	0,5	-0,9	-0,7	0,6	0,8	0,7	0,8	0,6	0,2
	50	2,9	2,7	3,4	3,9	3,3	3,9	3,1	2,8	2,3	1,9
	75	6,3	6,4	9,1	13,1	7,2	8,2	6,4	6,4	5,2	4,6
Annual result and depreciation	25	2,3	2,4	1,0	1,7	3,7	3,9	2,8	2,8	1,8	1,7
	50	5,6	5,4	7,2	6,7	6,7	7,8	6,1	6,1	4,6	3,9
	75	10,1	10,2	14,1	16,5	12,3	12,7	10,4	10,6	7,8	7,6
Trade receivables	25	0,9	1,1	0,4	0,7	0,9	1,1	0,9	1,1	1,5	1,5
	50	4,4	4,7	1,8	3,0	3,7	4,3	5,0	5,0	5,1	5,2
	75	9,0	9,1	5,9	7,5	8,3	8,7	9,4	9,6	9,3	9,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,0	1,8	-1,8	-0,9	1,9	2,6	2,6	2,6	1,9	1,2
	50	6,4	5,7	7,7	10,7	7,0	7,0	6,6	6,2	5,9	4,4
	75	13,6	12,6	26,8	27,1	15,8	16,2	13,1	11,6	10,7	9,5
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	6,0	6,5	-3,2	-2,2	2,4	3,7	7,1	9,3	7,7	6,5
	50	19,3	18,7	13,3	13,1	19,1	20,6	24,5	23,7	17,8	16,1
	75	44,1	40,6	42,4	33,8	46,1	42,8	48,0	50,6	38,1	32,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	80,8	79,6	28,6	60,2	77,1	72,4	84,5	83,7	87,7	84,4
	50	120,2	122,7	107,5	104,8	111,6	119,9	125,4	122,4	121,3	127,8
	75	202,9	204,1	252,8	222,8	222,4	228,3	202,9	198,9	193,8	198,2
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	53,5	51,9	37,9	41,5	48,2	45,1	55,5	53,6	61,0	57,3
	50	102,0	97,7	90,6	85,5	95,3	99,6	110,3	104,0	100,8	94,0
	75	201,6	192,1	229,3	244,3	207,0	203,2	216,9	203,4	180,7	169,2
		Percentage of cost of materials									
Trade payables	25	4,6	5,2	4,0	5,6	6,4	6,4	5,2	5,7	3,9	4,4
	50	8,1	9,3	10,9	13,3	9,9	11,4	7,9	9,4	6,7	7,9
	75	13,0	15,0	23,7	27,6	16,7	17,9	12,3	14,0	10,8	12,1

I. Enterprises by economic sector

cont'd: 4.a) Manufacture of food products

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindred sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,0	99,4	99,5	99,3	99,7	100,1	100,0	99,7	100,0	99,4
Sales	100,0	99,4	99,5	99,3	99,7	100,1	100,0	99,7	100,0	99,4
Change in finished goods	0,0	0,6	0,5	0,7	0,3	-0,1	0,0	0,3	0,0	0,6
Interest and similar income	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other income	1,9	2,1	9,3	10,4	3,2	3,2	1,7	2,0	1,9	2,1
of which: Income from long-term equity investments	0,2	0,3	0,3	0,0	0,0	0,0	0,1	0,0	0,3	0,4
Total income	102,0	102,2	109,5	110,6	103,3	103,3	101,8	102,1	102,0	102,2
Expenses	Percentage of gross revenue									
Cost of materials	72,5	73,0	40,5	40,9	45,1	45,4	56,3	56,6	74,6	75,2
Personnel expenses	11,1	11,1	34,8	33,3	29,0	27,9	21,0	21,3	9,8	9,7
Depreciation	2,4	2,3	3,7	3,5	3,9	4,0	3,3	3,2	2,2	2,2
of which: Depreciation of tangible fixed assets	2,2	2,2	3,7	3,4	3,9	3,9	3,2	3,1	2,1	2,1
Interest and similar expenses	0,4	0,4	1,2	1,1	0,8	0,7	0,6	0,6	0,4	0,4
Operating taxes	0,0	0,0	0,3	0,2	0,3	0,3	0,1	0,1	0,0	0,0
Other expenses	13,9	13,3	29,8	28,6	21,3	21,8	17,4	17,4	13,4	12,8
Total expenses before taxes on income	100,3	100,2	110,2	107,6	100,4	100,1	98,7	99,2	100,5	100,3
Annual result before taxes on income	1,7	2,0	-0,7	2,9	2,9	3,2	3,1	2,9	1,5	1,9
Taxes on income	0,5	0,5	0,8	1,0	0,9	1,3	1,1	1,0	0,5	0,4
Annual result	1,2	1,5	-1,5	1,9	2,0	1,9	2,1	1,9	1,1	1,4
Profit and loss transfers (parent company)	0,4	0,0	0,0	0,0	0,1	0,0	0,1	0,0	0,4	0,0
Profit and loss transfers (subsidiary)	0,4	0,7	-1,1	-0,2	0,3	-0,4	0,0	0,3	0,5	0,8
Profit for the year	1,2	0,8	-0,4	2,1	1,8	2,2	2,2	1,6	1,0	0,7
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,9	0,9	0,4	0,5	2,4	2,1	0,7	0,6	0,9	0,9
Tangible fixed assets	31,8	31,3	36,4	36,1	45,4	43,2	44,2	43,3	30,1	29,6
of which: Land and buildings	11,4	11,5	9,9	9,8	17,3	16,1	15,8	16,1	10,8	10,9
Inventories	14,5	15,9	9,4	12,6	15,4	16,7	15,1	16,2	14,4	15,8
of which: Finished goods and merchandise	7,9	8,6	7,7	10,4	8,1	8,7	6,4	6,8	8,1	8,8
Cash	5,4	4,8	14,3	12,2	10,3	10,9	8,7	8,2	4,9	4,3
Receivables	32,7	33,2	37,2	36,4	24,3	24,9	26,8	27,0	33,5	34,1
Short-term	30,4	31,7	33,4	32,7	23,5	24,1	24,6	24,8	31,2	32,7
of which:										
Trade receivables	11,2	11,3	9,5	11,0	9,7	10,6	11,6	11,7	11,1	11,2
Receivables from affiliated companies	15,7	16,7	15,7	14,5	8,4	8,6	9,3	9,0	16,6	17,8
Long-term	2,3	1,5	3,8	3,7	0,9	0,9	2,2	2,2	2,3	1,4
of which: Loans to affiliated companies	2,0	1,1	0,0	0,4	0,7	0,7	1,5	1,4	2,0	1,1
Securities	1,3	1,3	0,6	0,5	0,4	0,4	0,3	0,6	1,4	1,4
Other long-term equity investments	13,2	12,5	0,9	0,8	1,4	1,3	3,9	3,7	14,5	13,7
of which: Goodwill	0,4	0,4	0,7	0,6	0,5	0,4	0,8	0,6	0,4	0,3
Capital	Percentage of the balance sheet total									
Equity	40,2	39,2	12,0	16,7	37,8	39,0	41,7	41,8	40,1	39,0
Liabilities	45,3	45,9	82,9	78,3	55,4	54,0	48,5	48,2	44,7	45,4
Short-term	32,3	32,7	48,5	39,7	31,1	34,3	30,3	29,7	32,5	33,0
of which:										
Liabilities to banks	3,9	4,1	8,2	4,9	7,1	9,2	6,1	6,6	3,5	3,7
Trade payables	10,3	11,5	13,3	14,1	8,9	9,4	9,0	9,7	10,5	11,7
Liabilities to affiliated companies	14,4	13,3	11,4	11,2	8,5	9,7	11,0	8,7	14,9	13,9
Long-term	13,0	13,2	34,4	38,6	24,3	19,6	18,2	18,4	12,2	12,4
of which:										
Liabilities to banks	7,6	6,9	18,7	20,2	15,4	14,1	10,9	9,7	7,1	6,4
Liabilities to affiliated companies	4,8	5,3	4,9	5,7	4,1	2,5	6,2	8,0	4,6	5,1
Provisions	14,4	14,9	5,0	4,9	6,7	7,0	9,8	10,0	15,1	15,6
of which: Provisions for pensions	6,4	6,5	0,6	0,6	2,6	2,5	4,0	4,0	6,7	6,9
Other ratios	Percentage of sales									
Annual result before taxes on income	1,7	2,0	-0,7	3,0	2,9	3,2	3,1	2,9	1,5	1,9
Annual result and depreciation	3,5	3,9	2,2	5,4	5,9	5,9	5,3	5,2	3,3	3,7
Trade receivables	5,7	5,9	6,2	6,9	6,2	7,0	6,4	6,5	5,6	5,8
Percentage of the balance sheet total										
Sales	196,3	192,4	153,0	158,5	157,5	152,7	182,8	179,3	198,5	194,7
Annual result and interest paid	3,1	3,7	-0,4	4,8	4,4	4,0	4,8	4,5	2,9	3,6
Percentage of liabilities and provisions less cash										
Annual result and depreciation	12,7	13,3	4,5	12,1	17,9	17,9	19,7	18,5	11,9	12,7
Percentage of fixed assets										
Long-term equity and liabilities	123,1	127,1	111,5	134,3	128,9	128,4	124,5	127,3	122,9	127,0
Percentage of short-term liabilities										
Cash resources and short-term receivables	114,1	114,8	98,3	112,9	109,7	102,8	109,8	111,0	114,7	115,4
Cash resources, short-term receivables and inventories	158,9	163,4	117,6	144,6	159,0	151,5	159,7	165,6	158,9	163,3
Percentage of cost of materials										
Trade payables	7,3	8,1	21,5	21,5	12,5	13,6	8,7	9,5	7,1	8,0
Memo item:										
Balance sheet total in € billion	39,07	40,84	0,06	0,07	0,52	0,57	4,16	4,42	34,33	35,78
Sales in € billion	76,68	78,58	0,09	0,11	0,82	0,86	7,61	7,93	68,17	69,68
Number of enterprises	854	854	106	106	155	155	309	309	284	284

I. Enterprises by economic sector

cont'd: 4.a) Manufacture of food products

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	38,3	38,6	26,6	25,9	24,7	26,1	37,8	38,7	60,8	60,9
	50	59,7	59,8	37,3	37,5	43,8	44,2	58,4	58,2	73,6	74,5
	75	75,1	75,6	55,2	54,8	64,0	62,1	71,2	72,8	84,1	83,8
Personnel expenses	25	8,4	8,9	16,1	18,6	14,9	15,5	10,6	10,9	5,2	5,9
	50	16,0	16,6	30,1	30,3	26,8	27,6	17,1	17,6	9,7	10,0
	75	30,2	30,3	42,4	42,9	39,9	39,0	29,5	30,1	14,9	15,5
Depreciation	25	1,0	1,1	0,8	0,9	1,3	1,5	1,2	1,2	0,8	0,9
	50	2,3	2,3	2,5	2,6	2,9	2,9	2,5	2,6	1,8	1,7
	75	4,2	4,1	4,8	5,1	5,3	5,7	4,3	4,3	3,2	3,2
Annual result	25	0,1	0,1	-3,0	-2,3	0,0	0,1	0,4	0,5	0,3	0,1
	50	1,7	1,8	1,2	1,9	1,7	2,3	2,1	2,0	1,4	1,1
	75	4,5	4,4	5,7	6,2	4,5	5,5	4,4	4,4	3,7	3,3
		Percentage of the balance sheet total									
Tangible fixed assets	25	15,0	15,0	5,3	6,0	14,9	14,5	16,9	16,7	16,1	16,0
	50	32,2	32,4	22,9	24,7	32,5	35,5	36,4	34,2	32,5	31,8
	75	54,5	53,4	48,6	50,3	59,1	56,5	58,6	57,0	51,0	48,6
Inventories	25	4,8	5,7	2,6	2,7	4,6	4,9	4,3	4,7	7,5	8,6
	50	12,3	13,6	8,1	9,4	12,4	11,6	12,0	13,2	14,2	14,8
	75	24,3	26,4	19,9	22,3	23,1	23,8	26,0	28,4	24,2	26,1
Equity	25	16,8	17,7	-19,5	-3,1	12,7	19,1	23,6	24,2	22,9	21,0
	50	37,5	37,7	9,5	12,0	36,0	38,4	41,1	42,9	40,0	39,7
	75	60,0	60,0	38,7	35,6	59,2	60,8	63,1	63,5	60,7	58,4
Short-term liabilities	25	17,2	17,7	19,4	21,0	16,8	16,9	14,8	15,6	20,0	21,4
	50	29,7	31,1	42,2	43,8	31,2	30,0	26,2	27,9	32,5	34,4
	75	51,0	52,0	85,1	77,4	50,2	49,9	44,1	45,0	52,3	51,9
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,0
	50	7,7	7,3	12,2	11,2	15,1	15,0	10,1	9,1	1,9	1,2
	75	27,5	27,2	39,4	35,9	36,4	36,6	31,4	28,6	19,2	17,9
		Percentage of sales									
Annual result before taxes on income	25	0,2	0,2	-3,0	-2,3	0,1	0,4	0,5	0,6	0,4	0,2
	50	2,3	2,2	1,4	2,0	2,3	3,0	2,9	2,7	1,9	1,4
	75	5,7	5,6	6,5	7,9	6,0	6,8	6,0	5,9	4,9	4,2
Annual result and depreciation	25	1,8	1,8	-0,5	-0,2	3,0	2,9	2,3	2,5	1,8	1,3
	50	5,1	4,9	4,8	4,6	5,4	6,5	5,9	6,0	4,0	3,4
	75	9,1	9,2	10,3	11,5	10,3	12,2	10,1	10,1	7,8	7,4
Trade receivables	25	1,0	1,1	0,5	0,9	1,0	1,1	1,0	1,0	1,1	1,4
	50	4,7	5,0	2,6	3,8	4,6	5,1	5,0	5,3	4,8	5,0
	75	8,9	9,4	7,2	9,9	9,0	9,9	9,4	9,6	8,8	9,2
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,4	1,2	-6,1	-3,1	0,8	1,5	2,2	2,0	1,5	1,0
	50	5,3	4,8	4,8	5,3	5,3	5,6	5,5	5,6	5,0	3,6
	75	11,7	10,5	12,4	15,0	13,4	12,3	12,0	10,5	9,9	7,9
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	3,3	3,9	-11,3	-5,7	-3,5	-3,6	5,2	8,2	6,4	5,7
	50	16,3	16,9	7,1	9,3	14,0	15,5	24,4	23,6	16,8	14,8
	75	42,5	40,5	22,0	26,0	40,8	36,8	52,9	55,7	38,7	33,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	90,2	89,3	40,0	62,2	89,7	88,3	95,9	95,7	95,5	91,1
	50	134,7	139,3	128,1	130,3	142,1	156,7	139,5	144,2	129,5	133,8
	75	234,2	233,9	298,0	282,1	280,3	281,3	236,7	233,9	201,7	207,6
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	61,0	59,5	46,4	51,9	55,5	52,9	60,6	60,7	67,3	63,8
	50	120,1	115,9	109,9	93,9	107,6	117,9	130,7	126,6	113,6	104,2
	75	251,1	235,6	277,8	260,9	301,6	251,9	275,1	260,0	209,8	198,9
		Percentage of cost of materials									
Trade payables	25	4,7	5,2	4,0	5,0	6,2	6,4	5,2	5,5	4,1	4,6
	50	8,1	9,3	13,9	15,0	10,2	11,7	8,1	9,4	6,5	7,8
	75	13,9	15,6	29,6	30,5	17,6	18,6	13,0	13,9	10,7	12,0

I. Enterprises by economic sector

cont'd: 4.a) Manufacture of food products

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	99,9	99,4	99,9	99,6	100,1	100,0	100,1	99,5	99,9	99,4
Change in finished goods	0,1	0,6	0,1	0,4	-0,1	0,0	-0,1	0,5	0,1	0,6
Interest and similar income	0,1	0,1	0,0	0,1	0,0	0,0	0,1	0,1	0,1	0,1
Other income	1,8	1,3	5,8	5,2	3,5	3,1	1,6	1,8	1,8	1,2
of which: Income from long-term equity investments	0,5	0,3	0,0	0,0	0,0	0,0	0,3	0,2	0,5	0,3
Total income	101,9	101,4	105,9	105,2	103,5	103,2	101,8	101,9	101,9	101,3
Expenses										
Cost of materials	68,8	68,7	37,9	37,5	38,0	37,9	53,8	53,5	70,5	70,4
Personnel expenses	11,9	12,9	30,4	29,3	31,7	31,6	20,0	20,4	10,9	12,0
Depreciation	2,2	2,3	4,0	4,0	4,0	3,6	3,0	2,9	2,1	2,2
of which: Depreciation of tangible fixed assets	2,1	2,2	4,0	4,0	3,6	3,6	3,0	2,9	2,0	2,1
Interest and similar expenses	0,5	0,5	0,9	0,8	0,9	0,7	0,6	0,5	0,5	0,5
Operating taxes	0,0	0,0	0,2	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Other expenses	14,5	14,4	21,9	22,2	22,8	22,8	19,3	19,3	13,9	13,9
Total expenses before taxes on income	97,9	98,8	95,4	93,9	97,4	96,7	96,8	96,7	98,0	99,0
Annual result before taxes on income	4,0	2,6	10,5	11,3	6,1	6,4	4,9	5,2	3,9	2,3
Taxes on income	0,6	0,4	1,1	1,3	1,0	1,0	0,8	0,9	0,5	0,4
Annual result	3,4	2,1	9,4	10,0	5,1	5,4	4,1	4,4	3,3	1,9
Profit and loss transfers (parent company)	0,1	0,0	0,0	0,0	0,0	0,0	0,3	0,3	0,1	0,0
Profit and loss transfers (subsidiary)	0,0	-0,2	0,0	0,0	0,0	0,0	0,0	0,0	0,1	-0,2
Profit for the year	3,4	2,3	9,4	10,0	5,1	5,4	4,4	4,7	3,3	2,1
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,8	0,8	0,2	0,1	0,9	0,8	0,9	0,8	0,8	0,8
Tangible fixed assets	32,7	31,3	53,4	52,2	52,8	54,0	42,8	41,6	31,5	30,1
of which: Land and buildings	11,9	11,6	23,6	22,5	27,8	28,1	18,3	17,4	11,0	10,8
Inventories	18,8	20,2	8,8	10,5	11,2	11,8	16,9	18,5	19,1	20,5
of which: Finished goods and merchandise	8,3	8,7	5,7	6,7	6,5	6,6	8,5	9,4	8,3	8,7
Cash	6,7	6,1	10,8	13,8	12,2	10,9	9,8	8,8	6,4	5,8
Receivables	32,2	32,8	20,6	19,4	19,8	20,7	26,4	27,1	32,9	33,4
Short-term	29,8	29,8	20,0	19,3	18,3	19,2	24,3	24,2	30,4	30,5
of which:										
Trade receivables	14,1	13,1	6,6	7,8	9,8	11,2	13,3	13,3	14,3	13,1
Receivables from affiliated companies	12,5	13,5	5,3	3,9	2,3	3,7	6,1	6,6	13,2	14,2
Long-term	2,5	2,9	0,6	0,1	1,5	1,5	2,2	3,0	2,5	2,9
of which: Loans to affiliated companies	2,1	2,6	0,4	0,1	1,4	1,3	1,7	2,7	2,1	2,7
Securities	0,9	1,1	0,1	0,0	0,9	0,3	0,5	0,3	0,9	1,2
Other long-term equity investments	7,6	7,4	5,2	2,9	1,7	1,1	2,3	2,3	8,2	8,0
of which: Goodwill	0,1	0,1	2,9	2,3	0,9	0,8	0,0	0,0	0,1	0,1
Capital										
Equity	30,3	30,5	8,9	7,8	20,8	23,0	28,7	29,1	30,6	30,7
Liabilities										
Short-term	45,1	45,8	42,0	40,6	44,9	45,4	44,8	46,2	45,1	45,8
of which:										
Liabilities to banks	5,3	6,2	14,6	13,4	16,0	16,0	7,6	8,0	4,9	5,9
Trade payables	9,7	10,3	10,5	10,9	8,4	9,5	9,8	11,4	9,7	10,3
Liabilities to affiliated companies	27,2	25,0	6,9	6,6	14,5	13,1	21,7	21,7	27,9	25,4
Long-term	13,6	12,6	43,6	45,7	28,8	25,8	19,4	17,5	12,8	12,0
of which:										
Liabilities to banks	9,1	7,7	39,3	37,6	20,8	18,1	12,2	11,6	8,6	7,2
Liabilities to affiliated companies	3,0	3,2	1,5	2,4	3,1	3,7	6,0	5,2	2,7	3,0
Provisions	11,1	11,1	5,5	5,8	5,4	5,9	7,1	7,1	11,5	11,5
of which: Provisions for pensions	3,5	3,4	0,0	0,0	0,5	0,4	1,5	1,5	3,7	3,6
Other ratios										
Percentage of sales										
Annual result before taxes on income	4,0	2,6	10,5	11,3	6,1	6,4	4,9	5,3	3,9	2,3
Annual result and depreciation	5,6	4,4	13,4	14,0	9,0	9,0	7,1	7,3	5,4	4,1
Trade receivables	6,3	6,3	2,7	3,4	4,9	5,5	6,4	6,5	6,3	6,2
Percentage of the balance sheet total										
Sales	225,5	209,8	245,7	226,1	199,7	203,4	208,3	203,5	227,4	210,4
Annual result and interest paid	8,9	5,6	25,3	24,6	11,9	12,6	9,7	9,9	8,8	5,1
Percentage of liabilities and provisions less cash										
Annual result and depreciation	20,0	14,6	41,0	40,4	26,9	27,7	24,1	24,0	19,5	13,6
Percentage of fixed assets										
Long-term equity and liabilities	108,1	109,2	88,2	96,6	86,8	85,5	102,6	100,4	109,0	110,5
Percentage of short-term liabilities										
Cash resources and short-term receivables	82,5	80,5	73,2	81,5	68,1	66,5	76,8	71,5	83,2	81,5
Cash resources, short-term receivables and inventories	124,2	124,7	94,2	107,5	93,0	92,6	114,6	111,4	125,5	126,3
Percentage of cost of materials										
Trade payables	6,2	7,1	11,2	12,7	11,0	12,4	8,7	10,4	6,0	6,9
Memo item:										
Balance sheet total in € billion	17,19	18,71	0,02	0,02	0,16	0,16	1,54	1,61	15,47	16,92
Sales in € billion	38,76	39,26	0,04	0,05	0,32	0,33	3,21	3,27	35,18	35,61
Number of enterprises	411	411	54	54	69	69	131	131	157	157

I. Enterprises by economic sector

cont'd: 4.a) Manufacture of food products

	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	36,0	36,6	23,7	21,8	21,3	21,2	37,5	36,8	56,7	57,0
	50	55,9	55,0	36,1	35,8	31,7	37,3	55,9	54,3	67,9	66,9
	75	71,1	70,5	43,6	42,4	49,4	46,6	68,0	65,6	77,9	78,7
Personnel expenses	25	9,5	10,4	18,4	17,5	19,0	20,1	9,9	10,4	6,9	7,5
	50	16,7	17,4	30,5	29,6	34,9	35,0	17,2	18,1	11,6	12,3
	75	30,8	30,8	40,6	41,6	46,4	45,8	28,1	28,7	16,7	17,1
Depreciation	25	1,3	1,3	2,2	1,5	1,9	2,2	1,6	1,6	0,8	0,9
	50	2,5	2,5	3,7	3,1	3,5	3,4	2,6	2,5	1,8	1,9
	75	4,3	4,2	5,7	6,3	4,9	4,6	4,3	4,5	3,1	3,2
Annual result	25	1,1	0,9	2,4	2,7	1,7	2,5	1,1	0,7	0,9	0,4
	50	3,1	3,1	7,5	8,8	4,5	5,7	3,0	2,8	2,7	2,0
	75	7,2	7,1	14,1	15,7	8,2	8,5	6,3	6,7	4,4	4,1
		Percentage of the balance sheet total									
Tangible fixed assets	25	20,0	20,3	20,0	24,0	37,1	37,5	21,6	22,9	11,9	12,9
	50	39,8	38,3	50,2	46,8	53,3	51,4	40,6	40,5	30,8	31,7
	75	57,9	58,5	70,7	71,0	67,0	73,9	60,7	61,1	47,0	45,7
Inventories	25	5,3	5,6	2,2	2,2	2,9	3,6	5,9	7,4	10,6	11,6
	50	13,8	14,8	5,5	6,6	5,9	7,0	15,1	18,4	18,8	21,7
	75	27,3	29,7	13,2	17,1	14,7	17,2	27,8	31,1	32,5	34,5
Equity	25	5,3	6,4	-33,3	-30,5	3,4	4,6	9,6	10,3	13,1	12,4
	50	21,2	21,1	5,1	3,6	14,0	15,0	23,3	23,5	28,6	27,2
	75	39,7	41,1	29,6	25,1	31,5	31,5	44,4	42,0	42,6	44,5
Short-term liabilities	25	26,6	27,3	21,2	20,3	24,1	27,3	24,8	27,3	29,2	30,8
	50	44,9	47,3	45,3	38,6	45,5	49,7	41,5	44,9	46,1	48,4
	75	68,7	68,3	76,5	78,1	66,6	68,3	69,5	66,6	66,4	65,6
Liabilities to banks	25	0,0	0,0	6,0	5,1	22,7	16,2	0,2	0,3	0,0	0,0
	50	14,7	14,8	42,8	48,2	41,9	37,8	14,7	16,8	5,5	3,2
	75	39,6	37,2	73,2	73,2	52,7	51,1	34,5	33,0	23,0	20,2
		Percentage of sales									
Annual result before taxes on income	25	1,3	1,1	2,4	2,7	2,1	2,9	1,3	1,0	1,1	0,7
	50	3,9	3,8	8,5	9,0	5,3	6,2	3,8	3,5	3,2	2,4
	75	8,2	8,3	15,0	17,7	9,8	9,9	7,2	7,4	5,4	5,1
Annual result and depreciation	25	3,4	3,2	5,9	6,1	6,0	6,4	3,4	3,6	2,2	2,3
	50	6,7	6,6	13,4	13,3	9,5	10,2	6,6	6,2	5,3	4,9
	75	11,7	12,0	19,6	21,2	13,8	13,9	11,1	12,0	7,8	7,7
Trade receivables	25	0,8	1,1	0,3	0,5	0,9	1,1	0,9	1,2	1,9	1,9
	50	3,9	4,2	0,9	1,6	2,7	3,4	4,8	4,2	5,3	5,8
	75	9,1	8,7	3,8	4,3	7,3	7,2	9,6	9,9	10,4	9,8
		Percentage of the balance sheet total									
Annual result and interest paid	25	4,5	3,4	10,0	10,9	5,9	5,9	4,5	3,2	3,9	1,8
	50	9,6	8,8	24,8	27,7	12,6	12,8	9,3	8,4	7,1	5,9
	75	18,7	17,5	51,4	50,6	25,1	22,1	15,8	15,9	13,3	11,4
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	11,3	10,6	16,4	8,6	13,7	15,7	11,6	12,2	9,0	7,5
	50	24,9	22,3	33,9	29,2	32,7	33,7	25,1	23,8	19,2	17,1
	75	46,2	40,6	72,1	61,2	66,1	55,5	41,1	43,2	38,1	29,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	64,2	64,2	25,4	32,3	59,2	51,6	67,3	67,7	70,9	71,9
	50	102,5	98,0	86,5	88,9	80,2	79,2	102,7	91,3	116,9	116,1
	75	159,9	153,7	176,0	172,5	116,5	119,1	142,9	134,1	174,4	177,3
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	42,7	43,2	27,3	26,3	36,9	32,1	49,6	46,4	48,5	48,2
	50	77,0	72,5	59,8	63,8	65,9	62,8	78,6	71,9	83,3	78,9
	75	128,8	124,9	118,6	194,1	119,6	117,0	133,3	116,4	133,9	124,0
		Percentage of cost of materials									
Trade payables	25	4,4	5,3	3,9	6,6	6,7	6,7	5,2	5,9	3,4	4,1
	50	7,9	9,1	8,7	10,7	8,5	10,9	7,7	9,5	7,2	8,2
	75	11,6	13,8	14,9	19,4	15,7	16,2	11,4	14,3	10,8	12,1

I. Enterprises by economic sector

4.b) Manufacture of beverages

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindere sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,1	99,7	100,0	99,5	99,3	99,8	100,3	100,1	100,0	99,6
Sales	- 0,1	0,3	0,0	0,5	0,7	0,2	- 0,3	- 0,1	0,0	0,4
Change in finished goods	0,3	0,3	0,1	0,1	0,2	0,2	0,2	0,2	0,4	0,4
Interest and similar income	2,9	3,3	4,7	7,0	5,2	6,7	2,3	4,6	3,0	3,0
Other income	0,3	0,3	0,0	0,0	0,2	0,2	0,2	0,2	0,3	0,4
of which: Income from long-term equity investments	103,3	103,6	104,8	107,1	105,4	106,9	102,5	104,7	103,3	103,4
Total income	Expenses									
Cost of materials	47,4	46,9	39,9	40,5	40,8	41,0	45,9	46,8	47,8	47,1
Personnel expenses	18,2	16,9	28,1	25,8	27,9	27,7	20,1	20,2	17,5	16,0
Depreciation	5,6	5,7	7,8	7,2	8,2	8,1	7,2	7,7	5,3	5,3
of which: Depreciation of tangible fixed assets	5,5	5,5	7,8	7,2	8,0	7,9	7,0	7,6	5,2	5,1
Interest and similar expenses	0,8	0,9	2,1	1,8	1,1	1,0	0,9	0,9	0,8	0,9
Operating taxes	0,3	0,3	1,0	1,5	1,6	1,7	0,9	0,9	0,1	0,1
Other expenses	26,3	26,7	25,3	21,6	22,6	23,2	23,1	23,8	27,0	27,3
Total expenses before taxes on income	98,5	97,3	104,2	98,5	102,2	102,7	98,2	100,3	98,5	96,6
Annual result before taxes on income	4,7	6,3	0,6	8,6	3,2	4,2	4,2	4,5	4,9	6,7
Taxes on income	1,0	1,6	0,8	1,4	0,6	0,8	0,9	1,3	1,0	1,6
Annual result	3,8	4,8	- 0,2	7,1	2,6	3,4	3,3	3,2	3,9	5,1
Profit and loss transfers (parent company)	- 0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	- 0,1	0,0
Profit and loss transfers (subsidiary)	1,2	0,9	- 0,4	- 0,2	- 0,2	- 0,2	1,0	0,7	1,3	1,0
Profit for the year	2,4	3,9	0,2	7,3	2,7	3,5	2,3	2,5	2,5	4,2
Balance sheet	Percentage of the balance sheet total									
Assets	Intangible fixed assets									
Intangible fixed assets	1,2	1,2	0,6	0,5	0,8	0,8	1,7	1,5	1,2	1,1
Tangible fixed assets	34,8	32,8	52,8	55,3	48,3	47,7	42,2	41,2	32,8	30,7
of which: Land and buildings	16,7	16,0	22,3	22,2	25,4	24,9	20,6	20,5	15,6	14,8
Inventories	11,7	11,8	19,6	20,2	18,9	18,8	15,2	15,0	10,8	11,0
of which: Finished goods and merchandise	5,5	5,5	12,0	12,0	10,1	10,0	7,1	7,0	5,0	5,0
Cash	6,9	5,2	6,9	6,0	8,5	9,6	10,0	10,9	6,3	4,0
Receivables	33,2	36,3	19,1	16,8	19,5	18,8	26,9	26,8	34,9	38,7
Short-term	30,8	34,2	18,6	16,7	18,0	17,5	24,1	24,3	32,5	36,7
of which:	Trade receivables									
Trade receivables	12,3	11,6	8,4	7,0	6,8	7,1	12,0	11,5	12,6	11,8
Receivables from affiliated companies	15,2	19,9	6,7	5,1	7,3	7,4	8,4	8,9	16,8	22,4
Long-term	2,5	2,1	0,5	0,1	1,5	1,3	2,8	2,5	2,4	2,1
of which: Loans to affiliated companies	0,4	0,4	0,2	0,0	0,0	0,3	0,7	0,7	0,4	0,3
Securities	0,9	0,6	0,2	0,2	1,0	1,4	0,7	1,2	1,0	0,5
Other long-term equity investments	11,0	11,7	0,6	0,6	2,8	2,7	3,0	3,1	12,8	13,6
of which: Goodwill	0,0	0,0	0,2	0,2	0,0	0,1	0,1	0,0	0,0	0,0
Capital	Equity									
Equity	38,5	39,5	8,6	8,0	34,1	35,7	37,4	37,6	38,9	40,1
Liabilities	41,1	41,3	85,9	86,2	54,1	52,7	47,8	47,4	39,3	39,7
Short-term	26,0	24,8	49,1	48,2	27,9	29,9	32,1	32,4	24,7	23,2
of which:	Liabilities to banks									
Liabilities to banks	2,6	2,8	20,1	19,0	7,9	8,9	4,5	4,3	2,1	2,3
Trade payables	9,2	9,2	7,8	8,8	6,9	7,6	10,8	11,4	8,9	8,9
Liabilities to affiliated companies	8,8	7,7	14,4	14,5	6,3	6,5	9,4	10,0	8,7	7,4
Long-term	15,1	16,5	36,8	37,9	26,2	22,8	15,7	15,0	14,6	16,5
of which:	Liabilities to banks									
Liabilities to banks	5,9	6,9	29,7	30,6	18,2	15,9	13,0	12,8	4,1	5,5
Liabilities to affiliated companies	7,1	7,6	3,1	5,1	7,0	6,0	1,8	1,3	8,1	8,8
Provisions	20,3	19,1	5,5	5,8	11,8	11,4	14,7	14,9	21,7	20,2
of which: Provisions for pensions	4,5	4,4	1,1	1,0	2,1	2,0	5,2	5,1	4,4	4,4
Other ratios	Percentage of sales									
Annual result before taxes on income	4,7	6,4	0,6	8,6	3,2	4,2	4,2	4,5	4,9	6,7
Annual result and depreciation	9,4	10,5	7,7	14,5	10,9	11,5	10,5	10,9	9,2	10,4
Trade receivables	11,3	11,3	8,5	7,4	7,5	8,0	12,0	11,9	11,3	11,2
Percentage of the balance sheet total										
Sales	109,0	103,4	98,6	94,7	91,1	89,4	99,8	96,3	111,4	105,2
Annual result and interest paid	5,0	5,9	1,9	8,5	3,3	3,9	4,2	4,0	5,2	6,3
Percentage of liabilities and provisions less cash										
Annual result and depreciation	18,8	19,7	8,9	15,9	17,3	18,9	20,0	20,4	18,6	19,6
Percentage of fixed assets										
Long-term equity and liabilities	116,3	125,6	85,1	82,7	114,7	113,0	117,2	119,2	116,2	127,4
Percentage of short-term liabilities										
Cash resources and short-term receivables	146,4	160,4	51,8	47,2	95,1	91,7	108,3	112,0	158,3	176,5
Cash resources, short-term receivables and inventories	191,4	207,9	91,7	89,0	162,9	154,5	155,5	158,3	202,1	223,8
Percentage of cost of materials										
Trade payables	17,8	19,0	19,8	22,7	18,4	20,6	23,7	25,3	16,8	17,8
Memo item:										
Balance sheet total in € billion	10,90	11,51	0,02	0,03	0,28	0,28	1,73	1,78	8,87	9,42
Sales in € billion	11,89	11,90	0,02	0,03	0,25	0,25	1,73	1,71	9,88	9,91
Number of enterprises	210	210	28	28	48	48	81	81	53	53

I. Enterprises by economic sector

cont'd: 4.b) Manufacture of beverages

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	29,4	29,3	27,6	28,3	28,4	27,5	30,2	30,5	31,8	33,4
	50	40,4	41,6	36,5	39,1	32,9	33,1	41,2	43,2	57,0	58,2
	75	58,7	60,6	46,4	54,2	49,2	49,6	55,9	58,4	72,8	74,2
Personnel expenses	25	13,0	12,3	16,5	17,3	18,6	18,2	14,7	14,5	8,8	8,2
	50	20,9	21,1	25,9	26,6	28,7	28,8	21,4	22,0	13,0	12,3
	75	29,5	29,5	35,9	32,0	36,3	36,1	27,2	27,5	19,1	19,6
Depreciation	25	2,3	2,3	1,5	1,8	3,2	2,7	2,2	2,9	1,8	1,7
	50	6,0	5,9	6,7	7,0	7,5	7,6	7,3	7,3	3,4	3,6
	75	11,0	11,4	13,3	12,1	10,9	12,1	11,7	12,4	8,0	7,8
Annual result	25	-0,2	0,1	-15,0	-1,5	-0,8	0,1	0,1	0,1	0,6	0,4
	50	1,8	2,3	0,6	5,0	0,5	1,4	1,9	2,2	3,5	3,1
	75	5,8	6,6	6,8	13,3	4,8	6,8	5,4	6,1	6,8	6,2
		Percentage of the balance sheet total									
Tangible fixed assets	25	16,6	14,7	15,1	10,1	28,1	28,2	20,3	17,4	11,9	11,0
	50	39,1	37,0	34,8	28,8	47,2	45,9	40,5	37,8	24,7	26,3
	75	59,8	57,5	67,7	67,3	64,1	63,7	61,5	59,1	44,1	42,3
Inventories	25	6,4	6,5	1,9	3,6	7,2	6,8	6,5	6,7	6,8	6,5
	50	11,6	12,5	10,3	12,2	14,3	15,2	10,6	10,8	12,7	12,9
	75	27,2	26,1	29,6	38,1	28,4	27,7	23,9	23,9	28,1	27,6
Equity	25	16,2	17,3	-8,3	-11,0	6,9	8,9	19,7	19,7	22,2	23,3
	50	33,0	33,0	9,5	10,2	27,9	30,3	35,8	34,9	40,8	41,2
	75	50,1	51,3	31,7	29,8	50,1	51,4	51,4	52,4	50,4	52,6
Short-term liabilities	25	16,6	16,3	23,3	26,1	13,5	15,0	17,0	14,5	17,1	16,7
	50	32,1	29,6	47,4	42,5	32,0	26,4	27,4	28,8	32,8	27,7
	75	52,7	49,9	70,3	63,6	49,6	55,2	51,6	48,0	47,9	46,3
Liabilities to banks	25	0,0	0,0	5,2	14,1	7,2	5,1	0,0	0,0	0,0	0,0
	50	11,8	12,5	27,7	28,0	28,4	24,5	10,8	8,9	3,2	2,9
	75	32,2	32,8	59,8	56,2	44,4	41,5	28,3	26,4	17,6	17,5
		Percentage of sales									
Annual result before taxes on income	25	0,0	0,2	-15,0	-1,6	-0,8	0,1	0,2	0,2	0,8	0,4
	50	2,4	2,9	0,8	5,5	0,9	1,9	2,3	2,9	3,8	3,2
	75	7,5	8,3	7,3	15,3	5,6	7,4	6,9	7,4	8,0	7,8
Annual result and Depreciation	25	3,4	3,8	-7,3	3,1	2,5	3,1	4,5	4,8	4,4	3,4
	50	9,7	12,3	8,8	17,3	10,0	12,5	10,8	12,5	8,4	8,9
	75	16,7	18,3	15,1	26,4	17,7	18,6	16,5	17,8	16,4	14,4
Trade receivables	25	4,6	4,8	1,9	1,1	4,6	4,6	5,4	5,9	4,1	4,1
	50	7,6	8,1	6,7	6,6	6,4	6,8	8,5	8,9	10,5	9,4
	75	12,9	12,9	10,9	11,1	8,7	8,6	15,8	14,7	13,5	13,7
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,1	0,8	-10,1	-0,1	-0,2	0,5	0,2	0,8	1,4	1,3
	50	3,3	3,9	2,6	6,6	1,7	3,4	3,4	3,9	4,7	4,4
	75	8,5	8,2	10,4	15,7	6,1	7,8	8,3	7,1	8,5	8,2
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	6,2	8,1	-4,0	2,8	5,3	9,4	7,8	10,4	8,5	8,1
	50	17,0	17,9	8,4	13,3	13,6	16,7	20,8	22,1	17,6	17,9
	75	35,8	36,1	22,5	25,2	31,4	32,8	36,6	40,5	42,1	37,4
		Percentage of fixed assets									
Long-term equity and liabilities	25	78,8	79,9	48,3	67,1	77,6	75,8	82,5	78,7	93,3	86,2
	50	112,2	118,3	117,0	121,6	108,7	112,6	110,6	116,0	120,6	133,9
	75	188,8	212,4	445,7	480,0	162,3	204,6	176,5	189,4	215,3	239,4
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	47,3	50,5	25,7	27,2	42,2	42,7	57,4	58,8	50,9	71,5
	50	94,0	109,3	65,1	73,1	94,3	104,5	95,0	109,3	131,2	126,2
	75	198,6	214,5	174,2	203,9	124,8	159,3	199,2	255,6	242,4	277,0
		Percentage of cost of materials									
Trade payables	25	8,6	8,8	8,4	7,0	6,7	8,4	8,8	10,9	9,3	9,7
	50	12,9	14,5	17,8	10,3	11,1	13,5	13,6	16,3	13,3	14,5
	75	23,0	23,8	28,5	31,2	22,2	22,9	23,4	26,8	18,3	23,7

I. Enterprises by economic sector

4.c) Manufacture of textiles

	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Ratios	Cylindered sample 2020/2021									
Income statement										
Income	Percentage of gross revenue									
Sales	100,8	99,5	100,2	99,2	100,6	99,2	101,2	99,8	100,5	99,4
Change in finished goods	-0,8	0,5	-0,2	0,8	-0,6	0,8	-1,2	0,2	-0,5	0,6
Interest and similar income	0,2	0,2	0,3	0,3	0,1	0,1	0,1	0,1	0,2	0,2
Other income	2,8	2,4	8,7	8,6	2,9	3,5	4,1	3,2	2,0	1,7
of which: Income from long-term equity investments	0,5	0,3	0,0	0,0	0,0	0,0	0,5	0,4	0,6	0,3
Total income	103,0	102,6	109,1	108,8	103,0	103,5	104,2	103,3	102,2	102,0
Expenses										
Cost of materials	56,6	56,5	42,6	44,4	50,6	50,6	52,8	53,2	59,7	59,4
Personnel expenses	21,5	20,9	33,0	29,6	28,6	27,2	25,3	24,2	18,3	18,1
Depreciation	3,5	2,9	3,6	4,0	3,5	2,9	3,7	3,2	3,3	2,7
of which: Depreciation of tangible fixed assets	3,0	2,7	3,5	3,3	2,9	2,7	3,2	2,9	2,9	2,6
Interest and similar expenses	0,8	0,7	1,1	1,0	0,8	0,6	0,9	0,8	0,6	0,6
Operating taxes	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0
Other expenses	16,8	15,9	22,4	24,1	17,4	17,1	17,6	16,3	16,2	15,4
Total expenses before taxes on income	99,1	96,9	102,8	103,2	101,0	98,5	100,4	97,7	98,2	96,2
Annual result before taxes on income	3,9	5,7	6,3	5,7	2,0	5,0	3,8	5,6	4,0	5,8
Taxes on income	1,1	1,3	0,9	1,1	0,8	1,2	1,1	1,3	1,1	1,3
Annual result	2,8	4,4	5,4	4,6	1,1	3,8	2,7	4,3	3,0	4,5
Profit and loss transfers (parent company)	0,2	0,3	0,0	0,0	0,2	0,2	0,1	0,3	0,2	0,3
Profit and loss transfers (subsidiary)	0,5	0,9	0,0	0,0	0,2	0,3	0,3	0,4	0,7	1,4
Profit for the year	2,5	3,7	5,4	4,6	1,0	3,7	2,6	4,2	2,5	3,4
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,4	1,2	0,8	0,6	0,7	0,5	2,1	1,5	1,0	1,0
Tangible fixed assets	24,0	22,7	25,9	25,6	28,9	28,3	24,0	22,9	23,6	22,2
of which: Land and buildings	9,6	9,2	9,3	7,4	14,3	13,5	9,7	9,1	9,1	8,9
Inventories	26,1	27,0	28,1	28,7	31,9	33,7	29,7	32,4	23,5	23,3
of which: Finished goods and merchandise	11,8	11,3	14,8	13,3	15,2	13,3	13,9	14,1	10,3	9,5
Cash	10,1	8,3	13,5	11,9	13,7	11,7	12,4	9,9	8,4	7,0
Receivables	26,3	28,1	31,0	32,3	21,2	21,0	19,8	21,1	30,3	32,7
Short-term	23,5	25,5	28,2	29,7	20,5	20,3	18,6	19,7	26,5	29,2
of which:										
Trade receivables	11,2	11,4	12,9	16,0	12,1	11,5	9,7	10,5	12,0	11,9
Receivables from affiliated companies	10,1	11,9	10,8	8,6	6,1	6,1	6,0	6,4	12,8	15,6
Long-term	2,8	2,6	2,8	2,6	0,7	0,7	1,3	1,3	3,9	3,5
of which: Loans to affiliated companies	2,7	2,4	2,8	2,4	0,2	0,0	1,0	1,0	3,8	3,4
Securities	2,5	3,1	0,0	0,0	1,5	2,5	4,3	4,8	1,6	2,2
Other long-term equity investments	9,4	9,4	0,3	0,5	1,8	1,9	7,4	7,2	11,3	11,3
of which: Goodwill	1,3	1,1	0,0	0,1	0,1	0,1	0,7	0,8	1,7	1,4
Capital										
Equity	44,6	45,0	23,3	23,0	38,7	38,3	43,9	44,3	45,7	46,2
Liabilities	42,5	42,0	63,8	64,4	50,3	50,9	44,6	44,6	40,3	39,5
Short-term	31,9	31,8	37,7	46,9	35,5	37,7	32,0	32,9	31,5	30,4
of which:										
Liabilities to banks	5,1	4,4	8,1	7,3	6,5	6,2	7,3	6,8	3,7	2,8
Trade payables	4,8	5,6	12,0	16,2	7,2	7,7	5,1	6,5	4,4	4,8
Liabilities to affiliated companies	17,9	18,4	9,2	15,5	12,5	17,3	15,0	14,8	20,1	20,6
Long-term	10,6	10,3	26,1	17,5	14,7	13,2	12,7	11,7	8,9	9,1
of which:										
Liabilities to banks	7,1	6,6	11,9	11,1	11,4	10,9	6,8	6,7	6,8	6,1
Liabilities to affiliated companies	3,0	3,2	11,1	4,6	2,1	1,9	5,0	4,1	1,7	2,7
Provisions	12,9	13,0	12,9	12,6	10,9	10,7	11,4	11,1	13,9	14,2
of which: Provisions for pensions	6,4	6,4	7,4	7,0	5,1	4,8	4,8	4,6	7,3	7,6
Other ratios	Percentage of sales									
Annual result before taxes on income	3,8	5,7	6,3	5,7	2,0	5,0	3,8	5,6	4,0	5,9
Annual result and depreciation	6,2	7,3	8,9	8,6	4,6	6,8	6,3	7,4	6,3	7,3
Trade receivables	8,2	8,2	10,8	14,3	7,5	7,1	6,9	7,3	9,1	8,8
Percentage of the balance sheet total										
Sales	136,2	138,5	119,7	111,9	162,4	161,4	139,9	142,7	132,1	134,5
Annual result and interest paid	4,8	7,0	7,8	6,3	3,0	7,2	5,1	7,3	4,8	6,9
Percentage of liabilities and provisions less cash										
Annual result and depreciation	18,6	21,7	16,9	14,8	15,7	21,9	20,2	23,2	18,0	20,9
Percentage of fixed assets										
Long-term equity and liabilities	156,4	162,1	190,4	162,0	175,8	169,0	160,6	165,3	152,4	159,8
Percentage of short-term liabilities										
Cash resources and short-term receivables	107,0	108,6	110,5	88,6	96,9	86,7	97,8	91,2	113,2	122,2
Cash resources, short-term receivables and inventories	188,7	193,5	185,0	149,7	186,7	176,1	190,6	189,7	187,9	198,7
Percentage of cost of materials										
Trade payables	6,3	7,2	23,6	32,3	8,8	9,4	6,9	8,5	5,6	6,0
Memo item:										
Balance sheet total in € billion	5,39	5,67	0,04	0,05	0,27	0,29	1,85	1,95	3,24	3,38
Sales in € billion	7,35	7,85	0,05	0,06	0,43	0,46	2,59	2,78	4,27	4,55
Number of enterprises	302	302	49	49	85	85	125	125	43	43

I. Enterprises by economic sector
cont'd: 4.c) Manufacture of textiles

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindred sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	40,3	40,4	31,5	32,6	35,2	36,3	42,7	44,8	50,4	49,6
	50	51,4	52,6	46,1	43,9	50,1	49,4	52,7	54,7	56,5	57,9
	75	61,8	62,3	54,5	55,9	63,2	64,1	62,3	61,5	67,2	67,6
Personnel expenses	25	18,2	17,1	20,9	19,4	20,3	17,6	18,2	17,5	16,7	14,8
	50	24,8	25,1	31,5	28,5	27,1	27,7	24,2	23,5	19,9	20,0
	75	34,2	33,0	40,5	35,9	39,4	38,1	32,3	30,6	24,6	25,1
Depreciation	25	1,3	1,2	1,1	0,9	0,9	0,9	1,5	1,3	2,0	1,4
	50	2,7	2,3	2,8	2,8	1,9	2,0	2,7	2,3	3,4	2,5
	75	4,5	4,2	5,5	6,3	3,5	3,5	4,7	4,3	4,0	3,6
Annual result	25	-1,1	0,4	-1,7	0,0	-1,7	0,9	0,0	0,6	0,6	0,7
	50	2,2	3,1	4,0	4,5	1,5	3,9	2,0	2,7	2,1	3,6
	75	6,0	7,3	11,0	13,0	5,1	6,9	5,4	6,5	7,3	6,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	6,2	5,7	3,9	4,6	5,0	4,3	9,5	9,2	7,0	7,5
	50	18,1	18,0	13,2	11,8	15,8	15,5	19,9	19,8	19,0	16,9
	75	33,6	33,2	28,1	27,3	30,9	33,2	37,1	33,0	36,4	36,8
Inventories	25	15,0	17,0	5,9	7,7	13,3	14,7	19,9	21,6	12,9	14,1
	50	29,7	31,9	23,5	29,3	30,8	34,7	31,7	32,9	27,1	24,9
	75	45,0	48,0	48,0	43,8	47,9	50,8	43,2	48,0	39,7	42,1
Equity	25	16,7	18,0	1,1	1,3	17,1	19,3	19,6	21,7	28,8	25,0
	50	37,2	36,9	23,4	16,6	40,7	35,4	37,0	40,6	39,0	37,0
	75	59,7	60,6	55,4	61,1	63,9	62,2	59,7	60,6	51,6	58,0
Short-term liabilities	25	15,7	14,6	13,1	12,5	15,2	16,8	15,8	16,1	21,3	15,7
	50	30,4	29,0	28,8	29,6	24,6	28,1	29,3	28,1	38,0	32,9
	75	51,1	52,1	58,1	63,4	43,7	51,5	52,8	52,6	50,3	51,8
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	8,5	7,1	9,9	10,5	7,1	3,9	10,3	7,2	1,0	4,7
	75	27,5	26,0	28,1	26,0	30,3	28,9	29,1	24,9	25,2	20,3
		Percentage of sales									
Annual result before taxes on income	25	-0,8	0,5	-1,7	0,0	-1,5	0,9	0,0	0,9	0,6	0,7
	50	2,8	4,1	4,0	4,9	2,2	4,3	2,5	3,4	3,4	4,7
	75	7,5	9,3	12,6	14,7	6,4	9,8	6,5	8,0	8,3	7,7
Annual result and depreciation	25	1,6	3,1	0,7	2,3	0,8	3,9	2,8	3,1	2,2	3,3
	50	6,5	7,1	7,1	7,5	4,6	7,3	6,6	6,6	6,6	7,5
	75	11,4	12,6	14,8	20,5	9,1	11,7	10,0	11,6	11,7	11,5
Trade receivables	25	3,2	3,3	2,8	2,9	2,2	2,8	3,5	4,1	4,7	3,3
	50	6,3	6,4	4,7	6,0	6,1	5,6	6,2	6,9	7,6	7,5
	75	9,9	10,0	11,7	10,0	9,9	8,8	9,2	10,5	11,2	11,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	-0,1	2,1	0,5	1,2	-1,1	2,5	1,0	2,2	1,8	1,5
	50	5,3	6,4	8,5	8,9	4,4	7,1	4,7	6,1	4,5	5,7
	75	11,7	15,1	18,0	19,2	12,8	16,7	10,6	12,5	9,5	9,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	0,3	2,4	-18,2	-19,4	-3,1	-2,0	5,7	7,3	2,7	7,1
	50	15,3	17,3	15,3	10,5	12,1	16,2	17,4	22,1	16,2	21,8
	75	42,6	41,5	40,2	34,9	47,5	44,9	43,4	45,7	37,2	35,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	110,3	114,4	113,0	100,0	118,2	107,3	110,7	126,7	103,7	98,6
	50	197,2	192,7	264,4	211,8	248,5	220,7	167,1	183,9	156,4	173,8
	75	388,6	366,9	619,8	459,8	501,7	535,4	294,7	303,1	315,7	362,3
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	53,1	51,2	43,1	53,8	54,0	47,9	52,9	52,8	56,2	50,0
	50	110,8	102,4	173,0	189,1	127,6	105,0	95,5	95,2	73,3	95,0
	75	246,5	237,2	433,3	358,3	326,1	265,7	207,9	187,2	186,4	197,5
		Percentage of cost of materials									
Trade payables	25	3,6	4,3	3,5	4,8	3,0	4,2	3,9	4,6	3,7	2,9
	50	6,7	7,7	12,1	10,1	7,2	8,2	6,2	7,6	5,5	5,9
	75	11,8	11,9	28,9	20,8	13,3	13,4	9,5	11,3	10,2	10,3

I. Enterprises by economic sector

4.d) Manufacture of wood and of products of wood and cork, except furniture

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	101,6	97,4	100,6	94,9	101,6	96,6	100,8	97,7	101,8	97,4
Sales	101,6	97,4	100,6	94,9	101,6	96,6	100,8	97,7	101,8	97,4
Change in finished goods	-1,6	2,6	-0,6	5,1	-1,6	3,4	-0,8	2,3	-1,8	2,6
Interest and similar income	0,2	0,2	0,0	0,0	0,2	0,2	0,1	0,1	0,2	0,2
Other income	1,5	1,5	3,0	3,4	2,0	2,2	1,6	1,4	1,4	1,5
of which: Income from long-term equity investments	0,3	0,2	0,0	0,0	0,0	0,1	0,2	0,4	0,3	0,1
Total income	101,6	101,7	103,1	103,4	102,1	102,4	101,7	101,5	101,6	101,7
Expenses	Percentage of the balance sheet total									
Cost of materials	56,4	56,2	44,3	45,3	50,8	51,9	57,1	58,7	56,9	56,1
Personnel expenses	17,1	14,2	33,1	31,7	27,6	25,5	20,0	17,0	15,3	12,4
Depreciation	3,3	2,8	2,9	2,9	2,9	2,7	3,2	2,7	3,4	2,9
of which: Depreciation of tangible fixed assets	3,2	2,8	2,9	2,8	2,8	2,7	3,1	2,7	3,3	2,8
Interest and similar expenses	0,6	0,5	0,9	0,7	0,8	0,7	0,8	0,6	0,5	0,4
Operating taxes	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,1	0,1
Other expenses	16,1	14,2	16,0	15,5	15,6	14,7	15,9	14,0	16,2	14,2
Total expenses before taxes on income	93,6	87,9	97,3	96,3	97,7	95,7	97,0	93,1	92,4	86,1
Annual result before taxes on income	8,1	13,7	5,7	7,1	4,4	6,7	4,7	8,4	9,2	15,6
Taxes on income	1,6	2,9	0,9	1,1	1,2	1,6	1,1	1,9	1,8	3,3
Annual result	6,4	10,8	4,8	6,0	3,2	5,1	3,6	6,5	7,4	12,3
Profit and loss transfers (parent company)	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,1
Profit and loss transfers (subsidiary)	0,9	1,1	0,0	0,0	0,0	0,1	0,1	0,3	1,2	1,3
Profit for the year	5,7	9,9	4,9	6,0	3,2	5,0	3,4	6,2	6,4	11,1
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of sales									
Intangible fixed assets	0,5	0,4	0,4	0,4	0,4	0,3	0,5	0,4	0,6	0,5
Tangible fixed assets	39,1	34,3	32,0	31,4	33,8	31,3	37,1	33,1	40,2	34,9
of which: Land and buildings	13,5	11,7	14,6	12,9	14,7	13,7	11,4	9,4	13,8	12,0
Inventories	22,9	26,6	29,9	35,5	31,0	33,2	26,6	30,4	21,1	25,0
of which: Finished goods and merchandise	7,0	7,6	10,6	9,9	10,4	9,6	7,3	8,1	6,6	7,3
Cash	11,3	10,2	14,3	13,0	14,1	12,7	13,0	12,6	10,6	9,3
Receivables	21,6	23,5	22,1	18,4	19,4	20,5	20,3	21,2	22,1	24,4
Short-term	19,7	21,8	22,0	18,2	17,8	18,5	18,9	19,5	20,0	22,6
of which:	Percentage of liabilities and provisions less cash									
Trade receivables	7,9	8,0	12,5	10,3	9,9	10,3	10,5	10,5	7,0	7,2
Receivables from affiliated companies	8,8	10,3	5,0	4,5	4,5	4,7	5,8	6,6	10,0	11,7
Long-term	2,0	1,8	0,1	0,2	1,6	2,1	1,4	1,7	2,2	1,8
of which: Loans to affiliated companies	1,4	1,4	0,0	0,1	1,3	1,9	1,2	1,4	1,5	1,3
Securities	1,7	2,1	0,0	0,0	0,3	0,9	0,5	0,6	2,1	2,5
Other long-term equity investments	2,6	2,7	0,5	0,6	0,6	0,7	1,7	1,5	3,1	3,1
of which: Goodwill	0,1	0,1	0,1	0,1	0,2	0,2	0,1	0,1	0,2	0,1
Capital	Percentage of cost of materials									
Equity	37,4	39,8	24,1	24,8	33,3	33,0	33,8	35,7	38,9	41,6
Liabilities	52,9	49,6	68,2	68,0	57,5	58,1	58,3	55,7	50,8	47,1
Short-term	39,4	39,1	46,3	48,4	37,6	40,6	38,4	39,3	39,7	38,8
of which:	Percentage of short-term liabilities									
Liabilities to banks	3,8	3,3	12,6	11,8	9,5	8,3	6,8	5,6	2,4	2,2
Trade payables	6,7	6,9	8,2	7,8	6,2	6,6	7,7	7,2	6,5	6,9
Liabilities to affiliated companies	18,2	17,5	5,5	4,1	5,5	6,7	8,9	9,9	22,0	20,4
Long-term	13,5	10,5	21,9	19,6	19,9	17,5	19,9	16,4	11,1	8,4
of which:	Percentage of fixed assets									
Liabilities to banks	7,8	5,3	16,9	15,3	12,8	11,4	12,4	10,6	6,0	3,4
Liabilities to affiliated companies	4,8	4,4	3,3	2,5	3,8	3,2	5,7	3,4	4,7	4,8
Provisions	9,7	10,6	7,3	7,1	9,1	8,8	7,8	8,6	10,3	11,3
of which: Provisions for pensions	1,8	1,5	1,9	1,6	3,4	3,2	1,9	1,7	1,6	1,4
Other ratios	Percentage of fixed assets									
Annual result before taxes on income	7,9	14,1	5,7	7,5	4,3	7,0	4,7	8,6	9,0	16,0
Annual result and depreciation	9,6	14,0	7,7	9,3	6,0	8,1	6,7	9,4	10,6	15,6
Trade receivables	4,4	4,6	7,2	6,5	6,4	7,0	6,1	6,0	3,8	4,0
Sales	Percentage of short-term liabilities									
178,4	176,5	173,1	156,9	154,8	146,9	171,8	176,8	182,3	179,4	
Annual result and interest paid	12,4	20,5	9,9	11,1	6,0	8,8	7,4	12,9	14,2	23,5
Annual result and depreciation	33,4	49,5	21,5	23,6	17,6	22,0	21,7	32,3	38,3	56,9
Long-term equity and liabilities	Percentage of short-term liabilities									
116,0	127,2	145,3	141,3	154,6	152,3	135,8	145,9	108,6	121,4	
Cash resources and short-term receivables	79,8	82,9	78,6	64,5	85,0	76,9	83,7	82,6	78,4	83,9
Cash resources, short-term receivables and inventories	137,9	151,0	143,2	137,9	167,4	158,7	152,9	159,9	131,4	148,5
Trade payables	Percentage of cost of materials									
6,8	6,8	10,8	10,4	8,0	8,3	7,9	6,8	6,4	6,6	
Memo item:	Percentage of cost of materials									
Balance sheet total in € billion	7,07	8,78	0,10	0,12	0,49	0,56	1,29	1,53	5,19	6,57
Sales in € billion	12,61	15,49	0,17	0,18	0,76	0,83	2,22	2,70	9,46	11,78
Number of enterprises	544	544	187	187	169	169	108	108	80	80

I. Enterprises by economic sector

cont'd: 4.d) Manufacture of wood and of products of wood and cork, except furniture

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	39,0	41,7	32,8	36,0	39,7	43,1	47,0	46,8	49,7	47,6
	50	49,5	49,8	41,8	44,2	50,3	51,0	55,5	55,8	56,3	56,1
	75	59,1	60,2	49,2	50,8	59,9	60,0	66,7	67,6	62,2	64,2
Personnel expenses	25	17,0	14,6	23,6	22,5	19,4	19,1	12,6	10,6	10,8	8,4
	50	25,7	24,2	31,8	31,2	27,5	25,7	19,5	17,5	14,2	11,2
	75	34,9	33,0	42,5	40,7	35,7	34,2	27,4	26,3	21,0	20,7
Depreciation	25	1,4	1,3	1,3	1,2	1,4	1,4	1,4	1,1	1,5	1,4
	50	2,4	2,4	2,6	2,6	2,4	2,3	2,3	2,0	2,5	2,2
	75	3,9	3,7	4,2	4,2	3,7	3,5	3,7	3,2	4,7	3,7
Annual result	25	0,9	1,5	0,9	0,9	0,6	1,4	0,9	1,3	2,9	3,9
	50	3,7	4,8	3,7	4,4	3,1	3,7	3,3	4,9	6,3	8,1
	75	7,6	9,9	10,0	10,4	5,5	7,6	6,5	8,7	9,4	19,2
		Percentage of the balance sheet total									
Tangible fixed assets	25	11,3	10,6	8,9	9,7	12,7	9,7	13,7	11,2	17,8	14,8
	50	25,7	23,2	23,8	21,4	26,5	22,1	24,7	24,3	36,7	29,8
	75	46,0	42,9	43,7	46,3	42,4	35,9	43,8	40,4	56,3	45,7
Inventories	25	10,7	13,4	6,2	7,9	12,1	16,6	12,5	14,3	11,4	13,7
	50	23,6	26,8	21,4	24,5	27,8	31,4	23,8	27,4	20,3	23,8
	75	42,2	47,9	40,9	50,0	46,1	49,3	43,1	46,9	31,7	42,9
Equity	25	9,5	9,1	- 1,8	- 0,9	14,3	13,2	15,0	16,1	12,3	11,7
	50	26,1	28,0	20,3	20,1	28,0	29,5	29,3	35,0	30,2	36,0
	75	52,7	53,4	43,3	45,2	53,8	53,8	55,0	53,2	59,5	63,4
Short-term liabilities	25	17,1	17,2	17,3	18,7	16,0	16,7	18,7	17,1	15,0	14,0
	50	38,8	39,1	45,5	44,6	33,7	39,0	34,6	35,3	43,2	38,2
	75	64,4	70,3	75,5	79,0	57,7	64,0	57,4	63,1	57,8	67,9
Liabilities to banks	25	0,1	0,0	0,0	1,7	2,4	1,3	0,6	0,2	0,0	0,0
	50	14,1	11,4	21,9	19,3	16,2	13,9	13,1	10,3	3,2	1,6
	75	35,6	30,4	46,5	45,2	38,3	33,3	27,6	25,8	16,1	9,0
		Percentage of sales									
Annual result before taxes on income	25	1,1	2,0	1,0	1,6	0,8	1,9	1,2	1,8	3,1	5,2
	50	4,5	6,0	4,5	5,6	4,1	5,1	4,0	6,1	7,3	9,7
	75	9,3	12,6	11,4	14,1	6,9	9,5	7,5	12,0	11,6	21,0
Annual result and depreciation	25	3,7	4,2	2,9	3,2	3,7	3,9	3,3	3,7	6,3	8,5
	50	7,4	9,0	7,6	9,0	6,6	8,0	7,0	8,5	10,1	12,3
	75	12,6	16,3	15,3	17,0	10,1	12,6	10,9	13,7	14,3	24,1
Trade receivables	25	2,5	2,2	2,5	1,8	3,0	2,7	2,5	2,4	1,2	0,9
	50	4,7	4,6	5,1	4,4	5,0	5,2	5,0	5,3	3,3	2,8
	75	8,1	8,5	9,4	8,7	8,0	8,6	9,5	10,0	5,4	5,8
		Percentage of the balance sheet total									
Annual result and interest paid	25	3,3	4,0	3,1	3,3	2,2	2,9	3,9	3,9	7,3	8,9
	50	8,6	10,0	8,7	10,6	7,4	7,4	6,9	9,2	12,6	16,1
	75	16,5	20,8	21,9	23,5	14,0	15,2	14,1	24,1	19,7	34,9
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	5,6	6,0	2,5	3,6	3,9	5,8	7,8	6,1	17,2	22,7
	50	20,7	23,2	17,3	21,4	15,3	17,3	19,9	20,8	39,4	45,0
	75	52,9	58,4	49,2	56,0	42,1	44,9	52,9	58,1	77,7	105,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	86,0	84,0	57,1	65,8	116,7	103,9	95,5	98,0	76,8	67,3
	50	155,7	158,6	156,0	143,0	187,9	198,6	154,9	164,4	115,8	141,2
	75	306,5	320,8	318,5	354,6	332,7	334,3	302,9	324,4	220,2	224,0
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	45,2	36,6	34,8	29,2	47,3	42,4	47,6	44,6	49,3	32,3
	50	89,4	75,7	87,5	71,6	96,1	78,6	99,6	94,2	75,4	72,5
	75	211,2	214,3	215,3	175,0	208,6	229,0	223,4	205,8	212,7	294,4
		Percentage of cost of materials									
Trade payables	25	3,6	3,2	3,4	3,5	3,5	2,9	3,7	3,4	3,6	3,1
	50	7,0	6,6	7,9	8,0	6,4	5,8	6,5	6,4	6,6	6,8
	75	11,9	11,9	18,1	16,1	11,5	10,2	10,1	9,1	9,9	9,8

I. Enterprises by economic sector

cont'd: 4.d) Manufacture of wood and of products of wood and cork, except furniture

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	101,3	96,9	101,1	94,7	101,4	97,8	100,6	98,1	101,4	96,6
Sales	- 1,3	3,1	- 1,1	5,3	- 1,4	2,2	- 0,6	1,9	- 1,4	3,4
Change in finished goods	0,2	0,2	0,1	0,0	0,2	0,2	0,1	0,1	0,2	0,2
Interest and similar income	1,4	1,8	3,2	3,8	1,9	2,2	1,8	1,2	1,2	1,9
Other income	0,2	0,2	0,0	0,0	0,0	0,0	0,1	0,2	0,2	0,2
of which: Income from long-term equity investments	101,6	102,0	103,3	103,8	102,1	102,4	102,0	101,3	101,5	102,1
Total income	Expenses									
Cost of materials	55,5	55,0	44,1	44,9	50,6	51,3	56,4	58,4	55,9	54,6
Personnel expenses	17,2	14,3	36,7	34,4	27,7	25,6	20,8	17,4	15,1	12,4
Depreciation	3,6	2,9	2,6	2,5	2,9	2,7	3,0	2,5	3,8	3,0
of which: Depreciation of tangible fixed assets	3,5	2,9	2,6	2,4	2,8	2,7	3,0	2,5	3,7	3,0
Interest and similar expenses	0,6	0,6	0,9	0,7	0,7	0,6	1,0	0,8	0,6	0,5
Operating taxes	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,1	0,1
Other expenses	16,0	14,4	16,8	16,2	16,5	15,5	16,4	14,3	15,9	14,3
Total expenses before taxes on income	93,1	87,3	101,2	98,8	98,4	95,8	97,8	93,5	91,4	85,0
Annual result before taxes on income	8,5	14,8	2,0	5,1	3,7	6,6	4,2	7,8	10,1	17,2
Taxes on income	2,0	3,6	0,7	1,2	1,3	1,8	1,3	2,2	2,2	4,1
Annual result	6,5	11,1	1,3	3,9	2,3	4,8	2,9	5,6	7,9	13,0
Profit and loss transfers (parent company)	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,1
Profit and loss transfers (subsidiary)	1,5	1,7	- 0,1	0,0	- 0,1	0,2	0,2	0,5	1,9	2,1
Profit for the year	5,2	9,5	1,4	3,9	2,4	4,6	2,6	5,1	6,1	11,0
Balance sheet	Percentage of the balance sheet total									
Assets	0,6	0,5	0,5	0,5	0,4	0,3	0,5	0,4	0,7	0,5
Intangible fixed assets	40,0	33,1	25,2	22,6	31,0	28,6	36,8	33,7	41,9	33,6
Tangible fixed assets	12,7	10,6	9,2	7,9	10,3	9,8	9,9	8,9	13,6	11,1
of which: Land and buildings	19,5	23,6	33,9	39,4	30,8	32,8	24,4	27,5	17,0	21,7
Inventories	6,3	7,0	15,1	13,3	9,8	8,4	6,2	7,5	5,8	6,7
of which: Finished goods and merchandise	10,6	10,1	17,0	16,2	15,4	13,9	14,0	13,0	9,2	9,1
Cash	24,1	26,9	22,5	19,9	21,2	22,6	22,3	23,5	24,8	28,1
Receivables	21,6	24,7	22,3	19,6	18,9	19,6	20,7	22,2	22,1	25,7
Short-term	of which:									
Trade receivables	7,4	7,5	13,1	11,4	10,3	10,4	11,4	11,9	6,1	6,2
Receivables from affiliated companies	11,1	13,9	4,9	4,1	5,1	5,4	6,3	7,6	12,9	16,1
Long-term	2,5	2,2	0,1	0,3	2,2	3,0	1,6	1,3	2,8	2,4
of which: Loans to affiliated companies	2,1	1,9	0,0	0,1	2,0	2,7	1,4	1,0	2,4	2,0
Securities	2,3	2,7	0,0	0,0	0,3	1,1	0,5	0,5	3,0	3,4
Other long-term equity investments	2,7	2,8	0,3	0,6	0,4	0,4	1,2	1,1	3,3	3,5
of which: Goodwill	0,2	0,1	0,2	0,1	0,3	0,2	0,1	0,1	0,2	0,1
Capital	43,3	47,2	23,6	26,3	36,3	36,1	36,3	38,6	46,0	50,4
Equity	46,0	40,9	67,7	64,9	53,9	54,5	55,2	51,9	42,7	37,1
Liabilities	33,2	31,8	44,7	44,6	31,9	35,8	34,1	33,0	32,9	31,0
Short-term	of which:									
Liabilities to banks	3,2	2,5	11,5	8,8	6,4	6,2	6,0	4,6	2,0	1,6
Trade payables	6,4	6,3	8,8	8,6	6,3	5,7	7,8	7,4	6,1	6,1
Liabilities to affiliated companies	15,5	13,0	6,8	4,1	4,3	5,9	5,7	5,6	19,1	15,3
Long-term	12,8	9,2	23,0	20,3	22,0	18,7	21,1	18,8	9,9	6,1
of which:	6,0	4,2	15,6	13,5	13,8	11,6	11,7	11,3	3,8	1,9
Liabilities to banks	5,9	3,9	5,1	3,8	4,3	3,7	6,6	3,7	5,9	4,0
Liabilities to affiliated companies	10,7	11,8	8,6	8,8	9,7	9,3	8,5	9,5	11,3	12,5
Provisions	2,3	1,9	3,3	2,9	3,9	3,5	2,1	1,9	2,1	1,7
of which: Provisions for pensions	Other ratios									
Annual result before taxes on income	8,4	15,2	2,0	5,3	3,6	6,7	4,2	7,9	9,9	17,8
Annual result and depreciation	10,0	14,5	3,8	6,7	5,2	7,6	5,9	8,3	11,5	16,6
Trade receivables	4,3	4,5	7,2	6,9	6,4	6,9	6,8	6,7	3,6	3,8
Percentage of the balance sheet total										
Sales	171,1	165,6	180,1	165,8	160,4	152,5	168,9	178,3	172,5	164,1
Annual result and interest paid	12,1	20,0	3,9	8,0	4,8	8,4	6,5	11,6	14,3	22,9
Percentage of liabilities and provisions less cash										
Annual result and depreciation	37,2	56,3	11,6	19,4	17,1	23,2	19,9	30,5	44,3	67,2
Percentage of fixed assets										
Long-term equity and liabilities	123,0	142,5	191,2	206,2	180,9	175,1	148,4	162,6	113,9	136,0
Percentage of short-term liabilities										
Cash resources and short-term receivables	98,8	111,0	88,1	80,5	107,6	93,9	103,0	108,1	97,2	114,0
Cash resources, short-term receivables and inventories	157,5	185,2	163,8	168,9	204,2	185,4	174,6	191,2	148,7	184,2
Percentage of cost of materials										
Trade payables	6,8	6,7	11,3	10,9	7,9	7,2	8,2	6,9	6,4	6,6
Memo item:										
Balance sheet total in € billion	4,55	5,74	0,06	0,07	0,34	0,39	0,78	0,92	3,38	4,37
Sales in € billion	7,79	9,51	0,10	0,11	0,54	0,60	1,32	1,63	5,84	7,17
Number of enterprises	337	337	105	105	120	120	66	66	46	46

I. Enterprises by economic sector

cont'd: 4.d) Manufacture of wood and of products of wood and cork, except furniture

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	39,2	41,6	31,1	35,3	39,8	43,0	46,9	46,6	49,7	47,0
	50	49,3	50,2	40,8	44,2	48,8	50,5	55,3	55,0	55,8	55,1
	75	59,4	60,3	51,8	52,1	60,9	59,5	63,7	67,2	60,1	62,6
Personnel expenses	25	17,6	15,4	29,0	28,8	19,2	19,2	13,0	10,7	10,7	7,9
	50	27,7	26,3	37,2	35,9	27,8	26,2	19,8	16,7	13,5	10,7
	75	37,6	36,0	46,9	45,9	37,1	35,2	29,1	26,9	19,6	20,6
Depreciation	25	1,2	1,2	0,9	1,0	1,3	1,4	1,3	1,1	1,6	1,6
	50	2,3	2,2	2,3	2,4	2,2	2,2	2,2	2,0	3,0	2,5
	75	3,7	3,4	3,6	3,5	3,5	3,4	3,6	3,1	5,1	3,7
Annual result	25	0,5	1,1	-0,4	0,4	0,4	1,1	0,4	1,2	2,9	4,0
	50	2,9	3,7	2,0	2,5	3,0	3,2	2,9	4,4	6,3	7,8
	75	5,4	7,9	4,5	5,4	4,9	6,8	5,3	8,3	9,6	19,5
		Percentage of the balance sheet total									
Tangible fixed assets	25	9,7	8,9	6,6	7,8	10,8	8,9	11,1	9,2	17,6	15,7
	50	21,5	19,7	16,1	16,0	22,2	20,7	22,5	23,1	35,0	29,1
	75	40,0	35,8	31,0	32,9	38,5	35,0	43,6	38,7	52,1	39,7
Inventories	25	11,3	13,9	6,2	10,7	13,3	16,5	12,0	14,0	9,8	12,8
	50	24,3	26,4	22,7	26,3	28,3	30,5	22,3	23,6	17,9	22,7
	75	42,7	47,8	50,9	53,3	43,9	47,2	36,0	43,7	31,6	38,9
Equity	25	13,6	13,4	4,1	2,1	17,0	17,4	15,2	18,4	20,7	20,7
	50	29,4	34,5	23,9	22,9	31,7	31,8	31,4	38,4	46,1	53,6
	75	56,6	57,7	44,4	48,1	54,5	55,5	57,0	55,3	69,0	70,8
Short-term liabilities	25	14,6	14,5	16,2	16,0	13,4	14,6	15,2	16,2	11,5	9,9
	50	30,9	31,0	41,9	41,3	29,1	26,7	23,9	28,3	23,4	20,6
	75	58,2	63,4	69,8	71,9	50,5	56,6	52,3	60,3	53,1	66,0
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,5	0,0	0,0	0,0	0,0	0,0
	50	9,1	8,0	8,8	10,2	14,1	10,8	9,6	9,1	0,0	0,0
	75	29,2	25,7	33,3	28,9	35,9	29,8	27,6	26,5	9,9	6,1
		Percentage of sales									
Annual result before taxes on income	25	0,8	1,5	-0,4	0,4	0,7	1,5	0,7	1,5	3,1	5,9
	50	3,5	5,2	2,3	2,7	3,7	4,4	4,0	6,0	8,4	9,7
	75	7,0	10,3	5,8	7,2	6,6	8,9	6,6	11,9	11,9	24,8
Annual result and Depreciation	25	2,8	3,2	1,1	1,7	3,7	3,4	2,4	3,1	6,5	9,2
	50	6,3	7,8	4,7	6,1	6,1	7,0	6,0	8,1	10,3	12,2
	75	10,2	13,3	9,3	11,4	8,7	11,7	11,4	13,9	14,8	29,1
Trade receivables	25	2,8	2,5	2,9	2,5	3,1	2,8	3,3	3,1	1,5	1,2
	50	5,0	4,9	5,6	4,9	5,1	5,7	5,5	6,1	3,0	2,8
	75	8,2	8,8	9,3	9,2	7,9	9,0	10,8	11,5	5,0	5,9
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,1	2,8	0,5	1,4	1,8	2,3	2,5	2,8	7,3	9,3
	50	6,8	8,1	5,4	6,3	6,6	7,0	6,2	8,5	12,6	16,1
	75	13,2	15,9	10,1	13,6	12,9	13,6	13,5	17,8	19,0	36,3
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	1,9	4,1	-2,9	-4,6	0,3	4,9	4,9	4,5	19,7	24,0
	50	15,7	18,8	12,0	11,0	13,0	15,7	16,7	23,2	43,6	54,2
	75	45,6	57,8	27,9	34,9	35,7	43,5	62,3	77,5	87,8	183,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	116,1	109,0	109,1	105,8	128,6	127,7	110,7	112,2	95,9	98,7
	50	206,6	220,2	238,0	235,7	207,7	232,5	240,9	232,3	145,8	171,5
	75	382,1	424,0	619,2	632,9	377,6	381,3	369,9	430,1	246,3	252,5
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	55,4	45,3	51,1	41,4	56,9	46,2	64,5	57,7	53,2	34,3
	50	117,4	96,3	104,2	77,3	118,3	95,6	138,1	132,6	133,8	100,1
	75	280,2	285,2	234,0	233,6	255,6	288,5	280,2	242,2	364,2	370,6
		Percentage of cost of materials									
Trade payables	25	3,6	3,3	3,6	3,6	3,5	2,6	3,5	3,4	4,4	3,1
	50	6,7	6,4	7,1	7,7	6,0	5,7	6,8	6,0	6,6	6,9
	75	12,0	11,7	18,1	16,7	11,8	9,9	10,3	9,3	9,2	9,2

I. Enterprises by economic sector

cont'd: 4.d) Manufacture of wood and of products of wood and cork, except furniture

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	102.0	98.2	99.8	95.1	102.0	93.6	100.9	97.1	102.4	98.7
Change in finished goods	-2.0	1.8	0.2	4.9	-2.0	6.4	-0.9	2.9	-2.4	1.3
Interest and similar income	0.1	0.1	0.0	0.0	0.1	0.1	0.1	0.1	0.1	0.1
Other income	1.6	1.1	2.8	2.7	2.1	2.3	1.3	1.7	1.7	0.8
of which: Income from long-term equity investments	0.4	0.2	0.0	0.0	0.1	0.3	0.3	0.7	0.4	0.0
Total income	101.7	101.1	102.8	102.8	102.2	102.4	101.4	101.7	101.7	100.9
Expenses										
Cost of materials	57.9	58.2	44.4	45.8	51.1	53.6	58.0	59.0	58.6	58.5
Personnel expenses	16.9	13.9	28.2	27.8	27.4	25.2	18.7	16.4	15.5	12.5
Depreciation	2.9	2.7	3.3	3.4	2.9	2.8	3.5	3.0	2.7	2.6
of which: Depreciation of tangible fixed assets	2.8	2.7	3.3	3.4	2.9	2.8	3.3	3.0	2.6	2.6
Interest and similar expenses	0.5	0.4	1.0	0.8	0.8	0.7	0.5	0.4	0.5	0.4
Operating taxes	0.1	0.0	0.2	0.1	0.1	0.1	0.1	0.1	0.0	0.0
Other expenses	16.2	13.8	14.8	14.6	13.7	12.8	15.2	13.6	16.7	13.9
Total expenses before taxes on income	94.4	89.0	91.9	92.6	96.1	95.2	95.9	92.4	94.0	87.8
Annual result before taxes on income	7.3	12.1	10.9	10.2	6.1	7.2	5.4	9.3	7.7	13.0
Taxes on income	1.0	1.7	1.2	1.1	1.0	1.1	0.9	1.4	1.0	1.8
Annual result	6.3	10.4	9.7	9.1	5.2	6.0	4.5	7.9	6.7	11.2
Profit and loss transfers (parent company)	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0
Profit and loss transfers (subsidiary)	-0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-0.1	0.0
Profit for the year	6.5	10.4	9.7	9.1	5.2	6.0	4.5	7.9	7.1	11.2
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0.4	0.4	0.3	0.3	0.2	0.2	0.5	0.4	0.4	0.4
Tangible fixed assets	37.5	36.5	40.6	42.6	39.8	37.6	37.7	32.2	37.2	37.4
of which: Land and buildings	14.9	13.7	21.4	19.3	24.2	22.7	13.7	10.2	14.3	13.8
Inventories	29.1	32.4	24.9	30.5	31.2	34.1	29.9	34.8	28.7	31.6
of which: Finished goods and merchandise	8.4	8.8	4.8	5.5	11.8	12.5	8.9	9.0	8.1	8.5
Cash	12.6	10.3	10.9	8.9	11.3	9.9	11.5	11.9	13.0	9.9
Receivables	17.1	17.2	21.6	16.4	15.7	15.9	17.2	17.7	17.1	17.1
Short-term	16.1	16.3	21.6	16.4	15.4	15.9	16.0	15.5	16.1	16.5
of which:										
Trade receivables	8.8	9.1	11.8	8.8	9.1	9.9	9.1	8.5	8.6	9.2
Receivables from affiliated companies	4.5	3.5	5.2	4.9	3.4	3.0	5.1	5.0	4.5	3.1
Long-term	1.0	0.9	0.1	0.1	0.3	0.0	1.1	2.3	1.0	0.6
of which: Loans to affiliated companies	0.2	0.4	0.0	0.0	0.0	0.0	0.8	2.0	0.0	0.0
Securities	0.5	0.8	0.1	0.1	0.2	0.3	0.6	0.8	0.5	0.8
Other long-term equity investments	2.5	2.3	0.7	0.5	1.0	1.5	2.4	2.0	2.7	2.5
of which: Goodwill	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Capital										
Equity	26.5	25.7	24.7	22.9	26.7	26.1	30.1	31.4	25.6	24.1
Liabilities	65.4	66.0	68.9	71.9	65.3	66.3	63.1	61.4	66.0	67.1
Short-term	50.7	52.9	48.3	53.3	49.8	51.4	44.9	48.7	52.5	54.2
of which:										
Liabilities to banks	5.0	4.9	13.9	15.6	16.2	13.2	7.9	7.1	3.0	3.4
Trade payables	7.3	8.0	7.5	6.8	5.8	8.5	7.5	6.9	7.4	8.3
Liabilities to affiliated companies	23.0	26.0	3.9	4.1	8.1	8.6	13.6	16.5	27.4	30.5
Long-term	14.7	13.0	20.6	18.7	15.5	14.9	18.2	12.7	13.5	12.8
of which:										
Liabilities to banks	11.0	7.4	18.5	17.6	10.5	10.9	13.4	9.4	10.2	6.3
Liabilities to affiliated companies	2.9	5.3	0.9	0.8	2.5	2.0	4.4	3.0	2.5	6.3
Provisions	8.0	8.4	5.7	4.9	7.9	7.6	6.8	7.1	8.5	8.8
of which: Provisions for pensions	1.0	0.8	0.0	0.0	2.4	2.3	1.6	1.4	0.7	0.6
Other Ratios	Percentage of sales									
Annual result before taxes on income	7.1	12.3	10.9	10.7	6.0	7.7	5.4	9.6	7.6	13.2
Annual result and depreciation	9.0	13.3	13.0	13.2	7.9	9.5	7.9	11.2	9.2	14.0
Trade receivables	4.6	4.6	7.2	6.1	6.3	7.4	5.2	4.8	4.3	4.4
Percentage of the balance sheet total										
Sales	191.6	197.3	164.1	145.5	142.8	134.2	176.3	174.6	200.8	209.8
Annual result and interest paid	12.7	21.6	17.6	15.2	8.4	9.7	8.7	14.9	14.1	24.6
Percentage of liabilities and provisions less cash										
Annual result and depreciation	28.2	41.0	33.2	28.1	18.3	19.9	23.9	34.6	30.1	44.4
Percentage of fixed assets										
Long-term equity and liabilities	101.6	97.9	108.5	95.5	107.4	109.0	117.7	121.5	96.3	91.2
Percentage of short-term liabilities										
Cash resources and short-term receivables	57.3	51.0	67.3	47.5	53.6	50.1	61.2	56.6	56.4	49.7
Cash resources, short-term receivables and inventories	114.6	112.1	118.9	104.7	116.2	116.6	127.9	128.0	111.2	108.0
Percentage of cost of materials										
Trade payables	6.7	6.8	10.2	9.7	8.1	11.1	7.4	6.5	6.4	6.7
Memo item:										
Balance sheet total in € billion	2.51	3.03	0.04	0.05	0.16	0.17	0.51	0.61	1.80	2.20
Sales in € billion	4.82	5.99	0.07	0.08	0.22	0.23	0.90	1.07	3.62	4.62
Number of enterprises	207	207	82	82	49	49	42	42	34	34

I. Enterprises by economic sector

cont'd: 4.d) Manufacture of wood and of products of wood and cork, except furniture

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	...	Of the enterprises captured ... had a ratio of less than ...									
	...	Percentage of gross revenue									
Cost of materials	25	39,0	41,7	34,0	37,4	39,0	43,2	49,6	47,0	51,2	48,5
	50	49,6	49,7	42,1	44,2	52,5	53,7	55,8	57,9	57,8	57,0
	75	58,7	60,0	48,0	49,7	58,7	61,6	69,3	72,3	67,6	64,8
Personnel expenses	25	15,3	13,2	20,2	20,0	20,3	19,0	12,1	9,8	10,9	8,5
	50	24,0	21,7	26,1	26,5	26,4	25,3	18,9	18,6	14,9	12,4
	75	29,8	29,6	35,2	32,1	32,3	33,7	25,0	23,1	22,7	20,9
Depreciation	25	1,6	1,4	1,9	1,7	1,8	1,8	1,4	1,3	1,5	1,2
	50	2,8	2,7	3,2	3,1	2,8	2,7	2,4	2,2	2,0	1,8
	75	4,4	4,4	5,1	5,2	3,7	3,7	3,8	3,7	4,4	3,6
Annual result	25	2,2	2,7	3,6	4,2	0,9	2,3	2,0	1,8	3,0	3,6
	50	6,3	6,7	9,6	9,5	4,1	5,2	4,0	5,2	6,1	8,4
	75	11,6	13,9	16,7	16,1	8,9	8,7	6,8	11,4	9,1	15,9
		Percentage of the balance sheet total									
Tangible fixed assets	25	19,0	15,5	19,5	14,2	22,1	16,0	17,3	16,8	18,2	13,5
	50	34,2	29,8	37,4	38,4	33,7	28,5	29,9	26,0	38,3	32,7
	75	56,6	52,6	63,5	62,0	54,1	52,0	47,2	42,0	56,6	53,1
Inventories	25	10,3	11,9	6,6	6,7	9,8	17,9	13,1	16,8	12,5	15,1
	50	21,9	27,4	16,5	22,3	22,2	32,8	28,3	30,0	21,7	26,5
	75	39,9	47,9	33,5	41,7	46,4	49,5	45,3	49,1	31,7	58,5
Equity	25	1,9	3,5	-8,5	-9,2	2,7	4,9	14,7	13,6	5,8	9,8
	50	20,7	20,2	16,7	16,7	22,3	21,5	26,9	29,5	23,5	17,3
	75	43,3	42,9	41,5	38,7	47,2	52,4	48,3	48,5	38,8	40,1
Short-term liabilities	25	26,9	30,1	20,2	28,1	26,7	31,2	26,0	30,1	42,0	37,2
	50	47,9	53,5	55,6	56,5	46,5	55,2	43,7	48,7	48,1	54,7
	75	75,1	79,1	92,4	85,4	78,3	72,3	60,8	70,8	62,6	72,7
Liabilities to banks	25	3,5	3,9	9,3	13,5	7,3	6,3	2,0	2,3	0,2	0,0
	50	21,5	18,3	35,7	30,7	17,3	20,0	18,4	11,8	9,7	5,5
	75	41,9	38,5	57,3	61,8	40,9	38,7	27,6	24,7	25,7	18,3
		Percentage of sales									
Annual result before taxes on income	25	2,6	3,8	3,4	4,6	0,8	3,0	2,4	2,4	3,3	3,7
	50	7,1	8,5	10,2	10,4	5,4	7,8	4,6	6,2	7,1	9,9
	75	12,7	16,0	19,2	17,6	9,5	9,9	8,1	12,5	10,3	18,3
Annual result and Depreciation	25	5,3	6,7	7,2	8,4	4,2	6,1	4,3	4,1	4,6	7,2
	50	10,5	11,2	14,8	15,9	8,8	10,2	8,5	8,7	9,3	12,8
	75	17,5	19,8	24,7	21,4	14,2	13,0	10,8	13,5	13,7	23,9
Trade receivables	25	1,8	1,4	1,7	1,4	2,6	2,3	2,0	1,2	1,2	0,9
	50	4,1	3,9	3,8	3,4	4,7	4,6	4,2	4,7	3,6	3,0
	75	8,0	7,9	9,5	8,5	8,0	7,9	7,8	8,7	5,6	5,8
		Percentage of the balance sheet total									
Annual result and interest paid	25	4,9	5,5	7,8	9,6	2,7	4,3	4,5	4,6	7,3	7,5
	50	13,0	14,3	18,8	18,1	8,7	9,7	9,0	10,4	12,7	16,2
	75	24,6	28,2	38,2	34,3	19,6	17,1	16,3	26,9	23,8	34,2
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	9,9	11,5	9,1	14,4	7,1	10,5	13,1	12,3	15,3	12,5
	50	27,3	28,5	30,8	34,1	24,9	23,8	22,6	20,0	34,8	31,5
	75	60,7	66,5	72,9	74,5	57,3	46,5	48,6	48,4	62,5	67,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	50,3	52,6	5,0	18,4	46,9	50,0	73,7	80,4	62,5	57,8
	50	102,7	109,2	88,9	95,7	123,0	119,3	124,7	124,9	87,4	87,8
	75	179,1	186,7	164,6	157,1	202,4	213,6	200,0	187,2	138,3	186,7
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	28,9	26,0	24,7	22,5	27,4	26,0	44,3	33,4	34,4	29,4
	50	64,1	58,6	63,9	60,2	66,2	58,6	59,6	65,4	63,7	46,8
	75	122,6	118,1	163,9	131,1	117,9	120,1	114,1	126,9	84,0	85,0
		Percentage of cost of materials									
Trade payables	25	3,4	3,1	3,1	2,9	2,9	3,1	4,3	3,5	3,0	3,2
	50	7,4	7,0	8,3	8,2	7,0	6,0	6,0	6,8	6,0	5,9
	75	11,9	12,2	19,7	15,1	10,3	13,7	10,0	8,4	11,7	11,9

I. Enterprises by economic sector

4.e) Manufacture of paper and paper products

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,4	99,4	99,8	100,4	100,2	98,8	100,4	99,2	100,5	99,4
Sales	- 0,4	0,6	0,2	- 0,4	- 0,2	1,2	- 0,4	0,8	- 0,5	0,6
Change in finished goods	0,3	0,2	0,1	0,1	0,1	0,1	0,2	0,4	0,3	0,1
Interest and similar income	2,7	2,8	2,3	4,2	5,0	3,9	2,1	2,2	2,8	2,9
Other income	0,5	0,4	0,0	0,0	0,0	0,0	0,3	0,1	0,6	0,4
of which: Income from long-term equity investments	103,1	103,0	102,4	104,2	105,1	104,0	102,3	102,6	103,2	103,0
Total income	Expenses									
Expenses	57,7	64,5	51,4	51,2	50,5	52,8	53,3	55,9	58,6	66,3
Cost of materials	18,0	16,1	27,8	26,2	30,1	25,7	23,6	21,7	16,8	14,9
Personnel expenses	3,9	3,8	2,6	2,1	4,3	4,2	3,5	3,4	4,0	3,8
Depreciation	3,6	3,5	2,6	2,1	4,2	3,7	3,4	3,2	3,7	3,6
of which: Depreciation of tangible fixed assets	1,2	0,9	0,4	0,3	0,9	0,7	0,8	0,6	1,2	1,0
Interest and similar expenses	0,1	0,1	0,1	0,0	0,1	0,1	0,1	0,1	0,1	0,1
Operating taxes	17,3	16,2	19,5	17,3	18,6	18,3	16,9	16,3	17,3	16,2
Other expenses	98,1	101,6	101,7	97,2	104,6	101,9	98,2	98,0	98,0	102,3
Total expenses before taxes on income	4,9	1,4	0,7	7,1	0,5	2,1	4,1	4,6	5,2	0,8
Annual result before taxes on income	0,8	0,6	0,1	0,4	0,9	1,0	0,9	1,0	0,8	0,6
Taxes on income	4,1	0,7	0,6	6,7	- 0,4	1,2	3,2	3,6	4,4	0,2
Annual result	0,1	0,1	0,0	0,0	0,1	0,1	0,4	0,3	0,1	0,0
Profit and loss transfers (parent company)	1,6	- 0,6	0,0	0,0	0,2	0,3	0,7	0,7	1,8	- 0,8
Profit and loss transfers (subsidiary)	2,6	1,4	0,6	6,7	- 0,5	1,0	2,9	3,1	2,6	1,1
Profit for the year	Balance sheet									
Balance sheet	Percentage of the balance sheet total									
Assets	0,9	0,8	0,1	0,3	1,0	0,9	0,7	0,6	0,9	0,8
Intangible fixed assets	36,1	34,8	24,4	21,4	44,3	37,7	30,9	30,9	36,9	35,4
Tangible fixed assets	10,8	11,2	5,2	4,7	17,6	13,6	10,8	10,9	10,8	11,2
of which: Land and buildings	13,8	16,2	36,3	36,5	18,7	22,0	17,5	19,9	13,2	15,5
Inventories	5,6	6,6	15,7	13,7	9,9	11,3	9,2	9,7	5,0	6,0
of which: Finished goods and merchandise	5,5	4,4	7,2	9,4	11,5	9,4	8,4	7,1	5,0	3,9
Cash	29,5	30,7	27,9	28,3	19,2	19,5	26,8	27,3	30,1	31,4
Receivables	25,9	28,6	27,9	28,3	19,0	19,3	24,4	25,0	26,2	29,3
Short-term	of which:									
of which:	7,5	8,4	13,4	13,1	8,4	9,4	9,4	10,2	7,2	8,1
Trade receivables	16,2	16,6	9,4	8,5	7,4	5,3	12,1	11,2	17,0	17,6
Receivables from affiliated companies	3,6	2,1	0,0	0,0	0,2	0,2	2,4	2,3	3,9	2,1
Long-term	3,2	1,8	0,0	0,0	0,1	0,1	1,7	1,7	3,5	1,8
of which: Loans to affiliated companies	0,5	0,5	0,1	0,6	1,5	1,5	0,4	0,3	0,5	0,5
Securities	13,3	12,3	3,5	3,0	3,5	8,7	15,1	13,7	13,1	12,1
Other long-term equity investments	0,3	0,2	3,1	2,6	0,0	0,2	0,2	0,3	0,3	0,2
of which: Goodwill	Capital									
Capital	41,0	37,2	28,4	32,6	34,4	40,1	48,3	47,2	40,0	35,6
Equity	45,2	48,8	68,6	63,1	54,8	51,5	40,9	41,9	45,8	49,9
Liabilities	28,8	33,5	45,1	30,3	30,7	27,6	28,9	31,0	28,7	34,0
Short-term	of which:									
of which:	2,9	2,9	2,9	1,6	10,4	8,0	4,4	4,3	2,6	2,6
Liabilities to banks	7,4	10,4	12,0	11,4	6,0	7,5	6,3	8,2	7,6	10,8
Trade payables	16,1	18,0	9,1	6,9	8,2	7,7	15,4	15,7	16,3	18,5
Liabilities to affiliated companies	16,4	15,3	23,5	32,8	24,1	23,9	12,0	11,0	17,0	15,9
Long-term	of which:									
of which:	7,9	9,1	9,9	8,6	15,3	15,6	8,3	7,3	7,8	9,3
Liabilities to banks	8,1	5,9	13,4	13,8	7,9	7,0	2,7	2,7	9,0	6,4
Liabilities to affiliated companies	13,7	13,9	2,9	4,2	10,1	8,4	10,8	10,8	14,2	14,4
Provisions	8,0	7,9	0,0	0,0	2,9	3,0	5,7	5,6	8,4	8,3
of which: Provisions for pensions	Other ratios									
Other ratios	Percentage of sales									
Annual result before taxes on income	4,9	1,4	0,7	7,0	0,5	2,2	4,1	4,6	5,2	0,8
Annual result and depreciation	8,0	4,5	3,2	8,8	3,9	5,5	6,7	7,0	8,3	4,1
Trade receivables	6,4	6,6	6,4	5,8	5,3	5,8	6,9	7,2	6,3	6,5
Percentage of the balance sheet total										
Sales	117,9	126,2	210,3	225,3	158,0	161,0	136,6	141,7	114,5	123,2
Annual result and interest paid	6,2	2,1	2,1	15,7	0,9	3,1	5,3	6,0	6,4	1,5
Percentage of liabilities and provisions less cash										
Annual result and depreciation	17,6	9,8	10,4	34,0	11,5	17,4	21,0	21,6	17,2	8,3
Percentage of fixed assets										
Long-term equity and liabilities	120,6	120,0	185,5	264,8	125,2	140,8	134,1	133,3	118,7	117,7
Percentage of short-term liabilities										
Cash resources and short-term receivables	109,6	99,0	78,0	126,4	103,9	109,3	114,5	103,8	109,0	98,1
Cash resources, short-term receivables and inventories	157,7	147,2	158,5	246,7	164,7	188,9	175,2	168,0	154,8	143,7
Percentage of cost of materials										
Trade payables	11,0	12,7	11,1	9,9	7,5	8,7	8,7	10,2	11,4	13,1
Memo item:										
Balance sheet total in € billion	19,79	20,99	0,01	0,01	0,20	0,22	2,64	2,85	16,94	17,91
Sales in € billion	23,33	26,49	0,01	0,02	0,32	0,35	3,61	4,04	19,39	22,08
Number of enterprises	332	332	13	13	61	61	143	143	115	115

I. Enterprises by economic sector

cont'd: 4.e) Manufacture of paper and paper products

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	46,2	49,8	35,9	36,9	41,4	42,6	45,1	49,2	49,5	54,8
	50	54,2	57,5	50,3	50,6	48,6	51,9	52,1	55,2	56,4	63,0
	75	60,7	64,5	63,7	64,2	61,7	60,3	59,3	61,6	62,7	69,4
Personnel expenses	25	15,8	15,0	19,2	20,1	19,1	18,2	19,7	18,3	13,0	11,3
	50	22,4	21,0	28,4	22,3	26,1	24,1	23,9	22,0	17,9	16,9
	75	28,1	25,7	34,5	33,1	33,1	31,8	28,9	27,5	23,4	21,5
Depreciation	25	1,8	1,6	1,0	0,8	1,5	1,7	1,8	1,6	2,1	1,8
	50	3,4	3,1	3,0	2,4	3,3	3,1	3,0	3,0	3,8	3,6
	75	5,1	4,7	4,1	3,5	5,2	5,0	4,9	4,7	5,4	4,7
Annual result	25	0,4	0,3	0,1	2,4	-1,4	-0,1	0,3	1,1	1,3	-1,0
	50	3,1	2,6	0,9	4,2	2,4	2,4	3,0	3,3	4,3	1,5
	75	6,9	6,4	4,5	6,4	6,2	6,0	6,4	6,7	7,6	6,2
		Percentage of the balance sheet total									
Tangible fixed assets	25	14,8	15,2	4,8	2,8	15,2	15,8	13,6	13,4	17,6	17,2
	50	31,6	29,6	16,5	17,2	32,4	30,1	34,1	33,2	29,9	27,9
	75	50,4	47,5	43,0	35,3	54,6	54,2	53,1	51,2	47,2	45,0
Inventories	25	10,4	12,8	6,0	7,8	9,1	11,6	15,1	16,2	8,6	11,7
	50	18,6	21,6	29,8	44,6	16,8	20,9	20,8	24,3	15,3	18,4
	75	28,9	32,8	56,9	50,7	31,4	35,6	30,8	34,1	26,1	27,9
Equity	25	18,3	17,3	13,2	6,5	16,8	18,8	20,4	20,2	18,3	17,1
	50	36,8	35,9	28,5	29,1	32,8	37,8	37,7	35,8	37,8	36,3
	75	59,5	58,1	35,7	39,3	65,3	62,8	55,9	57,8	63,7	61,0
Short-term liabilities	25	14,7	15,3	26,0	19,4	11,8	12,2	14,6	15,5	16,0	18,7
	50	27,3	29,6	47,7	33,8	23,4	21,2	29,6	29,8	26,8	32,6
	75	47,8	51,8	74,3	61,8	43,1	42,0	48,9	53,9	41,0	50,2
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,0
	50	7,3	6,5	9,6	7,1	23,0	16,1	10,9	9,6	0,0	0,0
	75	26,5	23,1	19,6	14,3	35,3	35,1	27,2	23,0	17,6	15,3
		Percentage of sales									
Annual result before taxes on income	25	0,5	0,3	0,2	2,7	-1,4	0,0	0,4	1,5	1,9	-1,0
	50	3,9	3,3	0,9	4,7	2,7	3,2	3,4	4,2	5,4	2,1
	75	8,4	7,8	4,5	6,3	8,1	7,8	7,8	7,9	9,1	7,1
Annual result and depreciation	25	3,1	3,2	0,3	3,8	1,9	2,8	2,8	3,9	5,1	2,1
	50	7,6	7,4	4,9	8,2	6,7	8,0	7,2	8,0	8,9	5,2
	75	12,3	11,4	9,2	9,3	13,0	11,9	11,7	11,4	13,7	10,8
Trade receivables	25	3,0	3,1	3,5	2,8	2,3	2,5	3,3	4,0	3,0	3,0
	50	5,8	6,6	4,3	3,8	4,5	4,6	5,9	6,6	7,0	7,8
	75	9,2	9,4	8,9	7,7	7,0	8,0	9,2	9,2	9,9	11,3
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,2	1,5	0,9	6,3	-0,9	0,6	1,2	3,0	3,3	-0,2
	50	6,3	6,3	2,6	9,7	4,9	6,3	6,1	6,9	7,6	4,4
	75	11,6	12,0	5,9	24,3	11,4	12,6	11,4	13,4	11,8	9,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	5,2	5,4	-1,6	14,6	-2,8	0,3	5,2	10,3	10,7	3,1
	50	23,5	22,2	5,2	31,1	16,0	19,2	24,2	25,0	27,6	17,7
	75	43,6	43,1	27,7	72,6	43,9	46,8	40,5	45,7	52,3	37,3
		Percentage of fixed assets									
Long-term equity and liabilities	25	98,0	100,4	78,9	150,3	98,8	110,8	98,0	97,8	97,2	97,6
	50	145,5	148,1	166,4	220,9	151,8	159,8	149,6	150,5	139,3	139,5
	75	234,7	239,6	489,8	875,0	306,1	321,7	242,8	239,4	203,3	191,8
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	56,7	59,4	28,5	64,3	50,2	54,2	54,8	54,9	73,6	67,4
	50	110,3	105,6	68,7	88,0	141,9	151,9	110,1	92,3	125,2	106,4
	75	234,8	219,9	124,3	140,3	306,0	259,9	212,0	204,1	262,1	200,5
		Percentage of cost of materials									
Trade payables	25	3,9	4,7	2,9	2,0	3,2	4,1	4,1	4,9	4,7	5,6
	50	7,2	8,2	4,7	6,8	6,6	6,2	7,2	7,9	8,1	9,9
	75	12,3	13,6	7,2	12,2	10,1	11,7	11,4	13,0	14,1	15,6

I. Enterprises by economic sector

4.f) Printing and reproduction of recorded media

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,0	99,4	100,2	99,3	99,8	98,6	100,2	99,5	99,8	99,4
Sales	100,0	99,4	100,2	99,3	99,8	98,6	100,2	99,5	99,8	99,4
Change in finished goods	0,0	0,6	-0,2	0,7	0,2	1,4	-0,2	0,5	0,2	0,6
Interest and similar income	0,1	0,1	0,2	0,3	0,1	0,1	0,1	0,1	0,1	0,2
Other income	5,0	4,3	6,3	9,6	3,8	3,9	1,9	2,1	7,1	5,6
of which: Income from long-term equity investments	0,8	0,9	0,0	0,0	0,2	0,1	0,1	0,1	1,4	1,6
Total income	105,1	104,4	106,6	109,9	103,9	104,0	101,9	102,1	107,2	105,8
Expenses	Percentage of gross revenue									
Cost of materials	49,9	49,6	34,3	36,3	42,6	43,5	46,7	46,8	53,6	52,8
Personnel expenses	24,9	24,3	39,3	37,3	33,5	31,3	29,5	28,6	20,0	20,0
Depreciation	4,9	4,8	4,9	4,7	4,9	4,4	4,2	3,9	5,4	5,5
of which: Depreciation of tangible fixed assets	4,8	4,6	4,8	4,6	4,9	4,3	4,0	3,7	5,3	5,2
Interest and similar expenses	0,8	0,7	1,1	1,0	0,7	0,6	0,6	0,6	1,0	0,9
Operating taxes	0,0	0,0	0,1	0,1	0,1	0,1	0,0	0,1	0,0	0,0
Other expenses	20,1	19,3	26,9	25,9	19,8	19,7	18,3	17,6	21,1	20,2
Total expenses before taxes on income	100,6	98,9	106,7	105,4	101,6	99,6	99,4	97,6	101,0	99,4
Annual result before taxes on income	4,5	5,5	-0,1	4,5	2,3	4,5	2,5	4,6	6,2	6,4
Taxes on income	0,5	0,7	0,6	0,7	0,7	1,1	0,6	1,0	0,4	0,4
Annual result	4,0	4,9	-0,7	3,8	1,6	3,3	1,9	3,6	5,8	5,9
Profit and loss transfers (parent company)	0,0	0,1	0,1	0,1	0,0	0,0	0,0	0,1	0,1	0,0
Profit and loss transfers (subsidiary)	2,7	2,8	-0,7	0,0	-0,2	0,2	1,4	1,1	4,1	4,4
Profit for the year	1,3	2,2	0,0	3,9	1,8	3,2	0,5	2,6	1,8	1,6
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,2	1,2	1,1	1,4	0,7	0,6	1,0	0,9	1,4	1,4
Tangible fixed assets	33,4	30,9	37,9	33,5	39,5	35,4	37,4	34,0	30,8	28,8
of which: Land and buildings	13,5	12,8	14,3	11,7	12,2	11,1	14,1	13,0	13,4	12,9
Inventories	9,8	11,8	10,8	12,2	12,3	15,5	13,8	16,4	7,8	9,3
of which: Finished goods and merchandise	2,7	3,1	4,6	5,1	2,9	2,8	4,1	4,4	2,0	2,5
Cash	11,7	9,5	18,2	18,9	16,9	16,4	11,1	11,3	11,2	7,6
Receivables	31,4	33,3	27,7	27,7	24,6	26,5	31,2	31,9	32,4	35,0
Short-term	28,8	30,5	27,1	27,2	24,2	26,1	30,2	30,5	28,9	31,2
of which:										
Trade receivables	11,6	12,4	13,9	13,9	14,5	15,1	12,9	13,8	10,6	11,4
Receivables from affiliated companies	13,9	14,9	6,5	5,8	6,1	6,8	13,1	13,2	15,4	17,0
Long-term	2,5	2,8	0,6	0,5	0,4	0,4	1,0	1,4	3,5	3,9
of which: Loans to affiliated companies	1,4	1,6	0,0	0,0	0,3	0,3	0,5	1,0	1,9	2,0
Securities	0,7	1,1	0,7	3,1	3,9	3,5	0,8	1,0	0,3	0,7
Other long-term equity investments	10,9	11,3	2,6	2,3	1,4	1,4	4,1	3,8	15,2	16,2
of which: Goodwill	2,3	1,5	1,1	0,9	0,2	0,2	0,4	0,4	3,4	2,3
Capital	Percentage of the balance sheet total									
Equity	43,6	43,5	24,4	26,1	41,8	40,9	39,6	39,6	46,0	46,0
Liabilities	41,0	40,5	65,9	64,1	50,0	50,0	46,8	46,2	36,8	36,2
Short-term	31,2	31,5	33,0	33,3	31,6	34,3	30,6	32,1	31,3	30,8
of which:										
Liabilities to banks	4,4	4,5	10,8	9,3	8,0	8,9	5,8	6,4	3,2	2,9
Trade payables	6,6	7,1	8,7	11,0	8,6	9,5	7,8	8,2	5,8	6,1
Liabilities to affiliated companies	16,3	15,7	3,3	3,5	6,8	5,4	11,8	12,4	19,6	18,8
Long-term	9,8	9,0	32,9	30,8	18,5	15,7	16,1	14,0	5,5	5,3
of which:										
Liabilities to banks	6,7	5,9	20,7	19,8	14,6	12,6	11,5	9,4	3,4	3,1
Liabilities to affiliated companies	2,2	1,9	3,4	3,2	1,8	1,3	3,5	3,0	1,6	1,4
Provisions	15,1	15,7	9,5	9,7	8,1	9,0	13,5	14,1	16,8	17,4
of which: Provisions for pensions	6,1	6,3	4,8	4,5	3,4	3,3	6,2	6,1	6,4	6,8
Other ratios	Percentage of sales									
Annual result before taxes on income	4,5	5,6	-0,1	4,5	2,3	4,5	2,5	4,6	6,2	6,4
Annual result and depreciation	8,9	9,7	4,2	8,6	6,5	7,8	6,0	7,5	11,3	11,5
Trade receivables	8,6	8,9	8,2	8,6	9,0	9,1	7,6	8,2	9,1	9,3
Percentage of the balance sheet total										
Sales	135,6	139,4	169,2	161,0	160,8	165,3	170,7	169,7	116,6	122,0
Annual result and interest paid	6,5	7,8	0,7	7,8	3,7	6,6	4,3	7,1	7,9	8,4
Percentage of liabilities and provisions less cash										
Annual result and depreciation	27,0	28,9	12,4	25,1	25,3	30,3	20,9	26,0	30,7	30,2
Percentage of fixed assets										
Long-term equity and liabilities	123,3	126,0	146,0	151,2	150,5	157,5	141,4	148,3	113,4	114,5
Percentage of short-term liabilities										
Cash resources and short-term receivables	132,0	129,0	138,1	139,0	141,5	133,4	136,7	132,5	128,7	126,4
Cash resources, short-term receivables and inventories	163,5	166,5	170,9	175,7	180,5	178,7	181,8	183,7	153,5	156,5
Percentage of cost of materials										
Trade payables	9,8	10,1	15,1	18,6	12,5	13,1	9,7	10,2	9,3	9,5
Memo item:										
Balance sheet total in € billion	4,83	4,99	0,07	0,07	0,39	0,42	1,31	1,39	3,07	3,11
Sales in € billion	6,55	6,96	0,11	0,11	0,62	0,69	2,24	2,36	3,58	3,80
Number of enterprises	401	401	141	141	128	128	99	99	33	33

I. Enterprises by economic sector

cont'd: 4.f) Printing and reproduction of recorded media

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	27,5	29,2	18,0	19,4	32,7	33,2	37,1	38,3	50,4	54,1
	50	41,2	42,1	30,5	31,9	41,9	42,2	46,3	47,8	58,9	60,8
	75	52,9	53,4	42,9	44,7	49,4	50,0	55,2	55,6	67,9	67,3
Personnel expenses	25	22,1	22,1	26,1	27,4	23,6	24,3	22,3	22,2	11,6	12,4
	50	32,3	30,7	37,5	36,7	34,3	32,7	28,3	27,3	18,2	17,6
	75	42,0	39,9	50,4	48,9	42,6	39,9	34,8	33,8	27,3	24,7
Depreciation	25	1,7	1,7	1,1	1,3	1,8	1,7	2,3	2,2	2,3	2,2
	50	3,8	3,6	3,1	3,5	4,1	3,6	4,0	3,7	4,8	4,8
	75	6,3	6,3	7,2	6,9	6,1	5,8	6,3	6,2	5,8	6,6
Annual result	25	-1,5	0,2	-4,5	-1,5	-0,9	0,7	-1,1	0,3	0,1	0,8
	50	1,4	2,5	0,8	3,3	1,5	2,5	1,3	2,0	3,0	2,5
	75	4,6	6,7	4,7	10,2	4,2	5,9	5,1	4,9	5,1	4,4
		Percentage of the balance sheet total									
Tangible fixed assets	25	9,8	8,5	4,5	4,1	14,3	13,3	17,0	13,3	19,2	17,1
	50	30,4	26,6	20,4	16,9	32,4	28,4	36,9	34,6	33,7	37,1
	75	52,3	49,0	40,6	38,0	53,5	51,3	53,3	51,9	59,9	52,5
Inventories	25	3,8	4,2	1,0	1,9	4,9	5,8	6,9	9,7	4,1	4,4
	50	10,3	12,0	6,7	6,0	10,7	12,6	14,0	17,9	8,8	10,7
	75	18,1	20,8	16,8	18,1	18,3	20,6	21,5	25,5	12,4	14,9
Equity	25	10,3	9,5	-3,4	0,0	10,4	13,8	18,9	15,3	19,2	18,2
	50	30,7	32,5	22,3	23,1	28,5	33,3	36,0	35,3	31,9	32,5
	75	51,1	53,0	52,6	57,3	53,6	52,7	48,4	51,9	49,7	50,9
Short-term liabilities	25	17,1	19,4	15,1	18,4	16,8	18,5	18,7	22,2	24,5	26,2
	50	31,9	33,5	31,4	33,2	31,7	32,7	30,7	33,3	39,4	41,9
	75	56,8	54,3	60,8	62,8	56,9	53,0	45,5	47,5	58,8	54,3
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,0
	50	14,3	13,9	17,0	14,7	12,9	18,1	15,2	12,2	0,5	1,5
	75	38,6	36,0	51,1	42,3	39,8	37,9	33,9	28,8	23,3	18,1
		Percentage of sales									
Annual result before taxes on income	25	-1,5	0,3	-4,4	-1,7	-1,3	1,1	-1,1	0,4	0,1	1,1
	50	1,6	3,1	0,9	4,0	1,8	3,7	1,9	2,5	3,2	3,1
	75	5,8	8,4	6,4	11,3	5,4	7,7	6,1	6,0	5,9	5,4
Annual result and depreciation	25	1,6	3,6	-0,4	2,1	3,0	4,1	2,3	3,9	5,0	4,2
	50	5,7	7,2	5,6	8,0	5,8	7,5	5,6	6,8	7,0	6,7
	75	11,1	13,2	13,0	18,4	10,3	13,2	10,8	11,0	11,5	11,9
Trade receivables	25	3,9	3,9	3,7	3,4	4,9	5,1	3,5	3,9	2,1	2,3
	50	6,3	7,0	6,6	6,3	6,9	7,8	5,6	6,1	5,8	5,7
	75	11,0	11,5	11,2	12,3	12,2	10,4	10,6	10,3	11,9	11,8
		Percentage of the balance sheet total									
Annual result and interest paid	25	-1,1	1,7	-7,0	-0,9	-0,1	2,8	-0,9	1,5	2,2	1,9
	50	3,8	6,1	3,6	8,2	3,7	6,1	3,8	4,9	6,0	4,1
	75	9,8	14,2	12,5	22,7	8,8	13,0	9,2	9,4	10,2	10,6
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	0,4	6,7	-11,9	-5,3	1,9	10,4	6,9	10,1	5,6	5,7
	50	16,0	21,0	9,1	18,7	17,1	22,0	20,1	22,0	18,2	20,6
	75	37,9	53,4	38,6	59,1	38,1	80,3	38,5	38,5	31,8	43,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	87,1	91,3	85,7	83,8	93,2	92,7	95,5	103,9	59,9	65,9
	50	139,2	150,8	148,9	190,7	130,8	150,2	143,7	142,5	83,3	90,3
	75	259,5	290,7	346,2	381,1	291,5	326,9	214,7	227,0	141,6	125,5
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	67,0	65,6	73,6	69,9	73,0	73,2	65,4	65,2	51,1	54,3
	50	121,0	128,5	135,9	152,2	122,5	133,6	122,8	114,1	77,2	71,3
	75	259,9	252,4	311,1	313,0	260,7	275,6	231,8	192,4	156,8	145,5
		Percentage of cost of materials									
Trade payables	25	5,4	6,2	5,1	7,1	6,2	6,4	5,3	5,7	4,8	5,4
	50	10,1	11,5	11,9	16,8	11,4	11,3	8,8	10,0	8,1	7,4
	75	19,0	19,8	33,3	34,5	17,9	18,6	14,1	15,0	13,4	15,8

I. Enterprises by economic sector

4.g) Manufacture of chemicals and chemical products

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,4	99,0	96,0	102,3	99,6	98,9	100,1	99,4	100,4	99,0
Sales	- 0,4	1,0	4,0	- 2,3	0,4	1,1	- 0,1	0,6	- 0,4	1,0
Change in finished goods	0,9	0,7	0,3	0,3	0,2	0,2	0,2	0,2	1,0	0,7
Interest and similar income	9,6	7,6	4,8	9,6	2,6	2,4	2,1	2,4	10,1	7,9
Other income	6,7	4,8	0,0	0,0	0,3	0,2	0,3	0,4	7,1	5,1
of which: Income from long-term equity investments	110,5	108,2	105,1	109,9	102,8	102,6	102,3	102,5	111,1	108,6
Total income	Expenses									
Cost of materials	59,8	63,7	34,0	34,2	44,2	45,6	50,2	53,2	60,5	64,5
Personnel expenses	19,0	17,0	33,2	33,7	27,8	26,5	22,8	21,0	18,7	16,7
Depreciation	5,1	3,5	6,4	6,2	4,1	3,7	3,6	3,3	5,2	3,5
of which: Depreciation of tangible fixed assets	4,7	3,3	6,3	6,2	4,0	3,7	3,5	3,1	4,8	3,3
Interest and similar expenses	2,3	1,5	1,5	1,6	0,8	0,7	0,9	0,8	2,4	1,6
Operating taxes	0,1	0,1	0,2	0,3	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	17,6	14,7	24,2	28,8	20,2	20,0	19,3	17,3	17,4	14,5
Total expenses before taxes on income	103,9	100,6	99,4	104,7	97,2	96,6	96,9	95,7	104,4	100,9
Annual result before taxes on income	6,7	7,7	5,7	5,2	5,6	6,0	5,4	6,9	6,8	7,7
Taxes on income	0,1	0,6	2,3	2,2	1,5	1,7	1,5	1,6	0,0	0,5
Annual result	6,5	7,1	3,4	3,0	4,1	4,4	3,9	5,3	6,7	7,2
Profit and loss transfers (parent company)	0,8	0,9	0,0	0,0	0,5	0,3	0,0	0,0	0,9	1,0
Profit and loss transfers (subsidiary)	1,5	2,4	0,6	- 0,6	0,1	0,0	1,0	1,4	1,5	2,5
Profit for the year	5,9	5,6	2,8	3,7	4,5	4,6	2,9	3,9	6,1	5,7
Balance sheet	Percentage of the balance sheet total									
Assets	1,9	2,2	2,3	0,6	0,8	0,8	1,0	0,8	1,9	2,2
Intangible fixed assets	16,9	15,7	38,2	39,1	40,3	39,6	32,4	31,0	16,2	15,1
Tangible fixed assets	4,0	3,6	12,7	10,6	20,1	18,5	11,9	11,4	3,6	3,3
of which: Land and buildings	8,1	9,1	14,8	12,0	20,1	22,0	18,9	20,9	7,7	8,7
Inventories	3,5	3,7	5,7	6,2	9,1	9,4	8,0	8,2	3,3	3,5
of which: Finished goods and merchandise	4,9	3,2	11,2	14,6	12,9	10,6	10,4	9,4	4,7	3,0
Cash	29,6	35,1	29,2	29,7	22,2	23,4	31,1	32,0	29,6	35,2
Receivables	28,6	33,4	23,1	29,2	20,5	21,8	28,9	29,8	28,6	33,6
Short-term	of which:									
Trade receivables	4,2	4,9	9,6	9,5	8,1	8,9	10,1	11,1	3,9	4,7
Receivables from affiliated companies	22,5	26,5	7,1	12,5	9,9	9,3	16,2	15,9	22,8	26,9
Long-term	1,0	1,7	6,1	0,5	1,7	1,6	2,2	2,2	1,0	1,6
of which: Loans to affiliated companies	0,9	1,4	5,6	0,0	1,0	0,6	1,4	1,7	0,9	1,4
Securities	1,3	1,0	0,3	0,7	0,4	0,6	0,7	0,6	1,3	1,0
Other long-term equity investments	37,1	33,4	3,7	3,1	3,0	2,6	4,9	4,7	38,3	34,5
of which: Goodwill	1,1	0,8	1,4	1,1	1,8	1,5	0,7	0,6	1,1	0,8
Capital	37,1	34,7	41,2	35,3	43,9	44,4	42,7	41,0	36,9	34,4
Equity	49,3	51,6	47,1	52,5	46,1	45,4	41,8	43,9	49,6	51,9
Liabilities	33,1	39,4	18,6	21,8	30,3	30,3	29,8	32,3	33,2	39,7
Short-term	of which:									
Liabilities to banks	1,8	1,8	5,9	6,4	7,1	7,0	3,2	3,2	1,7	1,7
Trade payables	4,2	5,3	3,5	8,0	5,3	6,3	6,3	7,8	4,1	5,2
Liabilities to affiliated companies	24,7	29,4	3,3	3,2	14,1	12,7	16,9	17,2	25,0	29,9
Long-term	16,2	12,2	28,5	30,7	15,8	15,1	12,0	11,6	16,3	12,2
of which:	Liabilities to banks									
Liabilities to banks	2,8	2,7	13,6	13,5	9,4	7,9	4,9	4,4	2,7	2,6
Liabilities to affiliated companies	2,7	2,0	7,4	11,8	5,1	6,4	6,2	6,4	2,6	1,9
Provisions	13,3	13,4	11,7	12,1	9,8	10,1	15,1	14,8	13,2	13,4
of which: Provisions for pensions	8,0	7,8	4,8	4,6	5,0	5,0	8,0	8,0	8,0	7,8
Other ratios	Percentage of sales									
Annual result before taxes on income	6,7	7,7	5,9	5,1	5,6	6,1	5,4	6,9	6,7	7,8
Annual result and depreciation	11,6	10,7	10,2	9,0	8,3	8,2	7,5	8,6	11,9	10,9
Trade receivables	6,2	6,7	13,5	12,8	6,7	7,2	8,1	8,6	6,0	6,6
Percentage of the balance sheet total										
Sales	67,6	72,9	71,6	73,9	120,6	123,9	125,9	129,1	65,5	71,0
Annual result and interest paid	5,9	6,3	3,6	3,3	6,0	6,3	6,0	7,9	5,9	6,3
Percentage of liabilities and provisions less cash										
Annual result and depreciation	13,5	12,6	15,3	13,3	23,1	22,5	20,3	22,3	13,3	12,3
Percentage of fixed assets										
Long-term equity and liabilities	107,6	102,8	146,9	160,4	141,1	144,0	154,6	155,3	106,4	101,4
Percentage of short-term liabilities										
Cash resources and short-term receivables	104,5	95,0	184,4	200,6	110,8	108,2	133,8	122,5	103,6	94,2
Cash resources, short-term receivables and inventories	129,0	118,1	264,2	255,8	177,0	180,8	197,5	187,1	126,9	116,1
Percentage of cost of materials										
Trade payables	10,3	11,4	13,8	32,5	9,9	11,0	10,0	11,3	10,3	11,4
Memo item:										
Balance sheet total in € billion	168,16	186,99	0,05	0,06	0,61	0,67	5,28	5,74	162,21	180,53
Sales in € billion	113,64	136,36	0,04	0,04	0,74	0,83	6,65	7,41	106,22	128,09
Number of enterprises	764	764	43	43	144	144	276	276	301	301

I. Enterprises by economic sector

cont'd: 4.g) Manufacture of chemicals and chemical products

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	40,1	41,9	13,7	17,3	31,4	32,0	40,3	41,3	48,9	50,6
	50	52,1	54,9	32,4	32,3	43,8	45,5	51,1	54,1	58,5	61,5
	75	63,4	66,2	54,0	53,4	54,5	57,6	62,0	64,6	68,7	71,9
Personnel expenses	25	14,0	12,7	14,0	18,8	18,4	17,7	14,9	13,9	11,8	10,5
	50	21,1	19,5	32,3	32,0	28,0	25,6	22,2	21,0	17,3	15,5
	75	29,2	27,3	45,8	49,6	35,1	35,0	29,6	27,5	23,2	22,0
Depreciation	25	1,5	1,3	1,7	1,3	1,5	1,4	1,4	1,3	1,5	1,3
	50	2,8	2,5	3,5	3,7	2,8	2,5	2,6	2,4	3,0	2,4
	75	4,7	4,4	8,5	8,2	4,7	4,5	4,4	4,2	4,6	4,1
Annual result	25	0,4	1,2	-2,2	0,3	0,2	1,5	0,8	1,4	0,0	0,9
	50	3,5	4,2	3,3	4,5	3,4	4,2	3,6	4,3	3,3	4,1
	75	7,7	8,2	11,2	9,1	8,3	8,1	7,6	8,4	7,3	7,8
		Percentage of the balance sheet total									
Tangible fixed assets	25	12,1	10,7	2,4	2,6	13,6	11,2	13,1	11,8	13,0	11,3
	50	25,1	23,8	9,7	9,6	27,9	25,8	27,2	26,4	24,3	22,0
	75	42,5	39,1	37,9	30,9	49,1	46,6	41,3	40,5	40,6	36,5
Inventories	25	9,5	10,6	2,6	7,0	10,4	10,8	12,7	13,1	8,5	9,6
	50	19,6	22,6	14,7	17,0	25,3	27,2	23,5	27,0	16,0	19,2
	75	31,1	34,8	34,2	23,1	38,2	44,2	33,3	39,2	23,6	28,3
Equity	25	20,0	19,3	12,3	11,6	18,0	19,7	21,3	20,7	21,2	19,3
	50	40,0	37,7	39,1	36,7	41,9	42,7	40,0	37,6	38,9	37,2
	75	61,9	62,6	66,9	66,6	70,2	68,0	63,1	63,4	58,6	56,2
Short-term liabilities	25	11,9	13,7	6,8	9,4	9,5	11,3	12,5	13,6	12,5	16,3
	50	25,2	29,3	21,4	24,8	23,1	26,8	27,2	31,7	24,8	29,8
	75	43,9	48,2	42,9	46,6	42,1	47,1	49,0	53,0	41,7	44,2
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,1	0,0	6,7	16,5	10,8	13,0	0,2	0,0	0,0	0,0
	75	17,6	17,2	30,7	33,0	32,4	28,9	14,1	13,8	9,7	9,0
		Percentage of sales									
Annual result before taxes on income	25	0,6	1,6	-2,2	0,4	0,4	1,8	1,4	2,2	0,2	1,3
	50	4,6	5,1	5,1	4,8	4,8	5,0	4,7	5,4	4,3	5,0
	75	9,8	10,3	13,1	9,8	10,5	10,6	10,0	10,2	9,3	10,1
Annual result and depreciation	25	3,6	3,9	1,0	2,0	4,3	4,6	3,9	4,2	3,1	3,2
	50	8,1	8,5	9,1	10,4	8,7	8,5	8,2	9,0	7,8	8,2
	75	13,5	14,4	21,5	17,9	14,7	15,0	13,9	14,9	12,6	13,5
Trade receivables	25	2,6	2,7	1,3	1,8	2,7	3,3	2,9	2,9	2,3	2,6
	50	6,2	6,7	5,0	5,4	5,4	5,8	6,6	6,9	6,5	7,0
	75	10,4	11,0	10,9	13,2	9,0	9,8	11,0	11,2	10,4	11,1
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,0	2,8	-1,5	1,5	1,8	3,3	2,9	3,1	1,7	2,4
	50	6,3	7,1	4,7	5,9	6,3	7,6	6,9	7,4	6,1	6,7
	75	12,8	13,1	23,9	13,0	15,1	13,7	13,3	14,6	11,9	11,8
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	4,1	6,3	-9,1	-12,2	-3,9	4,5	7,6	8,9	4,3	6,6
	50	19,2	19,0	18,2	7,2	15,3	17,1	21,4	23,4	17,2	17,7
	75	45,0	44,4	92,2	35,0	49,1	54,2	51,4	52,8	39,1	38,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	107,9	108,2	114,3	120,4	107,0	109,4	108,1	105,0	107,8	108,8
	50	167,7	173,8	255,5	346,9	184,3	225,8	168,7	175,1	158,1	162,4
	75	296,2	309,1	530,0	749,7	349,5	360,7	308,8	306,4	236,9	246,2
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	69,1	62,5	71,0	89,8	52,7	57,0	63,5	52,6	88,7	78,3
	50	140,2	125,0	181,0	215,5	137,1	116,1	125,9	117,2	142,5	134,0
	75	325,2	274,8	390,9	643,8	387,6	349,5	341,3	295,5	306,2	256,6
		Percentage of cost of materials									
Trade payables	25	4,6	5,5	5,5	4,1	4,3	5,4	4,4	5,3	5,0	5,7
	50	9,0	9,7	12,1	11,4	8,1	9,2	7,9	9,1	9,4	10,5
	75	14,5	16,0	24,7	22,3	13,8	15,8	14,8	15,3	14,2	16,3

I. Enterprises by economic sector

cont'd: 4.g) Manufacture of chemicals and chemical products

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,4	99,0	96,0	102,3	99,6	98,9	99,9	99,3	100,4	99,0
Sales	-0,4	1,0	4,0	-2,3	0,4	1,1	0,1	0,7	-0,4	1,0
Change in finished goods	1,0	0,7	0,3	0,3	0,2	0,1	0,2	0,2	1,1	0,7
Interest and similar income	10,5	8,2	4,8	9,6	2,7	2,8	2,3	2,3	10,9	8,5
Other income	7,4	5,3	0,0	0,0	0,4	0,2	0,3	0,3	7,8	5,6
of which: Income from long-term equity investments	111,5	108,9	105,1	109,9	102,9	102,9	102,4	102,5	112,0	109,2
Total income	Expenses									
Expenses	60,1	64,2	34,0	34,2	43,7	44,8	49,9	53,0	60,7	64,8
Cost of materials	19,2	17,2	33,2	33,7	29,0	27,7	23,0	21,0	19,0	17,0
Personnel expenses	5,2	3,6	6,4	6,2	4,1	3,9	4,0	3,5	5,3	3,6
Depreciation	4,8	3,4	6,3	6,2	4,0	3,8	3,8	3,3	4,9	3,4
of which: Depreciation of tangible fixed assets	2,4	1,6	1,5	1,6	0,8	0,7	0,9	0,8	2,5	1,6
Interest and similar expenses	0,1	0,1	0,2	0,3	0,1	0,1	0,1	0,1	0,1	0,1
Operating taxes	17,4	14,5	24,2	28,8	20,2	20,1	19,0	17,3	17,3	14,3
Other expenses	104,5	101,1	99,4	104,7	97,9	97,1	96,8	95,7	105,0	101,3
Total expenses before taxes on income	6,9	7,8	5,7	5,2	5,0	5,7	5,6	6,7	7,0	7,9
Annual result before taxes on income	0,0	0,5	2,3	2,2	1,5	1,8	1,6	1,7	0,0	0,5
Taxes on income	6,9	7,3	3,4	3,0	3,5	3,9	4,0	5,1	7,1	7,4
Annual result	0,9	1,0	0,0	0,0	0,0	0,0	0,0	0,0	1,0	1,0
Profit and loss transfers (parent company)	1,6	2,6	0,6	-0,6	0,1	0,0	1,4	1,9	1,6	2,6
Profit and loss transfers (subsidiary)	6,2	5,6	2,8	3,7	3,4	3,9	2,6	3,2	6,4	5,8
Profit for the year	Balance sheet									
Balance sheet	Percentage of the balance sheet total									
Assets	1,9	2,2	2,3	0,6	0,9	0,9	1,0	0,9	1,9	2,3
Intangible fixed assets	15,9	14,9	38,2	39,1	40,8	40,0	34,7	32,7	15,4	14,4
Tangible fixed assets	3,5	3,2	12,7	10,6	20,1	18,5	12,5	11,6	3,2	3,0
of which: Land and buildings	7,7	8,6	14,8	12,0	19,9	21,5	18,0	19,8	7,4	8,3
Inventories	3,3	3,4	5,7	6,2	9,0	9,1	7,6	7,7	3,1	3,3
of which: Finished goods and merchandise	4,8	3,1	11,2	14,6	12,9	10,7	9,6	9,2	4,7	2,9
Cash	29,4	35,0	29,2	29,7	21,4	23,0	31,5	32,3	29,4	35,1
Receivables	28,4	33,3	23,1	29,2	20,4	21,9	29,7	30,5	28,4	33,4
Short-term	of which:									
of which:	3,9	4,6	9,6	9,5	7,6	8,4	9,3	10,4	3,7	4,5
Trade receivables	22,6	26,7	7,1	12,5	10,2	9,5	17,7	17,2	22,8	27,0
Receivables from affiliated companies	1,0	1,7	6,1	0,5	1,0	1,1	1,7	1,8	1,0	1,7
Long-term	0,9	1,5	5,6	0,0	0,8	0,6	1,2	1,2	0,9	1,5
of which: Loans to affiliated companies	1,3	1,0	0,3	0,7	0,4	0,6	0,2	0,3	1,3	1,0
Securities	38,8	35,0	3,7	3,1	3,3	2,7	4,5	4,5	39,8	35,8
Other long-term equity investments	1,2	0,9	1,4	1,1	2,3	1,8	0,8	0,6	1,2	0,9
of which: Goodwill	Capital									
Capital	36,8	34,4	41,2	35,3	46,7	47,0	45,5	43,4	36,5	34,1
Equity	49,8	52,1	47,1	52,5	42,7	42,1	38,5	40,8	50,1	52,4
Liabilities	33,3	39,7	18,6	21,8	25,9	25,8	26,7	28,8	33,5	40,0
Short-term	of which:									
of which:	1,8	1,7	5,9	6,4	5,8	5,9	3,1	3,2	1,7	1,7
Liabilities to banks	4,0	5,2	3,5	8,0	5,5	6,2	6,6	8,4	3,9	5,1
Trade payables	25,1	29,9	3,3	3,2	10,9	9,5	13,5	13,1	25,5	30,4
Liabilities to affiliated companies	16,5	12,4	28,5	30,7	16,8	16,2	11,8	12,0	16,6	12,4
Long-term	of which:									
of which:	2,7	2,6	13,6	13,5	9,9	8,4	5,1	4,6	2,6	2,5
Liabilities to banks	2,6	1,9	7,4	11,8	5,4	6,9	5,8	6,8	2,5	1,8
Liabilities to affiliated companies	13,1	13,2	11,7	12,1	10,5	10,9	15,6	15,5	13,1	13,2
Provisions	7,9	7,7	4,8	4,6	6,1	6,1	8,3	8,4	7,9	7,7
of which: Provisions for pensions	Other ratios									
Other ratios	Percentage of sales									
Annual result before taxes on income	6,9	7,9	5,9	5,1	5,0	5,8	5,6	6,8	7,0	7,9
Annual result and depreciation	12,1	10,9	10,2	9,0	7,6	7,9	8,0	8,6	12,3	11,1
Trade receivables	6,0	6,7	13,5	12,8	6,4	6,9	7,6	8,2	6,0	6,6
Percentage of the balance sheet total										
Sales	64,0	69,3	71,6	73,9	119,1	122,3	122,7	126,9	62,4	67,8
Annual result and interest paid	5,9	6,2	3,6	3,3	5,1	5,7	6,0	7,5	5,9	6,2
Percentage of liabilities and provisions less cash										
Annual result and depreciation	13,2	12,1	15,3	13,3	22,5	22,7	21,9	23,0	13,1	11,9
Percentage of fixed assets										
Long-term equity and liabilities	106,0	100,9	146,9	160,4	151,0	153,9	156,2	159,1	105,0	99,7
Percentage of short-term liabilities										
Cash resources and short-term receivables	103,1	93,7	184,4	200,6	129,6	127,7	147,9	138,3	102,1	92,8
Cash resources, short-term receivables and inventories	126,2	115,3	264,2	255,8	206,4	211,1	215,5	207,0	124,2	113,5
Percentage of cost of materials										
Trade payables	10,3	11,5	13,8	32,5	10,5	11,1	10,8	12,4	10,3	11,4
Memo item:										
Balance sheet total in € billion	159,79	177,67	0,05	0,06	0,47	0,52	3,89	4,24	155,38	172,86
Sales in € billion	102,28	123,17	0,04	0,04	0,56	0,63	4,78	5,38	96,90	117,11
Number of enterprises	615	615	43	43	112	112	206	206	254	254

I. Enterprises by economic sector

cont'd: 4.g) Manufacture of chemicals and chemical products

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	39,3	41,3	13,7	17,3	30,8	31,3	39,8	41,0	49,2	50,7
	50	52,3	55,2	32,4	32,3	43,3	44,0	51,0	54,8	58,6	61,7
	75	64,2	67,1	54,0	53,4	53,9	57,6	61,8	65,6	68,8	71,9
Personnel expenses	25	13,7	12,6	14,0	18,8	19,1	17,9	15,3	13,9	11,7	10,4
	50	21,2	19,8	32,3	32,0	29,3	26,5	22,5	21,0	17,8	15,1
	75	29,8	27,7	45,8	49,6	37,4	36,5	30,0	27,7	23,3	22,0
Depreciation	25	1,5	1,3	1,7	1,3	1,5	1,3	1,5	1,4	1,5	1,3
	50	3,0	2,6	3,5	3,7	2,9	2,5	2,8	2,6	3,0	2,5
	75	4,8	4,4	8,5	8,2	4,8	4,9	4,6	4,2	4,6	4,2
Annual result	25	0,1	1,1	-2,2	0,3	0,1	1,8	0,5	1,1	-0,1	0,9
	50	3,4	4,2	3,3	4,5	3,3	4,2	3,5	3,8	3,1	4,1
	75	7,4	7,8	11,2	9,1	7,2	7,4	7,3	7,9	7,3	7,7
		Percentage of the balance sheet total									
Tangible fixed assets	25	10,5	9,9	2,4	2,6	11,6	10,1	13,0	12,0	11,5	10,0
	50	24,8	23,0	9,7	9,6	26,0	23,5	29,3	28,2	23,6	20,8
	75	42,7	39,1	37,9	30,9	49,1	49,0	43,6	41,6	40,6	36,5
Inventories	25	8,6	9,9	2,6	7,0	10,4	10,7	11,6	12,9	7,7	9,1
	50	18,7	21,3	14,7	17,0	23,4	26,6	22,5	24,8	15,4	18,5
	75	29,9	33,7	34,2	23,1	40,2	45,2	31,7	37,2	22,8	27,9
Equity	25	22,4	21,4	12,3	11,6	23,0	24,5	25,3	25,3	21,4	20,2
	50	43,3	40,9	39,1	36,7	46,1	46,1	46,5	43,4	40,2	38,3
	75	65,2	64,2	66,9	66,6	70,2	69,2	68,5	68,7	58,7	58,3
Short-term liabilities	25	10,2	12,3	6,8	9,4	7,7	9,9	9,2	11,4	11,7	14,5
	50	22,2	26,6	21,4	24,8	20,5	24,1	22,5	26,7	23,2	28,2
	75	41,3	44,7	42,9	46,6	40,0	40,1	45,0	50,0	38,5	42,7
Liabilities to banks	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	6,7	16,5	10,1	8,8	0,2	0,0	0,0	0,0
	75	17,6	16,5	30,7	33,0	32,6	28,9	15,5	13,9	8,4	7,3
		Percentage of sales									
Annual result before taxes on income	25	0,3	1,5	-2,2	0,4	0,4	2,5	0,9	1,7	0,1	1,1
	50	4,5	5,0	5,1	4,8	4,7	5,0	4,7	5,0	4,2	5,1
	75	9,7	10,1	13,1	9,8	9,9	10,5	10,0	9,8	9,2	10,1
Annual result and Depreciation	25	3,2	3,9	1,0	2,0	3,9	5,0	3,4	4,0	2,9	3,2
	50	8,1	8,4	9,1	10,4	8,1	8,2	8,2	8,5	7,8	8,1
	75	13,5	14,4	21,5	17,9	13,6	14,6	14,1	14,3	12,8	13,7
Trade receivables	25	2,3	2,5	1,3	1,8	2,4	3,3	2,8	2,8	2,1	1,8
	50	6,0	6,4	5,0	5,4	5,2	5,9	6,5	6,7	6,1	6,7
	75	10,2	11,0	10,9	13,2	8,7	9,5	10,7	11,0	10,2	11,2
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,5	2,6	-1,5	1,5	1,4	3,4	2,1	2,7	1,5	2,4
	50	6,0	6,7	4,7	5,9	6,1	7,4	6,5	6,8	5,8	6,6
	75	12,0	12,0	23,9	13,0	11,4	12,4	13,0	14,1	11,4	11,4
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	2,5	5,3	-9,1	-12,2	-5,3	3,5	5,2	7,0	3,3	6,4
	50	18,7	18,6	18,2	7,2	15,2	18,6	24,1	23,0	16,5	17,6
	75	45,0	46,6	92,2	35,0	43,1	54,2	60,3	65,6	36,4	38,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	111,3	111,1	114,3	120,4	115,2	114,9	110,1	111,0	107,1	107,1
	50	171,7	176,7	255,5	346,9	229,4	248,7	169,5	178,3	158,6	161,7
	75	298,0	325,5	530,0	749,7	397,8	360,7	313,5	324,3	250,8	247,8
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	72,5	69,8	71,0	89,8	62,9	64,2	65,1	60,1	94,5	81,4
	50	156,9	142,4	181,0	215,5	149,8	120,0	163,6	130,5	153,0	145,1
	75	351,1	308,3	390,9	643,8	429,3	434,0	393,3	337,2	312,1	264,7
		Percentage of cost of materials									
Trade payables	25	4,7	5,6	5,5	4,1	4,4	5,5	4,4	5,5	5,1	5,7
	50	9,4	10,4	12,1	11,4	8,1	9,0	9,4	10,0	9,3	10,8
	75	15,4	16,7	24,7	22,3	14,7	15,8	15,9	16,9	14,2	16,4

I. Enterprises by economic sector

cont'd: 4.g) Manufacture of chemicals and chemical products

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100,0	99,0	.	.	99,7	99,1	100,7	99,7	99,9	98,9
Change in finished goods	0,0	1,0	.	.	0,3	0,9	-0,7	0,3	0,1	1,1
Interest and similar income	0,2	0,2	.	.	0,3	0,3	0,1	0,1	0,2	0,2
Other income	2,0	2,2	.	.	2,3	1,3	1,7	2,7	2,0	2,2
of which: Income from long-term equity investments	0,4	0,4	.	.	0,0	0,0	0,3	0,6	0,4	0,4
Total income	102,2	102,4	.	.	102,6	101,6	101,9	102,8	102,2	102,4
Expenses										
Cost of materials	56,8	59,1	.	.	45,7	48,1	51,0	53,8	58,2	60,3
Personnel expenses	17,3	15,6	.	.	24,1	22,6	22,3	21,0	16,1	14,4
Depreciation	4,0	3,1	.	.	4,1	3,4	2,8	2,7	4,2	3,2
of which: Depreciation of tangible fixed assets	3,5	2,9	.	.	4,0	3,3	2,7	2,5	3,7	2,9
Interest and similar expenses	1,0	0,9	.	.	0,8	0,8	0,9	0,8	1,0	0,9
Operating taxes	0,1	0,1	.	.	0,3	0,1	0,1	0,1	0,0	0,1
Other expenses	18,8	17,2	.	.	20,1	19,7	20,0	17,2	18,6	17,1
Total expenses before taxes on income	97,9	95,9	.	.	95,1	94,6	97,0	95,6	98,1	96,0
Annual result before taxes on income	4,3	6,5	.	.	7,5	7,0	4,9	7,2	4,1	6,4
Taxes on income	0,9	1,1	.	.	1,3	1,3	1,3	1,4	0,9	1,0
Annual result	3,3	5,4	.	.	6,2	5,8	3,6	5,8	3,2	5,4
Profit and loss transfers (parent company)	-0,1	0,6	.	.	2,0	1,3	0,1	0,1	-0,1	0,7
Profit and loss transfers (subsidiary)	0,4	0,5	.	.	0,2	0,0	0,0	0,0	0,5	0,6
Profit for the year	2,8	5,5	.	.	8,0	7,0	3,7	5,9	2,5	5,4
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,7	1,5	.	.	0,5	0,3	0,8	0,7	1,9	1,6
Tangible fixed assets	34,3	31,0	.	.	38,5	38,0	26,0	26,1	35,9	31,8
of which: Land and buildings	12,6	12,0	.	.	20,2	18,6	10,1	10,9	12,9	12,0
Inventories	17,0	19,4	.	.	20,7	23,6	21,5	24,1	16,0	18,4
of which: Finished goods and merchandise	7,9	8,6	.	.	9,3	10,5	8,9	9,7	7,7	8,4
Cash	6,5	5,9	.	.	12,7	10,3	12,7	10,2	5,1	4,9
Receivables	34,3	37,2	.	.	24,8	25,0	30,1	31,2	35,4	38,6
Short-term	33,2	36,0	.	.	21,0	21,6	26,6	27,8	34,8	37,9
of which:										
Trade receivables	9,8	10,3	.	.	9,6	10,6	12,5	13,2	9,2	9,7
Receivables from affiliated companies	20,9	22,9	.	.	8,8	8,6	12,1	12,3	23,0	25,2
Long-term	1,1	1,2	.	.	3,9	3,4	3,5	3,4	0,6	0,7
of which: Loans to affiliated companies	0,7	0,9	.	.	1,9	0,5	2,1	3,0	0,4	0,5
Securities	1,1	0,8	.	.	0,2	0,5	1,9	1,4	1,0	0,7
Other long-term equity investments	4,8	3,9	.	.	2,3	2,0	5,9	5,2	4,6	3,7
of which: Goodwill	0,2	0,1	.	.	0,4	0,3	0,5	0,4	0,1	0,1
Capital										
Equity	43,4	40,0	.	.	34,5	35,4	34,9	34,1	45,3	41,2
Liabilities	40,0	42,7	.	.	57,8	57,0	51,1	52,6	37,3	40,5
Short-term	30,0	34,3	.	.	45,1	45,7	38,4	42,4	28,0	32,5
of which:										
Liabilities to banks	2,7	3,2	.	.	11,7	11,1	3,2	3,4	2,4	3,0
Trade payables	7,7	8,6	.	.	4,7	6,8	5,6	6,3	8,2	9,1
Liabilities to affiliated companies	16,9	20,0	.	.	25,0	24,0	26,3	29,0	14,8	18,2
Long-term	10,0	8,5	.	.	12,7	11,4	12,8	10,3	9,4	8,1
of which:										
Liabilities to banks	4,6	4,0	.	.	7,6	5,9	4,4	4,0	4,6	3,9
Liabilities to affiliated companies	4,9	4,1	.	.	4,3	4,7	7,1	5,2	4,5	3,9
Provisions	16,3	17,0	.	.	7,7	7,5	13,9	13,1	16,9	18,0
of which: Provisions for pensions	9,9	9,8	.	.	1,2	1,2	6,9	7,0	10,7	10,6
Other Ratios	Percentage of sales									
Annual result before taxes on income	4,3	6,6	.	.	7,6	7,1	4,8	7,2	4,1	6,4
Annual result and depreciation	7,3	8,7	.	.	10,3	9,2	6,4	8,6	7,4	8,7
Trade receivables	7,2	7,3	.	.	7,6	8,2	9,3	9,7	6,8	6,8
Percentage of the balance sheet total										
Sales	135,9	141,6	.	.	125,5	129,4	134,7	135,2	136,4	143,1
Annual result and interest paid	5,8	9,0	.	.	8,8	8,6	6,0	8,9	5,8	9,0
Percentage of liabilities and provisions less cash										
Annual result and depreciation	19,7	22,6	.	.	24,5	22,0	16,4	20,8	20,3	23,0
Percentage of fixed assets										
Long-term equity and liabilities	148,7	152,5	.	.	107,0	108,9	149,2	143,3	149,5	155,2
Percentage of short-term liabilities										
Cash resources and short-term receivables	133,8	122,7	.	.	74,6	69,8	106,2	92,0	143,5	132,0
Cash resources, short-term receivables and inventories	190,4	179,3	.	.	120,5	121,4	162,2	148,9	200,5	188,6
Percentage of cost of materials										
Trade payables	10,0	10,1	.	.	8,2	10,8	8,2	8,6	10,4	10,4
Memo item:										
Balance sheet total in € billion	8,36	9,32	.	.	0,14	0,15	1,39	1,50	6,83	7,67
Sales in € billion	11,36	13,20	.	.	0,18	0,19	1,87	2,03	9,32	10,97
Number of enterprises	149	149	.	.	32	32	70	70	47	47

I. Enterprises by economic sector

cont'd: 4.g) Manufacture of chemicals and chemical products

	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	41,9	43,7	.	.	35,4	37,5	41,9	44,5	45,1	47,9
	50	51,9	54,2	.	.	48,4	49,3	52,5	53,9	55,7	59,2
	75	62,5	63,9	.	.	55,8	59,0	62,5	61,8	68,7	72,8
Personnel expenses	25	14,7	13,4	.	.	17,6	16,5	14,7	14,3	12,1	10,7
	50	20,2	18,4	.	.	22,8	22,2	21,8	20,4	16,7	16,0
	75	26,2	24,1	.	.	31,0	28,7	27,0	25,0	23,2	22,0
Depreciation	25	1,5	1,4	.	.	1,9	1,8	1,2	1,1	1,7	1,6
	50	2,4	2,2	.	.	2,8	2,5	2,1	1,8	2,9	2,3
	75	4,0	3,7	.	.	3,6	3,1	3,5	4,3	4,8	3,8
Annual result	25	1,6	1,5	.	.	0,9	0,6	2,2	2,5	0,5	0,5
	50	4,0	4,4	.	.	6,0	4,4	3,7	4,7	4,4	3,6
	75	8,4	9,5	.	.	10,8	11,5	8,0	9,5	7,9	8,7
		Percentage of the balance sheet total									
Tangible fixed assets	25	16,4	14,3	.	.	18,6	18,8	13,6	11,1	19,1	18,8
	50	28,4	25,8	.	.	34,4	30,6	22,6	23,0	29,0	26,2
	75	41,1	39,1	.	.	49,1	44,1	36,6	34,0	41,3	39,1
Inventories	25	13,1	14,8	.	.	13,3	14,5	16,1	19,5	12,5	14,7
	50	24,6	28,7	.	.	27,4	30,2	26,9	31,9	20,0	23,6
	75	35,9	40,1	.	.	36,3	40,5	41,3	44,4	29,8	32,3
Equity	25	11,4	11,0	.	.	3,9	6,1	10,6	11,0	15,0	11,9
	50	31,1	28,7	.	.	25,6	32,7	29,9	27,8	34,4	29,5
	75	48,3	46,1	.	.	65,7	65,2	43,9	41,4	51,3	50,1
Short-term liabilities	25	17,8	26,1	.	.	16,6	16,0	20,6	30,3	15,9	24,9
	50	37,1	42,0	.	.	40,0	44,4	39,8	42,8	32,6	37,6
	75	56,3	58,5	.	.	63,1	70,9	58,6	60,7	49,6	52,4
Liabilities to banks	25	0,0	0,0	.	.	2,9	2,2	0,0	0,0	0,0	0,0
	50	3,6	2,9	.	.	13,2	19,1	0,2	0,0	0,3	2,0
	75	17,6	18,6	.	.	31,5	29,9	10,6	10,0	13,2	15,5
		Percentage of sales									
Annual result before taxes on income	25	2,1	1,8	.	.	0,9	0,9	2,8	3,1	1,3	1,5
	50	5,3	5,5	.	.	7,2	5,5	4,8	5,7	5,1	4,6
	75	10,2	10,8	.	.	11,4	13,8	9,8	11,4	9,6	10,3
Annual result and Depreciation	25	4,6	3,9	.	.	5,6	4,1	4,2	4,9	4,0	3,2
	50	8,5	8,7	.	.	10,7	9,2	8,5	9,5	7,7	8,2
	75	13,5	14,9	.	.	16,7	16,2	13,7	15,4	12,3	12,7
Trade receivables	25	3,3	3,3	.	.	2,9	2,9	3,2	3,1	3,9	4,3
	50	7,0	7,3	.	.	5,5	5,4	7,3	7,5	8,3	7,4
	75	11,4	11,9	.	.	10,7	10,0	11,9	12,4	11,9	11,0
		Percentage of the balance sheet total									
Annual result and interest paid	25	3,5	3,4	.	.	2,4	2,8	5,0	4,5	2,8	2,3
	50	8,2	9,1	.	.	12,8	9,0	8,1	10,5	7,9	9,1
	75	16,5	17,4	.	.	20,1	22,4	16,9	18,2	14,2	14,5
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	8,7	8,4	.	.	-2,9	5,1	11,2	11,1	8,0	7,9
	50	20,0	19,9	.	.	16,4	13,1	19,9	23,8	23,0	18,9
	75	45,0	40,7	.	.	64,2	47,3	45,6	43,9	44,9	38,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	99,0	87,7	.	.	66,4	53,4	103,0	92,4	109,5	114,1
	50	151,1	145,4	.	.	106,2	119,2	165,2	158,3	154,3	164,0
	75	233,0	251,6	.	.	209,8	309,2	291,6	265,2	205,1	222,3
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	54,9	47,3	.	.	37,0	42,1	54,0	39,7	74,6	64,7
	50	97,4	85,8	.	.	82,4	68,4	95,3	77,6	112,5	106,5
	75	215,5	177,0	.	.	228,7	238,8	201,1	177,0	228,0	159,8
		Percentage of cost of materials									
Trade payables	25	4,6	5,1	.	.	3,6	5,3	4,5	4,9	4,7	5,2
	50	7,6	8,7	.	.	7,9	10,0	6,4	7,8	9,7	8,7
	75	12,2	13,3	.	.	11,2	14,5	11,4	11,6	14,2	14,6

I. Enterprises by economic sector

4.h) Manufacture of basic pharmaceutical products and pharmaceutical preparations

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,1	99,7	.	.	98,6	100,4	98,5	99,9	99,1	99,7
Sales	0,9	0,3	.	.	1,4	-0,4	1,5	0,1	0,9	0,3
Change in finished goods	2,6	1,3	.	.	0,1	0,2	0,1	0,2	2,6	1,3
Interest and similar income	23,5	15,0	.	.	2,6	2,7	4,4	3,8	24,2	15,3
Other income	2,4	2,0	.	.	0,0	0,0	0,5	0,6	2,5	2,1
of which: Income from long-term equity investments	126,0	116,3	.	.	102,7	102,9	104,5	104,0	126,8	116,6
Total income	Expenses									
Expenses	46,0	44,0	.	.	43,1	41,5	41,1	40,8	46,1	44,1
Cost of materials	20,6	16,8	.	.	25,3	23,4	22,6	22,8	20,5	16,6
Personnel expenses	3,8	3,2	.	.	3,0	3,1	4,7	4,9	3,8	3,2
Depreciation	3,3	2,7	.	.	3,0	3,1	4,5	4,2	3,2	2,7
of which: Depreciation of tangible fixed assets	4,0	2,5	.	.	0,8	0,7	1,4	1,3	4,1	2,6
Interest and similar expenses	0,0	0,0	.	.	0,1	0,1	0,1	0,0	0,0	0,0
Operating taxes	37,1	23,5	.	.	25,2	31,0	22,5	23,5	37,6	23,5
Other expenses	111,5	90,1	.	.	97,5	99,8	92,4	93,3	112,2	90,0
Total expenses before taxes on income	14,6	26,2	.	.	5,2	3,1	12,1	10,7	14,7	26,6
Annual result before taxes on income	3,0	7,8	.	.	1,6	1,9	2,3	2,4	3,1	8,0
Taxes on income	11,5	18,3	.	.	3,6	1,2	9,8	8,3	11,6	18,6
Annual result	-4,9	8,6	.	.	0,0	0,0	-0,2	0,1	-5,1	8,8
Profit and loss transfers (parent company)	6,8	6,1	.	.	4,1	8,9	2,2	1,7	7,0	6,2
Profit and loss transfers (subsidiary)	-0,2	20,8	.	.	-0,5	-7,7	7,4	6,7	-0,5	21,3
Profit for the year	Balance sheet									
Balance sheet	Percentage of the balance sheet total									
Assets	3,2	3,1	.	.	1,5	1,3	5,5	7,5	3,1	3,0
Intangible fixed assets	5,3	5,3	.	.	31,5	35,6	21,0	19,1	5,1	5,2
Tangible fixed assets	1,8	1,6	.	.	14,4	22,6	8,1	7,5	1,7	1,5
of which: Land and buildings	6,1	6,1	.	.	17,1	19,3	20,6	20,2	6,0	6,0
Inventories	2,3	2,2	.	.	6,8	11,8	10,3	9,7	2,2	2,1
of which: Finished goods and merchandise	3,6	3,3	.	.	27,3	11,3	13,6	11,6	3,5	3,2
Cash	30,8	32,2	.	.	17,5	26,9	33,0	34,1	30,7	32,1
Receivables	18,6	22,5	.	.	17,5	26,7	31,3	30,4	18,5	22,4
Short-term	1,4	7,0	.	.	5,9	7,7	11,2	9,7	1,3	7,0
of which:	15,7	14,3	.	.	9,4	14,8	18,0	18,9	15,7	14,2
Trade receivables	12,1	9,7	.	.	0,0	0,2	1,8	3,7	12,2	9,8
Receivables from affiliated companies	11,0	8,7	.	.	0,0	0,0	1,4	3,3	11,1	8,8
Long-term	2,0	0,8	.	.	2,1	2,7	1,6	2,1	2,0	0,8
of which: Loans to affiliated companies	48,8	48,9	.	.	2,8	2,6	4,3	5,1	49,4	49,5
Securities	1,1	1,0	.	.	0,8	0,7	0,2	0,1	1,1	1,0
Other long-term equity investments	Capital									
Capital	33,7	37,7	.	.	45,9	36,0	42,6	42,8	33,6	37,6
Equity	54,0	49,0	.	.	43,7	55,6	41,9	42,6	54,1	49,0
Liabilities	40,2	35,2	.	.	29,5	37,7	25,9	28,2	40,4	35,3
Short-term	2,2	0,4	.	.	6,0	6,4	4,2	3,9	2,2	0,3
of which:	1,9	2,0	.	.	5,3	5,5	5,0	5,2	1,9	1,9
Liabilities to banks	34,6	30,7	.	.	16,0	22,3	13,3	15,9	34,9	30,9
Trade payables	13,7	13,8	.	.	14,2	18,0	16,0	14,3	13,7	13,8
Liabilities to affiliated companies	1,3	0,7	.	.	11,7	14,8	9,8	6,7	1,2	0,7
Long-term	4,4	4,0	.	.	1,7	1,5	5,2	6,7	4,4	4,0
of which:	12,1	13,1	.	.	10,2	8,3	15,3	14,5	12,1	13,1
Liabilities to banks	6,5	6,6	.	.	2,1	2,2	3,7	3,6	6,6	6,6
Liabilities to affiliated companies	Other ratios									
Provisions	Percentage of sales									
of which: Provisions for pensions	14,7	26,3	.	.	5,2	3,1	12,3	10,7	14,8	26,7
Annual result before taxes on income	15,5	21,7	.	.	6,7	4,3	14,7	13,2	15,5	21,9
Annual result and depreciation	3,9	16,7	.	.	6,9	8,5	11,4	10,1	3,7	16,9
Trade receivables	Percentage of the balance sheet total									
Sales	35,2	42,2	.	.	84,4	91,5	98,6	95,6	34,4	41,6
Annual result and interest paid	5,5	8,8	.	.	3,8	1,8	11,2	9,2	5,4	8,8
Annual result and depreciation	8,7	15,5	.	.	21,1	7,4	33,2	27,6	8,5	15,4
Annual result and depreciation	Percentage of liabilities and provisions less cash									
Long-term equity and liabilities	77,5	86,5	.	.	171,1	138,6	186,6	167,7	76,9	86,0
Long-term equity and liabilities	Percentage of fixed assets									
Cash resources and short-term receivables	59,8	75,4	.	.	156,7	105,9	176,4	153,3	58,9	74,7
Cash resources, short-term receivables and inventories	75,0	92,9	.	.	214,9	157,2	256,0	224,8	73,6	91,6
Cash resources, short-term receivables and inventories	Percentage of short-term liabilities									
Trade payables	11,8	10,5	.	.	14,4	14,4	12,1	13,2	11,8	10,5
Trade payables	Percentage of cost of materials									
Memo item:	177,13	194,89	.	.	0,11	0,11	2,04	2,26	174,99	192,52
Balance sheet total in € billion	62,31	82,33	.	.	0,09	0,10	2,01	2,16	60,21	80,07
Sales in € billion	198	198	.	.	18	18	75	75	105	105
Number of enterprises										

I. Enterprises by economic sector

cont'd: 4.h) Manufacture of basic pharmaceutical products and pharmaceutical preparations

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	27,5	25,0	.	.	23,2	17,1	23,5	22,1	29,8	27,8
	50	38,4	38,8	.	.	37,8	37,3	36,2	35,0	40,4	41,4
	75	55,3	55,5	.	.	71,1	66,9	46,5	52,1	55,5	55,5
Personnel expenses	25	13,1	12,5	.	.	9,7	10,9	11,9	11,8	15,0	13,7
	50	21,6	21,9	.	.	18,4	19,0	23,5	24,5	21,4	22,1
	75	33,1	34,2	.	.	39,1	40,8	35,1	36,6	30,7	32,0
Depreciation	25	1,4	1,4	.	.	1,3	1,3	1,1	1,2	1,8	1,8
	50	3,4	3,3	.	.	2,5	3,0	2,9	3,0	3,7	3,5
	75	5,8	5,8	.	.	4,2	6,1	4,9	5,4	6,2	6,4
Annual result	25	2,3	1,8	.	.	-0,2	0,1	1,8	1,2	2,5	2,3
	50	6,9	6,3	.	.	3,5	4,0	6,9	5,2	7,5	8,4
	75	14,9	15,6	.	.	22,9	13,1	15,4	14,9	14,4	17,1
		Percentage of the balance sheet total									
Tangible fixed assets	25	4,0	3,7	.	.	5,5	11,9	3,4	3,3	4,1	3,5
	50	19,3	19,1	.	.	17,5	22,8	19,4	17,8	19,3	19,2
	75	34,8	35,1	.	.	44,6	56,6	34,8	34,3	33,4	34,6
Inventories	25	8,3	9,8	.	.	6,0	12,7	10,3	11,9	7,5	9,1
	50	20,2	20,2	.	.	25,0	19,5	23,0	22,9	17,4	18,3
	75	30,3	30,0	.	.	42,6	35,7	32,5	31,5	29,5	27,7
Equity	25	19,3	20,1	.	.	16,1	14,0	21,9	24,1	18,9	19,9
	50	42,5	43,0	.	.	38,1	33,2	41,9	43,6	44,5	45,8
	75	67,0	67,5	.	.	45,2	51,7	68,3	70,7	66,8	66,1
Short-term liabilities	25	9,3	10,3	.	.	9,6	12,1	9,4	10,9	8,8	8,4
	50	19,7	22,3	.	.	30,8	29,7	18,9	20,6	19,8	22,3
	75	40,5	38,2	.	.	59,5	52,0	41,9	38,1	40,1	37,9
Liabilities to banks	25	0,0	0,0	.	.	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,0	.	.	19,0	20,2	2,0	0,9	0,0	0,0
	75	14,5	12,7	.	.	28,3	39,4	21,6	16,5	10,0	5,1
		Percentage of sales									
Annual result before taxes on income	25	3,0	2,3	.	.	-0,3	0,1	2,6	1,4	3,6	3,0
	50	8,3	8,0	.	.	4,9	5,1	9,0	7,0	8,4	9,8
	75	18,4	19,6	.	.	27,2	16,9	20,1	19,2	18,0	20,6
Annual result and depreciation	25	5,5	4,9	.	.	1,1	1,1	4,8	3,2	7,0	6,5
	50	13,5	14,0	.	.	7,1	8,6	12,6	11,7	15,2	16,3
	75	23,4	24,3	.	.	29,5	20,8	22,0	22,0	23,4	25,3
Trade receivables	25	3,0	2,9	.	.	4,0	3,3	4,2	4,9	1,9	1,8
	50	7,1	6,8	.	.	6,2	6,7	9,0	8,0	5,4	5,8
	75	11,7	12,4	.	.	8,6	9,4	13,6	14,0	11,1	11,2
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,5	2,5	.	.	-0,5	0,9	2,7	1,3	3,6	3,3
	50	8,6	7,7	.	.	6,5	4,7	9,5	8,0	7,6	8,0
	75	17,0	16,8	.	.	17,1	16,5	19,8	18,6	15,5	15,5
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	7,6	4,8	.	.	6,7	-7,9	5,1	-4,4	8,4	7,9
	50	20,9	18,4	.	.	14,6	9,8	27,3	18,1	20,6	20,5
	75	59,3	50,6	.	.	36,8	32,8	118,1	57,8	48,3	56,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	109,3	103,4	.	.	91,8	96,9	106,2	113,9	112,7	103,4
	50	176,1	167,0	.	.	213,6	158,3	179,7	171,4	166,8	167,8
	75	288,3	270,7	.	.	384,9	276,8	412,8	338,1	232,7	235,5
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	76,8	72,2	.	.	64,6	27,9	76,9	90,3	81,5	75,3
	50	166,1	147,9	.	.	101,2	86,3	196,2	156,6	156,3	146,3
	75	413,3	376,0	.	.	250,5	221,5	413,3	374,4	423,0	409,5
		Percentage of cost of materials									
Trade payables	25	6,3	6,5	.	.	5,8	7,8	5,9	6,5	6,8	6,3
	50	11,0	11,2	.	.	8,4	9,7	11,8	11,7	10,6	11,3
	75	18,9	19,7	.	.	20,3	12,5	20,3	23,7	17,0	18,9

I. Enterprises by economic sector

4.i) Manufacture of rubber and plastic products

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,2	98,8	99,7	100,2	100,4	98,7	100,4	98,8	100,1	98,8
Sales	-0,2	1,2	0,3	-0,2	-0,4	1,3	-0,4	1,2	-0,1	1,2
Change in finished goods	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,2
Interest and similar income	3,0	2,3	4,1	4,0	2,7	2,6	1,8	1,6	3,4	2,5
Other income	1,3	0,8	0,0	0,0	0,2	0,1	0,2	0,2	1,6	1,0
of which: Income from long-term equity investments	103,2	102,4	104,2	104,1	102,8	102,7	101,8	101,7	103,6	102,6
Total income	Expenses									
Cost of materials	55,6	59,0	35,3	34,5	47,6	49,2	50,7	53,7	57,5	61,0
Personnel expenses	22,2	19,6	38,2	36,5	30,2	28,4	26,0	23,9	20,8	17,9
Depreciation	3,8	3,1	4,5	4,3	3,7	3,4	3,7	3,2	3,8	3,0
of which: Depreciation of tangible fixed assets	3,5	2,9	4,4	4,2	3,5	3,2	3,6	3,2	3,5	2,8
Interest and similar expenses	1,0	0,8	1,0	0,8	0,7	0,6	0,7	0,6	1,0	0,9
Operating taxes	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	16,1	14,7	20,3	20,1	16,5	16,2	16,4	15,4	15,9	14,5
Total expenses before taxes on income	98,8	97,3	99,4	96,4	98,9	97,8	97,5	96,8	99,1	97,4
Annual result before taxes on income	4,4	5,2	4,7	7,7	4,0	4,9	4,3	4,9	4,5	5,2
Taxes on income	0,9	1,0	1,2	1,8	1,1	1,2	1,1	1,1	0,9	0,9
Annual result	3,5	4,2	3,5	5,9	2,8	3,6	3,2	3,8	3,6	4,3
Profit and loss transfers (parent company)	0,2	0,2	0,0	0,0	0,0	0,1	0,2	0,2	0,2	0,2
Profit and loss transfers (subsidiary)	1,0	1,3	0,1	0,1	0,0	0,2	0,8	1,0	1,2	1,4
Profit for the year	2,6	3,1	3,4	5,8	2,9	3,5	2,6	3,0	2,6	3,1
Balance sheet	Percentage of the balance sheet total									
Assets	1,2	1,1	0,6	0,5	0,7	0,5	0,9	0,8	1,3	1,1
Intangible fixed assets	28,4	26,9	37,4	36,8	32,5	31,0	33,6	31,3	27,0	25,7
Tangible fixed assets	10,5	9,6	13,4	13,0	12,3	11,5	13,0	11,8	9,8	9,0
of which: Land and buildings	19,8	22,3	22,0	22,4	25,4	28,5	25,0	28,9	18,3	20,5
Inventories	8,1	8,7	10,6	11,5	11,1	11,6	10,1	10,7	7,5	8,1
of which: Finished goods and merchandise	8,0	6,8	14,2	14,4	12,4	10,5	10,9	8,3	7,1	6,2
Cash	29,8	30,2	22,9	22,2	24,5	25,2	24,7	25,1	31,2	31,7
Receivables	26,2	26,8	22,9	22,2	23,9	24,8	22,7	23,2	27,1	27,8
Short-term	of which:									
Trade receivables	8,8	9,4	8,8	10,5	10,8	11,3	11,4	11,7	8,1	8,8
Receivables from affiliated companies	15,0	14,5	8,1	7,5	9,0	9,7	8,5	8,0	16,7	16,3
Long-term	3,6	3,4	0,0	0,0	0,6	0,4	2,0	1,9	4,1	3,9
of which: Loans to affiliated companies	3,2	3,2	0,0	0,0	0,2	0,1	1,6	1,6	3,7	3,7
Securities	0,5	0,8	1,1	1,8	1,2	1,2	0,6	0,9	0,4	0,7
Other long-term equity investments	12,1	11,6	1,2	1,1	3,0	2,6	3,9	3,8	14,4	13,8
of which: Goodwill	0,3	0,2	0,1	0,1	0,2	0,2	0,3	0,3	0,3	0,2
Capital	40,9	41,8	31,9	32,6	42,3	41,2	43,0	42,1	40,4	41,7
Equity	44,4	44,1	58,1	56,6	50,0	51,3	47,5	48,4	43,4	42,8
Liabilities	31,1	32,9	34,8	35,1	32,4	34,0	34,0	35,6	30,3	32,2
Short-term	of which:									
Liabilities to banks	4,1	4,4	10,6	9,6	7,9	7,3	7,5	6,9	3,2	3,7
Trade payables	5,8	7,1	6,8	7,7	6,5	7,8	6,2	7,3	5,6	7,0
Liabilities to affiliated companies	16,3	16,6	5,2	6,3	9,4	9,9	13,7	14,4	17,2	17,4
Long-term	13,3	11,2	23,3	21,6	17,6	17,3	13,5	12,8	13,1	10,6
of which:	8,6	7,3	17,0	15,5	13,2	12,7	9,5	8,1	8,2	6,8
Liabilities to banks	4,2	3,3	2,6	2,5	3,6	3,9	3,2	4,0	4,5	3,2
Liabilities to affiliated companies	14,6	14,1	9,9	10,6	7,6	7,5	9,4	9,4	16,1	15,4
Provisions	7,5	7,3	4,9	4,8	2,6	2,4	3,3	3,2	8,7	8,5
of which: Provisions for pensions	Other ratios									
Annual result before taxes on income	4,4	5,2	4,8	7,7	3,9	4,9	4,3	5,0	4,5	5,3
Annual result and depreciation	7,3	7,4	8,0	10,2	6,5	7,1	6,9	7,1	7,4	7,5
Trade receivables	6,5	6,5	5,9	6,9	7,1	7,2	7,2	7,1	6,2	6,3
Percentage of the balance sheet total										
Sales	135,8	144,9	149,9	152,3	152,5	157,5	158,2	165,2	129,9	139,6
Annual result and interest paid	6,0	7,3	6,7	10,2	5,4	6,7	6,2	7,3	6,0	7,4
Percentage of liabilities and provisions less cash										
Annual result and depreciation	19,3	20,8	22,2	29,2	22,0	23,1	23,6	23,6	18,3	20,0
Percentage of fixed assets										
Long-term equity and liabilities	135,6	139,5	152,2	150,1	168,4	173,8	147,0	151,6	132,3	135,9
Percentage of short-term liabilities										
Cash resources and short-term receivables	110,6	103,5	108,7	107,0	114,4	106,0	99,4	89,5	113,4	107,1
Cash resources, short-term receivables and inventories	174,2	171,3	171,8	170,8	192,8	189,9	172,9	170,7	173,8	170,7
Percentage of cost of materials										
Trade payables	7,7	8,2	12,8	14,7	9,0	9,9	7,8	8,2	7,6	8,2
Memo item:										
Balance sheet total in € billion	36,12	38,66	0,07	0,07	1,06	1,14	6,67	7,24	28,33	30,20
Sales in € billion	49,05	56,03	0,10	0,11	1,61	1,80	10,55	11,96	36,79	42,15
Number of enterprises	1 147	1 147	105	105	320	320	474	474	248	248

I. Enterprises by economic sector

cont'd: 4.i) Manufacture of rubber and plastic products

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	39,6	41,2	25,0	25,1	36,9	38,3	42,1	44,5	46,2	48,4
	50	48,9	51,0	36,0	34,8	46,3	47,6	50,7	53,2	54,1	57,8
	75	58,0	60,8	44,7	45,3	55,8	58,0	58,5	61,8	63,8	66,8
Personnel expenses	25	19,6	17,6	25,0	24,6	22,9	21,6	19,7	17,4	15,4	13,2
	50	26,8	25,3	37,1	34,9	30,2	28,7	25,5	24,0	21,7	19,8
	75	35,0	33,1	48,3	43,5	38,9	36,9	33,6	31,7	27,7	27,2
Depreciation	25	1,7	1,5	1,4	1,3	1,6	1,4	1,7	1,6	2,0	1,7
	50	3,1	2,7	2,9	2,9	3,0	2,7	3,1	2,7	3,1	2,7
	75	5,2	4,5	7,4	6,3	5,5	4,5	5,0	4,4	4,8	4,2
Annual result	25	0,3	0,7	0,0	1,2	0,0	0,5	0,5	0,7	0,7	0,9
	50	2,7	3,3	2,6	5,4	2,0	2,8	2,7	3,0	3,8	3,3
	75	6,6	7,0	8,1	10,1	5,8	6,2	6,2	6,6	7,7	7,2
		Percentage of the balance sheet total									
Tangible fixed assets	25	14,3	13,8	8,0	10,9	11,1	11,2	16,5	16,0	15,5	15,6
	50	28,0	26,0	25,5	25,5	25,9	23,6	30,3	27,2	28,1	26,5
	75	46,5	43,4	48,3	49,4	45,3	40,8	47,6	44,4	44,3	42,0
Inventories	25	15,0	17,2	9,2	10,4	15,1	16,1	17,5	20,9	12,6	15,0
	50	23,5	27,7	18,6	22,3	25,9	29,2	26,1	30,8	19,5	22,5
	75	35,7	40,6	36,6	34,2	41,1	45,2	36,1	42,0	28,8	32,6
Equity	25	16,8	17,4	5,9	6,2	15,4	15,8	19,1	21,0	23,6	22,2
	50	38,4	37,8	28,8	33,0	34,4	33,7	40,0	38,7	43,7	42,3
	75	61,3	59,9	56,2	58,4	56,1	57,6	61,0	59,2	65,2	65,9
Short-term liabilities	25	14,8	16,2	9,9	11,5	15,3	16,2	16,3	17,4	14,1	15,4
	50	30,3	32,2	37,9	33,2	31,2	32,1	30,9	34,2	25,0	27,7
	75	51,9	54,6	58,3	55,4	53,2	56,8	51,4	54,7	47,8	49,0
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	11,2	10,6	14,1	16,0	17,2	14,7	13,6	12,0	3,4	3,9
	75	30,6	28,3	44,9	37,5	35,9	34,8	30,5	27,4	19,4	20,1
		Percentage of sales									
Annual result before taxes on income	25	0,4	0,9	0,0	2,0	0,1	0,9	0,7	0,8	0,9	1,0
	50	3,3	4,1	3,6	6,3	2,6	3,8	3,3	4,1	5,0	4,0
	75	8,2	8,9	8,9	12,2	7,9	8,1	7,7	8,6	9,8	8,9
Annual result and depreciation	25	3,2	3,7	2,5	5,6	2,8	3,4	3,4	3,6	3,8	3,8
	50	7,0	7,7	8,0	10,5	6,4	7,7	7,0	7,3	8,2	6,7
	75	12,3	12,3	15,8	18,0	11,3	11,4	11,6	11,9	13,1	12,0
Trade receivables	25	3,0	3,2	1,5	2,6	3,1	3,3	3,0	3,4	3,4	3,6
	50	6,0	6,0	4,7	4,5	5,8	5,8	6,4	6,3	6,1	6,3
	75	9,4	9,7	7,7	8,7	9,2	9,7	9,7	9,7	9,5	10,0
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,8	2,3	1,2	3,3	1,0	2,1	2,1	2,3	2,6	2,8
	50	6,0	6,9	6,3	11,8	4,5	5,9	6,0	6,9	7,0	6,9
	75	12,2	12,9	15,8	20,8	12,5	12,8	11,5	12,5	13,3	11,3
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	4,8	7,4	0,0	4,3	2,8	6,1	4,9	8,3	8,3	8,0
	50	20,1	22,6	15,8	27,7	14,7	19,7	21,8	23,5	26,8	23,7
	75	48,5	48,6	46,6	63,1	35,8	43,4	50,5	51,0	56,0	47,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	102,0	105,8	81,0	93,1	102,0	108,0	104,5	106,5	105,1	105,2
	50	156,0	160,6	169,3	151,2	173,1	178,4	150,1	159,4	144,1	143,7
	75	269,1	287,8	412,5	440,0	399,2	403,1	253,0	250,1	198,4	214,5
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	52,6	48,4	45,2	44,9	49,1	45,9	52,6	46,2	63,8	57,0
	50	107,2	96,4	113,2	120,6	104,6	97,6	99,8	88,6	126,6	102,3
	75	237,8	213,2	448,8	309,4	263,7	225,4	208,5	186,0	251,2	233,8
		Percentage of cost of materials									
Trade payables	25	3,8	4,0	2,2	2,8	3,8	3,9	3,8	4,0	4,4	4,6
	50	6,8	7,4	6,2	7,1	6,9	7,7	6,4	7,1	7,3	7,6
	75	11,6	12,3	16,1	19,1	13,2	13,4	10,6	11,3	11,0	11,9

I. Enterprises by economic sector

cont'd: 4.i) Manufacture of rubber and plastic products

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,1	98,8	99,5	100,4	100,2	98,9	100,3	98,7	100,0	98,8
Sales	100,1	98,8	99,5	100,4	100,2	98,9	100,3	98,7	100,0	98,8
Change in finished goods	-0,1	1,2	0,5	-0,4	-0,2	1,1	-0,3	1,3	0,0	1,2
Interest and similar income	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,2	0,2
Other income	3,1	2,4	4,1	4,1	2,9	2,7	1,8	1,8	3,5	2,5
of which: Income from long-term equity investments	1,4	0,9	0,0	0,0	0,3	0,1	0,2	0,3	1,8	1,1
Total income	103,3	102,5	104,3	104,2	103,0	102,9	101,9	101,9	103,8	102,7
Expenses	Percentage of gross revenue									
Cost of materials	56,6	60,2	34,5	34,0	48,4	49,7	50,8	53,9	58,8	62,6
Personnel expenses	21,1	18,6	39,5	37,6	30,0	28,2	25,9	23,7	19,2	16,6
Depreciation	3,7	2,9	4,0	3,8	3,7	3,3	3,8	3,3	3,7	2,8
of which: Depreciation of tangible fixed assets	3,4	2,8	4,0	3,8	3,5	3,1	3,7	3,3	3,3	2,6
Interest and similar expenses	1,0	0,8	0,9	0,7	0,7	0,5	0,7	0,5	1,1	0,9
Operating taxes	0,1	0,0	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,0
Other expenses	16,1	14,6	20,9	20,6	16,4	16,2	16,2	15,2	16,0	14,3
Total expenses before taxes on income	98,5	97,2	100,1	97,0	99,2	98,1	97,4	96,8	98,7	97,2
Annual result before taxes on income	4,9	5,4	4,2	7,3	3,8	4,8	4,5	5,1	5,0	5,4
Taxes on income	1,1	1,2	1,2	1,8	1,2	1,4	1,2	1,3	1,1	1,1
Annual result	3,8	4,2	3,0	5,5	2,6	3,4	3,3	3,8	4,0	4,3
Profit and loss transfers (parent company)	0,2	0,2	0,0	0,0	0,0	0,1	0,3	0,2	0,2	0,2
Profit and loss transfers (subsidiary)	1,4	1,8	0,1	0,1	0,0	0,3	1,1	1,3	1,5	2,0
Profit for the year	2,6	2,6	2,9	5,4	2,6	3,3	2,4	2,8	2,6	2,6
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,1	1,0	0,5	0,5	0,6	0,6	0,9	0,8	1,1	1,1
Tangible fixed assets	26,8	25,9	31,2	31,5	31,2	30,4	34,4	32,2	24,7	24,2
of which: Land and buildings	9,9	9,4	7,2	7,3	11,7	11,0	13,3	12,1	9,0	8,6
Inventories	18,5	21,4	25,3	25,0	24,9	27,9	24,4	28,6	16,7	19,3
of which: Finished goods and merchandise	8,2	9,0	11,8	12,6	11,0	11,1	9,7	10,5	7,7	8,5
Cash	8,1	6,6	15,4	15,3	12,7	11,0	10,4	7,9	7,3	6,1
Receivables	31,6	31,4	25,1	24,2	25,3	25,1	25,0	24,9	33,5	33,3
Short-term	27,5	27,6	25,1	24,2	24,6	24,6	22,6	22,6	28,8	29,0
of which:										
Trade receivables	8,2	8,9	8,8	11,0	11,1	11,7	10,9	11,0	7,4	8,2
Receivables from affiliated companies	17,0	16,2	9,6	8,5	9,2	9,1	9,1	8,2	19,2	18,4
Long-term	4,2	3,8	0,0	0,0	0,7	0,5	2,4	2,3	4,7	4,3
of which: Loans to affiliated companies	3,7	3,6	0,0	0,0	0,2	0,2	1,9	1,9	4,3	4,1
Securities	0,5	0,7	1,3	2,3	1,4	1,5	0,7	1,1	0,4	0,5
Other long-term equity investments	13,3	12,7	0,5	0,4	3,5	3,1	3,7	3,7	16,0	15,3
of which: Goodwill	0,4	0,3	0,1	0,1	0,1	0,1	0,4	0,3	0,5	0,3
Capital	Percentage of the balance sheet total									
Equity	46,9	46,0	36,1	38,0	48,3	47,3	47,5	46,1	46,7	45,9
Liabilities	38,9	40,0	52,5	49,8	43,8	44,8	43,5	44,9	37,5	38,5
Short-term	27,9	30,0	33,5	32,1	29,1	30,6	30,6	32,1	27,2	29,4
of which:										
Liabilities to banks	4,1	4,5	10,7	9,8	7,6	6,8	6,9	6,5	3,3	4,0
Trade payables	5,7	7,1	7,2	8,3	6,4	7,7	6,3	7,2	5,5	7,0
Liabilities to affiliated companies	13,8	14,1	2,5	1,9	7,0	7,6	11,1	11,7	14,8	15,0
Long-term	11,0	10,0	19,0	17,7	14,7	14,3	12,9	12,8	10,3	9,1
of which:										
Liabilities to banks	8,6	7,1	11,8	11,0	11,3	11,4	9,3	8,0	8,3	6,8
Liabilities to affiliated companies	1,8	2,3	2,4	2,2	2,6	2,3	2,7	4,1	1,6	1,9
Provisions	14,1	14,0	11,3	12,0	7,8	7,8	8,9	8,9	15,7	15,5
of which: Provisions for pensions	7,9	7,8	6,5	6,2	2,9	2,7	2,8	2,7	9,4	9,3
Other ratios	Percentage of sales									
Annual result before taxes on income	4,9	5,4	4,2	7,2	3,8	4,8	4,5	5,2	5,0	5,5
Annual result and depreciation	7,4	7,2	7,1	9,2	6,3	6,8	7,1	7,3	7,6	7,2
Trade receivables	6,3	6,4	5,7	7,2	7,5	7,5	7,1	6,9	6,0	6,2
Percentage of the balance sheet total										
Sales	130,6	139,2	153,2	154,1	149,0	155,5	153,8	159,8	124,2	133,4
Annual result and interest paid	6,2	7,0	5,9	9,5	4,8	6,2	6,0	7,1	6,2	7,0
Percentage of liabilities and provisions less cash										
Annual result and depreciation	21,6	21,2	22,3	30,3	23,9	25,5	25,8	25,2	20,6	20,0
Percentage of fixed assets										
Long-term equity and liabilities	144,3	145,9	188,5	184,7	180,4	183,2	151,0	155,9	141,6	142,5
Percentage of short-term liabilities										
Cash resources and short-term receivables	127,8	115,2	123,6	126,6	131,4	119,8	108,8	96,7	132,9	119,9
Cash resources, short-term receivables and inventories	193,9	186,5	199,2	204,5	216,9	210,9	188,5	185,7	194,3	185,6
Percentage of cost of materials										
Trade payables	7,7	8,3	13,6	15,9	9,0	9,9	8,1	8,3	7,5	8,3
Memo item:										
Balance sheet total in € billion	26,79	29,06	0,05	0,06	0,85	0,91	5,06	5,53	20,83	22,56
Sales in € billion	34,98	40,43	0,08	0,09	1,26	1,41	7,77	8,83	25,87	30,10
Number of enterprises	876	876	83	83	247	247	356	356	190	190

I. Enterprises by economic sector

cont'd: 4.i) Manufacture of rubber and plastic products

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	40,2	41,6	25,7	26,1	38,1	38,9	43,0	45,6	46,0	48,2
	50	49,7	52,2	35,8	34,8	46,8	48,9	51,5	53,7	54,7	58,7
	75	58,2	61,6	41,9	43,9	56,4	58,5	58,7	61,9	64,3	67,6
Personnel expenses	25	19,2	17,2	29,1	28,3	22,8	20,8	19,7	17,2	14,3	12,7
	50	26,5	24,8	37,1	34,9	30,7	28,7	25,3	23,6	20,2	18,7
	75	34,7	32,9	48,7	44,5	38,7	36,8	33,0	31,0	27,0	26,0
Depreciation	25	1,6	1,4	1,1	1,1	1,3	1,2	1,7	1,5	1,9	1,6
	50	3,0	2,6	2,6	2,6	2,6	2,6	3,2	2,8	3,0	2,6
	75	5,0	4,4	7,5	6,3	5,1	4,2	5,0	4,5	4,9	4,2
Annual result	25	0,3	0,7	-1,1	1,1	0,0	0,4	0,5	0,7	0,8	1,2
	50	2,5	3,2	2,0	4,8	1,9	2,6	2,6	2,8	3,7	3,6
	75	6,3	6,7	7,7	9,6	5,5	5,8	5,9	6,3	7,7	7,2
		Percentage of the balance sheet total									
Tangible fixed assets	25	12,9	12,8	6,5	8,8	9,4	9,5	15,8	15,3	14,6	14,3
	50	26,8	25,5	18,6	18,7	23,9	21,1	30,3	27,2	27,6	26,1
	75	46,2	42,8	45,6	45,5	43,1	40,0	48,2	45,6	44,0	41,2
Inventories	25	14,5	17,1	11,5	13,3	14,9	15,7	17,1	20,5	12,3	13,6
	50	23,2	27,1	20,2	25,0	25,2	28,2	25,8	30,2	18,9	22,0
	75	36,0	39,8	43,8	39,4	40,3	43,7	36,1	41,0	29,4	33,6
Equity	25	24,1	24,6	9,4	10,3	21,5	21,9	25,4	25,5	28,6	28,1
	50	44,3	43,5	33,5	39,0	40,4	40,7	45,4	45,2	50,2	48,2
	75	65,1	63,5	65,6	60,7	63,8	61,5	63,8	62,4	68,0	67,9
Short-term liabilities	25	13,6	14,7	9,0	10,2	13,6	14,3	14,3	15,7	13,4	13,9
	50	26,2	27,8	27,7	29,7	27,2	28,3	28,2	29,1	21,7	25,0
	75	46,4	48,4	54,5	51,8	46,7	52,6	46,5	47,2	39,6	42,4
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	9,9	8,7	13,9	11,5	13,5	12,7	11,7	9,9	1,9	2,5
	75	28,7	27,3	44,0	36,6	32,0	31,5	28,4	26,5	19,1	18,4
		Percentage of sales									
Annual result before taxes on income	25	0,4	0,9	-1,1	1,1	0,0	0,6	0,7	0,9	1,0	1,5
	50	3,1	4,1	2,5	5,6	2,5	3,5	3,2	4,0	5,2	4,4
	75	8,0	8,8	8,3	11,8	7,5	7,8	7,7	8,6	10,1	9,5
Annual result and Depreciation	25	3,1	3,6	2,2	4,7	2,6	3,0	3,4	3,6	3,9	3,8
	50	6,8	7,6	6,9	9,2	6,0	6,9	7,2	7,3	8,2	7,5
	75	12,1	12,3	14,7	17,1	11,1	11,1	11,6	12,0	13,7	12,7
Trade receivables	25	2,9	3,2	1,2	2,6	3,4	3,9	2,9	3,3	3,1	3,3
	50	5,9	6,0	4,7	4,4	6,0	6,0	6,2	6,1	5,8	6,1
	75	9,4	9,8	7,8	9,1	9,7	10,0	9,5	9,6	9,4	10,3
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,7	2,3	0,6	2,8	0,9	1,8	1,9	2,3	3,0	3,1
	50	5,5	6,6	5,1	11,5	3,7	5,2	5,9	6,7	6,7	6,9
	75	11,3	12,3	12,0	18,1	11,5	11,8	10,8	11,8	12,7	11,3
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	3,6	6,5	-7,6	-2,5	-0,9	5,1	4,8	7,6	8,5	8,8
	50	19,5	22,2	12,2	18,5	13,2	17,4	22,1	23,9	28,8	26,6
	75	52,0	50,0	36,3	53,5	39,0	45,5	53,8	53,0	61,2	49,2
		Percentage of fixed assets									
Long-term equity and liabilities	25	111,7	115,8	98,7	120,6	118,3	125,9	110,0	113,6	114,3	115,7
	50	167,5	174,0	200,5	207,3	204,7	219,7	156,9	165,7	156,6	158,5
	75	311,6	323,2	551,2	588,1	466,8	455,7	268,4	262,4	213,2	222,1
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	60,8	55,3	45,2	45,2	62,8	59,4	54,2	52,4	73,1	61,6
	50	128,7	111,6	163,1	147,8	129,8	113,3	116,5	99,7	158,8	120,4
	75	284,2	241,1	543,7	353,7	310,1	276,7	227,1	200,4	264,1	247,3
		Percentage of cost of materials									
Trade payables	25	3,7	4,0	2,2	2,8	3,7	3,7	3,6	4,1	4,4	4,6
	50	6,8	7,4	6,0	7,8	6,8	7,5	6,4	6,9	7,5	7,7
	75	11,7	12,8	18,0	20,7	14,2	13,8	10,9	11,4	10,8	12,7

I. Enterprises by economic sector

cont'd: 4.i) Manufacture of rubber and plastic products

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
	Cylindred sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100,4	98,8	100,0	99,4	101,1	98,1	100,4	99,2	100,4	98,8
Change in finished goods	- 0,4	1,2	0,0	0,6	- 1,1	1,9	- 0,4	0,8	- 0,4	1,2
Interest and similar income	0,1	0,1	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1
Other income	2,8	2,1	3,8	3,8	2,1	2,0	1,6	1,2	3,1	2,3
of which: Income from long-term equity investments	1,1	0,6	0,0	0,0	0,1	0,0	0,1	0,0	1,4	0,7
Total income	102,9	102,2	103,9	103,8	102,2	102,0	101,7	101,3	103,2	102,5
Expenses										
Cost of materials	53,4	55,9	37,7	36,3	44,8	47,3	50,3	53,2	54,4	57,0
Personnel expenses	25,0	22,0	33,6	32,6	31,0	29,0	26,5	24,2	24,5	21,1
Depreciation	4,1	3,5	5,9	6,3	3,9	3,6	3,4	2,9	4,3	3,6
of which: Depreciation of tangible fixed assets	3,8	3,2	5,9	6,0	3,7	3,5	3,3	2,9	3,9	3,3
Interest and similar expenses	1,0	0,9	1,3	1,2	0,9	0,8	0,8	0,7	1,0	0,9
Operating taxes	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,2
Other expenses	16,0	15,1	18,5	18,1	16,9	16,1	16,8	15,8	15,8	14,9
Total expenses before taxes on income	99,6	97,6	97,2	94,6	97,7	96,9	97,8	96,9	100,1	97,8
Annual result before taxes on income	3,3	4,7	6,7	9,2	4,5	5,2	3,9	4,4	3,1	4,7
Taxes on income	0,5	0,4	1,4	1,8	0,8	0,8	0,8	0,8	0,4	0,3
Annual result	2,8	4,2	5,3	7,3	3,7	4,3	3,1	3,6	2,7	4,4
Profit and loss transfers (parent company)	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1
Profit and loss transfers (subsidiary)	0,2	0,0	0,0	0,0	0,0	0,0	- 0,1	0,0	0,3	0,1
Profit for the year	2,6	4,3	5,3	7,3	3,7	4,3	3,2	3,6	2,4	4,4
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,4	1,2	0,9	0,7	0,7	0,4	0,7	0,7	1,6	1,4
Tangible fixed assets	33,2	29,9	56,9	54,9	37,6	33,4	30,9	28,4	33,5	30,0
of which: Land and buildings	12,1	10,4	33,3	32,7	14,9	13,2	11,8	10,8	12,0	10,2
Inventories	23,5	25,2	11,3	13,2	27,6	31,0	26,8	30,1	22,7	24,0
of which: Finished goods and merchandise	7,8	8,0	6,6	7,6	11,4	13,8	11,4	11,5	6,9	7,1
Cash	7,7	7,2	10,6	11,6	11,6	8,4	12,4	9,3	6,5	6,7
Receivables	24,5	26,7	15,8	15,3	21,1	25,6	23,9	26,0	24,7	26,9
Short-term	22,3	24,4	15,8	15,3	20,8	25,4	22,9	25,1	22,3	24,3
of which:										
Trade receivables	10,4	11,0	8,8	8,5	9,6	10,0	12,9	14,0	9,8	10,4
Receivables from affiliated companies	9,2	9,5	3,1	3,9	8,1	12,2	6,8	7,7	9,7	9,8
Long-term	2,1	2,2	0,0	0,0	0,3	0,2	0,9	0,9	2,5	2,6
of which: Loans to affiliated companies	1,8	1,9	0,0	0,0	0,0	0,0	0,7	0,7	2,1	2,2
Securities	0,5	1,0	0,2	0,1	0,0	0,0	0,1	0,2	0,6	1,3
Other long-term equity investments	8,6	8,1	3,5	3,3	0,9	0,8	4,2	4,3	9,8	9,2
of which: Goodwill	0,0	0,1	0,2	0,1	0,5	0,4	0,1	0,1	0,0	0,1
Capital										
Equity	23,9	29,0	18,5	14,0	18,1	17,3	28,6	29,1	23,0	29,4
Liabilities	60,1	56,6	76,2	80,1	75,1	76,1	60,1	59,6	59,7	55,3
Short-term	40,0	41,8	38,9	45,2	45,8	47,2	44,7	47,0	38,8	40,5
of which:										
Liabilities to banks	4,0	4,0	10,3	9,0	9,3	9,3	9,3	8,4	2,7	2,9
Trade payables	6,0	7,3	5,5	5,8	6,8	8,1	6,0	7,7	6,0	7,2
Liabilities to affiliated companies	23,5	24,1	14,0	21,1	18,9	18,7	21,9	23,0	24,0	24,6
Long-term	20,1	14,8	37,3	34,9	29,3	29,0	15,5	12,6	20,9	14,8
of which:										
Liabilities to banks	8,6	7,6	33,4	30,8	20,6	17,8	10,1	8,4	7,9	7,1
Liabilities to affiliated companies	11,1	6,5	3,4	3,6	7,8	10,3	4,6	3,9	12,7	7,0
Provisions	16,0	14,3	5,2	5,9	6,7	6,6	11,2	11,2	17,3	15,3
of which: Provisions for pensions	6,4	5,7	0,0	0,0	1,4	1,4	4,8	4,9	6,8	6,0
Other Ratios	Percentage of sales									
Annual result before taxes on income	3,3	4,7	6,7	9,2	4,5	5,3	3,8	4,5	3,1	4,8
Annual result and depreciation	6,8	7,8	11,2	13,7	7,5	8,1	6,4	6,6	6,9	8,1
Trade receivables	6,9	6,8	6,3	5,8	5,8	6,0	7,5	7,7	6,7	6,6
	Percentage of the balance sheet total									
Sales	150,7	162,4	139,4	146,1	166,7	165,2	172,0	182,7	145,7	157,8
Annual result and interest paid	5,6	8,4	9,3	12,5	7,6	8,7	6,7	7,9	5,3	8,4
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	15,0	19,9	22,1	26,9	17,7	18,0	18,8	19,7	14,3	20,0
	Percentage of fixed assets									
Long-term equity and liabilities	110,8	119,1	90,7	82,8	123,7	136,8	133,0	135,7	106,8	115,8
	Percentage of short-term liabilities									
Cash resources and short-term receivables	76,0	78,0	67,7	59,5	70,8	71,5	79,3	73,6	75,4	79,4
Cash resources, short-term receivables and inventories	134,8	138,3	96,8	88,8	131,1	137,1	139,3	137,5	133,9	138,6
	Percentage of cost of materials									
Trade payables	7,5	7,9	10,5	10,8	9,2	10,2	6,9	7,9	7,6	7,9
Memo item:										
Balance sheet total in € billion	9,34	9,60	0,02	0,02	0,21	0,23	1,61	1,71	7,50	7,64
Sales in € billion	14,07	15,59	0,02	0,02	0,35	0,39	2,77	3,13	10,92	12,05
Number of enterprises	271	271	22	22	73	73	118	118	58	58

I. Enterprises by economic sector

cont'd: 4.i) Manufacture of rubber and plastic products

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	38,2	39,7	20,2	21,0	32,0	34,7	39,3	41,5	46,5	49,5
	50	47,6	49,9	36,2	35,5	43,0	44,6	47,2	50,7	51,4	55,2
	75	56,7	59,9	53,6	46,2	52,6	55,5	58,3	60,4	61,1	64,7
Personnel expenses	25	20,6	18,7	15,5	19,3	24,1	23,9	20,0	17,7	20,3	18,9
	50	27,7	26,2	26,8	31,8	30,1	28,8	27,2	26,0	23,9	22,3
	75	36,5	34,4	47,2	43,5	39,6	37,5	35,9	33,6	29,4	28,4
Depreciation	25	2,1	1,8	1,8	2,0	2,1	1,6	1,9	1,7	2,3	2,0
	50	3,3	2,9	4,1	4,4	3,6	3,6	3,0	2,6	3,4	2,9
	75	5,4	4,7	6,0	7,5	5,7	5,2	5,2	4,0	4,7	4,2
Annual result	25	0,4	0,8	0,4	1,2	0,2	1,4	0,5	0,6	0,2	0,3
	50	3,1	3,5	6,1	7,1	2,7	3,7	2,9	3,6	3,9	2,4
	75	7,5	7,8	12,9	11,7	7,9	8,0	6,4	7,2	7,8	7,0
		Percentage of the balance sheet total									
Tangible fixed assets	25	18,3	17,7	26,1	24,6	16,6	16,0	18,3	16,5	19,3	19,2
	50	31,6	28,9	43,9	47,3	30,7	30,3	30,3	26,8	32,9	30,5
	75	47,3	44,5	59,7	64,3	55,6	48,0	42,5	40,3	46,9	43,4
Inventories	25	16,7	18,1	0,6	1,5	19,5	18,4	19,8	21,8	15,7	16,7
	50	23,9	29,0	10,5	14,0	27,1	34,7	27,0	31,6	20,9	24,0
	75	35,0	42,5	20,0	21,6	41,4	47,5	36,7	44,1	28,2	31,8
Equity	25	6,1	6,5	- 3,9	3,9	4,2	3,4	8,1	9,6	11,7	11,3
	50	19,1	20,4	8,4	17,6	15,1	15,2	21,3	24,6	24,8	23,6
	75	42,0	38,8	43,8	54,7	29,2	27,6	46,1	43,8	47,1	43,9
Short-term liabilities	25	24,8	27,5	37,9	33,9	29,1	32,1	24,8	27,9	17,5	21,8
	50	45,3	46,5	53,8	45,0	45,7	50,9	44,0	47,8	41,0	37,4
	75	63,2	64,4	65,1	68,7	66,0	69,1	64,3	65,0	59,6	61,7
Liabilities to banks	25	0,0	0,0	0,0	0,0	8,0	6,0	0,0	0,0	0,0	0,0
	50	16,2	15,5	27,0	22,1	29,0	23,3	16,5	14,3	5,7	7,6
	75	39,9	35,0	51,2	41,2	53,2	47,8	39,5	32,8	19,9	21,0
		Percentage of sales									
Annual result before taxes on income	25	0,6	1,1	4,1	5,3	0,6	2,2	0,7	0,8	0,3	0,4
	50	3,9	4,2	7,0	8,3	3,3	4,4	3,3	4,3	4,7	2,9
	75	8,8	9,0	14,8	13,5	8,6	9,5	7,4	8,6	9,2	7,5
Annual result and Depreciation	25	3,6	4,2	6,7	7,8	3,6	5,9	3,7	3,5	3,4	3,0
	50	7,5	8,1	11,6	13,9	7,9	9,2	6,7	7,4	8,2	5,9
	75	12,8	12,4	26,8	25,0	13,0	12,4	11,4	11,7	12,3	11,2
Trade receivables	25	3,1	3,2	2,7	2,2	2,6	2,6	3,5	3,8	4,5	4,3
	50	6,2	6,3	5,8	6,1	4,3	4,9	6,6	6,9	6,5	7,1
	75	9,2	9,4	7,5	8,7	7,5	8,5	10,4	9,9	9,9	10,0
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,4	2,6	3,9	4,0	2,3	3,6	2,5	2,6	2,1	1,9
	50	7,8	8,8	16,0	15,1	7,3	9,0	6,5	9,3	7,9	6,5
	75	15,5	16,5	22,8	22,7	15,5	21,1	13,6	14,5	15,7	11,3
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	7,6	9,5	19,8	24,8	7,6	10,2	7,3	11,8	6,8	7,0
	50	21,4	23,1	36,1	42,4	17,5	24,3	20,8	21,8	22,8	16,4
	75	38,8	44,6	83,2	72,5	33,4	37,8	41,2	44,9	36,4	37,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	68,1	78,5	54,0	55,9	58,5	72,6	77,4	82,8	83,5	80,5
	50	112,6	123,3	81,2	91,4	104,9	117,0	134,6	139,1	110,7	122,0
	75	187,0	190,8	112,7	140,7	208,6	213,7	203,8	204,5	146,1	188,2
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	41,6	36,3	38,7	31,0	37,2	31,2	46,9	38,0	42,3	45,1
	50	69,4	66,4	66,5	65,5	58,3	50,5	73,4	68,8	74,2	70,0
	75	125,6	120,9	92,5	122,5	114,3	106,9	130,2	123,5	125,3	121,2
		Percentage of cost of materials									
Trade payables	25	4,0	4,2	3,5	2,8	4,3	5,5	4,0	3,9	4,5	4,5
	50	6,8	7,4	7,0	5,6	7,5	8,0	6,3	7,3	6,9	6,9
	75	10,8	11,4	14,7	17,6	11,7	12,5	9,8	11,0	11,8	10,6

I. Enterprises by economic sector

4.j) Manufacture of other non-metallic mineral products

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	Percentage of gross revenue									
Sales	99,9	99,5	99,8	94,6	100,7	97,7	100,4	99,4	99,7	99,6
Change in finished goods	0,1	0,5	0,2	5,4	-0,7	2,3	-0,4	0,6	0,3	0,4
Interest and similar income	0,3	0,3	0,1	0,1	0,1	0,1	0,1	0,1	0,3	0,3
Other income	4,3	3,9	4,8	3,4	2,7	2,9	3,1	3,0	4,8	4,2
of which: Income from long-term equity investments	1,8	1,3	0,6	0,8	0,4	0,3	0,7	0,5	2,2	1,6
Total income	104,6	104,2	105,0	103,5	102,8	103,0	103,2	103,1	105,1	104,5
Expenses	Percentage of gross revenue									
Cost of materials	50,3	51,5	37,4	39,5	48,5	49,7	49,5	50,4	50,7	52,0
Personnel expenses	22,9	21,2	33,9	33,2	27,2	26,1	25,4	24,6	21,9	19,9
Depreciation	4,1	4,0	4,1	4,0	3,6	3,6	4,0	4,0	4,2	4,1
of which: Depreciation of tangible fixed assets	3,8	3,8	4,0	4,0	3,5	3,4	3,8	3,7	3,9	3,8
Interest and similar expenses	1,5	1,2	1,0	0,9	0,6	0,6	0,8	0,7	1,8	1,4
Operating taxes	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	18,8	18,6	19,7	20,0	17,6	17,2	18,1	17,6	19,1	19,0
Total expenses before taxes on income	97,8	96,7	96,3	97,7	97,5	97,3	97,8	97,3	97,8	96,5
Annual result before taxes on income	6,8	7,4	8,7	5,8	5,3	5,7	5,4	5,8	7,3	8,0
Taxes on income	1,1	1,2	1,4	1,0	1,0	1,4	1,1	1,1	1,1	1,2
Annual result	5,7	6,2	7,3	4,8	4,2	4,4	4,3	4,7	6,3	6,8
Profit and loss transfers (parent company)	0,9	0,8	0,0	0,0	-0,1	-0,1	0,4	0,3	1,2	1,0
Profit and loss transfers (subsidiary)	1,7	1,7	0,1	-0,1	0,6	0,5	0,8	1,2	2,0	2,0
Profit for the year	5,0	5,3	7,2	4,9	3,6	3,8	3,9	3,7	5,4	5,8
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,6	0,6	0,7	0,7	0,6	0,6	0,6	0,6	0,6	0,6
Tangible fixed assets	27,3	27,4	31,0	28,8	33,6	31,6	35,1	34,3	25,6	25,9
of which: Land and buildings	9,3	9,8	9,1	7,7	12,2	10,7	12,4	11,8	8,6	9,4
Inventories	14,7	15,3	24,3	29,0	28,2	30,6	21,1	23,4	13,0	13,1
of which: Finished goods and merchandise	6,2	6,4	9,7	10,4	11,0	10,2	9,2	9,3	5,5	5,7
Cash	8,5	7,5	19,1	17,0	15,5	14,9	11,7	10,6	7,7	6,6
Receivables	27,5	28,3	21,1	21,1	19,4	19,6	22,2	23,0	28,8	29,7
Short-term	25,6	25,9	20,7	20,7	18,3	18,3	20,7	21,4	26,8	27,0
of which:										
Trade receivables	4,6	5,4	9,5	9,4	8,9	8,8	7,8	8,0	3,8	4,7
Receivables from affiliated companies	19,4	18,4	6,4	6,7	6,9	6,6	10,2	10,2	21,5	20,5
Long-term	1,9	2,4	0,4	0,4	1,0	1,2	1,5	1,6	2,0	2,6
of which: Loans to affiliated companies	1,7	2,3	0,0	0,0	0,5	0,7	1,1	0,9	1,9	2,6
Securities	0,7	1,2	0,0	0,0	1,1	1,4	1,0	1,0	0,6	1,2
Other long-term equity investments	20,5	19,5	3,3	2,9	1,2	1,0	8,0	6,7	23,5	22,7
of which: Goodwill	0,3	0,3	0,9	0,8	0,4	0,3	0,1	0,1	0,3	0,3
Capital	Percentage of the balance sheet total									
Equity	42,9	43,3	27,1	27,8	37,3	36,1	42,3	41,0	43,3	44,1
Liabilities	39,2	39,2	66,5	65,7	50,4	52,6	44,0	45,4	37,8	37,4
Short-term	28,6	29,8	40,2	42,0	33,3	35,5	31,7	33,9	27,8	28,8
of which:										
Liabilities to banks	2,1	2,6	5,6	5,6	6,2	5,2	4,6	4,8	1,5	2,0
Trade payables	4,2	5,2	5,4	5,4	5,5	6,7	5,0	6,0	4,1	5,0
Liabilities to affiliated companies	14,2	16,0	12,0	10,4	8,7	9,4	15,1	16,0	14,3	16,2
Long-term	10,6	9,3	26,3	23,7	17,1	17,2	12,3	11,5	10,0	8,6
of which:										
Liabilities to banks	5,0	4,3	18,1	16,6	10,3	10,7	7,2	6,8	4,3	3,6
Liabilities to affiliated companies	5,3	4,5	4,7	3,8	5,9	5,6	4,6	4,3	5,4	4,5
Provisions	17,8	17,5	6,2	6,3	12,3	11,2	13,7	13,6	18,8	18,5
of which: Provisions for pensions	9,6	9,3	1,1	1,0	3,8	3,1	4,6	4,6	10,8	10,4
Other ratios	Percentage of sales									
Annual result before taxes on income	6,9	7,5	8,7	6,2	5,2	5,9	5,4	5,8	7,4	8,0
Annual result and depreciation	9,9	10,3	11,4	9,3	7,8	8,2	8,3	8,7	10,5	10,9
Trade receivables	4,8	5,4	8,0	8,3	5,9	6,1	5,7	5,8	4,4	5,2
Percentage of the balance sheet total										
Sales	96,2	99,8	118,8	113,5	151,0	145,9	138,2	139,6	86,5	90,5
Annual result and interest paid	7,0	7,5	9,8	6,8	7,3	7,3	7,0	7,6	7,0	7,5
Percentage of liabilities and provisions less cash										
Annual result and depreciation	19,6	20,9	25,1	19,0	24,9	24,4	24,8	25,1	18,5	20,0
Percentage of fixed assets										
Long-term equity and liabilities	124,9	122,9	154,4	160,2	156,4	160,2	129,8	130,5	123,3	120,7
Percentage of short-term liabilities										
Cash resources and short-term receivables	120,8	114,4	99,1	89,7	103,0	95,5	103,7	95,8	125,3	119,5
Cash resources, short-term receivables and inventories	172,3	165,5	159,6	158,6	187,8	181,8	170,1	164,7	172,2	165,1
Percentage of cost of materials										
Trade payables	8,8	10,0	12,1	11,3	7,6	9,0	7,3	8,5	9,2	10,5
Memo item:										
Balance sheet total in € billion	28,30	29,39	0,08	0,09	0,74	0,82	4,37	4,57	23,11	23,91
Sales in € billion	27,23	29,32	0,10	0,10	1,11	1,19	6,04	6,38	19,98	21,64
Number of enterprises	713	713	96	96	213	213	270	270	134	134

I. Enterprises by economic sector

cont'd: 4.j) Manufacture of other non-metallic mineral products

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	36,9	38,3	23,0	25,7	36,7	37,6	39,4	40,2	41,1	42,0
	50	47,4	48,6	34,7	38,2	47,5	48,7	49,3	49,4	49,6	52,0
	75	58,1	59,8	49,2	53,0	60,7	61,0	58,0	59,9	60,5	62,1
Personnel expenses	25	17,1	16,6	18,7	17,4	17,5	15,6	17,6	17,3	16,1	15,7
	50	24,8	24,1	32,0	32,4	26,3	25,4	24,2	24,1	20,5	20,1
	75	33,9	32,8	47,1	44,5	36,2	35,4	32,7	32,1	26,7	25,5
Depreciation	25	1,7	1,8	1,4	1,5	1,3	1,5	1,9	2,0	2,2	2,2
	50	3,2	3,1	2,8	2,8	3,0	2,7	3,4	3,3	3,6	3,4
	75	5,3	4,9	5,2	4,7	4,9	4,7	5,4	5,2	5,3	5,1
Annual result	25	1,1	1,2	1,1	0,3	0,9	1,0	1,3	1,3	1,3	1,6
	50	4,2	4,2	5,1	2,5	3,5	4,3	4,3	4,0	5,0	5,1
	75	8,2	8,4	11,3	9,1	7,3	8,2	7,5	7,4	9,6	9,4
		Percentage of the balance sheet total									
Tangible fixed assets	25	14,4	14,0	8,2	6,5	13,7	13,0	20,1	18,6	17,0	15,3
	50	30,8	29,6	17,3	16,5	30,1	27,9	34,5	33,8	30,7	28,8
	75	49,0	46,5	44,2	40,8	45,1	46,5	52,4	49,5	48,2	43,9
Inventories	25	9,8	10,5	7,1	5,5	8,9	9,3	12,2	13,9	8,8	9,8
	50	18,6	21,0	19,4	23,6	19,5	21,8	19,9	22,1	14,6	16,8
	75	33,0	35,1	38,0	43,3	40,1	42,9	29,6	32,3	25,8	28,4
Equity	25	15,5	15,4	7,6	7,5	11,5	11,9	17,7	18,4	25,8	23,9
	50	35,0	35,0	29,6	31,1	31,3	32,3	36,5	36,3	38,9	37,0
	75	57,7	57,7	55,5	53,9	57,1	59,6	59,0	57,6	55,5	54,2
Short-term liabilities	25	15,9	16,2	16,0	15,9	15,8	15,5	14,9	16,7	17,2	18,4
	50	31,2	31,8	30,9	32,8	32,3	31,6	33,4	33,3	27,9	28,0
	75	53,3	55,1	54,4	55,7	58,0	59,1	53,0	54,8	47,3	49,4
Liabilities to banks	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	13,3	13,1	7,9	7,2	3,0	2,6	0,2	0,1
	75	23,6	22,2	36,8	37,3	28,9	26,0	19,0	19,5	11,8	10,1
		Percentage of sales									
Annual result before taxes on income	25	1,4	1,5	1,6	0,4	1,2	1,8	1,8	1,6	1,5	2,0
	50	5,1	5,2	6,0	3,8	4,3	5,2	5,1	4,8	5,9	6,1
	75	9,7	9,7	13,1	10,6	8,9	9,8	9,0	8,9	11,5	11,2
Annual result and depreciation	25	4,4	4,5	4,3	2,5	3,8	4,3	4,3	4,7	5,5	6,3
	50	9,0	8,9	8,7	7,1	8,8	8,7	8,9	8,8	10,4	10,7
	75	14,1	14,3	18,2	17,5	12,0	14,1	13,9	13,5	15,5	15,4
Trade receivables	25	1,8	1,9	1,9	1,9	2,2	2,3	1,5	1,7	1,2	1,7
	50	4,1	4,2	4,9	5,3	4,9	4,5	3,6	4,1	3,3	3,4
	75	8,1	7,8	9,2	9,2	8,4	8,4	7,6	7,3	6,7	7,8
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,8	3,0	3,3	1,4	2,8	3,1	2,8	3,4	3,1	4,0
	50	8,2	7,8	8,8	5,9	7,2	7,6	8,7	7,9	7,5	9,0
	75	15,1	14,0	16,7	14,1	14,5	14,3	15,9	13,2	14,8	13,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	5,5	6,3	3,7	-0,3	4,7	3,3	7,6	10,5	6,2	10,9
	50	23,3	22,3	15,9	12,3	20,9	18,7	29,2	25,0	25,4	25,9
	75	52,5	50,0	44,4	40,7	53,0	46,8	57,1	57,8	50,4	42,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	91,7	90,7	100,7	89,7	100,7	100,5	85,4	82,3	87,5	88,1
	50	141,4	147,2	244,9	246,1	167,2	176,5	130,6	143,6	121,3	120,4
	75	246,9	253,5	501,1	564,2	284,8	294,1	206,9	212,3	166,4	167,9
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	52,0	48,9	42,6	43,5	51,9	47,4	52,5	48,9	54,0	55,6
	50	102,9	103,6	137,1	117,2	109,6	106,7	95,8	100,5	102,8	101,1
	75	249,7	241,3	336,1	276,0	263,7	268,6	241,8	214,8	193,7	194,1
		Percentage of cost of materials									
Trade payables	25	3,3	3,9	2,6	1,7	3,1	3,7	3,2	3,9	4,0	4,6
	50	6,5	7,3	7,2	7,5	6,3	7,3	5,9	7,0	7,3	7,8
	75	11,4	12,3	17,0	16,7	10,8	11,7	10,0	11,4	12,1	14,8

I. Enterprises by economic sector

4.k) Manufacture of basic metals

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100,4	97,8	98,9	93,3	100,6	98,2	101,0	98,5	100,4	97,8
Change in finished goods	-0,4	2,2	1,1	6,7	-0,6	1,8	-1,0	1,5	-0,4	2,2
Interest and similar income	0,2	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,2	0,2
Other income	2,1	2,1	6,7	4,8	2,4	1,9	1,8	2,3	2,1	2,1
of which: Income from long-term equity investments	0,4	0,5	0,0	0,0	0,0	0,0	0,1	0,1	0,5	0,6
Total income	102,3	102,3	106,9	105,0	102,5	102,0	101,9	102,4	102,4	102,3
Expenses										
Cost of materials	75,4	76,9	36,0	37,5	44,7	47,0	56,5	58,9	76,9	78,2
Personnel expenses	14,8	12,0	39,9	36,9	33,7	29,8	26,3	23,1	13,9	11,1
Depreciation	2,9	2,1	5,4	4,7	3,5	2,9	3,3	2,7	2,9	2,0
of which: Depreciation of tangible fixed assets	2,6	2,0	5,4	4,7	3,4	2,9	3,2	2,6	2,6	1,9
Interest and similar expenses	1,0	0,8	1,2	1,1	0,8	0,6	0,7	0,6	1,0	0,8
Operating taxes	0,1	0,0	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,0
Other expenses	9,0	7,6	21,5	18,9	18,4	16,0	14,1	12,6	8,6	7,2
Total expenses before taxes on income	103,2	99,3	104,1	99,2	101,2	96,5	100,9	97,9	103,4	99,4
Annual result before taxes on income	-0,9	3,0	2,8	5,8	1,3	5,5	1,0	4,5	-1,0	2,9
Taxes on income	0,3	0,5	0,8	1,5	1,1	1,8	0,6	0,9	0,2	0,4
Annual result	-1,1	2,5	2,0	4,4	0,3	3,7	0,3	3,5	-1,2	2,4
Profit and loss transfers (parent company)	0,0	0,1	0,0	0,0	0,4	0,5	0,0	0,1	0,0	0,0
Profit and loss transfers (subsidiary)	-0,7	1,0	0,6	0,5	0,1	0,1	-0,3	1,0	-0,8	1,0
Profit for the year	-0,4	1,6	1,4	3,9	0,5	4,2	0,6	2,6	-0,5	1,5
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,6	0,5	0,7	0,5	0,5	0,4	0,5	0,5	0,6	0,5
Tangible fixed assets	28,5	24,5	29,5	26,7	30,9	27,4	30,5	26,6	28,3	24,3
of which: Land and buildings	8,3	7,2	9,0	7,4	11,3	9,9	12,4	11,1	8,0	7,0
Inventories	24,1	27,5	21,2	29,4	24,2	28,8	29,1	32,6	23,8	27,2
of which: Finished goods and merchandise	6,8	7,9	7,9	11,8	9,1	9,6	9,7	9,9	6,6	7,7
Cash	5,9	5,6	17,1	13,8	14,2	13,9	12,2	10,7	5,4	5,2
Receivables	26,8	27,9	23,0	22,0	22,2	22,1	23,5	25,2	27,0	28,2
Short-term	23,5	24,7	22,7	21,7	20,4	20,4	21,5	24,1	23,6	24,8
of which:										
Trade receivables	7,4	8,4	10,0	12,7	9,3	10,2	9,0	11,4	7,3	8,2
Receivables from affiliated companies	13,9	13,9	8,5	5,2	7,7	6,5	9,3	9,4	14,3	14,3
Long-term	3,3	3,2	0,3	0,3	1,7	1,7	2,0	1,2	3,4	3,4
of which: Loans to affiliated companies	2,2	2,9	0,0	0,0	1,5	1,5	1,3	1,0	2,3	3,0
Securities	0,9	1,5	2,4	2,3	1,3	1,4	1,2	1,6	0,9	1,5
Other long-term equity investments	13,0	12,3	5,6	4,9	6,4	5,7	2,7	2,7	13,7	12,9
of which: Goodwill	0,1	0,1	0,3	0,3	0,5	0,4	0,5	0,3	0,1	0,1
Capital										
Equity	37,1	35,0	32,5	29,3	38,7	39,0	43,2	41,1	36,7	34,6
Liabilities	42,9	45,4	60,3	62,9	49,0	47,9	44,0	45,6	42,7	45,3
Short-term	29,8	33,2	41,8	42,4	33,1	34,4	31,5	35,4	29,7	33,1
of which:										
Liabilities to banks	3,0	2,9	9,0	5,9	7,7	7,4	5,9	4,8	2,7	2,7
Trade payables	9,4	11,6	7,4	7,9	6,1	8,6	6,7	8,4	9,6	11,8
Liabilities to affiliated companies	13,7	14,7	11,9	11,0	8,6	7,4	12,5	16,3	13,8	14,7
Long-term	13,1	12,1	18,4	20,5	15,9	13,5	12,5	10,2	13,1	12,2
of which:										
Liabilities to banks	7,7	6,2	12,6	15,2	11,5	9,7	6,2	5,3	7,7	6,2
Liabilities to affiliated companies	4,8	4,3	3,5	3,6	3,1	2,8	5,3	3,7	4,8	4,4
Provisions	19,9	19,6	7,2	7,8	12,3	13,0	12,7	13,2	20,5	20,1
of which: Provisions for pensions	11,6	10,9	1,0	1,0	5,3	5,2	6,8	6,6	12,0	11,3
Other ratios	Percentage of sales									
Annual result before taxes on income	-0,9	3,1	2,9	6,2	1,3	5,6	1,0	4,5	-1,0	3,0
Annual result and depreciation	1,8	4,7	7,4	9,7	3,8	6,8	3,6	6,3	1,6	4,6
Trade receivables	4,9	5,0	8,5	11,5	6,6	6,7	5,8	6,8	4,8	4,8
Percentage of the balance sheet total										
Sales	150,0	169,3	117,5	111,0	142,1	151,1	155,8	166,6	149,7	169,7
Annual result and interest paid	-0,2	5,7	3,8	6,5	1,5	6,7	1,6	7,0	-0,4	5,6
Percentage of liabilities and provisions less cash										
Annual result and depreciation	4,7	13,4	17,4	18,9	11,3	21,8	12,6	21,9	4,2	12,9
Percentage of fixed assets										
Long-term equity and liabilities	133,7	138,7	135,0	146,3	149,6	161,9	172,9	183,6	131,7	136,5
Percentage of short-term liabilities										
Cash resources and short-term receivables	98,8	91,5	95,1	83,7	106,8	102,4	109,7	100,8	98,0	90,8
Cash resources, short-term receivables and inventories	179,7	174,3	145,8	153,1	179,7	185,9	201,9	192,8	178,3	173,0
Percentage of cost of materials										
Trade payables	8,3	8,7	17,4	17,7	9,6	11,8	7,7	8,4	8,3	8,7
Memo item:										
Balance sheet total in € billion	43,69	49,68	0,04	0,05	0,40	0,44	2,55	2,80	40,70	46,39
Sales in € billion	65,53	84,12	0,05	0,05	0,57	0,67	3,97	4,67	60,94	78,73
Number of enterprises	537	537	52	52	109	109	174	174	202	202

I. Enterprises by economic sector

cont'd: 4.k) Manufacture of basic metals

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	42,0	44,9	26,0	16,2	30,5	34,3	44,1	48,4	55,9	60,0
	50	55,7	58,7	35,2	36,1	42,8	44,8	54,4	55,9	66,8	68,2
	75	69,9	71,7	43,7	48,6	55,3	56,6	68,2	69,4	77,0	78,5
Personnel expenses	25	16,6	13,8	32,0	27,4	24,7	23,4	19,1	15,1	12,3	10,0
	50	25,0	22,7	40,9	37,0	35,8	31,3	25,5	23,1	19,1	15,2
	75	36,8	32,6	48,0	48,2	42,7	36,7	36,2	32,2	25,8	23,1
Depreciation	25	1,5	1,2	1,2	1,0	1,6	1,2	1,3	1,1	1,6	1,4
	50	2,8	2,3	3,1	3,1	2,9	2,3	2,5	2,2	2,9	2,2
	75	4,9	3,9	8,2	5,9	4,9	4,0	4,4	3,6	4,9	3,6
Annual result	25	-2,8	0,4	-0,1	1,4	-1,8	0,6	-3,2	0,3	-2,8	0,3
	50	0,8	2,9	1,9	3,8	1,4	3,4	0,7	3,0	0,3	2,1
	75	3,3	6,2	6,5	6,6	4,4	7,0	3,3	6,5	2,1	5,3
		Percentage of the balance sheet total									
Tangible fixed assets	25	16,0	13,2	9,0	10,4	12,8	10,3	13,2	12,4	20,0	18,2
	50	29,1	24,4	26,9	20,8	27,8	23,2	28,3	23,6	30,1	25,8
	75	43,4	38,1	50,6	39,7	43,3	39,9	43,8	37,1	42,5	36,7
Inventories	25	14,8	17,4	4,5	4,0	10,9	14,4	17,7	19,8	18,1	20,0
	50	25,7	31,4	14,6	13,7	23,5	29,5	28,7	34,9	26,2	32,2
	75	39,8	44,5	28,4	33,3	44,2	47,9	43,0	46,6	36,2	43,4
Equity	25	15,0	15,7	5,3	6,0	16,4	14,2	17,5	17,3	16,4	18,0
	50	35,7	33,9	27,3	27,2	32,9	35,9	38,4	37,9	34,7	31,8
	75	58,1	53,5	56,8	61,1	62,4	61,9	61,4	57,3	51,9	49,6
Short-term liabilities	25	15,8	18,5	16,6	15,2	15,0	14,5	13,9	15,8	18,7	21,9
	50	32,0	35,2	40,4	43,5	28,4	31,3	30,2	35,7	31,8	35,6
	75	54,6	56,0	60,5	60,7	51,7	58,4	55,2	55,9	52,6	54,2
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	6,8	5,7	13,3	12,4	16,8	11,8	3,5	2,6	4,6	3,8
	75	25,8	22,0	42,5	37,7	35,6	32,4	23,4	19,6	18,5	17,0
		Percentage of sales									
Annual result before taxes on income	25	-2,7	0,6	-0,1	2,6	-1,8	0,8	-3,3	0,3	-2,8	0,4
	50	1,1	3,5	2,7	5,2	1,9	5,2	1,1	3,7	0,5	2,9
	75	4,2	7,7	7,7	8,4	6,0	9,3	4,4	8,2	2,7	6,2
Annual result and depreciation	25	0,7	3,2	1,8	5,3	1,0	3,6	0,1	2,8	0,8	2,9
	50	4,3	6,6	6,2	8,9	4,9	7,8	4,3	6,7	3,4	5,6
	75	7,8	10,7	14,4	18,4	8,8	13,1	7,9	11,1	6,6	8,7
Trade receivables	25	2,3	2,6	1,6	3,3	2,9	3,4	2,1	3,0	2,3	2,1
	50	4,9	5,5	5,3	7,2	5,1	5,8	4,6	5,6	5,0	5,0
	75	9,2	10,0	10,2	16,6	8,2	9,7	8,8	9,6	9,8	10,0
		Percentage of the balance sheet total									
Annual result and interest paid	25	-2,7	1,9	0,9	2,5	-2,3	2,3	-5,0	1,6	-2,8	1,8
	50	2,8	6,3	4,6	7,1	4,0	7,4	2,0	6,5	2,0	5,6
	75	7,4	12,5	9,4	13,8	8,4	14,1	7,7	13,4	5,8	10,6
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-1,2	6,4	-15,3	-8,2	-4,7	3,9	-1,4	8,3	1,8	7,7
	50	11,8	17,8	13,0	14,7	11,1	16,5	13,2	21,7	10,4	16,3
	75	28,7	38,8	24,5	38,0	30,1	50,3	33,0	46,1	24,4	30,2
		Percentage of fixed assets									
Long-term equity and liabilities	25	100,1	105,5	73,6	87,5	103,7	111,0	105,4	119,2	93,4	99,4
	50	149,9	163,1	158,8	193,0	177,7	179,0	166,0	190,1	134,8	142,9
	75	251,3	278,9	319,0	387,0	288,1	335,9	263,5	305,0	203,3	216,0
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	45,6	48,1	52,7	56,2	48,6	47,5	43,7	45,6	46,3	49,7
	50	95,3	87,4	111,6	140,7	106,6	97,4	86,1	87,2	87,7	84,5
	75	223,2	189,2	344,3	300,9	246,0	249,5	250,9	226,7	174,3	145,1
		Percentage of cost of materials									
Trade payables	25	3,8	4,3	3,6	5,4	3,4	5,0	4,1	4,3	3,9	4,0
	50	7,3	8,3	11,5	11,7	7,8	8,7	6,7	8,0	7,4	8,0
	75	13,1	14,0	30,6	28,5	14,4	17,7	12,5	13,5	11,5	12,6

I. Enterprises by economic sector

4.I) Manufacture of fabricated metal products, except machinery and equipment

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,9	99,0	100,0	95,6	100,3	96,4	100,1	97,4	99,8	100,2
Sales	0,1	1,0	0,0	4,4	-0,3	3,6	-0,1	2,6	0,2	-0,2
Change in finished goods	0,2	0,2	0,1	0,1	0,1	0,1	0,2	0,1	0,3	0,3
Interest and similar income	3,2	3,2	4,3	4,1	2,8	2,6	2,1	2,3	3,9	3,7
Other income	0,9	0,8	0,1	0,1	0,1	0,2	0,2	0,2	1,4	1,2
of which: Income from long-term equity investments	103,5	103,4	104,4	104,2	102,9	102,8	102,3	102,5	104,2	104,0
Total income	Expenses									
Cost of materials	53,1	54,7	32,1	34,5	41,5	43,8	51,0	53,0	56,2	57,6
Personnel expenses	27,0	24,6	41,3	38,0	35,3	32,8	28,7	26,3	24,7	22,3
Depreciation	4,1	3,5	5,3	4,8	4,2	3,8	3,7	3,2	4,3	3,6
of which: Depreciation of tangible fixed assets	3,6	3,2	5,2	4,7	4,1	3,7	3,4	3,0	3,6	3,2
Interest and similar expenses	1,0	0,8	1,2	1,0	0,8	0,7	0,7	0,6	1,1	0,9
Operating taxes	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	15,4	14,2	20,4	19,3	17,4	16,4	14,9	14,0	15,3	13,8
Total expenses before taxes on income	100,7	97,9	100,5	97,7	99,4	97,5	99,1	97,1	101,7	98,3
Annual result before taxes on income	2,8	5,6	3,9	6,6	3,5	5,2	3,2	5,4	2,5	5,7
Taxes on income	0,8	1,0	1,1	1,2	1,1	1,3	1,0	1,3	0,6	0,9
Annual result	2,0	4,5	2,8	5,3	2,4	4,0	2,2	4,1	1,8	4,8
Profit and loss transfers (parent company)	0,0	0,2	0,0	0,0	0,1	0,1	0,0	0,0	0,0	0,4
Profit and loss transfers (subsidiary)	0,7	1,3	0,2	0,2	0,4	0,3	0,2	0,5	1,0	1,9
Profit for the year	1,4	3,5	2,7	5,2	2,1	3,8	2,0	3,6	0,9	3,3
Balance sheet	Percentage of the balance sheet total									
Assets	0,9	0,9	1,4	1,2	0,5	0,4	0,6	0,6	1,1	1,0
Intangible fixed assets	23,9	22,9	40,3	36,4	33,9	31,2	25,5	23,4	21,7	21,3
Tangible fixed assets	8,5	8,1	14,9	13,8	12,4	11,3	9,3	8,4	7,5	7,4
of which: Land and buildings	29,2	31,1	20,7	25,3	28,5	32,6	32,8	36,3	27,9	28,7
Inventories	6,4	7,2	6,0	6,0	6,5	7,1	7,2	7,8	6,1	7,0
of which: Finished goods and merchandise	8,2	6,9	13,6	12,2	13,6	12,0	11,7	9,8	6,0	4,9
Cash	27,4	28,0	20,3	21,1	20,1	20,3	24,0	24,2	29,9	30,8
Receivables	25,1	25,8	19,6	20,6	19,2	19,4	21,7	21,9	27,4	28,5
Short-term	of which:									
Trade receivables	8,4	9,0	9,1	10,0	10,3	10,8	10,6	10,9	7,3	7,8
Receivables from affiliated companies	14,2	14,4	6,2	6,2	5,2	5,2	8,2	8,2	17,9	18,5
Long-term	2,3	2,2	0,7	0,5	1,0	0,9	2,3	2,3	2,5	2,3
of which: Loans to affiliated companies	1,8	1,6	0,2	0,2	0,5	0,4	1,5	1,6	2,1	1,9
Securities	0,8	1,0	0,3	0,5	0,8	1,0	1,0	1,2	0,7	0,9
Other long-term equity investments	9,3	8,9	2,8	2,8	2,1	2,0	4,1	4,2	12,4	12,0
of which: Goodwill	0,6	0,5	0,7	0,6	0,3	0,2	0,4	0,3	0,7	0,6
Capital	35,2	34,9	29,2	28,9	36,5	34,8	38,8	38,1	33,7	33,6
Equity	53,0	53,0	63,8	64,0	56,1	57,9	50,9	51,6	53,3	52,8
Liabilities	41,2	41,8	36,7	38,2	38,1	41,3	39,4	41,6	42,4	42,0
Short-term	of which:									
Liabilities to banks	4,8	4,3	10,7	8,9	7,1	6,9	5,9	5,9	3,9	3,2
Trade payables	5,4	6,3	5,8	6,3	5,7	6,6	5,5	6,6	5,3	6,1
Liabilities to affiliated companies	14,4	15,1	6,5	5,5	8,7	9,0	11,1	11,5	16,6	17,7
Long-term	11,8	11,2	27,0	25,8	18,0	16,7	11,5	9,9	10,9	10,8
of which:	Liabilities to banks									
Liabilities to banks	7,0	6,8	21,6	20,5	13,2	12,4	7,3	6,3	5,8	6,1
Liabilities to affiliated companies	3,6	3,4	3,2	3,2	3,3	2,9	3,0	2,8	3,9	3,7
Provisions	11,7	12,0	7,0	6,9	7,3	7,2	10,2	10,3	12,9	13,5
of which: Provisions for pensions	5,1	5,1	2,2	2,0	2,2	2,1	4,1	4,0	5,9	6,0
Other ratios	Percentage of sales									
Annual result before taxes on income	2,8	5,6	3,9	6,9	3,5	5,4	3,2	5,5	2,5	5,7
Annual result and depreciation	6,1	8,1	8,1	10,6	6,6	8,1	5,9	7,4	6,2	8,4
Trade receivables	7,3	7,2	7,2	8,1	7,6	8,1	8,2	8,3	6,8	6,5
Percentage of the balance sheet total										
Sales	116,0	124,8	126,9	124,6	134,4	132,9	129,8	132,3	107,7	120,4
Annual result and interest paid	3,5	6,7	5,1	8,3	4,3	6,4	3,8	6,4	3,2	6,9
Percentage of liabilities and provisions less cash										
Annual result and depreciation	12,6	17,4	17,9	22,3	17,7	20,1	15,4	18,8	11,0	16,5
Percentage of fixed assets										
Long-term equity and liabilities	142,2	145,6	128,6	137,5	148,9	152,4	165,5	168,3	133,1	136,4
Percentage of short-term liabilities										
Cash resources and short-term receivables	82,2	79,9	90,6	86,1	86,6	77,1	86,3	78,0	80,0	81,0
Cash resources, short-term receivables and inventories	153,1	154,3	147,0	152,3	161,3	156,2	169,5	165,2	145,8	149,3
Percentage of cost of materials										
Trade payables	8,8	9,1	14,2	14,0	10,2	11,0	8,4	9,2	8,8	8,8
Memo item:										
Balance sheet total in € billion	55,35	58,72	0,61	0,68	4,14	4,61	15,08	16,51	35,51	36,92
Sales in € billion	64,17	73,27	0,78	0,85	5,57	6,13	19,57	21,85	38,26	44,44
Number of enterprises	3 139	3 139	779	779	1 153	1 153	885	885	322	322

I. Enterprises by economic sector

cont'd: 4.1) Manufacture of fabricated metal products, except machinery and equipment

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	29,4	32,1	18,5	19,9	29,2	32,6	38,1	40,6	45,1	45,6
	50	42,0	44,3	29,4	32,1	40,2	43,2	49,4	51,2	54,3	56,0
	75	53,8	55,9	40,9	43,4	50,5	52,7	60,2	61,7	66,3	66,1
Personnel expenses	25	24,9	23,1	31,5	28,7	28,0	25,9	21,1	19,6	17,1	16,4
	50	34,1	31,6	41,8	38,2	36,3	33,7	29,4	27,5	25,4	23,3
	75	43,3	40,3	52,0	48,0	44,3	41,2	38,0	35,1	33,1	31,0
Depreciation	25	1,5	1,4	1,6	1,6	1,5	1,3	1,4	1,3	1,7	1,5
	50	3,1	2,7	3,4	3,1	3,0	2,6	2,8	2,5	3,2	2,8
	75	5,6	4,9	6,9	5,9	5,7	4,9	5,0	4,2	5,1	4,5
Annual result	25	-0,4	0,9	-1,2	0,8	0,0	1,0	-0,2	1,0	-0,7	0,9
	50	2,5	3,5	2,9	4,1	2,5	3,3	2,3	3,4	2,3	3,8
	75	6,3	7,4	9,0	10,3	6,0	6,4	5,6	7,1	5,8	7,4
		Percentage of the balance sheet total									
Tangible fixed assets	25	10,7	9,4	10,9	9,4	10,2	8,8	10,6	9,5	12,5	11,7
	50	25,3	22,8	28,1	25,4	24,5	22,7	24,8	22,0	24,0	22,2
	75	45,3	42,0	52,4	50,6	47,6	44,4	41,2	37,4	39,0	36,3
Inventories	25	11,9	14,0	3,4	4,6	11,3	13,6	19,0	23,0	17,8	19,4
	50	25,1	28,8	15,4	17,1	24,8	28,3	31,8	36,0	25,8	29,1
	75	42,6	47,4	36,6	41,5	43,7	49,3	46,0	50,0	37,5	42,6
Equity	25	12,5	13,2	3,3	4,8	14,0	13,1	17,8	17,6	18,4	18,6
	50	31,2	31,3	22,9	23,5	32,0	31,6	35,7	35,5	33,9	34,1
	75	55,9	54,2	52,5	51,5	55,9	55,3	56,9	55,5	56,9	53,2
Short-term liabilities	25	16,4	17,5	14,8	16,2	15,9	16,9	18,4	19,2	18,0	19,9
	50	35,0	36,5	34,4	34,3	34,5	36,8	35,8	37,2	35,0	35,7
	75	60,7	60,7	65,2	63,0	60,8	61,1	58,5	59,5	54,8	55,9
Liabilities to banks	25	0,0	0,0	0,0	0,3	0,0	0,0	0,0	0,0	0,0	0,0
	50	10,7	10,4	18,5	17,7	12,8	13,1	8,3	7,4	1,7	0,4
	75	33,0	30,8	48,9	46,4	34,1	32,7	27,2	24,6	17,2	16,0
		Percentage of sales									
Annual result before taxes on income	25	-0,3	1,3	-1,2	1,0	0,0	1,4	-0,1	1,4	-0,5	1,2
	50	3,2	4,6	3,5	5,1	3,2	4,3	3,0	4,5	2,8	5,0
	75	8,1	9,7	11,0	12,6	8,0	8,7	7,1	9,2	6,8	9,6
Annual result and depreciation	25	2,7	4,3	2,2	4,6	2,9	4,2	2,7	4,2	2,4	4,6
	50	6,8	8,2	8,3	9,6	6,9	7,9	6,1	7,6	6,6	8,1
	75	12,4	14,0	16,8	18,1	12,3	13,1	10,7	12,5	10,9	13,1
Trade receivables	25	3,2	3,5	2,7	3,0	3,4	3,8	3,8	4,0	2,8	2,9
	50	6,0	6,6	5,3	5,9	6,0	6,5	6,8	7,3	6,4	6,5
	75	10,0	10,5	9,1	10,2	9,8	10,1	10,6	10,9	10,3	10,1
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,6	2,5	-0,5	2,7	1,0	2,6	0,7	2,2	0,3	2,4
	50	5,1	6,8	6,1	7,7	5,5	6,8	4,3	6,5	4,5	6,6
	75	11,6	13,2	15,1	17,9	11,2	11,8	9,8	12,5	10,0	13,0
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	1,9	5,9	-2,3	5,1	0,8	5,4	3,4	7,5	2,8	7,2
	50	15,3	18,7	14,8	18,7	15,2	17,1	15,2	20,7	16,8	21,5
	75	40,3	44,2	44,9	46,5	41,1	40,4	37,9	45,0	37,2	44,3
		Percentage of fixed assets									
Long-term equity and liabilities	25	102,3	108,3	85,0	95,1	107,5	114,2	113,8	116,4	100,3	103,0
	50	165,7	175,0	151,8	161,7	172,1	189,0	173,8	181,2	148,6	157,1
	75	314,2	332,4	346,7	370,7	353,7	362,2	291,3	304,2	227,4	250,4
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	44,0	42,7	42,3	39,9	42,7	42,3	44,7	44,0	51,0	46,8
	50	89,4	87,9	99,3	99,3	91,4	87,1	83,1	78,8	89,4	84,8
	75	229,6	208,6	278,8	263,2	237,9	218,1	199,4	178,8	174,7	168,7
		Percentage of cost of materials									
Trade payables	25	4,0	4,5	4,0	4,2	4,0	4,6	4,1	4,7	4,1	4,4
	50	7,9	8,7	9,3	10,7	8,1	8,8	7,2	7,8	7,3	8,3
	75	14,2	15,0	20,6	21,9	14,6	15,3	11,5	12,9	11,8	11,9

I. Enterprises by economic sector

cont'd: 4.I) Manufacture of fabricated metal products, except machinery and equipment

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindred sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	Percentage of gross revenue									
Sales	99,8	99,5	100,3	95,1	100,2	96,4	100,2	97,6	99,5	101,1
Change in finished goods	0,2	0,5	-0,3	4,9	-0,2	3,6	-0,2	2,4	0,5	-1,1
Interest and similar income	0,3	0,2	0,2	0,1	0,1	0,1	0,2	0,2	0,3	0,3
Other income	3,3	3,4	4,2	4,0	2,8	2,7	2,0	2,5	4,0	3,9
of which: Income from long-term equity investments	0,8	0,9	0,1	0,1	0,1	0,1	0,2	0,2	1,3	1,5
Total income	103,5	103,6	104,3	104,1	103,0	102,8	102,1	102,6	104,3	104,2
Expenses	Percentage of gross revenue									
Cost of materials	54,3	56,1	32,2	34,5	41,9	43,9	51,0	53,0	58,5	60,1
Personnel expenses	26,6	24,1	43,4	39,7	35,7	33,2	28,9	26,5	23,6	21,1
Depreciation	4,1	3,5	4,8	4,3	4,1	3,7	3,7	3,2	4,3	3,5
of which: Depreciation of tangible fixed assets	3,5	3,1	4,8	4,2	3,9	3,6	3,4	3,0	3,4	3,1
Interest and similar expenses	0,9	0,7	1,2	1,0	0,8	0,7	0,7	0,6	1,1	0,8
Operating taxes	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	15,1	13,8	20,9	19,6	17,6	16,6	14,9	14,1	14,6	13,1
Total expenses before taxes on income	101,1	98,3	102,7	99,2	100,0	98,1	99,2	97,5	102,2	98,7
Annual result before taxes on income	2,4	5,3	1,7	5,0	3,0	4,7	3,0	5,2	2,1	5,5
Taxes on income	0,8	1,1	1,0	1,1	1,2	1,3	1,1	1,4	0,6	0,8
Annual result	1,6	4,2	0,7	3,8	1,8	3,4	1,8	3,7	1,5	4,6
Profit and loss transfers (parent company)	0,1	0,2	0,0	0,1	0,1	0,1	0,0	0,1	0,1	0,3
Profit and loss transfers (subsidiary)	0,9	1,8	0,2	0,2	0,5	0,3	0,3	0,7	1,4	2,7
Profit for the year	0,7	2,6	0,5	3,7	1,4	3,2	1,6	3,1	0,2	2,2
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,9	0,8	1,9	1,6	0,5	0,4	0,6	0,5	1,1	1,0
Tangible fixed assets	22,5	21,9	34,9	31,1	32,6	30,3	25,5	23,5	19,8	19,8
of which: Land and buildings	7,7	7,5	11,6	10,7	11,8	10,8	9,2	8,5	6,4	6,5
Inventories	29,8	31,2	22,0	27,0	28,6	32,8	31,8	35,2	29,2	29,3
of which: Finished goods and merchandise	5,7	6,3	6,0	5,8	6,1	6,6	6,3	6,9	5,4	6,0
Cash	7,8	6,7	15,0	13,0	14,6	12,9	12,0	9,8	5,1	4,4
Receivables	28,1	28,6	22,0	23,0	20,8	20,7	24,3	24,6	30,7	31,7
Short-term	26,0	26,5	21,0	22,3	19,7	19,8	21,7	22,1	28,7	29,5
of which:										
Trade receivables	8,3	9,0	9,5	10,6	10,4	10,8	10,5	10,9	7,0	7,8
Receivables from affiliated companies	15,2	15,0	6,8	6,8	5,2	5,2	8,6	8,4	19,5	19,5
Long-term	2,1	2,1	1,0	0,7	1,1	1,0	2,6	2,5	2,0	2,1
of which: Loans to affiliated companies	1,6	1,7	0,3	0,3	0,5	0,5	1,7	1,8	1,8	1,9
Securities	0,8	1,0	0,3	0,6	1,0	1,1	1,0	1,3	0,6	0,8
Other long-term equity investments	9,8	9,4	3,2	3,2	1,5	1,3	4,5	4,7	13,3	12,8
of which: Goodwill	0,8	0,6	0,7	0,5	0,3	0,2	0,5	0,4	1,0	0,8
Capital	Percentage of the balance sheet total									
Equity	36,5	36,5	32,3	32,2	40,8	38,9	43,2	42,6	33,2	33,4
Liabilities	51,1	50,8	60,0	60,1	51,5	53,5	46,1	46,6	53,1	52,1
Short-term	40,2	40,9	35,6	37,2	34,6	37,8	35,9	37,8	42,8	42,7
of which:										
Liabilities to banks	4,1	4,1	9,9	8,2	6,3	6,2	5,8	5,8	3,0	3,0
Trade payables	5,4	6,3	6,0	6,6	5,7	6,6	5,6	6,6	5,3	6,1
Liabilities to affiliated companies	10,9	11,8	5,8	5,0	5,5	6,0	7,5	7,7	13,2	14,6
Long-term	11,0	9,9	24,4	22,9	16,9	15,8	10,2	8,8	10,3	9,4
of which:										
Liabilities to banks	6,0	5,5	19,0	17,2	12,6	11,8	7,0	5,9	4,6	4,2
Liabilities to affiliated companies	3,6	3,4	3,1	3,6	3,0	2,6	2,3	2,0	4,3	4,1
Provisions	12,3	12,7	7,6	7,6	7,7	7,5	10,6	10,7	13,7	14,4
of which: Provisions for pensions	5,7	5,7	2,8	2,5	2,4	2,3	4,2	4,1	6,8	7,0
Other ratios	Percentage of sales									
Annual result before taxes on income	2,4	5,3	1,7	5,2	3,0	4,9	2,9	5,3	2,1	5,4
Annual result and depreciation	5,7	7,7	5,5	8,5	5,8	7,3	5,5	7,1	5,8	8,1
Trade receivables	7,4	7,3	7,4	8,5	7,9	8,2	8,3	8,5	6,8	6,6
Percentage of the balance sheet total										
Sales	111,7	122,3	127,1	124,5	132,8	130,5	126,3	129,1	102,6	118,0
Annual result and interest paid	2,9	6,1	2,4	6,2	3,4	5,5	3,2	5,7	2,7	6,4
Percentage of liabilities and provisions less cash										
Annual result and depreciation	11,5	16,6	13,2	19,3	17,4	19,8	15,5	19,3	9,6	15,3
Percentage of fixed assets										
Long-term equity and liabilities	149,4	150,4	144,2	155,8	165,2	168,4	172,0	174,8	138,5	138,2
Percentage of short-term liabilities										
Cash resources and short-term receivables	85,5	82,7	101,6	95,4	100,1	87,3	95,7	86,4	80,1	80,5
Cash resources, short-term receivables and inventories	159,6	159,2	163,4	167,9	182,9	174,1	184,4	179,5	148,3	149,0
Percentage of cost of materials										
Trade payables	8,9	9,1	14,6	14,6	10,3	11,1	8,7	9,4	8,8	8,8
Memo item:										
Balance sheet total in € billion	39,93	42,11	0,44	0,49	3,21	3,57	10,89	11,89	25,39	26,16
Sales in € billion	44,62	51,48	0,56	0,61	4,26	4,66	13,76	15,35	26,04	30,86
Number of enterprises	2 283	2 283	548	548	882	882	628	628	225	225

I. Enterprises by economic sector

cont'd: 4.1) Manufacture of fabricated metal products, except machinery and equipment

Ratios	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	29,0	32,2	18,2	19,6	29,7	32,6	38,7	40,8	47,9	48,5
	50	42,5	44,9	28,7	32,3	40,7	42,8	49,9	51,4	56,7	58,4
	75	54,4	56,7	41,7	43,8	51,0	53,5	60,2	61,9	67,6	67,9
Personnel expenses	25	25,4	23,6	34,5	31,8	28,2	26,3	20,7	19,8	16,1	15,2
	50	34,9	32,7	44,5	41,0	36,8	34,0	29,7	27,7	24,7	22,6
	75	44,9	41,8	54,4	50,1	45,2	42,3	38,2	35,5	31,2	29,1
Depreciation	25	1,4	1,3	1,4	1,3	1,4	1,3	1,4	1,2	1,7	1,3
	50	2,9	2,6	2,9	2,9	2,9	2,6	2,9	2,6	3,0	2,7
	75	5,5	4,8	6,1	5,4	5,7	4,9	5,1	4,4	4,8	4,5
Annual result	25	- 1,0	0,7	- 3,6	0,4	- 0,6	0,8	- 0,5	0,7	- 1,0	0,8
	50	2,0	2,9	1,8	2,6	2,2	2,7	1,9	3,0	1,9	3,5
	75	5,3	6,4	5,5	7,3	5,3	5,9	5,3	6,8	5,1	6,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	9,6	8,1	8,7	7,0	9,5	8,1	9,7	8,4	11,5	9,9
	50	23,3	21,0	23,6	20,5	22,9	20,6	23,8	22,0	22,5	21,5
	75	42,8	40,6	47,2	46,7	45,3	41,8	41,0	37,6	37,7	35,0
Inventories	25	12,1	13,8	3,7	4,4	11,3	13,7	17,4	22,4	16,9	18,8
	50	25,0	28,8	17,7	18,3	24,8	28,5	29,4	34,7	25,5	28,8
	75	43,0	47,9	38,3	43,1	43,6	49,8	45,0	49,3	37,5	44,3
Equity	25	17,0	17,4	6,5	8,3	19,4	18,2	23,2	23,1	19,0	18,8
	50	36,8	36,1	27,0	27,9	38,8	36,3	42,1	40,6	36,0	36,1
	75	60,5	59,2	57,3	55,6	61,6	59,5	61,9	61,4	59,0	58,0
Short-term liabilities	25	14,4	15,5	14,3	15,3	13,7	14,5	14,4	15,8	17,5	20,0
	50	30,9	32,0	31,9	32,5	29,8	31,4	30,9	31,5	34,2	35,4
	75	54,8	55,9	61,3	60,1	53,0	55,6	52,8	52,6	54,4	55,5
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	8,7	8,2	13,7	11,5	10,6	10,9	7,4	6,3	0,4	0,0
	75	30,0	27,9	41,9	39,5	31,5	29,5	25,7	23,0	15,3	13,0
		Percentage of sales									
Annual result before taxes on income	25	- 1,1	0,9	- 3,4	0,6	- 0,5	1,0	- 0,5	1,0	- 1,0	1,0
	50	2,7	3,8	2,0	3,5	2,8	3,6	2,6	4,1	2,6	4,6
	75	6,9	8,7	7,0	9,6	6,9	8,0	7,0	9,1	6,7	8,9
Annual result and Depreciation	25	2,1	3,7	1,2	3,4	2,7	3,7	2,4	3,7	2,0	3,6
	50	6,1	7,4	5,8	7,9	6,3	7,2	5,8	7,3	6,4	7,8
	75	11,1	12,8	11,9	14,6	11,4	12,3	10,7	12,7	10,6	12,1
Trade receivables	25	3,3	3,7	2,8	3,1	3,5	3,8	3,8	4,2	2,6	2,8
	50	6,2	6,8	5,4	6,2	6,3	6,6	7,0	7,5	6,4	6,3
	75	10,3	10,7	9,6	10,9	10,2	10,4	10,9	11,0	10,3	10,1
		Percentage of the balance sheet total									
Annual result and interest paid	25	- 0,3	2,0	- 2,9	1,9	0,4	2,1	0,2	1,7	0,1	2,1
	50	4,2	5,6	4,3	5,6	4,6	5,7	3,6	5,5	4,1	6,1
	75	9,2	11,3	10,4	12,7	9,3	10,4	8,6	11,0	8,5	11,4
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	- 1,2	4,1	- 8,7	2,7	- 3,2	3,2	2,0	5,9	2,3	5,0
	50	12,9	16,8	9,4	15,0	12,9	14,5	14,5	20,5	16,4	20,8
	75	37,2	42,5	31,7	42,9	39,4	37,0	40,2	49,5	37,2	41,2
		Percentage of fixed assets									
Long-term equity and liabilities	25	117,4	121,8	101,3	111,4	123,1	129,8	125,4	127,7	101,3	103,0
	50	185,2	196,4	179,0	188,8	202,3	216,1	187,7	197,7	153,3	159,9
	75	362,8	379,6	404,7	432,9	417,0	417,4	310,6	335,2	247,6	254,4
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	49,0	47,0	46,8	45,3	49,3	46,6	51,5	49,6	47,0	46,4
	50	104,6	99,8	107,0	110,2	114,9	105,0	95,6	93,4	97,0	85,3
	75	272,6	247,5	297,5	309,2	297,5	268,9	242,1	208,7	193,0	171,4
		Percentage of cost of materials									
Trade payables	25	4,0	4,5	4,0	4,1	4,0	4,7	4,0	4,6	3,5	4,3
	50	8,0	8,8	9,4	10,8	8,1	8,7	7,6	8,1	7,2	8,4
	75	14,4	15,2	21,0	22,1	14,4	15,3	12,5	13,6	12,0	12,0

I. Enterprises by economic sector

cont'd: 4.1) Manufacture of fabricated metal products, except machinery and equipment

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
	Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100.2	97.9	99.5	96.9	100.9	96.1	99.8	97.1	100.3	98.5
Change in finished goods	-0.2	2.1	0.5	3.1	-0.9	3.9	0.2	2.9	-0.3	1.5
Interest and similar income	0.2	0.2	0.0	0.0	0.1	0.1	0.1	0.1	0.2	0.2
Other income	3.2	2.8	4.5	4.4	2.6	2.5	2.5	2.0	3.6	3.3
of which: Income from long-term equity investments	1.1	0.6	0.0	0.0	0.3	0.4	0.2	0.2	1.6	0.8
Total income	103.4	103.0	104.6	104.5	102.7	102.5	102.7	102.1	103.9	103.5
Expenses										
Cost of materials	50.2	51.5	31.9	34.4	40.3	43.3	51.0	52.9	51.2	52.0
Personnel expenses	27.9	25.6	36.0	33.4	34.2	31.2	28.2	25.9	27.0	24.7
Depreciation	4.2	3.7	6.5	6.1	4.7	4.2	3.6	3.0	4.4	3.9
of which: Depreciation of tangible fixed assets	3.9	3.4	6.5	6.1	4.6	4.1	3.4	2.9	3.9	3.5
Interest and similar expenses	1.1	0.9	1.4	1.2	1.0	0.8	0.9	0.7	1.1	1.0
Operating taxes	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Other expenses	16.2	15.1	19.1	18.5	17.1	15.9	15.1	13.7	16.6	15.6
Total expenses before taxes on income	99.7	96.8	95.0	93.7	97.5	95.6	98.8	96.3	100.5	97.3
Annual result before taxes on income	3.7	6.2	9.6	10.8	5.2	6.9	3.9	5.8	3.4	6.2
Taxes on income	0.8	1.0	1.4	1.5	1.0	1.1	0.8	0.9	0.8	1.0
Annual result	2.9	5.2	8.2	9.3	4.2	5.8	3.1	4.9	2.6	5.2
Profit and loss transfers (parent company)	-0.1	0.4	0.0	0.0	0.0	0.0	-0.1	0.0	-0.1	0.6
Profit and loss transfers (subsidiary)	0.1	0.1	0.0	0.0	0.0	0.0	0.2	0.1	0.0	0.1
Profit for the year	2.8	5.5	8.2	9.3	4.2	5.8	2.8	4.7	2.5	5.8
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1.0	1.0	0.3	0.3	0.6	0.4	0.8	0.7	1.2	1.2
Tangible fixed assets	27.3	25.4	53.9	50.3	38.5	34.2	25.3	23.1	26.6	25.0
of which: Land and buildings	10.4	9.6	23.5	21.7	14.6	13.0	9.3	8.3	10.3	9.6
Inventories	27.7	30.7	17.4	20.9	27.9	32.1	35.3	39.0	24.8	27.2
of which: Finished goods and merchandise	8.3	9.5	5.8	6.6	8.0	8.6	9.6	10.1	7.9	9.4
Cash	9.1	7.5	10.0	10.0	10.2	9.1	10.9	9.7	8.2	6.4
Receivables	25.8	26.4	16.0	16.1	17.9	19.0	23.2	23.2	27.7	28.6
Short-term	22.8	24.0	15.8	16.0	17.3	18.4	21.6	21.5	24.0	25.8
of which:										
Trade receivables	8.9	8.9	8.3	8.5	9.6	10.8	10.8	11.0	8.0	7.9
Receivables from affiliated companies	11.6	12.9	4.8	4.7	5.2	5.4	7.4	7.5	14.0	16.0
Long-term	2.9	2.3	0.1	0.1	0.5	0.6	1.6	1.8	3.8	2.8
of which: Loans to affiliated companies	2.2	1.5	0.0	0.0	0.4	0.3	1.0	1.0	3.0	1.9
Securities	1.0	1.1	0.1	0.1	0.3	0.5	0.9	1.0	1.1	1.2
Other long-term equity investments	7.8	7.5	1.7	1.8	4.3	4.2	3.3	3.0	10.0	9.9
of which: Goodwill	0.1	0.0	0.7	0.8	0.3	0.2	0.1	0.1	0.0	0.0
Capital										
Equity	31.9	31.0	21.2	20.5	22.1	20.9	27.3	26.5	34.8	34.1
Liabilities	57.8	58.6	73.5	74.3	72.0	72.9	63.4	64.2	53.9	54.5
Short-term	44.0	44.2	39.7	40.8	50.4	53.1	48.6	51.3	41.5	40.4
of which:										
Liabilities to banks	6.5	4.7	12.7	10.6	10.1	9.3	6.2	6.0	6.2	3.7
Trade payables	5.4	6.2	5.3	5.6	5.6	6.8	5.5	6.7	5.3	6.0
Liabilities to affiliated companies	23.3	23.6	8.2	6.6	19.5	19.2	20.5	21.2	25.1	25.3
Long-term	13.8	14.4	33.8	33.6	21.6	19.7	14.8	12.9	12.3	14.1
of which:										
Liabilities to banks	9.3	10.3	28.2	29.0	15.4	14.3	8.4	7.4	8.9	10.7
Liabilities to affiliated companies	3.4	3.4	3.3	2.2	4.5	4.0	4.8	4.9	2.7	2.8
Provisions	10.3	10.3	5.3	5.2	5.9	6.1	9.3	9.3	11.2	11.2
of which: Provisions for pensions	3.4	3.4	0.7	0.6	1.5	1.4	4.0	3.8	3.5	3.4
Other Ratios										
Percentage of sales										
Annual result before taxes on income	3.7	6.3	9.6	11.1	5.2	7.2	3.9	6.0	3.4	6.3
Annual result and depreciation	7.1	9.1	14.8	15.9	8.9	10.4	6.7	8.1	7.0	9.3
Trade receivables	7.0	6.8	6.6	6.8	6.9	7.6	7.8	7.8	6.7	6.2
Percentage of the balance sheet total										
Sales	126.8	131.1	126.3	124.9	140.0	141.1	139.0	140.5	120.6	126.2
Annual result and interest paid	5.0	8.2	12.1	13.5	7.3	9.8	5.5	8.1	4.5	8.0
Percentage of liabilities and provisions less cash										
Annual result and depreciation	15.3	19.4	27.2	28.6	18.4	21.0	15.0	17.9	14.9	19.7
Percentage of fixed assets										
Long-term equity and liabilities	125.4	133.9	99.2	104.1	102.7	105.8	147.3	149.8	121.4	132.3
Percentage of short-term liabilities										
Cash resources and short-term receivables	74.4	73.4	65.4	64.2	55.0	52.1	68.2	62.1	79.8	82.5
Cash resources, short-term receivables and inventories	137.5	142.9	109.2	115.3	110.4	112.5	140.8	138.1	139.4	149.8
Percentage of cost of materials										
Trade payables	8.4	9.0	13.1	12.5	10.1	10.6	7.7	8.7	8.6	9.0
Memo item:										
Balance sheet total in € billion	15.42	16.61	0.17	0.19	0.94	1.04	4.18	4.63	10.13	10.75
Sales in € billion	19.56	21.78	0.22	0.24	1.31	1.47	5.81	6.50	12.22	13.57
Number of enterprises	856	856	231	231	271	271	257	257	97	97

I. Enterprises by economic sector

cont'd: 4.1) Manufacture of fabricated metal products, except machinery and equipment

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	30,5	32,0	20,0	20,8	28,5	31,8	37,4	40,6	42,2	42,8
	50	40,5	43,6	30,9	31,8	39,7	43,7	48,9	50,7	48,6	51,1
	75	51,5	53,4	39,7	42,6	47,5	50,4	60,3	61,4	58,0	58,7
Personnel expenses	25	23,6	21,6	24,9	23,1	26,5	24,8	21,4	18,9	20,0	18,6
	50	32,6	29,7	34,8	32,9	35,2	31,7	29,0	26,9	28,7	26,8
	75	40,3	37,1	43,7	41,6	41,9	38,4	37,2	34,2	34,7	33,1
Depreciation	25	1,7	1,7	2,4	2,4	1,8	1,5	1,4	1,4	2,5	2,1
	50	3,3	2,9	4,1	3,7	3,2	2,7	2,6	2,2	3,6	3,2
	75	5,7	5,1	8,6	8,2	5,7	5,0	4,8	3,8	5,4	4,7
Annual result	25	0,7	2,3	2,4	4,1	0,7	2,4	0,2	1,9	0,2	1,8
	50	4,1	5,6	9,0	8,3	4,2	5,0	3,0	4,4	3,1	5,2
	75	9,8	10,5	16,4	15,3	9,4	9,3	6,3	7,9	6,5	9,4
		Percentage of the balance sheet total									
Tangible fixed assets	25	14,9	13,5	19,7	17,9	14,4	12,3	12,4	11,5	16,2	14,9
	50	31,5	27,6	40,6	33,9	33,0	29,1	25,7	22,6	28,7	24,9
	75	50,0	45,9	64,6	60,5	52,8	48,9	42,0	36,3	43,1	39,2
Inventories	25	11,5	14,3	2,8	5,2	11,5	12,9	23,3	26,3	18,0	21,9
	50	25,2	28,7	12,0	15,3	23,6	28,0	34,7	37,6	25,9	29,9
	75	41,6	46,6	26,5	33,7	45,5	48,3	48,0	51,4	37,2	39,6
Equity	25	5,4	6,0	- 1,1	0,3	5,2	4,8	9,7	9,2	15,9	18,4
	50	19,1	19,2	14,0	15,6	14,7	15,1	24,4	22,5	30,9	30,4
	75	37,7	37,7	35,7	37,4	31,0	31,8	41,4	39,0	48,9	50,0
Short-term liabilities	25	25,0	26,9	16,7	18,1	30,3	33,4	30,2	33,1	22,7	19,3
	50	47,6	47,8	41,7	42,2	56,0	55,0	48,0	49,0	37,5	37,8
	75	70,6	71,1	73,5	70,6	74,8	74,6	66,8	72,3	55,0	56,5
Liabilities to banks	25	1,0	0,6	7,0	8,1	1,6	1,5	0,0	0,0	0,0	0,0
	50	17,9	17,3	32,7	33,8	21,9	18,9	11,1	9,2	10,1	8,4
	75	40,5	38,6	65,2	60,0	40,9	39,5	30,0	28,1	21,6	23,5
		Percentage of sales									
Annual result before taxes on income	25	0,9	3,0	2,8	4,7	0,8	2,9	0,4	2,4	0,4	2,5
	50	5,0	6,6	10,5	10,2	5,1	6,1	3,8	5,2	3,4	6,6
	75	11,3	12,7	18,3	17,8	10,4	11,2	7,3	9,4	7,1	11,3
Annual result and Depreciation	25	4,3	6,0	8,3	9,3	4,2	6,3	3,4	4,8	4,3	5,3
	50	9,0	10,5	16,2	16,7	8,8	10,2	6,7	8,2	6,9	9,4
	75	16,1	17,4	24,8	26,0	15,1	16,1	10,7	12,2	11,6	14,9
Trade receivables	25	3,1	3,3	2,5	2,6	3,2	3,3	3,6	3,8	3,2	3,3
	50	5,6	6,3	4,8	5,6	5,2	6,1	6,6	6,9	6,1	6,6
	75	9,0	9,8	8,0	8,6	8,7	9,8	9,9	10,3	10,3	10,1
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,6	4,8	4,5	7,2	2,7	5,6	1,9	4,4	1,6	4,0
	50	8,5	10,5	13,5	15,7	9,2	10,1	5,9	8,8	5,6	8,8
	75	17,2	19,4	33,5	26,9	17,9	19,1	12,4	14,3	13,3	16,4
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	8,1	10,4	10,6	12,2	8,6	10,4	6,9	9,4	7,1	12,2
	50	20,1	23,7	28,4	29,9	23,4	22,6	16,2	20,9	17,8	23,0
	75	45,9	48,6	67,4	58,5	47,4	54,2	35,7	37,2	38,1	47,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	70,6	75,5	51,6	68,5	60,3	69,1	84,3	88,4	91,7	104,2
	50	120,9	131,3	101,8	110,4	112,9	123,0	136,4	145,9	134,8	149,1
	75	212,2	232,9	188,8	224,2	201,7	230,1	235,8	246,7	196,4	226,2
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	36,5	34,1	38,0	29,4	32,4	30,0	36,8	35,8	58,3	48,9
	50	67,2	65,0	77,0	78,1	59,4	57,2	62,4	59,9	79,9	77,0
	75	130,9	122,4	209,2	180,7	101,8	108,6	105,1	99,1	132,3	152,0
		Percentage of cost of materials									
Trade payables	25	4,3	4,5	4,2	4,5	4,4	4,3	4,1	4,7	4,9	4,8
	50	7,6	8,4	9,0	10,4	8,3	9,3	6,4	7,1	7,9	8,2
	75	13,5	14,4	19,7	21,6	15,5	14,8	10,4	11,2	11,4	11,8

I. Enterprises by economic sector

4.m) Manufacture of computer, electronic and optical products

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	Percentage of gross revenue									
Sales	99,5	99,3	96,6	96,5	99,4	98,9	99,6	98,9	99,5	99,4
Change in finished goods	0,5	0,7	3,4	3,5	0,6	1,1	0,4	1,1	0,5	0,6
Interest and similar income	0,9	2,1	0,2	0,1	0,2	0,1	0,2	0,2	1,0	2,4
Other income	13,5	10,4	6,0	5,3	3,5	3,2	3,6	3,5	15,0	11,5
of which: Income from long-term equity investments	7,2	5,1	0,0	0,0	0,0	0,1	0,5	0,6	8,2	5,9
Total income	114,4	112,5	106,1	105,5	103,7	103,3	103,8	103,7	115,9	113,8
Expenses	Percentage of gross revenue									
Cost of materials	52,4	51,7	38,3	37,9	43,7	44,3	46,8	46,7	53,3	52,6
Personnel expenses	27,9	26,8	39,6	37,6	35,2	33,4	31,2	30,4	27,3	26,1
Depreciation	5,4	3,7	3,2	3,0	3,5	3,0	3,5	3,4	5,7	3,8
of which: Depreciation of tangible fixed assets	3,0	2,8	3,2	3,0	3,3	2,9	3,2	3,2	3,0	2,7
Interest and similar expenses	3,2	2,5	1,1	0,9	0,9	0,8	1,0	0,9	3,6	2,8
Operating taxes	0,0	0,0	0,1	0,1	0,1	0,1	0,0	0,1	0,0	0,0
Other expenses	18,0	16,1	18,5	17,8	16,2	15,1	15,3	14,4	18,4	16,4
Total expenses before taxes on income	107,0	100,9	100,7	97,3	99,5	96,6	97,9	95,8	108,3	101,7
Annual result before taxes on income	7,3	11,6	5,4	8,1	4,1	6,7	5,9	7,9	7,6	12,2
Taxes on income	0,8	1,4	1,3	1,8	1,6	2,0	1,6	2,0	0,7	1,2
Annual result	6,6	10,2	4,1	6,4	2,5	4,7	4,3	5,9	6,9	10,9
Profit and loss transfers (parent company)	2,7	1,2	0,0	0,0	0,1	0,2	0,1	0,1	3,1	1,3
Profit and loss transfers (subsidiary)	0,9	1,4	0,5	0,4	0,2	0,3	1,4	1,1	0,8	1,4
Profit for the year	8,4	10,0	3,7	6,0	2,4	4,6	3,0	4,9	9,2	10,8
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,6	0,6	2,1	1,8	1,8	1,3	1,6	1,6	0,5	0,5
Tangible fixed assets	5,7	5,7	22,3	21,7	21,5	20,5	17,3	16,1	5,1	5,1
of which: Land and buildings	2,0	2,0	9,0	8,1	11,3	10,3	8,1	7,5	1,6	1,7
Inventories	8,1	9,0	29,3	32,9	31,2	32,3	26,7	27,9	7,0	7,8
of which: Finished goods and merchandise	2,4	2,4	11,7	12,9	9,6	9,5	6,1	5,6	2,2	2,2
Cash	8,1	4,9	21,5	18,3	14,3	13,5	13,7	13,1	7,8	4,4
Receivables	23,5	26,5	22,8	22,8	25,6	25,9	31,2	31,9	23,2	26,2
Short-term	20,3	23,2	21,2	22,3	25,1	25,4	27,9	28,9	19,9	22,9
of which:										
Trade receivables	3,7	4,0	10,6	12,4	10,9	11,2	11,1	10,9	3,3	3,6
Receivables from affiliated companies	14,6	17,6	6,2	4,5	10,9	10,7	14,2	15,4	14,7	17,7
Long-term	3,2	3,2	1,6	0,5	0,5	0,5	3,3	2,9	3,3	3,3
of which: Loans to affiliated companies	3,0	2,9	0,3	0,3	0,2	0,2	2,9	2,5	3,0	3,0
Securities	4,9	3,0	0,0	0,5	1,4	1,7	1,6	1,6	5,0	3,1
Other long-term equity investments	48,7	49,9	1,5	1,2	3,7	4,3	7,3	7,2	51,0	52,5
of which: Goodwill	0,3	0,2	0,6	0,4	1,3	1,1	0,8	0,6	0,2	0,2
Capital	Percentage of the balance sheet total									
Equity	29,1	30,3	33,1	36,1	45,8	44,6	45,0	45,0	28,2	29,4
Liabilities	54,7	52,9	56,2	53,0	43,4	44,2	41,3	41,4	55,4	53,6
Short-term	42,1	43,3	35,5	33,1	28,4	30,1	32,1	32,2	42,7	44,0
of which:										
Liabilities to banks	0,7	1,0	5,7	4,9	5,8	5,5	3,5	3,5	0,6	0,9
Trade payables	2,7	3,3	8,1	6,7	5,4	6,1	4,5	5,2	2,6	3,1
Liabilities to affiliated companies	35,0	35,4	8,4	6,6	7,7	8,7	14,6	13,6	36,3	36,8
Long-term	12,6	9,6	20,7	19,8	15,0	14,1	9,3	9,2	12,8	9,6
of which:										
Liabilities to banks	1,3	1,3	13,3	12,7	8,9	8,7	4,2	3,9	1,1	1,1
Liabilities to affiliated companies	8,0	5,4	5,4	4,5	5,1	4,7	3,4	3,8	8,2	5,5
Provisions	15,7	16,3	9,9	9,8	10,7	11,0	13,0	12,8	15,9	16,5
of which: Provisions for pensions	10,1	10,5	3,3	3,2	3,9	4,0	5,0	4,7	10,4	10,8
Other ratios	Percentage of sales									
Annual result before taxes on income	7,4	11,7	5,6	8,4	4,2	6,8	5,9	8,0	7,6	12,3
Annual result and depreciation	12,0	14,0	7,6	9,7	6,0	7,8	7,8	9,4	12,7	14,8
Trade receivables	8,2	8,6	8,5	9,9	9,3	9,3	10,0	10,0	8,0	8,4
	Percentage of the balance sheet total									
Sales	45,5	47,1	124,6	124,6	117,7	120,3	110,2	108,4	41,8	43,3
Annual result and interest paid	4,5	6,0	6,8	9,4	4,0	6,6	5,9	7,4	4,4	6,0
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	8,7	10,2	20,8	26,6	17,7	22,4	20,9	24,2	8,3	9,7
	Percentage of fixed assets									
Long-term equity and liabilities	83,9	82,9	208,4	232,5	227,9	227,3	192,5	203,6	80,9	79,4
	Percentage of short-term liabilities									
Cash resources and short-term receivables	70,9	68,8	120,4	123,6	140,3	131,3	130,8	131,9	68,4	66,0
Cash resources, short-term receivables and inventories	90,2	89,5	203,0	222,8	250,0	238,6	214,0	218,6	84,9	83,7
	Percentage of cost of materials									
Trade payables	11,5	13,3	16,5	13,6	10,4	11,4	8,8	10,2	11,8	13,7
Memo item:										
Balance sheet total in € billion	178,95	182,37	0,12	0,13	1,36	1,45	8,02	8,80	169,45	171,99
Sales in € billion	81,43	85,93	0,15	0,17	1,60	1,75	8,84	9,54	70,85	74,47
Number of enterprises	1 122	1 122	150	150	318	318	386	386	268	268

I. Enterprises by economic sector

cont'd: 4.m) Manufacture of computer, electronic and optical products

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Of the enterprises captured %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	32,4	32,4	19,4	23,6	31,8	32,5	33,1	32,4	37,5	38,9
	50	44,3	45,0	32,5	33,0	43,0	42,7	45,6	46,5	46,9	49,5
	75	57,2	56,8	51,0	50,0	56,4	53,8	59,0	59,0	60,1	60,7
Personnel expenses	25	23,1	21,6	20,9	20,9	26,4	25,7	23,3	22,3	19,6	18,9
	50	31,9	30,3	38,8	36,8	34,9	33,5	30,7	29,7	27,6	25,6
	75	42,7	40,9	50,5	48,4	44,1	42,4	41,7	40,3	36,9	34,2
Depreciation	25	1,3	1,2	0,9	0,9	1,1	1,0	1,2	1,1	1,6	1,4
	50	2,4	2,2	1,8	1,8	2,2	2,0	2,4	2,3	2,8	2,4
	75	4,3	4,0	4,3	3,8	4,3	3,9	4,1	4,0	4,5	4,0
Annual result	25	0,3	1,3	0,0	1,3	0,1	1,2	0,6	1,6	0,0	1,2
	50	3,3	5,1	3,7	5,1	2,9	4,6	3,9	5,3	3,3	4,9
	75	8,6	10,0	11,7	13,5	7,9	9,2	9,0	10,0	7,9	9,8
		Percentage of the balance sheet total									
Tangible fixed assets	25	4,3	4,1	2,3	1,9	4,0	3,8	4,8	4,5	5,9	5,2
	50	11,9	11,0	8,3	8,3	11,8	11,0	12,8	11,4	13,0	12,0
	75	26,2	24,8	21,5	20,8	29,6	25,8	27,0	26,2	25,4	23,2
Inventories	25	16,1	16,9	5,7	9,8	18,0	19,5	17,2	18,3	14,9	15,4
	50	28,1	30,1	26,8	26,2	32,4	35,3	29,6	32,4	23,2	23,7
	75	43,2	46,0	43,9	46,6	50,3	52,2	45,0	48,0	34,4	37,2
Equity	25	20,2	22,2	5,8	15,9	25,7	26,5	25,5	25,7	18,5	18,1
	50	43,9	43,9	35,9	38,2	45,6	47,3	45,9	44,5	42,8	41,7
	75	66,3	65,3	60,1	62,0	68,8	66,9	68,2	66,5	65,4	63,5
Short-term liabilities	25	11,6	12,4	13,2	12,1	10,2	11,5	12,2	12,9	11,9	13,3
	50	25,5	27,0	30,9	28,9	22,2	26,1	26,5	27,3	23,6	26,6
	75	46,9	46,7	54,8	53,7	44,3	42,9	48,2	47,5	45,1	45,9
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,7	0,2	3,2	4,3	8,4	6,0	0,0	0,0	0,0	0,0
	75	18,1	17,3	25,6	26,9	28,3	26,6	12,5	14,6	9,8	9,7
		Percentage of sales									
Annual result before taxes on income	25	0,4	1,9	0,0	1,8	0,2	1,7	0,7	2,1	0,3	2,0
	50	4,5	6,5	5,0	6,4	4,0	6,3	5,0	6,7	4,3	6,2
	75	11,2	12,7	15,5	16,4	10,7	11,9	11,6	12,9	10,0	11,8
Annual result and depreciation	25	2,7	4,2	1,6	3,5	2,5	3,9	3,0	4,7	2,8	4,2
	50	7,8	9,5	7,6	9,5	7,2	9,4	8,9	10,1	7,7	9,1
	75	14,6	16,2	19,0	19,7	14,4	15,8	14,7	16,1	13,9	15,6
Trade receivables	25	3,8	3,9	3,0	3,4	4,1	4,1	4,4	4,5	3,3	3,4
	50	7,7	8,0	6,5	7,2	7,5	7,4	8,2	8,7	8,0	8,0
	75	12,7	13,0	11,3	12,8	12,7	13,0	13,2	13,0	12,8	13,2
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,3	3,0	0,7	3,1	1,0	3,0	1,9	3,2	1,3	2,8
	50	5,9	7,8	7,7	8,9	5,1	7,3	6,2	8,0	5,4	7,7
	75	13,1	14,8	20,6	21,5	11,6	14,4	12,5	13,7	12,4	14,9
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	- 3,6	3,9	- 22,9	- 6,9	- 16,4	1,0	- 0,6	5,3	1,9	5,7
	50	15,4	21,1	9,1	14,5	10,1	20,1	24,1	22,9	14,9	20,8
	75	47,5	59,1	50,3	70,0	38,7	59,1	59,1	61,2	39,8	49,1
		Percentage of fixed assets									
Long-term equity and liabilities	25	139,0	145,7	122,2	143,4	163,5	157,5	140,8	150,5	126,7	129,4
	50	256,7	264,6	300,0	328,9	296,6	297,2	244,7	251,6	223,2	226,7
	75	570,5	593,1	1 064,4	915,9	756,8	767,6	568,7	537,9	395,7	407,1
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	74,1	68,1	75,0	72,5	73,8	64,9	68,3	64,6	82,3	84,8
	50	152,2	142,6	160,5	148,8	145,5	155,5	141,8	127,3	173,5	151,7
	75	366,8	334,5	344,7	380,3	417,0	342,4	380,6	304,8	339,5	312,0
		Percentage of cost of materials									
Trade payables	25	4,0	4,9	4,2	4,1	3,5	4,5	4,0	5,2	4,1	5,2
	50	7,3	8,1	9,7	9,0	7,1	7,6	7,2	8,6	7,2	8,0
	75	13,0	14,1	19,0	20,3	13,4	14,5	12,6	13,0	11,6	12,5

I. Enterprises by economic sector

4.n) Manufacture of electrical equipment

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100,5	97,6	98,5	96,2	100,5	95,6	100,8	98,2	100,4	97,6
Change in finished goods	- 0,5	2,4	1,5	3,8	- 0,5	4,4	- 0,8	1,8	- 0,4	2,4
Interest and similar income	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,2
Other income	6,0	6,4	5,9	4,0	3,9	2,7	2,5	2,5	6,5	6,9
of which: Income from long-term equity investments	3,5	3,4	0,0	0,0	0,0	0,1	0,2	0,4	4,0	3,8
Total income	106,3	106,6	106,0	104,1	104,0	102,8	102,6	102,7	106,7	107,1
Expenses										
Cost of materials	60,2	60,5	46,2	47,7	48,1	49,4	54,4	55,8	61,2	61,3
Personnel expenses	23,2	22,1	35,8	33,6	34,2	32,3	28,1	26,8	22,4	21,4
Depreciation	2,7	2,7	3,3	3,1	2,1	2,0	2,6	2,7	2,7	2,7
of which: Depreciation of tangible fixed assets	2,5	2,3	3,3	3,0	2,0	1,9	2,4	2,2	2,5	2,3
Interest and similar expenses	1,0	0,9	0,7	0,7	0,8	0,7	0,7	0,6	1,0	0,9
Operating taxes	0,0	0,0	0,1	0,1	0,1	0,1	0,0	0,0	0,0	0,1
Other expenses	13,2	13,4	15,8	15,4	13,6	13,3	13,7	13,3	13,1	13,4
Total expenses before taxes on income	100,3	99,6	102,0	100,5	98,7	97,8	99,5	99,3	100,5	99,7
Annual result before taxes on income	5,9	7,0	4,0	3,6	5,3	5,0	3,1	3,4	6,3	7,4
Taxes on income	0,6	0,7	0,9	0,9	1,4	1,4	0,9	1,4	0,6	0,6
Annual result	5,3	6,2	3,0	2,6	3,9	3,6	2,1	2,0	5,7	6,8
Profit and loss transfers (parent company)	- 1,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	- 1,4	0,0
Profit and loss transfers (subsidiary)	4,7	3,1	0,4	0,3	- 0,2	- 0,1	0,1	0,1	5,4	3,5
Profit for the year	- 0,6	3,2	2,6	2,4	4,1	3,7	2,1	2,0	- 1,0	3,3
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,9	0,9	1,0	3,6	0,9	0,9	1,3	1,1	0,9	0,9
Tangible fixed assets	9,5	9,3	24,3	21,9	16,6	15,2	18,7	16,9	8,8	8,8
of which: Land and buildings	3,2	3,1	11,9	11,2	7,1	6,1	8,2	7,7	2,8	2,7
Inventories	22,0	24,4	27,5	28,9	35,1	40,3	31,9	35,1	21,3	23,6
of which: Finished goods and merchandise	2,8	3,1	8,9	9,3	7,1	7,6	8,2	7,7	2,4	2,8
Cash	6,3	5,7	17,8	20,6	18,7	15,3	13,0	10,3	5,8	5,3
Receivables	31,3	29,8	26,4	22,6	25,4	23,8	28,4	29,7	31,6	29,9
Short-term	30,1	28,5	26,3	22,6	24,9	23,4	27,1	27,5	30,3	28,7
of which:										
Trade receivables	5,8	6,2	15,1	12,1	15,9	14,7	13,2	13,1	5,2	5,7
Receivables from affiliated companies	22,8	20,9	4,0	4,5	6,2	5,9	10,8	11,4	23,7	21,7
Long-term	1,2	1,3	0,1	0,0	0,5	0,4	1,3	2,2	1,2	1,2
of which: Loans to affiliated companies	1,1	1,1	0,0	0,0	0,3	0,3	0,9	1,0	1,1	1,1
Securities	0,9	1,2	0,6	0,5	0,7	1,1	0,2	0,3	0,9	1,2
Other long-term equity investments	28,8	28,5	1,2	0,9	2,0	2,9	6,0	6,2	30,5	30,2
of which: Goodwill	0,8	0,7	0,8	0,6	0,2	0,1	0,1	0,1	0,9	0,7
Capital										
Equity	40,9	39,9	33,7	36,9	39,9	39,5	41,9	40,3	40,9	39,9
Liabilities	43,1	43,6	59,8	57,7	49,6	50,5	46,0	47,7	42,9	43,2
Short-term	38,8	39,0	39,9	40,3	36,8	39,6	36,9	39,5	39,0	39,0
of which:										
Liabilities to banks	1,2	0,9	9,8	9,3	6,5	6,3	5,3	5,8	0,8	0,5
Trade payables	4,3	5,1	9,3	9,9	7,0	7,4	6,3	6,8	4,2	5,0
Liabilities to affiliated companies	13,3	13,3	4,5	4,3	8,4	8,8	14,7	14,8	13,3	13,2
Long-term	4,3	4,6	19,9	17,5	12,7	10,9	9,1	8,2	3,9	4,2
of which:										
Liabilities to banks	1,8	1,6	11,8	10,3	8,3	7,7	5,7	5,2	1,5	1,3
Liabilities to affiliated companies	2,0	2,5	5,3	4,5	3,6	2,5	2,7	2,6	2,0	2,5
Provisions	15,7	16,3	6,4	5,3	10,5	10,0	12,0	11,9	16,0	16,7
of which: Provisions for pensions	7,9	8,2	0,7	0,5	2,8	2,5	3,9	3,4	8,2	8,6
Other ratios	Percentage of sales									
Annual result before taxes on income	5,9	7,1	4,0	3,7	5,3	5,3	3,1	3,4	6,3	7,6
Annual result and depreciation	8,0	9,1	6,5	6,0	6,0	5,9	4,7	4,8	8,4	9,7
Trade receivables	7,7	7,7	9,5	9,0	11,2	11,0	9,6	9,9	7,4	7,4
	Percentage of the balance sheet total									
Sales	75,0	80,6	159,6	135,0	142,3	133,4	137,6	131,8	70,4	76,6
Annual result and interest paid	4,7	5,9	6,1	4,7	6,6	6,0	3,8	3,4	4,7	6,0
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	11,3	13,5	21,3	19,0	20,5	17,4	14,3	12,8	11,1	13,5
	Percentage of fixed assets									
Long-term equity and liabilities	129,2	129,1	199,8	203,9	270,1	259,1	199,7	195,4	125,7	125,6
	Percentage of short-term liabilities									
Cash resources and short-term receivables	94,3	88,4	110,7	107,3	119,0	98,1	109,1	96,2	93,2	87,8
Cash resources, short-term receivables and inventories	151,1	151,0	179,7	179,2	214,4	199,8	195,5	185,1	147,9	148,2
	Percentage of cost of materials									
Trade payables	9,6	10,3	12,5	14,8	10,4	10,7	8,4	9,1	9,7	10,4
Memo item										
Balance sheet total in € billion	81,66	85,97	0,07	0,09	0,74	0,84	4,67	5,22	76,18	79,82
Sales in € billion	61,21	69,30	0,11	0,12	1,05	1,12	6,42	6,88	53,62	61,17
Number of enterprises	777	777	109	109	203	203	272	272	193	193

I. Enterprises by economic sector

cont'd: 4.n) Manufacture of electrical equipment

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	39,7	40,7	33,1	32,3	37,3	37,9	42,0	44,2	43,3	44,9
	50	51,0	52,5	44,5	43,8	48,2	49,1	53,9	54,6	53,2	54,4
	75	61,2	62,9	56,4	59,7	56,4	59,3	64,3	64,3	68,1	68,2
Personnel expenses	25	20,7	20,2	19,9	22,6	26,1	24,6	20,1	19,4	16,3	16,1
	50	29,9	28,6	36,0	32,7	34,0	32,6	29,1	27,2	24,3	22,7
	75	38,9	36,9	46,7	43,5	40,8	40,8	37,4	35,6	33,3	30,8
Depreciation	25	1,0	0,9	0,7	0,9	0,9	0,8	1,0	0,9	1,4	1,2
	50	2,0	1,8	1,9	1,7	1,5	1,5	1,9	1,6	2,4	2,2
	75	3,4	3,3	4,1	3,8	2,6	2,6	3,4	3,2	3,6	3,6
Annual result	25	0,1	0,6	0,0	-0,3	0,3	0,8	-0,2	0,5	0,3	1,0
	50	2,9	3,2	3,9	3,7	3,1	2,9	2,2	2,4	3,4	4,4
	75	7,2	8,0	8,1	7,6	6,7	7,2	5,9	7,4	7,9	8,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	4,5	4,4	3,6	3,9	3,5	3,2	4,1	4,4	7,2	6,2
	50	12,8	11,5	9,8	9,9	10,7	10,6	13,2	11,8	14,3	12,9
	75	26,3	24,1	28,7	24,8	22,8	23,7	25,4	24,8	27,3	24,1
Inventories	25	16,6	19,9	6,8	9,6	18,2	22,7	21,3	25,7	14,4	16,4
	50	29,9	34,1	23,7	27,5	37,4	42,0	34,1	37,1	21,6	26,9
	75	45,1	52,1	45,1	51,8	49,7	58,6	47,3	53,5	34,9	38,7
Equity	25	15,6	15,5	7,3	7,9	13,5	14,7	19,3	16,4	18,9	18,7
	50	36,5	34,2	25,6	28,7	36,5	35,3	38,9	36,3	37,1	35,0
	75	58,4	57,5	51,6	48,0	60,5	62,1	61,3	57,9	54,1	54,4
Short-term liabilities	25	15,8	17,7	15,8	15,0	16,6	16,9	17,6	19,2	13,0	15,8
	50	31,4	34,5	35,7	40,2	29,4	32,2	34,1	38,0	27,3	32,1
	75	56,6	59,0	72,9	69,5	57,9	61,2	57,7	59,9	50,7	49,5
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,5	2,4	13,3	12,8	6,2	5,4	2,9	2,5	0,0	0,0
	75	20,7	20,0	42,7	33,9	25,0	24,4	20,7	19,4	8,7	9,5
		Percentage of sales									
Annual result before taxes on income	25	0,3	0,8	0,3	-0,1	0,5	0,9	-0,2	0,7	0,5	1,3
	50	3,8	4,2	5,2	5,1	4,1	4,1	2,7	3,3	4,2	5,5
	75	9,1	10,2	10,0	9,6	8,9	10,0	7,9	9,2	9,4	12,1
Annual result and depreciation	25	2,2	2,6	1,7	1,6	2,0	2,9	1,6	2,3	2,9	3,7
	50	6,1	6,4	7,1	7,1	6,0	5,9	5,1	5,9	6,7	8,0
	75	11,5	12,8	14,2	12,6	11,1	12,7	10,6	11,9	12,2	14,3
Trade receivables	25	3,7	4,0	2,9	2,8	4,1	4,3	4,5	4,6	2,7	2,9
	50	7,6	7,8	6,9	7,3	8,0	8,4	8,7	8,7	6,6	6,9
	75	12,7	12,5	12,3	14,0	14,1	14,3	12,9	12,8	10,4	10,9
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,0	1,8	0,6	0,6	1,0	2,1	0,7	1,3	1,5	2,8
	50	6,0	6,4	8,0	7,0	6,7	6,1	4,8	5,4	6,7	7,7
	75	12,0	13,3	17,6	17,1	12,8	13,9	9,9	11,4	10,8	12,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-0,7	2,6	-11,3	-6,4	-5,6	0,6	0,1	4,5	3,5	6,0
	50	13,3	15,1	12,5	15,0	9,3	9,6	13,4	15,4	16,0	17,8
	75	38,5	41,4	39,3	39,0	39,0	42,6	38,8	41,7	35,8	41,1
		Percentage of fixed assets									
Long-term equity and liabilities	25	134,0	137,7	97,0	113,1	180,8	186,3	129,4	131,1	124,1	128,0
	50	246,9	252,6	254,7	246,8	350,5	358,3	248,0	257,7	189,5	191,2
	75	552,9	560,0	662,5	669,8	855,6	805,4	572,0	522,0	391,0	369,8
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	62,9	52,7	45,8	54,3	61,2	43,4	56,7	48,8	81,5	66,0
	50	122,3	111,5	115,2	116,7	119,9	106,4	112,1	88,7	148,9	127,6
	75	314,3	255,2	340,8	256,7	357,6	285,4	257,5	230,8	316,5	246,6
		Percentage of cost of materials									
Trade payables	25	3,6	4,6	3,0	4,5	3,7	4,3	3,5	4,6	3,9	5,3
	50	7,0	8,3	8,4	10,8	7,7	8,6	6,7	7,9	6,8	8,1
	75	12,2	13,8	15,7	22,1	15,3	14,3	10,5	12,2	10,9	12,3

I. Enterprises by economic sector

4.o) Manufacture of machinery and equipment (not elsewhere classified)

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,3	99,0	97,6	96,3	98,9	96,2	100,3	97,6	100,3	99,4
Sales	-0,3	1,0	2,4	3,7	1,1	3,8	-0,3	2,4	-0,3	0,6
Change in finished goods	0,2	0,2	0,2	0,2	0,1	0,1	0,2	0,2	0,2	0,2
Interest and similar income	4,1	4,2	5,1	4,6	3,1	3,3	2,9	3,0	4,4	4,5
Other income	0,9	0,9	0,1	0,0	0,2	0,3	0,4	0,4	1,1	1,1
of which: Income from long-term equity investments	104,3	104,4	105,3	104,8	103,2	103,4	103,1	103,2	104,6	104,7
Total income	53,9	54,7	38,8	39,7	44,8	46,3	48,5	49,7	55,4	56,2
Expenses	27,1	25,8	41,4	37,4	36,0	33,8	32,5	30,7	25,5	24,3
Cost of materials	3,4	2,7	3,8	3,3	3,0	2,7	3,1	2,7	3,5	2,7
Personnel expenses	2,8	2,4	3,7	3,2	2,8	2,6	2,8	2,4	2,9	2,4
Depreciation	1,1	1,0	1,1	0,9	0,9	0,8	0,9	0,8	1,2	1,1
of which: Depreciation of tangible fixed assets	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Interest and similar expenses	15,9	14,5	18,8	17,6	15,4	14,7	15,2	14,5	16,1	14,5
Operating taxes	101,4	98,7	104,0	99,0	100,2	98,3	100,3	98,4	101,7	98,8
Other expenses	2,9	5,7	1,3	5,7	3,0	5,1	2,8	4,8	3,0	5,9
Total expenses before taxes on income	1,1	1,3	1,1	1,3	1,1	1,3	1,1	1,3	1,1	1,3
Annual result before taxes on income	1,9	4,4	0,3	4,5	1,9	3,8	1,7	3,5	1,9	4,6
Taxes on income	0,2	0,4	0,1	0,1	0,0	0,0	0,1	0,3	0,3	0,4
Annual result	0,6	1,4	0,1	0,2	0,1	0,3	0,4	0,9	0,7	1,5
Profit and loss transfers (parent company)	1,5	3,4	0,3	4,4	1,8	3,5	1,5	2,9	1,5	3,5
Profit and loss transfers (subsidiary)	Balance sheet									
Profit for the year	Percentage of the balance sheet total									
Assets	1,1	1,1	0,9	0,9	0,8	0,7	1,2	1,1	1,1	1,1
Intangible fixed assets	15,3	14,5	25,8	23,2	21,2	19,4	16,6	15,2	14,8	14,2
Tangible fixed assets	7,3	7,0	11,7	10,1	9,6	9,0	7,9	7,1	7,1	6,9
of which: Land and buildings	31,2	32,2	29,2	32,1	37,8	40,1	34,7	36,5	30,4	31,1
Inventories	5,7	5,3	9,0	9,4	6,6	6,7	5,0	4,8	5,8	5,4
of which: Finished goods and merchandise	10,2	9,8	17,3	17,1	14,7	13,7	13,3	11,7	9,4	9,3
Cash	30,0	29,8	24,3	23,6	21,6	22,3	27,2	28,2	30,7	30,4
Receivables	27,1	27,1	23,5	22,8	20,5	21,3	25,4	26,3	27,6	27,4
Short-term	9,1	8,8	11,9	11,7	12,5	13,2	12,0	12,6	8,4	7,9
of which:	15,5	15,9	7,7	6,3	5,1	4,8	10,9	10,8	16,7	17,3
Trade receivables	2,9	2,7	0,8	0,8	1,1	1,0	1,8	1,9	3,2	3,0
Receivables from affiliated companies	2,4	2,2	0,6	0,5	0,7	0,7	1,2	1,2	2,7	2,5
Long-term	1,5	1,8	0,7	0,9	0,7	0,8	1,3	1,6	1,5	1,9
of which: Loans to affiliated companies	10,4	10,4	1,1	1,5	2,7	2,5	5,3	5,3	11,7	11,6
Securities	0,4	0,3	0,3	0,4	0,5	0,4	0,7	0,6	0,4	0,2
Other long-term equity investments	34,9	33,8	32,7	32,6	36,6	35,7	36,7	35,1	34,5	33,5
of which: Goodwill	46,6	47,9	60,8	61,1	54,7	55,9	50,7	52,8	45,5	46,6
Capital	39,1	41,2	42,3	42,5	42,1	44,2	42,5	44,9	38,4	40,3
Equity	2,5	2,4	9,6	8,4	7,4	6,7	4,9	4,5	1,9	1,8
Liabilities	4,6	5,4	7,1	6,6	5,5	6,1	4,7	5,5	4,5	5,4
Short-term	14,2	14,6	7,5	5,8	7,7	6,9	13,0	12,4	14,6	15,3
of which:	7,5	6,7	18,5	18,6	12,6	11,8	8,2	7,9	7,1	6,3
Liabilities to banks	3,5	2,9	13,2	12,5	8,3	7,9	4,7	4,2	3,1	2,4
Trade payables	3,1	3,1	3,3	3,8	2,9	2,6	3,1	3,1	3,1	3,1
Liabilities to affiliated companies	18,3	18,1	6,4	6,3	8,6	8,3	12,5	12,1	19,7	19,6
Long-term	8,4	8,4	1,4	1,2	2,6	2,4	4,2	4,1	9,4	9,5
of which: Provisions for pensions	Other ratios									
Provisions	Percentage of sales									
of which: Provisions for pensions	2,9	5,8	1,4	6,0	3,1	5,3	2,8	4,9	3,0	6,0
Annual result before taxes on income	5,2	7,2	4,2	8,0	5,0	6,8	4,8	6,3	5,3	7,4
Annual result and depreciation	8,9	8,5	10,4	9,8	10,2	11,1	10,6	11,2	8,5	7,8
Trade receivables	Percentage of the balance sheet total									
Sales	102,1	104,1	115,1	119,7	122,9	119,7	113,3	112,4	99,2	102,0
Annual result and interest paid	3,0	5,7	1,6	6,7	3,5	5,7	3,0	4,9	3,1	5,8
Annual result and depreciation	Percentage of liabilities and provisions less cash									
Annual result and depreciation	9,7	13,3	9,6	19,1	12,7	16,1	10,9	13,4	9,4	13,2
Long-term equity and liabilities	Percentage of fixed assets									
Long-term equity and liabilities	166,8	165,9	182,8	196,8	197,3	207,7	193,5	195,5	161,8	160,2
Cash resources and short-term receivables	Percentage of short-term liabilities									
Cash resources, short-term receivables and inventories	97,1	92,1	97,7	95,8	84,3	80,1	93,0	87,0	98,4	93,6
Trade payables	177,0	170,2	166,8	171,4	174,1	170,9	174,5	168,3	177,7	170,6
Trade payables	Percentage of cost of materials									
Trade payables	8,3	9,5	15,4	13,3	9,9	10,6	8,6	9,6	8,2	9,4
Memo item:	Balance sheet total in € billion									
Balance sheet total in € billion	141,96	150,35	0,29	0,33	3,44	3,84	22,23	24,14	116,00	122,03
Sales in € billion	144,87	156,57	0,34	0,40	4,22	4,60	25,19	27,12	115,12	124,45
Number of enterprises	2 871	2 871	340	340	826	826	1 079	1 079	626	626

I. Enterprises by economic sector

cont'd: 4.o) Manufacture of machinery and equipment (not elsewhere classified)

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindered sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	36,6	37,6	24,8	25,3	32,7	35,6	38,7	39,5	43,2	43,9
	50	46,4	47,6	38,6	38,2	43,3	44,7	46,8	48,5	52,8	53,0
	75	56,4	57,3	50,0	50,9	54,1	54,9	56,3	57,0	61,4	62,8
Personnel expenses	25	24,6	23,2	26,1	23,0	27,3	25,9	25,2	24,1	20,6	19,3
	50	33,2	31,6	40,7	36,3	36,5	34,7	32,7	31,5	28,0	25,9
	75	42,0	40,5	54,7	48,9	45,6	43,4	40,3	39,0	35,4	34,6
Depreciation	25	1,2	1,2	1,2	1,2	1,2	1,1	1,3	1,2	1,3	1,1
	50	2,2	2,1	2,4	2,3	2,3	2,0	2,2	2,0	2,3	2,1
	75	4,0	3,5	5,6	4,6	4,0	3,6	3,8	3,4	3,7	3,3
Annual result	25	-0,9	0,7	-4,8	0,6	-0,1	0,9	-0,8	0,4	-0,9	1,0
	50	2,6	3,6	1,5	3,6	2,5	3,1	2,6	3,3	3,4	4,6
	75	6,7	7,8	6,9	9,3	6,0	7,1	6,4	7,6	7,5	8,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	5,4	4,9	4,6	4,5	5,3	4,9	5,3	4,7	6,0	5,5
	50	13,6	12,1	14,3	12,8	14,1	12,2	12,9	11,7	13,7	12,3
	75	28,0	25,8	34,4	33,1	31,2	29,2	27,0	24,7	23,5	22,4
Inventories	25	19,6	21,2	8,0	9,7	19,3	21,0	22,8	25,0	19,6	21,1
	50	32,9	34,9	22,1	24,3	35,2	38,3	34,7	36,7	30,6	32,3
	75	48,2	50,3	43,2	45,8	52,9	54,5	48,2	51,5	45,0	45,7
Equity	25	14,5	14,4	4,9	6,2	13,2	14,3	15,8	14,9	17,8	17,5
	50	33,1	32,5	26,9	25,4	32,6	33,0	34,6	33,8	33,7	32,3
	75	56,7	55,9	58,3	57,6	57,1	56,9	56,1	53,5	56,4	55,9
Short-term liabilities	25	18,9	21,0	16,5	16,6	17,7	19,4	21,0	23,4	18,0	21,2
	50	37,3	40,2	37,3	36,8	38,3	41,6	37,4	41,4	36,4	37,2
	75	61,4	62,9	66,8	68,3	61,9	63,4	61,4	63,2	57,7	59,2
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,9	2,3	8,0	8,7	7,6	7,4	2,9	2,3	0,0	0,0
	75	20,2	18,8	36,8	33,4	28,0	26,7	19,5	17,5	7,2	5,4
		Percentage of sales									
Annual result before taxes on income	25	-0,9	0,9	-4,6	0,8	-0,2	1,1	-0,7	0,6	-0,6	1,3
	50	3,4	4,6	2,0	4,4	3,3	4,1	3,4	4,4	4,2	5,8
	75	8,5	10,0	9,0	11,2	7,8	9,5	8,1	9,7	9,2	10,7
Annual result and depreciation	25	1,7	3,2	-0,3	3,1	2,0	3,3	1,6	2,8	1,9	3,6
	50	6,1	7,4	5,3	8,1	5,9	7,1	6,1	6,9	7,0	8,0
	75	11,5	13,1	11,8	15,2	11,5	13,1	11,0	12,2	12,1	13,7
Trade receivables	25	4,5	4,8	3,0	3,2	4,5	4,7	5,5	5,7	4,3	4,3
	50	8,1	8,4	6,8	7,5	7,8	8,3	9,0	9,6	7,4	7,5
	75	13,1	13,7	12,4	13,1	12,9	13,5	13,6	15,0	12,1	12,1
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,0	1,9	-3,8	1,8	0,5	2,2	0,0	1,4	0,3	2,3
	50	4,4	5,6	3,6	5,8	4,7	5,5	4,2	5,1	4,8	6,6
	75	10,2	11,9	10,9	14,2	10,9	11,8	9,7	11,3	10,2	12,2
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-1,9	3,4	-15,7	-1,5	-0,6	3,5	-1,5	3,1	-0,1	4,3
	50	11,8	14,2	6,8	10,9	12,4	13,4	12,5	14,8	12,3	15,9
	75	33,4	37,3	29,8	44,7	37,5	38,3	31,9	35,7	33,1	37,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	122,0	127,7	94,5	91,8	127,7	134,4	126,4	131,0	121,1	123,0
	50	216,3	219,6	202,9	227,9	246,0	256,8	216,3	219,8	187,7	191,2
	75	452,7	468,5	572,2	585,6	534,1	592,2	434,3	447,6	312,7	326,7
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	52,7	51,0	43,8	42,2	46,6	45,2	54,6	50,8	61,6	60,6
	50	98,6	94,3	109,0	112,4	93,7	90,4	95,7	91,7	105,4	98,1
	75	218,3	197,4	277,8	284,7	230,7	218,8	188,9	166,1	217,6	194,3
		Percentage of cost of materials									
Trade payables	25	4,0	4,5	4,2	3,8	3,9	4,1	4,1	4,8	4,0	4,5
	50	7,2	7,9	9,5	9,5	7,4	7,7	6,9	8,1	6,7	7,5
	75	12,1	13,4	24,4	21,4	13,2	13,8	10,9	12,7	10,6	11,6

I. Enterprises by economic sector

cont'd: 4.o) Manufacture of machinery and equipment (not elsewhere classified)

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,1	99,2	98,4	95,6	99,0	96,2	100,5	97,8	100,1	99,7
Sales	- 0,1	0,8	1,6	4,4	1,0	3,8	- 0,5	2,2	- 0,1	0,3
Change in finished goods	0,2	0,2	0,2	0,1	0,1	0,1	0,2	0,2	0,2	0,2
Interest and similar income	4,6	4,5	5,4	4,5	3,1	3,2	3,0	3,2	5,0	4,8
Other income	1,1	1,1	0,1	0,1	0,2	0,3	0,4	0,4	1,3	1,3
of which: Income from long-term equity investments	104,8	104,7	105,5	104,7	103,2	103,3	103,3	103,3	105,2	105,1
Total income	Expenses									
Cost of materials	55,3	56,2	38,9	40,0	45,4	46,8	48,9	50,1	57,2	58,1
Personnel expenses	26,3	25,1	42,5	38,2	35,8	33,7	32,5	30,6	24,5	23,4
Depreciation	3,5	2,7	3,8	3,2	3,0	2,8	3,1	2,7	3,6	2,8
of which: Depreciation of tangible fixed assets	2,9	2,4	3,7	3,2	2,8	2,6	2,8	2,4	2,9	2,3
Interest and similar expenses	1,0	0,9	1,0	0,9	0,8	0,7	0,8	0,7	1,1	0,9
Operating taxes	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,1
Other expenses	15,8	14,5	18,9	17,4	15,3	14,5	15,4	14,6	15,9	14,5
Total expenses before taxes on income	102,0	99,4	105,2	99,7	100,4	98,5	100,8	98,7	102,3	99,6
Annual result before taxes on income	2,8	5,3	0,3	5,0	2,8	4,9	2,4	4,7	2,9	5,4
Taxes on income	1,1	1,4	1,0	1,2	1,1	1,3	1,2	1,4	1,1	1,4
Annual result	1,7	3,9	- 0,7	3,8	1,8	3,5	1,3	3,3	1,8	4,1
Profit and loss transfers (parent company)	0,3	0,5	0,2	0,1	0,0	0,0	0,1	0,4	0,4	0,6
Profit and loss transfers (subsidiary)	0,8	1,8	0,1	0,2	0,2	0,3	0,5	1,2	0,9	2,0
Profit for the year	1,2	2,6	- 0,7	3,7	1,5	3,2	0,9	2,5	1,3	2,6
Balance sheet	Percentage of the balance sheet total									
Assets	1,1	1,0	1,1	1,0	0,7	0,6	1,2	1,1	1,1	1,0
Intangible fixed assets	14,9	14,3	25,2	22,4	21,3	19,6	16,2	14,7	14,4	14,0
Tangible fixed assets	7,1	6,9	11,1	9,3	9,9	9,2	7,7	6,9	6,9	6,9
of which: Land and buildings	31,5	32,3	28,0	31,2	37,7	40,0	34,1	35,6	30,8	31,3
Inventories	5,9	5,4	9,1	8,3	6,7	6,7	4,9	4,7	6,0	5,5
of which: Finished goods and merchandise	9,1	8,9	19,0	18,4	14,1	13,1	12,9	11,4	8,2	8,2
Cash	30,0	29,9	24,3	23,8	22,2	22,5	28,0	29,3	30,7	30,3
Receivables	27,3	27,5	24,1	23,5	21,0	21,4	26,0	27,2	27,8	27,8
Short-term	of which:									
of which:	8,8	8,6	12,7	12,6	12,8	13,3	12,0	12,6	8,1	7,5
Trade receivables	15,9	16,5	7,4	5,9	5,1	4,8	11,5	11,7	17,1	17,9
Receivables from affiliated companies	2,7	2,4	0,2	0,4	1,2	1,1	2,0	2,0	2,9	2,5
Long-term	2,2	1,8	0,1	0,1	0,8	0,7	1,4	1,4	2,4	2,0
of which: Loans to affiliated companies	1,3	1,6	0,9	1,1	0,6	0,9	1,3	1,6	1,3	1,7
Securities	11,8	11,6	0,8	1,4	3,0	2,9	5,9	5,9	13,3	13,1
Other long-term equity investments	0,4	0,3	0,4	0,4	0,5	0,4	0,7	0,6	0,3	0,2
of which: Goodwill	Capital									
Equity	37,3	36,5	36,0	33,9	38,8	38,1	39,8	38,2	36,7	36,1
Liabilities	44,5	45,5	57,1	59,3	52,6	53,6	47,3	49,4	43,6	44,4
Short-term	37,1	39,2	37,9	39,8	39,6	41,4	39,3	42,2	36,6	38,4
of which:	of which:									
Liabilities to banks	2,4	2,4	8,6	7,2	7,3	6,7	4,7	4,3	1,7	1,8
Trade payables	4,6	5,5	7,3	6,9	5,5	6,0	4,7	5,6	4,5	5,5
Liabilities to affiliated companies	12,0	12,5	5,5	4,8	5,6	5,2	10,5	10,4	12,5	13,2
Long-term	7,4	6,3	19,1	19,5	13,0	12,2	8,0	7,2	7,1	5,9
of which:	of which:									
Liabilities to banks	3,4	2,6	13,6	12,8	8,5	8,2	4,4	4,0	3,0	2,1
Liabilities to affiliated companies	3,2	3,2	3,3	4,2	3,1	2,7	3,1	2,9	3,2	3,2
Provisions	17,9	17,7	6,9	6,7	8,6	8,2	12,8	12,4	19,2	19,2
of which: Provisions for pensions	7,7	7,8	1,6	1,4	2,7	2,6	4,3	4,2	8,6	8,8
Other ratios	Percentage of sales									
Annual result before taxes on income	2,8	5,3	0,3	5,3	2,9	5,1	2,4	4,8	2,9	5,4
Annual result and depreciation	5,2	6,7	3,1	7,3	4,8	6,5	4,4	6,1	5,4	6,8
Trade receivables	8,8	8,3	10,7	10,4	10,6	11,2	10,8	11,4	8,3	7,5
Percentage of the balance sheet total										
Sales	100,0	102,7	118,9	120,9	121,0	118,5	111,0	110,2	97,1	100,5
Annual result and interest paid	2,7	4,9	0,3	5,9	3,2	5,3	2,3	4,5	2,8	5,0
Percentage of liabilities and provisions less cash										
Annual result and depreciation	9,7	12,6	8,3	18,6	12,4	15,9	10,3	13,3	9,5	12,3
Percentage of fixed assets										
Long-term equity and liabilities	168,9	169,0	206,6	215,6	205,6	215,2	201,7	202,8	162,6	162,1
Percentage of short-term liabilities										
Cash resources and short-term receivables	99,9	95,2	115,8	107,5	89,4	84,4	100,7	93,8	100,0	95,9
Cash resources, short-term receivables and inventories	184,9	177,7	189,7	186,0	184,6	181,1	187,5	178,3	184,4	177,4
Percentage of cost of materials										
Trade payables	8,3	9,5	15,6	13,7	9,9	10,5	8,7	9,9	8,2	9,4
Memo item:										
Balance sheet total in € billion	109,74	115,33	0,23	0,27	2,85	3,17	17,80	19,38	88,86	92,50
Sales in € billion	109,75	118,39	0,27	0,32	3,45	3,76	19,76	21,36	86,26	92,95
Number of enterprises	2 291	2 291	276	276	675	675	856	856	484	484

I. Enterprises by economic sector

cont'd: 4.0) Manufacture of machinery and equipment (not elsewhere classified)

Ratios	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindred sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	37,3	38,0	24,8	25,6	33,1	35,9	39,6	40,2	44,3	45,0
	50	46,9	48,1	39,0	38,2	43,7	44,8	47,3	49,0	53,7	54,7
	75	57,1	58,0	50,8	52,4	54,6	55,4	56,6	57,2	62,1	63,6
Personnel expenses	25	24,5	23,2	29,1	24,3	27,1	25,9	25,1	24,1	20,0	18,8
	50	33,1	31,5	41,9	37,8	36,1	34,4	32,6	31,1	27,2	25,5
	75	42,2	40,6	55,2	49,5	45,8	43,3	40,2	39,0	34,2	34,0
Depreciation	25	1,2	1,1	1,1	1,1	1,2	1,1	1,3	1,1	1,3	1,1
	50	2,2	2,0	2,2	2,2	2,2	2,0	2,2	2,0	2,2	2,1
	75	3,9	3,5	5,1	4,5	4,0	3,7	3,8	3,4	3,7	3,3
Annual result	25	-1,4	0,6	-5,5	0,5	-0,2	0,7	-1,6	0,3	-1,2	0,9
	50	2,3	3,2	1,0	2,7	2,2	2,9	2,4	3,1	3,1	4,5
	75	6,1	7,4	5,5	7,7	5,4	6,3	5,9	6,9	7,3	8,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	5,1	4,6	4,2	3,4	5,0	4,8	5,0	4,5	5,7	5,5
	50	12,8	11,4	13,1	11,3	13,6	12,0	12,1	10,8	13,4	12,2
	75	27,2	24,9	31,6	29,7	30,2	28,9	26,3	24,1	23,3	22,2
Inventories	25	19,5	20,6	8,1	10,3	20,4	20,8	22,4	24,3	19,0	20,2
	50	33,0	34,7	22,4	25,7	35,4	38,7	34,4	36,1	30,1	31,4
	75	48,3	50,3	44,0	46,3	52,9	54,9	48,3	51,5	44,4	45,0
Equity	25	17,9	18,0	7,4	8,8	16,8	17,7	19,6	19,3	20,9	20,2
	50	36,8	36,1	30,7	28,7	35,5	34,7	39,6	38,3	35,8	35,9
	75	59,9	59,2	63,5	61,2	60,4	59,8	58,8	57,3	61,8	59,7
Short-term liabilities	25	16,9	18,2	15,6	15,5	16,2	17,2	19,2	21,0	15,6	17,0
	50	33,8	36,1	34,7	31,6	34,7	36,6	33,7	37,9	31,8	33,9
	75	57,0	59,2	60,8	62,5	59,0	60,0	55,8	58,9	54,5	56,0
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,1	1,8	5,1	6,2	7,0	6,5	1,9	1,8	0,0	0,0
	75	18,7	17,7	35,5	31,6	25,9	24,8	18,0	16,2	5,7	4,5
		Percentage of sales									
Annual result before taxes on income	25	-1,4	0,8	-5,8	0,7	-0,3	1,0	-1,4	0,5	-0,9	1,0
	50	3,0	4,3	1,5	3,4	2,9	4,0	3,2	4,2	3,9	5,6
	75	7,9	9,7	6,9	9,8	7,4	9,2	7,8	9,1	9,2	10,6
Annual result and Depreciation	25	1,3	3,0	-1,3	2,8	1,8	3,1	1,1	2,5	1,6	3,4
	50	5,8	6,9	4,4	7,2	5,7	6,8	5,7	6,5	6,8	7,9
	75	11,0	12,7	9,7	13,8	11,0	12,8	10,7	12,0	12,0	13,8
Trade receivables	25	4,6	4,8	3,0	3,9	4,7	4,7	5,6	5,7	4,3	4,2
	50	8,2	8,5	6,9	7,7	8,0	8,4	9,1	9,8	7,4	7,4
	75	13,2	13,8	13,5	13,7	13,4	13,6	13,8	15,2	11,7	11,9
		Percentage of the balance sheet total									
Annual result and interest paid	25	-0,5	1,7	-5,2	1,7	0,4	2,0	-0,6	1,2	0,0	2,0
	50	4,0	5,1	2,4	5,1	4,2	5,0	3,9	4,7	4,4	6,2
	75	9,2	11,0	8,8	12,1	9,5	10,9	8,7	10,0	10,1	11,8
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	-3,6	2,2	-19,3	-4,3	-2,1	2,8	-3,2	2,2	-1,8	3,2
	50	10,6	13,4	4,8	9,9	11,1	12,8	10,9	13,9	11,5	15,4
	75	34,2	36,9	25,0	39,5	38,1	37,6	34,4	36,5	34,4	37,7
		Percentage of fixed assets									
Long-term equity and liabilities	25	133,1	136,8	102,5	109,2	144,1	150,6	139,6	141,3	127,0	128,9
	50	231,9	239,2	223,7	252,1	260,4	277,8	233,7	239,2	194,0	198,9
	75	485,7	502,6	637,5	741,5	579,3	625,2	476,3	468,5	325,7	341,3
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	55,8	53,7	45,9	45,1	47,8	48,1	59,4	55,2	62,8	63,9
	50	108,6	103,7	118,3	123,6	99,8	99,8	104,7	100,2	120,3	107,7
	75	244,2	222,7	312,1	323,8	249,5	239,7	219,8	191,3	258,7	220,2
		Percentage of cost of materials									
Trade payables	25	4,0	4,5	4,6	3,9	3,9	4,0	4,0	4,9	4,0	4,6
	50	7,3	8,1	10,1	10,1	7,5	7,7	6,9	8,3	6,7	7,4
	75	12,3	13,6	24,7	21,4	13,4	13,9	11,1	13,1	10,6	11,8

I. Enterprises by economic sector

cont'd: 4.o) Manufacture of machinery and equipment (not elsewhere classified)

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100.6	98.2	94.5	99.5	98.8	96.3	99.8	96.7	100.9	98.5
Change in finished goods	-0.6	1.8	5.5	0.5	1.2	3.7	0.2	3.3	-0.9	1.5
Interest and similar income	0.2	0.2	0.4	0.4	0.1	0.2	0.1	0.1	0.2	0.2
Other income	2.7	3.4	4.0	4.7	3.0	3.5	2.6	2.5	2.7	3.6
of which: Income from long-term equity investments	0.4	0.4	0.0	0.0	0.1	0.0	0.3	0.3	0.5	0.4
Total income	102.9	103.6	104.5	105.1	103.1	103.7	102.7	102.7	102.9	103.8
Expenses										
Cost of materials	49.2	50.2	38.5	38.7	42.3	44.1	47.3	48.3	49.8	50.8
Personnel expenses	29.5	27.9	36.7	34.1	37.2	34.4	32.6	31.3	28.7	27.1
Depreciation	3.0	2.6	3.9	3.5	3.0	2.7	2.9	2.6	3.0	2.6
of which: Depreciation of tangible fixed assets	2.7	2.5	3.8	3.5	2.8	2.6	2.7	2.4	2.7	2.5
Interest and similar expenses	1.5	1.3	1.7	1.2	0.9	0.8	1.1	1.0	1.5	1.4
Operating taxes	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Other expenses	16.3	14.4	18.2	18.6	15.7	15.5	14.4	14.0	16.7	14.4
Total expenses before taxes on income	99.6	96.5	99.1	96.2	99.3	97.5	98.4	97.3	99.8	96.4
Annual result before taxes on income	3.3	7.1	5.4	8.9	3.8	6.2	4.3	5.3	3.1	7.5
Taxes on income	0.9	1.1	1.2	1.4	1.1	1.1	0.9	1.0	0.9	1.1
Annual result	2.3	6.0	4.2	7.5	2.7	5.1	3.4	4.3	2.1	6.4
Profit and loss transfers (parent company)	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.2	0.0	0.0
Profit and loss transfers (subsidiary)	0.1	0.2	0.0	0.0	0.0	0.0	-0.1	0.0	0.1	0.2
Profit for the year	2.2	5.9	4.2	7.5	2.8	5.2	3.7	4.6	1.9	6.2
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1.2	1.2	0.3	0.3	1.3	1.3	0.8	0.8	1.2	1.2
Tangible fixed assets	16.7	15.3	28.1	26.3	21.0	18.7	18.5	17.4	16.2	14.9
of which: Land and buildings	7.8	7.3	13.9	13.0	8.5	7.7	8.5	8.1	7.6	7.1
Inventories	30.2	31.8	33.6	35.7	38.4	40.6	36.8	40.1	28.9	30.3
of which: Finished goods and merchandise	5.2	5.0	8.9	13.7	6.5	6.4	5.1	5.1	5.2	4.9
Cash	13.8	12.9	11.1	12.1	17.9	16.6	14.9	13.0	13.6	12.8
Receivables	29.8	29.7	24.0	22.9	18.8	21.2	24.3	23.8	31.0	30.8
Short-term	26.2	25.7	21.2	20.3	18.0	20.8	23.1	22.5	26.9	26.3
of which:										
Trade receivables	9.9	9.8	9.3	8.2	11.1	13.2	12.2	12.7	9.5	9.2
Receivables from affiliated companies	14.4	14.0	8.9	7.9	4.8	4.8	8.4	7.2	15.6	15.4
Long-term	3.6	4.0	2.9	2.6	0.8	0.5	1.2	1.3	4.1	4.5
of which: Loans to affiliated companies	3.2	3.6	2.3	2.3	0.5	0.4	0.4	0.4	3.7	4.2
Securities	2.2	2.5	0.0	0.0	1.2	0.3	1.4	1.7	2.3	2.7
Other long-term equity investments	5.8	6.3	2.1	2.0	0.9	0.7	3.0	2.9	6.4	6.9
of which: Goodwill	0.5	0.4	0.2	0.2	0.3	0.2	0.4	0.3	0.6	0.4
Capital										
Equity	26.6	24.8	21.2	27.2	26.2	24.2	24.4	22.4	27.0	25.2
Liabilities										
Short-term	46.0	47.8	58.0	53.1	54.4	57.4	55.3	56.0	44.2	46.2
of which:										
Liabilities to banks	2.9	2.4	13.2	13.1	7.8	7.1	5.7	5.4	2.3	1.7
Trade payables	4.5	5.2	6.1	5.3	5.4	6.3	4.7	5.2	4.5	5.2
Liabilities to affiliated companies	21.6	21.5	14.3	9.7	17.9	15.2	23.1	20.4	21.5	21.9
Long-term	7.7	7.9	16.2	14.9	10.9	9.8	8.9	10.7	7.4	7.4
of which:										
Liabilities to banks	3.6	3.9	11.8	11.4	7.8	6.8	5.5	5.3	3.2	3.6
Liabilities to affiliated companies	3.0	3.0	3.3	2.5	1.5	2.1	2.8	4.0	3.0	2.9
Provisions	19.6	19.4	4.6	4.7	8.5	8.5	11.3	10.9	21.3	21.1
of which: Provisions for pensions	10.6	10.5	0.5	0.5	1.8	1.6	3.9	3.7	11.9	11.8
Other Ratios										
Percentage of sales										
Annual result before taxes on income	3.2	7.2	5.7	8.9	3.9	6.4	4.3	5.5	3.0	7.6
Annual result and depreciation	5.3	8.8	8.6	11.0	5.8	8.1	6.3	7.2	5.1	9.1
Trade receivables	9.1	9.0	9.1	7.2	8.4	10.5	10.0	10.5	8.9	8.7
Percentage of the balance sheet total										
Sales	109.0	109.0	101.8	114.6	132.1	125.8	122.6	121.1	106.3	106.7
Annual result and interest paid	4.1	8.2	6.4	10.0	4.9	7.8	5.5	6.7	3.9	8.4
Percentage of liabilities and provisions less cash										
Annual result and depreciation	9.7	15.4	12.9	20.8	13.7	17.2	12.7	13.5	9.1	15.7
Percentage of fixed assets										
Long-term equity and liabilities	158.7	155.1	113.4	136.1	154.2	166.7	157.1	163.0	159.2	153.9
Percentage of short-term liabilities										
Cash resources and short-term receivables	89.6	83.5	55.6	60.8	66.2	65.5	70.8	66.0	94.1	87.5
Cash resources, short-term receivables and inventories	155.2	150.1	113.6	128.0	136.7	136.2	137.3	137.6	159.4	152.9
Percentage of cost of materials										
Trade payables	8.5	9.4	14.6	11.9	9.6	11.0	8.1	8.7	8.5	9.5
Memo item:										
Balance sheet total in € billion	32,21	35,02	0,06	0,07	0,58	0,67	4,42	4,76	27,14	29,53
Sales in € billion	35,12	38,18	0,07	0,08	0,77	0,84	5,42	5,76	28,86	31,51
Number of enterprises	580	580	64	64	151	151	223	223	142	142

I. Enterprises by economic sector

cont'd: 4.o) Manufacture of machinery and equipment (not elsewhere classified)

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Of the enterprises captured	had a ratio of less than ...									
Percentage of gross revenue											
Cost of materials	25	35,5	36,4	24,1	23,8	32,0	33,6	36,7	37,6	39,9	40,2
	50	44,1	45,4	36,5	36,3	41,4	42,4	44,6	46,2	48,1	48,5
	75	53,7	55,1	47,6	47,7	49,7	53,0	54,9	56,3	56,4	59,8
Personnel expenses	25	24,7	23,1	20,4	20,4	28,7	26,1	26,0	24,2	22,8	20,5
	50	33,3	31,9	33,9	29,3	37,7	35,8	33,5	32,1	30,1	28,4
	75	41,5	39,9	46,2	42,4	45,0	44,5	41,0	38,7	36,3	35,6
Depreciation	25	1,4	1,3	1,5	1,5	1,4	1,2	1,4	1,3	1,3	1,1
	50	2,5	2,2	3,0	2,9	2,5	2,2	2,4	2,2	2,5	2,3
	75	4,0	3,5	6,1	5,7	4,0	3,4	3,9	3,5	3,7	3,2
Annual result	25	0,3	1,3	0,8	1,9	0,2	1,4	0,6	0,9	-0,4	1,5
	50	4,3	5,1	7,7	7,7	4,1	4,8	4,0	4,8	4,7	5,1
	75	8,1	9,4	14,3	16,3	7,7	8,7	7,6	9,1	7,7	8,9
Percentage of the balance sheet total											
Tangible fixed assets	25	6,8	5,9	8,1	8,3	5,8	5,1	6,8	5,9	6,8	5,6
	50	16,7	15,2	20,1	20,6	16,6	14,7	16,9	15,5	14,6	13,2
	75	30,7	29,0	47,7	51,3	37,4	33,1	28,7	26,9	24,8	23,5
Inventories	25	20,0	23,6	7,4	9,0	16,1	21,1	24,8	27,9	22,1	24,4
	50	32,5	35,7	17,3	20,6	32,5	37,0	35,4	38,5	32,1	34,4
	75	48,1	50,5	41,7	42,4	51,5	51,6	47,6	51,4	46,9	46,7
Equity	25	6,3	6,5	1,0	3,6	5,4	5,8	6,2	6,5	9,8	9,7
	50	19,2	20,3	12,9	14,4	18,9	20,6	18,1	18,3	25,0	24,3
	75	38,5	38,5	41,5	42,2	42,4	40,2	33,6	32,9	41,1	40,3
Short-term liabilities	25	32,8	33,0	20,5	23,2	32,0	33,5	33,9	34,6	31,3	32,3
	50	52,2	54,2	52,6	58,9	54,4	54,5	55,2	56,9	46,0	47,7
	75	73,9	73,6	80,8	78,4	71,9	71,0	74,5	76,9	65,8	68,5
Liabilities to banks	25	0,0	0,0	2,7	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,6	4,5	18,9	18,6	10,1	9,3	6,0	4,5	0,1	0,1
	75	25,2	22,5	40,0	44,7	35,1	31,8	23,7	21,9	9,6	8,1
Percentage of sales											
Annual result before taxes on income	25	0,5	1,5	0,7	2,7	0,4	2,0	0,7	1,2	-0,3	2,0
	50	5,3	6,1	9,3	9,5	5,1	6,1	5,1	5,5	5,6	6,0
	75	9,6	11,1	16,7	18,5	9,5	10,4	8,8	11,1	9,2	10,8
Annual result and Depreciation	25	2,8	4,5	4,0	6,2	2,5	5,0	2,8	3,6	2,5	4,6
	50	7,8	8,7	12,0	12,2	7,4	8,3	7,5	8,3	7,9	8,7
	75	13,3	14,1	21,0	21,1	13,7	13,5	12,1	13,6	12,1	13,4
Trade receivables	25	4,3	4,7	2,2	1,8	3,8	4,6	5,2	5,9	4,6	4,6
	50	7,7	8,1	5,9	5,2	6,6	7,8	8,9	9,1	7,2	7,7
	75	12,6	13,1	10,1	10,3	11,1	13,0	13,1	14,1	13,1	12,6
Percentage of the balance sheet total											
Annual result and interest paid	25	1,7	2,8	3,0	3,0	1,3	3,4	2,3	2,3	0,3	3,3
	50	7,2	7,8	9,4	10,4	8,1	8,0	7,1	7,5	6,9	7,6
	75	14,1	15,7	22,5	28,4	17,0	16,7	12,8	14,7	10,5	13,8
Percentage of liabilities and provisions less cash											
Annual result and Depreciation	25	3,7	6,9	1,3	6,6	2,3	6,9	4,0	6,4	5,9	8,6
	50	16,6	17,1	12,8	20,3	16,9	16,7	16,3	17,0	16,7	19,0
	75	32,2	39,0	54,1	59,8	37,5	46,8	28,0	33,0	30,7	37,5
Percentage of fixed assets											
Long-term equity and liabilities	25	88,8	88,6	50,6	56,0	87,9	85,1	87,8	91,1	110,1	108,4
	50	159,4	163,2	120,0	129,6	162,7	175,8	162,6	161,9	170,3	169,7
	75	309,7	321,7	359,2	302,1	357,5	415,3	294,8	325,0	287,9	312,5
Percentage of short-term liabilities											
Cash resources and short-term receivables	25	45,4	41,9	26,6	32,3	38,0	36,4	43,4	41,7	58,0	56,1
	50	71,9	69,2	58,4	79,3	64,4	67,9	71,1	61,6	86,0	79,2
	75	120,3	124,6	184,9	181,1	121,9	134,6	110,1	112,5	124,1	123,2
Percentage of cost of materials											
Trade payables	25	3,9	4,5	3,0	3,5	3,6	4,5	4,2	4,7	3,9	4,5
	50	6,7	7,6	7,4	8,0	6,9	7,7	6,7	7,5	6,5	7,6
	75	11,0	12,0	18,0	20,7	13,2	13,8	10,1	11,7	10,3	10,3

I. Enterprises by economic sector

4.p) Manufacture of motor vehicles, trailers and semi-trailers

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,0	99,7	101,1	97,8	98,6	98,5	100,2	98,9	100,0	99,8
Sales	100,0	99,7	101,1	97,8	98,6	98,5	100,2	98,9	100,0	99,8
Change in finished goods	0,0	0,3	- 1,1	2,2	1,4	1,5	- 0,2	1,1	0,0	0,2
Interest and similar income	0,5	0,5	0,3	0,1	0,1	0,1	0,2	0,2	0,5	0,5
Other income	6,8	8,8	3,2	2,4	3,6	3,2	2,2	3,2	6,8	8,9
of which: Income from long-term equity investments	2,1	2,9	0,0	0,0	0,1	0,1	0,6	0,2	2,2	3,0
Total income	107,3	109,3	103,5	102,5	103,6	103,2	102,5	103,4	107,4	109,4
Expenses	Percentage of gross revenue									
Cost of materials	70,2	69,6	45,9	48,6	48,9	50,5	56,5	57,7	70,5	69,7
Personnel expenses	16,8	16,4	34,0	28,4	30,6	29,9	26,7	25,5	16,6	16,2
Depreciation	4,1	4,0	3,0	2,9	2,8	2,6	3,7	3,7	4,1	4,0
of which: Depreciation of tangible fixed assets	3,6	3,2	3,0	2,9	2,7	2,6	3,5	3,5	3,6	3,2
Interest and similar expenses	2,4	2,2	0,8	0,7	0,7	0,7	0,8	0,8	2,4	2,2
Operating taxes	0,0	0,0	0,3	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Other expenses	15,8	15,1	15,1	15,9	15,6	15,3	13,4	13,5	15,9	15,2
Total expenses before taxes on income	109,3	107,2	99,1	96,7	98,8	99,1	101,2	101,2	109,4	107,3
Annual result before taxes on income	- 2,0	2,1	4,4	5,9	4,8	4,1	1,3	2,2	- 2,1	2,0
Taxes on income	0,7	1,1	1,0	1,1	1,1	1,0	0,7	0,8	0,7	1,1
Annual result	- 2,7	0,9	3,4	4,8	3,7	3,1	0,6	1,4	- 2,8	0,9
Profit and loss transfers (parent company)	7,8	3,6	0,0	0,0	0,0	0,0	0,2	0,0	7,9	3,7
Profit and loss transfers (subsidiary)	0,5	0,7	- 0,5	0,1	0,1	0,2	0,1	0,4	0,5	0,7
Profit for the year	4,6	3,9	3,9	4,7	3,7	2,9	0,6	1,0	4,7	3,9
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,2	1,3	2,8	0,8	0,5	0,4	1,2	0,8	1,2	1,3
Tangible fixed assets	10,0	9,9	32,2	32,0	26,3	25,8	26,6	26,3	9,9	9,8
of which: Land and buildings	2,9	3,0	14,6	9,7	8,7	7,8	9,0	8,7	2,8	3,0
Inventories	6,3	7,0	21,3	24,6	29,0	30,7	24,8	28,4	6,1	6,8
of which: Finished goods and merchandise	2,7	2,8	9,6	11,6	8,2	8,9	6,0	6,8	2,7	2,8
Cash	5,3	6,3	15,1	15,2	12,9	12,4	10,5	7,8	5,3	6,2
Receivables	30,3	28,8	27,9	26,4	28,9	28,2	32,3	32,1	30,2	28,8
Short-term	28,4	27,1	27,9	26,4	28,2	27,6	27,9	29,2	28,4	27,1
of which:										
Trade receivables	2,3	2,3	9,7	13,6	13,4	12,9	11,2	11,3	2,3	2,2
Receivables from affiliated companies	24,5	23,0	14,1	9,0	9,4	9,4	14,0	14,7	24,6	23,1
Long-term	1,9	1,7	0,0	0,0	0,7	0,7	4,3	3,0	1,9	1,7
of which: Loans to affiliated companies	1,9	1,7	0,0	0,0	0,4	0,3	4,1	2,7	1,8	1,7
Securities	5,6	5,7	0,0	0,0	0,2	0,3	0,4	0,4	5,6	5,7
Other long-term equity investments	41,2	40,9	0,1	0,2	1,8	1,6	4,0	3,8	41,4	41,2
of which: Goodwill	0,1	0,0	0,1	0,1	0,1	0,1	0,0	0,0	0,1	0,0
Capital	Percentage of the balance sheet total									
Equity	24,2	26,8	26,6	22,6	44,0	44,7	40,3	37,7	24,1	26,7
Liabilities	53,6	50,3	64,3	69,0	47,6	47,9	49,4	51,2	53,6	50,3
Short-term	34,0	34,2	51,6	50,4	32,5	33,3	35,8	39,3	34,0	34,1
of which:										
Liabilities to banks	1,3	0,8	8,6	4,4	8,0	8,8	8,0	8,4	1,2	0,7
Trade payables	3,7	4,2	8,9	9,7	6,9	7,0	8,3	9,2	3,7	4,1
Liabilities to affiliated companies	27,3	27,6	23,0	17,1	9,3	9,2	12,8	14,4	27,4	27,7
Long-term	19,6	16,2	12,7	18,7	15,1	14,6	13,6	11,9	19,6	16,2
of which:										
Liabilities to banks	3,1	2,5	8,9	9,7	5,4	8,3	8,1	7,5	3,1	2,5
Liabilities to affiliated companies	15,8	13,0	2,4	1,1	3,6	1,9	4,6	3,6	15,9	13,1
Provisions	20,9	21,5	9,1	8,3	8,3	7,3	10,1	10,7	21,0	21,6
of which: Provisions for pensions	8,4	9,0	3,7	3,2	2,1	2,0	3,3	3,3	8,4	9,1
Other ratios	Percentage of sales									
Annual result before taxes on income	- 2,0	2,1	4,4	6,0	4,9	4,2	1,3	2,2	- 2,1	2,1
Annual result and depreciation	1,4	4,9	6,3	7,8	6,7	5,8	4,3	5,1	1,3	4,9
Trade receivables	3,5	3,3	5,7	8,1	9,5	9,0	8,1	7,9	3,5	3,2
Percentage of the balance sheet total										
Sales	65,7	70,7	168,9	167,4	141,1	142,9	137,6	142,4	65,2	70,1
Annual result and interest paid	- 0,2	2,2	7,0	9,4	6,4	5,5	1,9	3,1	- 0,2	2,2
Percentage of liabilities and provisions less cash										
Annual result and depreciation	1,3	5,2	18,2	21,1	21,8	19,4	11,9	13,4	1,2	5,1
Percentage of fixed assets										
Long-term equity and liabilities	88,5	89,1	122,7	135,0	207,9	212,8	158,0	155,1	88,2	88,8
Percentage of short-term liabilities										
Cash resources and short-term receivables	102,2	101,0	83,4	82,4	126,2	120,0	108,2	94,6	102,1	101,0
Cash resources, short-term receivables and inventories	120,5	121,5	124,7	131,3	215,2	212,0	177,6	166,9	120,1	121,1
Percentage of cost of materials										
Trade payables	8,0	8,4	11,6	11,7	9,9	9,5	10,8	11,0	8,0	8,4
Memo item:										
Balance sheet total in € billion	464,40	473,67	0,02	0,02	0,31	0,34	3,00	3,10	461,08	470,21
Sales in € billion	305,12	334,74	0,03	0,04	0,44	0,48	4,12	4,41	300,53	329,81
Number of enterprises	504	504	36	36	82	82	156	156	230	230

I. Enterprises by economic sector

cont'd: 4.p) Manufacture of motor vehicles, trailers and semi-trailers

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	47,4	48,8	36,1	37,2	38,1	39,6	46,7	49,4	54,8	55,3
	50	59,4	60,1	45,3	48,0	52,3	51,7	57,1	57,1	64,0	64,4
	75	68,6	69,3	56,1	55,0	61,8	64,1	65,3	66,9	72,2	73,5
Personnel expenses	25	16,9	15,8	16,5	14,7	20,9	20,1	20,7	19,1	14,3	13,5
	50	25,1	23,7	32,3	31,0	30,2	28,9	26,1	24,7	21,8	20,5
	75	32,7	32,1	39,2	39,1	37,1	37,6	33,2	33,0	28,9	27,3
Depreciation	25	1,4	1,3	1,2	0,8	0,9	0,9	1,2	1,2	1,7	1,5
	50	2,8	2,4	2,0	2,1	1,8	1,6	2,8	2,7	3,3	2,8
	75	5,0	4,4	3,5	3,4	3,6	3,2	4,7	4,5	5,3	4,7
Annual result	25	-3,6	-1,6	-0,4	-0,2	-0,8	0,1	-3,4	-1,7	-5,4	-2,8
	50	1,0	2,0	3,2	3,5	2,4	2,7	0,9	1,4	0,4	1,9
	75	4,4	5,0	11,0	9,1	6,4	5,0	4,5	4,7	3,3	4,9
		Percentage of the balance sheet total									
Tangible fixed assets	25	8,8	7,7	6,7	5,1	6,2	6,0	8,7	8,4	10,1	8,5
	50	19,1	18,5	18,4	24,0	17,4	15,9	17,9	18,7	19,6	18,7
	75	33,7	31,9	45,6	41,9	34,9	29,6	36,0	35,3	30,6	29,2
Inventories	25	11,8	13,0	1,6	7,6	18,7	17,8	16,9	20,0	10,3	11,0
	50	22,8	26,6	13,5	24,4	31,9	35,6	28,0	31,0	18,4	19,6
	75	38,7	42,0	38,0	42,9	51,4	53,6	40,7	43,6	32,6	34,0
Equity	25	12,9	11,1	3,5	2,0	16,8	19,0	16,5	11,4	11,0	11,0
	50	31,1	30,4	21,4	27,2	37,7	35,1	36,1	35,3	27,3	26,5
	75	53,7	52,5	47,4	46,7	60,2	57,4	56,9	56,0	48,1	46,8
Short-term liabilities	25	19,8	22,5	31,2	16,6	14,2	18,2	19,7	23,1	20,1	23,4
	50	34,2	38,8	53,4	53,6	32,3	35,1	34,0	39,2	33,7	37,5
	75	53,9	57,1	83,2	80,5	53,9	59,1	52,7	56,9	52,1	54,2
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,6	0,0	0,0	0,0	0,0
	50	2,9	2,7	1,1	1,5	7,8	11,0	8,5	5,9	0,0	0,0
	75	24,5	23,2	34,1	26,6	30,1	33,9	28,0	28,2	12,0	13,2
		Percentage of sales									
Annual result before taxes on income	25	-3,8	-1,7	-0,4	-0,2	-0,8	0,1	-3,6	-2,1	-5,7	-2,6
	50	1,5	2,3	3,5	4,3	3,4	3,2	1,1	1,8	0,7	2,0
	75	5,7	6,6	12,7	13,3	7,1	6,8	6,1	6,6	3,7	5,8
Annual result and depreciation	25	0,2	1,3	3,3	1,5	1,5	1,4	0,9	1,6	-1,4	0,7
	50	4,4	5,3	7,6	6,4	5,4	5,8	4,3	5,3	3,7	5,1
	75	8,7	9,7	14,7	16,4	10,9	9,7	8,2	8,6	7,8	9,7
Trade receivables	25	4,0	3,2	1,8	2,4	3,1	3,0	5,0	3,2	4,1	3,3
	50	7,2	7,2	5,1	5,0	5,7	7,4	8,0	7,8	7,7	6,9
	75	10,9	10,7	7,7	9,9	10,6	11,7	11,2	12,2	10,9	9,6
		Percentage of the balance sheet total									
Annual result and interest paid	25	-3,2	-1,0	0,4	1,3	-0,4	0,8	-3,1	-1,5	-4,9	-2,4
	50	2,8	4,4	6,2	7,6	5,9	5,2	3,1	3,9	1,9	4,0
	75	8,6	10,0	27,1	19,9	12,3	12,3	7,9	8,6	6,5	9,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-4,5	1,5	-0,2	0,5	-10,0	3,3	-2,4	2,0	-4,1	0,7
	50	9,1	12,5	13,0	16,2	13,1	12,6	8,2	11,9	8,3	12,7
	75	27,0	32,0	57,5	36,6	32,9	31,8	27,6	32,9	21,8	29,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	97,2	98,3	41,6	25,4	122,6	154,1	108,1	98,8	91,4	89,1
	50	170,2	172,9	121,1	144,2	205,0	266,4	191,7	197,1	147,3	138,5
	75	323,2	324,8	348,0	267,1	501,8	630,1	414,9	394,9	231,2	228,4
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	54,5	49,8	33,4	40,4	43,3	46,6	52,8	43,5	65,9	57,2
	50	109,9	94,8	77,3	69,2	134,3	102,5	97,2	93,1	117,0	98,5
	75	218,4	194,1	176,0	200,9	253,2	244,2	248,9	177,9	201,9	196,7
		Percentage of cost of materials									
Trade payables	25	4,9	5,3	2,5	3,8	4,0	4,7	5,4	6,6	6,4	5,3
	50	9,1	9,4	5,5	7,6	6,7	8,2	9,2	10,3	9,8	9,4
	75	15,5	15,3	15,9	14,6	12,9	15,3	15,4	14,6	16,2	15,7

I. Enterprises by economic sector

4.q) Manufacture of other transport equipment

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,6	101,6	94,5	86,6	100,5	94,3	98,0	96,6	100,7	101,9
Sales	-0,6	-1,6	5,5	13,4	-0,5	5,7	2,0	3,4	-0,7	-1,9
Change in finished goods	0,5	0,5	0,1	0,1	0,2	0,1	0,1	0,1	0,5	0,5
Interest and similar income	5,9	7,1	3,8	6,0	3,9	3,3	1,9	3,2	6,1	7,2
Other income	0,9	0,9	0,0	0,0	0,0	0,0	0,1	0,2	0,9	0,9
of which: Income from long-term equity investments	106,4	107,6	103,9	106,1	104,1	103,4	101,9	103,3	106,6	107,8
Total income	Expenses									
Cost of materials	63,0	59,4	40,5	47,4	47,8	49,3	53,8	53,9	63,4	59,7
Personnel expenses	23,8	23,8	30,7	28,1	34,1	32,4	28,3	28,1	23,6	23,6
Depreciation	2,8	2,6	4,1	2,3	3,5	3,1	4,6	3,8	2,8	2,6
of which: Depreciation of tangible fixed assets	2,7	2,5	3,9	2,3	3,4	3,0	3,8	3,7	2,6	2,4
Interest and similar expenses	2,0	1,5	1,1	0,8	0,9	1,0	1,0	0,9	2,1	1,5
Operating taxes	0,0	0,0	0,1	0,1	0,0	0,0	0,1	0,1	0,0	0,0
Other expenses	22,5	16,7	20,7	17,7	15,6	14,0	15,7	16,1	22,8	16,7
Total expenses before taxes on income	114,2	103,9	97,2	96,3	102,0	99,9	103,5	102,9	114,6	104,0
Annual result before taxes on income	-7,8	3,6	6,7	9,8	2,1	3,5	-1,6	0,4	-8,1	3,8
Taxes on income	-0,2	1,3	2,2	2,5	1,3	1,2	1,3	1,0	-0,2	1,3
Annual result	-7,6	2,4	4,5	7,2	0,8	2,4	-2,9	-0,6	-7,8	2,5
Profit and loss transfers (parent company)	0,1	0,2	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,2
Profit and loss transfers (subsidiary)	-2,5	0,4	0,1	-0,3	-0,1	0,0	0,9	0,1	-2,7	0,4
Profit for the year	-4,9	2,2	4,4	7,6	0,9	2,4	-3,7	-0,8	-5,0	2,3
Balance sheet	Percentage of the balance sheet total									
Assets	2,4	2,2	0,2	0,2	1,2	0,9	1,2	1,4	2,4	2,2
Intangible fixed assets	9,2	9,0	17,2	13,4	28,1	25,4	16,6	16,3	9,0	8,7
Tangible fixed assets	2,4	2,4	8,7	6,3	9,4	7,3	7,4	7,5	2,2	2,2
of which: Land and buildings	42,2	39,4	32,8	42,3	38,2	40,7	38,9	44,7	42,3	39,2
Inventories	2,1	2,6	9,0	9,9	14,9	16,0	4,5	5,9	1,9	2,4
of which: Finished goods and merchandise	3,9	3,4	29,2	25,9	14,4	12,6	13,7	9,6	3,6	3,2
Cash	28,8	33,2	20,3	17,7	16,9	19,4	22,6	22,3	29,0	33,6
Receivables	28,4	32,5	19,6	16,5	16,7	18,8	22,1	22,0	28,6	32,8
Short-term	of which:									
Trade receivables	6,4	6,3	9,2	8,2	10,7	10,5	10,0	10,1	6,3	6,2
Receivables from affiliated companies	20,2	24,7	7,3	2,0	2,7	4,1	10,5	10,0	20,5	25,2
Long-term	0,5	0,7	0,8	1,2	0,2	0,5	0,4	0,2	0,5	0,7
of which: Loans to affiliated companies	0,2	0,4	0,0	0,0	0,1	0,1	0,2	0,2	0,2	0,4
Securities	0,2	0,2	0,0	0,1	0,7	0,5	0,1	0,0	0,2	0,2
Other long-term equity investments	13,1	12,6	0,0	0,0	0,2	0,2	6,4	5,3	13,3	12,8
of which: Goodwill	0,2	0,1	0,0	0,0	0,1	0,0	4,1	2,7	0,1	0,0
Capital	10,0	12,2	39,5	35,2	31,9	31,8	23,8	18,2	9,5	11,9
Equity	65,4	63,9	55,1	59,3	61,5	62,7	60,9	68,7	65,5	63,8
Liabilities	55,8	53,7	35,1	43,3	42,9	39,0	50,1	53,8	56,1	53,8
Short-term	of which:									
Liabilities to banks	1,6	1,2	9,0	7,7	9,0	7,4	6,0	3,7	1,4	1,1
Trade payables	6,1	6,7	5,5	5,9	6,7	5,8	6,9	7,8	6,1	6,6
Liabilities to affiliated companies	10,6	12,2	2,8	3,5	13,1	7,0	11,7	12,7	10,5	12,2
Long-term	9,6	10,3	20,0	16,0	18,6	23,7	10,8	14,9	9,5	10,1
of which:	Liabilities to banks									
Liabilities to banks	3,9	3,8	10,9	10,0	17,1	22,2	4,6	8,3	3,9	3,6
Liabilities to affiliated companies	3,9	3,7	6,5	2,5	0,2	0,8	6,0	6,2	3,9	3,6
Provisions	24,6	23,8	5,1	5,3	6,5	5,4	15,0	13,0	24,9	24,2
of which: Provisions for pensions	9,5	9,3	0,0	0,0	0,5	0,4	3,0	2,9	9,7	9,6
Other ratios	Percentage of sales									
Annual result before taxes on income	-7,7	3,6	7,1	11,3	2,0	3,8	-1,6	0,4	-8,0	3,7
Annual result and depreciation	-4,7	4,9	9,1	11,0	4,3	5,8	1,8	3,3	-5,0	5,0
Trade receivables	8,1	7,9	10,2	10,6	9,0	10,6	9,2	9,7	8,0	7,8
Percentage of the balance sheet total										
Sales	79,2	80,1	90,1	77,7	119,3	99,3	108,9	104,5	78,4	79,4
Annual result and interest paid	-4,4	3,0	5,3	7,2	2,0	3,6	-2,1	0,3	-4,5	3,1
Percentage of liabilities and provisions less cash										
Annual result and depreciation	-4,4	4,7	26,1	22,0	9,4	10,3	3,1	4,8	-4,5	4,7
Percentage of fixed assets										
Long-term equity and liabilities	114,6	129,8	327,7	341,4	167,6	202,8	152,8	154,8	113,4	128,7
Percentage of short-term liabilities										
Cash resources and short-term receivables	57,8	67,0	138,8	97,9	72,4	80,5	71,6	58,7	57,4	67,2
Cash resources, short-term receivables and inventories	133,4	140,3	232,1	195,6	161,5	184,7	149,3	141,8	133,0	140,1
Percentage of cost of materials										
Trade payables	12,3	14,3	14,3	13,9	11,8	11,2	11,6	13,5	12,4	14,3
Memo item:										
Balance sheet total in € billion	46,74	47,94	0,03	0,04	0,16	0,20	1,14	1,20	45,41	46,51
Sales in € billion	37,04	38,42	0,02	0,03	0,19	0,20	1,24	1,25	35,58	36,94
Number of enterprises	173	173	29	29	38	38	48	48	58	58

I. Enterprises by economic sector

cont'd: 4.q) Manufacture of other transport equipment

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	39,6	40,2	23,3	13,7	33,1	35,3	41,1	43,8	51,0	48,9
	50	55,5	53,8	40,8	36,5	51,0	52,2	52,6	54,5	63,8	60,9
	75	69,3	69,2	53,3	53,6	67,1	65,9	72,5	72,7	77,5	77,2
Personnel expenses	25	12,6	14,3	6,5	8,9	20,7	18,7	12,5	13,4	10,5	10,6
	50	26,2	24,5	19,3	23,9	31,1	27,1	26,0	28,9	22,5	21,8
	75	37,1	38,4	43,9	46,3	38,7	38,2	39,1	39,6	31,2	33,7
Depreciation	25	1,0	0,9	1,0	0,7	0,8	0,8	1,0	0,9	1,0	1,0
	50	1,8	1,7	1,6	1,8	1,8	1,5	2,3	1,8	1,7	1,6
	75	4,2	3,5	3,8	4,2	4,2	3,3	4,5	3,9	3,4	3,4
Annual result	25	-2,8	-1,4	0,2	1,5	-0,6	0,1	-2,2	-2,3	-8,0	-3,8
	50	1,9	2,2	6,1	6,3	1,9	2,3	1,6	2,3	0,6	1,5
	75	7,2	7,6	12,9	12,7	4,5	7,1	6,9	4,9	5,9	7,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	3,6	4,1	1,3	2,6	5,0	4,3	4,2	4,0	4,5	4,6
	50	9,9	9,9	6,4	9,8	12,2	10,0	11,9	12,6	8,8	8,5
	75	21,4	21,5	18,7	22,9	21,4	18,8	27,0	24,2	20,3	20,5
Inventories	25	18,7	15,6	7,4	6,4	17,7	15,6	12,7	14,8	28,7	21,1
	50	41,5	42,6	38,8	46,4	40,6	45,2	35,1	35,7	48,8	42,7
	75	63,1	64,3	61,8	62,0	55,4	64,3	60,5	55,5	65,6	65,0
Equity	25	3,1	3,8	5,1	7,7	16,5	12,5	2,7	3,1	1,5	1,7
	50	19,2	17,4	26,7	31,8	32,7	29,3	18,1	10,5	13,2	14,7
	75	44,9	42,5	59,0	49,4	60,1	51,3	49,6	39,7	27,5	26,5
Short-term liabilities	25	20,5	22,1	11,5	19,0	18,0	15,2	20,2	22,4	35,2	33,8
	50	46,1	48,6	51,4	41,6	37,0	38,1	43,5	45,3	54,9	55,4
	75	72,6	71,3	70,4	55,4	53,3	55,9	77,1	78,8	73,4	73,3
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,1	0,5	0,0	7,1	9,4	13,6	0,4	0,3	0,0	0,0
	75	19,9	25,2	15,8	39,2	36,8	35,9	20,1	18,6	10,5	8,1
		Percentage of sales									
Annual result before taxes on income	25	-3,4	-1,7	0,2	1,5	-0,7	0,1	-3,1	-3,8	-8,8	-3,4
	50	2,5	2,7	8,2	8,7	2,7	3,2	2,1	2,7	0,8	1,7
	75	9,1	9,6	14,4	18,5	6,1	8,7	6,7	5,9	6,4	9,1
Annual result and depreciation	25	0,2	0,3	7,4	3,6	1,4	1,6	0,4	0,3	-5,1	-1,1
	50	5,6	4,6	13,8	9,6	5,5	5,2	5,0	4,5	1,6	3,4
	75	12,4	11,5	22,6	19,3	10,0	14,6	9,3	8,6	9,2	9,5
Trade receivables	25	2,6	2,5	0,9	2,0	3,7	3,8	2,8	4,7	2,8	2,5
	50	7,6	7,1	3,8	4,6	7,2	6,7	7,7	7,9	8,6	6,8
	75	13,2	15,7	10,5	15,8	13,2	18,0	14,2	16,8	13,7	14,3
		Percentage of the balance sheet total									
Annual result and interest paid	25	-1,5	0,1	1,7	1,4	0,1	1,5	-1,2	-1,4	-5,6	-1,1
	50	3,5	3,7	8,3	7,7	3,4	3,9	3,6	4,2	1,7	2,4
	75	11,5	12,8	23,5	18,1	9,3	10,2	9,5	8,4	9,6	13,9
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-5,4	-0,8	-14,4	-1,1	-6,3	-0,8	0,5	-0,1	-5,4	-0,6
	50	6,6	5,9	3,6	6,9	7,7	5,7	8,8	7,1	2,4	5,6
	75	25,0	24,0	34,8	30,7	22,0	22,1	29,9	24,3	18,0	23,7
		Percentage of fixed assets									
Long-term equity and liabilities	25	88,5	91,5	110,4	155,4	107,9	101,8	74,4	75,8	79,1	69,6
	50	221,7	203,4	558,0	295,2	310,5	276,0	205,5	228,6	162,5	164,0
	75	570,2	490,8	3 345,8	957,5	794,4	809,1	339,4	390,9	372,2	344,6
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	30,1	33,2	27,7	39,1	30,1	36,5	35,5	31,8	30,1	30,9
	50	76,1	75,8	74,7	81,0	94,3	85,5	78,9	90,7	61,0	69,6
	75	178,8	160,7	420,9	201,4	226,5	394,8	178,8	144,5	116,7	132,5
		Percentage of cost of materials									
Trade payables	25	4,0	5,4	1,9	6,1	4,0	4,7	5,6	5,5	4,3	5,6
	50	8,7	10,2	5,0	12,5	10,3	8,5	9,9	10,9	8,3	8,7
	75	15,1	18,1	21,6	26,6	15,3	18,0	15,0	18,1	14,0	17,5

I. Enterprises by economic sector

4.r) Manufacture of furniture

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,1	98,7	101,2	95,8	99,3	95,2	100,1	98,5	100,1	99,0
Sales										
Change in finished goods	- 0,1	1,3	- 1,2	4,2	0,7	4,8	- 0,1	1,5	- 0,1	1,0
Interest and similar income	0,2	0,1	0,1	0,1	0,1	0,1	0,2	0,1	0,1	0,1
Other income	1,9	2,4	4,7	5,7	4,4	5,5	1,7	1,8	1,7	2,3
of which: Income from long-term equity investments	0,2	0,2	0,0	0,0	0,0	0,0	0,1	0,0	0,2	0,2
Total income	102,0	102,5	104,8	105,8	104,5	105,6	101,9	101,9	101,9	102,5
Expenses	Percentage of gross revenue									
Cost of materials	52,6	53,8	41,2	43,2	49,2	50,0	50,3	50,9	53,6	55,0
Personnel expenses	23,8	23,3	35,4	33,3	30,7	30,2	27,6	26,5	22,1	21,8
Depreciation	2,9	2,9	3,7	3,5	3,2	3,4	2,3	2,9	3,0	2,9
of which: Depreciation of tangible fixed assets	2,8	2,7	3,6	3,5	2,8	3,0	2,2	2,2	2,9	2,8
Interest and similar expenses	0,6	0,5	1,0	0,8	0,5	0,5	0,5	0,5	0,6	0,5
Operating taxes	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	16,6	16,6	18,1	17,7	16,8	16,8	18,4	17,6	16,1	16,3
Total expenses before taxes on income	96,6	97,2	99,5	98,7	100,5	100,9	99,2	98,6	95,5	96,5
Annual result before taxes on income	5,4	5,3	5,4	7,1	4,0	4,7	2,7	3,3	6,4	5,9
Taxes on income	1,0	1,0	1,6	1,5	1,5	1,4	0,8	0,9	1,0	1,0
Annual result	4,4	4,3	3,8	5,6	2,6	3,3	1,9	2,4	5,4	4,9
Profit and loss transfers (parent company)	1,0	1,2	0,0	0,0	19,3	24,0	0,0	0,1	0,2	0,2
Profit and loss transfers (subsidiary)	0,6	0,7	0,0	0,0	0,2	0,0	0,4	0,7	0,6	0,7
Profit for the year	4,9	4,8	3,8	5,6	21,6	27,3	1,5	1,8	4,9	4,3
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,9	1,7	0,6	0,5	1,8	2,0	1,3	1,0	2,0	1,9
Tangible fixed assets	32,5	31,0	31,8	29,8	27,3	22,7	28,0	24,0	33,8	33,1
of which: Land and buildings	13,5	12,7	10,1	8,7	11,6	9,7	11,5	9,1	14,1	13,8
Inventories	16,8	20,3	23,7	28,6	29,6	34,7	27,1	33,2	13,7	16,4
of which: Finished goods and merchandise	3,0	3,7	5,7	6,2	5,1	4,8	7,0	8,3	1,9	2,6
Cash	19,1	14,9	18,0	15,8	17,6	19,0	15,1	13,2	20,1	15,1
Receivables	24,3	24,5	24,5	24,2	20,4	18,9	25,1	24,9	24,3	24,7
Short-term	22,7	22,8	24,4	24,1	20,0	18,6	24,4	24,2	22,4	22,7
of which:										
Trade receivables	12,5	12,9	13,2	12,6	12,2	12,0	14,8	13,7	12,0	12,8
Receivables from affiliated companies	7,4	7,1	3,2	6,2	2,9	2,8	4,7	6,1	8,3	7,6
Long-term	1,6	1,7	0,1	0,1	0,4	0,3	0,7	0,7	1,8	2,0
of which: Loans to affiliated companies	1,4	1,5	0,0	0,0	0,3	0,2	0,2	0,4	1,7	1,9
Securities	1,0	2,2	0,3	0,2	0,5	0,6	0,6	0,9	1,1	2,6
Other long-term equity investments	4,2	4,8	0,4	0,3	1,8	1,4	2,4	2,3	4,7	5,6
of which: Goodwill	0,1	0,1	0,1	0,1	1,5	1,2	0,1	0,1	0,1	0,0
Capital	Percentage of the balance sheet total									
Equity	38,9	37,6	28,9	26,0	27,0	24,0	32,3	31,1	41,1	40,0
Liabilities	44,3	45,3	63,8	67,2	66,0	69,7	55,3	56,4	40,4	41,0
Short-term	34,9	36,6	43,1	45,7	50,5	56,6	37,5	42,2	33,4	34,1
of which:										
Liabilities to banks	3,2	3,0	10,6	9,2	6,4	5,2	4,7	5,7	2,6	2,1
Trade payables	5,7	5,8	9,0	8,5	6,9	7,9	6,3	6,6	5,4	5,4
Liabilities to affiliated companies	16,7	17,4	3,7	2,6	13,9	12,2	15,1	16,1	17,4	18,2
Long-term	9,4	8,7	20,7	21,5	15,6	13,1	17,8	14,3	7,1	7,0
of which:										
Liabilities to banks	6,2	5,2	14,7	14,5	10,6	8,6	11,6	9,7	4,7	3,9
Liabilities to affiliated companies	2,7	2,9	1,8	3,8	1,8	1,7	5,0	3,6	2,3	2,8
Provisions	16,8	17,1	7,2	6,6	6,9	6,3	12,4	12,4	18,4	18,9
of which: Provisions for pensions	4,8	4,6	1,8	1,7	1,3	1,2	3,3	3,3	5,4	5,2
Other ratios	Percentage of sales									
Annual result before taxes on income	5,4	5,3	5,3	7,4	4,1	4,9	2,7	3,3	6,4	6,0
Annual result and depreciation	7,3	7,3	7,3	9,6	5,8	7,0	4,2	5,4	8,4	7,8
Trade receivables	8,0	8,3	8,0	7,9	7,0	8,1	7,4	7,0	8,2	8,7
Percentage of the balance sheet total										
Sales	156,4	155,6	165,6	159,4	174,8	147,4	198,7	195,0	145,7	146,9
Annual result and interest paid	7,8	7,5	7,7	10,7	5,4	5,8	4,8	5,8	8,6	8,0
Percentage of liabilities and provisions less cash										
Annual result and depreciation	27,2	23,9	22,9	26,2	18,3	18,1	15,8	19,0	31,5	25,7
Percentage of fixed assets										
Long-term equity and liabilities	130,9	125,4	155,1	159,3	138,3	142,1	164,0	171,6	124,8	117,7
Percentage of short-term liabilities										
Cash resources and short-term receivables	121,4	105,1	98,5	87,1	74,9	66,6	106,5	90,0	129,2	113,4
Cash resources, short-term receivables and inventories	169,6	160,6	153,5	149,7	133,6	127,8	178,8	168,8	170,3	161,6
Percentage of cost of materials										
Trade payables	6,9	6,8	13,4	11,8	7,9	10,1	6,3	6,6	7,0	6,7
Memo item:										
Balance sheet total in € billion	5,83	6,26	0,04	0,05	0,24	0,28	1,03	1,11	4,52	4,81
Sales in € billion	9,12	9,74	0,07	0,08	0,41	0,42	2,05	2,17	6,59	7,07
Number of enterprises	297	297	74	74	83	83	92	92	48	48

I. Enterprises by economic sector
cont'd: 4.r) Manufacture of furniture

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindered sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	38,1	39,4	30,1	31,9	37,8	39,4	41,5	42,8	45,9	47,0
	50	46,5	48,0	38,0	39,3	46,4	48,8	49,8	50,0	54,1	53,9
	75	57,3	58,4	47,5	50,5	58,1	58,4	57,1	58,6	62,7	63,8
Personnel expenses	25	20,4	21,2	25,0	25,0	19,8	23,3	21,8	21,5	16,4	16,2
	50	28,0	28,3	36,6	32,6	30,2	30,3	26,4	26,2	21,7	21,9
	75	37,8	36,3	45,3	41,6	38,2	36,9	33,7	34,1	28,3	28,6
Depreciation	25	1,1	1,2	1,5	1,6	1,1	1,4	1,1	1,0	1,1	1,0
	50	2,3	2,3	3,0	2,9	2,3	1,9	2,0	2,0	2,5	2,4
	75	3,8	3,7	5,2	4,3	3,5	3,7	3,2	3,1	4,3	3,5
Annual result	25	0,1	0,4	0,3	0,3	0,4	0,8	0,0	0,1	-0,9	1,1
	50	2,9	3,1	3,5	3,9	3,0	2,9	2,2	2,5	4,2	3,6
	75	6,6	7,2	10,9	11,3	6,6	6,3	4,9	5,3	7,2	7,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	9,0	7,7	9,5	9,9	8,0	7,0	10,5	6,7	8,8	8,8
	50	20,2	18,0	24,4	23,7	14,7	12,8	19,8	16,6	22,5	19,6
	75	35,8	32,9	46,0	43,4	34,9	33,3	34,4	30,6	32,6	31,6
Inventories	25	13,0	15,7	4,9	11,0	13,3	16,6	20,5	22,0	9,7	11,7
	50	23,3	27,6	18,8	21,0	27,3	32,4	29,0	33,1	16,8	19,5
	75	37,7	43,5	35,8	39,2	45,2	52,3	41,4	43,6	23,4	27,5
Equity	25	11,8	10,4	1,4	2,8	11,9	11,0	15,7	14,5	17,6	15,8
	50	30,4	30,0	20,5	21,3	34,9	32,9	32,1	31,0	37,9	36,9
	75	51,9	51,9	43,6	46,4	55,1	54,7	50,4	51,8	58,8	59,7
Short-term liabilities	25	18,9	22,8	19,6	27,6	23,1	25,3	17,4	19,9	15,5	17,0
	50	36,3	37,7	46,3	45,4	36,2	41,6	35,6	35,3	24,5	30,3
	75	62,2	62,6	70,4	67,2	61,7	66,0	56,1	59,8	59,5	52,8
Liabilities to banks	25	0,0	0,0	4,3	4,5	0,0	0,0	0,0	0,0	0,0	0,0
	50	8,7	8,4	21,7	19,6	7,3	5,5	9,0	10,0	1,7	2,2
	75	27,9	24,3	49,7	40,9	24,0	20,5	24,6	23,2	12,8	11,7
		Percentage of sales									
Annual result before taxes on income	25	0,3	0,7	0,7	0,5	0,6	1,0	0,3	0,2	-0,8	1,6
	50	3,8	4,1	4,6	5,2	4,0	3,0	2,7	3,0	5,4	5,1
	75	8,3	9,3	13,5	13,5	9,1	8,2	6,1	6,9	8,7	8,8
Annual result and depreciation	25	2,2	3,1	2,8	3,3	2,8	3,1	1,8	2,2	1,3	3,8
	50	6,5	6,7	7,8	8,3	7,5	6,0	5,5	6,0	7,5	7,8
	75	11,7	11,8	16,1	17,5	12,7	12,2	7,9	9,2	12,0	11,7
Trade receivables	25	3,2	3,2	3,2	2,5	3,0	3,1	2,6	2,8	5,5	6,2
	50	6,4	6,4	6,7	5,1	5,3	5,9	6,0	6,2	7,5	7,9
	75	10,2	10,0	10,1	9,1	8,6	9,6	11,1	10,8	10,4	10,4
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,2	1,7	2,0	2,3	2,0	1,5	0,9	1,4	-0,5	3,6
	50	6,9	7,4	9,5	8,8	6,9	5,7	5,7	5,8	9,2	8,6
	75	14,3	14,3	18,4	21,4	13,9	11,3	12,0	13,7	14,5	13,2
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	1,2	5,5	3,7	5,9	-2,9	5,3	4,1	3,5	-0,4	9,5
	50	16,6	18,0	20,1	20,8	14,4	16,4	15,2	15,5	19,5	24,0
	75	50,2	48,8	58,5	47,6	43,9	50,0	42,5	44,1	50,1	60,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	97,2	102,8	70,6	81,5	107,2	112,8	111,9	126,2	86,8	85,8
	50	182,8	183,2	131,8	154,1	197,0	191,6	190,7	198,2	186,2	193,5
	75	384,3	415,4	290,9	269,7	419,4	579,9	388,0	471,1	361,7	342,7
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	54,6	49,4	38,7	34,0	48,2	44,2	61,0	52,9	86,3	75,2
	50	113,3	99,2	88,0	81,9	111,1	80,7	122,7	105,0	165,5	151,5
	75	229,1	185,6	208,2	173,6	180,6	160,7	245,9	185,6	283,9	234,0
		Percentage of cost of materials									
Trade payables	25	3,4	4,0	4,1	4,7	3,3	4,5	3,1	3,7	3,6	3,5
	50	6,8	7,0	10,3	8,6	7,1	7,6	5,5	5,4	7,0	7,0
	75	11,7	11,3	18,2	15,4	12,2	12,8	9,3	9,6	9,0	9,5

I. Enterprises by economic sector

4.s) Other manufacturing

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
Ratios	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	98,8	99,2	98,5	98,6	99,8	99,4	99,5	99,4	98,6	99,2
Change in finished goods	1,2	0,8	1,5	1,4	0,2	0,6	0,5	0,6	1,4	0,8
Interest and similar income	0,4	0,4	0,2	0,2	0,3	0,2	0,2	0,2	0,5	0,5
Other income	4,2	4,7	5,2	4,9	3,3	3,4	3,0	3,3	4,5	5,1
of which: Income from long-term equity investments	1,2	1,2	0,0	0,0	0,2	0,2	0,2	0,2	1,4	1,5
Total income	104,7	105,1	105,3	105,0	103,6	103,6	103,2	103,5	105,0	105,5
Expenses										
Cost of materials	46,9	46,7	28,2	29,2	39,5	40,2	44,5	44,7	48,0	47,7
Personnel expenses	24,9	24,5	41,8	41,4	35,9	33,7	29,8	28,8	23,2	22,9
Depreciation	5,0	5,0	4,8	4,4	3,1	2,9	3,5	3,6	5,4	5,4
of which: Depreciation of tangible fixed assets	4,3	4,1	4,7	4,3	3,0	2,8	3,2	3,2	4,6	4,4
Interest and similar expenses	1,5	1,5	1,1	1,0	0,8	0,7	0,9	0,8	1,7	1,7
Operating taxes	0,0	0,0	0,1	0,0	0,1	0,1	0,1	0,1	0,0	0,0
Other expenses	19,1	19,4	22,3	22,4	19,5	18,9	18,7	18,7	19,1	19,5
Total expenses before taxes on income	97,5	97,1	98,2	98,4	98,9	96,4	97,5	96,7	97,4	97,2
Annual result before taxes on income	7,2	8,0	7,1	6,6	4,7	7,2	5,7	6,8	7,6	8,3
Taxes on income	1,2	1,3	1,6	1,5	1,6	1,8	1,4	1,7	1,2	1,2
Annual result	6,0	6,6	5,5	5,1	3,2	5,4	4,4	5,1	6,4	7,1
Profit and loss transfers (parent company)	0,6	0,9	0,0	0,0	0,1	0,1	0,1	0,2	0,8	1,1
Profit and loss transfers (subsidiary)	3,6	3,7	-0,2	-0,3	0,4	0,8	1,3	1,6	4,3	4,4
Profit for the year	3,0	3,9	5,6	5,4	2,9	4,7	3,2	3,7	2,9	3,8
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	2,3	2,4	1,6	2,7	1,4	1,7	1,8	2,0	2,5	2,5
Tangible fixed assets	19,9	19,9	27,9	26,6	22,1	21,0	20,9	20,3	19,6	19,8
of which: Land and buildings	6,1	6,4	9,3	8,5	10,4	9,4	8,2	8,4	5,7	6,0
Inventories	16,2	17,2	22,2	23,3	30,9	31,6	24,5	24,8	14,4	15,4
of which: Finished goods and merchandise	8,3	8,7	15,7	15,2	14,8	14,9	11,9	11,8	7,6	7,9
Cash	6,6	7,4	16,3	16,5	15,8	15,1	12,1	10,4	5,4	6,6
Receivables	39,9	36,4	26,7	25,9	26,0	26,8	30,2	31,4	41,9	37,6
Short-term	33,3	29,8	24,3	24,9	23,2	24,3	27,4	29,3	34,6	30,2
of which:										
Trade receivables	6,2	7,0	11,1	10,8	12,0	12,3	9,7	9,7	5,4	6,3
Receivables from affiliated companies	25,1	20,6	8,2	9,1	7,8	8,8	15,0	17,0	27,3	21,7
Long-term	6,5	6,5	2,3	0,9	2,8	2,5	2,8	2,1	7,2	7,5
of which: Loans to affiliated companies	6,2	6,2	1,8	0,5	2,0	1,9	2,2	1,9	7,0	7,2
Securities	1,1	1,5	0,2	0,2	1,1	1,2	0,6	0,7	1,2	1,7
Other long-term equity investments	13,7	14,7	4,4	4,2	2,2	2,1	9,7	9,9	14,7	16,0
of which: Goodwill	0,4	0,4	1,1	1,1	0,9	0,8	1,2	1,2	0,3	0,2
Capital										
Equity	32,9	34,1	35,7	36,2	43,2	44,4	46,8	46,7	30,5	31,6
Liabilities	48,6	46,1	54,3	54,2	47,9	46,6	39,4	40,2	50,0	47,0
Short-term	32,4	30,9	30,2	34,1	29,4	30,7	27,5	28,9	33,2	31,2
of which:										
Liabilities to banks	2,4	2,4	7,3	6,8	5,3	6,0	3,9	3,3	2,1	2,1
Trade payables	3,0	3,7	4,6	5,5	5,1	5,9	4,3	4,6	2,7	3,5
Liabilities to affiliated companies	24,1	21,9	10,1	12,6	11,7	11,7	14,4	16,3	26,0	23,2
Long-term	16,2	15,2	24,1	20,1	18,5	15,9	11,9	11,4	16,7	15,8
of which:										
Liabilities to banks	7,9	5,6	15,1	13,3	11,4	10,2	5,3	4,6	8,1	5,6
Liabilities to affiliated companies	7,5	8,7	6,2	5,0	5,0	4,5	6,0	4,9	7,8	9,5
Provisions	17,7	18,9	9,8	9,4	8,6	8,6	13,3	12,7	18,7	20,4
of which: Provisions for pensions	11,4	12,1	3,1	3,0	2,8	2,7	6,2	5,2	12,6	13,7
Other ratios	Percentage of sales									
Annual result before taxes on income	7,3	8,0	7,2	6,7	4,7	7,3	5,8	6,8	7,7	8,4
Annual result and depreciation	11,0	11,8	10,4	9,7	6,3	8,3	7,9	8,8	12,0	12,6
Trade receivables	6,9	7,1	8,4	7,8	9,0	9,1	8,1	7,9	6,5	6,8
Percentage of the balance sheet total										
Sales	90,1	98,5	131,7	138,1	132,7	134,6	120,7	121,8	83,8	93,0
Annual result and interest paid	6,8	8,0	8,8	8,6	5,2	8,3	6,4	7,3	6,9	8,2
Percentage of liabilities and provisions less cash										
Annual result and depreciation	16,4	19,8	28,6	28,2	20,4	27,7	23,2	25,0	15,6	19,0
Percentage of fixed assets										
Long-term equity and liabilities	139,6	137,2	172,8	172,2	222,9	224,6	182,2	181,0	132,6	129,7
Percentage of short-term liabilities										
Cash resources and short-term receivables	123,8	121,8	134,9	121,7	134,9	129,7	143,9	137,8	120,9	119,0
Cash resources, short-term receivables and inventories	173,9	177,6	208,6	189,9	240,1	232,7	233,0	223,9	164,4	168,3
Percentage of cost of materials										
Trade payables	7,0	8,1	12,3	13,4	9,7	10,8	8,0	8,5	6,6	7,8
Memo item:										
Balance sheet total in € billion	26,22	26,04	0,13	0,15	0,69	0,75	3,39	3,66	22,01	21,49
Sales in € billion	23,61	25,64	0,18	0,20	0,91	1,00	4,09	4,45	18,44	19,98
Number of enterprises	646	646	209	209	178	178	164	164	95	95

I. Enterprises by economic sector
cont'd: 4.s) Other manufacturing

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindred sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	22,0	22,8	14,2	13,9	26,6	26,5	33,5	32,6	33,3	33,3
	50	36,7	37,1	21,1	20,5	37,5	39,6	42,2	43,4	46,4	45,9
	75	51,1	51,3	37,4	37,3	51,4	50,7	55,7	58,4	52,7	52,5
Personnel expenses	25	22,1	21,3	25,0	23,9	26,4	24,1	19,9	18,5	18,9	17,4
	50	33,1	33,0	41,6	42,0	35,5	35,0	30,9	30,5	24,3	24,5
	75	45,3	44,5	55,7	56,4	44,8	43,6	39,2	39,3	33,0	31,8
Depreciation	25	1,4	1,2	1,7	1,6	1,2	1,1	1,4	1,3	1,5	1,4
	50	2,7	2,7	3,2	3,4	2,1	2,1	2,7	2,5	2,5	2,8
	75	5,0	4,7	5,9	5,9	3,6	3,7	4,6	4,5	4,5	4,9
Annual result	25	1,0	1,6	1,1	1,2	0,8	1,9	0,7	1,2	1,8	2,7
	50	4,3	5,1	4,8	5,3	3,6	4,3	3,8	4,6	4,8	7,4
	75	9,9	10,5	11,3	11,4	8,5	9,3	8,5	9,6	11,7	12,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	5,8	5,9	6,8	6,5	5,0	5,1	6,2	6,1	6,6	7,3
	50	16,6	15,8	20,1	18,9	13,1	12,9	19,1	17,0	15,0	14,9
	75	33,0	30,5	37,9	36,1	31,7	27,7	31,6	29,5	28,1	27,0
Inventories	25	10,3	10,7	5,4	5,6	15,1	16,5	17,3	16,4	8,5	9,6
	50	23,2	23,3	14,7	15,1	28,8	30,4	28,5	28,9	17,3	17,5
	75	38,7	40,0	33,1	33,4	47,9	48,6	40,6	42,7	30,4	30,8
Equity	25	15,0	15,6	8,2	10,6	15,9	19,6	24,0	23,8	12,4	14,0
	50	36,7	39,2	29,6	32,6	42,2	43,4	41,0	44,0	34,7	34,2
	75	63,3	64,7	56,5	62,0	64,6	66,5	66,4	66,0	57,2	56,0
Short-term liabilities	25	10,4	11,5	11,3	11,1	10,0	11,2	10,2	11,4	15,6	16,1
	50	24,8	25,2	25,0	25,1	22,7	22,0	26,0	26,6	26,5	28,5
	75	50,1	50,7	58,5	55,2	47,7	47,8	50,0	49,0	49,0	51,1
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,4	4,2	9,2	12,8	13,6	11,6	0,7	0,1	0,0	0,0
	75	26,7	24,3	42,1	37,9	29,8	27,4	18,1	14,6	6,5	2,9
		Percentage of sales									
Annual result before taxes on income	25	1,4	1,9	1,5	1,8	1,2	2,6	0,9	1,6	2,9	3,8
	50	5,5	6,5	6,3	6,7	4,5	5,4	5,1	5,6	6,9	8,3
	75	12,6	13,5	14,4	14,2	11,7	12,0	10,0	12,6	14,4	14,8
Annual result and depreciation	25	4,0	4,9	4,5	4,4	3,8	4,9	3,2	4,8	5,9	6,0
	50	9,5	9,8	10,7	10,5	7,1	8,8	9,4	8,9	11,7	12,5
	75	16,4	17,0	20,0	18,5	13,4	15,4	14,1	15,8	18,6	19,3
Trade receivables	25	3,2	3,3	2,3	2,7	4,4	4,2	2,5	2,6	3,3	4,0
	50	7,2	7,3	6,4	6,1	7,7	7,9	7,4	7,1	8,5	8,5
	75	11,4	11,4	10,2	9,7	12,3	12,1	11,6	11,5	12,0	12,2
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,9	3,4	3,4	3,6	2,7	3,8	2,1	2,4	3,1	3,8
	50	8,0	8,9	10,4	10,4	7,1	8,8	6,9	7,9	7,1	8,9
	75	15,8	17,1	21,5	22,8	14,7	15,2	13,1	15,6	15,2	17,4
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	4,1	6,3	1,0	1,8	4,4	5,0	6,0	7,3	7,4	9,9
	50	23,6	24,3	23,7	25,4	24,7	24,6	23,5	23,2	21,7	24,4
	75	56,1	62,6	65,4	74,5	57,4	63,2	54,8	57,8	39,3	49,0
		Percentage of fixed assets									
Long-term equity and liabilities	25	117,0	123,2	86,8	98,2	148,4	155,3	125,4	123,9	116,3	120,0
	50	206,2	220,2	168,5	199,9	288,6	355,1	221,6	205,5	191,5	181,5
	75	462,9	486,9	354,3	406,0	752,4	725,7	401,5	449,4	383,3	344,4
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	68,3	67,3	52,7	61,0	73,6	72,4	71,7	66,4	84,4	77,3
	50	149,8	151,1	147,6	157,0	169,1	154,7	144,8	150,2	139,8	142,4
	75	398,9	374,5	421,3	474,2	418,8	397,9	348,8	287,8	327,8	279,1
		Percentage of cost of materials									
Trade payables	25	4,2	4,6	4,8	5,0	3,5	4,4	3,8	4,3	4,4	4,6
	50	8,1	8,9	10,8	11,0	8,3	8,4	6,7	8,0	7,7	8,2
	75	14,3	15,6	20,8	21,1	13,7	15,5	11,2	12,2	10,7	13,1

I. Enterprises by economic sector

4.t) Repair and installation of machinery and equipment

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	Percentage of gross revenue									
Sales	92,7	90,1	99,9	97,6	101,2	97,4	100,0	97,6	88,4	85,9
Change in finished goods	7,3	9,9	0,1	2,4	-1,2	2,6	0,0	2,4	11,6	14,1
Interest and similar income	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0
Other income	2,8	2,4	4,8	3,5	2,8	2,8	2,9	3,2	2,7	2,0
of which: Income from long-term equity investments	0,2	0,1	0,0	0,0	0,5	0,1	0,2	0,3	0,1	0,1
Total income	102,9	102,5	104,9	103,6	102,9	102,9	103,0	103,3	102,8	102,0
Expenses	Percentage of gross revenue									
Cost of materials	55,6	55,7	37,4	36,9	41,3	42,0	44,9	46,2	62,2	62,0
Personnel expenses	28,7	28,4	37,5	36,2	37,8	36,4	35,3	34,2	24,6	24,7
Depreciation	2,0	1,6	4,2	3,5	2,5	2,7	2,5	1,7	1,6	1,3
of which: Depreciation of tangible fixed assets	1,7	1,6	4,1	3,4	2,4	2,5	2,2	1,7	1,3	1,3
Interest and similar expenses	0,6	0,6	0,5	0,5	0,6	0,5	0,9	0,9	0,5	0,5
Operating taxes	0,0	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,0	0,1
Other expenses	14,2	12,1	18,5	18,4	15,8	15,2	16,4	15,4	13,1	10,1
Total expenses before taxes on income	101,1	98,5	98,3	95,6	98,2	97,0	100,1	98,6	102,1	98,8
Annual result before taxes on income	1,7	4,0	6,6	8,0	4,7	5,8	2,9	4,7	0,7	3,3
Taxes on income	1,0	0,9	1,8	1,8	1,3	1,5	1,1	1,1	0,8	0,7
Annual result	0,8	3,1	4,8	6,2	3,4	4,4	1,8	3,6	-0,1	2,5
Profit and loss transfers (parent company)	-0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	-0,1	0,0
Profit and loss transfers (subsidiary)	0,0	0,9	0,1	0,1	0,6	0,3	0,4	0,9	-0,3	1,0
Profit for the year	0,8	2,1	4,7	6,1	2,8	4,0	1,4	2,8	0,1	1,5
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,8	0,7	0,3	0,2	0,7	0,6	0,8	0,7	0,8	0,7
Tangible fixed assets	16,5	15,6	28,0	25,9	23,8	21,8	14,0	13,0	16,3	15,4
of which: Land and buildings	6,7	6,3	10,7	9,0	9,9	9,7	6,7	6,1	6,1	5,8
Inventories	34,9	36,6	19,0	21,9	25,1	28,9	31,3	32,8	38,5	40,0
of which: Finished goods and merchandise	5,3	5,0	7,2	6,9	5,7	6,5	5,3	5,5	5,1	4,5
Cash	8,8	8,7	18,0	20,8	17,2	14,6	11,5	10,5	6,0	6,5
Receivables	34,7	34,2	32,8	27,2	29,2	30,1	34,6	35,6	35,6	34,4
Short-term	33,8	33,4	30,0	27,0	28,7	29,2	32,4	33,8	35,3	34,1
of which:										
Trade receivables	10,2	10,6	15,2	14,7	17,8	17,7	13,2	13,7	7,5	8,0
Receivables from affiliated companies	20,4	20,1	8,2	6,7	7,2	7,6	14,4	15,3	25,6	24,6
Long-term	0,9	0,8	2,9	0,2	0,6	0,8	2,2	1,8	0,2	0,3
of which: Loans to affiliated companies	0,7	0,5	2,6	0,1	0,4	0,5	1,7	1,4	0,2	0,1
Securities	0,2	0,4	0,5	0,5	0,7	0,8	0,2	0,3	0,1	0,4
Other long-term equity investments	3,9	3,6	0,8	3,0	2,8	2,8	7,1	6,5	2,6	2,4
of which: Goodwill	0,6	0,5	0,5	0,5	1,1	1,1	1,3	1,1	0,1	0,1
Capital	Percentage of the balance sheet total									
Equity	30,4	28,3	35,6	34,4	36,1	36,1	29,5	30,3	29,8	26,0
Liabilities	50,5	52,6	56,5	58,1	54,1	54,8	50,0	49,1	50,1	53,8
Short-term	38,4	42,5	37,9	41,5	42,0	44,2	43,6	42,1	35,5	42,4
of which:										
Liabilities to banks	2,6	2,8	5,7	6,4	5,8	6,0	2,9	2,8	1,8	2,2
Trade payables	6,1	5,7	8,0	8,4	8,6	8,4	6,3	5,4	5,7	5,4
Liabilities to affiliated companies	13,7	15,0	7,5	6,8	8,5	9,2	14,6	13,1	14,2	17,1
Long-term	12,1	10,2	18,6	16,6	12,1	10,6	6,4	7,0	14,6	11,4
of which:										
Liabilities to banks	3,7	3,0	12,7	11,8	8,2	7,5	3,0	2,8	3,2	2,2
Liabilities to affiliated companies	7,5	6,4	3,7	3,4	2,7	2,3	1,5	2,3	11,3	9,0
Provisions	18,5	18,5	7,7	7,4	9,7	9,0	20,2	20,2	19,3	19,5
of which: Provisions for pensions	8,1	8,3	0,9	0,9	1,4	1,3	9,6	9,9	8,5	8,8
Other ratios	Percentage of sales									
Annual result before taxes on income	1,9	4,4	6,6	8,2	4,7	6,0	2,9	4,8	0,8	3,8
Annual result and depreciation	3,0	5,2	9,0	9,9	5,8	7,3	4,3	5,5	1,7	4,5
Trade receivables	7,2	7,9	9,6	9,5	11,1	12,0	10,1	10,8	5,2	5,8
Percentage of the balance sheet total										
Sales	142,1	135,6	157,7	155,2	160,4	147,3	130,9	127,4	144,2	137,0
Annual result and interest paid	2,2	5,6	8,5	10,7	6,4	7,4	3,6	5,9	0,7	4,9
Percentage of liabilities and provisions less cash										
Annual result and depreciation	6,9	11,1	30,6	34,3	20,1	21,7	9,5	11,8	3,8	9,1
Percentage of fixed assets										
Long-term equity and liabilities	227,3	224,2	170,3	174,4	176,6	182,5	187,5	211,2	263,5	242,9
Percentage of short-term liabilities										
Cash resources and short-term receivables	110,9	99,6	126,4	115,2	110,3	100,4	100,7	105,5	116,4	96,2
Cash resources, short-term receivables and inventories	201,6	185,8	176,5	167,9	170,2	165,8	172,5	183,5	224,9	190,6
Percentage of cost of materials										
Trade payables	7,2	6,8	13,6	14,3	13,1	13,2	10,6	9,0	5,6	5,4
Memo item:										
Balance sheet total in € billion	6,24	6,77	0,12	0,14	0,55	0,62	1,79	1,94	3,77	4,08
Sales in € billion	8,86	9,18	0,19	0,22	0,89	0,91	2,35	2,47	5,44	5,59
Number of enterprises	550	550	227	227	186	186	107	107	30	30

I. Enterprises by economic sector

cont'd: 4.t) Repair and installation of machinery and equipment

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	26,3	28,0	20,8	23,6	30,0	29,3	32,8	33,2	41,1	39,5
	50	39,6	40,5	33,4	35,8	41,9	43,1	43,4	44,1	52,6	51,9
	75	52,9	53,1	47,4	48,1	54,2	55,8	59,4	59,7	64,8	67,1
Personnel expenses	25	23,1	22,8	22,0	22,7	24,2	24,3	22,7	20,9	20,1	18,3
	50	35,0	33,6	35,1	33,6	36,8	34,6	36,1	33,7	28,2	29,5
	75	47,6	46,0	48,7	47,0	47,9	45,3	47,4	46,7	36,5	36,5
Depreciation	25	0,9	0,9	1,1	1,1	0,9	0,9	0,7	0,7	0,8	0,5
	50	1,8	1,8	2,5	2,5	1,7	1,7	1,3	1,3	1,3	1,1
	75	3,3	3,3	4,8	4,8	2,9	3,0	2,7	2,2	2,0	2,0
Annual result	25	0,4	1,1	0,6	1,4	0,3	1,0	-0,1	0,7	-1,9	1,0
	50	3,3	3,9	4,8	5,2	2,9	3,5	2,9	3,4	2,3	3,7
	75	8,2	9,0	12,3	11,6	6,7	7,4	6,0	7,9	5,3	7,0
		Percentage of the balance sheet total									
Tangible fixed assets	25	4,7	3,8	6,5	5,3	4,9	3,7	3,1	2,9	3,8	3,6
	50	13,1	13,0	17,3	16,9	12,9	12,8	8,8	7,5	11,5	9,4
	75	31,2	28,3	39,5	39,3	30,0	25,6	18,5	17,1	21,8	21,3
Inventories	25	2,9	3,9	0,2	1,0	5,6	6,9	9,9	11,0	18,1	24,1
	50	14,0	17,3	7,5	9,6	15,7	19,6	21,3	23,6	31,1	33,4
	75	31,4	37,8	22,4	26,7	32,5	41,5	41,8	43,2	47,9	54,4
Equity	25	10,7	11,5	12,5	12,6	9,6	12,2	10,2	10,3	13,8	12,8
	50	33,3	32,9	36,1	33,6	32,5	33,2	25,8	28,7	30,4	31,3
	75	54,8	58,0	60,5	58,8	54,2	59,7	51,3	56,6	42,6	40,2
Short-term liabilities	25	18,9	18,9	17,9	18,1	19,9	18,6	22,4	21,8	24,0	33,9
	50	35,7	37,3	31,4	33,3	36,8	37,4	43,1	39,0	43,3	48,6
	75	60,7	63,8	57,0	63,8	62,1	63,5	66,1	63,5	60,5	67,3
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	4,1	3,8	8,4	9,6	5,4	4,9	0,0	0,0	0,0	0,0
	75	25,3	21,7	34,5	30,2	26,5	24,7	5,6	5,7	8,0	5,5
		Percentage of sales									
Annual result before taxes on income	25	0,6	1,4	0,8	1,7	0,5	1,5	-0,1	1,0	-1,5	1,2
	50	4,4	5,2	6,4	6,9	3,6	4,7	3,7	4,6	2,8	4,1
	75	10,3	11,7	15,1	15,4	9,0	9,6	7,9	8,8	6,0	8,2
Annual result and depreciation	25	2,4	3,8	3,6	4,9	2,0	3,7	1,6	2,9	0,9	2,3
	50	6,7	8,0	9,3	9,7	6,0	7,2	5,0	5,9	4,5	5,1
	75	13,4	15,1	20,5	20,2	10,9	12,0	9,6	11,3	7,6	9,9
Trade receivables	25	4,2	4,3	3,3	2,9	5,7	5,9	4,9	5,3	4,3	3,9
	50	8,3	8,6	6,4	6,6	9,7	9,8	10,6	9,8	7,1	8,0
	75	13,7	13,7	12,4	11,6	14,8	15,5	15,7	16,7	10,6	13,7
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,6	2,9	2,3	3,9	2,0	3,0	1,1	2,4	-3,5	2,5
	50	6,7	8,0	10,0	10,0	5,8	6,9	4,6	6,7	5,6	6,8
	75	17,9	17,3	24,5	20,6	16,5	16,3	11,3	12,1	14,4	11,3
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-3,1	3,9	-5,9	2,9	-2,8	4,4	-0,3	2,2	-1,0	6,4
	50	15,6	19,0	21,0	26,6	15,3	19,0	7,3	11,6	10,0	15,9
	75	54,0	60,3	68,8	81,7	70,4	65,9	32,4	40,3	22,0	32,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	117,7	112,3	113,5	110,2	122,4	111,5	118,9	116,9	143,3	129,8
	50	213,7	236,8	207,1	209,5	221,8	253,9	212,9	255,0	218,9	195,0
	75	509,7	566,7	450,0	544,3	528,4	594,7	531,4	608,1	525,6	413,3
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	71,4	59,4	74,8	60,0	75,1	55,8	71,1	67,4	60,6	53,1
	50	153,0	134,5	166,5	150,8	144,1	132,8	127,4	128,4	101,5	97,2
	75	294,0	277,0	321,1	345,2	298,8	264,1	241,4	269,1	189,4	155,5
		Percentage of cost of materials									
Trade payables	25	4,6	4,5	3,5	4,0	5,0	5,3	5,3	5,1	3,9	3,8
	50	8,5	8,6	7,6	9,4	9,3	8,8	8,8	7,8	8,4	7,7
	75	17,8	16,6	22,5	19,6	18,6	16,4	13,5	13,2	13,7	13,2

I. Enterprises by economic sector

5. Electricity, gas, steam and air conditioning supply

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
Ratios	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	99,7	99,7	99,9	99,7	100,0	99,5	98,7	98,5	99,7	99,8
Change in finished goods	0,3	0,3	0,1	0,3	0,0	0,5	1,3	1,5	0,3	0,2
Interest and similar income	0,2	0,1	0,7	0,6	0,2	0,2	0,3	0,2	0,2	0,1
Other income	2,3	1,7	5,5	5,2	5,0	4,0	3,6	4,2	2,2	1,6
of which: Income from long-term equity investments	0,4	0,3	0,8	1,1	0,8	0,9	0,8	0,7	0,4	0,3
Total income	102,4	101,8	106,2	105,8	105,1	104,1	103,9	104,5	102,4	101,7
Expenses										
Cost of materials	88,8	92,2	19,1	20,7	46,3	48,0	67,9	71,1	89,7	93,0
Personnel expenses	3,6	2,8	3,2	3,3	6,7	6,5	10,9	10,6	3,4	2,6
Depreciation	2,7	1,8	34,9	34,7	19,7	18,8	7,7	7,1	2,4	1,6
of which: Depreciation of tangible fixed assets	2,5	1,7	34,7	34,6	19,7	18,7	7,4	6,9	2,2	1,5
Interest and similar expenses	1,1	0,8	9,3	8,4	5,5	5,1	1,3	1,1	1,1	0,7
Operating taxes	0,0	0,0	0,1	0,1	0,1	0,1	0,2	0,2	0,0	0,0
Other expenses	3,6	2,8	19,8	20,2	13,9	13,7	9,3	9,2	3,4	2,6
Total expenses before taxes on income	100,0	100,4	86,3	87,4	92,1	92,2	97,2	99,2	100,1	100,4
Annual result before taxes on income	2,5	1,5	19,9	18,4	13,0	11,9	6,7	5,2	2,3	1,3
Taxes on income	0,4	0,2	3,4	3,2	2,5	2,2	1,7	1,3	0,3	0,2
Annual result	2,1	1,2	16,5	15,2	10,5	9,7	4,9	3,9	1,9	1,1
Profit and loss transfers (parent company)	0,4	0,2	0,8	0,9	0,3	0,1	0,9	0,8	0,4	0,2
Profit and loss transfers (subsidiary)	1,5	0,9	0,6	0,7	1,1	1,1	1,5	1,2	1,5	0,9
Profit for the year	1,0	0,6	16,6	15,3	9,7	8,8	4,3	3,5	0,8	0,5
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,7	0,6	0,5	0,5	0,6	0,5	1,3	1,2	0,7	0,6
Tangible fixed assets	40,8	33,1	76,1	74,4	73,2	71,4	61,3	59,4	38,2	30,5
of which: Land and buildings	4,7	3,5	3,6	4,5	5,7	5,9	8,2	7,7	4,5	3,3
Inventories	2,1	2,9	0,6	0,8	1,3	1,7	2,1	3,3	2,2	2,9
of which: Finished goods and merchandise	0,7	0,8	0,1	0,1	0,1	0,1	0,1	0,3	0,8	0,8
Cash	2,2	4,6	8,3	8,6	8,3	8,0	5,6	4,6	1,8	4,5
Receivables	34,1	40,5	9,0	10,1	10,0	11,5	18,5	20,8	36,1	42,5
Short-term	30,3	37,7	6,9	8,1	9,3	10,9	16,1	18,5	32,1	39,6
of which:										
Trade receivables	10,6	11,2	1,5	2,2	2,8	4,0	6,4	8,2	11,2	11,6
Receivables from affiliated companies	15,6	17,1	3,9	4,2	4,6	5,0	7,0	7,7	16,6	18,0
Long-term	3,9	2,8	2,0	2,0	0,7	0,7	2,5	2,2	4,0	2,9
of which: Loans to affiliated companies	3,7	2,7	1,8	1,6	0,6	0,5	2,3	2,1	3,9	2,8
Securities	2,6	2,2	0,2	0,2	0,2	0,2	0,6	0,5	2,8	2,3
Other long-term equity investments	16,8	13,8	3,9	4,0	5,2	5,5	10,3	9,9	17,7	14,3
of which: Goodwill	0,1	0,1	0,2	0,1	0,0	0,0	0,1	0,1	0,1	0,1
Capital										
Equity	35,0	29,6	31,1	31,9	33,5	34,1	47,5	45,4	34,3	28,7
Liabilities										
Short-term	40,2	44,8	65,2	64,1	61,2	60,3	42,7	43,1	39,2	44,4
of which:										
Liabilities to banks	2,2	1,5	11,2	10,9	7,6	8,0	4,0	2,9	1,8	1,2
Trade payables	4,4	6,1	1,2	1,5	2,0	2,4	4,1	4,7	4,6	6,3
Liabilities to affiliated companies	12,2	15,2	5,3	5,5	5,7	6,5	8,1	9,4	12,7	15,7
Long-term	17,2	12,7	46,0	44,1	44,1	41,4	22,3	21,2	15,8	11,4
of which:										
Liabilities to banks	8,4	6,6	41,7	39,8	38,0	34,9	16,8	17,1	6,7	5,2
Liabilities to affiliated companies	6,8	4,3	3,2	3,4	5,1	5,5	5,1	3,6	7,1	4,3
Provisions	23,6	22,9	2,6	2,8	4,2	4,6	8,5	10,2	25,3	24,1
of which: Provisions for pensions	5,7	4,6	0,0	0,0	1,1	1,2	2,3	2,2	6,1	4,8
Other ratios	Percentage of sales									
Annual result before taxes on income	2,5	1,5	19,9	18,4	13,0	12,0	6,7	5,3	2,3	1,3
Annual result and depreciation	4,8	3,0	51,4	50,0	30,2	28,7	12,8	11,1	4,4	2,7
Trade receivables	7,4	7,3	8,3	11,9	9,6	12,5	9,8	12,5	7,4	7,1
Percentage of the balance sheet total										
Sales	142,2	154,0	17,6	18,4	29,6	31,6	65,5	65,4	151,7	162,4
Annual result and interest paid	4,6	3,1	4,6	4,4	4,7	4,7	4,2	3,3	4,6	3,0
Percentage of liabilities and provisions less cash										
Annual result and depreciation	10,8	7,1	15,0	15,5	15,4	15,6	17,8	14,6	10,3	6,6
Percentage of fixed assets										
Long-term equity and liabilities	89,7	89,9	93,3	93,8	98,8	98,0	94,9	93,9	88,9	89,3
Percentage of short-term liabilities										
Cash resources and short-term receivables	142,5	133,0	79,8	83,6	103,2	100,1	106,5	105,6	146,0	134,6
Cash resources, short-term receivables and inventories	151,8	142,0	83,0	87,5	110,8	109,0	116,9	120,6	155,3	143,4
Percentage of cost of materials										
Trade payables	3,5	4,3	35,5	38,8	14,7	15,5	9,1	9,9	3,3	4,1
Memo item:										
Balance sheet total in € billion	368,68	475,04	4,02	3,99	8,67	8,63	22,00	23,58	334,00	438,85
Sales in € billion	524,43	731,69	0,71	0,73	2,57	2,73	14,41	15,42	506,74	712,81
Number of enterprises	2 621	2 621	877	877	569	569	570	570	605	605

I. Enterprises by economic sector

cont'd: 5. Electricity, gas, steam and air conditioning supply

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	3,5	4,1	0,0	0,0	3,6	4,4	59,2	59,9	63,8	65,1
	50	55,8	57,2	1,4	1,6	41,4	43,1	68,8	70,1	75,0	76,6
	75	74,5	76,3	26,1	27,8	70,0	71,7	80,0	80,6	87,3	89,9
Personnel expenses	25	0,0	0,0	0,0	0,0	0,0	0,0	2,0	1,9	2,0	1,8
	50	1,2	1,3	0,0	0,0	0,0	0,0	9,6	9,6	8,5	7,9
	75	11,2	10,8	0,0	0,2	8,0	7,3	14,9	14,3	13,7	12,8
Depreciation	25	3,9	3,9	19,7	18,6	4,8	4,4	3,3	3,2	0,8	0,9
	50	9,7	9,2	37,8	38,7	16,2	15,8	6,2	6,2	4,4	4,2
	75	37,3	37,9	48,5	49,5	39,9	41,1	9,2	8,8	6,8	6,7
Annual result	25	1,7	1,2	4,1	5,4	1,6	1,2	1,7	0,5	0,9	0,3
	50	7,0	6,4	17,3	15,9	8,2	8,0	4,9	4,0	4,0	3,2
	75	17,7	17,0	30,8	29,3	19,0	19,8	8,8	8,2	7,8	6,7
		Percentage of the balance sheet total									
Tangible fixed assets	25	41,7	38,3	55,2	52,4	42,4	40,7	41,5	36,3	7,3	8,1
	50	71,2	68,9	77,8	75,6	75,2	72,6	68,7	67,0	57,3	55,9
	75	84,1	82,6	88,6	87,3	85,7	84,6	80,2	79,1	75,4	73,0
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,1	0,4
	50	0,0	0,1	0,0	0,0	0,0	0,0	0,7	1,4	0,9	1,9
	75	1,2	2,4	0,0	0,0	1,0	1,9	1,3	3,0	1,8	3,9
Equity	25	17,9	17,7	12,6	13,9	13,2	13,7	32,1	30,7	23,6	20,5
	50	36,4	36,7	28,3	31,1	31,0	32,3	46,1	44,0	38,4	36,0
	75	55,0	53,8	50,7	51,6	57,1	55,8	60,9	58,0	50,3	48,6
Short-term liabilities	25	9,1	9,8	6,9	7,9	8,2	9,0	12,6	12,5	13,4	13,7
	50	16,3	17,7	11,9	13,3	13,7	15,6	18,4	18,7	21,5	22,2
	75	32,3	34,3	30,7	35,7	30,3	33,6	30,6	30,7	36,4	37,7
Liabilities to banks	25	0,0	0,0	6,3	5,7	0,0	0,0	0,0	0,0	0,0	0,0
	50	21,7	21,5	52,1	48,5	27,5	27,5	14,7	14,3	1,9	2,1
	75	53,3	49,7	70,4	67,6	64,8	62,1	31,8	31,6	23,9	24,1
		Percentage of sales									
Annual result before taxes on income	25	2,2	1,7	5,1	6,1	2,2	1,7	2,2	1,0	1,2	0,4
	50	8,6	7,9	20,4	18,5	10,5	9,4	6,4	5,3	4,9	4,1
	75	21,3	19,8	35,3	33,9	23,7	23,3	11,0	10,5	9,4	8,4
Annual result and depreciation	25	9,4	8,3	37,5	37,7	12,1	11,2	7,5	5,7	3,1	2,3
	50	20,5	19,6	63,1	63,3	30,0	28,6	13,2	12,4	10,2	8,8
	75	62,0	61,8	74,5	73,7	63,2	63,6	19,4	18,3	16,0	14,4
Trade receivables	25	2,2	2,7	1,2	1,3	1,9	2,4	4,9	6,6	4,6	5,6
	50	7,8	10,2	4,2	6,5	7,9	10,9	9,2	11,8	8,4	10,6
	75	11,5	16,5	10,3	18,2	11,2	18,7	12,4	15,6	11,8	14,4
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,4	2,0	2,6	2,8	2,4	2,2	2,3	1,2	2,3	1,5
	50	5,0	4,6	5,2	5,1	4,7	4,7	4,8	3,8	5,2	4,2
	75	8,4	7,7	9,1	8,9	7,6	7,4	8,0	7,2	8,4	7,4
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	8,8	7,9	9,1	9,7	8,2	7,8	10,9	8,0	7,8	5,0
	50	17,0	16,2	16,1	16,9	15,8	16,2	20,5	17,8	16,9	14,4
	75	31,1	29,3	31,1	34,8	30,8	29,7	36,1	30,5	26,5	23,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	85,4	85,2	85,2	83,2	91,8	91,9	86,0	87,3	81,5	81,2
	50	99,6	99,8	102,2	102,4	103,2	103,1	96,9	98,1	93,3	93,5
	75	116,7	117,4	119,3	120,8	122,6	123,9	111,7	109,9	109,7	109,4
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	67,4	68,8	50,0	47,2	69,1	70,8	72,7	77,5	75,6	83,1
	50	120,6	119,5	128,9	126,3	133,3	127,1	114,9	117,1	112,0	111,2
	75	214,8	206,5	277,3	259,7	219,7	213,4	182,9	186,7	181,3	175,9
		Percentage of cost of materials									
Trade payables	25	3,6	4,0	2,6	3,4	4,1	4,4	4,5	4,8	3,1	3,4
	50	8,4	9,5	16,7	16,3	9,5	11,8	8,3	9,0	6,7	7,3
	75	16,5	17,9	52,1	52,5	21,8	23,4	12,3	13,5	10,4	12,0

I. Enterprises by economic sector

cont'd: 5. Electricity, gas, steam and air conditioning supply

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,7	99,7	99,8	99,8	99,8	99,2	99,2	99,0	99,7	99,8
Sales	0,3	0,3	0,2	0,2	0,2	0,8	0,8	1,0	0,3	0,2
Change in finished goods	0,2	0,1	1,4	1,3	0,1	0,1	0,3	0,3	0,2	0,1
Interest and similar income	2,1	1,6	5,8	6,1	5,5	4,1	3,3	4,4	2,1	1,5
Other income	0,4	0,3	2,0	2,6	1,1	1,0	0,8	0,7	0,4	0,3
of which: Income from long-term equity investments	102,3	101,7	107,2	107,4	105,6	104,3	103,6	104,7	102,2	101,6
Total income	Expenses									
Cost of materials	89,9	93,0	31,0	33,8	60,0	61,8	68,3	71,6	90,6	93,5
Personnel expenses	3,5	2,7	7,1	7,2	9,8	9,3	11,3	11,0	3,3	2,5
Depreciation	2,3	1,5	29,2	27,7	11,5	10,5	7,2	6,8	2,1	1,4
of which: Depreciation of tangible fixed assets	2,1	1,4	28,7	27,5	11,4	10,4	6,9	6,7	1,9	1,3
Interest and similar expenses	1,0	0,7	8,9	7,6	2,9	2,5	1,2	1,0	1,0	0,7
Operating taxes	0,0	0,0	0,1	0,1	0,1	0,1	0,2	0,2	0,0	0,0
Other expenses	3,3	2,5	17,2	18,1	11,8	12,1	9,1	9,1	3,1	2,3
Total expenses before taxes on income	100,0	100,4	93,5	94,5	96,1	96,3	97,3	99,7	100,1	100,4
Annual result before taxes on income	2,2	1,3	13,7	12,9	9,6	8,0	6,2	5,0	2,1	1,2
Taxes on income	0,4	0,2	4,0	3,9	2,1	1,9	1,7	1,4	0,3	0,2
Annual result	1,9	1,1	9,7	9,0	7,4	6,1	4,5	3,6	1,8	1,0
Profit and loss transfers (parent company)	0,4	0,2	2,1	2,3	0,6	0,2	1,0	0,9	0,4	0,2
Profit and loss transfers (subsidiary)	1,6	0,9	2,0	2,1	1,8	1,7	1,7	1,4	1,6	0,9
Profit for the year	0,7	0,4	9,8	9,2	6,2	4,7	3,8	3,1	0,6	0,4
Balance sheet	Percentage of the balance sheet total									
Assets	Intangible fixed assets									
Tangible fixed assets	0,7	0,6	0,3	0,2	0,6	0,6	0,8	0,7	0,7	0,6
of which: Land and buildings	38,3	30,7	66,0	64,9	63,0	61,3	61,1	59,4	36,4	28,8
Inventories	4,9	3,5	4,8	5,8	9,1	9,2	8,5	8,0	4,6	3,2
of which: Finished goods and merchandise	2,2	3,0	0,7	1,0	2,4	3,0	1,4	2,4	2,3	3,0
Cash	0,8	0,9	0,1	0,2	0,1	0,2	0,1	0,3	0,9	0,9
Receivables	2,0	4,7	7,9	7,8	8,3	8,0	5,3	4,3	1,7	4,7
Short-term	35,3	41,8	13,8	14,9	15,0	16,1	19,3	21,6	36,6	43,2
of which:	31,0	38,8	8,7	10,5	13,5	14,9	16,6	19,3	32,3	40,2
Trade receivables	11,4	11,7	1,4	2,2	4,2	5,3	6,5	8,4	11,8	11,9
Receivables from affiliated companies	15,3	17,0	5,4	6,2	7,1	7,4	7,5	8,3	15,9	17,6
Long-term	4,2	3,0	5,0	4,4	1,4	1,3	2,6	2,4	4,4	3,0
of which: Loans to affiliated companies	4,1	2,9	4,5	3,8	1,3	1,1	2,4	2,2	4,2	3,0
Securities	2,7	2,2	0,1	0,2	0,2	0,2	0,6	0,6	2,8	2,3
Other long-term equity investments	18,4	14,6	10,0	10,0	9,9	10,1	11,2	10,7	19,0	14,9
of which: Goodwill	0,1	0,1	0,3	0,3	0,0	0,0	0,1	0,1	0,1	0,1
Capital	Equity									
Equity	35,2	29,2	35,2	36,2	45,8	44,7	48,8	46,6	34,2	28,2
Liabilities	39,9	45,1	61,4	59,9	47,3	47,7	41,3	41,7	39,7	45,2
Short-term	24,2	33,7	20,0	23,4	19,4	20,4	20,8	20,9	24,5	34,5
of which:	Liabilities to banks									
Trade payables	1,9	1,3	11,6	13,1	5,2	5,0	4,1	2,9	1,7	1,1
Liabilities to affiliated companies	4,7	6,3	1,3	1,4	2,8	3,6	4,2	4,8	4,8	6,5
Long-term	13,1	16,1	4,9	6,3	8,0	8,4	8,4	9,1	13,5	16,5
of which:	15,7	11,4	41,4	36,5	27,8	27,3	20,5	20,8	15,2	10,7
Liabilities to banks	7,1	5,5	33,5	30,3	20,6	19,3	16,7	17,2	6,2	4,6
Liabilities to affiliated companies	6,6	4,0	5,6	4,7	5,8	6,6	3,3	3,1	6,8	4,0
Provisions	23,6	22,9	3,0	3,4	6,4	7,0	8,9	10,7	24,9	23,7
of which: Provisions for pensions	6,1	4,7	0,1	0,1	2,6	2,5	2,5	2,4	6,4	4,8
Other ratios	Percentage of sales									
Annual result before taxes on income	2,2	1,3	13,7	12,9	9,6	8,1	6,3	5,0	2,1	1,2
Annual result and depreciation	4,2	2,6	38,9	36,8	18,9	16,7	11,8	10,5	3,9	2,4
Trade receivables	7,4	7,1	8,3	11,7	9,9	11,8	9,9	12,7	7,3	7,0
Percentage of the balance sheet total										
Sales	153,8	163,5	17,4	18,7	42,9	45,2	66,1	65,9	161,3	170,0
Annual result and interest paid	4,5	2,9	3,2	3,1	4,4	3,9	3,8	3,1	4,5	2,9
Percentage of liabilities and provisions less cash										
Annual result and depreciation	10,2	6,5	11,9	12,3	17,7	16,0	17,0	14,1	9,8	6,1
Percentage of fixed assets										
Long-term equity and liabilities	89,2	89,4	94,4	91,7	101,5	101,4	94,1	94,8	88,6	88,8
Percentage of short-term liabilities										
Cash resources and short-term receivables	137,6	130,5	84,2	79,1	112,5	111,8	105,7	113,0	139,7	131,2
Cash resources, short-term receivables and inventories	146,7	139,3	87,9	83,3	124,6	126,4	112,7	124,6	149,0	139,9
Percentage of cost of materials										
Trade payables	3,4	4,2	24,9	22,5	11,0	12,8	9,2	10,0	3,3	4,0
Memo item:	Balance sheet total in € billion									
Balance sheet total in € billion	326,56	432,16	1,34	1,37	3,72	3,85	19,31	20,72	302,19	406,22
Sales in € billion	502,10	706,42	0,23	0,26	1,60	1,74	12,77	13,66	487,50	690,76
Number of enterprises	1 648	1 648	304	304	314	314	497	497	533	533

I. Enterprises by economic sector

cont'd: 5. Electricity, gas, steam and air conditioning supply

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	48,1	50,2	0,0	0,3	38,5	39,9	59,5	61,0	64,2	65,3
	50	66,2	67,6	11,7	12,3	61,9	64,3	68,7	70,1	75,3	76,5
	75	80,2	81,3	50,8	54,5	78,8	78,9	79,6	80,4	87,4	89,8
Personnel expenses	25	0,2	0,2	0,0	0,0	0,0	0,0	2,9	2,8	2,3	1,9
	50	7,0	6,8	0,0	0,0	4,1	4,0	10,3	10,1	8,7	8,4
	75	14,1	13,3	5,3	6,1	14,2	13,1	15,3	14,7	14,1	13,2
Depreciation	25	2,7	2,5	9,8	9,0	2,5	2,6	3,5	3,5	1,0	0,9
	50	6,3	6,2	31,5	30,5	8,0	7,7	6,3	6,3	4,4	4,2
	75	12,5	11,5	45,7	47,3	18,1	17,2	8,9	8,6	6,7	6,6
Annual result	25	1,1	0,7	1,2	2,7	1,3	1,0	1,5	0,6	0,8	0,3
	50	4,9	4,5	11,2	11,5	5,7	4,8	4,8	3,9	3,7	3,1
	75	9,9	9,8	25,2	23,3	11,0	11,5	8,4	7,9	7,5	6,5
		Percentage of the balance sheet total									
Tangible fixed assets	25	24,2	23,0	39,8	34,7	20,3	21,0	42,9	40,1	7,2	8,1
	50	64,2	61,6	67,8	65,0	60,6	57,5	68,9	67,2	57,2	54,7
	75	79,5	78,2	85,4	84,8	79,5	78,6	80,5	79,1	75,3	73,0
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,2	0,2	0,5
	50	0,5	1,1	0,0	0,0	0,2	0,8	0,7	1,4	0,9	1,9
	75	1,5	3,2	0,0	0,1	1,9	3,1	1,3	3,1	1,9	3,9
Equity	25	23,6	22,9	15,8	17,3	19,5	18,3	32,5	31,8	24,1	21,1
	50	41,3	39,7	32,3	34,1	44,1	42,4	46,2	44,1	38,4	36,0
	75	58,3	56,7	63,8	63,8	66,1	64,6	60,8	58,4	50,1	48,2
Short-term liabilities	25	11,1	11,5	6,9	8,1	9,5	10,4	12,8	12,5	13,8	14,5
	50	19,0	19,8	12,5	15,1	19,0	18,7	18,2	18,6	22,4	22,9
	75	36,1	36,4	37,2	43,5	40,7	39,4	30,5	29,8	37,6	38,9
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	10,4	10,3	25,3	24,4	8,9	8,3	15,4	14,9	1,9	2,1
	75	33,4	32,3	63,8	58,6	31,9	31,7	32,6	31,8	23,2	23,3
		Percentage of sales									
Annual result before taxes on income	25	1,5	1,1	1,1	3,6	1,7	1,4	1,9	1,2	1,1	0,4
	50	6,4	5,6	14,4	14,9	7,5	6,4	6,2	5,3	4,7	4,1
	75	12,5	12,2	31,0	28,7	15,1	15,2	10,6	10,3	9,3	8,4
Annual result and Depreciation	25	6,5	5,0	20,5	19,1	7,0	5,4	7,5	5,9	2,4	2,1
	50	14,0	13,1	48,3	49,5	17,2	15,7	13,1	12,3	9,9	8,6
	75	25,0	24,2	72,4	72,2	30,0	29,6	18,8	17,9	15,6	14,3
Trade receivables	25	3,2	4,2	1,2	1,3	1,9	2,3	5,3	7,0	4,7	5,7
	50	8,1	10,7	4,1	6,7	7,7	9,8	9,2	11,9	8,4	10,7
	75	12,2	15,4	10,9	17,1	13,2	16,2	12,4	15,6	11,9	14,7
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,1	1,6	1,9	2,2	2,1	1,6	2,2	1,2	2,3	1,5
	50	4,7	4,0	4,3	4,4	4,3	4,0	4,7	3,7	5,1	4,2
	75	7,8	7,2	7,2	7,5	7,5	6,9	7,8	7,1	8,3	7,4
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	7,7	5,9	5,0	6,0	6,3	5,0	10,9	8,0	7,3	4,9
	50	16,8	15,3	13,0	13,9	16,3	16,3	20,5	17,1	16,9	14,2
	75	31,5	27,8	27,8	31,8	37,1	36,7	36,1	30,5	26,3	23,1
		Percentage of fixed assets									
Long-term equity and liabilities	25	84,4	84,4	84,8	80,7	90,4	92,3	85,7	87,0	80,1	80,3
	50	97,7	98,1	102,9	102,7	106,7	104,8	96,4	97,2	92,8	92,8
	75	119,7	120,0	128,9	131,3	148,7	142,1	111,7	109,2	109,6	108,5
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	69,6	72,3	51,7	42,5	64,5	75,1	72,1	77,1	74,7	81,2
	50	116,0	117,1	130,8	123,5	135,7	133,7	112,1	116,4	109,4	109,7
	75	204,5	199,6	331,6	297,5	223,9	223,8	181,7	186,7	172,5	171,8
		Percentage of cost of materials									
Trade payables	25	3,6	3,9	1,3	2,0	4,1	4,5	4,5	4,8	3,1	3,4
	50	7,8	8,8	11,7	11,3	8,1	10,7	8,3	9,3	6,7	7,3
	75	12,8	15,0	33,3	35,9	16,2	19,4	12,1	13,5	10,4	11,9

I. Enterprises by economic sector

cont'd: 5. Electricity, gas, steam and air conditioning supply

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
	Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	99.3	99.3	100.0	99.7	100.2	99.9	95.3	95.0	99.6	99.6
Change in finished goods	0.7	0.7	0.0	0.3	-0.2	0.1	4.7	5.0	0.4	0.4
Interest and similar income	0.3	0.3	0.4	0.2	0.2	0.2	0.1	0.1	0.3	0.3
Other income	5.6	4.7	5.4	4.7	4.1	3.7	6.0	2.6	5.7	4.9
of which: Income from long-term equity investments	0.3	0.4	0.2	0.4	0.4	0.6	0.7	0.5	0.3	0.4
Total income	105.9	105.0	105.7	104.9	104.3	103.9	106.1	102.7	106.0	105.2
Expenses										
Cost of materials	64.6	71.0	13.2	13.7	23.8	23.6	64.9	67.4	67.9	74.6
Personnel expenses	6.5	6.0	1.3	1.3	1.5	1.6	7.9	7.8	6.8	6.2
Depreciation	11.4	9.4	37.7	38.4	33.4	33.5	11.0	8.9	9.7	7.7
of which: Depreciation of tangible fixed assets	11.0	9.3	37.7	38.4	33.4	33.5	11.0	8.9	9.3	7.6
Interest and similar expenses	3.4	2.7	9.5	8.9	9.7	9.7	1.9	1.9	3.1	2.3
Operating taxes	0.1	0.1	0.1	0.1	0.0	0.0	0.1	0.1	0.1	0.1
Other expenses	11.8	10.0	21.0	21.3	17.2	16.6	10.5	9.5	11.4	9.5
Total expenses before taxes on income	97.8	99.1	82.8	83.6	85.6	85.1	96.2	95.5	98.9	100.4
Annual result before taxes on income	8.1	5.9	23.0	21.3	18.7	18.8	9.9	7.2	7.1	4.9
Taxes on income	1.2	0.9	3.1	2.8	3.2	2.6	1.5	1.0	1.0	0.7
Annual result	6.9	5.0	19.9	18.5	15.5	16.2	8.4	6.2	6.1	4.1
Profit and loss transfers (parent company)	0.4	0.4	0.1	0.1	0.0	0.0	-0.1	0.1	0.5	0.4
Profit and loss transfers (subsidiary)	-0.1	-0.1	0.0	0.0	0.0	0.0	0.0	-0.1	-0.1	-0.1
Profit for the year	7.4	5.5	20.0	18.6	15.5	16.2	8.3	6.4	6.6	4.6
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1.2	0.7	0.7	0.7	0.6	0.4	5.5	4.9	0.9	0.4
Tangible fixed assets	60.2	57.4	81.2	79.4	80.8	79.6	62.3	59.7	55.1	52.2
of which: Land and buildings	3.8	3.8	3.0	3.8	3.2	3.2	6.2	4.8	3.7	3.8
Inventories	1.6	2.1	0.5	0.7	0.5	0.6	6.9	9.4	1.4	1.8
of which: Finished goods and merchandise	0.1	0.1	0.1	0.1	0.1	0.0	0.2	0.3	0.0	0.1
Cash	4.1	3.7	8.6	9.0	8.3	8.0	7.9	7.2	2.7	2.3
Receivables	25.5	27.8	6.5	7.7	6.3	7.8	13.2	14.5	31.2	33.5
Short-term	24.6	26.5	6.0	6.9	6.1	7.6	12.0	13.3	30.1	32.0
of which:										
Trade receivables	4.5	6.4	1.5	2.2	1.8	2.9	5.6	7.0	5.1	7.2
Receivables from affiliated companies	18.2	17.7	3.2	3.2	2.8	3.0	2.9	3.0	23.1	22.2
Long-term	1.0	1.3	0.5	0.8	0.2	0.2	1.3	1.2	1.1	1.5
of which: Loans to affiliated companies	0.7	0.9	0.4	0.5	0.1	0.1	0.9	1.1	0.7	1.1
Securities	1.9	1.9	0.2	0.2	0.2	0.2	0.0	0.3	2.5	2.5
Other long-term equity investments	4.9	5.6	0.8	0.8	1.7	1.8	3.7	3.7	5.8	6.7
of which: Goodwill	0.0	0.0	0.1	0.1	0.1	0.1	0.0	0.0	0.0	0.0
Capital										
Equity	33.0	33.6	29.0	29.7	24.3	25.5	38.0	36.7	34.3	34.8
Liabilities										
Short-term	42.2	42.2	67.1	66.3	71.7	70.4	52.6	53.2	34.6	35.2
of which:										
Liabilities to banks	4.0	3.9	11.0	9.8	9.4	10.4	3.0	2.8	2.7	2.6
Trade payables	2.3	3.4	1.1	1.5	1.4	1.4	3.6	4.1	2.4	3.8
Liabilities to affiliated companies	5.3	6.1	5.5	5.2	3.9	4.9	6.1	11.8	5.4	5.8
Long-term	28.6	25.9	48.3	48.0	56.4	52.8	35.0	23.4	22.1	20.4
of which:										
Liabilities to banks	19.1	18.1	45.8	44.8	51.1	47.5	17.0	16.4	12.0	11.8
Liabilities to affiliated companies	9.1	7.4	2.0	2.7	4.7	4.7	18.0	6.9	9.6	8.2
Provisions	23.0	22.3	2.3	2.5	2.5	2.6	5.5	6.3	29.4	28.2
of which: Provisions for pensions	2.9	3.1	0.0	0.0	0.0	0.1	0.8	0.7	3.8	4.0
Other Ratios										
Annual result before taxes on income	8.2	5.9	23.0	21.3	18.7	18.8	10.4	7.6	7.1	4.9
Annual result and depreciation	18.5	14.5	57.6	57.1	48.8	49.8	20.3	15.9	15.8	11.9
Trade receivables	8.5	10.9	8.3	12.0	9.1	13.8	9.3	11.5	8.5	10.7
Sales	53.0	58.9	17.8	18.3	19.7	20.6	61.0	61.5	60.5	67.6
Annual result and interest paid	5.5	4.6	5.2	5.0	4.9	5.4	6.6	5.2	5.5	4.4
Annual result and depreciation	15.6	13.6	16.4	17.0	14.2	15.5	22.9	17.5	15.2	12.8
Long-term equity and liabilities	93.5	93.6	92.8	94.9	96.9	95.5	101.5	87.3	92.1	93.7
Cash resources and short-term receivables	211.2	185.6	77.6	86.7	94.3	89.1	113.0	68.6	262.2	233.2
Cash resources, short-term receivables and inventories	223.1	198.4	80.4	90.2	97.7	92.7	152.4	100.1	273.5	245.3
Trade payables	6.6	8.1	47.8	60.2	30.0	27.9	8.7	9.3	5.8	7.5
Memo item:										
Balance sheet total in € billion	42.12	42.89	2.67	2.62	4.95	4.78	2.69	2.86	31.81	32.63
Sales in € billion	22.32	25.28	0.47	0.48	0.97	0.99	1.64	1.76	19.24	22.05
Number of enterprises	973	973	573	573	255	255	73	73	72	72

I. Enterprises by economic sector

cont'd: 5. Electricity, gas, steam and air conditioning supply

	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	0,0	0,0	0,0	0,0	0,0	0,0	58,1	55,5	46,6	54,1
	50	2,6	3,6	0,5	0,6	5,4	6,6	69,2	70,8	72,4	77,4
	75	37,9	38,7	14,7	16,6	25,9	28,2	81,5	82,8	86,6	91,2
Personnel expenses	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1
	50	0,0	0,0	0,0	0,0	0,0	0,0	2,5	5,1	3,8	3,6
	75	0,0	0,0	0,0	0,0	0,0	0,0	9,7	9,9	11,3	10,1
Depreciation	25	15,1	14,6	25,6	25,6	17,2	18,4	2,1	2,3	0,6	0,7
	50	36,7	37,3	39,0	40,7	37,9	39,4	6,1	5,5	4,6	4,4
	75	47,4	48,7	49,3	50,6	47,9	48,1	13,6	11,5	15,1	11,7
Annual result	25	4,4	3,8	7,7	7,1	3,4	4,1	2,9	0,3	2,4	0,4
	50	16,8	15,4	21,0	18,5	15,9	17,3	6,0	5,0	4,9	3,8
	75	29,8	28,4	34,3	32,9	27,5	27,5	13,7	11,5	10,1	8,7
		Percentage of the balance sheet total									
Tangible fixed assets	25	60,0	58,3	63,1	60,5	71,8	68,1	34,5	29,5	9,6	9,0
	50	79,6	78,1	80,6	79,1	82,2	81,7	64,8	64,7	62,3	61,3
	75	88,6	87,5	89,8	88,2	88,9	88,0	76,9	77,9	82,9	76,5
Inventories	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	0,5	0,8	0,8	1,6
	75	0,0	0,0	0,0	0,0	0,0	0,0	1,6	2,4	1,8	3,5
Equity	25	11,1	12,0	10,7	12,0	9,8	11,2	21,7	24,1	18,6	12,0
	50	27,5	29,9	26,4	29,2	24,6	26,6	43,7	42,8	40,0	38,5
	75	46,9	47,7	44,2	46,5	43,2	46,8	61,3	57,3	54,0	49,9
Short-term liabilities	25	7,2	8,2	6,9	7,8	7,4	8,1	11,7	12,3	9,2	11,4
	50	12,0	13,3	11,6	12,8	10,1	11,8	19,7	18,9	16,5	18,2
	75	24,4	26,6	26,7	26,2	17,9	23,7	31,5	37,8	25,2	26,2
Liabilities to banks	25	14,4	11,8	28,6	25,3	32,4	31,0	0,0	0,0	0,0	0,0
	50	53,3	49,1	57,9	52,7	63,2	61,7	1,8	1,9	2,2	1,2
	75	70,7	68,2	73,0	69,7	72,9	71,0	27,4	24,0	30,0	32,2
		Percentage of sales									
Annual result before taxes on income	25	5,2	4,4	9,0	7,8	5,2	4,0	3,5	0,5	3,2	0,8
	50	18,9	17,3	23,2	21,3	18,7	19,8	7,2	5,9	5,7	4,6
	75	33,7	32,2	38,5	37,4	31,6	31,6	15,9	13,0	11,4	9,6
Annual result and Depreciation	25	34,6	31,0	55,1	53,9	40,6	38,1	7,0	5,3	4,6	3,7
	50	62,0	61,6	65,4	65,1	61,8	61,6	14,9	13,3	11,3	10,2
	75	71,3	71,8	75,3	74,9	70,1	70,5	29,5	24,6	22,6	19,8
Trade receivables	25	1,4	1,7	1,2	1,3	2,0	2,4	3,8	6,0	3,4	2,6
	50	6,9	9,0	4,4	6,5	8,0	13,3	8,8	9,8	8,3	9,3
	75	10,6	18,5	10,2	18,3	10,5	20,8	11,9	15,4	11,2	13,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	3,0	2,9	3,2	3,1	2,8	2,9	3,5	1,1	3,1	1,5
	50	5,7	5,4	5,9	5,5	5,1	5,4	6,1	4,9	6,0	4,5
	75	9,2	8,6	10,1	9,7	7,8	7,7	11,8	7,8	9,2	7,2
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	10,0	10,4	10,7	11,5	9,4	9,2	10,9	9,0	8,7	6,6
	50	17,3	17,8	18,9	19,4	15,3	16,2	21,2	20,6	18,5	15,7
	75	30,5	31,4	32,5	36,1	25,2	23,8	36,1	30,3	30,3	24,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	88,5	88,4	85,7	83,5	93,8	91,6	88,1	89,9	88,7	89,9
	50	101,7	102,0	102,2	102,4	101,6	101,9	101,2	101,0	97,1	98,3
	75	114,5	115,0	116,5	116,8	111,1	113,9	111,5	114,3	110,0	115,8
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	64,1	61,8	48,3	49,1	71,0	61,2	73,8	85,7	89,7	98,0
	50	127,5	123,9	128,4	128,5	129,8	118,1	125,9	121,8	126,8	124,4
	75	233,4	218,2	260,0	234,3	216,9	203,9	194,2	182,1	261,3	216,6
		Percentage of cost of materials									
Trade payables	25	3,7	4,3	3,6	5,6	3,9	3,9	4,5	4,7	2,7	3,3
	50	13,2	13,8	20,1	21,0	14,9	16,1	7,6	8,1	6,1	7,5
	75	45,5	47,8	69,4	69,0	47,0	54,0	13,9	13,5	9,4	12,2

I. Enterprises by economic sector

6. Water supply; sewerage, waste management and remediation activities

	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Ratios	Cylindered sample 2020/2021									
Income statement										
Income	Percentage of gross revenue									
Sales	99,4	99,1	99,8	98,2	100,1	99,0	99,7	99,0	99,2	99,2
Change in finished goods	0,6	0,9	0,2	1,8	- 0,1	1,0	0,3	1,0	0,8	0,8
Interest and similar income	0,3	0,3	0,1	0,2	0,3	0,3	0,2	0,2	0,4	0,4
Other income	4,5	4,2	4,7	4,3	8,8	7,8	5,3	5,1	3,7	3,5
of which: Income from long-term equity investments	0,8	0,7	0,1	0,1	0,5	0,3	0,6	0,5	0,9	0,8
Total income	104,8	104,5	104,9	104,4	109,1	108,0	105,5	105,2	104,2	103,9
Expenses										
Cost of materials	57,5	61,9	29,1	30,1	40,5	41,9	52,2	53,5	61,5	66,9
Personnel expenses	18,8	16,3	29,5	29,5	26,5	25,2	20,5	19,2	17,3	14,4
Depreciation	7,9	6,7	8,9	8,2	10,1	9,7	8,7	8,0	7,4	6,0
of which: Depreciation of tangible fixed assets	7,7	6,6	8,7	8,2	10,0	9,6	8,5	7,8	7,2	5,9
Interest and similar expenses	2,2	1,8	1,4	1,3	1,6	1,3	1,8	1,5	2,5	1,9
Operating taxes	0,1	0,2	0,2	0,2	0,2	0,1	0,2	0,2	0,1	0,2
Other expenses	12,2	10,9	29,4	27,8	22,8	21,5	15,0	14,6	9,8	8,5
Total expenses before taxes on income	98,8	97,8	98,5	97,1	101,5	99,9	98,5	97,0	98,6	97,9
Annual result before taxes on income	6,1	6,7	6,4	7,3	7,6	8,2	7,1	8,2	5,5	6,0
Taxes on income	1,3	1,3	1,8	1,9	1,8	1,9	1,7	1,9	1,0	1,0
Annual result	4,8	5,4	4,5	5,4	5,8	6,2	5,3	6,3	4,5	5,0
Profit and loss transfers (parent company)	0,7	0,7	1,1	1,3	0,1	0,2	0,3	0,3	0,9	0,8
Profit and loss transfers (subsidiary)	1,6	1,8	0,5	0,7	0,8	0,7	1,2	1,4	1,9	2,0
Profit for the year	3,9	4,3	5,1	6,0	5,1	5,8	4,4	5,2	3,5	3,8
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,6	0,6	0,5	0,4	0,7	0,8	0,7	0,7	0,6	0,6
Tangible fixed assets	72,2	71,3	59,1	57,8	72,3	71,6	72,2	71,1	72,3	71,5
of which: Land and buildings	14,3	15,1	13,0	15,5	9,6	10,2	14,2	14,5	14,7	15,8
Inventories	2,4	3,0	4,1	5,4	2,3	2,7	2,5	2,9	2,4	3,0
of which: Finished goods and merchandise	0,8	0,9	1,1	1,2	0,9	0,9	0,7	0,8	0,8	0,9
Cash	4,8	4,8	14,3	13,9	8,4	7,8	6,5	6,6	3,8	3,8
Receivables	13,1	13,0	20,2	20,4	12,4	12,7	14,0	14,4	12,7	12,4
Short-term	10,9	10,7	19,7	19,8	11,5	12,1	11,5	12,0	10,5	10,1
of which:										
Trade receivables	3,9	4,5	7,3	7,1	4,7	4,9	4,8	5,2	3,5	4,1
Receivables from affiliated companies	5,9	5,1	9,1	9,4	3,8	3,9	5,3	5,3	6,3	5,1
Long-term	2,2	2,2	0,6	0,7	0,9	0,6	2,5	2,4	2,2	2,3
of which: Loans to affiliated companies	1,2	1,2	0,1	0,1	0,5	0,4	1,4	1,3	1,2	1,3
Securities	1,5	1,6	0,2	0,3	0,5	0,7	0,4	0,8	2,0	2,1
Other long-term equity investments	5,1	5,5	1,2	1,2	3,2	3,6	3,6	3,5	6,0	6,4
of which: Goodwill	0,1	0,1	0,2	0,2	0,2	0,2	0,0	0,0	0,1	0,1
Capital										
Equity	38,3	38,4	40,8	40,9	45,7	45,6	45,9	46,5	34,7	34,5
Liabilities	48,4	47,9	50,3	50,6	45,1	45,2	42,0	41,3	51,2	50,7
Short-term	15,8	16,1	24,2	27,0	16,3	16,8	14,4	14,4	16,2	16,7
of which:										
Liabilities to banks	4,6	4,7	7,4	9,1	5,7	5,6	3,8	3,2	4,8	5,1
Trade payables	2,9	3,1	4,5	4,1	3,2	3,2	3,3	3,5	2,7	3,0
Liabilities to affiliated companies	6,2	6,0	5,7	5,5	4,1	4,6	4,3	4,6	7,1	6,6
Long-term	32,6	31,7	26,1	23,6	28,9	28,4	27,6	26,9	34,9	34,0
of which:										
Liabilities to banks	26,8	25,6	17,5	16,6	25,5	25,4	20,8	20,9	29,3	27,5
Liabilities to affiliated companies	3,6	3,5	5,8	4,8	2,3	2,2	5,1	4,4	3,1	3,3
Provisions	11,8	12,1	8,4	8,1	7,8	7,9	9,8	10,0	13,1	13,4
of which: Provisions for pensions	3,3	3,4	0,5	0,5	0,7	0,7	1,2	1,3	4,4	4,5
Other ratios										
	Percentage of sales									
Annual result before taxes on income	6,1	6,8	6,4	7,5	7,6	8,2	7,1	8,3	5,6	6,1
Annual result and depreciation	12,8	12,2	13,5	13,9	15,8	16,1	14,1	14,5	12,0	11,1
Trade receivables	7,6	7,4	10,2	9,9	9,3	9,3	9,1	9,0	6,7	6,7
	Percentage of the balance sheet total									
Sales	51,8	59,8	71,0	71,7	50,9	53,1	53,2	57,1	51,1	61,4
Annual result and interest paid	3,7	4,3	4,2	4,9	3,7	4,1	3,8	4,5	3,6	4,3
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	11,7	12,9	21,3	22,0	17,6	18,3	15,8	17,6	10,0	11,0
	Percentage of fixed assets									
Long-term equity and liabilities	91,0	90,6	109,7	107,9	97,4	97,1	94,3	95,5	89,1	88,1
	Percentage of short-term liabilities									
Cash resources and short-term receivables	99,9	96,9	140,6	125,5	124,5	120,4	125,3	130,6	88,2	82,9
Cash resources, short-term receivables and inventories	115,3	115,3	157,3	145,4	138,5	136,2	142,9	151,0	103,0	101,0
	Percentage of cost of materials									
Trade payables	9,7	8,4	21,9	18,7	15,6	14,2	11,8	11,5	8,6	7,1
Memo item:										
Balance sheet total in € billion	65,80	68,48	0,33	0,36	4,26	4,46	17,16	17,81	44,04	45,84
Sales in € billion	34,05	40,94	0,24	0,26	2,17	2,37	9,12	10,17	22,53	28,13
Number of enterprises	1 272	1 272	256	256	440	440	419	419	157	157

I. Enterprises by economic sector

cont'd: 6. Water supply; sewerage, waste management and remediation activities

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	23,8	24,0	7,8	9,0	21,6	22,6	32,5	33,3	32,1	32,9
	50	39,3	40,5	24,0	25,1	36,7	36,6	48,3	47,8	49,8	49,0
	75	60,2	61,0	39,3	41,7	54,3	55,4	64,9	66,5	74,2	74,6
Personnel expenses	25	11,5	10,7	12,8	12,6	13,9	13,0	10,4	9,5	8,0	6,6
	50	22,6	22,2	29,5	28,6	24,4	23,4	19,2	18,8	18,5	16,6
	75	34,0	32,9	42,4	41,5	35,0	34,8	29,4	27,9	29,4	29,2
Depreciation	25	2,7	2,6	1,6	1,6	2,9	3,1	2,8	2,6	2,4	1,7
	50	6,2	5,9	6,2	6,1	6,2	6,1	6,1	5,8	6,2	5,9
	75	12,0	11,7	12,3	12,0	11,7	11,3	12,3	11,4	12,1	12,2
Annual result	25	0,9	1,7	0,3	0,7	0,9	1,6	1,3	1,8	1,1	1,8
	50	4,3	5,1	5,0	5,8	4,1	4,8	4,3	5,1	4,0	4,8
	75	9,2	10,4	10,7	12,4	9,4	10,0	8,8	10,1	8,5	10,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	22,7	21,1	14,7	13,3	24,4	23,6	27,9	26,5	21,3	17,8
	50	49,9	48,4	41,0	41,7	51,0	50,1	52,6	49,1	44,6	42,7
	75	74,4	73,5	69,8	69,0	73,8	73,3	78,6	77,3	80,8	77,6
Inventories	25	0,1	0,1	0,0	0,0	0,0	0,1	0,2	0,2	0,2	0,2
	50	0,9	1,0	0,3	0,3	1,0	1,2	0,9	1,1	1,3	1,3
	75	6,2	6,8	5,8	6,8	5,9	6,4	6,2	6,6	9,0	9,0
Equity	25	16,6	17,6	8,0	11,7	18,0	19,0	19,5	19,7	18,3	18,0
	50	34,8	35,9	29,5	32,6	36,8	36,6	36,6	38,8	32,1	31,8
	75	55,6	57,3	53,8	60,0	55,3	57,5	59,5	59,6	46,9	49,1
Short-term liabilities	25	10,8	10,6	11,6	10,9	12,1	11,2	9,8	10,8	9,2	9,0
	50	24,1	23,5	29,3	27,3	25,9	25,6	21,4	20,3	21,8	20,5
	75	47,2	47,2	58,0	55,8	48,1	49,6	43,8	39,7	44,1	43,9
Liabilities to banks	25	0,0	0,0	0,0	0,0	1,0	0,6	0,0	0,0	0,0	0,0
	50	16,2	14,3	13,9	13,1	20,6	18,9	13,7	11,5	12,6	9,7
	75	37,8	34,5	41,0	36,4	40,3	37,5	34,3	31,2	30,9	28,7
		Percentage of sales									
Annual result before taxes on income	25	1,3	2,2	0,3	0,9	1,0	2,0	1,7	2,6	1,8	2,6
	50	5,5	6,7	5,9	7,5	5,4	6,3	5,6	6,9	5,0	6,4
	75	11,8	13,3	13,0	14,7	11,6	13,2	11,8	13,1	9,8	12,6
Annual result and depreciation	25	6,5	7,7	5,4	7,2	7,2	8,6	6,7	7,3	5,2	6,9
	50	13,9	15,0	13,6	15,4	14,1	15,0	13,6	14,9	13,9	14,9
	75	23,5	23,9	25,1	23,6	22,1	23,6	23,2	23,8	24,4	25,7
Trade receivables	25	4,1	4,1	2,9	3,3	5,0	4,8	4,5	4,3	2,2	2,5
	50	7,8	7,9	7,5	6,9	8,1	8,3	8,1	8,5	7,2	7,3
	75	12,0	12,2	12,2	12,5	12,3	12,3	11,9	12,4	11,5	11,2
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,9	2,3	1,5	1,9	1,8	2,1	2,0	2,6	2,1	3,0
	50	5,4	6,7	6,0	7,9	5,7	6,5	5,2	6,2	4,3	6,4
	75	12,3	14,8	16,3	17,3	13,2	15,4	11,1	13,7	9,5	12,1
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	7,4	9,3	2,5	4,7	8,0	9,7	8,6	10,3	7,3	9,3
	50	20,8	23,8	21,0	26,5	22,3	24,1	21,3	25,0	14,8	18,4
	75	48,2	51,3	51,3	57,1	58,7	54,1	46,0	49,8	29,1	39,3
		Percentage of fixed assets									
Long-term equity and liabilities	25	78,7	81,5	71,3	73,3	82,7	84,6	81,8	83,2	72,9	68,4
	50	102,5	103,3	117,6	113,3	104,5	105,0	100,7	102,3	94,3	94,6
	75	161,8	165,2	204,2	247,7	166,7	167,7	143,7	151,8	134,3	141,7
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	65,2	68,1	59,7	66,7	67,2	66,5	68,6	75,2	43,1	57,4
	50	124,3	132,6	140,2	153,6	124,4	125,9	126,1	137,1	110,3	120,1
	75	260,1	267,0	358,8	362,4	258,4	262,1	245,6	245,8	200,7	217,8
		Percentage of cost of materials									
Trade payables	25	7,1	6,9	5,8	5,8	8,1	7,4	7,0	7,0	6,4	5,2
	50	12,4	12,1	17,0	15,7	14,1	13,2	11,4	11,3	9,9	9,2
	75	22,1	21,2	43,3	40,0	24,8	23,7	17,6	16,9	15,7	14,4

I. Enterprises by economic sector

cont'd: 6 Water supply; sewerage, waste management and remediation activities

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,2	99,0	99,5	97,9	100,0	99,0	99,7	99,0	98,9	99,0
Sales	0,8	1,0	0,5	2,1	0,0	1,0	0,3	1,0	1,1	1,0
Change in finished goods	0,4	0,3	0,1	0,1	0,3	0,3	0,2	0,2	0,5	0,4
Interest and similar income	4,9	4,7	5,0	4,3	9,5	8,5	5,8	5,5	4,0	3,9
Other income	0,8	0,7	0,1	0,1	0,4	0,3	0,6	0,5	0,9	0,8
of which: Income from long-term equity investments	105,3	105,0	105,1	104,4	109,8	108,8	106,0	105,7	104,5	104,4
Total income	55,9	59,6	30,4	31,3	41,3	42,7	52,7	54,0	59,1	63,8
Expenses	19,9	17,7	29,4	29,5	27,2	26,0	20,7	19,4	18,6	16,1
Cost of materials	8,7	7,6	9,0	8,2	10,5	10,1	9,1	8,4	8,3	7,0
Personnel expenses	8,5	7,4	8,8	8,1	10,4	10,1	8,8	8,1	8,2	6,9
Depreciation	2,6	2,1	1,4	1,3	1,6	1,4	1,9	1,6	3,0	2,4
of which: Depreciation of tangible fixed assets	0,1	0,2	0,2	0,2	0,2	0,1	0,2	0,2	0,1	0,2
Interest and similar expenses	11,8	10,8	29,4	27,3	22,2	21,1	14,2	14,0	9,4	8,4
Operating taxes	99,0	98,0	99,9	97,8	103,1	101,5	98,9	97,6	98,6	97,9
Other expenses	6,3	7,0	5,2	6,7	6,8	7,3	7,1	8,1	5,9	6,5
Total expenses before taxes on income	1,4	1,4	2,0	2,1	1,8	2,0	1,8	2,0	1,1	1,1
Annual result before taxes on income	4,9	5,6	3,3	4,6	4,9	5,3	5,2	6,0	4,8	5,4
Taxes on income	0,7	0,6	1,4	1,6	0,2	0,2	0,3	0,3	0,9	0,8
Annual result	2,0	2,3	0,6	0,8	0,7	0,6	1,3	1,6	2,4	2,7
Profit and loss transfers (parent company)	3,6	4,0	4,1	5,4	4,4	5,0	4,2	4,7	3,3	3,5
Profit and loss transfers (subsidiary)	Balance Sheet									
Profit for the year	Percentage of the balance sheet total									
Assets	0,6	0,6	0,5	0,4	0,6	0,7	0,7	0,7	0,6	0,6
Intangible fixed assets	74,7	74,2	59,7	58,5	73,8	73,0	73,0	72,0	75,5	75,3
Tangible fixed assets	14,3	15,2	12,3	14,9	9,3	9,6	14,2	14,5	14,8	16,1
of which: Land and buildings	2,0	2,5	4,0	5,3	2,0	2,3	2,3	2,7	1,8	2,3
Inventories	0,5	0,5	1,1	1,2	0,8	0,8	0,7	0,7	0,4	0,4
of which: Finished goods and merchandise	4,8	4,7	14,6	14,2	8,0	7,2	6,4	6,3	3,7	3,7
Cash	12,1	11,6	19,4	19,6	11,9	12,4	13,5	13,8	11,5	10,6
Receivables	9,8	9,2	18,8	18,9	10,9	11,7	10,9	11,4	9,1	8,1
Short-term	3,2	3,5	6,6	6,4	4,5	4,6	4,5	4,9	2,5	2,8
of which:	5,6	4,6	9,3	9,3	3,5	3,8	5,1	5,1	6,0	4,5
Trade receivables	2,3	2,3	0,6	0,7	1,0	0,7	2,6	2,5	2,4	2,5
Receivables from affiliated companies	1,3	1,3	0,1	0,1	0,5	0,5	1,4	1,3	1,3	1,4
Long-term	1,6	1,8	0,2	0,3	0,5	0,7	0,4	0,8	2,2	2,3
of which: Loans to affiliated companies	4,1	4,5	1,1	1,2	3,1	3,6	3,7	3,6	4,4	4,9
Securities	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0	0,1	0,1
Other long-term equity investments	39,4	39,6	43,7	43,5	47,1	47,2	46,9	47,5	35,6	35,6
Equity	47,1	46,4	47,1	47,6	44,0	43,9	41,2	40,4	49,8	49,1
Liabilities	13,4	13,5	21,7	24,6	14,9	15,4	13,0	12,8	13,3	13,5
Short-term	4,6	4,7	6,6	8,3	5,4	5,4	3,4	2,8	5,0	5,3
of which:	2,5	2,6	4,1	3,6	3,0	3,0	3,1	3,3	2,2	2,3
Liabilities to banks	4,3	4,0	4,7	4,7	3,4	3,8	3,7	3,9	4,6	4,0
Trade payables	33,8	32,9	25,4	23,0	29,1	28,5	28,2	27,5	36,5	35,6
Liabilities to affiliated companies	28,0	26,9	16,6	15,9	25,9	25,7	21,1	21,3	31,0	29,4
Long-term	3,4	3,2	5,8	4,7	2,2	2,0	5,3	4,5	2,7	2,7
of which:	12,1	12,4	8,7	8,5	7,5	7,5	9,8	10,0	13,5	13,9
Liabilities to banks	3,4	3,6	0,6	0,6	0,8	0,8	1,2	1,3	4,6	4,8
Liabilities to affiliated companies	Other Ratios									
Provisions	Percentage of sales									
of which: Provisions for pensions	6,3	7,1	5,3	6,8	6,8	7,4	7,1	8,1	5,9	6,6
Annual result before taxes on income	13,7	13,3	12,4	13,0	15,4	15,6	14,4	14,6	13,3	12,6
Annual result and depreciation	7,0	6,9	10,3	9,8	9,5	9,3	9,1	9,2	5,7	5,6
Trade receivables	Percentage of the balance sheet total									
Sales	45,4	51,2	64,0	65,4	47,2	49,3	49,4	53,0	43,5	50,5
Annual result and interest paid	3,4	4,0	3,0	4,0	3,1	3,4	3,6	4,1	3,4	4,0
Annual result and depreciation	Percentage of liabilities and provisions less cash									
Annual result and depreciation	11,1	12,2	19,0	20,1	16,2	16,9	15,2	16,7	9,5	10,5
Long-term equity and liabilities	Percentage of fixed assets									
Long-term equity and liabilities	92,0	91,3	112,1	110,1	97,9	97,8	95,2	96,3	90,2	88,8
Cash resources and short-term receivables	Percentage of short-term liabilities									
Cash resources, short-term receivables and inventories	109,5	104,2	154,2	135,4	129,4	125,8	134,3	139,4	97,2	88,1
Trade payables	124,2	122,5	172,4	157,0	142,7	140,8	152,0	160,6	110,9	105,5
Trade payables	Percentage of cost of materials									
Trade payables	9,7	8,5	21,2	17,3	15,2	14,1	11,7	11,4	8,5	7,1
Memo item	Balance sheet total in € billion									
Balance sheet total in € billion	61,07	63,21	0,30	0,32	3,98	4,14	16,12	16,70	40,68	42,05
Sales in € billion	27,72	32,34	0,19	0,21	1,88	2,04	7,97	8,84	17,69	21,24
Number of enterprises	1 065	1 065	202	202	371	371	364	364	128	128

I. Enterprises by economic sector

cont'd: 6 Water supply; sewerage, waste management and remediation activities

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	24,5	24,8	10,1	10,7	21,8	23,0	32,8	33,6	29,8	31,3
	50	39,7	40,8	24,9	27,5	37,1	37,1	48,4	47,6	47,8	47,2
	75	60,3	61,4	41,0	42,6	55,3	55,9	64,4	66,5	73,4	72,3
Personnel expenses	25	11,5	10,9	12,0	12,0	14,4	13,8	10,9	10,2	8,2	6,8
	50	22,8	22,3	29,2	28,2	25,5	23,8	19,7	19,3	18,8	18,6
	75	34,7	33,3	42,9	41,7	35,6	35,2	29,8	28,3	29,7	29,7
Depreciation	25	2,7	2,7	1,6	1,5	2,9	3,1	2,8	2,6	2,7	2,1
	50	6,3	6,0	5,9	5,6	6,4	6,3	6,3	6,0	6,9	6,1
	75	12,7	12,3	12,2	11,3	12,2	11,9	12,7	12,3	14,4	13,9
Annual result	25	0,7	1,5	0,0	0,4	0,7	1,3	1,3	1,8	1,0	1,8
	50	4,0	4,7	3,8	5,2	3,5	4,3	4,4	5,0	4,0	4,6
	75	8,7	9,9	8,7	10,5	8,3	9,0	8,8	9,7	8,7	10,7
		Percentage of the balance sheet total									
Tangible fixed assets	25	23,0	22,0	14,5	13,0	25,2	23,6	27,8	26,5	23,0	19,7
	50	50,5	49,0	40,8	39,0	50,5	50,2	54,2	50,1	51,9	47,8
	75	76,6	75,0	69,3	69,1	76,3	73,5	79,6	79,1	86,3	84,9
Inventories	25	0,1	0,1	0,0	0,0	0,0	0,0	0,2	0,2	0,1	0,1
	50	0,8	0,9	0,4	0,3	0,9	1,0	0,8	1,0	1,1	1,0
	75	5,7	6,4	6,3	7,0	5,1	5,9	5,1	6,6	6,7	6,6
Equity	25	19,8	21,9	10,6	14,8	22,0	23,5	23,3	23,6	18,9	19,4
	50	37,8	38,8	33,5	36,5	39,9	38,7	39,8	41,7	34,7	33,8
	75	57,8	59,9	62,3	64,5	57,0	60,3	61,8	61,1	49,3	49,6
Short-term liabilities	25	9,6	9,5	9,5	9,9	11,1	10,0	9,0	9,5	7,2	6,9
	50	21,4	20,3	25,0	22,7	24,1	23,5	19,7	18,0	18,4	16,0
	75	43,0	39,9	51,0	49,9	44,0	44,6	35,1	34,4	35,5	38,9
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,6	0,3	0,0	0,0	0,1	0,0
	50	15,6	13,6	8,0	8,9	20,3	18,5	12,3	10,4	15,1	11,0
	75	35,8	33,4	36,0	32,9	39,2	37,2	33,4	31,0	34,7	31,7
		Percentage of sales									
Annual result before taxes on income	25	1,2	2,0	0,0	0,7	0,8	1,7	1,7	2,5	1,8	2,5
	50	5,3	6,3	4,9	6,7	4,8	5,9	5,9	6,6	5,3	6,4
	75	11,3	13,0	11,2	13,1	10,9	11,9	12,4	13,2	9,9	12,8
Annual result and Depreciation	25	6,4	7,6	4,0	6,6	7,1	8,3	7,6	7,3	5,2	7,5
	50	13,9	15,0	12,7	14,2	14,0	14,8	14,3	15,4	14,8	16,0
	75	23,5	23,8	23,6	22,7	21,9	23,2	23,8	24,5	26,6	26,9
Trade receivables	25	4,0	3,9	2,5	3,2	5,0	4,9	4,5	4,4	1,8	2,2
	50	7,8	7,9	7,4	6,9	8,1	8,2	8,2	8,6	6,5	6,6
	75	12,0	12,2	12,9	12,4	12,5	12,5	11,7	12,5	10,6	10,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,7	2,0	0,9	1,4	1,6	1,7	2,0	2,3	1,9	2,7
	50	4,7	5,9	4,9	6,7	4,8	5,7	4,9	5,7	3,8	6,1
	75	10,9	13,2	11,6	15,5	11,7	12,7	10,8	13,1	8,6	12,0
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	6,8	8,5	0,0	1,7	7,6	9,2	8,2	9,8	7,2	9,1
	50	18,8	22,0	15,6	22,5	21,8	22,0	20,3	24,2	14,2	16,7
	75	47,6	50,0	43,0	50,0	57,6	53,4	47,0	50,5	30,9	39,7
		Percentage of fixed assets									
Long-term equity and liabilities	25	84,2	86,7	73,0	79,6	89,6	90,9	84,9	87,7	76,4	68,4
	50	103,8	104,5	118,3	119,2	106,2	108,4	101,3	102,5	93,5	94,9
	75	164,3	168,7	212,5	252,8	176,9	176,5	143,3	158,0	125,7	124,6
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	68,6	72,7	62,3	73,8	73,4	74,8	74,5	79,2	43,1	49,1
	50	133,1	139,8	155,9	172,9	129,5	133,6	134,3	146,7	113,4	124,8
	75	279,7	286,9	420,9	451,2	267,7	284,8	257,2	258,0	215,9	231,1
		Percentage of cost of materials									
Trade payables	25	7,0	6,8	4,8	5,4	8,2	7,4	6,8	7,0	5,7	4,9
	50	12,6	12,1	16,1	15,7	14,1	13,2	11,4	11,5	9,8	9,1
	75	21,9	20,9	46,4	40,0	24,8	23,2	17,5	16,9	15,7	14,7

I. Enterprises by economic sector

cont'd: 6 Water supply; sewerage, waste management and remediation activities

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021		2020		2021		2020		2021	
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	99,9	99,7	100,9	99,1	101,1	99,2	99,7	99,4	99,9	99,8
Change in finished goods	0,1	0,3	-0,9	0,9	-1,1	0,8	0,3	0,6	0,1	0,2
Interest and similar income	0,1	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,2
Other income	2,8	2,3	3,6	4,2	4,1	3,0	2,4	2,3	2,8	2,3
of which: Income from long-term equity investments	1,1	0,9	0,0	0,0	1,1	0,8	0,5	0,6	1,2	0,9
Total income	102,8	102,5	103,8	104,4	104,2	103,2	102,5	102,4	102,8	102,5
Expenses										
Cost of materials	64,6	70,7	23,5	25,1	35,0	36,8	49,1	50,7	70,5	76,6
Personnel expenses	14,1	10,9	30,0	29,2	21,5	20,6	18,8	17,2	12,4	9,0
Depreciation	4,4	3,4	8,4	8,5	7,3	6,9	6,2	5,5	3,7	2,8
of which: Depreciation of tangible fixed assets	4,3	3,4	8,4	8,5	7,3	6,8	6,1	5,4	3,7	2,8
Interest and similar expenses	0,7	0,5	1,3	1,2	1,1	1,0	1,0	0,8	0,6	0,4
Operating taxes	0,2	0,2	0,4	0,3	0,2	0,2	0,2	0,2	0,1	0,1
Other expenses	13,7	11,2	29,3	29,9	26,2	24,3	20,1	18,6	11,2	9,0
Total expenses before taxes on income	97,6	96,9	92,8	94,2	91,3	89,7	95,3	92,9	98,5	98,0
Annual result before taxes on income	5,3	5,6	11,0	10,2	12,9	13,4	7,2	9,5	4,3	4,5
Taxes on income	0,9	0,8	1,3	1,3	1,6	1,6	1,1	1,3	0,8	0,7
Annual result	4,4	4,8	9,7	8,9	11,2	11,8	6,1	8,2	3,5	3,8
Profit and loss transfers (parent company)	0,7	0,7	0,0	0,0	0,0	0,0	0,0	0,0	0,9	0,9
Profit and loss transfers (subsidiary)	0,1	0,0	0,2	0,4	1,7	1,0	0,2	0,0	0,0	0,0
Profit for the year	5,0	5,5	9,5	8,5	9,6	10,8	5,9	8,2	4,4	4,7
Balance Sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,4	0,4	0,2	0,1	2,1	1,6	0,5	0,5	0,2	0,2
Tangible fixed assets	40,5	37,3	54,0	53,2	52,3	54,0	60,7	57,8	33,1	29,6
of which: Land and buildings	14,3	13,2	18,8	20,5	13,7	17,9	15,0	14,6	14,0	12,3
Inventories	8,5	9,2	4,9	5,8	6,6	7,3	6,0	6,1	9,4	10,3
of which: Finished goods and merchandise	4,3	4,9	1,2	1,0	2,5	2,7	2,0	1,9	5,3	6,1
Cash	5,8	6,1	11,6	11,6	14,4	14,9	8,5	10,7	4,2	3,9
Receivables	25,8	29,6	27,0	26,6	19,3	17,5	22,1	22,3	27,4	32,7
Short-term	24,9	28,7	26,7	26,4	19,3	17,5	20,1	21,1	26,8	31,9
of which:										
Trade receivables	13,7	15,8	12,4	11,9	8,4	9,2	10,0	9,8	15,4	18,2
Receivables from affiliated companies	9,4	10,8	8,3	10,3	7,7	5,2	8,0	9,1	10,0	11,8
Long-term	0,9	0,9	0,3	0,3	0,1	0,0	2,0	1,2	0,6	0,9
of which: Loans to affiliated companies	0,6	0,7	0,0	0,0	0,0	0,0	1,4	0,9	0,4	0,6
Securities	0,0	0,0	0,0	0,0	0,1	0,1	0,0	0,0	0,1	0,1
Other long-term equity investments	18,7	17,3	1,7	1,7	5,0	4,2	2,0	2,3	25,3	23,0
of which: Goodwill	0,5	0,4	0,7	0,5	2,1	1,7	0,0	0,0	0,6	0,4
Capital										
Equity	25,2	24,5	17,9	21,6	26,5	24,9	30,8	30,8	23,4	22,6
Liabilities	64,8	65,2	76,0	72,8	60,9	62,5	55,0	55,0	68,0	68,4
Short-term	47,3	48,1	44,1	44,6	35,3	35,8	37,1	37,4	51,6	52,3
of which:										
Liabilities to banks	4,9	4,8	13,5	15,1	9,4	8,7	11,0	9,2	2,5	3,0
Trade payables	8,4	9,3	7,7	7,8	6,5	5,5	6,6	7,1	9,1	10,2
Liabilities to affiliated companies	30,2	30,3	13,7	11,7	13,2	14,6	14,1	15,1	36,9	36,3
Long-term	17,4	17,1	31,9	28,2	25,6	26,7	17,9	17,6	16,4	16,1
of which:										
Liabilities to banks	10,7	9,1	24,6	21,8	20,0	20,8	16,0	14,7	8,1	6,3
Liabilities to affiliated companies	6,2	7,6	6,1	5,6	3,9	4,8	1,3	2,4	7,9	9,3
Provisions	8,7	9,0	5,8	5,5	11,9	12,0	9,1	9,6	8,3	8,7
of which: Provisions for pensions	1,6	1,5	0,0	0,0	0,2	0,2	1,4	1,4	1,8	1,7
Other Ratios	Percentage of sales									
Annual result before taxes on income	5,3	5,6	10,9	10,3	12,7	13,5	7,2	9,6	4,3	4,5
Annual result and depreciation	8,8	8,2	17,9	17,6	18,4	18,8	12,4	13,7	7,3	6,6
Trade receivables	10,2	9,7	9,8	10,1	8,3	9,1	9,0	8,2	10,7	10,0
Percentage of the balance sheet total										
Sales	134,0	163,0	126,8	118,2	101,5	101,3	110,9	119,3	144,0	181,6
Annual result and interest paid	6,8	8,6	13,8	12,1	12,4	13,1	7,9	10,8	5,9	7,6
Percentage of liabilities and provisions less cash										
Annual result and depreciation	17,1	19,3	32,3	31,1	31,6	31,7	22,6	28,0	14,5	16,2
Percentage of fixed assets										
Long-term equity and liabilities	73,0	77,2	88,7	89,8	87,9	86,5	77,0	80,5	70,2	75,0
Percentage of short-term liabilities										
Cash resources and short-term receivables	64,9	72,2	87,0	85,1	95,6	90,7	77,1	85,1	60,1	68,3
Cash resources, short-term receivables and inventories	82,8	91,4	98,0	98,0	114,2	111,2	93,3	101,5	78,4	88,0
Percentage of cost of materials										
Trade payables	9,6	8,0	26,0	26,1	18,6	14,6	12,2	11,7	8,9	7,3
Memo item										
Balance sheet total in € billion	4,73	5,27	0,04	0,04	0,29	0,32	1,04	1,12	3,36	3,79
Sales in € billion	6,34	8,60	0,05	0,05	0,29	0,33	1,16	1,33	4,84	6,89
Number of enterprises	207	207	54	54	69	69	55	55	29	29

I. Enterprises by economic sector

cont'd: 6 Water supply; sewerage, waste management and remediation activities

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindereed sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Of the enterprises captured	had a ratio of less than ...									
Cost of materials	25	16,3	16,8	2,5	1,3	17,5	18,2	31,7	28,5	42,1	42,0
	50	37,0	37,0	16,3	16,7	34,7	33,4	48,1	50,5	56,8	56,6
	75	57,6	58,4	34,2	36,9	49,2	48,3	69,3	65,2	78,8	76,1
Personnel expenses	25	11,0	9,5	20,4	17,4	11,7	9,0	9,8	8,6	6,6	5,6
	50	21,7	21,7	31,4	30,2	21,5	21,1	17,2	15,4	15,6	15,1
	75	32,2	31,5	41,9	40,7	32,1	31,7	27,1	26,1	29,4	28,4
Depreciation	25	2,4	2,0	1,8	1,8	3,0	3,0	3,0	2,1	1,4	1,1
	50	5,4	4,8	7,3	7,3	5,4	5,4	4,4	4,5	4,4	4,2
	75	9,1	9,7	12,4	12,8	9,2	9,2	7,3	7,9	7,3	7,5
Annual result	25	1,8	2,9	5,5	3,9	2,3	3,0	1,3	3,0	1,6	2,0
	50	6,5	7,8	9,6	10,1	7,5	8,2	3,9	6,1	3,3	5,4
	75	13,0	14,0	14,8	16,9	12,9	16,2	8,2	11,0	7,7	9,8
Tangible fixed assets	25	20,7	18,8	15,4	17,1	21,8	23,9	30,2	28,0	18,0	15,9
	50	45,9	43,2	46,6	47,9	53,2	49,6	45,5	42,6	26,0	26,3
	75	66,2	65,7	73,0	68,0	65,7	66,2	66,2	66,7	49,9	50,1
Inventories	25	0,1	0,2	0,0	0,0	0,3	0,8	0,4	0,4	0,6	0,7
	50	2,0	2,8	0,0	0,0	1,8	3,8	3,6	3,8	3,1	3,5
	75	10,4	10,8	4,1	6,6	7,2	11,4	15,7	8,9	17,4	17,1
Equity	25	4,3	5,3	0,0	0,1	3,9	2,4	5,3	5,8	14,7	14,0
	50	17,5	19,5	14,8	13,6	15,0	17,3	18,3	18,9	25,7	28,1
	75	38,7	38,4	37,4	40,0	39,5	38,1	36,8	36,8	38,7	37,4
Short-term liabilities	25	22,9	22,8	22,1	18,2	22,9	24,6	21,6	21,6	29,8	26,3
	50	43,4	42,4	44,0	42,7	40,8	42,4	45,5	43,2	43,2	34,7
	75	66,1	68,2	69,0	77,5	64,7	63,3	67,4	74,4	62,8	62,3
Liabilities to banks	25	0,4	0,1	5,4	7,6	1,7	1,1	0,0	0,0	0,0	0,0
	50	21,5	20,8	35,9	28,1	25,0	22,9	18,0	17,7	10,3	3,7
	75	44,5	39,5	59,1	52,5	45,9	44,9	42,9	34,9	21,3	23,2
Annual result before taxes on income	25	2,2	3,4	5,6	5,7	2,6	3,6	2,0	3,5	2,1	2,7
	50	7,6	8,9	11,0	11,5	8,5	9,3	4,7	7,5	4,3	6,6
	75	14,2	16,4	16,0	18,4	15,0	18,7	9,6	12,2	9,2	11,4
Annual result and Depreciation	25	6,5	8,3	10,7	9,6	8,4	9,9	5,2	6,6	5,2	5,1
	50	13,9	15,0	18,7	19,2	14,4	16,4	10,8	12,4	8,8	10,5
	75	23,2	25,2	27,6	26,9	27,3	25,4	19,2	19,6	16,1	18,8
Trade receivables	25	4,8	4,7	4,4	3,6	5,1	4,7	4,5	4,3	6,1	7,3
	50	7,9	8,2	7,6	6,9	7,2	8,3	7,9	7,8	11,3	10,7
	75	12,0	12,6	10,8	12,6	10,2	11,7	12,4	11,5	13,8	14,2
Annual result and interest paid	25	4,0	5,1	8,8	6,6	4,7	5,7	2,2	4,3	3,7	4,5
	50	9,8	12,6	17,7	14,6	11,7	14,4	8,1	10,7	6,4	9,1
	75	21,4	22,2	26,4	33,9	24,4	23,8	12,8	18,8	11,6	13,0
Annual result and Depreciation	25	12,7	14,7	15,1	16,0	12,9	14,9	12,5	15,7	7,4	12,9
	50	25,5	29,5	33,4	38,5	29,8	30,2	23,8	29,5	18,7	23,4
	75	53,7	59,1	87,5	98,5	68,2	60,3	40,7	48,9	27,0	37,0
Long-term equity and liabilities	25	51,9	57,4	56,3	60,3	48,1	57,5	47,4	46,5	68,4	76,4
	50	92,3	92,9	107,9	97,9	83,1	80,7	92,4	96,5	100,4	94,6
	75	155,7	146,5	183,0	158,7	137,0	144,4	151,3	130,7	205,3	206,2
Cash resources and short-term receivables	25	47,9	51,7	49,4	47,6	47,9	47,5	47,4	57,0	36,5	70,4
	50	90,9	88,3	115,9	81,6	77,2	85,4	80,5	87,6	106,0	96,9
	75	164,0	165,5	208,2	229,4	173,1	153,2	148,8	160,0	145,6	143,6
Trade payables	25	7,9	7,2	6,3	7,7	7,1	7,4	8,6	7,1	8,7	5,9
	50	11,9	11,9	19,5	16,5	14,4	13,3	11,0	11,0	10,5	9,4
	75	22,6	23,1	32,2	41,9	25,0	26,2	18,4	18,6	12,5	12,8

I. Enterprises by economic sector

7. Construction

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
Ratios	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	103,4	90,6	101,1	90,8	103,7	89,5	104,2	90,1	103,0	91,2
Change in finished goods	- 3,4	9,4	- 1,1	9,2	- 3,7	10,5	- 4,2	9,9	- 3,0	8,8
Interest and similar income	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,2	0,2	0,2
Other income	2,5	2,6	3,2	3,1	2,2	2,3	2,2	2,5	2,8	2,7
of which: Income from long-term equity investments	0,4	0,4	0,1	0,1	0,1	0,1	0,3	0,3	0,6	0,5
Total income	102,7	102,8	103,3	103,1	102,3	102,4	102,3	102,6	103,1	102,9
Expenses										
Cost of materials	60,2	61,0	41,7	43,8	50,8	52,3	58,2	59,2	65,0	65,5
Personnel expenses	22,1	22,3	35,1	34,5	28,7	28,6	22,5	23,0	19,3	19,4
Depreciation	2,4	2,3	2,9	2,9	2,3	2,4	2,3	2,4	2,4	2,1
of which: Depreciation of tangible fixed assets	1,9	2,0	2,8	2,8	2,2	2,3	2,0	2,2	1,7	1,7
Interest and similar expenses	0,5	0,5	0,6	0,5	0,4	0,4	0,5	0,5	0,6	0,5
Operating taxes	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	10,2	10,3	14,9	14,6	12,5	12,5	10,6	10,8	9,2	9,1
Total expenses before taxes on income	95,6	96,4	95,3	96,5	94,9	96,3	94,2	95,9	96,6	96,7
Annual result before taxes on income	7,2	6,4	8,0	6,6	7,4	6,1	8,1	6,7	6,5	6,2
Taxes on income	1,6	1,4	1,6	1,4	1,9	1,6	1,9	1,6	1,3	1,2
Annual result	5,6	5,0	6,4	5,2	5,6	4,5	6,2	5,1	5,1	5,0
Profit and loss transfers (parent company)	0,2	0,1	0,0	0,0	0,0	0,0	0,1	0,0	0,4	0,2
Profit and loss transfers (subsidiary)	0,8	0,8	0,1	0,0	0,2	0,2	0,5	0,4	1,3	1,3
Profit for the year	5,0	4,3	6,3	5,2	5,4	4,4	5,8	4,7	4,3	3,9
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,2	0,2	0,2	0,1	0,2	0,1	0,2	0,1	0,2	0,2
Tangible fixed assets	11,1	10,3	22,8	20,1	16,6	14,8	12,8	11,8	9,1	8,5
of which: Land and buildings	4,6	4,4	5,7	5,1	5,5	5,0	5,4	5,0	4,1	3,9
Inventories	49,9	52,9	28,7	38,4	41,2	48,1	49,4	53,7	52,1	53,8
of which: Finished goods and merchandise	2,7	3,5	3,4	3,8	2,9	2,7	3,2	2,8	2,4	4,0
Cash	13,0	11,6	18,4	15,6	17,2	14,9	15,4	13,1	11,1	10,1
Receivables	21,5	20,8	28,0	24,1	23,0	20,3	19,9	18,7	21,9	21,8
Short-term	20,4	19,7	27,4	23,7	22,5	19,8	19,2	18,0	20,5	20,5
of which:										
Trade receivables	8,8	7,8	17,0	13,8	14,6	12,0	10,7	9,3	6,8	6,1
Receivables from affiliated companies	9,2	9,5	5,0	4,3	3,9	3,8	5,9	6,0	11,7	12,4
Long-term	1,1	1,1	0,6	0,5	0,5	0,5	0,7	0,7	1,4	1,3
of which: Loans to affiliated companies	0,8	0,8	0,2	0,2	0,2	0,2	0,3	0,4	1,1	1,1
Securities	0,6	0,8	0,5	0,5	0,6	0,7	0,6	0,8	0,6	0,8
Other long-term equity investments	3,6	3,3	0,6	0,5	0,9	0,8	1,6	1,6	5,0	4,6
of which: Goodwill	0,1	0,1	0,3	0,3	0,3	0,2	0,1	0,1	0,1	0,1
Capital										
Equity	19,6	19,0	24,8	23,0	25,8	23,5	21,7	20,6	17,5	17,2
Liabilities	70,0	71,7	66,2	69,4	65,3	69,1	68,1	70,4	71,7	72,8
Short-term	64,3	66,2	51,8	56,3	56,3	60,8	61,8	64,5	67,1	68,2
of which:										
Liabilities to banks	3,6	3,1	8,0	6,7	6,1	5,3	5,8	5,3	2,0	1,5
Trade payables	5,5	5,3	9,0	8,0	6,9	6,6	5,5	5,2	5,2	5,0
Liabilities to affiliated companies	7,6	7,4	4,1	3,4	4,1	3,9	6,1	5,8	8,9	8,9
Long-term	5,7	5,5	14,3	13,2	9,0	8,3	6,3	5,9	4,6	4,5
of which:										
Liabilities to banks	3,9	3,7	10,5	10,1	6,7	6,3	4,9	4,7	2,8	2,6
Liabilities to affiliated companies	1,2	1,2	2,2	1,6	1,5	1,3	0,8	0,6	1,3	1,5
Provisions	10,3	9,3	8,4	7,1	8,8	7,3	10,1	9,0	10,7	9,9
of which: Provisions for pensions	1,4	1,3	1,4	1,2	1,4	1,2	1,2	1,0	1,6	1,5
Other ratios	Percentage of sales									
Annual result before taxes on income	6,9	7,0	7,9	7,3	7,1	6,8	7,8	7,5	6,3	6,8
Annual result and depreciation	7,7	8,0	9,1	8,9	7,6	7,8	8,2	8,3	7,3	7,8
Trade receivables	8,7	9,6	9,6	9,7	10,0	10,8	9,6	10,8	7,8	8,6
	Percentage of the balance sheet total									
Sales	101,3	80,9	177,2	142,0	145,7	111,2	111,5	86,1	87,2	71,4
Annual result and interest paid	6,0	4,9	12,2	9,0	8,4	6,2	7,2	5,4	4,8	4,3
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	11,6	9,3	28,5	20,7	19,4	14,0	14,5	10,8	9,0	7,6
	Percentage of fixed assets									
Long-term equity and liabilities	165,9	171,5	165,8	174,5	197,6	201,3	189,8	190,1	149,1	157,0
	Percentage of short-term liabilities									
Cash resources and short-term receivables	52,7	48,2	88,9	70,2	71,3	57,7	56,6	49,0	47,7	45,8
Cash resources, short-term receivables and inventories	130,2	128,1	144,4	138,4	144,4	136,8	136,6	132,3	125,2	124,7
	Percentage of cost of materials									
Trade payables	9,3	9,7	12,3	11,7	9,7	10,2	8,8	9,2	9,4	9,8
Memo item:										
Balance sheet total in € billion	117,26	133,20	2,06	2,57	11,24	13,38	33,46	38,16	70,50	79,09
Sales in € billion	118,82	107,80	3,64	3,65	16,37	14,87	37,33	32,84	61,47	56,44
Number of enterprises	9 210	9 210	3 792	3 792	3 381	3 381	1 635	1 635	402	402

I. Enterprises by economic sector

cont'd: 7. Construction

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	34,7	35,8	28,3	29,1	38,1	39,1	45,1	46,1	53,2	52,2
	50	47,0	48,0	39,4	40,6	48,5	50,0	56,4	57,3	62,3	63,3
	75	59,8	61,1	51,1	52,3	60,6	62,0	68,7	69,6	75,1	74,1
Personnel expenses	25	20,1	20,2	24,1	24,7	21,1	21,2	15,0	14,7	10,8	11,8
	50	30,3	30,6	35,1	35,6	30,3	30,5	23,6	24,3	19,7	19,9
	75	40,0	40,4	45,5	45,7	38,5	38,8	32,0	33,1	27,6	28,4
Depreciation	25	0,9	0,9	1,1	1,1	0,8	0,9	0,6	0,7	0,7	0,6
	50	1,7	1,8	2,1	2,2	1,6	1,6	1,5	1,5	1,5	1,6
	75	3,2	3,4	3,7	3,8	2,8	2,9	3,0	3,2	3,0	2,9
Annual result	25	1,8	1,2	1,4	0,9	1,7	1,2	2,3	1,6	2,5	2,2
	50	4,9	3,9	5,3	4,1	4,4	3,5	5,1	4,0	5,0	4,6
	75	9,5	8,2	11,8	9,9	8,4	7,2	8,8	7,3	7,7	8,3
		Percentage of the balance sheet total									
Tangible fixed assets	25	4,2	3,9	6,1	5,6	4,3	3,8	2,5	2,4	1,7	1,6
	50	11,7	10,7	15,6	14,4	11,2	9,8	8,0	7,2	6,4	6,4
	75	25,3	23,2	32,5	30,3	23,3	20,4	17,5	15,9	13,2	14,3
Inventories	25	6,0	9,6	1,6	2,9	9,4	13,3	24,7	31,6	34,9	39,7
	50	26,1	34,8	11,9	19,1	30,6	39,0	46,1	53,1	52,7	55,5
	75	52,1	60,5	34,3	46,3	54,0	62,7	63,7	69,0	70,4	71,1
Equity	25	7,5	7,1	4,3	4,2	9,4	8,7	9,1	8,7	6,8	6,5
	50	22,1	21,0	23,5	23,0	24,0	22,0	19,5	18,3	14,7	15,2
	75	42,9	42,5	47,7	47,5	43,2	42,7	35,6	33,6	29,3	28,7
Short-term liabilities	25	30,0	32,1	23,7	24,5	30,8	33,7	43,1	46,7	50,9	52,5
	50	53,9	57,7	46,1	49,3	54,1	58,6	62,3	65,7	67,0	68,0
	75	75,5	78,1	75,0	76,6	73,7	77,0	77,2	80,0	80,6	80,9
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,1	4,5	10,3	9,7	5,0	4,2	1,2	0,7	0,1	0,0
	75	20,9	19,3	31,1	28,3	18,2	16,4	9,6	8,4	4,0	3,4
		Percentage of sales									
Annual result before taxes on income	25	2,3	1,9	1,9	1,4	2,2	1,9	3,1	2,6	3,2	3,1
	50	6,2	5,7	6,7	5,9	5,8	5,4	6,4	6,0	6,2	6,4
	75	12,2	11,6	14,4	13,2	11,0	10,7	11,3	10,7	10,1	10,7
Annual result and depreciation	25	4,2	4,1	4,1	3,8	4,0	3,9	4,7	4,5	4,9	5,2
	50	8,5	8,4	9,6	8,8	7,9	8,0	8,6	8,6	7,9	8,7
	75	15,1	14,9	17,6	16,9	13,6	13,5	14,0	14,1	12,4	13,5
Trade receivables	25	4,0	4,1	3,3	3,1	4,6	4,7	4,7	5,2	4,0	4,5
	50	7,8	8,1	7,1	7,0	8,4	8,8	8,5	9,1	7,1	8,1
	75	13,0	13,8	12,9	12,8	13,1	14,3	13,1	14,8	11,8	13,0
		Percentage of the balance sheet total									
Annual result and interest paid	25	3,5	2,4	3,8	2,4	3,5	2,4	3,5	2,3	2,9	2,6
	50	8,8	6,4	12,0	8,8	8,3	5,9	7,0	4,9	5,7	5,1
	75	19,0	14,2	28,2	22,0	16,8	12,4	12,7	9,2	9,7	9,0
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	5,5	4,3	2,5	2,5	6,4	4,6	7,9	5,6	6,1	5,6
	50	19,6	14,4	23,3	18,0	20,1	14,0	17,3	12,4	12,8	10,9
	75	53,8	40,4	71,2	55,2	52,8	38,7	38,1	25,5	24,6	20,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	106,4	109,2	88,4	96,2	122,1	127,2	116,7	117,9	95,7	93,2
	50	220,0	227,6	192,9	205,2	249,5	258,8	238,8	233,7	173,5	174,7
	75	515,9	531,5	443,7	457,6	569,2	583,3	572,3	600,5	494,7	473,9
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	44,3	35,4	52,0	42,5	45,8	35,2	35,8	29,3	32,6	31,0
	50	89,6	74,5	114,3	100,1	90,0	73,5	62,6	52,0	52,5	49,6
	75	190,0	173,2	252,8	238,4	185,3	163,0	114,4	99,1	88,6	80,5
		Percentage of cost of materials									
Trade payables	25	4,4	4,4	3,8	3,7	4,5	4,6	5,1	5,3	5,0	5,2
	50	8,1	8,2	8,7	8,3	8,0	8,2	7,8	8,1	7,7	8,4
	75	14,2	14,3	17,7	16,9	13,3	13,8	11,8	11,9	11,1	11,7

I. Enterprises by economic sector

cont'd: 7. Construction

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	102,8	90,2	100,8	90,1	103,4	89,5	102,8	89,9	102,7	90,6
Sales	-2,8	9,8	-0,8	9,9	-3,4	10,5	-2,8	10,1	-2,7	9,4
Change in finished goods	0,2	0,2	0,1	0,1	0,1	0,1	0,2	0,2	0,2	0,2
Interest and similar income	2,7	2,7	3,2	3,1	2,2	2,3	2,2	2,5	3,2	2,9
Other income	0,4	0,4	0,1	0,1	0,1	0,1	0,3	0,4	0,6	0,5
of which: Income from long-term equity investments	102,9	102,9	103,3	103,2	102,3	102,4	102,3	102,7	103,4	103,2
Total income	Expenses									
Cost of materials	60,9	61,7	42,9	45,0	51,5	53,1	59,2	60,2	65,9	66,4
Personnel expenses	22,1	22,2	36,7	35,8	28,8	28,6	22,0	22,5	19,4	19,3
Depreciation	2,3	2,1	2,6	2,6	2,2	2,3	2,1	2,2	2,4	2,0
of which: Depreciation of tangible fixed assets	1,8	1,9	2,5	2,5	2,1	2,2	1,9	2,0	1,7	1,7
Interest and similar expenses	0,5	0,5	0,5	0,5	0,4	0,4	0,5	0,5	0,6	0,5
Operating taxes	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	10,1	10,2	14,7	14,5	12,5	12,4	10,5	10,7	8,9	8,9
Total expenses before taxes on income	96,1	96,9	97,6	98,5	95,5	96,8	94,4	96,2	97,2	97,2
Annual result before taxes on income	6,8	6,0	5,8	4,7	6,8	5,5	7,9	6,5	6,2	6,0
Taxes on income	1,7	1,5	1,6	1,4	2,0	1,6	2,2	1,8	1,4	1,3
Annual result	5,1	4,5	4,2	3,4	4,8	3,9	5,7	4,7	4,8	4,7
Profit and loss transfers (parent company)	0,3	0,2	0,0	0,0	0,0	0,0	0,1	0,0	0,6	0,3
Profit and loss transfers (subsidiary)	1,1	1,1	0,1	0,0	0,2	0,2	0,6	0,6	1,7	1,7
Profit for the year	4,3	3,6	4,1	3,3	4,6	3,7	5,2	4,2	3,6	3,2
Balance sheet	Percentage of the balance sheet total									
Assets	0,2	0,2	0,2	0,1	0,1	0,1	0,2	0,2	0,2	0,2
Intangible fixed assets	10,7	9,9	19,4	17,2	15,7	14,1	12,3	11,3	8,8	8,2
Tangible fixed assets	4,6	4,3	4,3	3,9	5,5	4,9	5,3	4,9	4,1	3,9
of which: Land and buildings	49,6	52,8	30,4	40,1	41,5	48,2	48,5	52,8	52,1	54,1
Inventories	3,0	3,9	3,6	3,8	2,8	2,6	2,6	2,4	3,2	4,8
of which: Finished goods and merchandise	12,5	11,1	19,6	16,5	17,7	15,4	15,7	13,4	9,8	8,9
Cash	22,3	21,5	28,7	24,4	22,9	20,3	20,8	19,6	22,6	22,5
Receivables	21,1	20,3	28,0	23,8	22,4	19,7	20,0	18,8	21,1	21,0
Short-term	of which:									
Trade receivables	8,6	7,5	17,2	14,0	14,3	11,9	10,7	9,2	6,4	5,7
Receivables from affiliated companies	9,9	10,2	5,0	4,2	3,9	3,7	6,6	6,7	12,7	13,4
Long-term	1,2	1,1	0,7	0,6	0,6	0,5	0,8	0,8	1,5	1,4
of which: Loans to affiliated companies	0,9	0,9	0,2	0,2	0,3	0,3	0,3	0,4	1,3	1,3
Securities	0,5	0,8	0,6	0,6	0,6	0,7	0,7	0,9	0,4	0,7
Other long-term equity investments	4,1	3,8	0,5	0,4	0,9	0,8	1,7	1,7	6,0	5,4
of which: Goodwill	0,1	0,1	0,2	0,2	0,3	0,2	0,1	0,1	0,1	0,1
Capital	21,8	20,9	28,9	26,5	28,4	25,9	25,0	23,6	18,9	18,5
Equity	67,6	69,6	62,2	66,0	62,7	66,7	64,6	67,1	70,0	71,4
Liabilities	61,8	63,9	49,7	54,7	54,2	58,9	58,4	61,2	65,1	66,5
Short-term	of which:									
Liabilities to banks	3,4	3,1	6,2	5,3	5,9	5,2	6,0	5,4	1,7	1,5
Trade payables	5,6	5,4	8,9	7,8	6,8	6,5	5,5	5,2	5,4	5,2
Liabilities to affiliated companies	6,9	6,8	3,3	2,7	2,7	2,8	4,7	4,4	8,8	8,8
Long-term	5,8	5,6	12,5	11,3	8,5	7,8	6,2	5,9	4,9	4,9
of which:	Liabilities to banks									
Liabilities to banks	3,9	3,7	9,0	8,5	6,3	5,9	5,0	4,8	2,8	2,6
Liabilities to affiliated companies	1,3	1,3	2,0	1,4	1,3	1,2	0,6	0,6	1,6	1,8
Provisions	10,6	9,4	8,8	7,4	8,8	7,3	10,3	9,2	11,0	10,0
of which: Provisions for pensions	1,6	1,5	1,8	1,6	1,6	1,4	1,4	1,3	1,7	1,6
Other ratios	Percentage of sales									
Annual result before taxes on income	6,6	6,7	5,7	5,2	6,6	6,2	7,7	7,2	6,0	6,6
Annual result and depreciation	7,1	7,4	6,7	6,6	6,8	6,9	7,6	7,7	6,9	7,4
Trade receivables	8,7	9,5	10,0	10,1	10,1	10,9	9,8	10,9	7,5	8,2
Percentage of the balance sheet total										
Sales	99,1	79,3	173,0	137,6	142,5	109,1	108,9	84,6	84,6	69,1
Annual result and interest paid	5,4	4,4	8,1	5,8	7,2	5,3	6,6	4,9	4,4	4,0
Percentage of liabilities and provisions less cash										
Annual result and depreciation	10,8	8,6	22,6	16,0	17,9	12,8	14,0	10,4	8,2	7,0
Percentage of fixed assets										
Long-term equity and liabilities	178,5	185,4	205,0	212,0	218,7	221,4	215,7	215,1	153,9	163,7
Percentage of short-term liabilities										
Cash resources and short-term receivables	54,8	49,9	96,4	74,3	74,7	60,4	61,9	53,5	47,9	45,9
Cash resources, short-term receivables and inventories	135,1	132,5	157,5	147,6	151,3	142,2	145,0	139,6	128,0	127,2
Percentage of cost of materials										
Trade payables	9,6	10,0	12,0	11,4	9,6	10,1	8,8	9,2	9,9	10,4
Memo item:										
Balance sheet total in € billion	87,63	100,10	1,58	2,00	9,13	10,89	24,85	28,59	52,07	58,62
Sales in € billion	86,86	79,34	2,73	2,75	13,00	11,87	27,07	24,18	44,07	40,54
Number of enterprises	6 941	6 941	2 748	2 748	2 699	2 699	1 214	1 214	280	280

I. Enterprises by economic sector

cont'd: 7. Construction

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	35,4	36,6	29,2	30,0	38,4	39,6	45,8	47,3	53,8	52,5
	50	47,9	49,0	40,3	41,3	48,9	50,4	57,6	58,5	61,7	62,5
	75	61,0	62,3	52,7	53,9	61,4	62,7	69,6	71,1	77,1	76,1
Personnel expenses	25	20,7	20,6	26,6	27,3	21,2	21,1	14,4	14,4	9,9	11,0
	50	31,0	31,5	37,5	37,7	30,5	30,7	22,8	23,7	19,7	19,9
	75	41,0	41,4	47,6	47,6	38,9	39,1	31,5	32,4	27,7	28,5
Depreciation	25	0,8	0,8	1,0	1,0	0,8	0,8	0,6	0,6	0,5	0,5
	50	1,6	1,7	1,9	2,0	1,5	1,5	1,4	1,4	1,3	1,4
	75	2,9	3,1	3,3	3,4	2,6	2,7	2,7	2,9	2,8	2,7
Annual result	25	1,3	0,9	0,7	0,4	1,4	1,0	2,0	1,4	2,4	2,0
	50	3,9	3,1	3,5	2,6	3,8	3,0	4,6	3,7	4,7	4,3
	75	7,7	6,4	7,5	6,3	7,5	6,1	8,4	7,0	7,4	8,0
		Percentage of the balance sheet total									
Tangible fixed assets	25	3,7	3,5	5,0	4,7	3,9	3,6	2,3	2,2	1,2	1,1
	50	10,5	9,5	13,5	12,4	10,5	9,2	7,2	6,5	5,3	5,3
	75	22,7	20,8	28,1	25,8	21,6	19,3	16,7	14,9	12,1	12,5
Inventories	25	6,2	9,8	1,6	3,0	8,9	12,2	23,6	29,5	34,0	38,4
	50	26,9	35,1	13,0	20,4	30,3	38,5	45,6	52,2	52,7	55,4
	75	52,8	60,9	37,2	48,5	54,3	63,1	62,8	68,5	72,1	71,9
Equity	25	11,8	11,0	9,5	9,3	13,4	12,4	13,0	12,0	7,3	8,1
	50	26,8	25,5	29,1	28,3	27,7	26,1	23,5	22,3	16,6	16,9
	75	46,8	46,3	51,6	51,3	47,6	46,3	39,1	38,4	31,7	30,7
Short-term liabilities	25	27,9	29,2	22,4	22,1	28,4	31,4	39,5	43,3	47,5	48,1
	50	49,9	54,0	43,2	44,9	50,3	54,9	58,3	61,9	64,5	64,7
	75	71,6	74,3	70,6	72,5	70,2	73,8	73,5	76,4	79,9	79,0
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	3,8	3,5	7,0	6,7	4,2	3,7	0,9	0,6	0,0	0,0
	75	17,2	16,5	24,0	22,7	16,5	15,1	8,9	7,9	3,6	2,6
		Percentage of sales									
Annual result before taxes on income	25	1,8	1,4	0,9	0,7	1,9	1,6	2,9	2,4	3,1	3,0
	50	5,2	4,7	4,7	3,9	5,2	4,7	6,3	5,7	6,1	6,2
	75	10,3	9,6	10,1	8,8	10,2	9,6	11,0	10,5	9,9	10,6
Annual result and depreciation	25	3,6	3,4	3,0	2,9	3,6	3,5	4,4	4,3	4,4	4,6
	50	7,4	7,2	7,1	6,7	7,3	7,2	8,3	8,2	7,8	8,6
	75	12,9	12,7	13,1	12,2	12,5	12,7	13,5	13,7	12,0	13,2
Trade receivables	25	4,2	4,2	3,7	3,3	4,7	4,7	4,7	5,1	3,7	3,9
	50	8,1	8,4	7,6	7,4	8,4	8,9	8,6	9,2	6,8	7,8
	75	13,3	14,2	13,6	13,7	13,3	14,6	13,3	15,0	11,9	12,4
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,9	1,9	2,4	1,5	3,1	2,1	3,3	2,2	2,6	2,3
	50	7,2	5,2	8,3	5,8	7,4	5,1	6,2	4,6	5,4	5,0
	75	14,8	11,2	17,9	13,7	14,5	10,6	11,7	8,6	9,2	8,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	3,8	2,9	-2,2	-1,5	5,1	3,7	7,2	5,1	5,1	5,3
	50	16,3	12,4	15,4	12,0	17,9	12,9	16,7	12,4	12,3	10,8
	75	47,3	35,2	50,7	40,1	51,2	37,4	40,3	27,0	24,3	20,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	137,7	142,5	117,8	126,3	156,0	157,9	150,0	150,6	112,5	113,3
	50	274,6	277,1	245,0	253,5	294,0	300,0	292,1	288,9	201,3	223,9
	75	613,1	626,7	542,9	551,9	640,0	657,4	709,5	696,0	567,2	655,9
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	47,6	38,6	58,6	47,2	48,9	37,5	37,9	31,1	32,9	30,8
	50	100,5	84,7	130,5	116,3	99,9	82,4	68,3	56,8	53,8	50,5
	75	215,4	198,4	285,9	276,0	211,7	182,1	134,0	112,7	96,0	87,7
		Percentage of cost of materials									
Trade payables	25	4,3	4,4	3,8	3,6	4,4	4,5	5,0	5,1	4,7	4,5
	50	8,1	8,1	8,6	8,2	8,0	8,1	7,7	8,0	7,7	7,9
	75	14,0	14,1	17,1	16,2	13,2	13,7	11,6	11,9	12,1	12,2

I. Enterprises by economic sector

cont'd: 7 Construction

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	105,3	91,7	101,9	93,1	105,2	89,6	108,0	90,6	104,0	92,6
Change in finished goods	- 5,3	8,3	- 1,9	6,9	- 5,2	10,4	- 8,0	9,4	- 4,0	7,4
Interest and similar income	0,2	0,2	0,0	0,0	0,1	0,1	0,1	0,1	0,2	0,2
Other income	2,0	2,3	3,2	3,0	2,4	2,5	2,1	2,4	1,9	2,1
of which: Income from long-term equity investments	0,4	0,4	0,1	0,0	0,3	0,2	0,3	0,3	0,4	0,4
Total income	102,2	102,4	103,2	103,1	102,4	102,5	102,2	102,5	102,1	102,3
Expenses										
Cost of materials	58,2	58,8	38,3	40,2	48,0	49,4	55,4	56,4	62,7	63,0
Personnel expenses	22,0	22,4	30,2	30,3	28,5	28,6	23,9	24,3	19,3	19,7
Depreciation	2,7	2,7	3,8	3,8	2,9	3,0	2,7	2,8	2,6	2,5
of which: Depreciation of tangible fixed assets	2,1	2,2	3,7	3,7	2,7	2,8	2,4	2,5	1,8	1,9
Interest and similar expenses	0,5	0,5	0,7	0,7	0,5	0,4	0,5	0,5	0,5	0,5
Operating taxes	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	10,5	10,6	15,3	15,2	12,6	12,6	10,7	11,0	9,8	9,8
Total expenses before taxes on income	94,0	95,1	88,5	90,4	92,6	94,2	93,4	95,1	94,9	95,6
Annual result before taxes on income	8,2	7,3	14,8	12,7	9,8	8,3	8,8	7,4	7,2	6,7
Taxes on income	1,2	1,1	1,8	1,6	1,4	1,3	1,3	1,1	1,1	1,0
Annual result	7,0	6,2	12,9	11,1	8,4	7,1	7,5	6,3	6,1	5,7
Profit and loss transfers (parent company)	0,0	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,2
Profit and loss transfers (subsidiary)	0,1	0,1	0,0	0,0	0,1	0,0	0,0	0,0	0,1	0,1
Profit for the year	7,0	6,3	12,9	11,0	8,4	7,0	7,6	6,4	6,0	5,8
Balance Sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,2	0,2	0,2	0,1	0,3	0,2	0,1	0,1	0,2	0,2
Tangible fixed assets	12,2	11,5	34,0	30,1	20,3	17,6	14,3	13,2	9,7	9,5
of which: Land and buildings	4,8	4,5	10,2	9,0	5,9	5,1	5,6	5,1	4,1	4,0
Inventories	50,6	53,4	23,4	32,3	39,5	47,9	52,0	56,7	51,9	53,2
of which: Finished goods and merchandise	1,9	2,3	2,7	3,8	3,1	3,0	4,9	3,9	0,3	1,5
Cash	14,8	13,1	14,4	12,3	15,0	12,6	14,7	12,4	14,9	13,5
Receivables	19,3	18,8	25,9	23,2	23,3	20,3	17,3	15,8	19,7	20,0
Short-term	18,5	18,0	25,7	23,0	23,2	20,0	16,8	15,4	18,6	18,9
of which:										
Trade receivables	9,4	8,5	16,2	13,3	15,7	12,5	10,6	9,5	8,0	7,4
Receivables from affiliated companies	6,9	7,5	4,8	4,9	4,1	4,2	3,7	3,7	8,7	9,7
Long-term	0,8	0,8	0,2	0,2	0,2	0,3	0,4	0,4	1,1	1,1
of which: Loans to affiliated companies	0,4	0,4	0,0	0,0	0,0	0,1	0,2	0,2	0,6	0,5
Securities	0,8	0,9	0,1	0,1	0,3	0,3	0,3	0,5	1,2	1,2
Other long-term equity investments	1,9	1,8	1,1	0,9	0,9	0,7	1,1	1,1	2,4	2,3
of which: Goodwill	0,1	0,1	0,7	0,6	0,2	0,1	0,0	0,1	0,1	0,1
Capital										
Equity	13,2	13,0	11,2	10,8	14,7	13,2	12,1	11,7	13,5	13,6
Liabilities	77,1	78,0	79,4	81,2	76,6	79,4	78,4	80,0	76,4	76,8
Short-term	71,7	73,0	58,9	61,6	65,1	69,0	71,7	74,2	72,8	73,2
of which:										
Liabilities to banks	3,9	3,1	13,8	11,5	6,8	5,7	5,0	4,8	2,8	1,7
Trade payables	5,1	4,9	9,3	8,7	7,3	7,0	5,6	5,2	4,5	4,3
Liabilities to affiliated companies	9,6	9,4	6,7	5,8	10,2	8,7	10,3	9,9	9,3	9,3
Long-term	5,3	5,0	20,5	19,6	11,5	10,4	6,8	5,8	3,6	3,6
of which:										
Liabilities to banks	3,9	3,9	15,6	15,4	8,6	7,9	4,8	4,5	2,7	2,8
Liabilities to affiliated companies	1,1	0,8	3,1	2,3	2,0	1,7	1,3	0,7	0,8	0,7
Provisions	9,6	8,9	7,0	6,2	8,6	7,2	9,5	8,3	9,9	9,5
of which: Provisions for pensions	0,9	0,8	0,1	0,1	0,6	0,5	0,4	0,4	1,1	1,1
Other Ratios	Percentage of sales									
Annual result before taxes on income	7,8	7,9	14,5	13,6	9,3	9,3	8,2	8,2	6,9	7,2
Annual result and depreciation	9,2	9,7	16,4	16,0	10,7	11,2	9,5	10,1	8,4	8,9
Trade receivables	8,7	9,9	8,5	8,5	9,8	10,4	8,9	10,5	8,4	9,5
	Percentage of the balance sheet total									
Sales	107,8	86,0	190,8	157,2	159,8	120,4	119,2	90,5	94,5	77,7
Annual result and interest paid	7,7	6,3	25,6	19,8	13,5	10,1	8,9	6,9	6,0	5,2
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	13,8	11,3	42,1	32,6	24,4	18,2	15,4	12,0	11,0	9,4
	Percentage of fixed assets									
Long-term equity and liabilities	126,3	128,2	89,4	97,2	123,7	127,5	119,8	118,9	132,8	135,2
	Percentage of short-term liabilities									
Cash resources and short-term receivables	47,3	43,5	68,3	57,5	59,0	47,5	44,2	37,9	47,0	45,3
Cash resources, short-term receivables and inventories	117,8	116,7	108,0	110,0	119,6	117,0	116,8	114,3	118,3	118,0
	Percentage of cost of materials									
Trade payables	8,6	8,8	13,0	12,8	10,0	10,6	9,1	9,2	8,0	8,2
Memo item										
Balance sheet total in € billion	29,63	33,10	0,48	0,57	2,11	2,49	8,61	9,57	18,43	20,47
Sales in € billion	31,96	28,46	0,92	0,90	3,37	3,00	10,26	8,66	17,40	15,90
Number of enterprises	2 269	2 269	1 044	1 044	682	682	421	421	122	122

I. Enterprises by economic sector

cont'd: 7 Construction

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	...	Of the enterprises captured ... had a ratio of less than ...									
	... %	Percentage of gross revenue									
Cost of materials	25	32.6	33.3	25.6	26.9	36.8	36.5	42.1	43.0	52.3	52.1
	50	44.4	45.6	37.3	38.8	47.0	48.7	52.8	53.7	63.7	63.8
	75	55.2	56.7	47.6	49.0	57.0	58.3	63.8	66.2	72.5	72.3
Personnel expenses	25	18.8	18.9	19.1	19.4	21.0	21.2	17.6	17.2	12.7	13.7
	50	27.9	28.4	28.9	29.2	29.6	29.9	25.2	25.5	19.7	20.1
	75	36.4	37.3	38.7	39.1	36.5	37.4	34.0	35.3	26.3	27.6
Depreciation	25	1.2	1.2	1.6	1.5	1.0	1.0	0.9	0.9	1.0	1.0
	50	2.3	2.3	2.7	2.7	1.9	1.9	1.8	1.9	1.7	2.0
	75	4.1	4.2	4.7	4.6	3.4	3.5	3.6	3.7	3.4	3.3
Annual result	25	4.6	3.5	7.2	6.0	3.7	2.8	3.4	2.1	3.2	2.7
	50	9.3	7.7	13.4	11.6	7.3	6.0	6.1	4.8	5.5	5.1
	75	16.4	14.0	20.9	18.8	12.3	10.8	10.3	9.0	9.9	8.9
		Percentage of the balance sheet total									
Tangible fixed assets	25	7.0	5.9	10.5	9.3	6.6	5.1	3.1	3.1	3.7	3.2
	50	16.1	14.5	25.0	21.9	14.3	12.3	10.5	10.1	8.9	8.2
	75	34.3	31.6	46.5	44.6	29.6	25.6	20.2	18.6	14.9	15.5
Inventories	25	5.5	8.9	1.4	2.8	11.5	16.3	29.1	35.7	39.0	41.9
	50	24.7	33.9	9.1	15.4	31.3	41.0	47.1	55.8	53.3	56.6
	75	49.5	59.4	28.0	39.5	52.4	61.6	66.4	71.2	69.0	69.0
Equity	25	1.0	0.8	-7.8	-5.4	1.6	1.3	3.4	3.0	5.2	5.0
	50	8.4	7.6	7.8	6.6	8.2	7.3	9.0	8.3	10.8	10.3
	75	26.0	25.2	34.0	33.3	25.1	23.2	19.0	17.3	22.1	22.2
Short-term liabilities	25	41.2	43.2	29.6	32.1	46.7	48.8	56.8	63.8	57.4	59.3
	50	66.9	69.8	59.3	60.1	69.5	72.5	73.6	76.7	73.2	74.5
	75	83.7	85.7	86.4	85.5	82.6	86.0	83.6	86.0	83.2	83.9
Liabilities to banks	25	0.0	0.0	4.1	3.5	0.0	0.0	0.0	0.0	0.0	0.0
	50	10.8	8.8	23.9	21.0	8.6	6.0	2.1	1.9	1.2	0.4
	75	32.6	29.9	50.5	46.0	25.1	22.4	10.9	10.0	5.9	4.2
		Percentage of sales									
Annual result before taxes on income	25	5.2	4.6	8.6	7.2	4.1	3.8	3.6	2.9	3.3	3.1
	50	10.4	9.7	15.0	13.7	8.1	8.0	6.6	6.8	6.4	6.8
	75	18.2	17.2	23.8	22.7	14.1	14.2	12.0	11.6	11.3	10.7
Annual result and depreciation	25	7.4	7.5	11.2	10.6	6.2	6.2	5.4	5.3	5.6	5.7
	50	13.2	13.1	18.8	17.8	10.9	11.0	9.6	10.1	8.9	9.0
	75	21.9	21.2	28.2	26.9	16.6	17.2	14.9	14.6	13.7	14.1
Trade receivables	25	3.5	3.8	2.7	2.6	4.3	4.6	4.7	5.4	4.7	5.9
	50	7.0	7.5	5.9	5.9	8.2	8.6	8.3	9.0	7.4	8.9
	75	11.8	12.5	11.0	10.4	12.1	13.8	12.8	13.9	11.7	14.3
		Percentage of the balance sheet total									
Annual result and interest paid	25	7.8	5.3	16.2	11.0	6.4	4.2	4.7	2.9	3.5	3.1
	50	18.6	12.8	35.5	27.1	15.2	10.8	9.0	6.3	6.4	5.3
	75	39.8	31.0	63.8	56.1	28.4	21.7	15.9	11.2	12.8	9.5
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	12.2	8.9	19.3	15.6	10.8	8.3	9.8	6.5	6.9	6.3
	50	31.3	22.9	53.7	41.1	27.4	18.8	19.3	12.4	14.7	11.5
	75	74.6	57.1	119.8	102.7	56.9	42.0	34.6	23.2	27.1	20.7
		Percentage of fixed assets									
Long-term equity and liabilities	25	46.7	47.8	23.8	27.5	53.8	57.0	61.8	54.6	70.1	73.4
	50	108.9	111.5	104.0	105.5	109.1	118.4	126.7	116.8	127.6	127.2
	75	235.9	250.0	212.4	237.5	254.3	280.4	289.1	264.8	233.9	221.2
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	36.4	29.5	39.4	32.8	39.2	29.6	31.1	24.9	31.4	31.3
	50	67.6	56.3	83.6	74.6	67.6	53.7	51.0	41.7	51.0	43.4
	75	120.2	108.9	166.2	154.0	107.1	98.9	82.5	68.4	79.1	66.0
		Percentage of cost of materials									
Trade payables	25	4.7	4.8	4.1	3.8	4.6	4.9	5.6	5.6	5.5	6.0
	50	8.2	8.5	9.0	8.8	7.9	8.6	8.1	8.1	7.8	8.7
	75	14.9	15.0	18.5	18.3	13.7	13.8	12.1	12.3	9.8	11.2

I. Enterprises by economic sector

7.a) Construction of buildings

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
Ratios	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	104,9	88,3	104,7	84,8	107,3	84,3	108,7	86,3	103,1	89,5
Change in finished goods	- 4,9	11,7	- 4,7	15,2	- 7,3	15,7	- 8,7	13,7	- 3,1	10,5
Interest and similar income	0,2	0,2	0,2	0,2	0,2	0,1	0,2	0,2	0,2	0,2
Other income	2,6	2,3	3,4	3,3	2,3	2,3	2,4	2,8	2,6	2,2
of which: Income from long-term equity investments	0,4	0,4	0,2	0,1	0,3	0,3	0,6	0,6	0,3	0,4
Total income	102,8	102,6	103,6	103,5	102,5	102,5	102,6	103,0	102,8	102,4
Expenses										
Cost of materials	69,9	70,4	47,9	51,1	61,3	62,7	67,2	68,3	72,1	72,2
Personnel expenses	15,2	15,4	32,3	30,9	21,4	21,4	15,9	16,5	14,1	14,2
Depreciation	2,0	1,7	2,8	2,9	1,8	2,0	1,9	2,0	2,0	1,6
of which: Depreciation of tangible fixed assets	1,3	1,4	2,8	2,8	1,8	1,8	1,6	1,8	1,2	1,2
Interest and similar expenses	0,6	0,6	0,7	0,6	0,7	0,6	0,7	0,8	0,6	0,6
Operating taxes	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	8,1	8,1	13,0	12,7	9,8	9,7	7,9	8,1	8,0	7,9
Total expenses before taxes on income	95,9	96,3	97,0	98,3	95,1	96,6	93,7	95,7	96,8	96,5
Annual result before taxes on income	6,9	6,2	6,7	5,1	7,4	5,9	9,0	7,3	6,0	5,9
Taxes on income	1,4	1,2	1,3	1,1	1,7	1,4	2,0	1,6	1,1	1,1
Annual result	5,5	5,0	5,3	4,0	5,7	4,4	7,0	5,7	5,0	4,8
Profit and loss transfers (parent company)	0,0	0,1	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,1
Profit and loss transfers (subsidiary)	1,0	0,8	0,3	0,1	0,2	0,2	0,4	0,3	1,4	1,1
Profit for the year	4,5	4,3	5,1	3,9	5,5	4,2	6,7	5,4	3,6	3,8
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Tangible fixed assets	9,8	9,2	24,9	20,5	16,9	14,5	12,9	11,8	8,1	7,7
of which: Land and buildings	6,0	5,6	11,6	9,8	10,7	9,3	8,3	7,6	4,8	4,6
Inventories	56,5	59,1	32,5	45,5	46,8	54,1	52,7	57,0	58,8	60,4
of which: Finished goods and merchandise	3,8	5,2	4,4	6,3	5,0	4,1	4,4	3,6	3,5	5,8
Cash	13,0	11,5	18,1	15,4	16,4	15,4	16,5	14,3	11,5	10,2
Receivables	17,8	17,5	23,0	17,3	18,3	14,6	15,2	14,2	18,6	18,9
Short-term	16,4	16,2	22,8	17,1	17,9	14,1	14,6	13,5	16,9	17,3
of which:										
Trade receivables	5,7	4,9	12,1	8,6	9,3	6,7	6,8	5,9	5,0	4,4
Receivables from affiliated companies	8,6	9,2	5,6	4,0	4,2	3,8	5,3	5,2	10,1	11,1
Long-term	1,4	1,3	0,2	0,2	0,4	0,5	0,6	0,7	1,7	1,6
of which: Loans to affiliated companies	1,1	1,0	0,0	0,0	0,2	0,2	0,2	0,3	1,5	1,3
Securities	0,5	0,7	0,8	0,6	0,5	0,6	0,4	0,7	0,5	0,6
Other long-term equity investments	2,1	1,9	0,2	0,1	0,7	0,6	1,9	1,9	2,3	2,1
of which: Goodwill	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,0
Capital										
Equity	16,6	16,2	20,4	18,1	22,7	20,2	21,2	20,1	14,6	14,5
Liabilities	74,0	75,3	70,0	74,7	69,9	73,9	69,1	71,6	76,1	76,7
Short-term	67,2	68,5	53,4	58,4	58,6	63,7	61,1	63,9	70,1	70,7
of which:										
Liabilities to banks	5,1	4,1	9,6	8,4	11,3	9,1	10,3	8,8	2,8	2,0
Trade payables	5,3	5,0	6,9	6,0	5,5	4,8	4,9	4,3	5,4	5,3
Liabilities to affiliated companies	7,0	6,5	6,0	4,3	4,8	4,8	6,2	5,7	7,5	7,0
Long-term	6,8	6,8	16,5	16,2	11,4	10,2	8,0	7,7	6,0	6,1
of which:										
Liabilities to banks	4,7	4,7	9,7	10,5	8,5	8,0	6,6	6,6	3,8	3,7
Liabilities to affiliated companies	1,5	1,6	4,3	3,0	1,4	1,1	0,8	0,5	1,7	2,0
Provisions	9,2	8,4	6,2	5,0	7,2	5,8	9,6	8,2	9,3	8,8
of which: Provisions for pensions	0,9	0,9	0,9	0,7	1,2	1,0	0,8	0,7	0,9	0,9
Other ratios	Percentage of sales									
Annual result before taxes on income	6,6	7,1	6,4	6,0	6,9	6,9	8,2	8,4	5,9	6,6
Annual result and depreciation	7,2	7,7	7,8	8,1	7,0	7,6	8,1	8,9	6,8	7,2
Trade receivables	6,5	7,4	9,4	9,3	8,1	8,7	6,9	8,8	6,1	6,7
	Percentage of the balance sheet total									
Sales	88,1	66,9	128,5	92,7	115,0	77,1	98,5	66,5	82,1	66,0
Annual result and interest paid	5,2	4,3	7,4	5,0	6,8	4,6	7,0	5,0	4,4	4,0
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	9,0	7,1	16,2	11,3	13,2	9,1	12,9	9,1	7,5	6,3
	Percentage of fixed assets									
Long-term equity and liabilities	179,9	187,3	145,5	164,1	193,1	198,6	191,4	194,4	174,0	183,3
	Percentage of short-term liabilities									
Cash resources and short-term receivables	44,3	41,0	76,9	55,9	59,1	46,9	51,5	44,2	41,1	39,5
Cash resources, short-term receivables and inventories	128,5	127,2	137,7	133,8	139,1	131,8	137,8	133,3	124,9	124,9
	Percentage of cost of materials									
Trade payables	9,0	9,4	11,7	10,8	8,4	8,3	8,0	8,1	9,5	9,9
Memo item:										
Balance sheet total in € billion	61,53	70,32	0,35	0,45	3,19	3,87	14,95	17,25	43,03	48,74
Sales in € billion	54,21	47,03	0,46	0,42	3,67	2,98	14,74	11,48	35,35	32,16
Number of enterprises	1 892	1 892	444	444	690	690	564	564	194	194

I. Enterprises by economic sector
cont'd: 7.a) Construction of buildings

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	45,6	47,0	29,6	31,1	45,6	47,8	54,8	55,9	62,3	61,1
	50	60,5	62,5	43,8	46,0	59,4	61,6	66,6	67,9	73,8	72,2
	75	75,3	75,1	59,4	62,1	74,4	74,3	77,7	77,4	80,8	79,5
Personnel expenses	25	9,7	10,3	16,4	16,9	10,3	10,5	8,5	9,2	7,9	8,2
	50	20,6	20,4	32,9	31,9	21,9	23,0	15,6	16,3	11,8	13,4
	75	32,4	32,8	46,7	45,8	33,0	33,9	24,5	25,5	19,8	20,0
Depreciation	25	0,5	0,6	0,7	0,8	0,5	0,5	0,4	0,5	0,3	0,3
	50	1,3	1,4	1,8	1,9	1,2	1,3	1,2	1,3	1,3	1,3
	75	2,6	2,8	3,5	3,8	2,3	2,6	2,4	2,7	2,6	2,6
Annual result	25	1,6	1,1	0,5	0,3	1,5	1,0	2,3	1,6	2,3	2,3
	50	4,5	3,4	4,2	2,9	4,1	3,0	5,2	4,0	4,5	4,3
	75	8,8	7,4	10,3	7,3	8,4	6,7	9,0	7,3	7,7	8,9
		Percentage of the balance sheet total									
Tangible fixed assets	25	1,9	1,8	3,4	3,0	2,4	2,3	1,4	1,4	0,8	0,8
	50	8,5	7,4	13,5	10,4	9,4	7,4	7,3	7,0	4,6	4,8
	75	19,9	17,1	32,0	27,1	21,2	16,8	15,8	14,3	11,2	12,6
Inventories	25	15,4	25,9	0,7	2,7	14,9	25,0	34,4	42,7	44,5	46,4
	50	43,6	53,7	12,5	29,9	41,8	54,1	52,2	59,6	61,7	61,6
	75	65,2	71,5	48,3	63,8	63,8	71,7	68,7	72,9	76,9	76,7
Equity	25	6,1	5,6	4,2	3,8	5,9	5,6	7,9	7,4	5,5	5,9
	50	16,8	15,9	17,3	16,1	18,1	17,3	17,2	16,1	11,4	11,6
	75	34,6	31,4	43,7	39,6	35,7	33,1	32,0	29,4	23,2	23,8
Short-term liabilities	25	39,1	44,2	24,4	25,0	36,8	42,9	45,2	51,5	54,8	56,6
	50	62,7	67,1	53,4	60,7	61,4	67,5	63,5	67,1	72,2	73,2
	75	80,4	82,8	81,3	84,3	79,8	82,2	79,1	82,4	83,7	84,2
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	3,6	2,6	5,5	4,7	5,4	3,8	1,9	1,4	0,3	0,0
	75	18,9	16,4	23,7	21,1	23,4	20,1	13,2	10,8	7,0	5,8
		Percentage of sales									
Annual result before taxes on income	25	2,0	1,8	0,5	0,5	2,1	1,6	2,9	2,6	2,8	3,0
	50	5,5	5,5	5,1	4,9	5,2	5,0	6,0	6,1	5,5	6,2
	75	10,8	11,2	12,3	11,8	10,2	10,7	10,9	11,5	9,4	10,6
Annual result and depreciation	25	3,5	3,8	2,5	2,9	3,4	3,5	4,1	4,5	4,4	4,9
	50	7,3	7,8	7,6	7,6	6,9	7,1	7,9	8,7	7,3	8,0
	75	13,2	14,1	15,4	14,8	12,1	13,3	13,3	14,8	11,8	13,3
Trade receivables	25	2,3	2,4	1,7	1,7	2,2	2,3	2,5	2,8	2,6	3,1
	50	5,4	6,2	5,6	6,2	5,5	5,7	5,3	6,7	5,3	6,0
	75	10,3	11,8	12,7	13,6	10,5	11,5	9,8	11,9	8,3	9,4
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,7	1,8	1,4	1,1	2,8	1,7	3,2	2,1	2,7	2,4
	50	6,4	4,4	7,2	5,1	7,0	4,2	6,3	4,2	4,9	4,3
	75	13,5	9,2	20,4	13,5	14,8	9,3	12,0	7,2	8,1	8,0
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	4,4	3,3	-0,3	-1,6	4,5	3,2	6,6	4,8	5,3	5,3
	50	14,1	9,6	14,2	9,8	14,4	9,7	15,2	9,7	10,4	9,1
	75	36,1	22,0	46,1	31,4	41,7	25,5	32,2	18,5	19,9	18,3
		Percentage of fixed assets									
Long-term equity and liabilities	25	106,1	106,0	86,7	93,2	110,8	109,4	117,2	118,4	96,3	90,7
	50	224,1	226,5	190,1	201,9	234,9	241,0	255,3	238,1	180,1	187,1
	75	571,1	607,9	518,2	535,9	585,1	613,6	619,6	626,4	605,7	680,1
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	33,8	25,7	43,2	31,3	34,0	24,4	32,0	24,2	28,1	24,8
	50	64,8	48,6	100,7	71,5	69,6	49,1	54,1	43,9	43,1	40,2
	75	127,5	107,2	231,9	224,2	140,5	112,3	98,2	77,4	67,0	63,6
		Percentage of cost of materials									
Trade payables	25	4,2	4,1	3,3	3,0	3,9	3,9	4,8	4,9	4,7	4,4
	50	7,2	7,3	8,0	7,4	6,9	7,2	7,1	7,4	7,3	7,3
	75	11,9	11,9	17,2	16,7	11,9	11,8	10,3	10,9	10,6	11,0

I. Enterprises by economic sector

cont'd: 7.a) Construction of buildings

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	Percentage of gross revenue									
Sales	104,8	87,5	104,1	84,9	106,4	84,8	106,9	86,3	103,8	88,3
Change in finished goods	- 4,8	12,5	- 4,1	15,1	- 6,4	15,2	- 6,9	13,7	- 3,8	11,7
Interest and similar income	0,2	0,2	0,2	0,2	0,2	0,1	0,2	0,3	0,2	0,2
Other income	2,9	2,5	3,6	3,4	2,2	2,2	2,4	2,8	3,2	2,4
of which: Income from long-term equity investments	0,4	0,5	0,2	0,0	0,2	0,2	0,6	0,6	0,4	0,4
Total income	103,1	102,7	103,8	103,5	102,4	102,3	102,7	103,1	103,4	102,6
Expenses	Percentage of gross revenue									
Cost of materials	71,9	72,4	49,0	52,3	62,2	63,6	68,6	69,6	74,7	74,7
Personnel expenses	14,3	14,5	33,5	31,4	20,7	20,9	14,9	15,7	13,0	13,0
Depreciation	1,8	1,5	2,2	2,4	1,6	1,8	1,8	2,0	1,7	1,2
of which: Depreciation of tangible fixed assets	1,2	1,2	2,2	2,2	1,6	1,6	1,5	1,7	1,0	1,0
Interest and similar expenses	0,7	0,6	0,6	0,6	0,7	0,6	0,8	0,8	0,6	0,6
Operating taxes	0,1	0,1	0,1	0,0	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	7,8	7,7	13,1	12,7	9,8	9,8	7,8	8,0	7,5	7,3
Total expenses before taxes on income	96,5	96,8	98,6	99,4	95,2	96,8	93,9	96,1	97,6	97,0
Annual result before taxes on income	6,6	5,9	5,1	4,1	7,2	5,5	8,8	7,0	5,7	5,6
Taxes on income	1,5	1,3	1,3	1,1	1,9	1,5	2,3	1,8	1,1	1,1
Annual result	5,2	4,6	3,8	3,0	5,3	4,0	6,5	5,2	4,6	4,4
Profit and loss transfers (parent company)	0,0	0,0	0,0	0,0	0,0	0,0	0,1	- 0,1	0,0	0,0
Profit and loss transfers (subsidiary)	1,5	1,2	0,3	0,1	0,2	0,3	0,6	0,4	2,0	1,6
Profit for the year	3,7	3,4	3,5	2,9	5,1	3,7	6,1	4,7	2,6	2,9
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Tangible fixed assets	9,3	8,6	19,1	16,2	16,7	14,5	13,3	12,1	7,1	6,7
of which: Land and buildings	6,1	5,7	9,4	8,1	11,6	10,1	8,6	8,0	4,7	4,5
Inventories	57,6	60,1	36,2	48,7	47,1	53,4	51,0	55,2	61,0	62,5
of which: Finished goods and merchandise	4,7	6,4	5,3	6,2	5,2	4,5	4,1	3,4	4,9	7,6
Cash	11,8	10,6	18,9	16,0	16,5	16,2	17,1	15,1	9,6	8,4
Receivables	18,5	18,1	24,3	17,7	18,0	14,2	15,7	14,5	19,5	19,8
Short-term	17,0	16,6	24,1	17,5	17,5	13,7	15,1	13,8	17,5	17,9
of which:										
Trade receivables	5,5	4,6	12,9	9,1	8,9	6,5	6,6	5,4	4,7	4,0
Receivables from affiliated companies	9,3	10,0	5,7	3,8	4,3	3,8	6,1	5,8	11,0	12,1
Long-term	1,6	1,5	0,2	0,3	0,5	0,5	0,6	0,7	2,0	1,9
of which: Loans to affiliated companies	1,4	1,3	0,0	0,0	0,2	0,2	0,2	0,4	1,8	1,7
Securities	0,4	0,5	0,9	0,8	0,5	0,6	0,6	0,7	0,3	0,4
Other long-term equity investments	2,2	2,0	0,1	0,1	0,8	0,7	2,1	2,1	2,3	2,0
of which: Goodwill	0,1	0,1	0,0	0,0	0,0	0,0	0,1	0,0	0,1	0,1
Capital	Percentage of the balance sheet total									
Equity	18,0	17,5	25,3	22,0	25,4	22,7	25,1	23,5	14,8	14,8
Liabilities	72,8	74,2	68,1	72,7	67,4	71,4	65,0	68,0	76,1	76,7
Short-term	65,2	66,6	53,7	59,5	56,2	61,5	56,5	59,6	69,2	69,7
of which:										
Liabilities to banks	5,3	4,4	7,6	7,2	11,7	9,6	11,8	9,9	2,5	2,0
Trade payables	5,6	5,3	7,1	6,2	5,2	4,5	4,8	4,2	5,9	5,8
Liabilities to affiliated companies	6,7	6,1	6,0	4,1	3,6	4,2	4,6	4,0	7,7	7,0
Long-term	7,6	7,6	14,4	13,3	11,2	9,9	8,5	8,5	6,9	7,0
of which:										
Liabilities to banks	5,2	5,0	8,5	8,6	8,3	7,8	7,3	7,4	4,2	3,9
Liabilities to affiliated companies	1,7	1,9	3,6	2,2	1,3	1,0	0,5	0,4	2,2	2,5
Provisions	9,1	8,3	6,5	5,2	7,2	5,8	9,8	8,4	9,1	8,5
of which: Provisions for pensions	0,9	0,8	1,1	0,9	1,3	1,1	0,9	0,8	0,8	0,8
Other ratios	Percentage of sales									
Annual result before taxes on income	6,3	6,8	4,9	4,9	6,7	6,5	8,2	8,1	5,5	6,3
Annual result and depreciation	6,6	6,9	5,8	6,3	6,5	6,8	7,8	8,3	6,1	6,4
Trade receivables	6,4	7,1	10,0	9,7	8,0	8,7	6,9	8,3	5,9	6,4
Percentage of the balance sheet total										
Sales	85,8	64,3	128,4	93,6	110,1	74,7	96,0	64,8	79,9	62,9
Annual result and interest paid	4,8	3,8	5,5	3,9	6,1	4,1	6,5	4,5	4,1	3,6
Percentage of liabilities and provisions less cash										
Annual result and depreciation	8,1	6,2	13,3	9,6	12,2	8,4	13,0	8,8	6,5	5,3
Percentage of fixed assets										
Long-term equity and liabilities	201,1	211,0	201,6	211,0	207,1	210,9	211,3	213,9	195,2	209,5
Percentage of short-term liabilities										
Cash resources and short-term receivables	44,6	41,4	80,4	56,7	61,1	49,4	57,7	49,2	39,5	38,2
Cash resources, short-term receivables and inventories	132,9	131,5	147,8	138,6	144,9	136,2	147,8	141,9	127,8	127,9
Percentage of cost of materials										
Trade payables	9,5	10,0	11,7	10,7	8,1	8,0	7,8	8,1	10,2	10,8
Memo item:										
Balance sheet total in € billion	43,65	50,17	0,28	0,36	2,56	3,10	10,54	12,33	30,27	34,38
Sales in € billion	37,47	32,27	0,36	0,34	2,82	2,32	10,12	7,99	24,17	21,62
Number of enterprises	1 423	1 423	358	358	536	536	400	400	129	129

I. Enterprises by economic sector

cont'd: 7.a) Construction of buildings

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	46,2	47,8	30,3	32,7	46,5	48,4	56,3	58,5	66,5	62,4
	50	61,8	63,3	45,2	47,0	60,5	62,5	68,3	69,6	75,9	74,1
	75	76,1	76,0	62,6	64,1	75,0	74,8	78,9	79,1	81,5	81,0
Personnel expenses	25	9,1	9,9	17,3	17,4	9,9	10,4	7,9	8,6	7,4	7,5
	50	19,8	20,0	34,1	32,4	21,3	22,0	14,4	14,7	10,3	11,7
	75	32,7	33,1	47,7	47,0	32,6	33,6	22,6	24,3	17,7	19,3
Depreciation	25	0,4	0,5	0,7	0,7	0,5	0,5	0,4	0,5	0,2	0,2
	50	1,2	1,3	1,8	1,8	1,1	1,3	1,2	1,1	1,0	0,9
	75	2,4	2,7	3,5	3,4	2,2	2,4	2,2	2,7	2,1	2,2
Annual result	25	1,3	0,9	0,2	0,2	1,3	0,8	2,0	1,3	2,3	2,2
	50	3,9	3,0	2,9	2,5	3,6	2,5	4,6	3,6	4,3	3,9
	75	7,9	6,6	7,4	6,1	7,7	6,2	8,7	7,1	7,3	8,2
		Percentage of the balance sheet total									
Tangible fixed assets	25	1,7	1,6	3,3	2,8	2,3	2,0	1,4	1,3	0,4	0,4
	50	7,8	6,8	12,4	9,9	8,8	7,1	6,6	6,0	2,6	2,7
	75	19,1	16,5	29,6	25,1	19,3	16,0	15,0	13,8	9,1	9,0
Inventories	25	12,5	23,1	0,8	2,8	13,5	23,7	32,9	41,2	44,6	46,4
	50	42,3	52,7	12,5	30,5	41,6	52,8	51,5	58,1	64,2	65,0
	75	65,2	71,1	49,3	64,8	64,4	72,0	67,3	71,2	81,0	79,2
Equity	25	8,7	8,1	6,2	6,0	9,4	8,2	11,7	10,6	5,2	6,3
	50	20,3	19,8	20,9	20,6	22,3	20,2	21,1	21,1	13,7	12,9
	75	38,8	36,5	46,2	43,7	40,1	37,0	36,3	33,6	26,0	27,0
Short-term liabilities	25	34,6	39,2	22,1	22,5	34,3	40,3	42,4	46,8	52,1	53,9
	50	58,4	63,8	50,8	59,8	58,4	65,3	58,7	63,3	69,9	70,1
	75	77,8	80,7	78,7	83,3	76,4	80,5	75,0	78,6	83,7	83,5
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	3,6	2,4	5,2	4,5	5,0	3,6	1,8	1,3	0,0	0,0
	75	18,9	16,4	21,8	17,7	22,0	18,6	14,8	13,3	6,4	9,8
		Percentage of sales									
Annual result before taxes on income	25	1,7	1,4	0,2	0,3	1,8	1,3	2,8	2,3	2,7	3,0
	50	5,1	5,0	3,4	3,7	4,9	4,3	6,0	5,8	5,7	5,8
	75	10,2	10,7	10,3	9,7	9,9	10,6	10,7	11,4	9,3	11,2
Annual result and Depreciation	25	3,1	3,3	1,8	2,3	3,1	3,1	3,8	4,1	4,1	4,4
	50	6,8	7,1	5,5	6,9	6,6	6,5	7,6	8,1	7,2	7,7
	75	12,2	13,4	13,3	13,2	11,6	13,0	12,7	14,7	11,5	12,6
Trade receivables	25	2,3	2,2	1,9	1,6	2,3	2,3	2,3	2,5	2,5	2,8
	50	5,5	5,9	6,1	6,5	5,7	5,6	5,2	6,3	5,3	5,2
	75	10,6	12,2	14,0	13,8	10,6	11,8	9,7	11,9	8,5	9,3
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,4	1,6	0,9	0,8	2,7	1,5	3,1	2,0	2,3	2,1
	50	5,8	4,0	5,2	3,9	6,2	3,8	5,8	4,0	4,6	4,2
	75	12,1	8,2	15,7	10,7	13,1	8,4	10,9	7,0	7,4	7,3
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	3,7	2,4	-1,7	-4,3	3,9	2,5	6,0	4,4	4,5	4,8
	50	13,1	9,2	9,8	7,2	13,8	9,3	15,1	9,9	10,0	9,0
	75	35,2	21,5	40,0	23,5	41,4	25,3	31,9	18,8	19,9	18,2
		Percentage of fixed assets									
Long-term equity and liabilities	25	130,0	132,5	109,7	105,6	146,7	137,6	148,7	154,5	114,7	109,8
	50	276,8	265,3	227,1	228,3	287,6	280,3	300,7	284,8	267,3	280,7
	75	695,2	700,0	576,7	605,6	711,5	651,1	848,9	780,6	907,7	1 329,6
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	35,5	27,8	45,4	31,8	36,3	26,3	33,7	27,8	27,2	24,1
	50	69,1	52,9	107,0	81,4	74,3	54,9	60,6	48,9	43,5	40,3
	75	146,6	124,0	264,5	251,4	157,1	128,9	111,0	87,8	68,7	65,1
		Percentage of cost of materials									
Trade payables	25	4,0	4,0	3,2	3,1	3,7	3,8	4,7	4,8	4,3	3,9
	50	7,2	7,3	8,3	7,6	6,9	7,2	7,0	7,4	7,4	7,1
	75	12,1	12,0	17,8	16,7	11,7	11,6	10,1	10,9	11,2	11,0

I. Enterprises by economic sector

cont'd: 7.a) Construction of buildings

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	104.9	90.3	107.2	84.6	110.2	82.6	113.1	86.4	101.5	92.2
Change in finished goods	- 4.9	9.7	- 7.2	15.4	- 10.2	17.4	- 13.1	13.6	- 1.5	7.8
Interest and similar income	0.2	0.2	0.1	0.1	0.1	0.1	0.1	0.2	0.2	0.3
Other income	1.8	2.0	3.0	3.1	2.8	2.7	2.4	2.7	1.5	1.8
of which: Income from long-term equity investments	0.3	0.3	0.3	0.3	0.8	0.6	0.4	0.5	0.2	0.2
Total income	102.0	102.3	103.1	103.2	102.9	102.8	102.5	102.8	101.7	102.0
Expenses										
Cost of materials	65.4	65.9	43.9	46.0	57.9	59.6	64.0	65.3	66.6	66.6
Personnel expenses	17.2	17.5	27.7	28.6	23.7	23.3	18.2	18.4	16.3	16.6
Depreciation	2.5	2.3	5.0	5.0	2.5	2.6	2.0	2.0	2.6	2.4
of which: Depreciation of tangible fixed assets	1.7	1.8	4.9	5.0	2.4	2.5	1.7	1.8	1.7	1.7
Interest and similar expenses	0.6	0.5	0.8	0.9	0.7	0.6	0.7	0.7	0.5	0.5
Operating taxes	0.1	0.1	0.4	0.3	0.1	0.1	0.1	0.1	0.1	0.1
Other expenses	8.9	9.0	12.7	12.9	9.9	9.6	8.3	8.4	9.0	9.2
Total expenses before taxes on income	94.6	95.3	90.4	93.7	94.8	95.9	93.2	94.9	95.1	95.4
Annual result before taxes on income	7.4	7.0	12.6	9.5	8.2	6.9	9.4	8.0	6.6	6.6
Taxes on income	1.1	1.0	1.4	1.2	1.1	1.0	1.3	1.0	1.0	0.9
Annual result	6.4	6.0	11.3	8.3	7.1	5.9	8.1	6.9	5.7	5.7
Profit and loss transfers (parent company)	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2
Profit and loss transfers (subsidiary)	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
Profit for the year	6.3	6.1	11.3	8.3	7.1	5.9	8.1	6.9	5.6	5.8
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Tangible fixed assets	11.1	10.6	46.9	38.5	17.7	14.4	12.0	11.0	10.3	10.1
of which: Land and buildings	5.8	5.4	20.1	16.7	7.1	6.0	7.4	6.6	5.1	4.8
Inventories	53.8	56.6	18.4	31.9	45.6	56.6	56.9	61.4	53.4	55.1
of which: Finished goods and merchandise	1.5	2.2	1.2	6.9	3.8	2.8	5.1	4.2	0.2	1.5
Cash	15.9	13.7	15.1	12.8	15.9	12.0	15.2	12.2	16.1	14.3
Receivables	16.0	15.9	18.3	15.6	19.5	15.8	14.0	13.3	16.5	16.8
Short-term	15.1	15.0	18.2	15.6	19.3	15.6	13.5	12.8	15.4	15.8
of which:										
Trade receivables	6.3	5.8	9.1	6.7	11.3	7.8	7.3	7.0	5.7	5.3
Receivables from affiliated companies	6.8	7.4	5.1	4.9	3.7	4.0	3.6	3.8	8.0	8.9
Long-term	0.9	0.8	0.0	0.0	0.2	0.3	0.5	0.5	1.1	1.0
of which: Loans to affiliated companies	0.5	0.4	0.0	0.0	0.0	0.0	0.1	0.2	0.7	0.5
Securities	0.8	1.1	0.3	0.0	0.4	0.5	0.1	0.6	1.1	1.3
Other long-term equity investments	2.0	1.9	0.4	0.4	0.4	0.3	1.4	1.3	2.3	2.2
of which: Goodwill	0.0	0.0	0.2	0.2	0.0	0.0	0.0	0.0	0.0	0.0
Capital										
Equity	13.3	13.0	1.9	1.9	12.2	10.0	11.8	11.6	14.0	13.7
Liabilities										
Short-term	72.0	73.3	52.5	54.1	68.0	72.6	72.0	74.7	72.3	72.9
of which:										
Liabilities to banks	4.7	3.3	16.8	13.3	9.5	7.1	6.7	6.2	3.7	2.0
Trade payables	4.6	4.3	6.2	5.5	6.8	5.9	5.0	4.4	4.4	4.1
Liabilities to affiliated companies	7.9	7.7	6.0	5.3	9.7	7.5	10.0	9.8	7.1	7.0
Long-term	4.9	4.7	24.7	28.6	12.2	11.4	6.9	5.8	3.7	3.8
of which:										
Liabilities to banks	3.7	3.8	14.3	18.2	9.4	9.0	5.0	4.8	2.8	3.0
Liabilities to affiliated companies	1.0	0.7	7.0	6.5	1.7	1.5	1.6	0.7	0.8	0.6
Provisions	9.5	8.9	5.1	4.3	7.3	5.8	9.2	7.8	9.8	9.4
of which: Provisions for pensions	1.0	1.0	0.0	0.0	0.7	0.6	0.5	0.5	1.2	1.2
Other Ratios	Percentage of sales									
Annual result before taxes on income	7.1	7.8	11.8	11.2	7.4	8.4	8.3	9.2	6.5	7.2
Annual result and depreciation	8.4	9.3	15.2	15.8	8.7	10.3	8.9	10.4	8.2	8.8
Trade receivables	6.8	7.9	7.1	7.5	8.4	9.0	7.0	9.9	6.5	7.2
Percentage of the balance sheet total										
Sales	93.6	73.3	128.9	88.9	134.9	86.8	104.6	70.9	87.6	73.3
Annual result and interest paid	6.2	5.3	14.6	9.7	9.5	6.9	8.1	6.3	5.3	4.9
Percentage of liabilities and provisions less cash										
Annual result and depreciation	11.1	9.3	23.5	16.5	16.3	11.5	12.7	9.6	10.2	8.9
Percentage of fixed assets										
Long-term equity and liabilities	133.0	135.1	55.6	78.0	137.0	145.8	136.3	137.1	133.1	134.8
Percentage of short-term liabilities										
Cash resources and short-term receivables	43.8	40.1	63.5	52.6	52.4	38.5	40.0	34.0	44.6	42.3
Cash resources, short-term receivables and inventories	118.5	117.4	98.4	111.5	119.4	116.4	119.0	116.3	118.4	117.9
Percentage of cost of materials										
Trade payables	8.0	8.0	11.8	11.4	9.6	9.5	8.4	8.2	7.7	7.8
Memo item:										
Balance sheet total in € billion	17,88	20,14	0,07	0,09	0,63	0,77	4,42	4,92	12,76	14,37
Sales in € billion	16,74	14,76	0,10	0,08	0,85	0,66	4,62	3,49	11,17	10,53
Number of enterprises	469	469	86	86	154	154	164	164	65	65

I. Enterprises by economic sector

cont'd: 7.a) Construction of buildings

	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	44,7	45,9	24,8	27,5	43,5	45,2	51,4	52,5	60,2	59,9
	50	58,0	59,8	38,7	40,0	56,2	58,4	61,1	64,2	69,5	69,6
	75	71,8	72,6	51,3	52,8	70,8	72,7	73,7	74,0	75,7	74,9
Personnel expenses	25	11,6	11,6	15,4	14,3	11,9	11,2	11,7	11,4	10,5	11,1
	50	21,4	21,6	28,2	30,6	23,3	24,9	20,2	19,8	14,7	15,8
	75	30,7	32,0	40,9	42,3	34,9	34,5	28,1	28,0	21,6	21,5
Depreciation	25	0,7	0,7	1,1	1,0	0,6	0,7	0,6	0,7	1,0	1,1
	50	1,7	1,7	2,2	2,2	1,6	1,7	1,3	1,6	1,9	1,9
	75	3,0	3,1	4,2	5,5	2,9	3,0	2,6	2,8	3,0	3,2
Annual result	25	3,1	2,1	5,1	2,2	2,6	2,0	3,0	2,0	2,6	2,7
	50	6,7	5,1	11,0	7,4	6,3	4,8	6,4	4,7	4,8	5,0
	75	11,7	9,4	17,9	16,1	10,7	8,2	10,4	8,3	9,4	9,4
		Percentage of the balance sheet total									
Tangible fixed assets	25	2,8	2,5	3,9	3,9	2,6	2,5	1,8	1,8	3,7	3,1
	50	10,1	8,9	18,2	14,9	12,6	9,0	8,4	8,1	8,8	8,3
	75	22,9	19,0	43,5	41,5	27,6	24,6	17,1	15,2	14,8	14,8
Inventories	25	23,7	34,0	0,2	1,5	18,6	31,2	39,8	47,9	44,5	46,4
	50	46,8	56,9	12,1	27,7	42,6	56,0	56,0	64,6	58,6	58,8
	75	65,2	72,1	34,5	56,7	61,7	71,4	71,4	75,9	70,8	74,4
Equity	25	2,2	1,7	-2,7	-5,4	1,5	1,0	3,6	3,5	6,9	5,4
	50	8,4	7,5	6,6	4,0	7,4	6,1	9,3	8,3	10,8	10,3
	75	19,3	18,0	24,2	20,9	20,2	19,8	18,4	16,6	18,3	18,3
Short-term liabilities	25	52,4	57,2	39,1	34,3	47,3	53,8	59,2	65,9	63,0	63,2
	50	73,4	76,8	65,4	65,5	71,8	75,7	75,4	78,6	73,8	75,8
	75	85,8	88,1	88,0	90,4	85,7	90,5	86,0	87,7	83,4	84,4
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	3,5	2,9	9,5	8,1	6,9	4,0	2,3	1,9	1,8	0,3
	75	19,0	16,2	36,1	38,6	25,6	25,3	10,3	8,1	7,0	4,1
		Percentage of sales									
Annual result before taxes on income	25	3,4	3,0	5,4	3,1	3,2	3,0	3,4	2,9	3,1	3,1
	50	6,8	7,1	11,9	9,5	6,4	6,6	6,2	7,0	5,3	7,1
	75	13,0	12,4	18,7	23,2	11,6	11,4	11,9	11,8	9,6	10,3
Annual result and Depreciation	25	5,2	5,7	8,2	6,8	4,8	5,8	4,9	5,0	5,3	5,7
	50	9,2	10,3	14,7	13,2	8,1	9,3	8,4	10,4	7,3	8,9
	75	15,4	16,0	24,7	30,1	14,1	15,0	14,5	15,1	12,4	14,0
Trade receivables	25	2,4	2,8	1,4	1,9	1,8	2,3	3,0	4,1	3,3	4,6
	50	5,2	6,8	4,7	5,8	4,7	6,4	5,5	7,7	5,6	6,7
	75	9,4	11,2	10,0	10,1	9,7	11,2	9,9	11,7	7,6	10,2
		Percentage of the balance sheet total									
Annual result and interest paid	25	3,9	2,7	7,8	4,6	3,8	2,7	3,8	2,5	3,3	2,9
	50	8,7	6,0	20,5	13,0	10,0	6,4	8,0	4,7	5,8	4,9
	75	19,5	11,8	52,2	28,0	20,6	12,3	14,8	8,4	9,6	9,0
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	7,2	5,6	12,3	9,3	6,3	5,2	7,5	5,2	6,6	5,8
	50	17,0	10,6	30,7	26,0	17,2	11,3	16,0	8,9	12,8	9,2
	75	38,2	24,6	90,3	43,5	43,6	26,2	32,4	16,9	20,6	18,3
		Percentage of fixed assets									
Long-term equity and liabilities	25	58,4	66,4	10,3	8,6	54,9	59,0	68,4	76,3	73,1	72,5
	50	118,8	119,9	94,3	107,6	104,2	108,5	149,2	147,0	119,5	116,8
	75	302,8	305,2	215,0	323,1	295,5	313,3	349,1	329,7	208,5	197,4
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	29,3	23,0	34,8	27,7	30,6	20,5	26,8	19,2	29,1	30,9
	50	49,7	39,7	72,9	53,6	56,1	39,8	45,2	33,6	42,7	40,2
	75	86,1	66,6	132,2	126,6	92,3	70,9	69,4	58,4	64,1	61,8
		Percentage of cost of materials									
Trade payables	25	4,7	4,6	4,1	2,4	4,5	4,2	5,1	5,2	4,9	5,3
	50	7,2	7,3	7,0	7,0	7,2	7,4	7,3	7,3	7,1	8,2
	75	11,4	11,9	16,3	15,3	12,4	12,1	10,8	11,0	9,5	9,9

I. Enterprises by economic sector

7.b) Civil engineering

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	104,1	92,3	96,6	91,1	101,9	92,2	102,3	92,4	105,4	92,3
Sales	- 4,1	7,7	3,4	8,9	- 1,9	7,8	- 2,3	7,6	- 5,4	7,7
Change in finished goods	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,2
Interest and similar income	3,0	3,3	4,3	4,7	2,5	2,7	2,2	2,6	3,5	3,7
Other income	1,0	0,7	0,0	0,2	0,2	0,1	0,4	0,4	1,4	0,9
of which: Income from long-term equity investments	103,2	103,5	104,4	104,9	102,6	102,8	102,3	102,8	103,7	103,9
Total income	Expenses									
Cost of materials	51,3	52,1	35,8	35,0	41,3	41,8	48,9	50,8	54,3	54,6
Personnel expenses	28,0	28,7	35,8	36,8	32,6	32,8	27,8	28,4	27,4	28,1
Depreciation	3,3	3,6	5,0	5,3	4,0	4,3	3,2	3,4	3,3	3,5
of which: Depreciation of tangible fixed assets	3,0	3,3	4,9	5,2	3,9	4,2	3,0	3,3	2,9	3,1
Interest and similar expenses	0,5	0,5	0,6	0,6	0,5	0,5	0,4	0,5	0,5	0,5
Operating taxes	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	11,5	11,5	19,7	20,2	16,2	16,7	12,5	12,4	10,2	10,0
Total expenses before taxes on income	94,8	96,4	97,1	98,0	94,8	96,2	93,0	95,5	95,7	96,9
Annual result before taxes on income	8,4	7,1	7,3	6,9	7,8	6,6	9,4	7,3	8,1	7,0
Taxes on income	2,1	1,8	1,7	1,6	2,0	1,7	2,2	1,8	2,0	1,9
Annual result	6,3	5,2	5,6	5,3	5,8	4,9	7,1	5,5	6,0	5,2
Profit and loss transfers (parent company)	1,1	0,5	0,0	0,0	0,0	0,0	0,1	0,1	1,7	0,7
Profit and loss transfers (subsidiary)	0,6	0,6	0,1	- 0,1	0,2	0,3	0,4	0,4	0,7	0,7
Profit for the year	6,8	5,1	5,5	5,3	5,6	4,6	6,8	5,2	7,0	5,2
Balance sheet	Percentage of the balance sheet total									
Assets	Intangible fixed assets									
Tangible fixed assets	0,2	0,2	0,1	0,1	0,1	0,1	0,2	0,1	0,2	0,2
of which: Land and buildings	13,9	13,0	33,0	31,7	23,7	22,2	14,6	13,8	12,4	11,5
Inventories	3,4	3,3	7,5	7,9	2,9	2,8	3,0	2,9	3,6	3,5
of which: Finished goods and merchandise	40,0	43,3	25,3	30,7	35,6	40,1	45,1	48,9	38,7	41,6
Cash	1,5	1,1	0,7	0,6	2,4	1,8	3,5	2,6	0,6	0,5
Receivables	12,8	12,1	14,6	12,3	14,8	13,8	15,0	13,1	11,8	11,6
Short-term	23,6	22,6	25,6	24,2	22,5	20,8	22,9	21,6	24,0	23,1
of which:	23,1	22,0	25,6	24,2	22,1	20,6	22,2	20,9	23,5	22,6
Trade receivables	10,0	9,1	15,3	13,7	14,2	12,2	12,9	11,1	8,4	8,0
Receivables from affiliated companies	10,5	10,0	5,4	5,7	4,4	4,2	6,5	6,5	12,8	12,0
Long-term	0,5	0,6	0,0	0,0	0,4	0,3	0,7	0,7	0,5	0,6
of which: Loans to affiliated companies	0,3	0,3	0,0	0,0	0,1	0,1	0,4	0,3	0,3	0,3
Securities	0,7	0,8	0,5	0,4	0,8	0,8	0,7	0,8	0,6	0,8
Other long-term equity investments	8,7	7,9	0,3	0,2	2,3	1,9	1,4	1,5	12,3	11,2
of which: Goodwill	0,1	0,1	0,2	0,1	0,9	0,7	0,0	0,0	0,0	0,0
Capital	Equity									
Equity	22,9	21,9	28,5	29,3	27,6	26,2	21,4	20,5	22,9	22,0
Liabilities	65,6	68,0	65,3	65,3	64,2	66,9	68,0	69,6	64,8	67,5
Short-term	62,1	64,8	52,6	52,4	54,1	57,7	62,3	65,0	62,9	65,6
of which:	Liabilities to banks									
Trade payables	1,2	1,3	7,5	6,6	4,3	4,4	1,7	1,9	0,6	0,6
Liabilities to affiliated companies	4,8	4,5	8,8	6,7	6,3	6,6	4,9	4,7	4,5	4,2
Long-term	11,5	11,4	6,4	5,2	5,2	5,2	6,5	6,4	14,1	14,1
of which:	3,5	3,2	12,8	12,9	10,1	9,2	5,7	4,6	1,9	1,9
Liabilities to banks	2,4	2,1	9,4	9,9	7,4	6,6	3,9	3,6	1,2	1,0
Liabilities to affiliated companies	0,8	0,7	1,2	1,2	2,1	1,9	1,3	0,7	0,4	0,6
Provisions	11,5	10,0	6,1	5,4	7,9	6,7	10,6	9,9	12,3	10,5
of which: Provisions for pensions	1,9	1,8	0,5	0,5	1,0	1,0	1,5	1,4	2,1	2,0
Other ratios	Percentage of sales									
Annual result before taxes on income	8,1	7,6	7,6	7,5	7,7	7,2	9,1	7,9	7,6	7,6
Annual result and depreciation	9,3	9,5	10,9	11,5	9,6	9,9	10,1	9,6	8,8	9,4
Trade receivables	10,4	11,8	12,1	12,7	11,0	11,7	12,1	12,8	9,4	11,4
Percentage of the balance sheet total										
Sales	96,5	77,1	126,7	108,0	128,5	104,5	106,5	86,9	89,0	69,9
Annual result and interest paid	6,3	4,8	8,2	7,0	7,9	6,1	7,9	5,6	5,5	4,3
Percentage of liabilities and provisions less cash										
Annual result and depreciation	13,9	11,2	24,3	21,3	21,5	17,3	16,9	12,6	12,0	9,9
Percentage of fixed assets										
Long-term equity and liabilities	120,4	122,9	123,8	132,5	146,0	147,6	168,3	162,8	105,1	109,2
Percentage of short-term liabilities										
Cash resources and short-term receivables	58,6	53,5	76,9	69,9	69,3	60,6	60,5	53,1	56,7	52,8
Cash resources, short-term receivables and inventories	123,1	120,4	125,1	128,7	135,0	130,1	132,8	128,5	118,2	116,2
Percentage of cost of materials										
Trade payables	10,0	10,4	18,9	16,1	12,1	13,9	9,6	9,8	9,9	10,2
Memo item	Balance sheet total in € billion									
Balance sheet total in € billion	24,73	27,47	0,16	0,19	1,69	1,94	6,43	7,18	16,45	18,16
Sales in € billion	23,86	21,17	0,20	0,21	2,17	2,02	6,84	6,24	14,64	12,70
Number of enterprises	990	990	186	186	406	406	297	297	101	101

I. Enterprises by economic sector
cont'd: 7.b) Civil engineering

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	31,1	31,5	20,3	19,5	29,4	29,2	37,7	39,7	45,2	45,6
	50	43,1	43,8	29,4	30,2	40,3	40,1	47,2	48,4	54,9	55,6
	75	53,6	54,1	46,0	45,1	49,6	50,3	56,6	57,5	62,2	63,2
Personnel expenses	25	23,7	24,5	25,2	27,4	25,6	26,2	23,2	23,6	20,9	20,9
	50	31,1	31,9	37,3	37,1	32,5	33,4	28,7	30,4	24,7	25,3
	75	38,9	39,7	49,4	48,2	39,5	41,2	35,2	36,1	31,4	30,8
Depreciation	25	1,6	1,6	1,6	1,9	1,8	1,8	1,6	1,6	1,3	1,3
	50	3,3	3,6	3,9	4,5	3,5	3,6	3,0	3,4	2,6	2,7
	75	5,4	5,8	7,0	7,8	5,6	6,0	4,6	5,0	4,2	4,6
Annual result	25	2,2	1,3	1,2	0,5	1,6	1,1	3,0	1,8	3,8	2,8
	50	5,3	4,2	4,7	4,5	4,7	3,5	6,0	4,4	5,6	5,4
	75	9,2	7,9	9,0	9,8	8,9	7,0	9,4	8,0	9,4	8,4
		Percentage of the balance sheet total									
Tangible fixed assets	25	7,6	7,3	9,8	11,5	9,8	9,5	6,3	5,9	5,0	4,5
	50	17,5	17,1	28,1	26,4	21,0	18,9	15,0	14,0	10,9	10,1
	75	31,6	30,7	50,7	47,0	35,4	33,4	23,9	24,0	19,3	17,9
Inventories	25	5,7	8,1	0,0	0,0	4,9	6,1	18,3	24,3	32,1	36,4
	50	29,1	33,3	3,5	5,7	25,9	29,0	38,8	42,2	47,0	50,8
	75	52,4	57,2	27,0	33,7	47,9	54,0	58,4	62,0	59,0	61,0
Equity	25	8,4	7,9	7,5	9,5	8,6	8,2	9,0	8,1	7,2	6,5
	50	21,8	21,6	28,0	30,3	24,6	24,3	19,8	18,6	15,2	15,3
	75	42,1	42,8	51,4	51,3	44,4	45,6	37,3	38,3	30,2	28,7
Short-term liabilities	25	31,0	33,4	20,1	20,1	27,6	30,5	38,7	42,2	53,0	55,8
	50	57,0	56,9	43,8	40,0	54,0	55,2	60,1	62,2	67,8	69,3
	75	75,7	77,3	74,0	70,3	74,7	76,5	75,7	78,2	79,7	79,1
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	4,5	4,1	10,1	12,8	7,9	6,7	2,2	1,5	0,5	0,2
	75	16,0	14,8	29,8	32,1	19,1	18,3	9,2	8,2	4,6	2,7
		Percentage of sales									
Annual result before taxes on income	25	2,8	2,0	1,6	0,8	2,1	1,6	4,0	2,9	3,9	3,5
	50	6,7	6,1	6,3	6,6	6,2	5,3	7,6	6,4	7,4	7,2
	75	12,2	11,5	12,1	13,4	11,9	11,0	13,0	11,4	11,4	11,7
Annual result and depreciation	25	6,2	5,9	5,6	5,0	5,5	5,6	7,2	6,2	6,4	6,9
	50	10,7	10,3	10,7	10,5	10,5	10,0	10,9	10,5	10,6	10,3
	75	16,6	16,8	16,7	20,6	16,7	16,8	17,0	15,5	14,5	14,6
Trade receivables	25	5,5	5,5	4,6	3,6	5,2	5,2	6,7	6,5	5,8	7,0
	50	9,5	10,1	8,6	8,7	9,3	9,8	10,6	11,0	9,6	11,6
	75	15,3	16,9	15,5	16,6	15,0	16,4	15,9	17,9	14,5	17,2
		Percentage of the balance sheet total									
Annual result and interest paid	25	3,2	2,2	3,0	1,6	3,1	1,9	3,7	2,4	3,4	2,6
	50	7,6	5,3	9,4	6,4	7,4	5,2	7,2	5,1	6,8	5,3
	75	14,7	11,7	17,7	16,8	15,2	11,5	13,7	10,2	12,4	9,6
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	8,0	6,7	6,2	5,3	7,7	6,3	9,7	7,2	8,2	7,2
	50	20,4	16,2	22,6	22,5	20,3	15,9	21,2	16,7	16,2	12,6
	75	46,0	39,1	59,8	55,4	54,2	43,2	40,9	32,5	29,0	21,1
		Percentage of fixed assets									
Long-term equity and liabilities	25	90,3	92,8	74,8	94,5	88,3	92,5	102,3	94,9	81,1	83,6
	50	157,5	161,7	149,3	160,1	158,9	163,8	174,8	170,0	141,9	147,2
	75	282,3	285,4	317,0	305,8	269,0	285,7	312,5	287,7	208,0	191,7
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	39,8	35,6	48,2	50,7	40,2	34,9	37,6	33,8	34,5	31,8
	50	77,8	74,7	119,6	123,8	86,5	84,4	68,4	59,1	52,4	47,6
	75	170,6	159,6	251,4	245,6	189,2	168,0	126,4	112,0	83,3	80,8
		Percentage of cost of materials									
Trade payables	25	5,5	5,8	4,8	4,7	5,4	6,0	5,8	5,6	6,0	6,7
	50	9,1	9,6	13,1	11,7	10,0	10,5	8,3	8,5	8,0	9,4
	75	15,7	16,8	26,2	26,8	17,5	19,2	12,1	12,5	11,0	12,2

I. Enterprises by economic sector

cont'd: 7.b) Civil engineering

	Corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021		2020		2021		2020		2021	
Income statement										
Income	Percentage of gross revenue									
Sales	102,5	91,3	95,4	91,7	101,3	92,3	101,4	91,0	103,3	91,3
Change in finished goods	-2,5	8,7	4,6	8,3	-1,3	7,7	-1,4	9,0	-3,3	8,7
Interest and similar income	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,2	0,3	0,2
Other income	3,2	3,4	4,6	5,0	2,5	2,7	2,2	2,6	3,8	3,8
of which: Income from long-term equity investments	1,1	0,7	0,0	0,2	0,1	0,1	0,3	0,4	1,6	0,9
Total income	103,4	103,6	104,7	105,2	102,6	102,8	102,3	102,8	104,1	104,0
Expenses										
Cost of materials	50,8	51,6	36,3	35,7	42,0	42,9	49,6	51,8	53,1	53,3
Personnel expenses	28,8	29,3	36,0	36,9	32,6	32,6	27,4	27,9	28,7	29,3
Depreciation	3,5	3,7	4,8	4,9	3,9	4,1	3,2	3,4	3,5	3,8
of which: Depreciation of tangible fixed assets	3,2	3,4	4,8	4,8	3,8	4,1	3,0	3,2	3,2	3,4
Interest and similar expenses	0,5	0,5	0,6	0,5	0,5	0,5	0,5	0,5	0,5	0,5
Operating taxes	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	11,5	11,5	19,8	20,4	16,0	16,4	12,7	12,4	10,0	10,0
Total expenses before taxes on income	95,1	96,7	97,7	98,7	95,1	96,6	93,4	96,0	95,9	97,0
Annual result before taxes on income	8,3	6,9	7,0	6,4	7,5	6,2	8,9	6,8	8,2	7,1
Taxes on income	2,4	2,1	1,9	1,7	2,2	1,8	2,5	2,0	2,3	2,2
Annual result	5,9	4,8	5,1	4,8	5,3	4,4	6,4	4,8	5,9	4,9
Profit and loss transfers (parent company)	1,4	0,6	0,0	0,0	0,0	0,0	0,1	0,1	2,2	0,9
Profit and loss transfers (subsidiary)	0,8	0,8	0,0	-0,1	0,2	0,4	0,6	0,5	1,0	1,0
Profit for the year	6,5	4,6	5,1	4,8	5,1	4,0	5,8	4,3	7,1	4,9
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,2	0,1	0,1	0,1	0,1	0,1	0,2	0,2	0,1	0,1
Tangible fixed assets	14,3	13,4	30,5	29,9	23,5	22,2	14,8	13,8	13,0	12,1
of which: Land and buildings	3,7	3,6	7,8	8,7	3,1	3,0	3,2	2,9	3,9	3,8
Inventories	37,2	40,9	25,8	30,0	35,2	39,6	42,9	47,4	35,6	38,8
of which: Finished goods and merchandise	0,9	0,7	0,7	0,7	1,9	1,0	1,6	1,6	0,6	0,3
Cash	12,4	11,8	15,9	13,5	15,5	14,3	15,1	13,1	11,1	11,1
Receivables	24,3	23,2	26,2	25,3	22,2	20,6	24,5	22,9	24,4	23,5
Short-term	23,8	22,7	26,2	25,3	21,8	20,3	23,7	22,2	24,0	23,1
of which:										
Trade receivables	8,5	7,8	14,9	14,3	13,8	11,9	12,8	10,9	6,4	6,2
Receivables from affiliated companies	12,7	11,9	6,0	6,0	4,2	4,1	7,9	7,8	15,3	14,3
Long-term	0,5	0,5	0,0	0,0	0,4	0,3	0,8	0,8	0,4	0,5
of which: Loans to affiliated companies	0,3	0,3	0,0	0,0	0,1	0,1	0,5	0,3	0,3	0,3
Securities	0,7	0,8	0,6	0,5	0,8	0,9	0,6	0,8	0,7	0,7
Other long-term equity investments	10,7	9,7	0,3	0,2	2,4	2,0	1,6	1,7	14,9	13,6
of which: Goodwill	0,1	0,1	0,2	0,1	1,2	0,9	0,1	0,1	0,0	0,0
Capital										
Equity	26,1	24,7	32,5	33,4	31,1	29,5	25,3	23,8	25,8	24,3
Liabilities	61,9	65,0	61,3	61,0	60,7	63,7	63,7	65,9	61,4	64,9
Short-term	58,7	62,1	48,7	49,1	51,1	54,7	57,6	61,0	60,0	63,4
of which:										
Liabilities to banks	1,0	1,2	5,3	5,4	3,9	4,3	1,8	1,8	0,4	0,5
Trade payables	4,7	4,4	8,8	6,5	6,4	6,7	4,9	4,7	4,4	4,0
Liabilities to affiliated companies	11,4	11,5	4,8	4,3	3,2	3,0	4,9	5,0	14,6	14,9
Long-term	3,2	2,9	12,6	12,0	9,7	9,0	6,1	4,9	1,5	1,5
of which:										
Liabilities to banks	2,3	2,0	8,8	8,7	7,4	6,5	4,4	4,0	0,9	0,7
Liabilities to affiliated companies	0,7	0,6	1,0	1,2	1,7	1,7	1,2	0,5	0,3	0,5
Provisions	11,9	10,3	6,1	5,6	7,9	6,7	10,9	10,3	12,7	10,7
of which: Provisions for pensions	2,3	2,1	0,6	0,6	1,3	1,2	2,0	1,8	2,5	2,3
Other ratios	Percentage of sales									
Annual result before taxes on income	8,1	7,6	7,3	7,0	7,4	6,7	8,8	7,5	7,9	7,8
Annual result and depreciation	9,2	9,4	10,4	10,6	9,1	9,2	9,5	9,0	9,1	9,5
Trade receivables	9,5	10,8	12,3	13,1	10,7	11,3	12,4	13,1	7,9	9,6
Percentage of the balance sheet total										
Sales	90,2	72,3	121,4	109,4	128,0	105,4	103,8	83,1	81,1	64,3
Annual result and interest paid	5,7	4,2	7,2	6,3	7,3	5,5	7,0	4,8	5,0	3,8
Percentage of liabilities and provisions less cash										
Annual result and depreciation	13,5	10,6	24,5	21,7	21,7	17,2	16,5	11,8	11,6	9,5
Percentage of fixed assets										
Long-term equity and liabilities	121,8	124,1	145,6	150,0	158,1	159,9	189,9	183,9	103,3	106,3
Percentage of short-term liabilities										
Cash resources and short-term receivables	62,5	56,4	87,0	79,5	74,0	64,5	68,2	58,7	59,3	54,6
Cash resources, short-term receivables and inventories	125,9	122,3	139,9	140,6	142,9	136,9	142,5	136,4	118,6	115,7
Percentage of cost of materials										
Trade payables	10,5	10,7	19,0	15,2	12,0	13,6	9,7	10,0	10,5	10,6
Memo item:										
Balance sheet total in € billion	18,81	20,97	0,13	0,15	1,33	1,54	4,53	5,19	12,82	14,09
Sales in € billion	16,97	15,16	0,16	0,16	1,71	1,62	4,71	4,31	10,40	9,06
Number of enterprises	744	744	145	145	325	325	212	212	62	62

I. Enterprises by economic sector

cont'd: 7.b) Civil engineering

Ratios	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	31,6	32,3	20,3	19,5	30,6	30,9	38,0	40,6	45,8	45,6
	50	42,6	44,1	29,5	31,9	41,0	42,1	47,9	50,3	55,3	55,0
	75	53,5	55,0	46,2	45,6	49,5	50,6	57,3	59,5	59,8	61,3
Personnel expenses	25	23,9	24,8	27,0	27,8	26,1	26,1	22,3	23,2	21,4	21,4
	50	31,6	32,3	37,9	38,2	33,4	33,6	28,5	29,8	25,9	25,7
	75	39,4	39,8	49,1	48,2	39,7	40,9	34,8	35,1	31,5	31,8
Depreciation	25	1,5	1,6	1,3	1,6	1,7	1,6	1,5	1,5	1,6	2,0
	50	3,2	3,6	3,8	4,1	3,2	3,4	3,0	3,4	3,0	2,9
	75	5,2	5,7	6,9	7,5	5,3	5,8	4,7	5,0	4,4	4,7
Annual result	25	1,8	1,1	1,0	0,5	1,4	0,9	2,2	1,3	3,6	2,8
	50	4,8	3,7	4,0	3,9	4,5	3,1	5,7	3,8	5,3	4,9
	75	8,4	7,0	7,5	7,5	8,4	6,6	8,9	7,2	7,8	7,9
		Percentage of the balance sheet total									
Tangible fixed assets	25	7,5	7,4	8,3	10,3	9,4	9,3	6,2	6,0	5,1	4,7
	50	17,3	17,3	26,2	24,4	20,4	18,6	14,8	13,2	10,9	11,6
	75	31,4	30,3	46,3	42,6	34,6	33,0	23,8	23,6	20,8	18,7
Inventories	25	4,9	7,5	0,0	0,0	5,3	5,9	17,2	22,8	32,4	36,4
	50	27,8	32,0	3,0	5,9	24,4	28,8	37,7	41,4	46,4	51,5
	75	51,9	56,1	28,8	32,5	47,4	53,5	57,7	61,8	58,7	60,8
Equity	25	13,2	12,9	11,6	15,0	14,3	13,2	14,9	13,7	8,2	8,8
	50	27,3	27,9	34,2	35,3	28,6	28,6	23,4	23,0	17,6	18,7
	75	47,0	48,1	54,1	54,1	49,1	50,1	42,7	42,7	30,7	30,5
Short-term liabilities	25	27,5	29,9	17,9	18,1	25,6	27,6	36,3	38,2	50,3	53,5
	50	51,8	51,9	39,9	37,3	49,9	49,5	56,8	57,8	64,6	66,1
	75	70,6	72,8	69,2	64,0	69,5	71,7	71,7	74,3	75,3	77,3
Liabilities to banks	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	5,3	8,5	7,1	6,9	2,3	1,6	0,2	0,1
	75	14,4	14,6	23,6	26,3	18,4	17,4	9,0	7,5	4,2	2,3
		Percentage of sales									
Annual result before taxes on income	25	2,4	1,7	1,5	0,8	1,9	1,4	3,5	2,1	4,0	3,7
	50	6,6	5,6	5,6	5,7	5,9	4,5	7,2	6,4	7,5	6,8
	75	11,8	10,7	10,7	10,8	11,6	10,6	12,8	10,5	10,9	11,7
Annual result and Depreciation	25	5,7	5,6	5,3	4,8	5,1	5,3	6,9	6,1	6,6	7,4
	50	10,2	9,9	10,1	10,1	10,1	9,5	10,6	10,1	10,3	11,0
	75	16,1	15,7	15,7	18,8	16,2	15,4	16,4	14,8	14,5	15,2
Trade receivables	25	5,2	5,1	4,6	3,6	4,9	5,0	6,4	6,2	5,1	6,3
	50	9,4	9,6	8,6	8,7	9,3	9,4	10,8	11,1	7,6	8,6
	75	15,0	16,7	15,5	16,7	14,5	16,1	15,7	17,9	12,7	14,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,9	1,8	2,5	1,4	2,9	1,7	3,3	2,1	3,0	2,2
	50	6,7	4,6	8,0	5,7	6,9	4,7	6,1	4,2	6,1	5,1
	75	12,7	10,3	14,4	13,7	13,5	10,2	11,8	9,0	10,0	7,8
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	7,5	5,8	4,7	4,4	7,4	5,4	9,2	6,8	8,2	7,0
	50	18,4	16,1	20,2	22,6	18,6	15,7	18,3	15,9	14,0	11,4
	75	47,9	41,2	61,1	55,3	56,1	43,2	42,9	33,4	28,7	21,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	112,3	112,9	112,7	110,5	110,4	109,5	125,0	126,1	90,3	93,3
	50	176,6	181,8	186,9	186,7	173,3	182,0	194,9	200,4	150,0	147,9
	75	321,2	318,4	408,9	353,3	300,0	311,9	357,5	357,4	192,4	185,0
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	42,3	37,3	59,1	81,6	42,7	36,4	37,5	34,8	34,3	31,6
	50	92,5	86,9	143,3	159,5	98,7	94,8	75,8	66,1	49,0	48,8
	75	201,3	182,0	316,1	285,8	213,6	180,2	162,9	134,8	83,3	87,5
		Percentage of cost of materials									
Trade payables	25	5,4	5,6	4,4	4,2	5,3	5,8	5,8	5,6	5,9	6,7
	50	9,3	9,8	12,0	11,1	9,6	10,5	8,4	8,9	8,2	9,4
	75	15,9	16,8	25,5	25,4	17,2	18,7	12,7	13,0	11,8	13,9

I. Enterprises by economic sector

cont'd: 7.b) Civil engineering

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	108.2	94.8	100.7	88.9	104.2	91.6	104.5	95.6	110.7	94.8
Change in finished goods	- 8.2	5.2	- 0.7	11.1	- 4.2	8.4	- 4.5	4.4	- 10.7	5.2
Interest and similar income	0.1	0.1	0.0	0.0	0.1	0.1	0.1	0.1	0.2	0.1
Other income	2.5	3.0	3.3	3.7	2.6	2.9	2.3	2.7	2.6	3.3
of which: Income from long-term equity investments	0.7	0.8	0.0	0.0	0.4	0.2	0.5	0.4	0.8	1.0
Total income	102.6	103.2	103.3	103.8	102.7	102.9	102.4	102.8	102.7	103.4
Expenses										
Cost of materials	52.7	53.4	33.8	32.2	38.8	37.6	47.5	48.5	57.3	58.1
Personnel expenses	26.1	27.1	35.3	36.1	32.5	33.5	28.7	29.5	23.9	24.9
Depreciation	3.0	3.2	5.4	6.5	4.7	4.9	3.1	3.4	2.6	2.8
of which: Depreciation of tangible fixed assets	2.6	2.9	5.4	6.5	4.4	4.7	2.9	3.3	2.2	2.4
Interest and similar expenses	0.5	0.6	0.9	1.0	0.6	0.6	0.4	0.4	0.6	0.6
Operating taxes	0.1	0.1	0.3	0.3	0.2	0.2	0.1	0.1	0.1	0.1
Other expenses	11.6	11.4	19.2	19.3	17.0	17.9	12.2	12.3	10.6	10.1
Total expenses before taxes on income	94.0	95.7	94.9	95.3	93.7	94.6	92.0	94.3	95.1	96.6
Annual result before taxes on income	8.6	7.4	8.5	8.4	8.9	8.3	10.4	8.5	7.7	6.8
Taxes on income	1.3	1.1	1.3	1.2	1.4	1.3	1.6	1.4	1.2	0.9
Annual result	7.3	6.3	7.2	7.2	7.5	7.0	8.8	7.1	6.5	5.8
Profit and loss transfers (parent company)	0.2	0.2	0.0	0.0	0.0	0.1	0.1	0.1	0.3	0.2
Profit and loss transfers (subsidiary)	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.1
Profit for the year	7.4	6.5	7.0	7.2	7.6	7.0	8.9	7.2	6.7	6.0
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0.2	0.2	0.0	0.0	0.1	0.1	0.1	0.1	0.3	0.2
Tangible fixed assets	12.5	11.7	43.1	38.0	24.6	22.2	13.9	13.8	10.3	9.4
of which: Land and buildings	2.4	2.4	6.5	4.9	2.2	1.9	2.4	2.7	2.4	2.2
Inventories	49.0	51.2	23.4	33.5	37.0	41.9	50.3	53.1	49.6	51.3
of which: Finished goods and merchandise	3.2	2.7	0.6	0.4	4.3	5.0	8.1	5.2	0.6	1.3
Cash	14.1	13.1	9.5	7.8	12.1	12.0	14.7	13.3	14.0	13.2
Receivables	21.5	20.6	23.3	20.1	23.5	21.7	19.1	18.1	22.5	21.8
Short-term	20.9	19.9	23.3	20.1	23.4	21.5	18.7	17.7	21.9	20.8
of which:										
Trade receivables	14.6	13.3	17.0	11.5	15.7	13.7	13.0	11.7	15.3	14.1
Receivables from affiliated companies	3.7	4.0	3.0	4.7	5.0	4.7	3.0	3.3	3.9	4.2
Long-term	0.6	0.7	0.0	0.0	0.0	0.1	0.4	0.4	0.7	1.0
of which: Loans to affiliated companies	0.3	0.4	0.0	0.0	0.0	0.1	0.3	0.3	0.4	0.4
Securities	0.5	0.9	0.0	0.0	0.8	0.4	0.8	0.6	0.3	1.1
Other long-term equity investments	2.1	2.1	0.1	0.1	1.7	1.5	0.9	0.9	2.8	2.8
of which: Goodwill	0.0	0.1	0.1	0.1	0.1	0.1	0.0	0.0	0.0	0.1
Capital										
Equity	12.7	13.2	12.5	14.3	14.4	13.6	12.1	11.9	12.8	13.8
Liabilities	77.1	77.5	81.7	80.8	77.3	79.1	78.1	79.3	76.6	76.5
Short-term	72.8	73.6	68.2	64.3	65.4	69.3	73.4	75.2	73.2	73.3
of which:										
Liabilities to banks	1.7	1.5	16.6	11.0	5.7	4.7	1.5	2.1	1.2	0.8
Trade payables	5.1	4.9	9.2	7.5	6.0	6.3	4.7	4.5	5.1	5.0
Liabilities to affiliated companies	11.8	10.9	12.8	8.4	12.5	13.7	10.3	10.1	12.4	11.0
Long-term	4.3	3.9	13.4	16.5	11.9	9.8	4.7	4.0	3.3	3.2
of which:										
Liabilities to banks	2.8	2.6	11.5	14.3	7.3	6.8	2.8	2.5	2.3	2.1
Liabilities to affiliated companies	1.2	1.1	1.6	1.3	3.8	2.7	1.5	1.2	0.8	0.9
Provisions	10.2	9.2	5.8	4.8	7.9	6.9	9.7	8.8	10.7	9.7
of which: Provisions for pensions	0.6	0.6	0.1	0.1	0.2	0.2	0.4	0.4	0.8	0.7
Other Ratios	Percentage of sales									
Annual result before taxes on income	8.0	7.9	8.4	9.5	8.6	9.0	9.9	8.9	6.9	7.2
Annual result and depreciation	9.5	10.0	12.6	15.4	11.7	12.9	11.4	11.0	8.2	9.1
Trade receivables	12.6	14.4	11.5	11.2	12.0	13.5	11.5	12.1	13.1	15.8
Percentage of the balance sheet total										
Sales	116.4	92.4	148.1	103.2	130.6	101.0	112.9	96.8	116.6	89.3
Annual result and interest paid	8.4	6.7	12.0	9.5	10.2	8.3	9.9	7.6	7.4	6.1
Percentage of liabilities and provisions less cash										
Annual result and depreciation	15.1	12.6	23.9	20.3	20.8	17.5	17.7	14.3	13.1	11.1
Percentage of fixed assets										
Long-term equity and liabilities	112.9	117.3	60.2	81.1	100.4	98.7	110.3	104.7	118.1	128.5
Percentage of short-term liabilities										
Cash resources and short-term receivables	48.5	45.7	48.0	43.4	55.5	49.0	46.1	41.4	49.1	47.5
Cash resources, short-term receivables and inventories	115.8	115.2	82.3	95.5	112.0	109.5	114.6	112.0	116.9	117.5
Percentage of cost of materials										
Trade payables	8.9	9.5	18.5	20.0	12.3	15.2	9.3	9.1	8.5	9.1
Memo item:										
Balance sheet total in € billion	5.92	6.51	0.03	0.04	0.36	0.40	1.89	2.00	3.63	4.07
Sales in € billion	6.89	6.01	0.05	0.04	0.47	0.40	2.14	1.93	4.24	3.63
Number of enterprises	246	246	41	41	81	81	85	85	39	39

I. Enterprises by economic sector

cont'd: 7.b) Civil engineering

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	...	Of the enterprises captured ... had a ratio of less than ...									
	... %	Percentage of gross revenue									
Cost of materials	25	30,6	29,2	20,5	20,5	24,7	25,4	37,6	39,1	44,9	45,5
	50	43,2	42,8	27,9	26,6	36,7	35,5	44,9	45,3	54,5	58,1
	75	53,8	52,6	43,2	38,8	50,5	47,9	54,4	53,4	65,8	65,4
Personnel expenses	25	23,2	23,8	23,2	25,3	24,8	26,3	23,7	24,6	20,5	20,6
	50	29,9	30,6	36,4	34,7	31,0	32,6	29,9	31,5	23,2	24,4
	75	36,8	39,1	49,4	47,9	38,1	41,3	36,2	38,3	28,9	29,5
Depreciation	25	1,6	1,6	1,9	2,3	2,1	2,1	1,6	1,7	0,9	0,9
	50	3,6	3,9	4,7	4,7	4,6	5,0	3,0	3,3	1,7	1,9
	75	5,7	5,9	8,2	8,7	6,7	7,2	4,5	5,1	4,2	4,4
Annual result	25	3,9	2,4	3,4	0,9	2,8	1,6	4,3	2,9	4,1	2,8
	50	6,6	5,6	9,2	7,4	5,8	5,0	7,0	5,6	5,8	5,7
	75	11,6	10,4	13,6	14,6	11,0	10,4	12,8	10,4	10,4	8,5
		Percentage of the balance sheet total									
Tangible fixed assets	25	7,6	6,5	14,6	15,2	13,6	12,1	6,4	5,7	3,9	4,4
	50	18,8	16,7	47,4	43,6	24,6	19,7	15,7	15,6	10,5	8,2
	75	32,2	31,9	72,3	62,2	36,7	36,5	23,9	24,8	17,0	16,5
Inventories	25	9,4	10,5	0,0	0,9	3,2	7,0	22,7	30,8	31,2	35,9
	50	31,8	37,6	4,1	5,3	26,1	29,5	41,5	45,7	47,2	49,8
	75	56,9	58,9	19,9	36,7	48,3	54,9	61,7	62,3	59,2	61,3
Equity	25	2,2	2,2	0,0	0,5	2,1	2,0	3,1	3,7	4,0	6,1
	50	8,7	7,8	5,3	5,8	6,1	5,7	9,3	8,9	12,8	10,2
	75	24,4	21,6	27,0	21,6	24,6	24,9	19,5	18,7	26,5	25,7
Short-term liabilities	25	49,7	49,6	37,2	36,0	49,6	50,0	53,7	56,6	56,2	59,3
	50	71,9	72,9	65,0	57,1	74,1	75,0	70,5	74,3	73,6	73,1
	75	84,9	85,9	90,2	90,2	86,0	86,7	83,9	85,4	81,6	83,2
Liabilities to banks	25	0,0	0,0	14,6	7,0	1,7	0,0	0,0	0,0	0,0	0,0
	50	6,7	4,7	27,0	26,3	11,3	5,6	2,2	1,4	2,0	0,5
	75	18,2	15,1	54,9	50,3	20,4	18,7	11,0	10,7	6,6	5,7
		Percentage of sales									
Annual result before taxes on income	25	3,9	3,3	3,8	2,4	2,4	2,4	5,4	3,7	3,5	3,1
	50	7,6	7,2	10,4	11,1	6,5	6,4	8,3	7,2	7,2	7,2
	75	13,9	14,6	17,1	17,5	13,1	15,0	15,5	13,0	11,8	11,7
Annual result and Depreciation	25	6,8	6,8	7,6	8,5	6,2	7,0	8,1	6,8	4,7	6,1
	50	11,8	12,4	13,0	17,9	11,5	12,5	11,8	12,0	10,8	9,2
	75	18,4	19,0	19,6	24,1	19,5	18,4	18,5	17,6	14,7	14,2
Trade receivables	25	6,2	6,7	5,0	2,6	6,1	6,9	6,8	6,7	8,3	10,2
	50	9,7	11,4	8,6	8,4	9,5	11,5	9,5	10,8	11,0	14,6
	75	16,5	17,1	12,8	13,4	15,3	17,4	16,7	17,0	17,8	18,8
		Percentage of the balance sheet total									
Annual result and interest paid	25	4,9	3,2	7,6	3,1	4,3	2,6	5,3	3,9	4,0	3,2
	50	10,7	7,3	16,8	9,1	8,8	7,4	11,3	8,3	9,1	6,3
	75	20,1	15,3	42,1	28,0	21,8	19,2	19,1	12,5	15,0	11,2
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	10,2	8,3	10,7	9,3	10,4	8,5	11,0	8,6	8,0	7,4
	50	23,3	16,6	29,8	22,3	23,3	19,6	24,0	17,9	17,4	14,5
	75	41,0	34,8	50,3	61,6	44,7	42,0	36,9	27,0	34,3	21,1
		Percentage of fixed assets									
Long-term equity and liabilities	25	48,6	50,2	24,8	43,6	33,9	37,5	60,1	52,4	62,7	73,4
	50	91,3	101,3	54,4	93,0	77,3	88,3	109,4	106,4	124,4	145,3
	75	186,9	178,0	128,5	154,9	166,2	173,9	204,7	179,4	287,2	272,0
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	33,8	32,2	24,1	34,3	32,4	30,7	37,6	31,5	34,5	32,6
	50	58,6	52,2	57,1	55,7	62,7	59,7	58,8	49,3	53,2	45,4
	75	91,6	90,5	134,3	117,5	100,5	104,2	82,7	78,2	91,9	80,1
		Percentage of cost of materials									
Trade payables	25	5,9	6,4	5,9	7,8	6,6	6,8	5,8	5,5	6,0	6,4
	50	8,7	9,3	15,9	15,8	11,3	10,2	7,6	7,8	7,8	9,2
	75	14,9	16,6	26,4	29,5	18,6	22,9	11,2	11,2	10,1	11,4

I. Enterprises by economic sector

7.c) Specialised construction activities

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindred sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	101,2	92,5	100,8	91,7	102,9	90,6	101,0	92,2	100,1	94,8
Sales	-1,2	7,5	-0,8	8,3	-2,9	9,4	-1,0	7,8	-0,1	5,2
Change in finished goods	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,3	0,3
Interest and similar income	2,2	2,5	3,1	2,9	2,1	2,3	1,9	2,1	2,6	3,1
Other income	0,1	0,2	0,0	0,0	0,1	0,1	0,1	0,2	0,2	0,3
of which: Income from long-term equity investments	102,4	102,7	103,2	103,0	102,2	102,3	102,0	102,3	102,9	103,4
Total income	Expenses									
Cost of materials	52,8	54,0	41,2	43,3	49,3	51,1	54,3	55,3	56,9	57,9
Personnel expenses	27,6	27,4	35,4	34,9	30,4	30,1	26,1	26,0	25,3	25,0
Depreciation	2,4	2,2	2,7	2,7	2,1	2,2	2,3	2,3	2,6	2,1
of which: Depreciation of tangible fixed assets	2,0	2,0	2,7	2,7	2,0	2,1	2,0	2,0	1,8	1,7
Interest and similar expenses	0,4	0,4	0,5	0,5	0,3	0,3	0,3	0,3	0,6	0,5
Operating taxes	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	12,3	12,4	14,8	14,6	12,6	12,5	12,1	12,3	11,6	11,8
Total expenses before taxes on income	95,6	96,6	95,0	96,1	94,8	96,3	95,1	96,2	97,0	97,4
Annual result before taxes on income	6,8	6,1	8,2	6,8	7,3	6,1	6,9	6,0	5,9	6,1
Taxes on income	1,6	1,4	1,7	1,5	1,9	1,6	1,7	1,5	1,3	1,0
Annual result	5,2	4,7	6,6	5,4	5,5	4,5	5,1	4,5	4,6	5,1
Profit and loss transfers (parent company)	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,1	0,2	0,1
Profit and loss transfers (subsidiary)	0,7	0,9	0,0	0,0	0,2	0,1	0,5	0,6	1,5	2,4
Profit for the year	4,6	3,9	6,5	5,4	5,3	4,4	4,6	4,0	3,3	2,9
Balance sheet	Percentage of the balance sheet total									
Assets	0,3	0,3	0,2	0,2	0,2	0,2	0,3	0,2	0,5	0,4
Intangible fixed assets	11,4	10,4	21,2	18,8	14,5	13,1	11,6	10,7	7,9	7,3
Tangible fixed assets	2,9	2,7	4,2	3,7	3,7	3,3	3,0	2,8	2,2	2,0
of which: Land and buildings	44,4	48,2	28,2	37,5	39,8	47,1	47,7	52,2	45,8	46,1
Inventories	1,5	1,9	3,5	3,5	2,0	2,2	1,5	1,8	1,0	1,5
of which: Finished goods and merchandise	13,3	11,3	18,9	16,0	18,3	14,9	14,2	11,7	8,5	7,7
Cash	27,2	26,1	29,4	25,7	25,5	23,0	24,0	22,8	31,4	31,6
Receivables	26,2	25,1	28,7	25,1	24,9	22,5	23,2	22,0	29,8	30,2
Short-term	of which:									
Trade receivables	14,0	12,3	18,3	15,0	17,3	14,7	14,3	12,6	11,3	10,1
Receivables from affiliated companies	9,2	9,8	4,8	4,3	3,7	3,7	6,3	6,6	16,3	18,1
Long-term	1,0	1,0	0,7	0,6	0,6	0,6	0,8	0,9	1,5	1,4
of which: Loans to affiliated companies	0,6	0,6	0,2	0,2	0,3	0,3	0,3	0,4	1,0	1,0
Securities	0,7	1,1	0,4	0,4	0,5	0,6	0,8	0,9	0,8	1,7
Other long-term equity investments	2,3	2,3	0,8	0,7	0,7	0,6	1,2	1,2	4,8	4,9
of which: Goodwill	0,2	0,2	0,4	0,3	0,2	0,2	0,2	0,2	0,3	0,2
Capital	22,8	22,1	25,4	23,6	26,8	24,6	22,4	21,3	20,7	21,3
Equity	65,4	67,3	65,4	68,6	63,3	67,2	67,1	69,2	64,9	64,9
Liabilities	60,3	62,6	51,4	56,1	55,7	60,1	62,5	65,0	61,7	62,5
Short-term	of which:									
Liabilities to banks	2,4	2,5	7,6	6,3	4,0	3,6	2,4	2,6	0,8	1,1
Trade payables	6,4	6,4	9,5	8,6	7,8	7,6	6,6	6,6	5,0	5,1
Liabilities to affiliated companies	5,6	6,0	3,4	3,0	3,4	3,1	5,9	5,6	6,8	8,8
Long-term	5,2	4,7	14,0	12,5	7,6	7,1	4,6	4,2	3,1	2,5
of which:	Liabilities to banks									
Liabilities to banks	3,4	3,1	10,8	10,0	5,7	5,3	3,4	2,9	1,1	0,9
Liabilities to affiliated companies	1,0	0,9	1,9	1,3	1,3	1,2	0,6	0,6	1,2	0,9
Provisions	11,6	10,5	9,1	7,8	9,8	8,1	10,5	9,5	14,1	13,5
of which: Provisions for pensions	2,1	1,9	1,7	1,4	1,6	1,4	1,4	1,3	3,2	3,0
Other ratios	Percentage of sales									
Annual result before taxes on income	6,7	6,6	8,2	7,5	7,1	6,7	6,8	6,5	5,9	6,4
Annual result and depreciation	7,5	7,5	9,2	8,9	7,4	7,4	7,3	7,3	7,2	7,6
Trade receivables	10,7	11,0	9,5	9,6	10,5	11,3	10,9	11,4	10,9	10,7
Percentage of the balance sheet total										
Sales	131,5	111,8	193,6	156,8	165,8	130,3	130,3	110,2	104,3	95,0
Annual result and interest paid	7,3	6,2	13,7	10,1	9,4	7,0	7,1	5,8	5,4	5,6
Percentage of liabilities and provisions less cash										
Annual result and depreciation	15,3	12,7	32,1	23,0	22,3	15,9	15,1	12,1	10,6	10,2
Percentage of fixed assets										
Long-term equity and liabilities	197,3	201,2	177,4	183,6	222,8	225,8	201,4	201,7	181,3	189,1
Percentage of short-term liabilities										
Cash resources and short-term receivables	66,3	59,4	93,0	73,6	78,2	62,8	60,7	52,8	63,2	63,2
Cash resources, short-term receivables and inventories	140,1	136,4	148,0	140,4	149,6	141,2	137,1	133,1	137,5	137,0
Percentage of cost of materials										
Trade payables	9,4	9,8	12,0	11,6	9,8	10,3	9,5	10,0	8,4	8,8
Memo item:										
Balance sheet total in € billion	30,99	35,41	1,54	1,93	6,35	7,57	12,08	13,72	11,01	12,19
Sales in € billion	40,75	39,60	2,99	3,02	10,53	9,86	15,75	15,12	11,49	11,59
Number of enterprises	6 328	6 328	3 162	3 162	2 285	2 285	774	774	107	107

I. Enterprises by economic sector

cont'd: 7.c) Specialised construction activities

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	33,4	34,4	28,9	29,6	38,0	39,3	43,6	45,0	48,7	48,0
	50	44,8	46,1	39,3	40,6	47,9	49,4	53,2	54,5	56,0	56,3
	75	55,9	57,1	50,5	51,6	58,1	59,7	64,6	65,6	65,2	67,0
Personnel expenses	25	22,9	23,1	24,7	25,2	23,3	23,1	19,1	18,6	18,5	18,1
	50	32,1	32,5	35,2	35,7	31,1	31,5	25,9	26,2	25,9	25,7
	75	41,5	42,0	45,1	45,6	39,2	39,6	34,5	34,9	31,5	32,1
Depreciation	25	0,9	1,0	1,1	1,2	0,9	0,9	0,7	0,7	0,8	0,7
	50	1,7	1,7	2,1	2,1	1,5	1,5	1,3	1,3	1,3	1,3
	75	3,0	3,1	3,6	3,6	2,4	2,5	2,6	2,5	2,3	2,3
Annual result	25	1,8	1,2	1,6	1,0	1,8	1,3	2,2	1,6	2,2	2,0
	50	4,9	3,9	5,5	4,3	4,4	3,6	4,6	3,9	4,8	4,6
	75	9,8	8,4	12,2	10,1	8,3	7,3	8,1	7,0	7,4	8,0
		Percentage of the balance sheet total									
Tangible fixed assets	25	4,7	4,2	6,5	5,8	4,4	4,0	2,6	2,4	1,8	1,7
	50	11,9	10,8	15,5	14,3	10,5	9,1	6,8	5,7	5,8	5,3
	75	25,6	23,4	31,8	29,7	21,0	18,7	15,5	14,1	10,6	9,7
Inventories	25	4,8	7,9	2,0	3,4	9,1	12,8	21,3	28,3	24,6	23,6
	50	21,4	29,6	12,3	19,0	28,3	36,3	43,9	51,0	43,5	47,4
	75	46,5	56,0	33,2	44,3	50,8	59,9	62,3	67,4	61,5	60,7
Equity	25	8,0	7,7	4,2	4,1	10,8	9,8	10,2	9,6	8,6	8,2
	50	24,3	22,8	24,4	23,7	25,7	23,8	21,4	19,3	22,9	21,5
	75	45,3	45,0	48,0	47,6	45,1	44,8	37,0	35,4	42,0	39,4
Short-term liabilities	25	28,1	29,3	23,9	24,9	30,3	32,6	42,6	45,4	37,9	40,5
	50	50,9	54,3	45,4	48,4	51,7	56,4	61,4	65,3	54,8	57,3
	75	73,4	75,7	74,4	74,8	71,7	74,9	75,9	79,0	73,0	72,6
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,8	5,3	11,1	10,4	4,4	3,9	0,4	0,2	0,0	0,0
	75	22,5	20,9	32,2	29,3	16,9	15,5	8,3	7,1	2,1	2,5
		Percentage of sales									
Annual result before taxes on income	25	2,3	1,9	2,1	1,6	2,3	2,0	2,9	2,4	3,0	2,8
	50	6,4	5,7	6,9	6,0	5,9	5,5	6,2	5,7	5,9	6,1
	75	12,5	11,7	14,8	13,4	11,0	10,6	10,6	10,0	9,9	9,6
Annual result and depreciation	25	4,3	3,9	4,4	3,9	4,0	3,9	4,6	4,2	4,4	4,0
	50	8,6	8,3	9,7	8,9	7,9	7,8	8,1	8,0	7,5	7,9
	75	15,4	14,8	18,0	16,9	13,3	13,1	13,1	12,5	12,2	12,1
Trade receivables	25	4,5	4,4	3,5	3,2	5,4	5,5	6,5	6,5	6,0	6,3
	50	8,3	8,3	7,2	6,9	8,9	9,4	9,5	10,3	9,9	9,8
	75	13,3	13,8	12,8	12,6	13,6	14,6	14,4	15,1	14,8	15,3
		Percentage of the balance sheet total									
Annual result and interest paid	25	3,9	2,7	4,2	2,8	3,9	2,7	3,6	2,5	3,2	2,9
	50	10,2	7,5	13,1	9,6	9,1	6,6	7,4	5,6	5,7	5,9
	75	21,8	16,7	30,0	23,1	17,7	13,6	13,1	10,2	11,3	9,8
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	5,4	4,5	3,0	3,2	6,6	5,0	8,6	5,8	6,0	6,6
	50	22,1	16,6	24,5	19,9	21,7	15,4	18,2	14,6	15,6	14,0
	75	61,6	47,5	75,0	58,0	55,9	42,4	41,3	27,9	33,6	26,2
		Percentage of fixed assets									
Long-term equity and liabilities	25	109,6	114,9	89,4	96,6	139,7	142,0	126,6	123,3	127,7	120,3
	50	235,5	244,4	196,4	208,4	281,1	290,9	280,7	283,8	249,8	248,2
	75	534,9	550,0	439,4	461,5	602,5	631,9	661,4	668,1	555,2	600,2
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	49,7	40,4	53,7	44,1	51,5	40,0	38,3	31,3	46,8	41,2
	50	100,9	86,1	116,7	102,1	98,2	81,7	70,5	57,1	82,1	70,4
	75	214,0	198,6	254,6	238,5	203,9	180,6	124,9	106,0	131,3	149,7
		Percentage of cost of materials									
Trade payables	25	4,3	4,4	3,9	3,8	4,5	4,7	5,1	5,5	5,1	5,8
	50	8,2	8,3	8,6	8,3	8,0	8,2	8,1	8,5	7,9	8,8
	75	14,7	14,6	17,1	16,6	13,2	13,6	12,8	13,0	12,2	12,2

I. Enterprises by economic sector

cont'd: 7.c) Specialised construction activities

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindere sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,6	92,6	100,6	90,9	102,8	90,4	100,2	92,1	99,2	95,5
Sales	-0,6	7,4	-0,6	9,1	-2,8	9,6	-0,2	7,9	0,8	4,5
Change in finished goods	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,3	0,3
Interest and similar income	2,3	2,6	3,1	2,9	2,1	2,2	1,9	2,2	2,6	3,4
Other income	0,1	0,2	0,0	0,0	0,1	0,1	0,1	0,2	0,2	0,3
of which: Income from long-term equity investments	102,4	102,8	103,2	103,0	102,2	102,3	102,1	102,3	103,0	103,7
Total income	Expenses									
Expenses	54,0	55,2	42,4	44,5	50,0	51,8	55,5	56,5	58,1	59,1
Cost of materials	27,5	27,1	37,3	36,4	30,6	30,2	25,5	25,4	25,0	24,4
Personnel expenses	2,2	2,1	2,5	2,5	2,0	2,0	2,0	2,0	2,7	2,1
Depreciation	1,9	1,8	2,4	2,4	1,9	2,0	1,8	1,8	1,8	1,7
of which: Depreciation of tangible fixed assets	0,4	0,4	0,5	0,5	0,3	0,3	0,3	0,3	0,6	0,5
Interest and similar expenses	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Operating taxes	12,1	12,2	14,6	14,3	12,6	12,5	11,9	12,1	11,3	11,6
Other expenses	96,2	97,1	97,4	98,3	95,6	96,9	95,3	96,4	97,7	97,8
Total expenses before taxes on income	6,2	5,7	5,8	4,7	6,5	5,4	6,8	6,0	5,2	5,9
Annual result before taxes on income	1,7	1,4	1,6	1,4	1,9	1,6	1,9	1,6	1,3	1,0
Taxes on income	4,5	4,3	4,2	3,3	4,6	3,8	4,9	4,3	4,0	5,0
Annual result	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,1	0,2	0,2
Profit and loss transfers (parent company)	0,8	1,1	0,1	0,0	0,2	0,1	0,7	0,7	1,7	2,7
Profit and loss transfers (subsidiary)	3,7	3,3	4,1	3,3	4,4	3,7	4,2	3,7	2,5	2,4
Profit for the year	Balance sheet									
Balance sheet	Percentage of the balance sheet total									
Assets	0,3	0,3	0,2	0,2	0,2	0,3	0,2	0,6	0,4	0,4
Intangible fixed assets	10,5	9,6	18,2	16,1	13,2	12,0	9,9	9,2	8,5	7,5
Tangible fixed assets	2,6	2,4	2,8	2,4	3,1	2,8	2,6	2,5	2,3	2,1
of which: Land and buildings	44,9	48,7	29,5	39,1	40,4	47,6	48,6	52,6	45,7	46,6
Inventories	1,5	1,9	3,5	3,5	1,9	2,1	1,4	1,7	1,0	1,6
of which: Finished goods and merchandise	13,5	11,3	20,2	17,0	18,9	15,3	14,4	11,6	8,6	7,5
Cash	27,2	26,0	30,0	26,0	25,6	23,2	24,5	23,8	30,7	30,2
Receivables	26,1	25,0	29,1	25,3	24,9	22,5	23,6	22,8	29,2	28,9
Short-term	of which:									
of which:	14,1	12,4	18,6	15,1	17,1	14,6	14,1	12,7	11,9	10,5
Trade receivables	9,0	9,5	4,8	4,1	3,6	3,6	6,7	7,2	15,1	16,4
Receivables from affiliated companies	1,1	1,0	0,9	0,7	0,7	0,6	0,9	1,0	1,5	1,3
Long-term	0,6	0,7	0,3	0,3	0,3	0,3	0,3	0,5	1,2	1,1
of which: Loans to affiliated companies	0,6	1,2	0,5	0,5	0,6	0,7	0,9	1,0	0,3	1,9
Securities	2,6	2,6	0,6	0,5	0,6	0,5	1,3	1,3	5,5	5,5
Other long-term equity investments	0,2	0,2	0,3	0,2	0,2	0,2	0,2	0,2	0,2	0,1
of which: Goodwill	Capital									
Capital	25,1	24,2	29,4	27,0	29,1	26,6	24,7	23,6	22,6	23,1
Equity	62,7	64,8	60,8	64,9	60,9	65,2	64,6	66,7	61,8	62,4
Liabilities	58,1	60,6	48,9	54,1	54,1	58,7	60,8	63,2	58,6	59,9
Short-term	of which:									
of which:	2,0	2,2	5,9	4,8	3,6	3,3	1,8	2,2	0,9	1,1
Liabilities to banks	6,4	6,4	9,3	8,4	7,7	7,5	6,5	6,5	5,2	5,2
Trade payables	3,9	4,4	2,5	2,2	2,1	2,1	4,7	4,6	4,4	6,0
Liabilities to affiliated companies	4,6	4,2	12,0	10,7	6,9	6,5	3,7	3,5	3,2	2,4
Long-term	of which:									
of which:	2,8	2,5	9,1	8,5	5,1	4,8	2,8	2,3	0,8	0,6
Liabilities to banks	1,0	0,9	1,7	1,2	1,3	1,2	0,5	0,7	1,3	1,0
Liabilities to affiliated companies	12,1	10,8	9,7	8,1	9,9	8,1	10,6	9,6	15,2	14,3
Provisions	2,4	2,2	2,2	1,9	1,8	1,5	1,6	1,5	3,7	3,5
of which: Provisions for pensions	Other ratios									
Other ratios	Percentage of sales									
Annual result before taxes on income	6,2	6,2	5,7	5,2	6,3	6,0	6,8	6,5	5,3	6,2
Annual result and depreciation	6,7	6,9	6,6	6,4	6,4	6,4	6,8	6,9	6,7	7,4
Trade receivables	11,0	11,3	9,8	10,0	10,6	11,5	11,2	11,8	11,2	10,8
Percentage of the balance sheet total										
Sales	128,9	110,2	189,4	151,2	162,0	127,1	125,2	107,3	105,7	97,0
Annual result and interest paid	6,3	5,6	8,8	6,3	7,8	5,8	6,5	5,4	4,9	5,6
Percentage of liabilities and provisions less cash										
Annual result and depreciation	14,0	11,7	24,8	17,2	20,0	14,1	14,0	11,4	10,3	10,3
Percentage of fixed assets										
Long-term equity and liabilities	218,4	223,3	216,0	223,0	253,2	255,1	238,4	237,0	182,9	193,6
Percentage of short-term liabilities										
Cash resources and short-term receivables	68,9	61,4	101,6	78,5	81,7	65,3	63,4	55,6	64,7	63,6
Cash resources, short-term receivables and inventories	146,3	141,8	161,9	150,7	156,5	146,5	143,3	138,8	142,5	141,4
Percentage of cost of materials										
Trade payables	9,3	9,7	11,7	11,3	9,8	10,3	9,3	9,9	8,3	8,7
Memo item:										
Balance sheet total in € billion	25,16	28,96	1,17	1,48	5,23	6,24	9,78	11,07	8,98	10,15
Sales in € billion	32,42	31,91	2,21	2,24	8,48	7,93	12,24	11,89	9,49	9,85
Number of enterprises	4 774	4 774	2 245	2 245	1 838	1 838	602	602	89	89

I. Enterprises by economic sector

cont'd: 7.c) Specialised construction activities

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindred sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	34,4	35,3	29,9	30,4	38,2	39,7	45,1	46,0	50,4	48,9
	50	45,9	46,9	40,1	41,1	48,4	49,7	55,1	55,8	56,9	57,1
	75	57,4	58,6	52,0	52,9	59,2	60,5	65,5	66,4	68,1	68,4
Personnel expenses	25	23,8	24,2	27,6	28,2	23,5	23,5	18,3	17,9	18,6	18,1
	50	33,4	33,6	37,8	38,3	31,3	31,9	25,5	26,0	24,9	25,3
	75	42,7	43,0	47,6	47,6	39,8	40,3	33,7	34,4	30,9	32,0
Depreciation	25	0,9	0,9	1,0	1,0	0,8	0,9	0,6	0,6	0,8	0,7
	50	1,6	1,6	1,9	1,9	1,4	1,5	1,2	1,2	1,2	1,2
	75	2,7	2,8	3,1	3,3	2,4	2,4	2,3	2,2	2,3	2,0
Annual result	25	1,3	0,9	0,8	0,4	1,5	1,1	2,0	1,5	1,9	1,7
	50	3,8	3,0	3,6	2,6	3,8	3,1	4,4	3,7	4,1	4,4
	75	7,4	6,2	7,5	6,1	7,2	6,1	7,9	6,8	7,2	7,8
		Percentage of the balance sheet total									
Tangible fixed assets	25	4,0	3,7	5,3	4,9	4,0	3,6	2,4	2,3	1,8	1,7
	50	10,3	9,3	13,2	12,0	9,7	8,5	5,9	5,3	5,8	5,3
	75	22,0	20,3	26,5	24,7	19,4	17,7	13,2	12,1	10,2	9,4
Inventories	25	5,4	8,5	2,3	3,8	8,5	11,8	21,3	26,3	26,1	25,8
	50	22,6	30,8	13,7	20,4	28,1	35,8	45,4	50,8	42,4	47,4
	75	48,1	57,2	35,5	46,6	51,3	60,7	61,7	67,4	61,2	60,2
Equity	25	12,7	11,9	10,1	9,8	14,6	13,3	13,4	13,0	12,9	13,4
	50	28,7	27,5	29,7	29,1	29,5	27,7	25,1	23,6	23,6	21,9
	75	49,0	48,6	52,0	51,8	48,7	48,0	40,2	38,8	42,0	39,4
Short-term liabilities	25	26,4	27,5	22,7	22,3	28,0	30,3	39,5	41,8	39,3	41,8
	50	47,3	51,0	42,4	43,9	48,2	52,9	58,7	62,0	53,8	55,9
	75	69,0	72,0	68,2	70,4	67,8	71,4	73,0	76,1	70,1	70,2
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	3,9	3,7	7,2	7,0	3,5	3,4	0,1	0,1	0,0	0,0
	75	17,4	16,9	24,4	23,0	15,3	14,0	7,0	6,0	1,8	1,3
		Percentage of sales									
Annual result before taxes on income	25	1,7	1,3	1,1	0,7	2,0	1,7	2,8	2,5	2,9	2,4
	50	5,1	4,5	4,7	3,9	5,2	4,7	6,2	5,6	5,4	6,4
	75	10,0	9,2	10,0	8,6	9,9	9,3	10,5	10,0	9,6	9,4
Annual result and Depreciation	25	3,5	3,3	3,1	2,9	3,6	3,5	4,3	3,9	4,2	3,8
	50	7,2	6,9	7,1	6,5	7,1	7,0	7,8	7,6	6,7	7,8
	75	12,5	11,9	12,8	11,7	12,1	12,0	12,7	12,3	11,3	11,9
Trade receivables	25	4,9	4,7	3,9	3,5	5,5	5,6	6,6	6,6	5,7	6,1
	50	8,6	8,7	7,8	7,4	9,0	9,6	9,6	10,5	10,5	9,8
	75	13,8	14,4	13,5	13,5	13,8	15,0	14,5	15,8	15,0	15,6
		Percentage of the balance sheet total									
Annual result and interest paid	25	3,2	2,1	2,7	1,7	3,4	2,4	3,5	2,4	3,2	2,9
	50	7,9	5,8	8,7	6,1	7,7	5,6	6,6	5,2	5,7	6,0
	75	16,0	12,1	18,4	14,1	15,1	11,2	12,3	9,6	9,8	10,2
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	3,4	2,8	- 3,2	- 1,1	5,1	4,0	7,2	5,2	5,8	5,4
	50	17,1	13,3	15,8	12,5	19,0	13,9	17,2	14,6	15,6	14,2
	75	50,0	38,7	51,7	40,8	53,4	40,1	44,6	29,6	28,9	26,2
		Percentage of fixed assets									
Long-term equity and liabilities	25	147,5	153,6	122,6	132,4	170,7	176,5	164,8	165,9	145,9	128,9
	50	295,1	302,6	253,7	264,0	332,9	340,7	360,0	366,5	282,3	288,4
	75	633,7	647,4	554,7	556,3	690,8	713,3	781,8	832,9	576,7	671,3
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	53,6	43,0	61,1	50,3	54,2	41,7	41,5	33,2	46,8	43,6
	50	113,0	95,8	132,7	119,6	110,1	90,1	73,8	61,3	82,1	70,4
	75	238,9	225,0	288,8	280,3	228,6	203,6	142,0	121,2	130,7	140,0
		Percentage of cost of materials									
Trade payables	25	4,3	4,3	3,8	3,7	4,5	4,6	4,8	5,3	4,9	4,9
	50	8,1	8,2	8,5	8,2	8,0	8,2	7,8	8,2	7,9	8,1
	75	14,4	14,2	16,5	15,8	13,1	13,6	12,3	12,5	12,8	12,2

I. Enterprises by economic sector

cont'd: 7.c) Specialised construction activities

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	103.7	92.2	101.4	94.2	103.4	91.9	103.9	92.6	104.5	90.9
Change in finished goods	- 3.7	7.8	- 1.4	5.8	- 3.4	8.1	- 3.9	7.4	- 4.5	9.1
Interest and similar income	0.1	0.1	0.0	0.0	0.0	0.0	0.1	0.1	0.2	0.2
Other income	2.2	2.1	3.2	3.0	2.1	2.3	1.7	1.9	2.5	1.7
of which: Income from long-term equity investments	0.2	0.1	0.0	0.0	0.1	0.1	0.1	0.1	0.5	0.2
Total income	102.3	102.2	103.2	103.0	102.2	102.4	101.8	102.0	102.8	101.9
Expenses										
Cost of materials	48.1	49.1	37.9	40.0	46.3	48.0	50.0	50.7	50.9	51.4
Personnel expenses	28.4	28.6	30.2	30.2	29.5	29.6	28.0	28.1	27.1	27.9
Depreciation	2.9	2.9	3.6	3.5	2.6	2.8	3.3	3.3	2.2	2.3
of which: Depreciation of tangible fixed assets	2.6	2.6	3.5	3.4	2.5	2.6	2.9	3.0	1.7	1.7
Interest and similar expenses	0.4	0.4	0.7	0.6	0.4	0.4	0.4	0.4	0.3	0.3
Operating taxes	0.1	0.1	0.2	0.2	0.1	0.1	0.1	0.1	0.1	0.1
Other expenses	13.1	13.3	15.4	15.2	12.6	12.7	12.9	13.2	12.9	13.1
Total expenses before taxes on income	92.9	94.4	87.8	89.7	91.5	93.5	94.6	95.7	93.5	95.0
Annual result before taxes on income	9.3	7.7	15.4	13.3	10.7	8.8	7.2	6.2	9.3	6.9
Taxes on income	1.3	1.2	1.9	1.7	1.5	1.3	1.1	1.1	1.3	1.1
Annual result	8.0	6.5	13.5	11.6	9.1	7.5	6.1	5.2	8.0	5.7
Profit and loss transfers (parent company)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	- 0.1
Profit and loss transfers (subsidiary)	0.2	0.2	0.0	0.0	0.1	0.0	0.0	0.0	0.8	0.6
Profit for the year	7.8	6.4	13.5	11.6	9.0	7.5	6.1	5.2	7.2	5.1
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0.3	0.3	0.2	0.2	0.5	0.3	0.2	0.2	0.4	0.5
Tangible fixed assets	15.3	14.3	30.7	27.8	20.4	18.1	18.9	16.7	5.4	6.0
of which: Land and buildings	4.1	3.7	8.5	7.9	6.3	5.5	4.7	4.0	1.5	1.3
Inventories	42.2	45.9	24.4	32.3	36.9	44.7	44.1	50.6	46.4	43.4
of which: Finished goods and merchandise	1.6	2.1	3.2	3.5	2.4	2.6	1.8	2.3	0.8	1.3
Cash	12.2	11.2	14.7	12.7	15.4	13.1	13.6	12.1	8.4	8.5
Receivables	27.3	26.3	27.6	25.0	25.5	22.4	22.0	18.9	34.2	38.6
Short-term	26.5	25.5	27.4	24.7	25.2	22.1	21.6	18.6	32.5	36.7
of which:										
Trade receivables	13.7	11.8	17.6	14.8	18.2	14.9	15.0	12.3	8.9	8.6
Receivables from affiliated companies	10.5	11.1	4.9	4.9	4.0	4.1	4.5	3.8	21.7	26.5
Long-term	0.8	0.8	0.2	0.2	0.3	0.3	0.4	0.3	1.6	1.9
of which: Loans to affiliated companies	0.2	0.2	0.0	0.0	0.0	0.1	0.2	0.2	0.3	0.3
Securities	1.2	0.5	0.1	0.1	0.1	0.2	0.2	0.4	3.1	0.8
Other long-term equity investments	1.2	1.2	1.3	1.1	0.9	0.7	0.7	0.8	1.9	2.0
of which: Goodwill	0.4	0.4	0.9	0.7	0.3	0.2	0.1	0.2	0.6	0.6
Capital										
Equity	13.1	12.6	12.9	12.2	16.1	14.8	12.5	11.6	12.2	12.6
Liabilities	77.4	78.5	79.6	81.0	74.4	76.9	77.7	79.5	78.3	77.7
Short-term	69.7	71.5	59.4	62.8	63.4	66.9	69.5	72.6	75.3	74.9
of which:										
Liabilities to banks	3.9	4.0	13.0	11.2	5.7	5.2	4.8	4.2	0.1	1.4
Trade payables	6.6	6.7	10.0	9.4	8.0	7.9	7.4	7.2	4.2	4.5
Liabilities to affiliated companies	12.7	13.1	6.3	5.7	9.8	7.9	11.0	9.7	17.5	22.6
Long-term	7.7	7.0	20.3	18.2	10.9	9.9	8.3	7.0	3.0	2.8
of which:										
Liabilities to banks	5.9	5.6	16.2	15.0	8.5	7.6	6.1	5.6	2.4	2.4
Liabilities to affiliated companies	1.0	0.6	2.4	1.6	1.6	1.5	0.8	0.2	0.5	0.4
Provisions	9.4	8.7	7.4	6.7	9.5	8.2	9.8	8.8	9.3	9.5
of which: Provisions for pensions	0.5	0.5	0.1	0.1	0.7	0.6	0.3	0.3	0.8	0.8
Other Ratios	Percentage of sales									
Annual result before taxes on income	9.0	8.4	15.2	14.1	10.3	9.6	7.0	6.7	8.9	7.6
Annual result and depreciation	10.5	10.3	16.8	16.0	11.4	11.2	9.0	9.1	9.7	8.8
Trade receivables	9.6	9.9	8.5	8.4	9.9	10.2	9.8	10.0	9.1	10.1
Percentage of the balance sheet total										
Sales	142.8	119.1	206.6	175.5	183.2	145.8	152.2	122.3	98.1	85.2
Annual result and interest paid	11.6	8.9	28.9	22.8	16.9	12.5	9.5	7.3	7.7	5.7
Percentage of liabilities and provisions less cash										
Annual result and depreciation	20.1	16.1	48.0	37.4	30.4	22.7	18.6	14.6	12.0	9.5
Percentage of fixed assets										
Long-term equity and liabilities	121.3	120.3	102.5	104.1	126.3	129.8	103.7	103.7	169.8	156.6
Percentage of short-term liabilities										
Cash resources and short-term receivables	57.1	51.9	71.0	59.7	64.1	52.8	50.8	42.6	58.4	61.5
Cash resources, short-term receivables and inventories	117.7	116.0	112.1	111.0	122.2	119.6	114.3	112.3	120.0	119.4
Percentage of cost of materials										
Trade payables	9.9	10.5	12.9	12.6	9.8	10.3	10.1	10.8	8.9	9.4
Memo item:										
Balance sheet total in € billion	5.83	6.45	0.37	0.45	1.12	1.32	2.31	2.65	2.03	2.04
Sales in € billion	8.33	7.68	0.77	0.78	2.05	1.93	3.51	3.24	1.99	1.74
Number of enterprises	1 554	1 554	917	917	447	447	172	172	18	18

I. Enterprises by economic sector

cont'd: 7.c) Specialised construction activities

	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	30,5	31,6	25,9	27,5	37,3	37,2	38,2	39,3	45,0	44,6
	50	41,4	43,2	37,4	39,0	46,4	48,1	49,8	49,9	54,0	51,9
	75	51,4	53,2	47,5	48,8	54,0	55,9	60,1	60,1	59,5	61,3
Personnel expenses	25	20,3	20,4	19,0	19,5	22,3	22,1	20,3	20,4	18,5	18,7
	50	29,3	29,4	28,8	29,1	30,4	30,4	28,2	28,7	30,1	28,2
	75	37,4	37,9	38,0	38,3	36,8	37,6	37,3	37,8	31,6	32,2
Depreciation	25	1,3	1,3	1,6	1,6	1,0	1,1	1,0	0,9	1,1	0,9
	50	2,3	2,3	2,7	2,7	1,7	1,8	1,6	1,6	1,6	2,2
	75	4,0	4,0	4,6	4,4	3,0	2,8	3,6	3,8	2,5	2,5
Annual result	25	5,5	4,5	7,8	6,5	4,3	3,6	3,1	1,8	5,2	2,8
	50	10,9	9,2	14,0	11,8	8,1	7,2	5,5	4,7	5,9	4,9
	75	18,1	15,8	21,5	19,2	13,2	11,7	9,1	7,7	11,5	8,1
		Percentage of the balance sheet total									
Tangible fixed assets	25	8,3	6,8	10,9	9,7	7,0	5,7	3,9	3,8	2,9	1,9
	50	18,0	16,0	24,8	21,9	13,6	11,5	11,5	11,0	6,2	5,3
	75	37,5	34,3	45,1	44,3	28,1	22,5	20,9	18,9	11,2	14,5
Inventories	25	3,7	6,2	1,7	3,0	11,3	17,5	21,1	32,3	11,9	11,7
	50	17,3	26,5	9,2	15,0	28,5	38,2	41,9	51,2	47,1	48,4
	75	40,5	52,0	27,9	37,7	48,9	59,1	64,0	66,4	69,1	66,8
Equity	25	0,4	0,3	- 8,1	- 5,7	1,6	1,4	3,3	2,0	3,0	2,9
	50	8,3	7,5	8,2	7,2	8,6	7,6	8,0	8,0	12,5	11,3
	75	29,4	29,0	34,3	34,9	26,0	24,2	18,7	18,0	38,6	34,4
Short-term liabilities	25	35,7	37,9	28,3	31,2	45,8	44,9	56,6	63,9	26,0	26,7
	50	64,0	66,4	57,8	59,3	68,1	70,5	72,4	74,8	62,7	65,0
	75	82,6	84,5	86,0	84,4	81,1	84,7	82,2	84,5	85,1	87,7
Liabilities to banks	25	0,3	0,4	5,1	4,3	0,0	0,0	0,0	0,0	0,0	0,0
	50	14,8	12,6	24,7	21,4	8,7	6,6	1,7	1,9	0,0	0,4
	75	39,6	35,8	50,8	46,4	26,0	22,5	11,8	10,9	4,0	7,9
		Percentage of sales									
Annual result before taxes on income	25	6,1	5,6	9,0	8,0	4,8	4,4	3,3	2,3	6,0	3,2
	50	12,1	11,2	15,6	14,4	9,3	8,8	6,2	6,3	7,4	5,9
	75	20,4	18,8	24,2	22,8	14,6	15,0	11,3	10,1	13,0	9,6
Annual result and Depreciation	25	8,7	8,5	11,9	11,2	7,0	6,4	5,3	4,9	7,3	5,4
	50	15,3	14,5	19,3	18,1	11,6	11,3	9,2	9,3	9,3	8,3
	75	24,3	23,1	28,6	26,9	16,7	17,6	13,7	13,6	16,4	15,1
Trade receivables	25	3,6	3,6	2,7	2,7	5,0	5,0	6,1	6,5	6,4	7,0
	50	7,1	7,2	5,8	5,9	8,5	8,8	9,1	9,7	9,3	10,2
	75	11,9	12,0	11,0	10,4	12,3	13,8	13,4	13,5	12,7	12,4
		Percentage of the balance sheet total									
Annual result and interest paid	25	11,0	8,0	18,3	12,8	8,9	6,0	5,0	3,2	3,8	3,4
	50	25,8	18,9	37,9	29,2	18,0	13,6	9,6	7,2	7,2	5,0
	75	49,1	41,5	66,1	58,0	31,4	26,0	15,9	11,7	17,9	8,9
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	16,2	12,5	21,8	17,4	14,0	10,2	11,0	7,8	6,8	7,5
	50	40,3	30,3	57,3	45,0	33,8	22,6	21,2	14,4	15,8	12,1
	75	95,6	76,7	122,8	110,2	65,2	52,6	34,8	24,3	58,5	25,3
		Percentage of fixed assets									
Long-term equity and liabilities	25	40,5	40,9	24,6	27,5	55,9	57,7	53,1	44,9	71,3	71,8
	50	109,9	111,3	105,9	105,6	119,2	125,4	112,6	102,1	135,5	133,5
	75	234,8	251,8	213,3	237,5	267,8	293,4	261,7	261,6	342,3	271,0
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	40,3	32,5	40,9	33,3	43,3	33,0	31,2	27,8	50,4	33,3
	50	76,8	65,5	86,8	77,9	71,9	59,3	60,1	45,8	66,1	58,3
	75	138,0	127,7	171,9	160,0	115,3	104,9	89,2	72,7	158,9	173,8
		Percentage of cost of materials									
Trade payables	25	4,4	4,5	4,0	3,9	4,5	4,9	6,3	6,3	7,4	5,9
	50	8,5	8,8	9,0	8,8	7,9	8,6	8,8	8,9	8,1	10,1
	75	15,7	16,2	18,3	18,0	13,6	13,7	13,6	14,8	10,5	11,7

I. Enterprises by economic sector

8. Wholesale and retail trade; repair of motor vehicles and motorcycles

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100,0	99,9	99,9	99,4	100,0	99,7	99,9	99,8	100,0	99,9
Change in finished goods	0,0	0,1	0,1	0,6	0,0	0,3	0,1	0,2	0,0	0,1
Interest and similar income	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other income	1,5	1,7	3,6	3,9	2,1	2,4	1,5	1,6	1,5	1,7
of which: Income from long-term equity investments	0,3	0,4	0,1	0,1	0,1	0,1	0,2	0,2	0,3	0,4
Total income	101,6	101,8	103,7	104,0	102,2	102,5	101,6	101,7	101,6	101,8
Expenses										
Cost of materials	80,7	81,1	58,3	58,5	68,2	68,3	73,7	73,9	81,9	82,4
Personnel expenses	7,2	6,9	19,9	19,1	15,2	14,6	11,7	11,1	6,4	6,1
Depreciation	1,1	1,0	2,2	2,1	1,7	1,6	1,4	1,3	1,0	1,0
of which: Depreciation of tangible fixed assets	0,9	0,9	2,1	2,0	1,5	1,5	1,2	1,1	0,9	0,8
Interest and similar expenses	0,3	0,3	0,7	0,6	0,5	0,4	0,4	0,3	0,3	0,2
Operating taxes	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,1
Other expenses	9,6	9,3	17,1	16,8	12,3	12,2	10,5	10,2	9,4	9,0
Total expenses before taxes on income	99,0	98,6	98,2	97,2	97,9	97,1	97,7	96,8	99,2	98,8
Annual result before taxes on income	2,6	3,2	5,5	6,8	4,3	5,3	3,9	4,9	2,4	2,9
Taxes on income	0,6	0,7	1,1	1,3	1,0	1,2	0,9	1,2	0,5	0,6
Annual result	2,1	2,5	4,4	5,5	3,2	4,1	2,9	3,7	1,9	2,3
Profit and loss transfers (parent company)	0,3	0,2	0,0	0,0	0,0	0,1	0,0	0,1	0,3	0,3
Profit and loss transfers (subsidiary)	0,8	0,8	0,1	0,2	0,1	0,2	0,4	0,5	0,8	0,8
Profit for the year	1,6	2,0	4,3	5,3	3,2	4,0	2,6	3,3	1,4	1,8
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,5	1,4	0,6	0,6	0,6	0,5	0,8	0,8	1,6	1,6
Tangible fixed assets	13,3	12,6	21,8	20,2	18,2	17,0	15,9	14,5	12,8	12,2
of which: Land and buildings	6,8	6,3	9,1	8,2	7,6	7,1	7,2	6,4	6,7	6,3
Inventories	21,9	23,1	28,3	29,1	34,4	34,9	32,3	33,5	20,1	21,3
of which: Finished goods and merchandise	19,3	20,0	24,5	24,4	30,1	30,0	28,9	29,4	17,6	18,4
Cash	8,7	8,9	18,2	18,4	15,9	15,7	13,1	12,5	7,8	8,1
Receivables	39,3	39,4	27,9	28,4	27,5	28,4	32,8	33,7	40,6	40,6
Short-term	36,9	37,0	27,1	27,7	26,6	27,5	31,3	32,3	37,9	38,0
of which:										
Trade receivables	12,6	13,4	13,1	13,4	14,5	15,3	16,0	16,6	12,0	12,9
Receivables from affiliated companies	19,4	18,2	6,8	6,8	6,5	6,4	10,4	10,4	21,0	19,7
Long-term	2,5	2,4	0,8	0,8	1,0	1,0	1,5	1,4	2,7	2,6
of which: Loans to affiliated companies	2,2	2,1	0,4	0,4	0,5	0,5	0,9	0,9	2,4	2,3
Securities	0,8	0,8	0,5	0,7	0,6	0,7	0,7	0,8	0,8	0,8
Other long-term equity investments	14,0	13,2	2,0	1,8	2,4	2,2	4,0	3,8	15,7	14,9
of which: Goodwill	0,4	0,3	0,8	0,7	0,6	0,5	0,6	0,5	0,4	0,3
Capital										
Equity	34,2	33,5	28,5	29,6	36,1	36,6	38,1	38,1	33,6	32,8
Liabilities	53,8	53,9	63,8	62,4	56,2	55,5	52,5	52,1	53,8	54,0
Short-term	44,8	45,0	43,1	42,9	41,8	41,7	43,1	43,4	45,1	45,4
of which:										
Liabilities to banks	5,1	4,9	9,3	8,4	10,4	9,2	10,1	9,0	4,3	4,2
Trade payables	13,0	14,0	13,9	13,9	13,2	13,9	11,1	11,9	13,3	14,2
Liabilities to affiliated companies	19,9	19,3	7,2	6,6	9,2	8,9	14,7	14,7	21,0	20,3
Long-term	9,0	8,8	20,7	19,5	14,4	13,8	9,5	8,7	8,7	8,6
of which:										
Liabilities to banks	5,1	4,6	14,2	13,6	10,4	10,1	6,3	5,6	4,7	4,3
Liabilities to affiliated companies	2,5	2,8	3,5	3,1	2,4	2,1	2,3	2,3	2,5	2,8
Provisions	11,0	11,6	7,3	7,5	7,3	7,5	9,0	9,4	11,4	12,0
of which: Provisions for pensions	2,8	2,8	1,9	1,7	2,0	1,9	2,4	2,2	2,9	2,9
Other ratios	Percentage of sales									
Annual result before taxes on income	2,6	3,2	5,5	6,8	4,3	5,4	3,9	4,9	2,4	2,9
Annual result and depreciation	3,2	3,6	6,6	7,6	4,9	5,7	4,3	5,0	3,0	3,3
Trade receivables	5,0	5,3	6,5	6,8	6,6	7,1	6,8	7,1	4,8	5,1
	Percentage of the balance sheet total									
Sales	249,1	251,2	202,2	197,6	220,7	217,2	234,4	232,9	252,1	255,1
Annual result and interest paid	5,9	7,1	10,2	12,1	8,2	10,0	7,8	9,5	5,5	6,6
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	13,8	15,6	24,9	29,0	22,6	26,1	20,6	23,6	12,7	14,3
	Percentage of fixed assets									
Long-term equity and liabilities	145,4	150,2	200,3	214,4	233,7	248,0	222,0	235,3	136,5	140,3
	Percentage of short-term liabilities									
Cash resources and short-term receivables	102,8	102,9	105,8	108,5	102,1	104,3	104,1	104,3	102,6	102,6
Cash resources, short-term receivables and inventories	151,7	154,2	171,5	176,4	184,3	188,2	179,1	181,3	147,3	149,5
	Percentage of cost of materials									
Trade payables	6,5	6,8	11,7	12,0	8,8	9,3	6,4	6,9	6,4	6,8
Memo item:										
Balance sheet total in € billion	475,58	517,97	1,87	2,17	13,11	14,57	53,05	59,35	407,54	441,88
Sales in € billion	1 184,53	1 301,21	3,79	4,29	28,94	31,64	124,38	138,21	1 027,43	1 127,08
Number of enterprises	19 301	19 301	4 409	4 409	5 886	5 886	5 559	5 559	3 447	3 447

I. Enterprises by economic sector

cont'd: 8. Wholesale and retail trade; repair of motor vehicles and motorcycles

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	57,6	57,3	40,2	39,3	57,5	57,4	66,2	65,8	71,4	71,3
	50	72,7	72,5	58,0	57,6	71,2	70,8	76,4	76,2	81,2	81,0
	75	82,8	82,6	72,2	71,9	80,0	79,9	84,6	84,4	89,8	89,7
Personnel expenses	25	5,8	5,8	7,9	8,2	7,9	7,7	5,7	5,4	3,1	2,9
	50	11,5	11,3	17,1	17,0	13,2	13,0	10,2	9,8	7,5	7,3
	75	18,9	18,9	28,7	28,9	20,4	20,3	15,7	15,1	12,4	12,2
Depreciation	25	0,3	0,3	0,4	0,4	0,4	0,4	0,3	0,3	0,2	0,2
	50	0,9	0,9	1,2	1,3	1,0	0,9	0,8	0,8	0,7	0,6
	75	1,9	1,8	2,9	2,8	2,0	1,9	1,6	1,5	1,4	1,4
Annual result	25	0,6	1,1	0,4	1,2	0,7	1,2	0,8	1,2	0,5	0,7
	50	2,4	3,0	3,9	4,4	2,7	3,1	2,2	2,9	1,6	2,1
	75	5,6	6,3	9,7	9,9	5,7	6,3	4,5	5,5	3,6	4,4
		Percentage of the balance sheet total									
Tangible fixed assets	25	2,2	2,0	1,7	1,6	2,7	2,4	2,4	2,1	1,6	1,5
	50	8,7	8,1	8,2	7,7	8,8	8,1	8,9	8,4	9,0	8,2
	75	23,4	21,9	24,8	23,5	23,1	21,7	23,1	21,5	23,1	21,5
Inventories	25	11,3	11,8	3,9	4,3	14,2	14,5	14,7	15,9	11,5	11,9
	50	29,5	30,5	22,1	22,8	31,7	32,1	33,3	34,3	26,8	28,4
	75	49,8	50,4	47,5	48,7	52,4	53,4	51,0	51,6	44,8	45,8
Equity	25	12,4	13,4	3,6	5,7	12,2	13,6	16,7	17,6	15,3	15,2
	50	30,7	31,7	26,1	27,4	30,3	31,7	33,7	34,6	30,7	30,5
	75	53,4	53,7	53,5	54,2	53,8	54,4	55,7	55,3	48,8	48,7
Short-term liabilities	25	22,7	23,0	18,4	18,7	21,4	21,3	23,9	24,7	29,3	29,6
	50	43,4	43,1	40,2	39,2	41,6	40,8	43,5	43,7	48,6	48,8
	75	67,0	65,8	70,9	68,7	65,6	63,8	65,5	64,7	67,6	68,1
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	6,8	6,2	7,2	8,0	11,4	10,6	7,3	6,3	0,4	0,2
	75	30,9	28,9	35,7	35,2	35,4	33,0	29,1	26,2	18,8	16,8
		Percentage of sales									
Annual result before taxes on income	25	0,8	1,4	0,5	1,5	0,9	1,5	1,0	1,6	0,7	1,0
	50	3,1	3,8	4,6	5,5	3,5	4,0	2,9	3,7	2,2	2,8
	75	7,0	7,9	11,4	11,9	7,1	7,9	5,8	7,0	4,6	5,4
Annual result and depreciation	25	1,9	2,4	1,9	3,0	2,2	2,6	2,0	2,5	1,4	1,7
	50	4,4	5,2	6,7	7,3	4,8	5,5	4,1	4,9	3,1	3,7
	75	8,8	9,7	14,0	15,1	8,9	9,8	7,3	8,4	5,9	6,8
Trade receivables	25	1,9	1,9	0,7	0,8	1,9	2,0	2,6	2,8	2,2	2,3
	50	4,6	4,9	3,6	3,7	4,6	5,0	5,1	5,3	5,0	5,2
	75	8,6	8,9	8,5	8,6	8,4	8,9	8,8	9,0	8,8	8,9
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,9	4,0	2,2	3,8	3,2	4,2	3,3	4,5	2,5	3,3
	50	7,9	9,0	10,2	11,0	8,3	9,1	7,5	8,9	6,0	7,2
	75	16,4	17,3	25,3	24,8	16,9	17,4	14,3	16,0	12,0	13,4
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	3,7	6,2	-5,3	0,9	3,6	5,6	5,4	8,7	5,9	7,6
	50	17,5	20,6	16,3	20,3	17,8	21,0	18,7	22,5	16,0	17,8
	75	46,7	51,1	57,5	60,3	49,5	53,2	45,4	52,7	36,6	38,7
		Percentage of fixed assets									
Long-term equity and liabilities	25	121,2	130,2	99,7	107,8	136,3	148,6	133,4	142,1	110,7	114,7
	50	278,0	302,4	262,1	294,1	320,0	348,2	293,6	311,5	216,8	225,5
	75	823,7	917,7	854,6	994,4	891,7	1 008,9	832,6	910,3	647,5	675,6
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	54,1	55,1	52,5	53,3	52,8	54,4	54,3	55,0	57,7	57,9
	50	104,1	105,6	112,0	116,9	104,2	108,3	103,6	103,5	100,0	97,7
	75	210,3	207,1	268,6	272,7	216,2	215,1	198,6	194,3	169,4	162,4
		Percentage of cost of materials									
Trade payables	25	2,2	2,4	2,6	2,7	2,7	2,9	2,1	2,2	1,6	1,7
	50	5,7	6,0	7,3	7,5	6,3	6,7	4,9	5,2	4,6	4,9
	75	11,0	11,4	16,7	16,9	11,9	12,3	9,1	9,9	8,5	9,0

I. Enterprises by economic sector

cont'd: 8 Wholesale and retail trade; repair of motor vehicles and motorcycles

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,0	99,9	99,9	99,3	100,0	99,6	99,9	99,7	100,0	99,9
Sales	100,0	99,9	99,9	99,3	100,0	99,6	99,9	99,7	100,0	99,9
Change in finished goods	0,0	0,1	0,1	0,7	0,0	0,4	0,1	0,3	0,0	0,1
Interest and similar income	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other income	1,6	1,7	3,8	3,9	2,2	2,4	1,5	1,6	1,6	1,7
of which: Income from long-term equity investments	0,3	0,3	0,1	0,1	0,1	0,1	0,1	0,2	0,3	0,4
Total income	101,8	101,8	104,0	104,1	102,3	102,5	101,6	101,7	101,7	101,8
Expenses	Percentage of gross revenue									
Cost of materials	80,9	81,4	57,1	57,3	67,8	67,9	73,8	73,9	82,3	82,8
Personnel expenses	7,0	6,6	22,4	21,4	15,9	15,2	11,7	11,0	6,1	5,8
Depreciation	1,1	1,0	2,1	2,0	1,7	1,6	1,3	1,2	1,0	1,0
of which: Depreciation of tangible fixed assets	0,9	0,8	2,0	1,9	1,5	1,5	1,2	1,1	0,8	0,8
Interest and similar expenses	0,3	0,3	0,7	0,6	0,5	0,4	0,4	0,3	0,3	0,3
Operating taxes	0,0	0,1	0,1	0,1	0,1	0,1	0,0	0,0	0,0	0,1
Other expenses	9,7	9,3	18,0	17,5	12,7	12,6	10,7	10,4	9,4	9,0
Total expenses before taxes on income	99,0	98,6	100,4	98,9	98,6	97,7	97,9	97,0	99,2	98,8
Annual result before taxes on income	2,7	3,2	3,6	5,1	3,7	4,8	3,7	4,8	2,6	3,0
Taxes on income	0,7	0,7	1,1	1,3	1,1	1,3	1,0	1,3	0,6	0,7
Annual result	2,1	2,5	2,5	3,8	2,6	3,5	2,7	3,5	2,0	2,3
Profit and loss transfers (parent company)	0,3	0,3	0,0	0,0	0,1	0,1	0,0	0,1	0,3	0,3
Profit and loss transfers (subsidiary)	1,1	1,1	0,1	0,3	0,2	0,2	0,5	0,6	1,2	1,1
Profit for the year	1,3	1,7	2,3	3,5	2,5	3,3	2,2	2,9	1,1	1,5
Balance Sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,7	1,6	0,8	0,7	0,7	0,6	0,9	0,8	1,9	1,8
Tangible fixed assets	10,8	10,3	18,1	16,9	16,3	15,2	14,2	12,9	10,2	9,7
of which: Land and buildings	5,3	5,0	6,1	5,6	6,1	5,7	5,8	5,2	5,2	4,9
Inventories	22,1	23,3	28,0	29,0	33,8	34,6	31,8	33,0	20,4	21,5
of which: Finished goods and merchandise	19,0	19,7	23,9	23,8	28,9	28,9	28,1	28,6	17,4	18,1
Cash	9,1	9,1	19,6	19,4	16,8	16,4	13,5	12,7	8,2	8,3
Receivables	40,5	40,7	30,4	30,8	29,0	29,9	34,4	35,3	41,7	41,8
Short-term	38,4	38,4	29,4	29,8	27,9	28,9	32,7	33,7	39,6	39,4
of which:										
Trade receivables	13,4	14,3	14,2	14,5	14,9	15,9	16,1	16,7	13,0	13,9
Receivables from affiliated companies	20,9	19,8	7,4	7,5	7,2	7,0	11,7	11,7	22,7	21,5
Long-term	2,1	2,3	1,0	0,9	1,0	1,0	1,7	1,6	2,2	2,5
of which: Loans to affiliated companies	1,8	2,0	0,6	0,6	0,5	0,6	1,1	1,0	1,9	2,2
Securities	0,8	1,0	0,5	0,6	0,7	0,9	0,6	0,8	0,9	1,0
Other long-term equity investments	14,4	13,6	2,0	1,9	2,2	2,0	4,2	4,0	16,2	15,3
of which: Goodwill	0,4	0,4	0,8	0,6	0,4	0,4	0,6	0,5	0,4	0,4
Capital	Percentage of the balance sheet total									
Equity	36,4	35,8	31,0	32,0	39,8	40,2	41,7	41,6	35,6	34,9
Liabilities	50,1	50,3	60,5	59,4	51,6	51,0	48,0	47,7	50,3	50,6
Short-term	42,9	42,7	42,0	41,7	38,6	38,9	39,7	39,9	43,5	43,2
of which:										
Liabilities to banks	4,8	4,6	7,9	7,0	9,3	8,3	9,4	8,2	4,1	4,0
Trade payables	11,5	12,5	14,1	14,3	12,8	13,8	10,8	11,5	11,6	12,6
Liabilities to affiliated companies	19,8	18,7	7,1	6,4	7,2	6,8	12,5	12,2	21,2	20,0
Long-term	7,2	7,6	18,5	17,7	13,0	12,1	8,3	7,9	6,8	7,4
of which:										
Liabilities to banks	3,5	3,1	11,4	11,1	8,8	8,6	5,3	4,8	3,0	2,7
Liabilities to affiliated companies	2,4	3,1	4,0	3,6	2,4	1,9	2,3	2,3	2,4	3,2
Provisions	12,2	12,6	8,0	8,2	8,2	8,4	9,9	10,3	12,7	13,1
of which: Provisions for pensions	3,3	3,2	2,6	2,3	2,6	2,4	2,8	2,6	3,4	3,3
Other Ratios	Percentage of sales									
Annual result before taxes on income	2,7	3,2	3,6	5,2	3,7	4,8	3,7	4,8	2,6	3,0
Annual result and depreciation	3,2	3,5	4,7	5,9	4,3	5,1	4,0	4,7	3,0	3,3
Trade receivables	5,7	6,0	7,3	7,7	7,0	7,6	7,1	7,5	5,5	5,7
Percentage of the balance sheet total										
Sales	234,8	238,0	195,3	190,0	213,8	209,8	225,5	223,8	236,9	241,2
Annual result and interest paid	5,6	6,6	6,2	8,4	6,6	8,2	6,9	8,6	5,3	6,2
Percentage of liabilities and provisions less cash										
Annual result and depreciation	13,6	15,2	18,4	23,0	21,1	24,4	20,2	23,2	12,7	14,0
Percentage of fixed assets										
Long-term equity and liabilities	159,4	164,9	235,5	250,2	267,5	283,7	248,0	263,5	148,5	152,9
Percentage of short-term liabilities										
Cash resources and short-term receivables	111,8	112,2	117,2	119,0	116,4	117,3	117,3	117,2	111,0	111,4
Cash resources, short-term receivables and inventories	163,4	166,8	183,9	188,6	204,1	206,2	197,4	200,1	157,9	161,2
Percentage of cost of materials										
Trade payables	6,1	6,4	12,6	13,0	8,8	9,7	6,5	6,9	5,9	6,3
Memo item										
Balance sheet total in € billion	349,43	382,44	1,33	1,57	9,62	10,76	40,31	45,40	298,17	324,71
Sales in € billion	820,34	910,24	2,60	2,98	20,56	22,57	90,88	101,61	706,29	783,08
Number of enterprises	13 757	13 757	3 039	3 039	4 151	4 151	4 057	4 057	2 510	2 510

I. Enterprises by economic sector

cont'd: 8 Wholesale and retail trade; repair of motor vehicles and motorcycles

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	56,9	56,7	39,1	38,0	56,3	56,1	65,6	65,3	71,4	71,5
	50	72,5	72,4	56,9	56,7	70,7	70,4	76,8	76,6	82,5	82,0
	75	83,5	83,1	71,0	71,1	80,4	80,3	85,2	84,8	90,4	90,4
Personnel expenses	25	5,9	5,8	9,8	9,8	8,2	8,0	5,6	5,4	2,9	2,6
	50	11,8	11,6	19,9	19,9	14,0	13,8	10,1	9,7	6,7	6,5
	75	20,1	20,0	32,1	32,2	21,8	21,8	15,7	15,3	11,8	11,7
Depreciation	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	1,2	0,9	0,9	0,8	0,7	0,6	0,6
	75	1,8	1,7	2,7	2,6	1,9	1,8	1,5	1,5	1,4	1,3
Annual result	25	0,4	0,8	-0,2	0,5	0,4	0,8	0,6	1,0	0,4	0,6
	50	1,9	2,4	2,3	3,0	2,0	2,5	2,0	2,6	1,5	1,9
	75	4,6	5,3	6,6	7,1	4,6	5,1	4,2	5,2	3,4	4,0
		Percentage of the balance sheet total									
Tangible fixed assets	25	1,7	1,5	1,2	1,2	2,2	2,0	1,8	1,6	1,1	1,0
	50	7,0	6,5	6,5	6,3	7,5	6,7	7,3	6,6	6,6	6,2
	75	19,9	18,8	20,2	18,8	20,2	19,1	19,5	18,6	19,7	18,6
Inventories	25	10,4	11,1	2,9	3,6	12,7	13,7	14,6	15,9	10,3	10,8
	50	29,0	30,3	20,5	21,4	31,3	32,1	33,3	34,4	26,8	28,2
	75	50,1	50,7	47,2	48,1	52,3	53,6	51,6	52,3	45,4	46,3
Equity	25	16,1	17,4	7,1	9,7	16,4	18,0	21,0	22,1	17,7	17,2
	50	34,7	36,0	29,3	31,3	35,4	37,2	39,0	39,5	33,6	33,3
	75	57,3	57,5	55,6	56,3	58,5	58,8	60,0	59,5	53,1	53,2
Short-term liabilities	25	20,5	20,7	18,1	18,2	18,8	19,1	20,7	21,6	26,0	26,4
	50	39,5	39,1	39,7	37,7	37,4	37,0	38,6	38,1	44,1	44,8
	75	63,5	61,9	68,7	65,6	61,3	59,2	61,6	59,6	65,0	65,3
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	3,5	3,4	2,1	3,1	7,0	6,6	4,8	4,2	0,0	0,0
	75	25,9	23,7	26,9	26,6	29,7	27,9	26,0	22,7	16,9	14,2
		Percentage of sales									
Annual result before taxes on income	25	0,6	1,1	-0,2	0,7	0,6	1,1	0,9	1,4	0,6	0,9
	50	2,6	3,3	3,0	3,8	2,7	3,3	2,8	3,5	2,1	2,6
	75	6,0	6,9	8,5	8,9	6,2	6,9	5,7	6,9	4,4	5,2
Annual result and Depreciation	25	1,5	2,0	0,9	2,1	1,7	2,1	1,8	2,2	1,2	1,6
	50	3,8	4,5	4,8	5,5	4,1	4,6	3,8	4,6	2,9	3,5
	75	7,8	8,7	10,9	11,4	7,9	8,6	7,1	8,3	5,7	6,4
Trade receivables	25	2,2	2,2	1,1	1,2	2,2	2,2	2,7	2,8	2,4	2,5
	50	5,0	5,2	4,3	4,4	4,9	5,2	5,4	5,5	5,2	5,4
	75	9,4	9,7	9,6	10,0	9,1	9,6	9,3	9,6	9,6	9,7
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,3	3,2	0,7	2,2	2,4	3,3	2,9	3,9	2,2	2,8
	50	6,3	7,4	6,6	7,7	6,5	7,3	6,6	7,9	5,4	6,4
	75	13,1	14,0	16,2	16,2	13,3	13,5	12,7	14,2	10,8	12,0
		Percentage of liabilities and provisions less cash									
Annual result and Depreciation	25	1,7	4,1	-11,3	-4,8	1,4	3,2	4,0	7,0	4,7	6,2
	50	14,5	17,5	10,1	13,9	14,0	17,0	17,6	21,5	14,6	16,4
	75	42,3	47,1	41,0	44,1	45,3	48,5	46,3	54,1	35,6	37,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	147,6	160,5	117,9	135,0	168,7	187,1	165,0	175,4	131,9	135,2
	50	340,5	372,9	315,4	364,4	391,7	433,7	364,2	388,1	271,4	281,1
	75	1 042,9	1 153,3	1 094,1	1 216,2	1 101,2	1 229,1	1 086,7	1 185,2	816,7	874,1
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	61,2	63,0	58,5	62,1	60,2	62,8	62,0	63,5	64,2	63,0
	50	119,1	120,1	123,7	132,4	121,4	123,2	120,4	117,9	111,4	109,8
	75	242,7	239,6	298,4	301,7	258,5	255,3	232,4	227,5	194,1	187,5
		Percentage of cost of materials									
Trade payables	25	2,1	2,2	2,9	3,0	2,5	2,8	2,0	2,0	1,4	1,4
	50	5,5	5,9	7,9	8,1	6,1	6,5	4,8	5,2	4,1	4,4
	75	11,2	11,7	18,5	18,8	12,3	12,8	9,2	9,8	8,1	8,6

I. Enterprises by economic sector

cont'd: 8 Wholesale and retail trade; repair of motor vehicles and motorcycles

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100.0	100.0	99.8	99.6	100.0	99.8	100.0	100.0	100.0	100.0
Change in finished goods	0.0	0.0	0.2	0.4	0.0	0.2	0.0	0.0	0.0	0.0
Interest and similar income	0.1	0.1	0.1	0.1	0.1	0.0	0.1	0.1	0.1	0.1
Other income	1.2	1.5	2.9	3.8	1.8	2.3	1.3	1.6	1.2	1.5
of which: Income from long-term equity investments	0.3	0.5	0.0	0.1	0.1	0.1	0.2	0.2	0.3	0.5
Total income	101.3	101.6	103.0	103.9	101.9	102.3	101.4	101.7	101.3	101.6
Expenses										
Cost of materials	80.1	80.4	60.7	61.3	69.2	69.3	73.7	73.9	81.1	81.4
Personnel expenses	7.9	7.5	14.5	13.9	13.4	12.9	11.7	11.1	7.3	7.0
Depreciation	1.1	1.0	2.2	2.3	1.7	1.6	1.4	1.3	1.0	1.0
of which: Depreciation of tangible fixed assets	1.0	1.0	2.2	2.1	1.6	1.5	1.3	1.2	0.9	0.9
Interest and similar expenses	0.3	0.3	0.7	0.6	0.5	0.5	0.4	0.4	0.3	0.2
Operating taxes	0.0	0.0	0.1	0.2	0.1	0.1	0.1	0.1	0.0	0.0
Other expenses	9.5	9.2	15.1	15.0	11.3	11.2	9.8	9.6	9.4	9.1
Total expenses before taxes on income	98.8	98.5	93.3	93.3	96.3	95.6	97.1	96.4	99.1	98.8
Annual result before taxes on income	2.5	3.1	9.7	10.5	5.6	6.7	4.3	5.3	2.2	2.8
Taxes on income	0.4	0.5	1.2	1.3	0.8	1.0	0.7	0.8	0.4	0.4
Annual result	2.1	2.7	8.5	9.3	4.8	5.8	3.6	4.4	1.8	2.4
Profit and loss transfers (parent company)	0.3	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.2
Profit and loss transfers (subsidiary)	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.1
Profit for the year	2.2	2.7	8.5	9.3	4.8	5.8	3.6	4.5	2.0	2.4
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0.9	0.9	0.4	0.3	0.4	0.3	0.7	0.6	0.9	0.9
Tangible fixed assets	20.2	19.2	31.0	29.0	23.2	22.2	21.5	19.6	20.0	19.0
of which: Land and buildings	10.8	10.0	16.5	15.1	11.7	11.3	11.6	10.4	10.7	9.9
Inventories	21.3	22.6	28.9	29.4	35.8	36.0	34.0	34.9	19.3	20.6
of which: Finished goods and merchandise	20.0	20.8	25.9	25.8	33.4	33.1	31.3	32.2	18.2	19.1
Cash	7.5	8.4	14.8	15.9	13.5	13.9	11.8	12.0	6.8	7.8
Receivables	36.1	35.8	21.8	22.3	23.5	24.3	27.8	28.6	37.6	37.1
Short-term	32.5	33.2	21.3	22.1	22.7	23.4	27.0	27.8	33.5	34.2
of which:										
Trade receivables	10.1	10.9	10.3	10.5	13.3	13.9	15.6	16.1	9.4	10.2
Receivables from affiliated companies	15.1	13.7	5.2	4.9	4.7	4.7	6.4	6.4	16.5	14.9
Long-term	3.6	2.6	0.4	0.3	0.8	0.9	0.8	0.8	4.1	2.9
of which: Loans to affiliated companies	3.2	2.1	0.0	0.1	0.3	0.4	0.5	0.5	3.6	2.4
Securities	0.6	0.4	0.4	0.7	0.4	0.4	1.0	1.0	0.6	0.4
Other long-term equity investments	12.9	12.2	2.1	1.7	2.7	2.5	3.2	3.1	14.4	13.7
of which: Goodwill	0.3	0.2	0.9	0.8	1.2	1.0	0.4	0.4	0.2	0.2
Capital										
Equity	28.0	27.1	22.4	23.5	25.9	26.4	26.9	26.8	28.2	27.2
Liabilities										
Short-term	63.9	64.0	71.8	70.2	69.1	68.1	66.8	66.2	63.4	63.5
of which:										
Liabilities to banks	6.0	5.6	12.9	12.0	13.5	12.0	12.6	11.7	5.0	4.6
Trade payables	17.2	18.1	13.2	13.1	14.3	14.2	12.3	13.0	17.9	18.8
Liabilities to affiliated companies	20.2	21.0	7.6	7.3	14.6	14.6	21.9	23.0	20.2	21.1
Long-term	14.1	12.3	26.1	24.2	18.5	18.5	13.0	11.3	14.0	12.2
of which:										
Liabilities to banks	9.6	8.8	21.3	20.1	14.7	14.4	9.3	8.3	9.4	8.6
Liabilities to affiliated companies	2.7	1.8	2.1	1.9	2.3	2.6	2.6	2.0	2.7	1.7
Provisions	7.7	8.6	5.5	5.8	4.8	5.3	6.0	6.7	8.0	8.9
of which: Provisions for pensions	1.6	1.5	0.3	0.3	0.5	0.5	1.0	1.0	1.7	1.6
Other ratios	Percentage of sales									
Annual result before taxes on income	2.5	3.1	9.7	10.6	5.6	6.7	4.3	5.3	2.2	2.8
Annual result and depreciation	3.2	3.7	10.8	11.6	6.5	7.4	5.0	5.7	2.8	3.4
Trade receivables	3.5	3.8	4.7	4.8	5.5	5.8	5.9	6.1	3.2	3.5
Percentage of the balance sheet total										
Sales	288.7	288.5	219.4	217.5	239.9	238.1	262.8	262.4	293.6	293.6
Annual result and interest paid	6.8	8.4	20.3	21.7	12.8	14.9	10.7	12.7	6.1	7.6
Percentage of liabilities and provisions less cash										
Annual result and depreciation	14.1	16.6	37.6	41.7	25.6	29.6	21.6	24.6	12.9	15.1
Percentage of fixed assets										
Long-term equity and liabilities	115.2	116.8	143.7	152.9	163.6	173.5	155.6	160.6	110.9	111.8
Percentage of short-term liabilities										
Cash resources and short-term receivables	81.2	81.0	80.0	83.7	71.9	75.5	73.3	73.6	82.5	82.1
Cash resources, short-term receivables and inventories	124.0	124.7	143.3	147.6	142.7	148.1	136.4	137.1	121.7	122.3
Percentage of cost of materials										
Trade payables	7.4	7.8	9.9	9.8	8.6	8.6	6.4	6.7	7.5	7.9
Memo item:										
Balance sheet total in € billion	126.15	135.53	0.54	0.60	3.49	3.81	12.75	13.95	109.37	117.17
Sales in € billion	364.20	390.97	1.18	1.31	8.38	9.06	33.50	36.60	321.13	344.00
Number of enterprises	5 544	5 544	1 370	1 370	1 735	1 735	1 502	1 502	937	937

I. Enterprises by economic sector

cont'd: 8. Wholesale and retail trade; repair of motor vehicles and motorcycles

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	...	Of the enterprises captured ... had a ratio of less than ...									
	... %	Percentage of gross revenue									
Cost of materials	25	58,8	58,6	42,2	42,3	59,5	59,4	67,4	67,1	71,1	71,0
	50	73,1	72,6	60,3	59,8	72,4	71,7	75,8	75,6	77,9	77,5
	75	81,0	80,8	74,0	73,9	79,0	78,9	83,1	83,0	87,0	87,4
Personnel expenses	25	5,6	5,5	3,9	5,1	7,1	7,0	5,9	5,6	4,1	3,8
	50	10,9	10,6	11,8	12,0	11,8	11,6	10,4	9,9	9,2	8,9
	75	16,6	16,5	20,5	20,8	17,4	17,3	15,4	14,8	13,4	13,1
Depreciation	25	0,5	0,5	0,6	0,5	0,5	0,5	0,5	0,5	0,4	0,4
	50	1,1	1,0	1,4	1,5	1,1	1,0	1,0	0,9	0,9	0,8
	75	2,0	2,0	3,2	3,1	2,0	2,0	1,7	1,7	1,5	1,5
Annual result	25	1,6	2,2	3,9	4,4	2,2	2,6	1,3	1,7	0,8	1,1
	50	4,0	4,7	8,4	8,7	4,6	5,2	3,0	3,6	2,1	2,6
	75	7,9	8,7	15,5	16,3	7,6	8,5	5,2	6,1	4,2	5,2
		Percentage of the balance sheet total									
Tangible fixed assets	25	4,3	3,9	3,2	3,0	4,2	3,9	4,9	4,4	5,1	4,5
	50	14,1	13,1	14,0	12,5	12,6	12,4	14,4	13,2	16,3	15,0
	75	31,7	29,9	38,2	36,0	30,5	28,8	30,5	28,0	30,0	28,7
Inventories	25	13,3	13,4	6,1	5,7	16,5	16,5	15,2	15,5	13,6	14,0
	50	30,4	30,7	25,4	25,4	32,2	32,0	33,3	34,1	26,9	28,9
	75	49,0	49,7	48,3	49,7	52,7	52,9	49,0	49,7	43,9	44,0
Equity	25	5,5	6,0	-3,8	-0,9	4,7	5,4	8,4	8,9	11,0	11,0
	50	21,5	22,0	18,8	18,2	20,2	21,3	22,2	22,5	24,2	24,6
	75	41,0	41,2	48,2	46,8	39,3	40,3	40,7	39,0	38,4	39,0
Short-term liabilities	25	29,8	30,9	18,8	19,9	28,9	29,3	36,1	37,5	42,1	41,9
	50	52,6	52,8	42,7	43,3	51,6	50,4	55,2	56,7	56,1	56,9
	75	73,9	73,6	75,3	74,5	73,5	72,3	74,0	74,8	73,0	72,9
Liabilities to banks	25	0,0	0,0	0,0	0,0	1,1	0,6	0,0	0,0	0,0	0,0
	50	16,7	15,0	23,1	23,7	23,8	20,7	14,9	13,1	3,9	3,3
	75	42,6	39,7	53,9	52,7	48,3	44,1	38,2	34,2	23,2	21,8
		Percentage of sales									
Annual result before taxes on income	25	1,9	2,6	4,3	4,9	2,6	3,1	1,5	2,1	1,0	1,4
	50	4,6	5,5	9,4	9,8	5,3	6,1	3,5	4,3	2,5	3,1
	75	9,1	10,0	17,5	18,3	8,8	9,9	6,2	7,1	4,9	6,0
Annual result and depreciation	25	3,1	3,7	5,9	6,7	3,8	4,3	2,7	3,3	1,8	2,1
	50	6,1	7,0	11,8	12,3	6,8	7,7	4,8	5,6	3,6	4,3
	75	11,1	12,0	20,4	21,4	10,6	11,6	7,7	8,5	6,5	7,4
Trade receivables	25	1,1	1,3	0,1	0,2	1,3	1,4	2,5	2,6	1,5	1,6
	50	3,9	4,1	2,1	2,2	4,0	4,4	4,7	4,9	4,5	4,5
	75	7,2	7,5	6,1	6,1	7,4	7,7	7,7	7,9	7,2	7,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	6,1	7,4	10,6	11,8	7,3	8,0	5,1	6,5	3,8	5,3
	50	13,3	14,7	26,0	26,1	15,0	15,9	10,4	12,2	8,5	9,9
	75	26,4	28,1	51,4	48,8	26,3	28,9	18,5	20,8	14,8	15,9
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	9,7	12,3	9,1	12,4	10,8	13,4	9,8	12,6	8,7	10,8
	50	24,8	27,8	35,9	39,5	26,7	29,3	21,9	24,6	18,7	21,4
	75	55,8	60,1	94,7	100,0	59,1	62,9	44,2	48,9	37,3	40,4
		Percentage of fixed assets									
Long-term equity and liabilities	25	84,8	88,1	65,7	68,8	93,9	98,2	89,4	90,9	80,4	83,7
	50	165,1	172,4	156,0	169,9	191,0	198,9	168,6	172,0	130,3	137,5
	75	438,5	486,6	507,7	617,0	509,4	546,5	421,7	448,7	306,8	337,4
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	42,5	42,9	39,6	38,8	40,2	42,1	43,1	44,0	49,4	48,6
	50	77,9	78,5	88,0	89,1	75,4	78,0	74,8	75,3	76,4	76,1
	75	136,3	138,7	210,5	200,0	133,7	144,6	121,3	122,4	110,7	107,4
		Percentage of cost of materials									
Trade payables	25	2,5	2,7	2,1	2,2	3,1	3,3	2,3	2,5	2,6	2,8
	50	5,9	6,3	6,0	6,4	7,0	7,0	5,2	5,4	5,8	6,1
	75	10,7	10,9	14,3	13,5	11,4	11,3	8,9	10,0	9,5	9,9

I. Enterprises by economic sector

8.a) Wholesale and retail trade and repair of motor vehicles and motorcycles

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,0	100,0	99,9	99,7	100,2	99,9	100,0	100,0	100,0	100,0
Sales	100,0	100,0	99,9	99,7	100,2	99,9	100,0	100,0	100,0	100,0
Change in finished goods	0,0	0,0	0,1	0,3	-0,2	0,1	0,0	0,0	0,0	0,0
Interest and similar income	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other income	1,4	1,4	3,1	3,0	1,5	1,7	0,8	1,0	1,4	1,4
of which: Income from long-term equity investments	0,1	0,1	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,2
Total income	101,4	101,4	103,2	103,1	101,5	101,7	100,9	101,1	101,5	101,5
Expenses	Percentage of gross revenue									
Cost of materials	82,7	82,4	57,3	58,8	72,6	72,6	80,3	79,6	83,9	83,7
Personnel expenses	7,2	7,1	21,5	20,1	13,9	13,5	9,8	9,7	6,3	6,2
Depreciation	0,9	0,8	2,7	2,5	1,9	1,8	1,2	1,2	0,8	0,7
of which: Depreciation of tangible fixed assets	0,8	0,8	2,6	2,5	1,8	1,8	1,2	1,1	0,7	0,6
Interest and similar expenses	0,4	0,3	0,9	0,7	0,6	0,5	0,4	0,4	0,4	0,3
Operating taxes	0,0	0,0	0,2	0,1	0,1	0,1	0,1	0,0	0,0	0,0
Other expenses	8,1	7,8	15,9	15,0	9,1	9,1	6,7	6,9	8,3	7,8
Total expenses before taxes on income	99,4	98,5	98,5	97,3	98,2	97,6	98,5	97,8	99,6	98,7
Annual result before taxes on income	2,0	2,9	4,8	5,8	3,3	4,1	2,4	3,3	1,9	2,8
Taxes on income	0,5	0,7	0,9	1,0	0,8	0,9	0,6	0,8	0,5	0,6
Annual result	1,6	2,3	3,9	4,8	2,6	3,2	1,8	2,5	1,4	2,1
Profit and loss transfers (parent company)	0,0	0,1	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,2
Profit and loss transfers (subsidiary)	0,4	0,8	0,1	0,1	0,1	0,2	0,3	0,4	0,5	0,9
Profit for the year	1,2	1,7	3,8	4,7	2,5	3,0	1,6	2,2	1,0	1,5
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,3	0,3	0,2	0,2	0,2	0,2	0,2	0,2	0,4	0,3
Tangible fixed assets	14,9	15,3	35,0	32,4	24,6	24,1	19,9	19,6	13,2	13,7
of which: Land and buildings	7,0	7,2	17,6	15,9	9,3	9,0	7,2	7,0	6,7	7,0
Inventories	34,3	32,8	26,1	27,0	40,0	37,9	46,5	43,2	31,7	30,5
of which: Finished goods and merchandise	33,3	31,6	23,8	24,5	37,7	35,1	44,6	40,9	30,9	29,6
Cash	8,9	9,9	14,2	14,4	12,2	13,4	8,7	9,9	8,7	9,6
Receivables	36,9	36,7	22,0	23,3	21,2	22,7	22,5	24,6	40,7	40,1
Short-term	35,7	35,6	20,8	22,1	20,4	22,0	21,7	23,6	39,4	39,0
of which:										
Trade receivables	9,6	9,7	9,7	10,5	10,3	11,1	10,8	10,9	9,4	9,3
Receivables from affiliated companies	21,8	21,4	5,7	5,9	5,3	5,1	5,7	6,9	26,0	25,4
Long-term	1,2	1,1	1,2	1,2	0,8	0,7	0,8	1,0	1,3	1,1
of which: Loans to affiliated companies	1,0	0,8	0,7	0,7	0,4	0,3	0,5	0,5	1,2	0,9
Securities	0,3	0,5	0,3	0,6	0,2	0,2	0,4	0,4	0,2	0,5
Other long-term equity investments	4,2	4,3	1,5	1,3	1,2	1,1	1,7	1,7	4,9	5,0
of which: Goodwill	0,9	0,8	0,6	0,4	0,5	0,4	0,3	0,3	1,1	1,0
Capital	Percentage of the balance sheet total									
Equity	22,5	25,0	26,2	26,8	29,7	31,7	26,9	30,0	21,2	23,6
Liabilities	64,0	61,1	67,5	67,0	64,4	62,1	66,9	63,0	63,4	60,6
Short-term	56,5	53,3	42,2	41,6	47,9	45,6	57,4	53,9	56,9	53,7
of which:										
Liabilities to banks	16,4	13,6	14,7	13,1	20,0	16,9	28,3	22,5	13,9	11,6
Trade payables	9,5	9,4	9,4	9,9	13,2	12,8	12,1	11,4	8,8	8,7
Liabilities to affiliated companies	24,5	23,9	5,9	6,2	6,7	6,9	9,7	11,6	28,6	27,6
Long-term	7,5	7,9	25,4	25,4	16,5	16,5	9,5	9,1	6,5	6,9
of which:										
Liabilities to banks	4,5	4,5	18,4	18,5	11,7	11,8	6,7	6,8	3,6	3,5
Liabilities to affiliated companies	2,3	2,7	3,6	4,0	2,5	2,5	1,9	1,5	2,4	2,9
Provisions	13,0	13,1	6,0	5,8	5,6	6,0	6,0	6,8	14,8	14,9
of which: Provisions for pensions	1,8	1,9	1,5	1,3	1,5	1,6	1,2	1,3	1,9	2,0
Other ratios	Percentage of sales									
Annual result before taxes on income	2,0	2,9	4,8	5,8	3,3	4,1	2,4	3,3	1,9	2,8
Annual result and depreciation	2,4	3,1	6,6	7,4	4,4	5,1	3,0	3,7	2,2	2,8
Trade receivables	3,7	3,5	4,9	5,2	4,4	4,6	4,1	4,0	3,6	3,4
Percentage of the balance sheet total										
Sales	260,7	274,5	198,7	199,9	234,6	241,5	263,5	272,4	262,2	277,7
Annual result and interest paid	5,0	7,1	9,5	11,2	7,5	9,0	5,9	7,8	4,7	6,8
Percentage of liabilities and provisions less cash										
Annual result and depreciation	9,3	13,0	22,0	25,1	18,0	22,2	12,4	16,7	8,2	11,8
Percentage of fixed assets										
Long-term equity and liabilities	153,2	164,4	139,9	152,2	177,3	190,0	165,0	176,6	148,9	160,0
Percentage of short-term liabilities										
Cash resources and short-term receivables	79,2	85,9	83,6	89,1	68,3	77,8	53,0	62,5	84,7	90,9
Cash resources, short-term receivables and inventories	139,9	147,5	145,6	154,0	151,7	161,0	134,2	142,7	140,4	147,7
Percentage of cost of materials										
Trade payables	4,4	4,1	8,3	8,4	7,7	7,3	5,7	5,2	4,0	3,8
Memo item:										
Balance sheet total in € billion	50,39	50,67	0,37	0,43	2,27	2,38	7,76	7,91	39,98	39,95
Sales in € billion	131,33	139,08	0,74	0,85	5,33	5,75	20,44	21,54	104,82	110,94
Number of enterprises	3 339	3 339	841	841	1 103	1 103	869	869	526	526

I. Enterprises by economic sector

cont'd: 8.a) Wholesale and retail trade and repair of motor vehicles and motorcycles

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	61,5	61,7	35,2	34,9	63,1	63,6	77,0	75,5	77,2	76,4
	50	78,3	77,4	52,3	52,1	77,2	76,5	82,3	81,3	83,4	82,3
	75	85,2	84,6	74,9	74,2	84,6	83,7	86,5	86,0	87,0	86,3
Personnel expenses	25	5,8	5,6	6,5	6,4	6,2	6,0	5,6	5,5	5,4	5,1
	50	10,5	10,7	20,4	20,7	11,4	11,6	9,1	9,2	8,3	8,5
	75	18,8	19,2	34,1	33,5	19,0	19,3	12,3	12,9	12,2	12,3
Depreciation	25	0,5	0,5	0,7	0,7	0,4	0,4	0,5	0,5	0,4	0,4
	50	1,2	1,1	1,7	1,6	1,2	1,2	1,0	1,0	0,8	0,8
	75	2,1	2,0	3,5	3,5	2,2	2,2	1,6	1,6	1,5	1,4
Annual result	25	0,5	1,1	0,7	1,4	0,6	1,1	0,4	1,0	0,4	1,0
	50	1,8	2,5	3,5	4,0	2,0	2,5	1,4	2,0	1,3	1,9
	75	4,2	4,7	8,8	8,8	4,5	4,5	2,6	3,5	2,4	3,4
		Percentage of the balance sheet total									
Tangible fixed assets	25	5,3	5,3	5,0	4,9	4,7	4,7	6,2	6,5	5,7	5,7
	50	15,4	15,3	18,7	16,1	14,7	14,6	14,8	15,4	14,6	15,7
	75	30,5	30,9	46,2	42,6	31,0	31,7	25,9	26,8	25,8	26,9
Inventories	25	21,3	20,0	4,6	4,5	23,9	21,3	38,0	33,8	30,8	29,0
	50	43,1	40,1	20,1	20,3	43,3	40,3	50,0	46,1	46,9	44,0
	75	59,3	57,0	47,3	48,7	61,7	60,9	61,5	58,7	58,9	55,8
Equity	25	8,4	10,6	3,1	5,7	10,1	12,1	9,5	11,7	8,9	10,2
	50	22,7	25,4	23,0	25,2	24,4	26,7	21,3	25,4	20,6	24,4
	75	43,5	46,3	50,4	49,5	46,6	50,3	38,8	42,9	33,4	36,5
Short-term liabilities	25	27,9	26,2	16,1	17,9	23,1	22,6	40,6	34,9	43,0	40,9
	50	53,1	49,1	37,0	37,5	50,2	44,8	62,4	56,8	60,6	57,9
	75	75,0	70,8	68,0	64,9	72,1	67,6	78,2	74,5	77,2	73,6
Liabilities to banks	25	0,7	0,1	0,0	0,0	1,4	0,3	6,2	4,5	0,1	0,0
	50	26,3	22,7	18,4	19,1	25,9	22,7	32,7	26,9	23,6	19,1
	75	52,7	48,2	50,5	50,6	52,8	47,5	56,9	49,8	46,5	44,0
		Percentage of sales									
Annual result before taxes on income	25	0,7	1,4	0,9	1,6	0,8	1,4	0,6	1,3	0,6	1,3
	50	2,4	3,1	4,0	4,9	2,6	3,2	1,8	2,6	1,7	2,5
	75	5,2	5,9	10,4	9,9	5,5	5,6	3,5	4,5	3,0	4,4
Annual result and depreciation	25	1,8	2,5	2,7	3,3	2,2	2,6	1,6	2,3	1,4	2,1
	50	3,7	4,4	6,7	7,1	4,1	4,5	3,0	3,8	2,6	3,4
	75	7,1	7,7	13,5	14,3	7,2	7,8	4,8	5,9	4,4	5,5
Trade receivables	25	1,5	1,4	0,8	0,8	1,5	1,2	1,8	1,7	2,2	2,2
	50	3,2	3,1	2,8	3,0	3,2	2,9	3,1	3,1	3,8	3,4
	75	5,7	5,6	6,9	7,1	5,8	5,7	5,2	4,6	5,6	5,4
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,9	4,4	3,2	4,6	3,4	4,5	2,6	4,3	2,3	4,1
	50	6,5	8,0	9,8	10,9	7,2	8,2	5,4	7,2	4,9	7,0
	75	12,6	14,2	21,2	22,5	13,1	14,2	9,2	11,2	7,9	11,3
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	5,2	8,1	3,1	5,6	6,3	8,1	5,5	8,9	4,9	8,9
	50	13,9	18,4	18,0	22,0	16,4	19,4	11,9	17,0	10,8	15,8
	75	32,8	38,6	53,7	53,5	36,6	40,9	25,5	33,4	18,4	27,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	89,0	96,6	86,9	96,1	106,9	115,9	79,7	91,9	78,1	82,3
	50	183,1	199,0	172,9	187,1	225,9	245,9	170,8	193,4	147,7	150,3
	75	493,8	541,4	473,9	565,6	656,8	694,5	437,6	465,8	344,6	359,3
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	30,9	35,0	43,5	42,2	31,5	36,4	27,0	31,6	30,1	33,3
	50	58,9	66,8	90,7	100,0	63,0	74,5	43,3	51,6	47,5	52,6
	75	136,3	151,9	234,3	232,4	153,6	172,4	82,1	101,2	87,6	91,6
		Percentage of cost of materials									
Trade payables	25	1,2	1,1	1,5	1,6	1,2	1,2	1,1	1,0	1,2	1,0
	50	4,4	4,2	5,7	6,0	4,5	4,0	3,2	3,2	4,5	4,1
	75	10,4	10,2	14,0	14,1	10,8	10,3	9,0	8,6	9,1	8,5

I. Enterprises by economic sector

cont'd: 8a) Wholesale and retail trade and repair of motor vehicles and motorcycles

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,0	100,0	99,9	99,7	100,3	99,9	100,0	100,0	100,0	100,0
Sales	100,0	100,0	99,9	99,7	100,3	99,9	100,0	100,0	100,0	100,0
Change in finished goods	0,0	0,0	0,1	0,3	-0,3	0,1	0,0	0,0	0,0	0,0
Interest and similar income	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other income	1,4	1,4	3,2	3,1	1,5	1,8	0,8	1,0	1,5	1,4
of which: Income from long-term equity investments	0,1	0,2	0,1	0,0	0,1	0,1	0,0	0,1	0,1	0,2
Total income	101,5	101,5	103,3	103,2	101,6	101,8	100,9	101,1	101,6	101,5
Expenses	Percentage of gross revenue									
Cost of materials	83,6	83,4	53,7	55,1	72,1	71,9	80,2	79,6	84,8	84,7
Personnel expenses	6,5	6,4	25,8	24,3	14,7	14,4	9,7	9,7	5,4	5,4
Depreciation	0,8	0,7	2,5	2,4	1,9	1,8	1,2	1,2	0,7	0,6
of which: Depreciation of tangible fixed assets	0,7	0,7	2,5	2,3	1,8	1,8	1,1	1,1	0,6	0,6
Interest and similar expenses	0,4	0,3	0,8	0,7	0,6	0,5	0,4	0,3	0,3	0,3
Operating taxes	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,0	0,0	0,0
Other expenses	8,3	7,8	17,5	16,6	9,4	9,6	7,0	7,1	8,4	7,9
Total expenses before taxes on income	99,5	98,7	100,5	99,1	98,8	98,3	98,6	97,9	99,7	98,9
Annual result before taxes on income	2,0	2,8	2,8	4,0	2,8	3,6	2,3	3,2	1,9	2,6
Taxes on income	0,5	0,7	0,8	1,0	0,8	0,9	0,6	0,9	0,5	0,6
Annual result	1,5	2,1	2,0	3,1	2,0	2,6	1,7	2,4	1,4	2,0
Profit and loss transfers (parent company)	0,0	0,1	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,1
Profit and loss transfers (subsidiary)	0,5	0,9	0,2	0,2	0,2	0,2	0,3	0,5	0,6	1,0
Profit for the year	1,0	1,3	1,8	2,9	1,8	2,4	1,4	1,9	0,9	1,2
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,3	0,3	0,3	0,2	0,3	0,3	0,2	0,2	0,4	0,3
Tangible fixed assets	12,8	13,1	28,1	26,3	22,7	22,0	17,9	17,5	11,4	11,8
of which: Land and buildings	5,8	6,0	10,3	9,4	8,0	7,7	5,6	5,2	5,7	6,0
Inventories	32,8	31,2	26,3	26,8	39,9	37,5	46,2	42,4	30,2	28,9
of which: Finished goods and merchandise	31,8	30,0	23,5	23,9	37,4	34,4	43,9	39,8	29,5	28,1
Cash	9,2	10,5	16,0	16,2	12,6	13,6	9,2	10,3	9,0	10,4
Receivables	39,9	39,6	26,7	27,8	22,6	24,8	23,9	26,8	43,7	42,8
Short-term	38,6	38,6	25,0	26,0	21,7	24,1	23,0	25,7	42,3	41,8
of which:										
Trade receivables	9,3	9,3	11,3	11,6	10,4	11,5	11,0	11,3	9,0	8,9
Receivables from affiliated companies	25,0	24,6	7,5	8,0	6,2	6,1	6,5	8,2	29,3	28,7
Long-term	1,3	1,0	1,7	1,9	0,9	0,7	0,9	1,1	1,4	1,0
of which: Loans to affiliated companies	1,1	0,8	1,1	1,2	0,5	0,4	0,6	0,6	1,2	0,8
Securities	0,1	0,4	0,0	0,1	0,2	0,2	0,5	0,5	0,1	0,4
Other long-term equity investments	4,4	4,5	1,9	1,7	1,4	1,3	1,9	2,0	5,0	5,2
of which: Goodwill	1,0	0,9	0,6	0,5	0,5	0,5	0,4	0,3	1,2	1,1
Capital	Percentage of the balance sheet total									
Equity	23,2	25,7	26,9	28,3	33,4	35,5	29,7	32,9	21,5	23,8
Liabilities	61,7	58,9	65,4	64,5	60,1	57,7	63,5	59,4	61,5	58,8
Short-term	55,0	51,8	43,6	41,2	43,7	42,1	54,8	51,2	55,7	52,5
of which:										
Liabilities to banks	14,6	11,9	12,9	10,8	17,7	15,3	26,8	20,9	12,4	10,1
Trade payables	8,6	8,6	10,2	10,6	12,4	12,4	11,3	10,6	7,9	8,0
Liabilities to affiliated companies	26,0	25,1	6,9	7,1	6,0	5,9	9,3	11,2	30,0	28,8
Long-term	6,7	7,1	21,8	23,3	16,4	15,6	8,6	8,2	5,8	6,3
of which:										
Liabilities to banks	3,8	3,7	14,1	15,4	11,2	10,8	5,8	5,6	3,0	2,9
Liabilities to affiliated companies	2,2	2,7	4,9	4,8	2,7	2,4	1,8	1,7	2,3	2,9
Provisions	14,5	14,6	7,4	6,8	6,2	6,6	6,7	7,5	16,3	16,4
of which: Provisions for pensions	2,0	2,2	2,4	2,0	1,8	1,9	1,5	1,6	2,1	2,3
Other ratios	Percentage of sales									
Annual result before taxes on income	2,0	2,8	2,8	4,1	2,8	3,6	2,3	3,2	1,9	2,6
Annual result and depreciation	2,3	2,8	4,5	5,5	3,8	4,5	2,9	3,5	2,1	2,6
Trade receivables	3,6	3,4	5,6	5,9	4,5	4,9	4,2	4,1	3,4	3,1
Percentage of the balance sheet total										
Sales	262,8	277,6	200,3	197,3	232,5	235,7	262,6	272,0	264,8	281,5
Annual result and interest paid	4,9	6,7	5,6	7,4	6,0	7,4	5,5	7,4	4,7	6,5
Percentage of liabilities and provisions less cash										
Annual result and depreciation	8,8	12,3	15,8	19,4	16,4	20,7	12,4	16,9	7,9	11,2
Percentage of fixed assets										
Long-term equity and liabilities	167,6	181,0	160,2	177,9	203,7	218,0	187,1	202,1	161,3	174,3
Percentage of short-term liabilities										
Cash resources and short-term receivables	87,0	95,0	94,0	102,5	78,7	89,7	58,9	70,7	92,2	99,4
Cash resources, short-term receivables and inventories	146,7	155,3	154,4	167,7	170,0	178,7	143,2	153,6	146,4	154,5
Percentage of cost of materials										
Trade payables	3,9	3,7	9,5	9,8	7,4	7,3	5,4	4,9	3,5	3,4
Memo item:										
Balance sheet total in € billion	41,39	41,58	0,23	0,27	1,64	1,72	5,88	6,02	33,64	33,56
Sales in € billion	108,79	115,43	0,47	0,53	3,80	4,06	15,44	16,38	89,07	94,46
Number of enterprises	2 349	2 349	527	527	778	778	648	648	396	396

I. Enterprises by economic sector

cont'd: 8.a) Wholesale and retail trade and repair of motor vehicles and motorcycles

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	60,9	61,1	33,1	32,3	62,0	62,7	77,0	75,6	78,5	77,8
	50	78,4	77,6	48,0	48,4	77,3	76,0	82,1	81,3	83,8	82,8
	75	85,2	84,4	70,6	70,3	83,6	83,0	86,4	85,7	87,5	86,7
Personnel expenses	25	6,4	6,3	12,6	11,2	7,3	7,3	5,7	5,5	4,8	4,8
	50	10,9	11,2	25,1	25,4	12,1	12,4	9,1	9,3	7,7	7,9
	75	20,0	20,1	38,2	37,8	20,3	20,1	12,3	12,8	11,4	11,7
Depreciation	25	0,5	0,5	0,7	0,7	0,4	0,5	0,4	0,4	0,4	0,4
	50	1,1	1,0	1,6	1,5	1,2	1,1	0,9	0,9	0,7	0,7
	75	2,0	1,9	3,2	3,3	2,2	2,1	1,5	1,5	1,4	1,3
Annual result	25	0,3	0,8	-0,3	0,6	0,4	0,8	0,3	0,8	0,3	0,9
	50	1,4	2,0	1,9	2,6	1,5	2,0	1,2	1,8	1,2	1,8
	75	3,1	3,7	5,0	5,6	3,3	3,6	2,5	3,3	2,3	3,3
		Percentage of the balance sheet total									
Tangible fixed assets	25	4,8	4,7	4,8	4,5	4,5	4,4	5,4	5,8	4,7	4,6
	50	13,5	13,6	14,9	13,9	13,5	12,9	13,4	14,1	12,4	13,0
	75	25,8	26,5	34,6	32,3	26,6	28,1	23,4	24,3	22,7	23,7
Inventories	25	21,7	20,0	4,0	4,1	23,4	19,6	38,0	33,9	30,2	30,0
	50	43,7	40,4	19,5	20,0	43,1	38,1	50,7	46,8	48,1	45,3
	75	59,4	56,7	44,6	45,0	61,1	59,2	62,5	58,8	60,4	57,1
Equity	25	10,5	13,1	5,6	8,7	12,2	15,6	12,0	14,9	9,5	11,3
	50	25,0	29,1	24,6	28,0	26,8	31,1	24,6	29,6	23,0	26,5
	75	46,6	49,9	50,7	51,8	51,2	54,3	42,9	48,0	38,1	40,3
Short-term liabilities	25	27,6	24,9	18,8	18,0	21,3	20,8	37,5	32,0	39,4	39,6
	50	51,2	46,7	38,8	38,2	44,8	41,3	59,9	53,1	59,2	54,9
	75	72,5	67,2	68,8	61,4	68,7	63,5	75,3	71,5	76,8	71,8
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	3,4	3,0	0,0	0,0
	50	20,9	18,0	10,9	11,3	21,2	19,0	28,5	23,3	18,2	13,9
	75	48,5	43,8	40,0	38,6	46,9	42,9	54,5	47,9	46,3	42,2
		Percentage of sales									
Annual result before taxes on income	25	0,4	1,0	-0,3	0,7	0,5	1,0	0,4	1,1	0,5	1,2
	50	1,8	2,6	2,5	3,3	1,9	2,6	1,6	2,5	1,6	2,5
	75	4,0	4,9	6,5	7,3	4,5	4,9	3,4	4,3	3,0	4,3
Annual result and depreciation	25	1,4	2,0	1,2	2,1	1,7	2,1	1,4	2,1	1,3	1,8
	50	3,2	4,0	4,5	5,2	3,3	4,1	2,7	3,6	2,4	3,3
	75	5,7	6,7	9,2	10,3	6,2	6,7	4,4	5,5	4,3	5,5
Trade receivables	25	1,7	1,6	1,1	1,0	1,7	1,4	1,9	1,8	2,0	2,0
	50	3,4	3,2	3,5	3,5	3,3	3,1	3,2	3,2	3,6	3,2
	75	6,1	5,9	7,9	8,0	6,1	6,1	5,4	4,8	5,6	5,1
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,2	3,5	1,0	2,8	2,8	3,4	2,2	3,8	2,2	3,7
	50	5,2	6,7	6,2	7,3	5,7	6,6	4,7	6,8	4,5	6,5
	75	9,8	11,4	13,8	14,4	10,3	11,3	8,4	10,1	7,7	11,2
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	4,0	6,2	-2,3	2,3	4,4	5,5	5,1	7,9	4,0	7,9
	50	11,7	17,0	11,3	16,5	13,7	17,4	11,5	17,1	10,7	15,8
	75	29,8	36,5	39,4	39,1	32,5	39,7	28,1	35,9	19,6	29,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	107,6	116,4	96,0	107,4	128,9	141,7	102,5	108,5	94,2	99,8
	50	217,7	244,1	217,8	232,3	266,6	296,7	204,1	237,7	179,4	187,8
	75	546,1	606,7	495,8	625,0	743,8	805,9	486,4	537,5	418,3	446,5
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	34,1	38,8	53,0	53,8	36,3	43,7	29,1	33,9	32,9	35,1
	50	66,4	78,1	105,4	122,3	73,6	90,7	48,8	58,4	51,4	57,5
	75	154,6	169,5	272,4	279,4	183,3	200,6	96,1	121,5	103,2	107,7
		Percentage of cost of materials									
Trade payables	25	1,2	1,1	2,4	2,3	1,2	1,2	1,1	0,9	1,0	0,9
	50	4,3	4,1	7,0	7,4	4,4	3,9	3,0	2,6	3,5	3,3
	75	10,4	10,1	14,8	16,0	10,7	10,1	8,2	7,5	8,8	8,0

I. Enterprises by economic sector

cont'd: 8.a) Wholesale and retail trade and repair of motor vehicles and motorcycles

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100.0	99.9	99.9	99.8	99.9	99.8	100.0	100.0	100.0	100.0
Change in finished goods	0.0	0.1	0.1	0.2	0.1	0.2	0.0	0.0	0.0	0.0
Interest and similar income	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.1
Other income	1.0	1.1	3.0	2.9	1.5	1.4	1.0	1.0	0.9	1.1
of which: Income from long-term equity investments	0.1	0.1	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.1
Total income	101.1	101.2	103.1	102.9	101.5	101.4	101.0	101.1	101.0	101.1
Expenses										
Cost of materials	78.6	77.6	63.5	65.0	74.0	74.3	80.6	79.7	78.7	77.4
Personnel expenses	10.8	10.8	14.1	12.9	11.7	11.3	9.9	10.0	10.9	11.0
Depreciation	1.4	1.2	2.9	2.8	1.9	1.8	1.3	1.3	1.4	1.1
of which: Depreciation of tangible fixed assets	1.2	1.1	2.9	2.7	1.9	1.8	1.2	1.2	1.0	1.0
Interest and similar expenses	0.5	0.4	1.0	0.8	0.7	0.6	0.5	0.5	0.4	0.4
Operating taxes	0.1	0.1	0.2	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Other expenses	7.4	7.5	13.2	12.4	8.4	8.0	6.0	6.2	7.6	7.7
Total expenses before taxes on income	98.8	97.5	94.9	94.1	96.8	96.1	98.4	97.7	99.1	97.6
Annual result before taxes on income	2.3	3.7	8.2	8.8	4.7	5.4	2.6	3.4	1.9	3.5
Taxes on income	0.4	0.6	0.9	1.0	0.6	0.7	0.4	0.5	0.4	0.6
Annual result	1.9	3.1	7.3	7.8	4.1	4.6	2.2	2.9	1.5	2.9
Profit and loss transfers (parent company)	0.2	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.4
Profit and loss transfers (subsidiary)	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.2
Profit for the year	2.0	3.3	7.3	7.8	4.1	4.6	2.2	2.9	1.7	3.1
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0.3	0.3	0.0	0.1	0.2	0.2	0.2	0.3	0.3	0.3
Tangible fixed assets	24.3	25.0	46.7	43.0	29.4	29.6	26.1	26.6	22.7	23.6
of which: Land and buildings	12.4	12.6	30.0	27.2	12.5	12.2	12.3	12.7	12.0	12.3
Inventories	41.0	40.1	25.8	27.3	40.2	39.0	47.7	45.7	39.4	38.8
of which: Finished goods and merchandise	40.0	38.8	24.4	25.7	38.7	36.8	46.8	44.3	38.5	37.7
Cash	7.2	7.0	11.2	11.4	11.4	13.0	7.0	8.7	6.8	5.7
Receivables	23.0	23.3	14.2	15.3	17.7	17.2	18.0	17.6	25.2	25.9
Short-term	22.0	22.1	13.8	15.3	17.0	16.4	17.6	16.9	24.0	24.4
of which:										
Trade receivables	10.9	11.2	7.2	8.4	10.2	9.9	10.1	9.6	11.3	11.9
Receivables from affiliated companies	6.9	6.8	2.7	2.1	3.2	2.6	3.0	2.8	8.6	8.6
Long-term	0.9	1.2	0.4	0.0	0.7	0.8	0.4	0.7	1.2	1.4
of which: Loans to affiliated companies	0.6	0.7	0.0	0.0	0.0	0.0	0.2	0.3	0.8	0.9
Securities	0.8	1.0	0.8	1.7	0.1	0.1	0.1	0.1	1.1	1.4
Other long-term equity investments	3.3	3.1	0.8	0.7	0.6	0.6	0.9	0.9	4.3	4.1
of which: Goodwill	0.4	0.4	0.5	0.4	0.3	0.2	0.2	0.2	0.5	0.5
Capital										
Equity	19.3	22.1	24.9	24.3	20.3	21.9	18.3	20.7	19.3	22.5
Liabilities	74.7	71.4	71.1	71.4	75.4	73.5	77.6	74.6	73.8	70.2
Short-term	63.2	60.1	39.8	42.5	58.7	54.7	65.4	62.5	63.5	60.4
of which:										
Liabilities to banks	24.6	21.4	17.8	17.2	25.9	21.3	32.7	27.7	22.2	19.7
Trade payables	13.7	12.9	8.1	8.5	15.0	13.9	14.4	13.6	13.5	12.7
Liabilities to affiliated companies	17.6	18.3	4.0	4.7	8.5	9.3	10.9	12.7	20.8	21.1
Long-term	11.5	11.3	31.4	29.0	16.7	18.8	12.2	12.1	10.3	9.8
of which:										
Liabilities to banks	8.1	8.1	25.4	23.8	13.1	14.5	9.4	10.5	6.8	6.4
Liabilities to affiliated companies	2.6	2.4	1.5	2.5	2.0	2.5	2.0	1.0	2.9	2.8
Provisions	5.9	6.4	3.7	4.0	4.0	4.4	4.0	4.5	6.7	7.2
of which: Provisions for pensions	0.7	0.7	0.0	0.0	0.7	0.6	0.3	0.3	0.8	0.8
Other ratios	Percentage of sales									
Annual result before taxes on income	2.3	3.7	8.2	8.8	4.7	5.4	2.6	3.4	1.9	3.5
Annual result and depreciation	3.3	4.3	10.2	10.6	6.0	6.5	3.5	4.2	2.9	4.0
Trade receivables	4.4	4.3	3.7	4.1	4.3	3.9	3.8	3.5	4.6	4.6
Percentage of the balance sheet total										
Sales	250.7	260.2	196.1	204.4	240.1	256.6	266.4	273.7	248.4	257.9
Annual result and interest paid	5.8	9.1	16.2	17.7	11.4	13.4	7.3	9.1	4.6	8.5
Percentage of liabilities and provisions less cash										
Annual result and depreciation	11.2	15.8	31.3	33.8	21.0	25.5	12.5	16.3	9.6	14.4
Percentage of fixed assets										
Long-term equity and liabilities	109.2	115.1	117.2	121.3	121.8	132.8	111.7	116.3	106.8	112.6
Percentage of short-term liabilities										
Cash resources and short-term receivables	47.5	50.1	64.5	66.3	48.4	53.8	37.6	41.0	50.2	52.2
Cash resources, short-term receivables and inventories	112.3	116.7	129.4	130.6	116.9	125.2	110.5	114.1	112.3	116.5
Percentage of cost of materials										
Trade payables	7.0	6.4	6.5	6.4	8.5	7.3	6.7	6.3	6.9	6.3
Memo item:										
Balance sheet total in € billion	8.99	9.09	0.14	0.15	0.64	0.66	1.88	1.89	6.34	6.39
Sales in € billion	22.55	23.65	0.27	0.32	1.53	1.69	5.00	5.16	15.75	16.48
Number of enterprises	990	990	314	314	325	325	221	221	130	130

I. Enterprises by economic sector

cont'd: 8a) Wholesale and retail trade and repair of motor vehicles and motorcycles

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Of the enterprises captured %		had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	62.4	62.8	38.3	37.9	67.9	67.3	76.9	74.8	73.1	71.9
	50	77.7	77.2	61.2	62.8	77.2	77.6	82.4	81.3	80.7	79.1
	75	85.3	85.3	80.9	81.4	86.6	86.4	86.6	86.3	85.2	84.6
Personnel expenses	25	3.6	3.6	1.3	1.1	2.8	2.9	5.4	5.3	7.3	6.8
	50	9.4	9.7	12.1	12.5	9.3	9.0	8.9	9.1	9.9	10.0
	75	16.9	17.0	24.5	23.6	16.9	16.3	12.2	13.3	13.6	14.2
Depreciation	25	0.6	0.5	0.8	0.6	0.4	0.4	0.6	0.6	0.6	0.6
	50	1.3	1.3	1.9	1.9	1.3	1.2	1.1	1.2	1.0	1.0
	75	2.4	2.3	4.2	3.9	2.3	2.2	1.7	1.8	1.5	1.6
Annual result	25	1.5	2.1	3.5	4.2	2.2	2.5	0.9	1.4	0.7	1.4
	50	3.4	3.9	8.0	7.9	3.7	3.8	2.0	2.7	1.5	2.2
	75	7.0	7.4	12.3	14.1	6.2	6.3	3.4	4.1	2.6	3.7
		Percentage of the balance sheet total									
Tangible fixed assets	25	7.1	7.9	5.6	6.1	5.8	7.0	8.6	8.7	9.4	12.5
	50	22.8	22.3	27.4	23.8	18.1	20.8	22.3	22.3	22.3	23.9
	75	42.4	40.6	62.8	58.0	40.5	37.8	35.5	35.2	34.4	36.3
Inventories	25	19.7	20.3	5.0	5.1	26.4	25.7	38.3	32.1	31.8	28.1
	50	42.2	39.6	20.4	21.2	43.3	43.1	47.9	44.0	44.3	40.5
	75	58.7	57.6	55.0	55.8	63.5	64.2	58.6	58.1	54.5	51.7
Equity	25	4.2	5.1	-0.3	-1.4	4.8	5.3	5.0	6.2	6.5	8.2
	50	15.7	17.5	20.7	19.6	16.9	18.2	13.4	14.8	15.3	20.7
	75	33.9	35.0	49.2	45.8	34.4	34.1	26.1	28.5	26.1	28.3
Short-term liabilities	25	29.0	29.0	13.1	17.7	30.5	27.4	52.7	48.0	53.2	51.3
	50	59.3	57.1	33.5	35.5	60.6	56.7	71.5	66.2	65.9	65.7
	75	79.2	77.6	66.7	69.9	80.6	76.7	84.2	81.4	79.0	75.2
Liabilities to banks	25	10.5	8.2	3.6	3.7	10.6	7.6	20.3	13.1	15.0	12.0
	50	38.3	34.7	35.2	36.8	36.6	32.1	44.2	37.7	33.7	32.0
	75	62.1	57.9	67.1	65.7	62.1	57.5	61.0	56.2	48.4	46.3
		Percentage of sales									
Annual result before taxes on income	25	1.8	2.4	3.6	4.5	2.6	2.7	1.0	1.6	1.0	1.6
	50	3.8	4.4	8.8	8.8	4.3	4.3	2.4	3.2	1.9	2.7
	75	7.8	8.3	13.5	15.8	7.1	7.4	3.9	4.8	3.1	4.5
Annual result and depreciation	25	3.0	3.6	6.7	6.6	3.6	3.8	2.3	2.9	1.9	2.4
	50	5.4	6.2	12.0	11.3	5.9	6.2	3.5	4.4	2.9	3.8
	75	10.4	10.6	18.0	19.3	9.2	9.4	5.2	6.4	4.4	5.9
Trade receivables	25	1.1	1.1	0.2	0.4	1.0	0.8	1.8	1.5	2.9	2.6
	50	2.8	2.7	1.8	2.0	2.8	2.3	2.9	2.9	4.3	4.2
	75	4.9	5.0	4.3	5.4	5.0	4.8	4.6	4.3	5.6	5.9
		Percentage of the balance sheet total									
Annual result and interest paid	25	5.6	7.4	9.7	11.2	7.1	8.2	4.3	5.9	3.5	5.5
	50	10.4	12.3	18.5	19.9	12.6	12.7	7.3	8.7	5.6	8.3
	75	20.0	21.3	34.7	38.4	19.8	20.4	11.5	13.8	8.5	11.6
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	9.5	11.8	12.6	14.1	11.6	14.2	7.2	10.4	6.7	10.4
	50	18.1	21.4	32.4	30.4	21.9	23.3	13.2	16.8	11.2	15.0
	75	40.3	42.7	78.4	83.6	45.0	42.6	22.6	30.8	17.4	23.1
		Percentage of fixed assets									
Long-term equity and liabilities	25	60.2	64.0	66.1	65.3	60.9	68.6	53.8	60.3	55.1	57.3
	50	116.7	125.0	124.1	131.6	148.1	155.4	95.0	111.8	89.8	91.4
	75	320.1	314.9	435.3	460.0	510.8	414.4	219.0	209.7	158.3	155.6
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	25.5	27.4	30.9	31.2	23.3	27.2	22.2	25.0	28.4	30.7
	50	46.5	49.6	81.5	71.2	45.5	49.5	34.8	41.8	39.9	42.1
	75	99.6	97.4	218.8	173.3	98.4	99.5	54.7	60.3	57.3	65.5
		Percentage of cost of materials									
Trade payables	25	1.2	1.2	0.6	0.8	1.3	1.1	1.4	1.4	2.0	1.5
	50	4.7	4.5	3.8	4.2	4.6	4.3	4.6	4.6	6.4	5.9
	75	10.4	10.3	10.4	10.6	11.4	11.1	10.2	10.0	9.6	9.6

I. Enterprises by economic sector

8.b) Wholesale trade, except of motor vehicles and motorcycles

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100,0	99,9	99,9	99,3	100,0	99,6	99,9	99,8	100,0	99,9
Change in finished goods	0,0	0,1	0,1	0,7	0,0	0,4	0,1	0,2	0,0	0,1
Interest and similar income	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other income	1,6	1,6	4,2	4,1	2,3	2,2	1,6	1,5	1,5	1,6
of which: Income from long-term equity investments	0,4	0,4	0,1	0,1	0,1	0,1	0,2	0,2	0,4	0,4
Total income	101,7	101,7	104,3	104,2	102,4	102,3	101,7	101,6	101,6	101,7
Expenses										
Cost of materials	83,8	84,2	59,6	59,7	69,1	69,1	74,3	74,7	85,4	85,7
Personnel expenses	5,9	5,6	19,9	18,9	14,9	14,2	11,4	10,6	5,0	4,8
Depreciation	1,0	0,9	2,2	2,1	1,6	1,5	1,3	1,2	1,0	0,9
of which: Depreciation of tangible fixed assets	0,8	0,7	2,1	2,0	1,4	1,4	1,2	1,1	0,7	0,7
Interest and similar expenses	0,3	0,2	0,7	0,6	0,5	0,4	0,4	0,3	0,3	0,2
Operating taxes	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,1
Other expenses	7,8	7,3	16,8	16,3	11,9	11,6	10,0	9,5	7,4	7,0
Total expenses before taxes on income	98,9	98,4	99,4	97,7	98,1	96,9	97,5	96,4	99,1	98,7
Annual result before taxes on income	2,8	3,3	5,0	6,5	4,3	5,4	4,2	5,2	2,5	3,0
Taxes on income	0,6	0,6	1,2	1,4	1,1	1,3	1,0	1,2	0,5	0,6
Annual result	2,2	2,6	3,8	5,1	3,2	4,1	3,2	4,0	2,0	2,4
Profit and loss transfers (parent company)	0,3	0,3	0,0	0,0	0,1	0,1	0,0	0,1	0,4	0,3
Profit and loss transfers (subsidiary)	0,9	0,9	0,1	0,3	0,1	0,2	0,4	0,5	1,0	0,9
Profit for the year	1,6	2,1	3,7	4,8	3,1	4,0	2,8	3,5	1,4	1,8
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,7	1,6	0,8	0,8	0,7	0,6	0,9	0,8	1,9	1,8
Tangible fixed assets	11,0	10,4	18,5	17,3	15,7	14,7	14,6	13,3	10,4	9,8
of which: Land and buildings	5,7	5,2	6,8	6,0	6,7	6,2	6,7	6,0	5,5	5,1
Inventories	19,3	21,1	25,9	27,5	32,6	34,0	29,5	31,7	17,6	19,3
of which: Finished goods and merchandise	16,0	17,2	21,2	21,6	27,2	27,8	25,5	27,0	14,4	15,6
Cash	7,4	7,4	18,7	18,8	16,7	16,0	13,3	12,2	6,4	6,5
Receivables	43,1	43,3	32,5	32,2	30,3	31,0	36,2	36,6	44,4	44,5
Short-term	40,9	40,9	31,7	31,7	29,2	29,9	34,6	35,2	42,0	42,0
of which:										
Trade receivables	15,0	15,9	15,7	15,9	16,9	17,9	18,2	18,9	14,6	15,5
Receivables from affiliated companies	20,9	19,6	8,4	8,1	7,0	6,9	11,7	11,3	22,5	21,1
Long-term	2,2	2,4	0,8	0,6	1,1	1,1	1,6	1,4	2,4	2,5
of which: Loans to affiliated companies	2,0	2,1	0,4	0,3	0,6	0,6	1,1	0,9	2,1	2,3
Securities	0,5	0,6	0,7	0,8	0,8	0,9	0,7	0,9	0,5	0,6
Other long-term equity investments	16,4	15,1	2,4	2,0	2,6	2,4	4,4	4,1	18,4	17,0
of which: Goodwill	0,3	0,2	0,6	0,5	0,3	0,3	0,6	0,4	0,3	0,2
Capital										
Equity	36,5	34,9	31,9	32,3	40,0	39,9	41,3	40,4	35,8	34,1
Liabilities	51,6	52,6	59,9	59,4	52,0	51,9	48,7	49,3	51,9	53,1
Short-term	42,8	44,1	42,3	43,3	39,9	40,6	39,9	41,3	43,3	44,6
of which:										
Liabilities to banks	4,2	4,2	7,4	6,6	8,8	8,0	7,3	7,2	3,6	3,7
Trade payables	12,2	13,5	14,6	15,2	12,4	13,6	10,7	11,9	12,4	13,7
Liabilities to affiliated companies	20,1	19,3	8,6	7,7	9,9	9,6	15,6	15,1	21,0	20,2
Long-term	8,7	8,5	17,6	16,1	12,1	11,3	8,8	8,0	8,6	8,5
of which:										
Liabilities to banks	5,1	4,6	12,1	11,2	8,2	8,0	5,7	5,0	4,9	4,4
Liabilities to affiliated companies	2,5	2,9	3,0	2,6	2,4	2,0	2,4	2,3	2,5	3,0
Provisions	10,8	11,3	7,9	8,0	7,8	7,9	9,7	10,0	11,0	11,6
of which: Provisions for pensions	3,2	3,1	2,7	2,4	2,4	2,2	2,8	2,6	3,3	3,2
Other ratios	Percentage of sales									
Annual result before taxes on income	2,8	3,3	5,0	6,5	4,3	5,4	4,2	5,2	2,5	3,0
Annual result and depreciation	3,2	3,6	6,1	7,3	4,8	5,6	4,5	5,2	3,0	3,3
Trade receivables	6,2	6,5	8,8	8,8	8,2	8,8	8,0	8,3	5,9	6,2
	Percentage of the balance sheet total									
Sales	242,0	244,6	179,5	179,8	205,7	203,7	227,6	227,6	245,1	248,2
Annual result and interest paid	6,0	7,1	8,1	10,3	7,6	9,3	8,1	9,8	5,7	6,6
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	13,8	15,1	22,1	26,9	22,9	25,8	22,5	25,0	12,7	13,8
	Percentage of fixed assets									
Long-term equity and liabilities	152,7	155,9	229,0	242,6	262,3	276,6	242,3	255,2	143,0	145,2
	Percentage of short-term liabilities									
Cash resources and short-term receivables	113,2	110,0	120,1	117,8	115,7	113,9	121,2	116,0	112,1	109,1
Cash resources, short-term receivables and inventories	158,3	157,9	181,3	181,4	197,4	197,6	195,1	192,6	152,9	152,5
	Percentage of cost of materials									
Trade payables	6,0	6,5	13,6	14,1	8,7	9,7	6,3	7,0	5,9	6,4
Memo item:										
Balance sheet total in € billion	336,92	373,79	0,87	1,00	7,85	8,80	38,07	43,16	290,13	320,83
Sales in € billion	815,37	914,17	1,55	1,80	16,14	17,93	86,64	98,23	711,04	796,21
Number of enterprises	11 242	11 242	1 811	1 811	3 155	3 155	3 869	3 869	2 407	2 407

I. Enterprises by economic sector

cont'd: 8.b) Wholesale trade, except of motor vehicles and motorcycles

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
	...	Of the enterprises captured ...									
	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	62,5	62,2	40,9	40,6	59,9	59,4	67,4	67,1	73,2	73,3
	50	74,6	74,5	60,2	60,1	71,7	71,5	76,1	76,1	82,9	82,7
	75	84,3	84,2	73,9	73,8	80,2	80,4	84,6	84,7	91,6	91,7
Personnel expenses	25	5,1	4,9	7,0	7,3	7,7	7,3	5,4	5,1	2,5	2,3
	50	10,6	10,2	16,4	15,9	13,3	12,8	10,1	9,4	6,1	5,9
	75	17,4	17,0	28,4	28,3	20,2	19,8	15,4	14,6	11,2	10,9
Depreciation	25	0,3	0,3	0,3	0,4	0,4	0,3	0,3	0,3	0,1	0,1
	50	0,8	0,7	1,0	1,0	0,9	0,8	0,8	0,7	0,5	0,5
	75	1,7	1,6	2,9	2,8	1,8	1,7	1,5	1,4	1,2	1,2
Annual result	25	0,6	1,0	0,0	0,8	0,6	1,1	0,9	1,2	0,5	0,6
	50	2,3	2,9	3,3	4,0	2,5	3,0	2,4	3,1	1,7	2,2
	75	5,2	6,0	9,2	9,2	5,4	6,1	4,7	5,8	3,8	4,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	1,5	1,3	0,9	0,9	1,9	1,6	1,9	1,6	1,0	0,9
	50	6,6	6,1	5,7	5,7	6,7	6,2	7,2	6,5	5,9	5,6
	75	19,9	18,5	19,3	19,0	19,7	18,4	20,7	19,1	19,8	17,8
Inventories	25	8,7	9,5	0,4	1,3	10,5	11,7	12,0	12,7	8,6	9,0
	50	25,9	27,8	17,3	19,3	28,4	30,6	28,9	31,1	23,3	24,1
	75	45,8	47,5	44,1	44,6	48,9	51,3	46,7	48,9	40,0	42,5
Equity	25	16,1	16,5	5,9	7,6	15,0	16,0	20,1	20,5	17,4	16,3
	50	34,8	34,7	29,7	30,8	34,7	35,2	38,1	37,9	33,5	32,1
	75	57,3	56,4	58,9	57,9	58,8	58,5	59,0	57,8	51,3	50,0
Short-term liabilities	25	21,3	22,4	16,9	18,2	19,0	19,7	21,8	23,1	27,9	28,4
	50	41,0	42,0	39,7	38,0	38,8	39,0	39,6	41,6	46,1	47,6
	75	64,0	64,3	69,8	68,7	63,8	62,4	61,1	61,7	65,0	67,2
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,5	2,3	0,5	1,5	6,2	5,7	3,5	3,2	0,0	0,0
	75	23,7	21,5	28,0	27,6	28,8	26,5	23,7	20,8	14,7	12,7
		Percentage of sales									
Annual result before taxes on income	25	0,8	1,4	0,0	1,1	0,8	1,5	1,2	1,7	0,7	1,0
	50	3,0	3,8	4,1	5,1	3,3	4,0	3,1	4,0	2,3	2,9
	75	6,6	7,8	10,9	11,4	6,9	8,0	6,1	7,4	4,9	5,8
Annual result and depreciation	25	1,7	2,3	1,1	2,5	1,9	2,5	2,0	2,5	1,3	1,5
	50	4,2	5,0	6,0	6,8	4,5	5,3	4,2	5,1	3,1	3,7
	75	8,3	9,4	13,7	14,2	8,8	9,8	7,7	8,8	6,2	7,1
Trade receivables	25	3,2	3,4	1,7	1,7	3,2	3,6	3,6	3,9	3,4	3,6
	50	5,9	6,3	5,0	5,0	5,8	6,4	6,2	6,5	6,2	6,5
	75	10,2	10,6	10,7	10,8	10,4	10,8	9,9	10,4	10,1	10,3
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,8	3,8	1,0	2,9	2,7	3,8	3,4	4,5	2,7	3,1
	50	7,3	8,5	7,7	9,3	7,4	8,4	7,8	9,3	6,1	7,2
	75	14,9	16,3	21,1	19,5	15,0	16,0	14,5	16,6	12,4	13,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	3,0	5,6	- 11,5	- 4,8	1,7	4,1	5,3	8,9	6,1	7,4
	50	17,0	19,6	11,4	15,2	15,6	18,2	20,0	23,7	16,7	17,4
	75	45,2	50,2	46,7	50,3	46,6	50,7	49,4	56,4	38,9	40,4
		Percentage of fixed assets									
Long-term equity and liabilities	25	141,1	149,9	113,5	126,1	156,3	169,5	157,1	161,9	128,7	133,7
	50	333,2	358,8	320,2	355,1	382,9	428,5	340,1	363,7	273,5	287,0
	75	1 044,4	1 158,3	1 157,1	1 275,0	1 143,1	1 255,9	1 050,9	1 156,5	847,9	916,9
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	68,3	66,8	60,8	63,0	64,4	64,5	69,6	67,4	72,5	69,9
	50	119,2	116,9	130,2	135,0	121,5	118,9	120,1	116,0	111,8	107,9
	75	236,8	223,7	318,7	306,4	262,8	241,2	228,9	216,8	184,6	176,7
		Percentage of cost of materials									
Trade payables	25	2,1	2,3	2,5	2,7	2,6	3,0	2,1	2,4	1,5	1,7
	50	5,2	5,7	7,4	7,9	5,8	6,5	4,8	5,2	4,1	4,5
	75	9,9	10,9	19,2	19,0	11,7	12,5	8,6	9,6	7,6	8,3

I. Enterprises by economic sector

cont'd: 8.b) Wholesale trade, except of motor vehicles and motorcycles

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,0	99,9	100,0	99,3	100,0	99,5	99,9	99,7	100,0	99,9
Sales	100,0	99,9	100,0	99,3	100,0	99,5	99,9	99,7	100,0	99,9
Change in finished goods	0,0	0,1	0,0	0,7	0,0	0,5	0,1	0,3	0,0	0,1
Interest and similar income	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other income	1,7	1,8	4,3	3,9	2,3	2,2	1,7	1,6	1,7	1,8
of which: Income from long-term equity investments	0,4	0,4	0,2	0,1	0,1	0,1	0,2	0,2	0,4	0,4
Total income	101,9	101,9	104,5	104,0	102,4	102,3	101,8	101,7	101,8	101,9
Expenses	Percentage of gross revenue									
Cost of materials	82,8	83,3	60,1	59,9	68,8	68,9	74,2	74,5	84,3	84,8
Personnel expenses	6,3	6,0	21,1	20,0	15,5	14,7	11,5	10,8	5,4	5,1
Depreciation	1,1	1,0	2,1	2,0	1,6	1,4	1,3	1,2	1,0	0,9
of which: Depreciation of tangible fixed assets	0,8	0,8	2,0	1,9	1,4	1,3	1,2	1,1	0,8	0,7
Interest and similar expenses	0,3	0,3	0,6	0,5	0,5	0,4	0,4	0,3	0,3	0,2
Operating taxes	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0	0,1	0,1
Other expenses	8,5	8,0	16,7	16,1	12,0	11,6	10,3	9,7	8,2	7,7
Total expenses before taxes on income	99,0	98,5	100,7	98,7	98,5	97,2	97,8	96,6	99,2	98,8
Annual result before taxes on income	2,8	3,4	3,7	5,4	3,9	5,1	4,0	5,1	2,7	3,1
Taxes on income	0,7	0,7	1,1	1,4	1,2	1,4	1,1	1,4	0,6	0,6
Annual result	2,2	2,6	2,6	4,0	2,8	3,7	2,9	3,8	2,1	2,5
Profit and loss transfers (parent company)	0,4	0,4	0,0	0,0	0,1	0,1	0,1	0,1	0,4	0,4
Profit and loss transfers (subsidiary)	1,3	1,2	0,2	0,4	0,2	0,2	0,5	0,7	1,4	1,3
Profit for the year	1,3	1,8	2,5	3,6	2,7	3,6	2,5	3,2	1,1	1,5
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	2,1	1,9	0,8	0,8	0,8	0,7	1,0	0,9	2,2	2,1
Tangible fixed assets	8,7	8,3	16,2	15,0	14,8	13,7	13,3	12,2	7,9	7,6
of which: Land and buildings	3,9	3,7	5,4	4,7	5,9	5,5	5,7	5,1	3,6	3,4
Inventories	19,8	21,6	25,4	27,2	32,4	33,7	28,7	30,9	18,3	20,0
of which: Finished goods and merchandise	16,0	17,2	20,8	21,3	26,4	27,0	24,5	25,9	14,6	15,8
Cash	7,6	7,6	20,2	19,8	17,2	16,3	13,8	12,5	6,5	6,7
Receivables	43,5	43,4	33,9	33,8	31,0	31,8	37,4	37,8	44,6	44,5
Short-term	41,6	41,3	32,9	33,1	29,8	30,7	35,6	36,2	42,7	42,3
of which:										
Trade receivables	15,5	16,5	16,3	16,8	17,0	18,2	18,1	18,8	15,1	16,1
Receivables from affiliated companies	22,5	21,1	8,6	8,4	7,4	7,2	13,0	12,5	24,2	22,7
Long-term	1,9	2,1	1,0	0,7	1,2	1,1	1,8	1,6	1,9	2,2
of which: Loans to affiliated companies	1,6	1,9	0,5	0,4	0,6	0,6	1,2	1,0	1,7	2,0
Securities	0,6	0,7	0,8	1,0	0,8	1,0	0,7	0,8	0,5	0,7
Other long-term equity investments	17,3	15,9	2,1	1,9	2,6	2,4	4,8	4,4	19,4	17,9
of which: Goodwill	0,3	0,3	0,6	0,5	0,3	0,3	0,7	0,5	0,3	0,3
Capital	Percentage of the balance sheet total									
Equity	38,0	36,6	35,0	35,0	43,0	42,9	44,7	43,7	37,0	35,5
Liabilities	48,4	49,4	56,0	55,9	48,3	48,3	44,4	45,2	48,9	49,9
Short-term	41,3	42,2	40,5	41,8	36,9	37,6	36,5	37,8	42,1	42,9
of which:										
Liabilities to banks	3,7	3,9	6,6	6,0	7,8	7,0	6,6	6,4	3,1	3,4
Trade payables	10,8	12,0	14,7	15,4	12,4	13,8	10,4	11,7	10,8	12,0
Liabilities to affiliated companies	20,4	19,2	7,4	6,6	7,4	7,0	13,1	12,4	21,8	20,6
Long-term	7,1	7,2	15,5	14,1	11,4	10,7	7,9	7,4	6,8	7,0
of which:										
Liabilities to banks	3,2	2,8	9,8	9,0	7,7	7,6	5,0	4,4	2,9	2,4
Liabilities to affiliated companies	2,6	3,3	3,0	2,6	2,4	1,8	2,4	2,4	2,6	3,5
Provisions	12,2	12,6	8,7	8,7	8,5	8,5	10,6	10,8	12,5	12,9
of which: Provisions for pensions	3,8	3,6	3,3	2,9	2,9	2,7	3,2	2,9	3,9	3,8
Other ratios	Percentage of sales									
Annual result before taxes on income	2,8	3,4	3,7	5,4	3,9	5,1	4,0	5,1	2,7	3,1
Annual result and depreciation	3,3	3,6	4,8	6,0	4,3	5,2	4,2	5,0	3,1	3,4
Trade receivables	6,9	7,2	8,9	9,2	8,4	9,0	8,3	8,7	6,6	6,9
Percentage of the balance sheet total										
Sales	226,1	229,9	182,9	182,0	202,8	200,7	216,5	216,4	228,2	232,7
Annual result and interest paid	5,6	6,6	6,0	8,3	6,5	8,3	7,1	8,9	5,4	6,3
Percentage of liabilities and provisions less cash										
Annual result and depreciation	13,6	14,9	19,4	24,3	22,1	25,4	22,1	24,7	12,6	13,6
Percentage of fixed assets										
Long-term equity and liabilities	161,4	165,2	262,3	277,4	288,4	305,5	263,3	278,1	150,0	152,6
Percentage of short-term liabilities										
Cash resources and short-term receivables	119,5	116,3	132,1	127,8	128,2	126,1	136,4	130,2	117,3	114,4
Cash resources, short-term receivables and inventories	167,5	167,5	194,8	192,9	215,9	215,6	215,0	212,1	160,8	160,9
Percentage of cost of materials										
Trade payables	5,8	6,3	13,4	14,1	8,9	10,0	6,5	7,2	5,6	6,1
Memo item:										
Balance sheet total in € billion	261,10	289,39	0,67	0,79	6,17	6,95	29,73	33,87	224,53	247,78
Sales in € billion	590,38	665,17	1,23	1,43	12,50	13,95	64,37	73,30	512,28	576,49
Number of enterprises	8 586	8 586	1 426	1 426	2 460	2 460	2 892	2 892	1 808	1 808

I. Enterprises by economic sector

cont'd: 8.b) Wholesale trade, except of motor vehicles and motorcycles

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	61,8	61,5	42,8	41,3	59,3	58,3	66,9	66,4	73,2	73,5
	50	74,6	74,4	60,4	60,6	71,5	71,4	76,4	76,6	83,6	83,4
	75	84,8	84,6	74,2	74,1	80,3	80,5	85,4	85,4	91,8	92,0
Personnel expenses	25	5,1	5,0	8,6	8,8	8,1	7,7	5,3	5,0	2,4	2,3
	50	10,9	10,5	17,9	17,2	13,8	13,3	10,0	9,4	5,6	5,5
	75	18,2	17,8	30,1	30,2	20,9	20,7	15,7	14,9	10,8	10,7
Depreciation	25	0,2	0,2	0,3	0,3	0,3	0,3	0,3	0,2	0,1	0,1
	50	0,7	0,7	0,9	1,0	0,9	0,8	0,7	0,6	0,5	0,4
	75	1,6	1,5	2,6	2,4	1,8	1,7	1,5	1,4	1,2	1,1
Annual result	25	0,5	0,8	-0,6	0,5	0,5	0,9	0,7	1,1	0,4	0,6
	50	2,0	2,5	2,4	3,1	2,1	2,6	2,1	2,8	1,5	1,9
	75	4,6	5,4	7,2	7,3	4,7	5,5	4,4	5,5	3,5	4,1
		Percentage of the balance sheet total									
Tangible fixed assets	25	1,2	1,0	0,7	0,7	1,7	1,5	1,4	1,2	0,8	0,7
	50	5,5	5,0	4,7	4,5	6,1	5,5	6,0	5,3	4,6	4,0
	75	17,5	16,1	16,0	16,1	17,8	16,6	17,9	16,5	17,5	15,5
Inventories	25	8,3	9,1	0,2	1,3	9,9	11,2	11,8	12,6	7,5	8,3
	50	25,6	27,3	17,4	18,8	27,7	29,6	28,4	30,4	23,4	24,0
	75	45,9	47,5	44,4	44,6	48,9	51,4	46,9	49,1	40,4	42,6
Equity	25	19,4	19,7	8,2	10,5	19,5	20,5	24,4	24,5	19,8	18,1
	50	38,8	38,9	33,0	33,8	39,3	39,9	42,9	42,4	35,3	34,3
	75	60,5	59,8	60,6	60,4	61,5	61,3	62,1	61,6	55,3	54,3
Short-term liabilities	25	19,0	19,9	16,6	17,9	17,1	18,0	18,8	19,7	25,0	25,9
	50	37,0	37,6	38,8	37,0	35,0	35,3	35,4	36,1	42,0	43,7
	75	60,7	60,0	68,0	67,5	59,0	57,5	56,7	57,1	62,8	64,4
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	1,0	0,9	0,0	0,0	4,4	3,9	1,8	1,6	0,0	0,0
	75	20,6	18,9	22,2	21,2	25,2	23,4	20,7	18,5	11,9	10,6
		Percentage of sales									
Annual result before taxes on income	25	0,7	1,2	-0,5	0,8	0,6	1,2	1,1	1,5	0,6	0,9
	50	2,7	3,4	3,1	4,0	2,8	3,5	2,9	3,8	2,1	2,7
	75	6,1	7,3	9,2	9,0	6,2	7,4	6,0	7,4	4,6	5,4
Annual result and depreciation	25	1,5	2,0	0,6	2,1	1,6	2,2	1,9	2,3	1,2	1,4
	50	3,8	4,6	4,7	5,5	4,2	4,9	3,9	4,9	2,9	3,5
	75	7,8	8,8	11,4	11,6	8,0	9,1	7,6	8,8	5,7	6,5
Trade receivables	25	3,2	3,4	1,8	1,8	3,2	3,6	3,6	3,9	3,4	3,7
	50	6,1	6,5	5,2	5,3	6,0	6,5	6,4	6,7	6,5	6,8
	75	10,7	11,1	11,1	11,5	10,7	11,1	10,5	11,1	10,9	11,2
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,3	3,3	0,0	2,0	2,3	3,3	3,1	4,0	2,3	2,7
	50	6,3	7,5	6,0	7,7	6,3	7,4	6,9	8,3	5,5	6,4
	75	12,9	14,2	16,2	16,4	12,8	13,9	13,0	14,7	10,8	11,9
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	1,5	4,0	-16,2	-9,5	-0,2	2,5	3,5	7,0	5,0	6,3
	50	14,9	17,7	8,0	12,0	13,1	16,2	18,6	23,0	15,3	16,3
	75	43,3	48,4	40,3	42,7	44,0	49,5	49,6	58,8	37,5	38,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	169,6	179,6	128,6	150,0	197,2	209,9	186,8	193,8	147,5	150,9
	50	396,1	432,8	383,7	420,8	444,2	505,2	407,1	444,2	314,6	341,8
	75	1 255,6	1 381,8	1 316,7	1 579,2	1 288,0	1 418,2	1 309,0	1 454,3	1 047,0	1 164,1
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	75,5	74,8	66,0	68,2	74,4	72,7	77,5	77,4	78,0	75,4
	50	133,6	130,7	142,9	142,7	135,3	133,9	137,6	131,1	124,1	121,5
	75	268,5	255,8	351,6	329,2	296,4	276,3	266,8	249,8	214,6	199,7
		Percentage of cost of materials									
Trade payables	25	2,1	2,3	2,5	2,8	2,6	3,0	2,1	2,4	1,3	1,4
	50	5,1	5,7	7,4	7,9	5,9	6,6	4,8	5,3	3,8	4,1
	75	10,2	11,2	19,3	19,3	12,1	12,8	8,9	9,8	7,3	8,2

I. Enterprises by economic sector

cont'd: 8.b) Wholesale trade, except of motor vehicles and motorcycles

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
	Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100.0	99.9	99.5	99.2	100.0	99.8	100.0	100.0	100.0	99.9
Change in finished goods	0.0	0.1	0.5	0.8	0.0	0.2	0.0	0.0	0.0	0.1
Interest and similar income	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Other income	1.1	1.0	3.7	4.7	2.4	2.2	1.3	1.2	1.0	1.0
of which: Income from long-term equity investments	0.3	0.4	0.1	0.4	0.2	0.2	0.2	0.2	0.3	0.4
Total income	101.2	101.1	103.9	104.8	102.4	102.3	101.4	101.3	101.1	101.0
Expenses										
Cost of materials	86.6	86.6	57.6	59.0	70.0	69.9	74.8	75.1	88.2	88.2
Personnel expenses	5.0	4.8	15.4	14.4	12.9	12.4	10.9	10.2	4.2	4.0
Depreciation	0.8	0.8	2.7	2.8	1.7	1.6	1.3	1.2	0.8	0.7
of which: Depreciation of tangible fixed assets	0.7	0.7	2.7	2.5	1.5	1.5	1.2	1.1	0.7	0.6
Interest and similar expenses	0.2	0.2	0.9	0.8	0.6	0.5	0.4	0.4	0.2	0.2
Operating taxes	0.0	0.0	0.1	0.1	0.1	0.1	0.1	0.1	0.0	0.0
Other expenses	6.0	5.6	17.3	17.1	11.5	11.3	9.3	8.9	5.5	5.1
Total expenses before taxes on income	98.7	98.0	94.2	94.1	96.8	95.8	96.8	95.8	98.9	98.3
Annual result before taxes on income	2.5	3.1	9.7	10.7	5.7	6.5	4.6	5.5	2.2	2.7
Taxes on income	0.3	0.4	1.3	1.4	0.9	1.0	0.7	0.9	0.3	0.4
Annual result	2.2	2.7	8.3	9.4	4.7	5.6	3.9	4.6	1.9	2.4
Profit and loss transfers (parent company)	0.3	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.4	0.2
Profit and loss transfers (subsidiary)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Profit for the year	2.5	2.8	8.3	9.4	4.7	5.6	3.9	4.6	2.3	2.6
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0.6	0.6	0.6	0.5	0.5	0.4	0.8	0.7	0.6	0.7
Tangible fixed assets	19.1	17.6	26.7	25.5	19.3	18.2	19.2	17.3	19.1	17.6
of which: Land and buildings	11.7	10.5	11.5	10.7	9.3	9.0	10.3	9.1	11.9	10.7
Inventories	17.7	19.5	27.5	28.6	33.5	35.1	32.2	34.3	15.4	17.2
of which: Finished goods and merchandise	15.9	17.2	22.7	22.8	30.0	31.0	28.9	30.9	13.9	15.1
Cash	6.7	6.6	13.3	15.4	15.0	14.6	11.6	11.0	5.8	5.8
Receivables	41.9	42.9	27.8	26.6	28.0	28.0	31.6	32.4	43.6	44.6
Short-term	38.5	39.7	27.7	26.5	26.9	26.9	30.8	31.7	39.8	41.0
of which:										
Trade receivables	13.3	14.1	13.6	12.6	16.5	16.9	18.9	19.5	12.6	13.3
Receivables from affiliated companies	15.4	14.5	7.9	7.0	5.8	5.7	6.9	6.9	16.7	15.7
Long-term	3.4	3.2	0.1	0.1	1.1	1.1	0.9	0.7	3.8	3.6
of which: Loans to affiliated companies	3.2	3.0	0.0	0.0	0.6	0.6	0.6	0.5	3.6	3.3
Securities	0.4	0.3	0.3	0.3	0.8	0.8	1.1	1.1	0.3	0.2
Other long-term equity investments	13.4	12.2	3.2	2.5	2.6	2.5	3.2	3.0	15.0	13.6
of which: Goodwill	0.2	0.1	0.7	0.6	0.2	0.2	0.2	0.2	0.1	0.1
Capital										
Equity	31.2	29.0	21.1	22.4	29.1	28.6	29.4	28.5	31.5	29.1
Liabilities										
Short-term	62.5	63.8	73.5	71.9	65.5	65.6	64.0	64.4	62.2	63.7
of which:										
Liabilities to banks	5.9	5.6	10.3	9.0	12.2	11.5	9.8	10.0	5.3	4.8
Trade payables	17.1	18.4	14.1	14.4	12.1	12.9	11.6	12.9	18.0	19.2
Liabilities to affiliated companies	18.9	19.7	12.6	11.4	19.1	19.2	24.3	25.1	18.2	19.0
Long-term	14.4	13.2	25.1	23.3	14.5	13.9	12.0	10.0	14.7	13.6
of which:										
Liabilities to banks	11.5	10.6	20.2	19.1	10.1	9.4	8.2	6.8	12.0	11.1
Liabilities to affiliated companies	2.2	1.7	3.3	2.5	2.6	2.6	2.6	2.1	2.1	1.6
Provisions	6.1	7.0	5.2	5.6	5.2	5.6	6.6	7.1	6.0	7.0
of which: Provisions for pensions	1.2	1.2	0.7	0.6	0.6	0.5	1.3	1.2	1.2	1.2
Other ratios										
Annual result before taxes on income	Percentage of sales									
Annual result and depreciation	2.5	3.1	9.7	10.8	5.7	6.6	4.6	5.5	2.2	2.7
Trade receivables	3.0	3.5	11.1	12.2	6.4	7.1	5.2	5.8	2.7	3.1
	4.5	4.8	8.2	7.4	7.6	7.9	7.1	7.3	4.1	4.4
Sales	Percentage of the balance sheet total									
Annual result and interest paid	296.7	295.0	167.4	171.7	216.3	214.7	266.8	268.5	303.0	300.8
Annual result and depreciation	7.2	8.5	15.5	17.6	11.6	13.1	11.5	13.4	6.6	7.7
Annual result and depreciation	Percentage of liabilities and provisions less cash									
	14.5	15.8	28.4	33.7	24.9	27.0	23.5	25.8	13.1	14.4
Long-term equity and liabilities	Percentage of fixed assets									
	127.8	128.7	152.0	160.3	183.2	189.2	176.6	180.9	123.0	123.6
Cash resources and short-term receivables	Percentage of short-term liabilities									
Cash resources, short-term receivables and inventories	94.5	91.9	85.2	86.4	82.5	80.5	83.3	80.0	96.4	93.9
	131.2	130.5	142.0	145.3	148.2	148.5	145.2	143.1	128.8	128.2
Trade payables	Percentage of cost of materials									
	6.7	7.2	14.6	14.1	8.0	8.6	5.8	6.4	6.7	7.2
Memo item:										
Balance sheet total in € billion	75.82	84.41	0.19	0.22	1.68	1.85	8.35	9.29	65.60	73.05
Sales in € billion	224.99	249.00	0.32	0.37	3.64	3.98	22.27	24.93	198.76	219.72
Number of enterprises	2 656	2 656	385	385	695	695	977	977	599	599

I. Enterprises by economic sector

cont'd: 8.b) Wholesale trade, except of motor vehicles and motorcycles

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	...	Of the enterprises captured ... had a ratio of less than ...									
	... %	Percentage of gross revenue									
Cost of materials	25	64.5	64.6	37.1	38.4	61.3	61.5	69.0	68.9	73.1	73.2
	50	74.8	74.5	58.9	59.6	72.3	72.1	75.6	75.6	80.2	80.4
	75	82.9	83.2	72.9	71.9	80.0	80.2	82.8	83.1	90.8	91.1
Personnel expenses	25	4.8	4.4	2.8	3.6	6.2	6.1	5.8	5.4	2.6	2.4
	50	10.0	9.4	10.9	10.7	11.6	11.1	10.2	9.4	7.5	7.1
	75	15.3	14.6	20.4	20.6	17.5	16.9	14.9	13.9	12.1	11.3
Depreciation	25	0.4	0.4	0.6	0.5	0.4	0.4	0.5	0.4	0.3	0.2
	50	0.9	0.9	1.7	1.7	1.0	0.9	0.9	0.9	0.8	0.7
	75	1.8	1.7	4.1	3.9	1.9	1.8	1.6	1.5	1.3	1.2
Annual result	25	1.4	1.8	2.9	4.3	1.8	2.2	1.3	1.9	0.9	1.1
	50	3.5	4.3	7.9	8.9	4.3	4.8	3.1	3.8	2.4	3.0
	75	7.0	7.9	17.7	16.2	7.8	8.3	5.5	6.3	5.2	6.2
		Percentage of the balance sheet total									
Tangible fixed assets	25	3.2	2.9	2.3	2.2	2.8	2.3	3.9	3.6	3.1	2.8
	50	11.7	10.6	11.7	9.9	10.1	10.1	12.5	11.3	11.6	10.1
	75	28.0	25.7	36.3	37.6	27.3	25.7	28.4	25.6	25.7	22.9
Inventories	25	9.9	10.7	0.7	1.7	13.5	13.2	12.7	13.1	10.7	11.1
	50	26.8	29.8	16.0	21.5	29.5	32.6	30.0	32.8	22.9	25.0
	75	45.4	47.6	43.1	45.1	48.9	51.0	45.5	48.3	39.1	42.2
Equity	25	8.5	8.5	0.1	2.1	5.8	6.3	12.0	11.0	12.0	11.5
	50	23.9	23.7	18.8	18.8	20.4	20.6	25.8	25.9	26.2	25.3
	75	42.3	41.9	46.6	45.5	40.4	40.5	43.2	42.4	41.3	40.3
Short-term liabilities	25	32.3	34.1	17.8	19.9	28.6	31.8	35.3	37.1	40.8	41.5
	50	52.9	54.9	42.4	45.2	54.7	54.1	52.7	55.4	54.6	56.7
	75	73.0	73.9	77.1	73.1	75.0	76.5	71.1	72.6	72.2	73.4
Liabilities to banks	25	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	50	10.5	9.4	18.7	17.0	16.4	13.5	9.9	9.3	4.8	3.9
	75	32.9	30.5	45.1	46.6	39.1	35.4	30.9	27.7	21.5	18.4
		Percentage of sales									
Annual result before taxes on income	25	1.7	2.2	3.4	5.0	2.2	2.6	1.6	2.2	1.1	1.4
	50	4.1	5.0	8.9	10.1	5.1	5.6	3.6	4.5	2.9	3.5
	75	8.2	9.2	19.4	18.3	9.1	9.7	6.5	7.4	6.2	7.2
Annual result and depreciation	25	2.7	3.3	5.8	7.2	3.4	3.9	2.7	3.3	1.8	1.8
	50	5.5	6.4	11.7	12.7	6.5	7.0	4.9	5.7	3.8	4.5
	75	9.9	10.9	23.5	23.4	11.3	11.7	7.8	8.7	7.3	8.4
Trade receivables	25	3.1	3.2	1.4	1.4	3.0	3.4	3.6	3.8	3.4	3.4
	50	5.5	5.7	4.3	3.7	5.4	5.9	5.7	6.0	5.8	5.9
	75	8.7	8.8	9.6	7.8	9.5	9.7	8.6	8.7	8.3	8.5
		Percentage of the balance sheet total									
Annual result and interest paid	25	5.3	6.5	6.3	8.1	5.8	6.3	5.6	6.9	4.4	5.5
	50	11.5	12.9	20.1	18.4	12.4	13.8	11.0	12.8	9.2	10.6
	75	21.7	23.3	45.2	41.6	23.6	25.3	18.9	21.1	16.7	18.6
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	8.6	11.1	3.1	7.8	7.7	10.2	10.0	13.3	9.3	10.1
	50	22.8	25.3	26.8	30.4	23.3	25.7	22.9	25.4	20.1	21.9
	75	50.2	54.3	70.7	83.2	55.4	53.8	48.6	52.9	41.5	43.8
		Percentage of fixed assets									
Long-term equity and liabilities	25	96.5	99.5	75.0	84.6	90.8	93.8	105.7	107.6	98.3	99.3
	50	187.5	192.8	164.9	176.5	203.3	208.3	203.2	208.0	165.8	169.6
	75	507.7	550.5	600.0	629.4	617.5	684.1	492.2	548.4	396.4	411.9
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	54.5	52.3	46.2	46.5	50.3	48.9	53.9	50.8	62.4	62.1
	50	87.5	84.4	107.5	102.2	83.6	79.6	84.9	82.4	88.9	87.5
	75	142.2	137.5	233.3	231.0	142.4	140.5	134.4	130.9	122.3	114.9
		Percentage of cost of materials									
Trade payables	25	2.4	2.5	2.5	2.2	2.5	2.8	2.2	2.3	2.4	2.6
	50	5.3	5.6	7.5	8.0	5.6	6.2	4.6	4.9	5.2	5.5
	75	9.1	10.0	19.0	17.6	10.6	10.9	8.0	9.0	8.0	8.6

I. Enterprises by economic sector

8.c) Retail trade, except of motor vehicles and motorcycles

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,9	99,9	99,8	99,3	100,0	99,7	99,9	99,9	100,0	100,0
Sales	0,1	0,1	0,2	0,7	0,0	0,3	0,1	0,1	0,0	0,0
Change in finished goods	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Interest and similar income	1,4	2,2	3,1	4,2	2,0	3,4	1,6	3,0	1,3	2,1
Other income	0,3	0,5	0,0	0,0	0,1	0,1	0,2	0,1	0,3	0,5
of which: Income from long-term equity investments	101,5	102,4	103,2	104,3	102,1	103,5	101,7	103,2	101,5	102,3
Total income	Expenses									
Expenses	68,7	68,9	57,4	57,1	63,1	63,3	62,9	63,4	69,5	69,6
Cost of materials	11,7	11,5	19,1	18,9	16,6	16,2	15,2	14,9	11,2	10,9
Personnel expenses	1,5	1,5	1,9	1,8	1,7	1,7	1,7	1,6	1,5	1,5
Depreciation	1,4	1,4	1,8	1,7	1,6	1,5	1,6	1,5	1,4	1,4
of which: Depreciation of tangible fixed assets	0,3	0,3	0,6	0,5	0,4	0,4	0,5	0,4	0,3	0,3
Interest and similar expenses	0,0	0,0	0,1	0,1	0,1	0,1	0,0	0,0	0,0	0,0
Operating taxes	16,7	17,1	17,9	18,2	15,3	15,8	17,3	17,8	16,7	17,1
Other expenses	99,0	99,3	96,9	96,6	97,2	97,4	97,6	98,0	99,1	99,5
Total expenses before taxes on income	2,6	3,1	6,4	7,6	4,9	6,1	4,1	5,1	2,4	2,8
Annual result before taxes on income	0,7	0,8	1,2	1,4	1,1	1,3	1,0	1,2	0,6	0,7
Taxes on income	1,9	2,4	5,2	6,2	3,8	4,8	3,1	3,9	1,7	2,1
Annual result	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1
Profit and loss transfers (parent company)	0,4	0,4	0,1	0,2	0,1	0,1	0,6	0,5	0,4	0,4
Profit and loss transfers (subsidiary)	1,6	2,0	5,1	6,1	3,7	4,7	2,5	3,5	1,4	1,8
Profit for the year	Balance sheet									
Balance sheet	Percentage of the balance sheet total									
Assets	1,4	1,3	0,7	0,7	0,6	0,5	1,1	0,9	1,5	1,3
Intangible fixed assets	21,2	20,2	18,6	17,3	19,6	18,2	18,7	16,0	21,5	20,7
Tangible fixed assets	10,8	10,2	7,2	6,8	8,7	8,2	9,7	8,2	11,0	10,5
of which: Land and buildings	24,6	25,7	32,8	32,5	34,7	35,4	32,1	33,7	23,5	24,4
Inventories	23,9	24,8	29,4	27,9	31,9	32,1	30,0	31,1	22,9	23,8
of which: Finished goods and merchandise	13,3	14,3	20,0	20,2	16,6	16,7	16,7	16,5	12,8	13,9
Cash	26,3	25,6	25,1	26,3	24,9	25,8	26,1	27,3	26,4	25,4
Receivables	22,2	22,2	24,4	25,5	24,3	25,0	24,7	25,5	21,9	21,8
Short-term	of which:									
of which:	4,8	5,2	11,6	11,7	11,4	11,7	9,6	9,5	4,0	4,4
Trade receivables	12,1	11,1	5,1	5,4	6,1	6,0	9,2	9,3	12,7	11,6
Receivables from affiliated companies	4,1	3,3	0,7	0,7	0,6	0,7	1,4	1,8	4,5	3,6
Long-term	3,5	2,6	0,2	0,4	0,2	0,4	0,8	0,9	3,9	2,9
of which: Loans to affiliated companies	2,1	1,8	0,2	0,4	0,5	0,7	0,9	0,9	2,3	1,9
Securities	10,6	10,5	1,8	1,9	2,5	2,3	4,0	4,1	11,5	11,5
Other long-term equity investments	0,5	0,5	1,3	1,0	1,5	1,3	0,7	0,7	0,4	0,4
of which: Goodwill	Capital									
Capital	32,1	32,6	25,2	27,6	30,7	31,5	33,3	33,9	32,1	32,6
Equity	56,3	54,9	66,8	63,7	61,2	60,1	57,2	56,1	55,9	54,4
Liabilities	45,4	44,3	44,7	43,3	42,1	41,8	44,5	44,3	45,6	44,4
Short-term	of which:									
of which:	2,5	2,7	8,7	8,0	7,5	7,1	5,7	6,0	1,9	2,1
Liabilities to banks	18,1	18,5	15,5	14,6	15,4	15,3	12,5	12,1	18,7	19,3
Trade payables	16,6	16,5	6,2	5,4	9,0	8,4	15,8	15,6	17,1	17,1
Liabilities to affiliated companies	10,9	10,6	22,1	20,4	19,1	18,3	12,7	11,7	10,3	10,1
Long-term	of which:									
of which:	5,3	4,9	14,6	14,2	15,0	14,3	9,0	8,1	4,5	4,1
Liabilities to banks	2,6	2,1	4,0	3,4	2,3	2,2	2,4	2,7	2,6	2,0
Liabilities to affiliated companies	10,9	11,8	7,2	7,9	7,3	7,7	8,5	9,0	11,2	12,3
Provisions	2,0	2,0	1,1	1,1	1,4	1,2	1,7	1,6	2,1	2,1
of which: Provisions for pensions	Other ratios									
Other ratios	Percentage of sales									
Annual result before taxes on income	2,6	3,1	6,4	7,7	4,9	6,1	4,1	5,1	2,4	2,8
Annual result and depreciation	3,4	3,9	7,1	8,1	5,5	6,5	4,8	5,5	3,2	3,6
Trade receivables	1,8	1,9	4,9	5,3	4,6	5,0	4,0	4,3	1,5	1,6
Percentage of the balance sheet total										
Sales	269,4	265,2	235,4	220,4	249,7	235,1	239,6	222,4	273,2	271,2
Annual result and interest paid	6,0	7,0	13,6	15,0	10,5	12,4	8,5	9,5	5,6	6,5
Percentage of liabilities and provisions less cash										
Annual result and depreciation	16,8	19,2	30,3	34,2	26,0	29,7	22,8	24,7	15,8	18,2
Percentage of fixed assets										
Long-term equity and liabilities	119,5	126,6	221,1	235,2	217,0	231,1	185,4	201,4	112,7	118,8
Percentage of short-term liabilities										
Cash resources and short-term receivables	82,1	85,6	99,7	106,1	97,6	100,5	93,9	95,7	80,3	83,8
Cash resources, short-term receivables and inventories	136,3	143,6	173,2	181,1	180,1	185,1	166,0	171,6	131,7	138,8
Percentage of cost of materials										
Trade payables	9,8	10,1	11,4	11,5	9,8	10,3	8,3	8,5	9,9	10,2
Memo item:										
Balance sheet total in € billion	88,28	93,50	0,63	0,74	2,99	3,39	7,22	8,29	77,43	81,08
Sales in € billion	237,83	247,96	1,49	1,64	7,46	7,96	17,31	18,43	211,57	219,93
Number of enterprises	4 720	4 720	1 757	1 757	1 628	1 628	821	821	514	514

I. Enterprises by economic sector

cont'd: 8.c) Retail trade, except of motor vehicles and motorcycles

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	49,4	49,0	42,6	41,7	53,4	52,8	51,7	51,6	53,0	53,6
	50	61,8	61,8	57,2	56,8	64,1	64,3	65,1	65,7	68,6	68,5
	75	74,6	74,2	69,1	69,3	75,9	75,2	77,3	76,9	76,8	76,0
Personnel expenses	25	8,7	8,9	9,0	9,4	9,5	9,3	7,4	7,7	6,6	6,8
	50	14,3	14,4	16,6	16,7	14,2	14,2	13,2	12,9	11,7	11,8
	75	22,6	23,0	26,8	27,1	21,9	22,2	20,0	20,3	17,1	17,3
Depreciation	25	0,5	0,5	0,4	0,5	0,5	0,5	0,4	0,4	0,7	0,6
	50	1,1	1,1	1,2	1,3	1,1	1,0	1,0	1,0	1,3	1,4
	75	2,2	2,2	2,5	2,6	2,0	2,0	2,2	2,1	1,9	2,1
Annual result	25	0,9	1,2	0,8	1,4	1,1	1,4	1,1	1,2	0,3	0,6
	50	3,5	4,0	4,6	5,0	3,7	4,2	3,1	3,6	2,0	1,9
	75	7,3	8,0	10,6	11,5	6,8	7,6	5,7	6,5	3,9	4,1
		Percentage of the balance sheet total									
Tangible fixed assets	25	2,9	2,7	1,9	1,8	3,7	3,3	3,1	2,9	5,8	4,7
	50	9,7	8,9	7,6	7,2	9,8	8,8	10,1	8,8	17,2	16,1
	75	24,7	22,5	22,0	20,8	23,2	20,8	25,5	22,9	34,6	33,1
Inventories	25	13,2	13,1	8,3	8,2	15,7	16,1	14,7	15,0	14,4	13,2
	50	29,1	29,3	27,3	27,8	30,4	30,2	32,2	30,8	26,4	27,9
	75	50,0	50,9	50,8	51,6	51,4	51,9	50,1	51,8	41,5	42,1
Equity	25	7,4	9,0	1,4	3,6	9,0	10,0	12,6	12,6	16,6	16,9
	50	27,7	29,0	24,7	26,3	28,0	29,1	30,2	30,7	31,8	32,3
	75	49,9	51,3	50,0	51,7	48,3	49,3	52,7	53,0	48,9	51,2
Short-term liabilities	25	23,5	22,7	21,2	19,5	24,3	23,7	24,1	24,8	26,1	26,1
	50	43,0	42,2	42,7	41,3	42,0	41,5	43,6	42,2	46,3	45,2
	75	66,8	65,4	72,4	69,8	63,2	62,3	64,8	65,4	66,3	64,5
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	8,0	8,1	9,7	9,8	13,0	13,2	7,8	6,8	0,0	0,0
	75	31,6	30,9	35,8	35,0	36,8	36,3	25,4	23,8	7,5	7,1
		Percentage of sales									
Annual result before taxes on income	25	1,1	1,6	1,0	1,8	1,4	1,9	1,4	1,6	0,5	0,9
	50	4,3	4,9	5,5	6,2	4,6	5,3	4,0	4,3	2,5	2,5
	75	9,0	9,9	12,3	13,4	8,4	9,4	7,1	8,2	5,2	5,2
Annual result and depreciation	25	2,5	2,9	2,5	3,3	2,8	3,1	2,6	2,7	1,8	2,0
	50	5,9	6,6	7,1	8,0	6,1	6,9	5,3	5,8	3,9	4,0
	75	10,8	11,8	14,7	15,9	10,1	10,9	8,8	9,9	6,7	7,1
Trade receivables	25	0,4	0,4	0,2	0,2	0,6	0,6	0,7	0,8	0,1	0,2
	50	2,4	2,5	2,5	2,5	2,9	3,2	2,4	2,6	0,9	1,1
	75	6,5	6,7	6,7	7,3	7,1	7,4	5,8	6,2	3,3	3,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	3,7	4,4	3,4	4,5	4,4	5,3	3,8	4,2	2,1	2,7
	50	11,6	11,6	13,6	13,8	12,7	12,3	10,1	10,1	8,5	8,1
	75	23,8	24,3	32,0	31,8	23,4	24,8	19,3	18,6	13,9	14,4
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	3,7	6,0	-2,3	1,7	6,0	7,9	6,0	7,4	6,6	7,8
	50	23,9	25,9	21,3	24,9	25,1	27,9	24,7	26,3	24,5	23,9
	75	63,2	66,0	72,7	78,8	64,1	66,9	58,6	61,8	47,6	44,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	109,6	119,1	95,2	106,6	131,2	146,1	118,7	123,5	81,5	83,6
	50	248,4	271,5	268,4	300,0	278,8	304,4	257,8	275,5	148,1	159,6
	75	675,0	769,0	833,3	1 000,0	720,8	819,1	643,0	709,9	321,7	339,7
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	50,7	52,6	48,2	51,4	53,0	53,8	54,7	54,7	49,1	49,6
	50	96,9	102,9	100,0	106,6	99,1	105,2	96,9	101,5	82,7	84,9
	75	196,9	204,0	233,3	258,4	190,0	196,6	182,7	178,1	146,0	148,7
		Percentage of cost of materials									
Trade payables	25	3,7	4,0	3,2	3,3	4,4	4,7	3,7	4,0	3,4	3,8
	50	7,7	8,0	8,0	7,9	8,3	8,4	6,9	7,3	7,4	8,0
	75	13,3	13,6	16,5	16,4	12,7	12,6	11,5	11,6	11,9	12,2

I. Enterprises by economic sector

cont'd: 8.c) Retail trade, except of motor vehicles and motorcycles

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,9	99,9	99,8	99,1	99,9	99,5	99,9	99,8	99,9	99,9
Sales	0,1	0,1	0,2	0,9	0,1	0,5	0,1	0,2	0,1	0,1
Change in finished goods	0,2	0,1	0,2	0,1	0,1	0,2	0,1	0,1	0,2	0,1
Interest and similar income	1,3	1,9	3,5	4,5	2,4	3,8	1,7	2,9	1,2	1,7
Other income	0,2	0,2	0,0	0,0	0,1	0,1	0,2	0,1	0,3	0,2
of which: Income from long-term equity investments	101,5	102,0	103,7	104,6	102,6	104,0	101,8	103,0	101,4	101,8
Total income	69,6	69,7	54,9	54,8	60,9	61,1	62,2	62,6	70,8	70,9
Expenses	10,7	10,3	22,4	21,8	17,9	17,5	15,0	14,6	9,9	9,5
Cost of materials	1,5	1,5	2,0	1,9	1,8	1,7	1,6	1,6	1,4	1,5
Personnel expenses	1,4	1,3	1,9	1,8	1,6	1,6	1,5	1,4	1,3	1,3
Depreciation	0,3	0,3	0,6	0,5	0,4	0,4	0,4	0,4	0,3	0,2
of which: Depreciation of tangible fixed assets	0,0	0,0	0,1	0,1	0,1	0,1	0,0	0,0	0,0	0,0
Interest and similar expenses	16,6	17,1	20,0	20,1	17,4	18,2	18,6	19,2	16,3	16,8
Operating taxes	98,7	98,9	99,9	99,2	98,5	99,0	98,0	98,4	98,8	99,0
Other expenses	2,8	3,1	3,7	5,4	4,0	5,0	3,8	4,7	2,6	2,8
Total expenses before taxes on income	0,8	0,9	1,1	1,4	1,3	1,4	1,2	1,4	0,8	0,9
Annual result before taxes on income	1,9	2,1	2,6	4,0	2,8	3,6	2,6	3,3	1,8	1,9
Taxes on income	0,0	0,1	0,0	0,0	0,0	0,0	-0,1	0,1	0,0	0,1
Annual result	0,4	0,5	0,1	0,2	0,2	0,2	0,9	0,7	0,4	0,5
Profit and loss transfers (parent company)	1,5	1,7	2,5	3,7	2,6	3,4	1,7	2,7	1,5	1,5
Profit and loss transfers (subsidiary)	Balance sheet									
Profit for the year	Percentage of the balance sheet total									
Assets	1,3	1,1	0,9	0,9	0,7	0,6	1,3	1,1	1,3	1,2
Intangible fixed assets	21,0	19,5	15,8	14,8	15,9	14,6	15,1	12,7	22,0	20,6
Tangible fixed assets	12,4	11,6	4,8	4,9	4,8	4,6	6,7	5,7	13,5	12,8
of which: Land and buildings	25,5	26,3	33,1	32,9	33,4	35,1	33,4	35,7	24,1	24,6
Inventories	24,5	25,2	29,1	27,6	29,6	30,7	31,2	32,7	23,5	23,9
of which: Finished goods and merchandise	16,8	15,8	20,6	20,5	19,2	18,8	17,2	16,1	16,7	15,6
Cash	24,5	26,6	27,0	27,7	27,8	27,7	28,2	29,2	23,9	26,2
Receivables	20,8	21,9	26,3	26,9	27,2	26,9	26,4	27,0	19,8	21,0
Short-term	5,5	5,6	12,6	12,6	12,0	11,8	9,9	9,7	4,6	4,8
of which:	8,3	9,0	5,4	5,6	7,3	7,0	10,2	10,3	8,2	9,0
Trade receivables	3,7	4,6	0,7	0,9	0,7	0,8	1,8	2,2	4,1	5,2
Receivables from affiliated companies	3,4	4,2	0,3	0,5	0,3	0,5	1,1	1,3	3,9	4,8
Long-term	3,0	2,8	0,3	0,5	0,8	1,0	0,7	0,8	3,4	3,2
of which: Loans to affiliated companies	7,3	7,4	1,7	2,0	1,6	1,5	3,6	3,9	8,1	8,1
Securities	0,5	0,5	1,2	0,9	0,5	0,5	0,4	0,3	0,5	0,5
Other long-term equity investments	39,2	39,4	26,9	29,2	34,8	35,2	37,6	38,2	39,8	39,9
of which: Goodwill	49,2	48,4	64,9	61,9	55,0	54,7	51,4	50,7	48,6	47,7
Capital	41,1	37,9	43,6	42,2	39,8	40,5	41,0	40,6	41,2	37,4
Equity	2,8	3,0	7,1	6,6	6,8	6,6	5,1	5,7	2,2	2,5
Liabilities	18,1	18,3	15,3	14,4	14,4	14,8	12,2	11,5	18,9	19,4
Short-term	10,8	10,2	6,7	5,6	7,5	6,9	12,5	11,9	10,8	10,1
of which:	8,1	10,5	21,4	19,7	15,2	14,1	10,4	10,1	7,4	10,3
Liabilities to banks	4,5	4,6	12,3	12,2	10,4	9,9	6,9	6,4	3,8	4,0
Trade payables	1,7	2,3	5,2	4,4	2,3	1,9	2,1	2,7	1,6	2,2
Liabilities to affiliated companies	10,7	11,4	7,4	8,2	9,1	9,2	10,0	10,2	10,9	11,7
Long-term	1,6	1,6	1,5	1,5	2,1	1,8	2,2	2,0	1,6	1,6
of which: Provisions for pensions	Other ratios									
Provisions	Percentage of sales									
of which: Provisions for pensions	2,8	3,1	3,8	5,4	4,1	5,0	3,8	4,7	2,6	2,8
Annual result before taxes on income	3,4	3,6	4,6	5,9	4,5	5,3	4,2	4,9	3,3	3,4
Annual result and depreciation	2,1	2,2	6,0	6,4	5,1	5,4	4,2	4,5	1,8	1,8
Trade receivables	Percentage of the balance sheet total									
Sales	258,1	251,9	211,9	198,5	234,2	218,4	235,5	216,5	262,4	258,6
Annual result and interest paid	5,9	6,1	6,8	9,0	7,4	8,7	7,2	7,9	5,6	5,7
Annual result and depreciation	Percentage of liabilities and provisions less cash									
Annual result and depreciation	20,2	20,5	18,6	23,2	23,2	25,2	22,1	23,0	19,8	19,9
Long-term equity and liabilities	Percentage of fixed assets									
Long-term equity and liabilities	145,2	155,8	258,9	268,0	270,2	282,7	228,2	247,3	135,6	145,4
Cash resources and short-term receivables	Percentage of short-term liabilities									
Cash resources, short-term receivables and inventories	98,0	105,8	107,9	113,1	117,0	113,8	107,5	107,3	96,0	105,1
Trade payables	159,9	175,2	183,9	191,1	200,9	200,5	189,2	195,1	154,4	171,0
Trade payables	Percentage of cost of materials									
Trade payables	10,0	10,4	13,1	13,1	10,1	11,0	8,3	8,5	10,2	10,6
Memo item:	Balance sheet total in € billion									
Balance sheet total in € billion	46,94	51,47	0,43	0,51	1,82	2,09	4,70	5,51	40,00	43,35
Sales in € billion	121,17	129,64	0,90	1,02	4,26	4,57	11,07	11,93	104,94	112,13
Number of enterprises	2 822	2 822	1 086	1 086	913	913	517	517	306	306

I. Enterprises by economic sector

cont'd: 8.c) Retail trade, except of motor vehicles and motorcycles

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	46,9	45,7	40,6	39,1	49,3	49,2	50,1	50,0	52,0	51,8
	50	59,5	59,6	54,9	55,0	61,0	61,6	63,1	62,9	67,8	67,8
	75	72,3	72,3	66,7	67,3	73,4	73,9	76,4	76,1	77,7	79,0
Personnel expenses	25	9,0	9,1	11,1	11,4	9,6	9,6	7,3	7,6	5,1	5,3
	50	16,2	16,6	20,3	21,0	16,2	16,8	13,3	13,1	11,6	11,6
	75	25,6	26,1	30,8	31,6	24,9	25,8	20,7	20,8	16,9	16,8
Depreciation	25	0,4	0,4	0,4	0,4	0,4	0,4	0,3	0,3	0,5	0,5
	50	1,0	1,1	1,1	1,2	1,0	1,0	0,8	0,9	1,2	1,2
	75	2,2	2,2	2,6	2,6	2,0	2,0	2,0	2,0	2,0	2,0
Annual result	25	0,3	0,6	0,0	0,5	0,5	0,7	0,8	0,8	0,2	0,5
	50	2,5	2,7	2,5	3,2	2,5	2,6	2,7	2,9	2,0	1,8
	75	5,8	6,1	6,4	7,6	5,5	5,3	5,4	6,3	4,3	4,4
		Percentage of the balance sheet total									
Tangible fixed assets	25	2,0	2,0	1,3	1,3	2,5	2,4	2,2	2,0	3,7	3,6
	50	7,3	6,8	5,8	5,9	7,4	6,7	7,1	6,1	13,1	12,7
	75	20,2	18,2	19,2	16,9	19,0	17,3	19,2	16,9	29,1	25,9
Inventories	25	11,2	11,9	6,2	6,3	14,2	16,1	15,4	16,1	11,4	11,6
	50	29,0	30,6	25,7	27,1	30,9	32,8	33,8	34,9	25,0	27,1
	75	51,0	52,7	51,9	53,7	51,2	53,6	51,4	55,3	41,7	44,0
Equity	25	13,0	14,2	6,4	9,6	14,4	14,7	20,7	20,2	19,9	21,1
	50	32,8	34,1	27,7	30,0	33,2	34,3	37,8	38,0	37,3	39,5
	75	54,6	56,0	51,2	53,0	54,8	54,2	59,3	59,4	55,1	59,0
Short-term liabilities	25	21,2	20,0	20,5	18,8	21,9	21,0	21,5	21,6	21,6	20,2
	50	39,4	37,9	40,8	38,4	38,9	38,2	37,8	36,7	38,2	36,6
	75	62,6	61,8	69,2	65,6	59,8	60,6	58,3	58,4	61,7	61,6
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	3,7	3,9	4,7	5,2	5,6	6,3	4,4	3,7	0,0	0,0
	75	23,6	22,7	26,9	25,2	26,7	26,0	19,8	19,3	10,1	9,8
		Percentage of sales									
Annual result before taxes on income	25	0,5	0,8	0,1	0,6	0,7	0,9	1,1	1,1	0,4	0,6
	50	3,3	3,6	3,3	4,0	3,3	3,5	3,6	3,9	2,7	2,5
	75	7,6	8,1	8,6	9,6	7,7	7,5	7,2	8,3	5,4	5,6
Annual result and depreciation	25	1,7	2,0	1,4	2,0	1,8	2,0	2,2	2,1	1,7	1,8
	50	4,8	5,1	5,0	5,7	4,6	5,0	5,0	5,3	4,3	3,7
	75	9,4	10,0	10,8	12,0	9,1	9,0	8,8	9,9	7,4	7,7
Trade receivables	25	0,6	0,6	0,6	0,6	0,6	0,6	0,8	0,9	0,3	0,2
	50	2,8	2,9	3,3	3,3	2,9	3,0	2,5	2,7	1,3	1,5
	75	7,1	7,3	8,0	9,1	7,4	7,4	5,8	6,2	4,3	4,2
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,0	2,6	1,1	2,0	2,5	3,1	3,2	3,4	1,5	2,3
	50	8,0	8,0	7,6	8,0	8,2	7,9	9,1	8,6	7,6	6,9
	75	16,4	15,6	17,1	16,8	16,3	14,8	17,6	15,7	14,1	14,6
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	- 2,2	1,1	- 10,5	- 4,4	0,8	2,7	2,0	3,0	2,4	2,6
	50	16,5	18,1	11,8	15,0	18,2	19,0	22,2	21,8	23,6	19,4
	75	55,1	53,7	42,0	50,0	60,8	56,2	65,5	63,6	56,7	49,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	141,1	155,1	114,8	135,9	172,0	186,4	162,0	169,3	114,0	111,4
	50	322,2	348,3	331,6	381,6	381,3	397,8	345,2	372,0	194,2	200,5
	75	931,7	1 037,1	1 105,3	1 257,1	1 009,1	1 125,5	883,9	964,2	391,5	396,0
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	59,0	60,2	53,7	58,1	63,0	62,1	65,0	64,2	57,2	57,3
	50	115,5	117,2	115,5	121,4	119,3	119,4	116,0	115,5	107,6	109,7
	75	234,1	247,9	260,7	284,6	232,3	241,7	212,2	212,4	204,6	192,4
		Percentage of cost of materials									
Trade payables	25	3,7	3,9	3,7	3,6	4,1	4,2	3,5	3,9	3,0	3,2
	50	7,6	7,8	9,0	8,5	7,5	8,0	6,8	7,1	6,3	6,8
	75	14,8	15,5	19,2	19,4	13,9	15,0	11,5	11,7	12,3	12,6

I. Enterprises by economic sector

cont'd: 8.c) Retail trade, except of motor vehicles and motorcycles

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
	Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100.0	100.0	99.8	99.7	100.0	99.9	99.9	100.0	100.0	100.0
Change in finished goods	0.0	0.0	0.2	0.3	0.0	0.1	0.1	0.0	0.0	0.0
Interest and similar income	0.2	0.2	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.2
Other income	1.4	2.7	2.5	3.7	1.4	2.8	1.5	3.3	1.4	2.6
of which: Income from long-term equity investments	0.3	0.8	0.0	0.0	0.0	0.0	0.1	0.1	0.3	0.9
Total income	101.6	102.8	102.5	103.7	101.4	102.8	101.6	103.4	101.6	102.8
Expenses										
Cost of materials	67.8	67.9	61.1	60.8	66.0	66.2	64.0	64.8	68.2	68.2
Personnel expenses	12.8	12.7	14.1	14.1	14.9	14.4	15.7	15.3	12.6	12.5
Depreciation	1.5	1.5	1.6	1.7	1.6	1.6	1.8	1.7	1.5	1.5
of which: Depreciation of tangible fixed assets	1.4	1.5	1.6	1.6	1.5	1.5	1.7	1.6	1.4	1.4
Interest and similar expenses	0.3	0.3	0.5	0.5	0.4	0.4	0.5	0.4	0.3	0.3
Operating taxes	0.0	0.0	0.1	0.3	0.0	0.0	0.0	0.0	0.0	0.0
Other expenses	16.7	17.1	14.6	15.0	12.6	12.6	14.8	15.2	17.0	17.4
Total expenses before taxes on income	99.2	99.6	92.1	92.4	95.4	95.2	96.9	97.5	99.5	99.9
Annual result before taxes on income	2.4	3.2	10.4	11.3	6.0	7.6	4.7	5.9	2.1	2.8
Taxes on income	0.5	0.6	1.2	1.3	0.9	1.0	0.8	1.0	0.5	0.6
Annual result	1.9	2.6	9.2	10.0	5.2	6.6	3.9	4.9	1.6	2.3
Profit and loss transfers (parent company)	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.1
Profit and loss transfers (subsidiary)	0.4	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.5	0.4
Profit for the year	1.7	2.3	9.1	9.9	5.2	6.5	3.9	4.9	1.4	2.0
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1.5	1.4	0.3	0.3	0.3	0.3	0.6	0.5	1.6	1.5
Tangible fixed assets	21.4	21.1	24.4	22.9	25.5	24.1	25.5	22.6	21.0	20.9
of which: Land and buildings	9.0	8.5	12.0	11.0	14.7	14.1	15.2	13.2	8.3	8.0
Inventories	23.7	24.9	32.4	31.6	36.8	35.7	29.5	29.7	22.8	24.2
of which: Finished goods and merchandise	23.1	24.3	30.0	28.6	35.4	34.4	27.8	28.1	22.3	23.6
Cash	9.2	12.4	18.7	19.5	12.6	13.3	15.8	17.5	8.6	12.0
Receivables	28.4	24.4	21.1	23.1	20.3	22.7	22.2	23.5	29.1	24.5
Short-term	23.8	22.6	20.5	22.5	19.9	22.1	21.5	22.4	24.1	22.6
of which:										
Trade receivables	4.0	4.6	9.4	9.8	10.4	11.5	9.1	9.2	3.4	4.0
Receivables from affiliated companies	16.5	13.7	4.5	5.0	4.1	4.3	7.3	7.3	17.5	14.5
Long-term	4.6	1.7	0.7	0.5	0.4	0.6	0.8	1.1	5.0	1.8
of which: Loans to affiliated companies	3.6	0.8	0.0	0.1	0.1	0.3	0.2	0.3	4.0	0.9
Securities	1.0	0.5	0.2	0.4	0.1	0.1	1.2	1.2	1.1	0.5
Other long-term equity investments	14.2	14.3	2.0	1.5	4.0	3.5	4.8	4.6	15.3	15.4
of which: Goodwill	0.5	0.4	1.4	1.2	3.0	2.5	1.4	1.4	0.3	0.3
Capital										
Equity	23.9	24.3	21.9	24.1	24.3	25.6	25.1	25.5	23.8	24.1
Liabilities										
Short-term	64.3	62.7	70.6	67.9	70.9	68.9	68.0	66.8	63.8	62.2
of which:										
Liabilities to banks	2.1	2.2	12.0	11.2	8.7	8.0	6.8	6.5	1.5	1.7
Trade payables	18.1	18.6	15.8	14.9	16.9	16.2	13.0	13.2	18.5	19.1
Liabilities to affiliated companies	23.2	24.4	5.3	5.1	11.3	10.9	21.8	23.0	23.7	25.0
Long-term	14.0	10.6	23.7	22.1	25.2	25.0	17.0	15.1	13.4	9.7
of which:										
Liabilities to banks	6.3	5.2	19.4	18.6	22.2	21.3	13.0	11.5	5.3	4.1
Liabilities to affiliated companies	3.6	1.8	1.5	1.1	2.2	2.7	2.9	2.7	3.8	1.7
Provisions	11.1	12.2	6.8	7.3	4.5	5.3	5.8	6.6	11.6	12.9
of which: Provisions for pensions	2.4	2.5	0.3	0.3	0.3	0.3	0.8	0.7	2.6	2.7
Other ratios										
Annual result before taxes on income	2.4	3.2	10.4	11.3	6.0	7.6	4.7	5.9	2.1	2.8
Annual result and depreciation	3.4	4.1	10.8	11.7	6.7	8.2	5.7	6.7	3.1	3.8
Trade receivables	1.4	1.6	3.3	3.6	3.8	4.4	3.7	3.9	1.2	1.4
Sales	282.2	281.5	283.8	268.9	273.7	262.2	247.1	234.2	284.8	285.7
Annual result and interest paid	6.2	8.1	27.5	28.2	15.2	18.2	10.9	12.6	5.5	7.3
Annual result and depreciation	14.2	18.2	51.7	55.8	29.2	35.2	23.8	27.4	13.0	16.8
Long-term equity and liabilities	96.0	96.2	166.6	181.9	164.5	178.3	131.6	139.1	92.4	91.5
Cash resources and short-term receivables	67.2	67.6	83.9	91.9	71.3	80.7	73.5	77.7	66.6	66.3
Cash resources, short-term receivables and inventories	114.4	115.4	152.9	160.8	151.9	162.2	131.3	135.0	112.0	112.4
Trade payables	9.4	9.7	9.1	9.1	9.3	9.3	8.2	8.7	9.5	9.8
Memo item:										
Balance sheet total in € billion	41.34	42.03	0.21	0.23	1.17	1.29	2.52	2.78	37.43	37.73
Sales in € billion	116.66	118.32	0.59	0.62	3.21	3.39	6.24	6.51	106.63	107.80
Number of enterprises	1 898	1 898	671	671	715	715	304	304	208	208

I. Enterprises by economic sector

cont'd: 8.c) Retail trade, except of motor vehicles and motorcycles

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	53,4	52,6	46,1	45,6	57,2	57,1	53,8	54,2	55,6	55,9
	50	65,8	65,7	60,8	60,0	69,7	68,5	69,5	69,8	72,1	72,0
	75	76,1	75,4	72,8	72,6	76,6	75,6	78,1	78,1	76,7	75,6
Personnel expenses	25	8,5	8,6	7,2	7,7	9,4	9,2	7,6	7,8	9,1	9,1
	50	12,5	12,5	12,1	12,4	12,6	12,5	12,9	12,7	12,4	12,3
	75	18,3	18,7	19,0	19,1	17,6	18,1	19,5	20,0	17,5	18,6
Depreciation	25	0,6	0,5	0,5	0,5	0,5	0,5	0,6	0,6	0,8	0,8
	50	1,2	1,2	1,2	1,3	1,1	1,1	1,1	1,1	1,3	1,5
	75	2,2	2,2	2,4	2,5	2,0	2,1	2,3	2,2	1,8	2,1
Annual result	25	2,3	2,7	4,3	4,6	2,7	3,5	1,4	1,8	0,4	0,9
	50	5,2	6,1	9,0	9,3	5,2	6,4	3,7	4,4	1,8	2,1
	75	9,8	10,5	16,2	17,2	8,1	9,5	6,0	7,0	3,2	3,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	4,9	4,3	3,1	2,8	5,2	4,9	6,2	5,4	10,6	7,9
	50	14,4	13,2	11,5	11,0	12,9	12,3	16,3	14,6	25,1	23,5
	75	31,0	28,6	28,9	27,3	28,5	25,9	31,2	28,4	38,5	37,1
Inventories	25	15,6	14,5	12,8	12,8	17,0	15,9	13,6	12,7	19,0	17,9
	50	29,3	27,5	30,3	28,7	29,7	27,0	26,7	26,6	27,9	28,6
	75	48,4	47,9	48,5	49,6	51,6	50,0	45,0	44,0	39,8	40,0
Equity	25	1,7	2,6	- 8,7	- 9,0	2,3	4,5	6,2	4,9	11,9	11,4
	50	20,8	21,8	17,9	17,1	21,5	23,0	20,0	19,2	26,1	28,4
	75	41,0	42,5	47,9	47,9	39,4	41,2	38,8	35,5	38,0	40,3
Short-term liabilities	25	28,0	27,6	23,0	21,7	28,9	27,5	29,9	34,1	41,3	40,7
	50	48,1	47,7	46,1	46,1	45,2	44,5	52,7	52,1	54,6	52,3
	75	71,4	69,9	77,7	77,6	67,3	64,4	71,7	74,5	68,5	68,0
Liabilities to banks	25	0,0	0,0	0,0	0,0	3,1	3,3	0,0	0,0	0,0	0,0
	50	17,4	16,4	21,3	22,7	25,8	22,9	14,7	13,2	0,0	0,0
	75	44,2	40,8	50,0	46,7	51,2	45,7	36,7	33,0	4,5	5,3
		Percentage of sales									
Annual result before taxes on income	25	2,7	3,2	4,7	5,1	3,1	3,9	1,7	2,3	0,6	1,2
	50	6,1	7,0	10,0	10,4	6,0	7,4	4,4	5,2	2,3	2,6
	75	11,0	12,1	18,2	19,5	9,5	11,0	7,0	8,1	4,0	4,6
Annual result and depreciation	25	4,0	4,6	5,8	6,6	4,4	5,5	3,1	3,9	1,9	2,6
	50	7,4	8,6	11,7	12,4	7,4	9,0	5,5	6,5	3,7	4,1
	75	12,8	13,8	20,4	21,9	10,9	12,5	8,9	10,0	5,6	6,8
Trade receivables	25	0,2	0,2	0,0	0,0	0,4	0,5	0,5	0,6	0,1	0,1
	50	1,7	1,9	1,0	1,4	2,9	3,4	2,2	2,5	0,4	0,6
	75	5,8	6,2	4,9	5,1	6,8	7,4	6,2	6,2	1,7	1,8
		Percentage of the balance sheet total									
Annual result and interest paid	25	8,9	9,6	17,0	17,0	9,5	10,8	5,8	5,9	2,5	4,1
	50	19,5	20,7	32,6	32,2	19,3	21,4	13,7	13,6	9,1	9,4
	75	36,8	38,8	59,4	56,9	32,6	37,4	23,1	26,8	13,8	14,0
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	12,3	15,6	11,4	15,5	13,3	18,1	11,9	13,5	9,8	15,9
	50	33,3	36,8	46,8	46,7	33,6	38,6	26,9	31,0	25,0	27,6
	75	76,3	81,7	114,5	113,6	68,1	79,5	53,3	58,4	38,8	42,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	83,3	88,5	57,9	60,3	109,0	118,7	89,1	82,7	58,2	57,4
	50	168,7	181,7	176,5	200,4	202,5	217,0	147,7	150,7	98,6	112,1
	75	410,9	486,4	482,7	662,5	450,4	514,1	371,0	385,6	189,6	199,1
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	41,2	43,7	38,8	42,3	41,5	45,2	43,9	44,4	37,8	39,4
	50	78,3	84,9	82,4	91,3	82,2	88,4	74,4	83,4	64,8	71,2
	75	140,2	153,4	200,0	200,0	136,8	160,8	121,0	131,7	95,4	104,4
		Percentage of cost of materials									
Trade payables	25	3,8	4,2	2,6	3,0	4,8	5,4	4,1	4,4	4,0	4,9
	50	7,9	8,2	6,4	6,8	8,8	8,9	7,4	8,1	9,6	9,8
	75	11,9	11,8	13,0	12,8	11,7	11,5	11,4	11,4	11,6	11,6

I. Enterprises by economic sector

9. Transportation and storage

	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Ratios	Cylindered sample 2020/2021									
Income statement	Percentage of gross revenue									
Income	98,9	98,9	99,6	99,7	99,6	99,9	100,0	100,0	98,6	98,6
Sales	1,1	1,1	0,4	0,3	0,4	0,1	0,0	0,0	1,4	1,4
Change in finished goods	0,3	0,4	0,1	0,2	0,2	0,2	0,2	0,2	0,4	0,5
Interest and similar income	10,3	8,2	7,7	8,1	5,3	6,8	4,7	5,4	11,7	8,8
Other income	0,6	0,9	0,0	0,3	0,4	0,7	0,3	0,3	0,7	1,0
of which: Income from long-term equity investments	110,7	108,6	107,8	108,3	105,5	106,9	104,9	105,5	112,1	109,2
Total income	Expenses									
Cost of materials	58,1	57,1	18,4	19,1	30,6	31,8	48,0	49,2	62,1	60,4
Personnel expenses	29,1	25,8	36,8	35,2	33,4	31,8	28,9	27,5	28,8	25,0
Depreciation	6,3	4,9	9,4	8,3	6,7	6,0	5,4	5,0	6,4	4,8
of which: Depreciation of tangible fixed assets	5,9	4,8	9,3	8,3	6,5	6,0	5,3	4,8	5,9	4,6
Interest and similar expenses	2,4	1,6	1,4	1,3	0,9	0,8	0,9	0,8	2,8	1,7
Operating taxes	0,1	0,1	0,4	0,4	0,3	0,3	0,2	0,2	0,1	0,1
Other expenses	17,0	15,2	36,8	36,9	31,0	31,1	21,3	21,3	15,1	13,0
Total expenses before taxes on income	112,9	104,7	103,3	101,2	102,8	101,7	104,7	103,9	115,2	105,1
Annual result before taxes on income	-2,2	3,9	4,5	7,1	2,7	5,2	0,2	1,7	-3,0	4,2
Taxes on income	-0,1	0,4	1,2	1,3	1,0	1,1	0,9	0,9	-0,3	0,2
Annual result	-2,1	3,5	3,4	5,8	1,7	4,1	-0,7	0,8	-2,7	3,9
Profit and loss transfers (parent company)	1,3	2,5	0,2	0,2	0,1	0,1	-0,1	0,0	1,6	3,1
Profit and loss transfers (subsidiary)	-2,8	-1,2	-0,3	0,0	-0,9	-0,6	-2,1	-1,7	-3,1	-1,2
Profit for the year	2,0	7,2	3,8	6,0	2,7	4,8	1,3	2,5	2,0	8,2
Balance sheet	Percentage of the balance sheet total									
Assets	0,6	0,6	0,5	0,5	1,1	1,0	1,0	0,9	0,6	0,5
Intangible fixed assets	47,4	44,6	58,1	54,9	52,8	50,1	53,2	50,5	46,6	43,8
Tangible fixed assets	17,2	15,6	18,9	17,8	17,0	16,1	17,7	16,9	17,1	15,4
of which: Land and buildings	1,7	1,7	1,3	1,7	2,2	2,2	1,9	1,9	1,7	1,6
Inventories	0,4	0,4	0,5	0,6	0,6	0,6	0,4	0,5	0,4	0,4
of which: Finished goods and merchandise	4,8	7,5	11,5	13,0	11,1	10,8	8,9	8,8	4,2	7,3
Cash	27,7	26,2	24,5	25,8	27,4	29,4	28,0	30,9	27,7	25,7
Receivables	21,9	24,4	24,0	25,2	25,7	27,7	26,0	28,9	21,4	23,8
Short-term	of which:									
Trade receivables	4,8	5,8	10,1	11,7	12,2	13,7	10,7	13,0	4,0	4,8
Receivables from affiliated companies	14,8	15,9	7,1	7,0	9,6	10,0	12,0	12,4	15,3	16,5
Long-term	5,8	1,9	0,6	0,6	1,7	1,7	2,0	2,0	6,3	1,9
of which: Loans to affiliated companies	5,7	1,7	0,2	0,3	1,3	1,2	1,6	1,5	6,2	1,8
Securities	3,2	3,7	0,5	0,5	1,0	1,4	1,4	1,4	3,4	4,0
Other long-term equity investments	14,2	15,4	2,8	3,0	4,0	4,7	5,3	5,1	15,4	16,7
of which: Goodwill	0,6	0,5	0,4	0,3	0,3	0,3	0,2	0,2	0,6	0,5
Capital	34,5	36,1	29,3	29,8	35,3	34,9	38,2	38,5	34,1	36,0
Equity	51,3	49,4	65,5	64,6	56,4	56,8	50,7	50,3	51,1	49,0
Liabilities	24,4	23,6	32,7	32,9	32,4	33,8	28,3	29,6	23,8	22,7
Short-term	of which:									
Liabilities to banks	3,0	2,2	11,4	10,4	8,8	9,0	4,7	4,9	2,6	1,7
Trade payables	4,7	5,0	6,0	6,7	7,7	8,6	7,4	8,1	4,3	4,5
Liabilities to affiliated companies	12,8	13,0	7,0	6,9	8,4	8,2	11,4	12,0	13,1	13,2
Long-term	26,9	25,7	32,9	31,7	24,1	23,0	22,3	20,6	27,4	26,3
of which:	Liabilities to banks									
Liabilities to banks	9,6	8,7	26,4	26,0	19,0	18,2	15,2	13,6	8,7	7,9
Liabilities to affiliated companies	9,0	7,7	3,9	3,7	1,7	2,0	4,2	4,4	9,7	8,2
Provisions	13,6	13,9	5,0	5,3	8,0	8,0	10,7	10,8	14,1	14,4
of which: Provisions for pensions	5,1	4,9	1,1	1,1	2,1	2,0	3,0	3,0	5,4	5,2
Other ratios	Percentage of sales									
Annual result before taxes on income	-2,2	3,9	4,5	7,2	2,7	5,2	0,2	1,7	-3,1	4,2
Annual result and depreciation	4,2	8,5	12,8	14,2	8,4	10,1	4,7	5,7	3,7	8,9
Trade receivables	7,1	8,0	10,0	10,6	9,3	10,2	9,0	10,6	6,6	7,4
	Percentage of the balance sheet total									
Sales	67,3	71,7	101,4	109,9	131,1	134,6	118,9	122,7	60,2	64,9
Annual result and interest paid	0,2	3,7	4,9	7,8	3,4	6,5	0,2	1,8	0,0	3,7
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	4,6	10,8	21,9	27,2	20,6	25,1	10,6	13,3	3,6	10,1
	Percentage of fixed assets									
Long-term equity and liabilities	96,7	105,9	101,5	105,8	101,6	102,1	101,3	104,0	96,2	106,1
	Percentage of short-term liabilities									
Cash resources and short-term receivables	119,8	147,5	109,6	116,9	113,6	114,0	123,8	128,0	119,7	151,6
Cash resources, short-term receivables and inventories	126,9	154,7	113,6	122,2	120,5	120,6	130,5	134,5	126,9	158,8
	Percentage of cost of materials									
Trade payables	11,8	12,0	32,2	31,6	19,1	20,1	12,9	13,5	11,4	11,4
Memo item:										
Balance sheet total in € billion	235,27	262,33	1,24	1,32	6,03	6,58	20,15	21,80	207,85	232,63
Sales in € billion	158,26	188,08	1,26	1,45	7,91	8,86	23,95	26,74	125,14	151,02
Number of enterprises	4 750	4 750	1 477	1 477	1 688	1 688	1 131	1 131	454	454

I. Enterprises by economic sector
cont'd: 9. Transportation and storage

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	2,1	2,2	0,0	0,0	3,3	3,6	21,5	23,6	42,8	42,3
	50	24,0	24,6	3,5	4,2	20,9	22,1	45,7	47,2	67,2	69,4
	75	57,3	58,1	24,5	23,6	47,0	49,7	71,6	71,3	82,8	84,1
Personnel expenses	25	16,5	16,0	19,8	19,6	22,1	20,6	13,1	12,5	8,7	7,5
	50	30,4	29,3	35,1	33,5	32,3	31,2	25,5	24,9	17,3	16,4
	75	43,8	42,8	49,6	47,4	43,7	42,3	38,0	37,2	32,6	31,3
Depreciation	25	1,0	1,0	1,5	1,8	1,3	1,3	0,8	0,7	0,5	0,4
	50	4,1	4,1	5,9	5,5	4,6	4,6	2,8	2,8	1,7	1,6
	75	9,5	9,0	12,4	11,3	9,5	8,9	7,3	7,1	6,1	6,2
Annual result	25	0,2	0,4	-0,5	0,5	0,3	0,4	0,2	0,4	0,0	0,3
	50	2,3	2,5	3,7	4,5	2,5	2,3	1,7	1,9	1,4	1,8
	75	6,0	6,5	11,4	11,5	5,6	5,6	4,2	4,2	3,2	4,1
		Percentage of the balance sheet total									
Tangible fixed assets	25	9,4	9,0	11,4	11,6	13,0	12,5	7,2	6,5	4,4	4,5
	50	39,4	38,4	43,9	42,7	45,1	44,1	32,9	31,5	21,7	19,0
	75	65,6	64,1	69,6	67,0	67,4	65,9	59,7	58,6	54,0	52,8
Inventories	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	0,3	0,5	0,6	0,7	0,7
	75	1,5	1,7	0,2	0,3	1,7	2,0	2,1	2,4	2,5	2,7
Equity	25	7,8	8,2	1,6	2,9	9,0	8,6	11,4	11,9	10,4	10,5
	50	24,3	24,8	21,4	22,7	24,1	24,9	27,0	27,2	25,3	24,2
	75	45,5	46,2	45,3	46,5	44,6	44,2	47,4	48,5	46,7	45,7
Short-term liabilities	25	18,8	19,0	16,0	16,7	19,8	20,9	19,8	20,0	20,1	19,4
	50	36,9	37,0	36,2	34,9	36,8	37,3	37,4	37,6	38,4	40,1
	75	62,4	61,1	67,2	64,6	61,0	59,9	60,3	59,3	59,8	61,6
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	15,5	14,7	25,4	25,0	23,9	22,3	6,2	6,0	0,0	0,0
	75	45,9	43,8	57,1	57,0	50,3	48,3	31,1	29,3	13,6	11,2
		Percentage of sales									
Annual result before taxes on income	25	0,3	0,5	-0,3	0,8	0,6	0,5	0,4	0,5	0,0	0,3
	50	3,0	3,3	4,5	5,5	3,2	3,0	2,3	2,6	2,0	2,3
	75	7,5	8,1	13,8	13,7	7,1	7,4	5,2	5,6	4,5	5,1
Annual result and depreciation	25	2,7	3,4	3,4	4,9	3,7	3,8	2,2	2,8	1,1	1,7
	50	7,9	8,2	11,8	12,5	8,8	8,6	5,8	6,1	3,8	4,7
	75	16,0	15,9	24,6	25,3	15,6	15,1	11,1	11,1	8,3	9,5
Trade receivables	25	3,6	4,2	2,8	3,5	4,6	5,1	3,6	4,0	2,7	3,3
	50	7,9	8,5	7,2	7,8	8,2	8,6	8,2	9,0	8,2	8,9
	75	12,0	12,8	12,0	12,8	11,9	12,6	11,9	12,9	12,2	13,3
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,3	1,9	0,6	2,1	2,1	2,1	1,3	1,6	0,4	1,4
	50	6,1	6,5	7,6	8,5	6,5	6,2	5,1	5,5	4,2	5,1
	75	13,8	14,3	19,3	21,0	13,5	13,0	11,1	11,5	9,3	10,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	6,2	8,4	2,6	7,2	9,9	10,6	7,3	9,5	3,6	6,1
	50	23,2	24,5	23,9	27,3	25,8	26,3	22,4	23,5	15,9	17,2
	75	49,6	51,2	56,2	63,1	51,0	50,2	45,5	47,6	32,7	35,7
		Percentage of fixed assets									
Long-term equity and liabilities	25	73,3	76,9	57,9	67,4	73,0	74,7	83,1	84,5	80,2	83,7
	50	112,1	114,4	108,0	111,9	111,2	112,9	116,7	119,5	114,8	120,5
	75	212,8	221,2	190,6	202,8	202,7	213,2	238,3	253,8	242,6	261,3
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	74,5	78,7	59,0	68,0	72,1	71,6	88,3	92,6	94,5	98,2
	50	131,9	134,1	126,1	131,3	128,9	131,2	136,5	137,3	139,7	140,9
	75	239,4	238,7	274,6	275,6	231,4	228,6	230,5	232,0	224,2	219,8
		Percentage of cost of materials									
Trade payables	25	7,6	8,0	9,1	9,7	9,0	9,3	6,5	7,2	5,6	5,7
	50	14,8	15,4	27,0	26,3	17,6	18,0	11,3	11,8	9,8	9,9
	75	37,9	37,8	103,0	100,0	48,0	47,6	20,0	20,5	14,5	15,9

I. Enterprises by economic sector
cont'd: 9. Transportation and storage

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	98,7	98,7	99,4	99,5	99,5	100,0	99,9	100,0	98,4	98,5
Change in finished goods	1,3	1,3	0,6	0,5	0,5	0,0	0,1	0,0	1,6	1,5
Interest and similar income	0,4	0,5	0,2	0,1	0,2	0,2	0,2	0,2	0,5	0,5
Other income	11,9	9,2	7,5	7,7	5,2	5,3	4,9	5,6	13,6	10,0
of which: Income from long-term equity investments	0,7	0,9	0,0	0,0	0,5	0,3	0,3	0,4	0,7	1,0
Total income	112,3	109,7	107,6	107,9	105,4	105,5	105,1	105,8	114,0	110,6
Expenses										
Cost of materials	58,3	56,4	20,8	21,3	33,6	34,8	49,4	50,5	61,6	58,9
Personnel expenses	30,7	27,2	39,5	37,4	33,5	31,8	29,4	27,9	30,7	26,7
Depreciation	6,8	5,3	7,0	6,5	5,9	5,3	5,3	4,8	7,2	5,4
of which: Depreciation of tangible fixed assets	6,4	5,2	7,0	6,5	5,7	5,3	5,2	4,7	6,6	5,2
Interest and similar expenses	2,8	1,8	1,0	0,9	0,7	0,7	0,8	0,7	3,2	2,0
Operating taxes	0,1	0,1	0,4	0,4	0,2	0,2	0,2	0,2	0,1	0,1
Other expenses	17,1	15,3	36,7	36,7	29,8	29,7	21,0	21,1	15,5	13,3
Total expenses before taxes on income	115,8	106,1	105,5	103,2	103,7	102,6	106,1	105,1	118,3	106,5
Annual result before taxes on income	-3,5	3,5	2,1	4,7	1,7	2,9	-1,0	0,6	-4,3	4,1
Taxes on income	-0,3	0,3	1,1	1,4	1,0	1,2	0,9	1,0	-0,5	0,2
Annual result	-3,3	3,2	1,0	3,3	0,7	1,7	-1,9	-0,3	-3,8	3,9
Profit and loss transfers (parent company)	1,5	3,1	0,3	0,3	0,1	0,2	-0,1	0,0	1,9	3,8
Profit and loss transfers (subsidiary)	-3,4	-1,4	-0,5	0,0	-1,2	-0,8	-2,5	-2,0	-3,8	-1,4
Profit for the year	1,7	7,7	1,7	3,6	2,0	2,6	0,4	1,7	1,9	9,1
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,6	0,5	0,7	0,7	0,7	0,6	1,0	0,8	0,6	0,5
Tangible fixed assets	47,0	44,3	51,2	48,7	48,9	46,4	50,0	47,6	46,7	43,9
of which: Land and buildings	17,2	15,6	19,6	18,0	17,1	16,0	18,1	17,1	17,1	15,5
Inventories	1,7	1,5	1,7	2,2	2,6	2,5	2,0	2,1	1,6	1,5
of which: Finished goods and merchandise	0,4	0,4	0,6	0,5	0,6	0,7	0,5	0,6	0,3	0,3
Cash	4,7	7,6	13,1	14,4	11,8	11,5	8,6	8,3	4,2	7,4
Receivables	27,4	25,6	29,4	30,2	29,9	31,8	30,1	33,1	27,2	24,9
Short-term	21,3	23,7	28,5	29,3	28,6	30,5	27,8	30,9	20,6	23,0
of which:										
Trade receivables	3,9	4,8	10,9	12,6	13,3	14,7	11,0	13,6	3,1	3,8
Receivables from affiliated companies	15,1	16,3	9,5	8,9	11,0	11,3	13,4	13,5	15,4	16,6
Long-term	6,1	1,9	0,8	0,9	1,3	1,3	2,3	2,3	6,5	1,9
of which: Loans to affiliated companies	6,0	1,8	0,3	0,5	0,8	0,7	1,9	1,7	6,4	1,8
Securities	3,4	4,0	0,4	0,5	1,3	1,8	1,6	1,5	3,6	4,2
Other long-term equity investments	14,9	16,1	2,9	2,8	4,4	4,9	6,3	6,0	15,9	17,2
of which: Goodwill	0,6	0,5	0,4	0,3	0,2	0,3	0,2	0,2	0,6	0,5
Capital										
Equity	35,0	36,9	35,6	35,9	40,2	39,4	39,6	39,7	34,5	36,6
Liabilities	50,6	48,5	58,0	57,5	50,5	51,3	48,3	48,2	50,8	48,4
Short-term	23,5	22,4	31,7	31,8	31,9	32,3	27,2	28,0	22,9	21,7
of which:										
Liabilities to banks	2,8	1,9	9,0	8,4	7,9	7,8	4,1	4,0	2,6	1,6
Trade payables	4,2	4,3	6,9	7,3	8,4	9,2	7,7	8,4	3,8	3,9
Liabilities to affiliated companies	12,8	12,9	6,5	6,9	8,4	8,0	11,0	11,0	13,1	13,2
Long-term	27,2	26,1	26,3	25,6	18,6	19,0	21,1	20,2	27,8	26,8
of which:										
Liabilities to banks	9,2	8,3	20,2	19,7	16,0	15,9	13,3	12,5	8,7	7,8
Liabilities to affiliated companies	9,1	7,9	4,3	4,4	1,4	1,8	4,3	4,5	9,7	8,3
Provisions	13,8	14,1	6,1	6,3	9,1	9,0	11,8	11,7	14,0	14,4
of which: Provisions for pensions	5,2	5,1	1,7	1,7	2,7	2,6	3,4	3,4	5,5	5,3
Other ratios	Percentage of sales									
Annual result before taxes on income	-3,6	3,6	2,1	4,7	1,7	2,9	-1,0	0,6	-4,4	4,1
Annual result and depreciation	3,6	8,7	8,1	9,9	6,6	7,0	3,4	4,5	3,5	9,5
Trade receivables	6,6	7,6	9,9	10,7	9,7	10,5	9,2	11,0	5,9	6,8
	Percentage of the balance sheet total									
Sales	59,0	62,7	110,7	118,0	137,4	140,1	119,2	123,7	52,2	56,0
Annual result and interest paid	-0,3	3,2	2,2	5,0	1,9	3,3	-1,3	0,4	-0,3	3,4
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	3,6	9,8	17,4	23,5	18,8	20,1	7,9	10,6	2,9	9,5
	Percentage of fixed assets									
Long-term equity and liabilities	97,3	107,0	113,9	118,6	108,9	111,1	105,1	108,9	96,5	106,7
	Percentage of short-term liabilities									
Cash resources and short-term receivables	122,6	154,3	132,0	138,0	127,0	130,3	134,6	140,3	121,2	156,6
Cash resources, short-term receivables and inventories	129,7	161,2	137,5	144,9	135,1	138,0	142,1	147,7	128,3	163,4
	Percentage of cost of materials									
Trade payables	12,0	12,1	29,7	29,0	18,1	18,9	13,1	13,5	11,6	11,7
Memo item:										
Balance sheet total in € billion	218,61	244,10	0,76	0,83	4,27	4,72	16,11	17,56	197,48	220,99
Sales in € billion	128,96	153,15	0,84	0,98	5,86	6,61	19,21	21,72	103,05	123,83
Number of enterprises	3 475	3 475	969	969	1 234	1 234	907	907	365	365

I. Enterprises by economic sector

cont'd: 9. Transportation and storage

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	4,2	4,8	0,0	0,0	4,9	5,4	23,5	25,9	42,5	42,2
	50	28,8	29,9	5,9	6,3	24,4	24,8	49,6	49,9	67,6	69,6
	75	63,4	63,2	29,1	28,7	54,0	54,9	73,7	73,4	83,2	84,3
Personnel expenses	25	16,3	15,6	22,5	22,6	21,1	19,5	12,9	12,3	8,7	7,5
	50	30,6	30,0	38,0	36,5	32,1	31,1	25,3	24,6	17,3	16,2
	75	45,7	44,4	53,9	51,9	44,1	42,6	38,6	38,1	34,3	32,7
Depreciation	25	0,8	0,8	0,8	1,0	1,0	1,0	0,7	0,7	0,5	0,4
	50	3,1	3,2	3,9	4,0	3,6	3,6	2,6	2,6	1,7	1,6
	75	8,3	7,9	9,3	9,1	8,7	8,1	6,9	6,5	6,7	6,8
Annual result	25	0,0	0,1	-2,1	-0,1	0,1	0,2	0,1	0,3	-0,4	0,1
	50	1,7	1,9	1,9	2,5	1,9	1,8	1,5	1,7	1,4	1,7
	75	4,5	5,0	6,4	7,4	4,5	4,6	3,7	4,0	3,2	3,9
		Percentage of the balance sheet total									
Tangible fixed assets	25	6,3	6,3	4,9	5,8	8,9	8,4	6,6	5,8	3,3	3,2
	50	31,4	30,7	29,0	30,1	36,7	35,5	31,0	29,9	21,6	19,0
	75	59,6	58,1	59,3	58,8	61,9	60,1	58,4	56,3	54,5	52,8
Inventories	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	0,5	0,6
	75	1,6	1,8	0,4	0,5	1,8	2,1	2,0	2,2	2,4	2,5
Equity	25	11,4	12,1	7,8	9,0	12,0	12,6	13,7	14,5	11,8	11,6
	50	28,2	28,8	26,7	27,5	27,9	28,9	29,9	29,4	27,9	28,8
	75	49,3	49,9	50,6	51,8	47,7	48,7	49,1	50,2	50,8	51,2
Short-term liabilities	25	18,5	18,3	15,6	16,1	19,4	19,2	19,0	19,1	18,2	18,1
	50	35,2	35,4	35,5	34,9	35,4	36,3	34,3	35,1	34,5	34,3
	75	59,6	58,8	65,0	63,0	60,0	58,6	56,7	56,6	56,6	55,3
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	8,2	8,0	13,0	11,5	17,4	16,4	3,9	3,5	0,0	0,0
	75	37,2	35,4	42,4	43,3	44,4	40,7	27,6	26,8	11,3	9,7
		Percentage of sales									
Annual result before taxes on income	25	0,0	0,3	-2,1	0,0	0,2	0,4	0,3	0,4	-0,4	0,2
	50	2,3	2,6	2,5	3,2	2,5	2,4	2,2	2,3	2,0	2,2
	75	5,9	6,4	8,2	9,5	6,1	6,1	4,8	5,5	4,5	5,1
Annual result and depreciation	25	2,0	2,7	1,7	3,1	2,8	3,0	1,9	2,6	1,0	1,5
	50	6,4	6,7	7,8	8,5	7,1	7,1	5,2	5,7	3,7	4,7
	75	12,7	13,1	16,4	17,0	13,2	13,3	10,4	10,5	8,2	9,6
Trade receivables	25	3,6	4,1	2,9	3,6	4,5	5,2	3,5	3,9	2,4	3,1
	50	8,1	8,8	7,5	8,4	8,4	8,9	8,2	9,0	7,8	8,4
	75	12,4	13,2	12,8	13,4	12,4	13,0	12,1	13,1	12,2	13,9
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,6	1,3	-2,1	0,5	1,4	1,6	1,0	1,4	0,3	0,9
	50	4,9	5,3	4,9	6,0	5,4	5,3	4,6	4,9	4,1	4,7
	75	11,2	11,8	13,5	14,7	11,4	11,3	10,4	10,7	8,7	10,2
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	3,4	5,9	-2,9	1,1	6,8	8,2	5,4	7,8	2,9	5,6
	50	20,4	21,8	17,3	19,8	23,3	23,6	21,6	22,6	15,4	17,3
	75	46,5	49,0	45,8	51,3	51,0	50,9	46,3	48,9	35,6	38,3
		Percentage of fixed assets									
Long-term equity and liabilities	25	83,2	86,7	70,7	81,4	83,6	85,1	87,4	89,5	85,9	88,9
	50	125,2	128,2	127,3	130,5	125,3	128,8	123,3	124,8	124,7	127,1
	75	274,5	286,7	280,6	300,0	261,0	272,8	272,4	284,2	317,0	333,9
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	89,9	92,8	76,7	87,2	87,1	86,0	95,0	102,0	104,1	108,5
	50	147,7	150,6	150,8	156,7	143,1	145,0	148,9	151,0	152,0	154,6
	75	264,0	272,9	326,5	330,8	252,0	266,7	251,1	248,6	237,0	237,0
		Percentage of cost of materials									
Trade payables	25	7,2	7,5	8,3	9,4	8,6	8,7	6,3	7,0	5,4	5,9
	50	14,0	14,6	24,8	23,8	16,3	17,2	11,0	11,4	9,8	9,9
	75	32,3	32,6	100,0	89,8	42,0	42,2	18,3	19,6	15,1	16,1

I. Enterprises by economic sector

cont'd: 9. Transportation and storage

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	99.9	99.5	100.0	100.0	100.0	99.8	100.0	100.0	99.8	99.4
Change in finished goods	0.1	0.5	0.0	0.0	0.0	0.2	0.0	0.0	0.2	0.6
Interest and similar income	0.1	0.1	0.1	0.2	0.1	0.1	0.1	0.2	0.1	0.1
Other income	3.5	3.8	8.1	8.9	5.6	11.0	3.9	4.4	3.1	3.0
of which: Income from long-term equity investments	0.6	0.7	0.1	0.8	0.2	1.6	0.2	0.2	0.7	0.7
Total income	103.6	103.9	108.2	109.1	105.8	111.1	104.0	104.6	103.2	103.1
Expenses										
Cost of materials	57.2	60.3	13.6	14.5	22.1	22.9	42.4	43.6	64.4	67.3
Personnel expenses	21.8	19.5	31.5	30.5	32.9	31.5	27.0	25.7	19.4	17.2
Depreciation	3.7	3.1	14.1	12.0	8.9	8.1	5.9	5.7	2.6	2.1
of which: Depreciation of tangible fixed assets	3.6	3.0	14.0	12.0	8.8	8.1	5.8	5.5	2.4	2.0
Interest and similar expenses	0.6	0.5	2.2	2.1	1.4	1.1	1.1	1.0	0.4	0.3
Operating taxes	0.1	0.1	0.5	0.5	0.4	0.3	0.2	0.2	0.1	0.1
Other expenses	16.6	15.0	37.0	37.3	34.4	35.1	22.5	22.2	13.3	11.6
Total expenses before taxes on income	100.0	98.5	98.8	96.8	100.0	99.1	99.1	98.3	100.3	98.5
Annual result before taxes on income	3.5	5.4	9.4	12.3	5.7	12.0	4.9	6.3	2.9	4.6
Taxes on income	0.7	0.7	1.2	1.3	0.9	1.0	0.8	0.8	0.6	0.6
Annual result	2.8	4.7	8.2	11.0	4.8	11.0	4.1	5.5	2.3	3.9
Profit and loss transfers (parent company)	0.3	0.2	0.0	0.0	0.0	0.0	0.2	0.0	0.3	0.2
Profit and loss transfers (subsidiary)	-0.1	-0.1	0.0	0.0	0.0	0.0	-0.5	-0.4	-0.1	-0.1
Profit for the year	3.3	5.0	8.1	11.0	4.8	11.0	4.8	5.9	2.7	4.2
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1.1	1.0	0.2	0.2	2.1	2.0	1.2	1.1	0.9	0.8
Tangible fixed assets	53.1	48.5	69.0	65.4	62.3	59.3	66.0	62.5	45.7	40.9
of which: Land and buildings	16.6	15.0	17.8	17.5	16.8	16.3	16.4	16.1	16.6	14.3
Inventories	2.6	3.5	0.7	1.0	1.4	1.6	1.4	1.3	3.4	4.8
of which: Finished goods and merchandise	0.7	0.8	0.3	0.6	0.4	0.5	0.2	0.3	1.0	1.1
Cash	5.9	6.7	9.0	10.5	9.3	8.8	9.8	10.8	3.7	4.8
Receivables	31.7	34.4	17.0	18.5	21.3	23.4	19.5	21.5	38.8	41.6
Short-term	29.5	33.1	16.7	18.3	18.6	20.6	18.7	20.6	36.2	40.2
of which:										
Trade receivables	16.5	19.2	8.9	10.1	9.6	11.0	9.8	10.8	20.6	24.0
Receivables from affiliated companies	10.6	11.2	3.3	3.7	6.2	6.6	6.5	7.5	13.2	13.6
Long-term	2.1	1.4	0.3	0.1	2.7	2.8	0.8	0.9	2.6	1.3
of which: Loans to affiliated companies	1.8	1.1	0.0	0.0	2.6	2.6	0.3	0.4	2.3	1.1
Securities	0.2	0.3	0.6	0.6	0.1	0.2	0.5	0.7	0.1	0.1
Other long-term equity investments	4.9	5.0	2.7	3.2	3.0	4.1	1.3	1.6	6.8	6.5
of which: Goodwill	0.4	0.3	0.5	0.5	0.5	0.4	0.1	0.1	0.5	0.4
Capital										
Equity	27.4	26.4	19.3	19.5	23.4	23.4	32.5	33.3	26.4	24.7
Liabilities										
Short-term	60.5	61.2	77.3	76.8	70.8	70.7	60.3	58.8	58.1	60.0
of which:										
Liabilities to banks	5.6	5.2	15.2	13.9	10.9	12.2	7.3	8.9	3.5	2.4
Trade payables	11.3	13.1	4.7	5.5	6.1	7.0	6.1	6.9	14.5	16.6
Liabilities to affiliated companies	13.3	13.9	7.7	6.9	8.5	8.6	13.1	16.1	14.4	14.2
Long-term	23.6	20.4	43.1	42.0	37.3	33.1	27.4	22.6	19.0	16.7
of which:										
Liabilities to banks	14.8	13.6	36.1	36.7	26.4	24.0	22.9	17.8	8.7	9.4
Liabilities to affiliated companies	7.1	5.5	3.4	2.4	2.5	2.4	4.1	4.0	9.2	6.6
Provisions	11.6	11.8	3.3	3.5	5.3	5.4	6.7	7.1	15.0	14.9
of which: Provisions for pensions	2.6	2.7	0.0	0.0	0.8	0.7	1.1	1.4	3.7	3.6
Other ratios										
Percentage of sales										
Annual result before taxes on income	3.5	5.4	9.4	12.3	5.7	12.1	4.9	6.3	2.9	4.6
Annual result and depreciation	6.6	7.9	22.2	23.0	13.8	19.2	9.9	11.1	4.9	6.1
Trade receivables	9.4	10.0	10.3	10.5	8.3	9.1	8.4	9.1	9.7	10.3
Percentage of the balance sheet total										
Sales	175.9	191.6	86.8	96.2	116.0	120.7	117.5	118.4	213.0	233.6
Annual result and interest paid	6.1	10.0	9.0	12.6	7.2	14.7	6.1	7.7	5.9	10.1
Percentage of liabilities and provisions less cash										
Annual result and depreciation	17.3	22.6	26.9	31.7	23.7	34.2	20.2	23.6	14.9	20.1
Percentage of fixed assets										
Long-term equity and liabilities	87.5	88.6	86.5	89.1	87.5	83.8	88.0	86.3	87.4	90.7
Percentage of short-term liabilities										
Cash resources and short-term receivables	96.5	98.0	77.0	84.4	83.1	78.5	88.2	88.5	101.9	104.0
Cash resources, short-term receivables and inventories	103.6	106.6	78.9	87.1	87.2	82.7	92.4	92.1	110.7	115.1
Percentage of cost of materials										
Trade payables	11.2	11.3	39.8	39.7	23.8	25.3	12.3	13.3	10.6	10.5
Memo item:										
Balance sheet total in € billion	16,66	18,23	0,48	0,49	1,77	1,86	4,04	4,24	10,37	11,64
Sales in € billion	29,30	34,93	0,42	0,47	2,05	2,25	4,74	5,02	22,09	27,19
Number of enterprises	1 275	1 275	508	508	454	454	224	224	89	89

I. Enterprises by economic sector

cont'd: 9. Transportation and storage

	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	0,2	0,1	0,0	0,0	0,9	0,8	14,1	15,2	43,9	42,6
	50	12,1	12,2	1,0	0,9	14,8	14,7	35,0	35,2	65,6	69,1
	75	39,1	40,0	14,7	14,4	34,7	37,6	59,3	59,5	81,6	82,1
Personnel expenses	25	17,5	16,8	13,9	15,1	23,3	22,7	15,4	15,4	8,9	7,9
	50	29,8	28,5	30,1	28,7	32,5	31,5	26,0	26,2	17,5	16,6
	75	40,3	39,0	41,6	40,4	41,8	41,2	35,9	34,8	28,3	27,3
Depreciation	25	2,7	2,8	5,0	4,6	3,3	3,3	1,1	1,1	0,6	0,6
	50	6,8	6,7	9,2	8,7	7,1	7,2	3,6	3,5	1,8	1,6
	75	12,8	12,2	18,2	16,7	11,7	11,3	8,7	8,3	3,8	4,2
Annual result	25	1,4	1,5	3,0	3,8	1,8	1,4	1,0	0,8	0,2	0,9
	50	5,2	5,0	10,4	9,4	4,7	4,5	2,8	2,9	1,7	2,3
	75	12,4	12,0	19,7	19,3	8,7	9,2	5,9	5,5	3,3	4,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	30,5	28,7	40,4	37,7	40,7	38,8	12,5	11,5	9,4	8,5
	50	56,4	57,4	62,6	61,6	61,1	61,4	40,7	40,0	24,0	19,7
	75	76,2	73,3	79,8	76,9	75,9	73,5	69,3	67,2	51,6	50,7
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,4	0,4
	50	0,1	0,1	0,0	0,0	0,3	0,4	0,8	0,9	1,1	1,0
	75	1,3	1,6	0,1	0,1	1,6	1,9	2,4	2,7	4,1	4,8
Equity	25	1,1	1,5	- 11,1	- 8,5	2,2	2,4	4,9	6,0	8,8	8,3
	50	13,7	13,4	8,6	9,6	14,0	14,2	15,6	16,3	16,4	14,9
	75	31,4	31,2	33,5	34,5	30,0	28,9	33,6	31,3	27,9	25,1
Short-term liabilities	25	20,9	22,2	16,1	17,3	21,4	24,3	25,0	28,3	31,8	37,4
	50	41,6	41,1	37,4	35,0	39,4	40,5	49,3	47,5	52,6	56,6
	75	69,2	68,8	70,9	69,2	64,4	66,0	71,2	70,4	70,7	74,6
Liabilities to banks	25	5,1	4,5	17,8	18,7	12,5	10,3	0,0	0,0	0,0	0,0
	50	39,0	37,4	52,9	52,0	44,3	42,3	23,3	18,5	1,8	0,9
	75	66,2	65,1	78,9	78,7	65,7	64,4	43,5	42,3	17,1	16,7
		Percentage of sales									
Annual result before taxes on income	25	1,7	1,9	3,4	4,3	2,1	1,8	1,2	1,1	0,3	1,1
	50	6,0	5,9	11,5	10,5	5,5	5,1	3,3	3,5	2,1	2,6
	75	14,2	13,7	21,5	21,1	10,0	10,6	6,9	6,3	4,2	5,0
Annual result and depreciation	25	7,0	7,1	12,6	13,0	8,3	7,5	3,8	4,3	1,6	2,8
	50	14,4	13,8	22,9	21,2	13,7	13,0	8,1	8,2	4,6	4,5
	75	26,2	25,5	38,1	38,2	21,6	21,2	14,5	13,3	8,3	8,6
Trade receivables	25	3,8	4,2	2,7	3,2	4,6	4,9	3,9	4,6	3,6	5,3
	50	7,3	7,9	6,5	7,2	7,6	8,0	8,1	8,6	9,4	10,7
	75	11,0	11,7	10,9	11,4	10,8	11,3	10,9	12,1	12,0	12,4
		Percentage of the balance sheet total									
Annual result and interest paid	25	4,0	4,3	5,8	6,1	4,6	4,1	3,5	3,2	1,5	3,3
	50	10,9	11,1	16,4	17,1	10,1	10,4	7,6	8,1	5,4	7,7
	75	22,7	22,0	38,1	38,3	18,5	17,7	13,5	13,3	12,3	14,0
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	14,4	16,0	14,6	20,8	16,7	17,4	14,0	14,7	4,7	10,9
	50	29,5	31,2	37,2	39,2	30,2	31,1	24,5	26,9	17,7	16,8
	75	56,0	57,0	75,6	76,7	50,8	48,8	44,1	42,0	28,3	27,2
		Percentage of fixed assets									
Long-term equity and liabilities	25	51,1	51,4	39,8	41,2	56,6	52,9	57,0	58,4	53,0	56,0
	50	91,6	91,9	90,9	92,1	89,0	87,9	95,3	96,9	95,2	91,9
	75	126,9	127,3	125,6	128,8	120,5	116,9	155,0	165,5	144,4	146,5
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	47,3	52,5	34,2	41,1	47,9	51,8	63,7	64,3	76,1	73,9
	50	93,7	95,7	83,0	90,7	91,4	91,6	103,2	103,1	103,5	99,2
	75	166,9	167,9	200,0	207,5	165,4	159,5	148,2	159,0	145,9	155,5
		Percentage of cost of materials									
Trade payables	25	8,8	9,5	10,9	10,8	11,0	11,3	7,9	8,6	6,7	5,6
	50	18,9	19,3	34,8	33,3	22,5	22,2	12,5	13,5	9,7	10,0
	75	59,4	65,0	115,0	135,0	71,4	78,4	24,3	28,8	13,0	14,2

I. Enterprises by economic sector

9.a) Land transport and transport via pipelines

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,3	99,6	99,9	99,7	99,8	100,0	99,9	100,0	99,1	99,4
Sales	0,7	0,4	0,1	0,3	0,2	0,0	0,1	0,0	0,9	0,6
Change in finished goods	0,2	0,2	0,1	0,1	0,1	0,1	0,2	0,2	0,2	0,2
Interest and similar income	10,1	16,9	9,9	9,8	6,5	6,8	8,7	10,1	10,9	20,1
Other income	0,5	0,5	0,0	0,0	0,1	0,1	0,3	0,3	0,7	0,5
of which: Income from long-term equity investments	110,2	117,1	110,0	109,9	106,6	106,8	108,9	110,3	111,0	120,2
Total income	Expenses									
Cost of materials	57,3	58,0	14,1	14,4	24,2	25,2	45,5	46,3	65,2	66,2
Personnel expenses	36,2	35,7	38,7	37,3	37,8	36,5	39,6	39,0	35,0	34,8
Depreciation	10,0	10,0	9,7	9,1	8,5	8,0	8,1	7,7	10,6	10,8
of which: Depreciation of tangible fixed assets	9,5	9,7	9,7	9,1	8,4	8,0	8,0	7,6	10,0	10,5
Interest and similar expenses	1,6	1,4	1,2	1,1	0,8	0,7	0,9	0,8	1,8	1,7
Operating taxes	0,1	0,1	0,5	0,4	0,3	0,3	0,2	0,2	0,1	0,1
Other expenses	16,9	17,0	40,2	41,1	33,0	33,9	21,3	21,6	13,4	13,1
Total expenses before taxes on income	122,1	122,3	104,4	103,4	104,7	104,6	115,6	115,5	126,2	126,6
Annual result before taxes on income	-11,9	-5,2	5,6	6,5	1,9	2,3	-6,7	-5,2	-15,2	-6,4
Taxes on income	0,6	0,5	1,0	1,1	0,9	1,0	0,6	0,7	0,5	0,4
Annual result	-12,4	-5,7	4,5	5,3	1,0	1,3	-7,3	-5,9	-15,7	-6,8
Profit and loss transfers (parent company)	-0,5	-0,1	0,0	0,0	0,0	0,1	-0,3	-0,2	-0,7	0,0
Profit and loss transfers (subsidiary)	-13,1	-6,7	-0,7	-0,5	-1,9	-1,8	-7,8	-7,2	-16,0	-7,3
Profit for the year	0,1	0,9	5,2	5,8	2,9	3,1	0,2	1,1	-0,4	0,4
Balance sheet	Percentage of the balance sheet total									
Assets	0,6	0,6	0,8	0,8	0,6	0,5	0,6	0,6	0,6	0,6
Intangible fixed assets	65,3	67,0	58,1	55,1	58,3	56,6	58,5	58,4	66,6	68,7
Tangible fixed assets	12,9	12,2	7,1	7,7	11,2	11,6	12,7	12,1	13,0	12,3
of which: Land and buildings	3,4	2,9	1,3	1,6	2,2	2,2	2,1	2,0	3,6	3,0
Inventories	0,5	0,6	0,3	0,3	0,7	0,6	0,2	0,2	0,6	0,7
of which: Finished goods and merchandise	3,1	2,9	12,5	13,7	10,9	11,1	9,0	8,0	1,8	1,7
Cash	18,6	17,4	25,0	26,3	25,5	27,1	21,9	23,2	17,8	16,1
Receivables	17,8	16,8	24,7	26,0	24,9	26,5	20,4	21,7	17,1	15,6
Short-term	of which:									
Trade receivables	3,7	4,6	11,0	12,6	11,2	12,5	6,5	7,4	3,0	3,7
Receivables from affiliated companies	11,7	9,0	6,5	5,8	9,1	9,1	10,4	10,2	12,0	8,8
Long-term	0,8	0,6	0,3	0,3	0,5	0,5	1,5	1,4	0,7	0,4
of which: Loans to affiliated companies	0,7	0,5	0,1	0,1	0,4	0,4	1,3	1,2	0,6	0,4
Securities	1,8	1,6	0,2	0,2	0,2	0,3	3,2	3,1	1,7	1,5
Other long-term equity investments	7,1	7,5	1,3	1,4	1,9	1,6	4,4	4,3	7,8	8,2
of which: Goodwill	0,0	0,0	0,7	0,6	0,2	0,1	0,2	0,2	0,0	0,0
Capital	37,2	37,4	25,5	25,5	33,0	32,8	38,9	38,7	37,2	37,6
Equity	48,1	46,8	68,5	68,0	60,0	60,1	48,3	48,9	47,3	45,7
Liabilities	19,6	18,1	34,3	34,3	32,3	33,3	26,0	26,7	18,0	16,1
Short-term	of which:									
Liabilities to banks	2,9	3,1	15,2	13,4	11,4	12,1	4,5	4,3	2,2	2,5
Trade payables	4,3	4,6	7,3	7,4	7,4	8,3	5,4	6,4	4,0	4,1
Liabilities to affiliated companies	8,9	7,1	2,5	3,3	6,5	5,9	10,4	11,4	8,9	6,6
Long-term	28,5	28,7	34,2	33,8	27,7	26,7	22,3	22,2	29,3	29,6
of which:	of which:									
Liabilities to banks	12,5	12,7	30,4	30,0	25,4	24,2	17,2	17,6	11,1	11,3
Liabilities to affiliated companies	14,4	13,7	1,6	1,8	1,2	1,2	2,6	2,1	16,7	16,0
Provisions	13,5	14,4	5,8	6,2	6,7	6,8	12,2	11,7	14,1	15,2
of which: Provisions for pensions	4,1	4,2	1,3	1,3	1,5	1,5	4,2	4,2	4,3	4,4
Other ratios	Percentage of sales									
Annual result before taxes on income	-11,9	-5,2	5,6	6,5	1,9	2,3	-6,7	-5,2	-15,3	-6,4
Annual result and depreciation	-2,5	4,2	14,3	14,5	9,5	9,3	0,8	1,8	-5,1	4,0
Trade receivables	6,3	7,6	8,6	9,4	8,4	9,1	6,8	7,7	5,9	7,3
Percentage of the balance sheet total										
Sales	58,7	60,6	127,5	133,6	133,5	137,5	95,0	96,9	49,9	51,4
Annual result and interest paid	-6,4	-2,6	7,3	8,6	2,3	2,7	-6,1	-4,9	-7,0	-2,7
Percentage of liabilities and provisions less cash										
Annual result and depreciation	-2,4	4,3	29,4	31,8	22,7	22,8	1,5	3,3	-4,2	3,4
Percentage of fixed assets										
Long-term equity and liabilities	92,6	91,3	100,8	104,8	101,5	102,6	96,2	96,4	91,8	90,3
Percentage of short-term liabilities										
Cash resources and short-term receivables	107,8	109,7	108,9	116,3	111,0	113,3	113,9	112,1	106,4	108,7
Cash resources, short-term receivables and inventories	125,1	125,5	112,5	121,0	118,0	119,8	121,8	119,7	126,5	127,5
Percentage of cost of materials										
Trade payables	12,7	13,0	40,4	38,5	22,9	23,9	12,5	14,2	12,1	12,1
Memo item:										
Balance sheet total in € billion	62,12	63,79	0,49	0,52	2,27	2,43	7,05	7,39	52,32	53,45
Sales in € billion	36,44	38,66	0,62	0,70	3,03	3,34	6,70	7,16	26,09	27,46
Number of enterprises	1 799	1 799	697	697	669	669	325	325	108	108

I. Enterprises by economic sector

cont'd: 9.a) Land transport and transport via pipelines

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	0,4	0,5	0,0	0,0	1,0	1,2	21,2	23,8	40,9	42,7
	50	14,4	14,6	1,9	1,6	16,1	15,9	38,4	38,9	61,7	62,3
	75	39,9	41,2	14,9	15,3	35,1	38,2	60,4	61,5	77,1	78,6
Personnel expenses	25	24,8	24,1	24,1	24,5	27,2	25,9	23,4	23,1	14,4	14,4
	50	35,6	34,8	37,3	36,5	35,3	34,1	34,6	33,3	26,2	25,7
	75	49,2	47,9	51,1	48,6	47,5	46,2	50,4	49,6	56,2	52,2
Depreciation	25	2,9	3,1	3,4	3,7	3,0	3,3	2,4	2,6	1,7	1,9
	50	7,1	6,8	7,9	7,4	7,1	6,9	5,6	5,4	5,9	6,8
	75	12,3	12,0	13,4	13,1	11,6	11,1	11,0	10,8	13,5	15,1
Annual result	25	0,0	0,2	-0,6	0,9	0,6	0,4	-1,0	-0,6	-18,2	-6,2
	50	2,6	2,6	4,4	5,2	2,7	2,3	1,3	1,0	0,8	0,9
	75	7,0	7,0	13,0	12,0	6,1	5,6	4,0	3,6	3,3	4,0
		Percentage of the balance sheet total									
Tangible fixed assets	25	28,6	28,4	27,3	26,9	31,5	31,4	26,5	26,5	20,3	19,3
	50	53,9	52,8	53,1	52,1	55,3	54,0	51,6	50,8	54,2	54,5
	75	72,3	70,2	73,4	71,0	71,9	69,0	68,6	66,7	74,8	73,7
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,2	0,5	0,3
	50	0,2	0,2	0,0	0,0	0,5	0,6	0,8	1,0	1,9	1,8
	75	1,6	1,8	0,2	0,4	1,8	2,1	2,4	2,7	4,6	4,0
Equity	25	6,1	6,0	-0,9	-1,0	9,3	9,1	12,6	11,8	11,0	12,0
	50	22,2	23,1	15,7	18,9	23,0	24,8	26,9	26,7	25,6	25,0
	75	41,9	43,3	38,5	41,8	40,9	42,2	46,0	47,6	45,3	43,6
Short-term liabilities	25	17,1	17,6	16,4	17,3	18,9	20,3	16,8	16,8	11,1	11,7
	50	32,6	33,5	35,5	34,5	33,6	36,3	29,8	30,7	22,2	21,2
	75	58,3	56,6	66,6	63,9	57,0	55,1	51,5	50,8	39,4	42,5
Liabilities to banks	25	4,0	3,9	8,4	7,7	9,1	8,1	0,2	0,9	0,0	0,0
	50	32,5	30,7	41,1	38,2	38,3	35,3	19,7	18,3	9,4	5,1
	75	57,5	56,0	68,1	66,9	58,3	56,3	39,8	39,4	30,3	31,0
		Percentage of sales									
Annual result before taxes on income	25	0,1	0,3	-0,6	1,2	0,8	0,7	-1,1	-0,5	-19,0	-6,1
	50	3,4	3,3	5,4	6,4	3,4	2,9	1,8	1,4	1,1	1,1
	75	8,5	8,6	14,6	14,1	7,5	6,9	4,8	4,6	4,3	4,7
Annual result and depreciation	25	4,6	4,7	5,8	6,5	5,9	5,4	2,4	2,9	-9,5	-1,7
	50	10,6	10,7	14,6	14,5	10,8	10,3	6,9	7,1	4,5	4,6
	75	19,0	18,6	26,0	26,6	17,4	16,6	13,1	12,5	10,5	12,9
Trade receivables	25	3,3	3,8	3,1	3,7	4,4	4,9	2,2	2,5	1,8	2,0
	50	7,0	7,6	6,6	7,4	7,7	8,2	6,3	7,2	4,5	5,1
	75	10,7	11,5	10,6	11,4	11,2	11,8	10,5	11,3	9,4	10,0
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,9	1,4	0,8	2,8	2,3	2,1	-0,8	-0,7	-8,2	-5,2
	50	6,1	6,2	8,8	10,2	6,5	6,0	3,7	2,8	1,9	2,3
	75	14,7	14,3	22,9	24,3	13,0	12,2	9,1	8,9	5,5	6,0
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	9,8	10,9	9,5	12,8	15,1	15,1	4,8	8,2	-7,3	-2,6
	50	26,5	27,0	29,7	33,6	28,3	28,4	23,8	21,5	9,1	11,5
	75	51,6	52,0	61,5	66,8	50,0	48,1	43,7	37,1	24,6	24,1
		Percentage of fixed assets									
Long-term equity and liabilities	25	68,7	70,8	49,5	57,0	70,0	70,5	80,0	82,3	80,4	83,5
	50	103,0	104,1	101,8	103,6	103,6	106,9	104,7	106,0	98,7	97,5
	75	150,1	152,9	154,1	160,1	154,8	157,8	150,4	147,7	124,8	123,3
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	64,3	66,6	51,6	57,9	65,7	63,0	82,8	83,6	83,2	89,8
	50	119,8	123,4	114,3	118,6	115,8	119,7	135,9	133,6	132,9	128,5
	75	232,6	228,1	245,9	242,4	226,5	211,3	229,9	223,0	226,9	210,8
		Percentage of cost of materials									
Trade payables	25	8,4	9,0	11,0	13,2	10,2	11,1	6,3	7,2	5,6	6,0
	50	18,5	20,7	38,5	37,9	21,7	22,3	11,3	11,8	10,1	11,4
	75	66,6	66,3	175,0	183,8	72,2	65,2	22,2	23,7	19,1	21,7

I. Enterprises by economic sector

9.b) Water transport

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,6	99,6	100,2	99,9	99,8	100,2	100,2	99,9	99,6	99,6
Sales	99,6	99,6	100,2	99,9	99,8	100,2	100,2	99,9	99,6	99,6
Change in finished goods	0,4	0,4	-0,2	0,1	0,2	-0,2	-0,2	0,1	0,4	0,4
Interest and similar income	0,5	0,4	0,3	0,2	0,7	0,4	0,3	0,4	0,5	0,4
Other income	10,0	10,0	8,7	28,8	14,3	67,6	5,3	14,1	10,2	9,3
of which: Income from long-term equity investments	0,6	2,2	1,1	9,5	1,8	14,3	0,5	0,9	0,6	2,1
Total income	110,4	110,5	108,9	129,0	115,0	168,0	105,6	114,5	110,6	109,7
Expenses	Percentage of the balance sheet total									
Cost of materials	79,4	56,9	26,0	28,1	47,1	47,6	51,1	52,3	81,7	57,2
Personnel expenses	4,2	2,8	29,5	25,5	27,1	24,4	25,6	22,3	2,6	1,9
Depreciation	4,6	2,7	37,3	25,4	12,0	9,3	7,4	6,7	4,2	2,5
of which: Depreciation of tangible fixed assets	4,0	2,6	37,1	25,4	11,4	8,9	7,3	6,7	3,6	2,4
Interest and similar expenses	1,5	0,7	7,4	5,5	3,3	2,3	2,6	2,6	1,4	0,6
Operating taxes	0,3	0,3	0,1	0,1	0,1	0,1	0,0	0,0	0,4	0,3
Other expenses	13,5	10,0	18,3	17,1	24,3	22,7	16,4	13,0	13,2	9,8
Total expenses before taxes on income	103,6	73,4	118,5	101,6	113,8	106,5	103,2	97,0	103,5	72,2
Annual result before taxes on income	6,8	37,0	-9,6	27,3	1,2	61,5	2,5	17,5	7,2	37,5
Taxes on income	0,1	0,2	0,7	1,2	0,5	1,2	0,6	0,7	0,1	0,2
Annual result	6,6	36,8	-10,3	26,1	0,7	60,2	1,9	16,8	7,0	37,3
Profit and loss transfers (parent company)	0,0	0,0	-0,1	0,0	-0,2	0,0	-0,1	-0,1	0,0	0,0
Profit and loss transfers (subsidiary)	0,0	0,0	-1,3	-0,9	-0,8	0,7	-0,2	0,5	0,0	0,0
Profit for the year	6,7	36,8	-9,1	27,0	1,2	59,6	2,0	16,1	7,1	37,3
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of sales									
Intangible fixed assets	0,2	0,3	0,1	0,1	0,1	0,1	0,3	0,2	0,2	0,3
Tangible fixed assets	50,0	31,1	75,6	66,3	58,7	52,2	67,0	62,6	47,3	28,3
of which: Land and buildings	0,7	0,5	0,8	2,0	7,0	7,8	4,5	4,8	0,0	0,0
Inventories	3,2	2,8	0,4	0,5	0,8	0,7	0,9	1,0	3,6	3,0
of which: Finished goods and merchandise	0,1	0,0	0,2	0,2	0,1	0,0	0,1	0,0	0,1	0,0
Cash	7,1	32,5	5,0	7,9	7,5	10,0	10,1	15,9	6,7	34,3
Receivables	18,0	20,2	12,9	16,1	22,6	22,0	16,0	13,8	18,2	20,7
Short-term	17,1	19,7	12,4	16,1	18,4	18,5	14,2	12,3	17,5	20,2
of which:	Percentage of liabilities and provisions less cash									
Trade receivables	5,5	6,2	4,8	4,9	2,3	2,3	3,2	3,1	6,0	6,5
Receivables from affiliated companies	9,9	12,4	3,7	4,7	13,3	14,0	9,4	7,3	9,8	12,8
Long-term	1,0	0,5	0,5	0,0	4,2	3,5	1,8	1,5	0,7	0,4
of which: Loans to affiliated companies	0,8	0,5	0,0	0,0	3,3	2,2	1,1	0,9	0,7	0,4
Securities	0,0	0,0	0,5	0,5	0,0	0,2	0,3	0,2	0,0	0,0
Other long-term equity investments	21,1	12,9	5,4	8,5	9,8	14,5	5,1	5,8	23,7	13,4
of which: Goodwill	7,1	3,7	0,0	0,0	0,0	1,6	0,0	0,2	8,3	4,0
Capital	Percentage of cost of materials									
Equity	35,9	54,7	22,4	23,3	46,9	45,0	37,0	39,7	35,5	56,1
Liabilities	54,8	37,8	75,4	74,5	49,3	50,5	58,2	54,5	54,4	36,2
Short-term	28,5	25,5	24,1	22,8	26,7	30,1	20,3	23,7	29,7	25,5
of which:	Percentage of short-term liabilities									
Liabilities to banks	2,4	1,6	9,1	8,8	7,6	4,2	5,5	8,1	1,7	1,1
Trade payables	9,1	6,5	2,0	2,9	2,3	2,2	2,6	2,4	10,2	6,9
Liabilities to affiliated companies	12,0	12,1	9,3	7,9	9,7	8,3	7,8	10,7	12,6	12,3
Long-term	26,3	12,3	51,3	51,8	22,6	20,3	37,9	30,8	24,7	10,7
of which:	Percentage of fixed assets									
Liabilities to banks	9,0	3,8	44,4	43,8	6,7	9,3	27,7	18,0	6,4	2,5
Liabilities to affiliated companies	2,7	1,2	3,4	4,1	1,4	1,8	9,9	11,9	1,8	0,4
Provisions	9,2	7,3	2,1	2,0	3,6	4,4	4,5	4,7	10,0	7,5
of which: Provisions for pensions	1,9	1,2	0,0	0,0	1,2	1,1	1,6	1,6	2,0	1,2
Other ratios	Percentage of fixed assets									
Annual result before taxes on income	6,8	37,1	-9,6	27,4	1,2	61,4	2,5	17,6	7,2	37,6
Annual result and depreciation	11,3	39,7	26,9	51,6	12,7	69,4	9,3	23,5	11,3	40,0
Trade receivables	4,8	5,9	15,0	12,8	5,0	4,7	5,5	5,6	4,8	5,9
Sales	114,3	103,7	31,8	38,5	46,0	48,1	58,2	55,8	124,8	108,6
Annual result and interest paid	9,4	39,1	-0,9	12,2	1,8	30,0	2,6	10,8	10,6	41,4
Annual result and depreciation	22,6	322,5	11,8	28,9	12,8	74,2	10,2	29,6	24,5	451,7
Long-term equity and liabilities	88,6	152,4	90,4	100,4	97,0	94,3	102,8	102,6	86,4	160,7
Cash resources and short-term receivables	84,9	204,7	74,3	107,6	97,2	94,5	120,0	119,2	81,5	213,4
Cash resources, short-term receivables and inventories	96,2	215,8	76,0	109,7	100,2	96,6	124,4	123,6	93,8	225,2
Trade payables	9,9	10,9	24,6	27,2	10,7	9,5	8,7	8,2	10,0	11,0
Memo item:	Percentage of cost of materials									
Balance sheet total in € billion	13,77	24,64	0,11	0,10	0,46	0,48	1,48	1,58	11,72	22,48
Sales in € billion	15,73	25,55	0,03	0,04	0,21	0,23	0,86	0,88	14,62	24,40
Number of enterprises	145	145	45	45	44	44	40	40	16	16

I. Enterprises by economic sector

cont'd: 9.b) Water transport

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	3,4	7,7	0,0	0,0	23,1	25,1	15,1	15,4	83,8	85,9
	50	33,1	35,5	0,0	0,0	43,8	39,3	37,7	35,2	87,8	87,5
	75	77,8	81,9	14,0	26,6	71,8	80,4	78,1	75,2	94,6	93,0
Personnel expenses	25	1,6	2,3	0,0	0,0	5,0	5,4	6,5	6,5	0,9	0,7
	50	10,6	10,9	4,1	4,7	21,4	20,3	12,8	11,9	3,5	3,5
	75	37,6	34,9	40,8	40,1	44,4	39,7	37,4	39,9	9,2	5,8
Depreciation	25	0,7	0,6	17,8	12,8	0,2	0,3	0,3	0,3	0,2	0,1
	50	9,0	7,8	34,6	22,2	7,7	7,1	4,6	3,4	0,7	0,6
	75	24,0	22,2	61,0	58,2	19,8	15,2	20,3	17,1	3,7	3,7
Annual result	25	-3,3	0,1	-23,7	-3,7	-5,8	-1,9	-0,6	2,0	-2,2	0,7
	50	2,4	9,2	7,7	9,2	1,3	17,0	2,9	8,1	0,9	3,9
	75	17,0	40,5	22,9	31,4	17,0	59,9	15,6	32,0	5,0	9,8
		Percentage of the balance sheet total									
Tangible fixed assets	25	5,8	2,0	53,7	38,7	7,9	1,3	2,5	1,4	1,6	0,9
	50	53,9	48,1	84,3	71,5	57,3	48,2	27,3	22,0	7,8	7,9
	75	86,2	83,5	90,2	88,2	82,1	75,4	86,9	80,9	29,3	25,0
Inventories	25	0,0	0,0	0,0	0,0	0,1	0,0	0,1	0,0	1,4	1,6
	50	0,5	0,3	0,0	0,0	0,6	0,4	0,4	0,3	3,0	3,7
	75	1,7	1,6	0,6	0,5	1,9	1,6	1,3	1,4	7,5	8,5
Equity	25	6,7	7,7	-0,1	0,1	16,3	18,6	8,6	13,0	9,1	9,4
	50	27,7	26,5	13,7	19,2	45,5	41,8	28,7	30,2	17,2	21,1
	75	55,7	59,8	38,8	41,1	82,6	82,3	54,6	59,1	49,8	53,4
Short-term liabilities	25	8,7	10,6	8,6	9,8	5,9	6,1	11,4	12,2	18,1	21,2
	50	24,9	21,9	19,4	19,6	14,7	18,6	32,3	23,9	32,2	40,2
	75	51,8	47,6	56,1	43,8	48,4	45,0	55,5	59,2	47,6	61,8
Liabilities to banks	25	0,0	0,0	4,2	13,5	0,0	0,0	0,0	0,0	0,0	0,0
	50	17,6	9,9	59,3	58,1	0,0	0,0	15,5	9,1	0,0	1,3
	75	49,5	46,1	86,1	83,0	28,6	26,3	37,8	32,7	8,4	7,8
		Percentage of sales									
Annual result before taxes on income	25	-3,9	0,4	-23,7	-3,7	-5,8	-1,1	0,4	2,4	-2,2	0,8
	50	2,7	9,2	8,2	9,4	1,3	17,0	3,8	8,8	1,1	5,0
	75	19,0	41,9	23,2	33,2	17,6	63,6	19,4	33,9	6,4	10,3
Annual result and depreciation	25	1,2	5,8	6,9	17,5	1,3	2,5	1,3	5,4	0,0	1,5
	50	13,3	24,3	52,4	60,7	13,4	29,7	9,9	12,1	2,4	7,2
	75	39,4	70,7	73,2	76,6	27,6	75,0	26,8	45,5	8,5	13,7
Trade receivables	25	0,5	0,4	0,5	0,1	0,1	0,7	0,4	0,3	3,3	4,2
	50	3,3	3,3	7,8	6,0	1,1	2,5	2,0	2,3	5,0	6,8
	75	10,1	10,6	38,5	37,4	6,8	5,9	6,8	7,4	7,9	10,7
		Percentage of the balance sheet total									
Annual result and interest paid	25	-2,7	2,8	-7,4	0,9	-3,6	0,8	1,0	3,2	-2,0	3,0
	50	4,0	9,4	4,0	5,7	3,7	17,6	7,4	10,3	2,6	8,2
	75	11,1	21,5	9,9	14,2	11,1	53,4	12,8	18,0	8,5	16,1
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-0,7	3,9	7,1	9,6	-13,6	-53,3	2,7	4,5	-9,6	4,3
	50	11,6	18,1	14,3	19,9	5,4	15,5	13,2	17,5	3,9	12,3
	75	29,8	60,0	29,8	67,3	26,7	99,0	35,0	45,0	27,7	35,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	75,2	83,4	49,6	79,6	71,1	74,8	91,6	92,0	96,1	83,7
	50	101,5	103,9	94,7	96,9	103,7	105,2	103,1	110,3	129,1	152,0
	75	144,3	152,0	104,8	122,5	159,7	136,9	174,4	226,9	823,0	511,9
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	50,4	60,8	38,5	46,1	38,4	62,4	63,3	84,7	83,8	96,2
	50	112,9	130,2	74,9	95,4	124,7	176,0	124,1	128,7	154,4	147,3
	75	230,5	278,4	134,6	222,2	601,2	376,8	177,4	253,3	398,1	227,7
		Percentage of cost of materials									
Trade payables	25	4,0	3,6	6,2	6,0	3,7	2,0	4,4	3,8	3,2	3,4
	50	6,8	8,0	15,6	23,9	6,0	6,4	8,2	10,1	4,5	5,3
	75	15,5	17,8	41,3	41,7	16,0	15,0	13,2	16,1	7,6	9,7

I. Enterprises by economic sector

9.c) Warehousing and support activities for transportation

	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Ratios	Cylindered sample 2020/2021									
Income statement										
Income	Percentage of gross revenue									
Sales	98,2	98,1	99,2	99,5	99,4	99,9	100,0	100,0	97,6	97,4
Change in finished goods	1,8	1,9	0,8	0,5	0,6	0,1	0,0	0,0	2,4	2,6
Interest and similar income	0,1	0,3	0,2	0,2	0,2	0,2	0,1	0,2	0,2	0,4
Other income	3,7	4,2	5,2	5,1	4,2	4,2	3,0	3,1	3,8	4,5
of which: Income from long-term equity investments	0,3	0,4	0,0	0,0	0,6	0,4	0,3	0,3	0,3	0,5
Total income	103,8	104,5	105,4	105,3	104,4	104,4	103,1	103,3	104,0	104,9
Expenses										
Cost of materials	54,4	57,2	22,6	23,7	33,4	34,7	48,2	49,7	58,1	61,2
Personnel expenses	25,8	23,0	34,7	32,7	31,0	29,3	24,9	23,5	25,5	22,3
Depreciation	5,0	4,2	7,5	6,7	5,3	4,7	4,3	3,9	5,1	4,3
of which: Depreciation of tangible fixed assets	4,8	4,1	7,5	6,6	5,0	4,6	4,2	3,8	4,9	4,1
Interest and similar expenses	1,1	0,9	1,4	1,3	0,8	0,8	0,8	0,6	1,2	0,9
Operating taxes	0,1	0,1	0,5	0,4	0,3	0,3	0,2	0,2	0,1	0,1
Other expenses	17,3	16,1	34,5	33,7	30,3	30,0	21,9	21,9	14,8	13,3
Total expenses before taxes on income	103,7	101,5	101,2	98,6	101,1	99,8	100,3	99,8	104,9	102,1
Annual result before taxes on income	0,1	3,0	4,2	6,7	3,3	4,6	2,8	3,5	-0,9	2,7
Taxes on income	0,4	0,7	1,4	1,6	1,0	1,2	1,0	1,0	0,2	0,6
Annual result	-0,3	2,3	2,9	5,1	2,3	3,4	1,9	2,5	-1,1	2,1
Profit and loss transfers (parent company)	0,0	0,1	0,4	0,5	0,1	0,1	0,0	0,1	0,0	0,1
Profit and loss transfers (subsidiary)	0,3	0,3	0,1	0,6	-0,2	0,1	0,2	0,3	0,3	0,3
Profit for the year	-0,5	2,1	3,1	5,0	2,6	3,4	1,7	2,3	-1,4	1,9
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,8	0,8	0,4	0,4	1,5	1,2	1,4	1,2	0,7	0,7
Tangible fixed assets	64,1	60,0	55,6	53,3	48,7	45,9	48,9	45,2	67,4	63,1
of which: Land and buildings	36,0	32,9	31,7	28,5	22,9	20,7	23,0	21,7	38,8	35,4
Inventories	1,6	1,7	1,6	2,1	2,4	2,5	1,9	2,0	1,5	1,6
of which: Finished goods and merchandise	0,6	0,6	0,7	0,9	0,5	0,6	0,6	0,8	0,6	0,6
Cash	5,4	6,7	11,8	13,1	11,5	10,5	8,6	8,4	4,6	6,2
Receivables	20,2	22,6	25,8	26,6	29,0	31,8	32,8	37,1	17,7	19,8
Short-term	18,5	20,9	24,9	25,6	27,0	29,7	30,5	34,8	16,1	18,2
of which:										
Trade receivables	7,9	9,4	10,0	11,7	14,0	15,8	14,1	17,4	6,5	7,8
Receivables from affiliated companies	8,0	8,2	8,2	8,4	9,6	10,2	13,2	14,2	7,1	7,1
Long-term	1,8	1,7	0,9	0,9	2,0	2,1	2,3	2,4	1,7	1,6
of which: Loans to affiliated companies	1,5	1,4	0,4	0,5	1,5	1,6	1,8	1,7	1,5	1,4
Securities	1,6	2,0	0,7	0,8	1,7	2,4	0,5	0,5	1,8	2,2
Other long-term equity investments	5,9	5,9	3,7	3,4	4,7	5,3	5,5	5,1	6,0	6,1
of which: Goodwill	0,3	0,3	0,3	0,2	0,3	0,3	0,3	0,2	0,3	0,3
Capital										
Equity	35,0	35,7	34,0	34,6	35,9	35,6	38,3	38,2	34,4	35,3
Liabilities	53,0	51,8	61,0	60,1	54,2	54,8	50,7	50,4	53,2	51,8
Short-term	23,0	22,8	32,1	32,7	33,1	34,5	30,3	31,7	21,2	20,7
of which:										
Liabilities to banks	3,4	2,8	8,6	8,2	7,2	7,7	4,7	4,9	2,9	2,1
Trade payables	6,4	7,0	5,6	6,5	8,5	9,6	9,1	9,8	5,9	6,5
Liabilities to affiliated companies	9,5	9,0	10,1	9,2	9,6	9,6	12,3	12,3	9,0	8,4
Long-term	30,0	29,0	28,9	27,4	21,1	20,2	20,4	18,6	32,0	31,1
of which:										
Liabilities to banks	13,2	13,3	20,2	20,5	15,7	14,7	12,4	10,7	13,2	13,5
Liabilities to affiliated companies	13,8	11,7	5,9	5,2	2,1	2,6	4,5	4,8	15,9	13,4
Provisions	11,4	11,9	4,8	5,0	9,5	9,3	10,7	11,1	11,7	12,3
of which: Provisions for pensions	3,7	3,7	1,1	1,1	2,8	2,6	2,4	2,5	4,0	4,0
Other ratios	Percentage of sales									
Annual result before taxes on income	0,1	3,1	4,3	6,7	3,3	4,6	2,8	3,5	-0,9	2,8
Annual result and depreciation	4,8	6,6	10,5	11,9	7,6	8,1	6,2	6,4	4,2	6,6
Trade receivables	8,7	9,8	11,3	12,0	10,1	11,1	10,2	12,1	8,1	9,0
Percentage of the balance sheet total										
Sales	90,3	95,8	88,9	98,0	138,7	141,6	138,3	143,5	80,2	85,9
Annual result and interest paid	0,8	3,1	3,8	6,3	4,3	5,8	3,6	4,5	0,1	2,7
Percentage of liabilities and provisions less cash										
Annual result and depreciation	7,3	11,0	17,2	22,3	20,0	21,3	16,0	17,2	5,5	9,6
Percentage of fixed assets										
Long-term equity and liabilities	94,1	98,6	105,2	108,0	102,3	103,0	104,9	109,8	92,3	97,0
Percentage of short-term liabilities										
Cash resources and short-term receivables	109,3	125,4	115,7	119,5	116,8	116,6	130,2	137,0	103,8	123,3
Cash resources, short-term receivables and inventories	116,1	133,0	120,5	125,8	124,1	123,8	136,6	143,3	110,6	131,3
Percentage of cost of materials										
Trade payables	12,9	12,6	27,6	28,1	18,3	19,5	13,6	13,7	12,4	12,0
Memo item:										
Balance sheet total in € billion	84,10	93,00	0,62	0,67	3,18	3,53	11,35	12,50	68,95	76,30
Sales in € billion	75,94	89,13	0,55	0,66	4,41	5,00	15,70	17,93	55,29	65,54
Number of enterprises	2 623	2 623	669	669	918	918	732	732	304	304

I. Enterprises by economic sector

cont'd: 9.c) Warehousing and support activities for transportation

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	5,0	5,6	0,0	0,0	5,2	5,4	22,0	23,4	41,9	38,3
	50	30,5	31,7	7,4	8,3	24,9	25,6	49,6	51,3	66,9	69,4
	75	66,3	66,5	32,9	33,1	56,0	57,0	74,3	74,8	82,7	84,2
Personnel expenses	25	13,1	12,3	15,2	15,4	18,3	17,4	10,7	10,8	7,9	6,9
	50	26,8	25,9	32,0	30,2	30,3	29,8	22,1	21,0	16,5	15,3
	75	39,2	38,1	47,6	44,8	40,1	38,7	33,3	32,3	29,8	28,2
Depreciation	25	0,6	0,6	0,6	0,7	0,8	0,9	0,6	0,5	0,4	0,3
	50	2,6	2,5	3,3	3,5	3,3	3,2	2,0	1,9	1,3	1,2
	75	6,9	6,6	9,1	8,7	7,5	7,3	5,5	5,1	4,3	4,2
Annual result	25	0,3	0,5	-0,2	0,4	0,3	0,3	0,5	0,7	0,2	0,6
	50	2,1	2,4	2,9	3,9	2,3	2,3	1,9	2,1	1,7	1,9
	75	5,3	5,6	9,6	10,6	5,4	5,4	4,1	4,2	3,2	3,9
		Percentage of the balance sheet total									
Tangible fixed assets	25	4,7	4,8	3,3	3,6	6,6	6,9	5,2	4,8	3,5	2,9
	50	27,1	27,1	26,4	27,6	35,1	32,6	25,2	25,6	17,3	15,9
	75	58,4	57,3	62,0	59,9	62,5	60,9	54,6	53,6	44,5	42,7
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,1	0,0	0,0	0,1	0,1	0,4	0,4	0,4	0,5
	75	1,5	1,7	0,2	0,3	1,7	2,0	1,9	2,2	1,6	1,8
Equity	25	9,4	9,8	6,7	8,3	9,0	8,6	11,4	12,4	10,6	10,2
	50	26,2	26,1	26,5	28,0	25,1	24,7	27,1	27,2	25,2	24,2
	75	48,2	48,4	54,1	54,7	45,3	44,4	47,9	48,8	47,1	48,3
Short-term liabilities	25	20,4	20,6	14,5	16,0	21,2	21,8	21,9	22,1	24,1	22,5
	50	40,0	39,6	38,0	35,8	39,2	39,0	40,2	40,8	44,8	45,2
	75	64,1	63,6	66,5	64,4	64,2	63,9	62,3	61,2	64,3	63,9
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,1	4,8	7,4	7,7	14,1	13,6	2,1	1,4	0,0	0,0
	75	33,6	33,3	40,9	42,8	42,4	41,2	27,2	24,5	8,2	8,3
		Percentage of sales									
Annual result before taxes on income	25	0,4	0,7	-0,1	0,6	0,4	0,5	0,8	1,0	0,3	0,8
	50	2,8	3,1	3,7	4,6	3,1	2,9	2,5	2,8	2,2	2,6
	75	6,7	7,4	11,9	12,8	7,0	7,4	5,2	5,6	4,4	5,1
Annual result and depreciation	25	2,2	2,9	2,1	3,6	2,7	3,0	2,3	2,8	1,5	2,4
	50	6,4	6,8	9,1	9,8	7,3	7,4	5,2	5,6	3,8	4,8
	75	13,2	13,3	20,0	20,7	13,9	13,6	9,9	10,4	7,6	8,5
Trade receivables	25	4,5	5,0	2,8	3,4	5,2	5,7	5,3	5,6	3,4	4,4
	50	8,5	9,3	7,6	8,6	8,6	9,2	8,8	9,7	9,4	10,2
	75	12,9	13,8	13,5	14,2	12,7	13,4	12,9	13,6	12,9	14,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,6	2,1	0,3	1,7	1,9	2,0	2,1	2,6	1,5	2,3
	50	5,9	6,5	6,4	7,6	6,4	6,1	5,7	6,4	5,0	5,9
	75	13,3	13,8	16,4	19,6	13,6	13,0	11,8	12,0	10,1	11,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	5,0	7,6	-4,2	1,1	6,8	8,3	8,2	10,7	6,1	8,2
	50	21,6	22,7	18,3	21,8	24,0	23,4	22,8	24,5	17,5	19,8
	75	48,1	49,5	52,2	56,1	52,5	50,2	46,5	50,3	34,3	37,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	78,0	81,7	68,5	80,0	75,8	77,7	85,3	85,6	78,7	83,5
	50	123,8	127,6	120,2	131,4	122,4	123,9	126,1	129,6	128,6	135,5
	75	287,7	309,3	280,8	314,6	277,2	287,0	316,6	313,1	317,0	354,2
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	84,6	88,0	72,5	84,7	81,7	78,4	90,6	96,5	98,3	99,0
	50	139,9	140,2	144,7	153,0	137,3	136,4	138,7	138,8	140,8	146,8
	75	249,4	249,4	331,7	321,2	234,9	236,4	242,3	235,5	222,3	219,1
		Percentage of cost of materials									
Trade payables	25	7,6	7,8	7,6	7,8	9,0	9,2	6,9	7,5	6,5	6,3
	50	13,9	14,2	23,0	19,8	16,3	17,3	11,5	12,1	10,2	10,1
	75	29,7	30,3	63,8	62,0	41,2	41,9	20,0	20,2	13,7	15,2

I. Enterprises by economic sector

cont'd: 9.c) Warehousing and support activities for transportation

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	97,7	97,6	99,0	99,4	99,3	99,9	100,0	100,0	96,9	96,7
Sales	2,3	2,4	1,0	0,6	0,7	0,1	0,0	0,0	3,1	3,3
Change in finished goods	0,2	0,4	0,2	0,1	0,2	0,2	0,2	0,1	0,2	0,5
Interest and similar income	3,8	4,6	5,0	4,9	4,4	4,2	2,9	3,0	4,1	5,1
Other income	0,4	0,5	0,0	0,0	0,7	0,5	0,3	0,4	0,4	0,5
of which: Income from long-term equity investments	104,0	105,0	105,2	105,1	104,6	104,4	103,1	103,1	104,2	105,6
Total income	Expenses									
Cost of materials	53,0	55,5	24,1	24,7	35,7	37,1	49,4	50,9	55,9	58,7
Personnel expenses	27,5	24,7	37,1	34,8	30,7	29,0	24,5	23,0	28,1	24,8
Depreciation	5,6	4,8	5,7	5,2	4,8	4,2	4,1	3,7	6,0	5,1
of which: Depreciation of tangible fixed assets	5,3	4,6	5,6	5,1	4,5	4,1	4,0	3,6	5,8	4,9
Interest and similar expenses	1,3	1,0	1,0	0,9	0,7	0,7	0,7	0,6	1,5	1,2
Operating taxes	0,1	0,1	0,4	0,4	0,2	0,2	0,2	0,2	0,1	0,1
Other expenses	17,5	16,4	34,0	33,2	29,6	29,2	21,7	21,7	15,0	13,6
Total expenses before taxes on income	105,0	102,5	102,4	99,2	101,8	100,3	100,6	100,1	106,6	103,5
Annual result before taxes on income	-1,0	2,5	2,8	5,9	2,8	4,1	2,4	3,1	-2,4	2,2
Taxes on income	0,3	0,7	1,4	1,7	1,1	1,3	1,0	1,1	0,0	0,6
Annual result	-1,3	1,8	1,4	4,2	1,7	2,8	1,4	2,0	-2,4	1,6
Profit and loss transfers (parent company)	-0,1	0,0	0,5	0,5	0,1	0,1	0,0	0,2	-0,2	0,0
Profit and loss transfers (subsidiary)	0,4	0,4	0,2	0,7	-0,3	0,1	0,3	0,3	0,4	0,4
Profit for the year	-1,8	1,4	1,7	4,1	2,1	2,8	1,1	1,9	-3,0	1,2
Balance sheet	Percentage of the balance sheet total									
Assets	0,7	0,7	0,5	0,5	0,4	0,4	1,3	1,0	0,7	0,6
Intangible fixed assets	66,1	61,9	49,9	48,2	45,8	42,4	45,6	41,8	70,0	65,8
Tangible fixed assets	37,8	34,6	30,4	27,2	22,1	19,7	22,0	20,6	40,8	37,3
of which: Land and buildings	1,3	1,4	2,0	2,4	2,7	2,7	2,0	2,1	1,2	1,2
Inventories	0,6	0,5	0,9	0,8	0,5	0,5	0,7	0,9	0,5	0,5
of which: Finished goods and merchandise	5,4	6,8	13,0	14,0	11,9	11,1	8,6	8,4	4,7	6,4
Cash	18,5	20,8	29,5	30,0	31,0	33,7	35,3	40,1	15,4	17,4
Receivables	16,8	19,1	28,3	28,7	29,8	32,5	32,7	37,4	13,8	15,8
Short-term	of which:									
Trade receivables	6,5	7,8	11,1	12,8	15,0	16,9	14,6	18,3	5,0	5,9
Receivables from affiliated companies	7,6	7,9	10,0	9,8	11,0	11,6	14,7	15,6	6,4	6,6
Long-term	1,7	1,7	1,2	1,3	1,2	1,3	2,7	2,7	1,6	1,6
of which: Loans to affiliated companies	1,5	1,4	0,5	0,7	0,6	0,6	2,1	2,0	1,5	1,4
Securities	1,8	2,2	0,6	0,7	2,2	3,0	0,4	0,3	2,0	2,4
Other long-term equity investments	5,8	5,9	4,2	3,8	5,5	6,3	6,5	5,7	5,7	5,9
of which: Goodwill	0,3	0,3	0,3	0,2	0,2	0,2	0,3	0,2	0,3	0,3
Capital	36,0	37,0	37,8	38,3	41,0	40,2	39,4	39,3	35,3	36,5
Equity	52,1	50,7	55,9	55,2	48,6	49,7	49,4	49,2	52,6	50,9
Liabilities	20,7	19,9	31,5	31,2	32,6	33,9	29,0	30,5	19,0	17,7
Short-term	of which:									
Liabilities to banks	3,2	2,5	6,6	6,3	7,1	6,9	4,0	4,1	2,9	2,1
Trade payables	5,3	5,7	6,6	7,3	9,1	10,0	9,4	10,0	4,6	4,9
Liabilities to affiliated companies	8,8	8,2	9,3	8,9	8,7	8,9	11,3	11,6	8,4	7,7
Long-term	31,4	30,8	24,4	24,0	16,0	15,8	20,3	18,6	33,6	33,2
of which:	Liabilities to banks									
Liabilities to banks	13,5	13,7	16,6	17,2	12,8	12,1	10,8	9,4	13,9	14,4
Liabilities to affiliated companies	14,7	12,7	5,9	5,7	1,7	2,3	5,2	5,5	16,6	14,2
Provisions	11,2	11,7	6,0	6,1	10,1	9,9	11,0	11,2	11,3	11,9
of which: Provisions for pensions	3,8	3,8	1,6	1,5	3,3	3,2	2,6	2,5	4,0	4,0
Other ratios	Percentage of sales									
Annual result before taxes on income	-1,0	2,6	2,8	5,9	2,8	4,1	2,4	3,1	-2,5	2,2
Annual result and depreciation	4,4	6,7	7,1	9,5	6,5	7,0	5,5	5,7	3,8	6,9
Trade receivables	8,5	9,7	10,8	11,5	10,6	11,7	10,5	12,7	7,6	8,5
Percentage of the balance sheet total										
Sales	77,2	81,1	103,2	111,4	142,2	144,6	138,3	144,1	65,5	69,0
Annual result and interest paid	0,0	2,3	2,5	5,7	3,5	5,0	3,0	3,8	-0,6	2,0
Percentage of liabilities and provisions less cash										
Annual result and depreciation	5,8	9,7	15,0	22,2	19,8	20,8	14,7	15,8	4,1	8,4
Percentage of fixed assets										
Long-term equity and liabilities	95,1	100,2	113,5	117,9	109,6	111,3	111,0	117,5	92,9	98,1
Percentage of short-term liabilities										
Cash resources and short-term receivables	113,5	135,6	131,6	137,8	128,2	129,1	142,8	150,3	105,8	132,4
Cash resources, short-term receivables and inventories	120,0	142,5	137,9	145,5	136,5	137,0	149,8	157,3	112,0	139,1
Percentage of cost of materials										
Trade payables	12,7	12,5	26,3	26,3	17,8	18,6	13,7	13,6	12,1	11,8
Memo item:										
Balance sheet total in € billion	73,83	81,82	0,43	0,48	2,43	2,73	9,07	10,08	61,90	68,53
Sales in € billion	57,00	66,31	0,45	0,53	3,45	3,94	12,54	14,53	40,56	47,31
Number of enterprises	2 068	2 068	523	523	723	723	587	587	235	235

I. Enterprises by economic sector

cont'd: 9.c) Warehousing and support activities for transportation

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	6,1	7,0	0,3	0,2	5,8	5,9	23,2	25,5	40,3	37,6
	50	33,7	34,6	9,9	11,6	27,2	28,9	53,4	54,4	67,6	70,3
	75	69,2	69,9	34,9	36,8	62,9	60,9	76,2	77,6	83,2	84,6
Personnel expenses	25	13,0	12,1	17,8	17,0	16,8	16,3	10,3	10,0	7,8	6,7
	50	26,8	25,9	34,7	32,6	29,7	29,2	20,3	19,9	16,2	14,3
	75	40,4	39,3	50,9	47,6	40,5	38,9	32,8	32,0	30,4	28,4
Depreciation	25	0,5	0,5	0,5	0,6	0,7	0,6	0,5	0,5	0,3	0,2
	50	2,2	2,2	2,7	2,7	2,7	2,6	1,8	1,8	1,1	1,2
	75	6,0	5,8	7,1	6,6	6,8	6,5	4,8	4,6	4,5	4,5
Annual result	25	0,2	0,4	-1,0	0,2	0,1	0,3	0,5	0,6	0,2	0,6
	50	1,8	2,1	2,1	2,7	1,8	1,9	1,7	2,0	1,6	1,9
	75	4,6	5,0	7,2	8,4	4,6	4,7	3,8	4,0	3,1	3,9
		Percentage of the balance sheet total									
Tangible fixed assets	25	3,6	3,8	2,2	2,6	5,2	5,3	4,5	3,9	2,8	2,1
	50	22,3	22,6	18,7	20,5	27,6	26,9	21,9	23,1	14,6	14,3
	75	53,5	51,3	51,8	51,4	57,2	54,8	49,2	48,0	40,7	40,7
Inventories	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	0,1	0,3	0,3	0,2	0,3
	75	1,4	1,6	0,5	0,6	1,6	1,7	1,8	2,1	1,4	1,6
Equity	25	12,0	12,6	11,3	11,7	11,5	12,0	13,0	14,5	11,8	11,1
	50	28,9	29,2	29,4	30,7	28,3	28,8	29,7	28,8	28,2	29,9
	75	50,6	51,2	56,3	57,1	49,0	48,7	48,9	49,9	52,2	54,4
Short-term liabilities	25	19,8	19,8	14,5	15,8	20,2	20,4	21,2	21,5	23,2	20,6
	50	38,5	37,5	37,3	35,9	38,0	36,7	38,7	39,5	41,6	41,5
	75	62,4	60,7	66,0	63,8	62,4	61,5	57,9	59,3	61,4	60,4
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,2	1,9	2,8	3,7	8,4	9,1	0,5	0,4	0,0	0,0
	75	28,6	27,3	31,8	34,7	37,5	35,3	23,2	22,8	6,4	5,9
		Percentage of sales									
Annual result before taxes on income	25	0,3	0,5	-0,8	0,3	0,2	0,4	0,7	0,9	0,3	0,7
	50	2,4	2,8	2,7	3,6	2,4	2,5	2,3	2,7	2,2	2,5
	75	6,0	6,5	9,1	10,0	6,3	6,3	5,0	5,6	4,4	5,1
Annual result and depreciation	25	1,9	2,5	1,5	2,5	2,1	2,5	2,2	2,6	1,3	2,1
	50	5,6	6,0	7,1	8,1	6,3	6,5	5,0	5,0	3,7	4,8
	75	11,6	12,1	16,4	17,0	12,3	12,2	9,1	10,0	7,6	9,2
Trade receivables	25	4,5	5,2	3,1	3,7	5,1	5,8	5,3	5,8	2,9	3,6
	50	8,8	9,6	8,0	9,0	8,9	9,7	9,1	9,8	9,2	9,7
	75	13,5	14,2	14,5	14,7	13,8	13,9	13,3	14,1	13,0	14,7
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,3	1,9	0,0	1,1	1,6	1,8	1,9	2,4	1,3	2,2
	50	5,3	5,8	5,2	6,7	5,5	5,5	5,3	5,7	4,6	5,7
	75	12,0	12,7	14,7	17,2	12,1	12,0	11,3	11,6	9,6	12,1
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	3,2	5,7	-7,2	-2,1	5,3	6,9	6,8	8,9	6,1	7,7
	50	20,0	21,3	15,1	16,1	21,9	22,1	21,9	23,3	17,1	20,8
	75	47,1	49,8	45,5	48,9	54,7	52,1	46,9	50,5	35,8	41,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	86,5	88,9	70,3	82,7	87,7	87,5	93,0	90,7	91,4	97,0
	50	138,0	145,6	135,0	142,2	136,8	145,4	140,1	144,0	143,8	158,9
	75	362,8	380,3	367,3	387,3	336,4	368,6	363,2	358,8	402,8	447,5
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	94,9	99,1	81,5	90,5	93,1	90,6	97,2	104,1	106,7	112,7
	50	151,4	154,4	158,7	165,2	149,3	149,4	149,4	151,5	152,3	161,7
	75	272,7	279,7	367,2	340,5	257,3	278,0	252,8	246,5	244,4	239,6
		Percentage of cost of materials									
Trade payables	25	7,3	7,4	7,1	7,4	8,5	8,7	6,6	7,2	6,1	6,2
	50	13,7	13,7	21,4	19,8	15,7	16,4	11,4	11,7	10,4	10,1
	75	28,4	28,3	64,2	59,4	40,4	39,0	18,4	19,4	14,6	15,9

I. Enterprises by economic sector

cont'd: 9.c) Warehousing and support activities for transportation

	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
Ratios	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	99,8	99,4	99,9	99,9	100,0	99,7	100,0	99,9	99,7	99,3
Change in finished goods	0,2	0,6	0,1	0,1	0,0	0,3	0,0	0,1	0,3	0,7
Interest and similar income	0,1	0,1	0,3	0,5	0,2	0,2	0,1	0,3	0,1	0,1
Other income	3,2	3,0	6,0	5,8	3,6	4,2	3,3	3,6	3,2	2,8
of which: Income from long-term equity investments	0,2	0,2	0,0	0,1	0,1	0,4	0,2	0,2	0,2	0,2
Total income	103,3	103,1	106,4	106,2	103,8	104,4	103,3	103,9	103,3	102,8
Expenses										
Cost of materials	58,7	62,2	15,9	19,4	24,8	25,8	43,6	44,7	64,4	67,9
Personnel expenses	20,3	17,9	24,8	24,0	32,3	30,6	26,7	25,5	18,1	15,7
Depreciation	3,2	2,7	15,4	13,2	7,0	6,7	4,9	4,8	2,5	2,0
of which: Depreciation of tangible fixed assets	3,1	2,6	15,4	12,9	6,8	6,6	4,9	4,6	2,3	2,0
Interest and similar expenses	0,6	0,5	3,0	3,1	1,2	1,1	0,9	0,9	0,5	0,4
Operating taxes	0,1	0,1	0,5	0,5	0,4	0,4	0,2	0,2	0,1	0,1
Other expenses	16,7	15,1	36,5	36,0	32,8	33,3	22,5	22,7	14,3	12,5
Total expenses before taxes on income	99,7	98,5	96,1	96,1	98,6	97,9	98,8	98,7	100,0	98,6
Annual result before taxes on income	3,6	4,5	10,3	10,1	5,1	6,5	4,5	5,2	3,3	4,2
Taxes on income	0,7	0,8	1,2	1,4	0,9	1,0	0,9	0,8	0,7	0,7
Annual result	2,9	3,8	9,1	8,8	4,3	5,5	3,7	4,4	2,6	3,5
Profit and loss transfers (parent company)	0,4	0,2	0,0	0,2	0,0	0,0	0,3	0,0	0,4	0,3
Profit and loss transfers (subsidiary)	0,0	0,0	0,0	0,0	0,1	0,0	-0,2	0,0	0,0	0,0
Profit for the year	3,3	3,9	9,0	8,9	4,2	5,6	4,2	4,4	3,0	3,7
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,5	1,4	0,1	0,0	4,8	4,2	1,8	1,8	1,0	1,0
Tangible fixed assets	50,0	45,7	68,6	65,8	58,1	57,7	62,0	59,7	44,8	39,6
of which: Land and buildings	22,7	20,5	34,7	31,6	25,6	23,8	26,9	26,1	20,8	18,1
Inventories	3,1	4,4	0,6	1,3	1,5	1,8	1,6	1,4	3,8	5,7
of which: Finished goods and merchandise	1,1	1,2	0,3	1,1	0,7	0,8	0,2	0,4	1,4	1,5
Cash	5,4	5,7	8,9	10,7	10,4	8,4	8,6	8,3	3,7	4,6
Receivables	33,0	35,6	17,4	18,1	22,6	25,2	22,8	24,9	37,8	40,4
Short-term	31,0	34,0	17,3	18,0	18,0	20,2	22,1	24,1	35,7	38,9
of which:										
Trade receivables	17,2	20,7	7,6	9,1	10,7	12,0	12,2	13,4	19,8	24,2
Receivables from affiliated companies	11,1	10,3	4,4	4,8	4,8	5,5	7,4	8,4	13,1	11,5
Long-term	2,0	1,6	0,1	0,0	4,6	5,0	0,8	0,8	2,1	1,5
of which: Loans to affiliated companies	1,7	1,3	0,0	0,0	4,4	4,8	0,4	0,5	1,8	1,3
Securities	0,3	0,4	1,1	1,0	0,2	0,3	0,8	1,2	0,1	0,1
Other long-term equity investments	6,2	6,3	2,5	2,5	2,0	1,9	1,9	2,3	8,1	8,0
of which: Goodwill	0,2	0,2	0,2	0,2	0,6	0,7	0,0	0,0	0,2	0,2
Capital										
Equity	27,6	26,0	25,4	25,4	19,5	20,0	34,0	33,8	26,5	24,3
Liabilities	59,2	59,8	72,5	72,1	72,3	72,0	56,1	55,3	58,4	59,6
Short-term	39,2	43,7	33,3	36,5	34,6	36,7	35,3	36,8	41,1	46,8
of which:										
Liabilities to banks	4,3	4,7	13,2	12,8	7,8	10,3	7,4	8,2	2,7	2,9
Trade payables	14,5	16,5	3,2	4,8	6,7	8,3	7,8	8,9	17,8	20,1
Liabilities to affiliated companies	14,5	14,8	11,8	9,8	12,3	12,0	16,1	15,3	14,3	15,1
Long-term	20,0	16,1	39,2	35,6	37,7	35,3	20,8	18,6	17,3	12,8
of which:										
Liabilities to banks	11,2	9,8	28,4	28,6	25,0	23,3	18,5	15,9	6,9	6,1
Liabilities to affiliated companies	7,5	5,0	6,1	3,9	3,5	3,6	1,7	2,0	9,8	6,1
Provisions	12,7	13,7	2,0	2,4	7,5	7,3	9,3	10,4	14,7	15,6
of which: Provisions for pensions	3,3	3,4	0,0	0,0	0,9	0,8	1,7	2,2	4,1	4,1
Other ratios	Percentage of sales									
Annual result before taxes on income	3,6	4,6	10,3	10,1	5,1	6,6	4,5	5,2	3,3	4,3
Annual result and depreciation	6,2	6,5	24,5	21,9	11,3	12,3	8,6	9,2	5,2	5,5
Trade receivables	9,3	10,2	13,4	13,9	8,4	9,2	8,8	9,5	9,5	10,3
	Percentage of the balance sheet total									
Sales	184,5	204,0	56,4	65,4	127,5	131,5	138,3	140,7	209,0	234,7
Annual result and interest paid	6,5	8,7	6,8	7,8	7,0	8,8	6,3	7,4	6,5	9,2
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	17,0	19,4	21,0	22,4	20,5	22,5	20,7	22,3	15,5	18,3
	Percentage of fixed assets									
Long-term equity and liabilities	85,2	82,7	90,4	89,0	83,5	81,2	84,8	84,3	85,4	82,1
	Percentage of short-term liabilities									
Cash resources and short-term receivables	93,3	91,4	81,3	81,2	82,1	77,8	88,8	91,1	95,8	92,8
Cash resources, short-term receivables and inventories	101,2	101,5	83,0	84,8	86,4	82,7	93,4	94,9	105,1	105,0
	Percentage of cost of materials									
Trade payables	13,4	12,9	35,8	37,6	21,1	24,3	12,9	14,1	13,2	12,5
Memo item:										
Balance sheet total in € billion	10,26	11,18	0,19	0,20	0,75	0,80	2,28	2,42	7,04	7,77
Sales in € billion	18,94	22,82	0,11	0,13	0,95	1,06	3,15	3,40	14,72	18,23
Number of enterprises	555	555	146	146	195	195	145	145	69	69

I. Enterprises by economic sector

cont'd: 9.c) Warehousing and support activities for transportation

	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	1.8	1.7	0.0	0.0	2.2	2.2	15.3	16.5	44.2	44.1
	50	22.4	22.5	2.1	1.5	16.3	17.8	39.5	40.4	65.4	68.0
	75	51.7	53.4	22.3	23.5	39.5	42.0	60.2	63.3	81.6	79.4
Personnel expenses	25	13.7	13.8	1.9	4.1	22.1	20.5	15.7	15.9	8.9	7.9
	50	26.8	26.0	24.4	21.7	31.9	30.4	25.6	24.8	18.0	17.7
	75	36.0	35.2	34.9	33.4	39.1	38.0	34.6	33.3	26.3	27.3
Depreciation	25	1.3	1.3	2.7	2.9	2.1	2.3	0.9	0.9	0.7	0.6
	50	4.9	4.5	8.6	6.9	5.9	5.8	3.1	2.9	1.7	1.6
	75	10.2	9.3	21.3	19.8	10.2	9.3	7.3	7.2	3.7	3.3
Annual result	25	0.9	1.0	1.5	3.3	1.4	0.8	0.8	0.8	0.5	0.9
	50	3.8	3.7	8.6	8.5	4.6	3.7	2.5	3.0	2.1	2.2
	75	8.7	9.0	17.4	17.2	8.4	8.6	5.3	4.9	3.8	3.9
		Percentage of the balance sheet total									
Tangible fixed assets	25	14.6	12.9	24.0	19.1	28.6	31.6	10.7	8.8	9.5	8.7
	50	47.9	46.6	57.6	59.3	54.0	58.0	33.4	34.8	24.0	19.7
	75	72.2	69.4	81.2	76.9	73.5	72.6	64.6	64.6	51.6	50.6
Inventories	25	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.3	0.3
	50	0.2	0.2	0.0	0.0	0.2	0.3	0.8	0.9	0.9	0.9
	75	1.7	2.0	0.0	0.0	1.9	2.2	2.0	2.6	2.7	3.0
Equity	25	2.4	3.3	-4.8	0.6	2.1	2.8	6.4	6.8	9.1	8.6
	50	15.0	15.0	11.6	17.5	12.9	11.4	16.6	17.6	17.2	15.3
	75	33.1	32.9	44.4	43.7	27.5	26.7	38.0	35.8	25.5	25.1
Short-term liabilities	25	22.8	25.2	14.3	17.0	24.0	27.1	24.9	28.7	35.9	40.7
	50	46.3	46.9	41.7	35.3	43.0	46.0	51.0	47.4	55.5	58.7
	75	71.1	71.1	71.1	68.0	69.9	71.9	71.9	70.1	71.1	74.7
Liabilities to banks	25	0.0	0.0	0.0	0.0	5.1	4.7	0.0	0.0	0.0	0.0
	50	21.6	20.9	37.7	36.0	32.9	35.3	11.9	13.2	1.4	0.6
	75	52.0	50.9	66.6	62.3	57.7	58.5	39.1	40.0	14.3	14.4
		Percentage of sales									
Annual result before taxes on income	25	1.2	1.4	1.5	3.8	1.5	1.0	1.1	1.2	0.7	1.1
	50	4.4	4.4	9.7	9.6	5.2	4.5	3.2	3.6	2.6	2.7
	75	9.9	10.4	19.4	19.1	9.8	10.2	6.2	5.5	4.7	4.7
Annual result and depreciation	25	4.6	5.0	9.5	9.8	6.3	6.2	3.5	4.1	1.8	2.8
	50	10.1	10.5	19.7	20.2	12.0	11.7	7.3	7.3	4.4	4.5
	75	18.6	19.0	39.6	39.8	17.3	17.6	12.1	12.2	7.9	7.6
Trade receivables	25	4.2	4.6	1.8	1.7	5.2	5.4	5.4	5.4	5.6	6.1
	50	7.9	8.5	5.2	7.0	7.7	8.0	8.3	9.3	9.7	11.0
	75	11.1	12.1	10.6	11.5	10.9	11.3	11.3	12.5	12.4	12.8
		Percentage of the balance sheet total									
Annual result and interest paid	25	3.3	3.5	3.3	4.2	3.9	3.0	3.0	3.6	1.9	2.8
	50	9.1	9.4	13.0	14.2	10.7	9.6	7.3	8.2	6.9	7.7
	75	17.3	17.7	33.7	35.7	18.5	17.6	12.7	13.4	12.6	10.7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	11.8	12.9	6.7	12.9	13.7	13.4	13.1	14.7	10.0	11.2
	50	25.7	27.6	28.9	34.7	28.9	29.5	24.3	26.9	19.6	16.8
	75	49.9	48.8	66.2	77.0	50.6	47.2	45.5	46.3	30.7	28.9
		Percentage of fixed assets									
Long-term equity and liabilities	25	54.8	53.3	57.0	56.0	54.8	51.6	55.6	63.4	50.7	52.8
	50	95.4	94.8	98.6	101.9	91.8	87.9	97.7	99.8	80.8	78.5
	75	144.1	145.6	156.3	175.6	128.7	117.3	160.6	186.2	135.3	146.5
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	57.2	57.9	35.5	47.7	47.0	51.9	67.3	68.5	74.5	73.9
	50	101.9	103.0	101.9	115.5	99.8	91.8	104.3	106.4	101.4	98.0
	75	169.6	165.7	222.2	240.7	165.4	140.2	159.6	170.6	145.9	147.8
		Percentage of cost of materials									
Trade payables	25	8.8	9.6	10.0	9.8	12.3	12.1	8.1	9.9	6.9	7.5
	50	15.4	15.6	25.6	22.3	19.8	24.0	13.5	13.5	9.8	10.5
	75	34.9	37.8	54.0	76.2	50.2	70.1	24.2	28.1	12.2	14.1

I. Enterprises by economic sector

10. Accommodation and food service activities

	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Ratios	Cylindered sample 2020/2021									
Income statement										
Income	Percentage of gross revenue									
Sales	99,9	100,0	100,0	100,0	100,1	99,9	99,8	100,2	99,9	99,9
Change in finished goods	0,1	0,0	0,0	0,0	-0,1	0,1	0,2	-0,2	0,1	0,1
Interest and similar income	0,2	0,3	0,2	0,2	0,2	0,3	0,2	0,2	0,3	0,3
Other income	14,2	24,3	22,2	34,4	21,4	27,3	15,8	24,9	9,0	20,8
of which: Income from long-term equity investments	0,2	0,1	0,0	0,1	0,1	0,0	0,0	0,0	0,3	0,2
Total income	114,4	124,6	122,4	134,6	121,7	127,5	115,9	125,1	109,3	121,2
Expenses										
Cost of materials	35,4	31,3	24,6	24,5	27,4	27,0	30,8	30,1	43,0	34,9
Personnel expenses	40,3	38,3	42,3	41,2	43,3	41,0	44,7	43,3	36,3	33,9
Depreciation	6,4	5,8	5,4	5,9	6,7	5,9	5,4	5,4	7,0	6,0
of which: Depreciation of tangible fixed assets	5,8	5,6	5,4	5,9	6,6	5,7	5,1	5,2	5,9	5,6
Interest and similar expenses	0,9	1,1	1,3	1,3	1,3	1,4	1,2	1,3	0,6	0,8
Operating taxes	0,2	0,2	0,2	0,2	0,4	0,5	0,2	0,2	0,2	0,1
Other expenses	40,1	44,7	44,6	49,3	48,0	49,0	40,3	42,6	36,1	43,4
Total expenses before taxes on income	123,3	121,4	118,4	122,5	127,2	124,8	122,7	122,8	123,2	119,1
Annual result before taxes on income	-8,9	3,2	4,0	12,1	-5,5	2,7	-6,8	2,3	-13,9	2,1
Taxes on income	0,7	1,5	1,7	2,6	0,9	1,4	0,4	0,9	0,5	1,6
Annual result	-9,5	1,7	2,4	9,5	-6,4	1,3	-7,2	1,4	-14,4	0,5
Profit and loss transfers (parent company)	-0,1	0,0	0,0	0,0	0,1	0,2	-0,2	-0,1	-0,2	0,0
Profit and loss transfers (subsidiary)	-4,0	-0,7	-0,2	-0,2	-2,8	-1,2	-3,1	0,1	-5,6	-1,0
Profit for the year	-5,7	2,4	2,6	9,7	-3,5	2,6	-4,2	1,2	-9,1	1,6
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,3	1,1	0,3	0,3	1,7	1,4	2,0	1,7	0,9	0,8
Tangible fixed assets	36,7	33,8	44,0	41,4	44,4	42,4	49,1	45,2	24,3	21,1
of which: Land and buildings	20,7	18,9	25,0	22,7	28,6	27,2	30,9	27,9	10,2	8,8
Inventories	2,0	1,8	2,1	2,2	2,3	2,3	2,3	1,7	1,7	1,6
of which: Finished goods and merchandise	1,0	1,0	1,5	1,5	1,1	1,1	0,9	0,9	0,9	0,8
Cash	9,9	14,1	14,4	20,4	12,0	15,8	12,2	15,3	6,7	11,2
Receivables	33,2	33,6	35,5	31,9	33,9	32,7	30,6	32,1	33,9	35,3
Short-term	29,5	29,4	35,0	31,3	32,1	31,0	28,8	30,0	27,7	27,8
of which:										
Trade receivables	4,5	4,9	3,0	3,6	2,6	3,8	3,7	3,9	6,2	6,4
Receivables from affiliated companies	14,8	14,6	11,3	11,6	16,1	18,1	14,4	17,6	15,0	11,7
Long-term	3,6	4,3	0,6	0,6	1,7	1,7	1,7	2,1	6,2	7,6
of which: Loans to affiliated companies	3,2	3,9	0,4	0,4	0,8	0,8	1,3	1,7	5,9	7,4
Securities	0,3	0,4	0,5	0,6	0,9	1,0	0,2	0,3	0,1	0,1
Other long-term equity investments	15,8	14,2	2,3	2,4	3,8	3,2	2,6	2,6	31,7	29,0
of which: Goodwill	11,7	10,3	1,8	1,4	2,0	1,5	0,7	0,5	24,5	22,2
Capital										
Equity	33,5	33,0	18,9	21,8	23,0	23,0	25,3	25,7	46,0	44,4
Liabilities	55,3	54,8	74,1	70,1	68,4	67,5	62,6	61,9	41,2	41,3
Short-term	34,7	35,1	40,3	40,3	39,8	41,3	38,1	41,5	29,3	27,1
of which:										
Liabilities to banks	4,2	4,0	8,4	7,6	6,2	7,1	4,1	3,4	2,5	2,0
Trade payables	8,4	10,3	8,4	9,2	8,7	10,3	9,5	13,1	7,5	8,8
Liabilities to affiliated companies	15,2	13,9	11,7	11,6	17,2	15,6	16,3	17,8	14,4	11,3
Long-term	20,5	19,7	33,8	29,9	28,6	26,2	24,5	20,4	11,9	14,1
of which:										
Liabilities to banks	13,4	12,1	26,0	22,7	22,0	17,7	14,0	13,6	6,6	6,4
Liabilities to affiliated companies	5,7	6,2	3,8	4,3	4,4	6,2	9,0	5,3	4,7	7,2
Provisions	9,9	10,9	6,3	7,3	7,7	8,6	9,1	9,5	12,0	13,5
of which: Provisions for pensions	1,1	1,3	0,2	0,2	1,1	1,2	1,0	1,0	1,4	1,7
Other ratios										
	Percentage of sales									
Annual result before taxes on income	-8,9	3,2	4,0	12,1	-5,5	2,7	-6,8	2,2	-13,9	2,1
Annual result and depreciation	-3,2	7,5	7,8	15,4	0,3	7,2	-1,7	6,7	-7,5	6,5
Trade receivables	4,2	4,8	2,6	3,5	2,8	4,2	3,4	3,8	5,4	5,8
	Percentage of the balance sheet total									
Sales	108,3	103,3	116,1	105,1	93,1	89,4	107,6	101,5	114,2	110,6
Annual result and interest paid	-9,3	2,9	4,2	11,3	-4,7	2,4	-6,4	2,7	-15,8	1,4
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	-6,1	14,7	13,5	28,0	0,4	10,6	-3,0	11,6	-18,0	16,2
	Percentage of fixed assets									
Long-term equity and liabilities	95,7	100,6	111,0	115,1	100,4	102,0	91,4	91,2	93,8	102,9
	Percentage of short-term liabilities									
Cash resources and short-term receivables	113,6	124,3	122,8	129,0	111,1	114,3	107,9	109,6	117,2	143,8
Cash resources, short-term receivables and inventories	119,4	129,5	128,0	134,4	116,8	120,0	113,9	113,6	122,9	149,8
	Percentage of cost of materials									
Trade payables	21,8	31,9	29,4	35,8	34,2	42,8	28,7	42,9	15,3	22,8
Memo item:										
Balance sheet total in € billion	9,04	9,71	0,80	0,90	1,83	1,96	2,38	2,62	4,03	4,24
Sales in € billion	9,79	10,04	0,93	0,94	1,70	1,76	2,56	2,65	4,60	4,68
Number of enterprises	1 789	1 789	1 215	1 215	403	403	137	137	34	34

I. Enterprises by economic sector

cont'd: 10. Accommodation and food service activities

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	18,8	18,3	18,9	18,4	17,4	17,2	19,3	17,8	25,6	25,3
	50	26,1	25,3	25,8	24,9	26,4	26,0	26,8	26,6	34,4	32,8
	75	32,2	31,7	31,7	31,0	32,2	32,0	36,6	37,1	40,1	38,0
Personnel expenses	25	31,8	31,0	30,3	30,0	33,4	31,7	35,1	32,0	30,6	30,0
	50	40,2	40,0	39,8	40,4	40,6	39,4	42,9	40,8	36,5	38,8
	75	51,8	50,6	51,3	51,5	53,5	49,1	51,8	51,0	48,3	46,4
Depreciation	25	2,0	2,1	2,1	2,3	1,6	1,5	1,3	1,3	1,8	1,7
	50	4,0	4,3	4,0	4,5	4,0	4,0	4,3	3,7	4,4	4,5
	75	7,6	8,4	7,6	8,7	7,7	7,4	7,7	7,8	7,0	6,3
Annual result	25	-4,1	0,5	-2,8	1,7	-4,8	0,0	-11,4	-2,4	-22,9	-2,5
	50	4,4	8,0	6,4	11,2	2,9	3,2	0,0	0,9	-2,3	1,7
	75	13,1	18,3	15,9	21,5	8,6	11,4	3,8	7,2	0,8	4,9
		Percentage of the balance sheet total									
Tangible fixed assets	25	10,6	10,9	11,2	12,2	9,8	9,0	8,6	8,0	10,1	9,6
	50	26,9	27,2	27,3	28,0	26,0	25,8	30,0	25,1	23,8	20,4
	75	53,6	52,2	54,2	53,4	49,4	48,2	56,0	56,4	48,2	41,5
Inventories	25	0,5	0,6	0,4	0,5	0,7	0,8	1,0	0,8	1,1	0,8
	50	1,9	2,0	1,8	1,9	2,0	2,0	2,4	2,1	3,4	2,5
	75	4,1	4,5	4,0	4,4	4,0	4,4	5,1	4,8	6,2	4,9
Equity	25	0,0	1,2	-7,4	0,0	2,0	2,2	0,9	1,6	5,1	4,4
	50	17,3	21,4	16,5	22,0	18,9	20,9	17,9	18,9	17,5	16,9
	75	44,0	45,8	44,3	46,4	45,7	46,8	37,3	41,2	35,1	29,1
Short-term liabilities	25	16,7	17,7	15,5	16,3	17,4	20,0	22,4	22,6	28,3	26,9
	50	36,1	35,5	36,0	34,6	36,3	36,9	37,6	38,6	41,2	45,1
	75	70,5	67,1	70,8	66,7	71,3	69,0	67,2	66,4	67,5	60,2
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	17,2	13,7	19,8	16,0	17,7	12,7	0,0	0,0	0,0	0,0
	75	48,6	43,5	53,9	46,8	46,3	40,5	28,8	27,4	26,2	23,8
		Percentage of sales									
Annual result before taxes on income	25	-4,1	0,7	-2,5	2,0	-4,8	0,1	-11,4	-2,2	-25,9	-2,5
	50	5,8	9,7	7,9	13,4	3,6	4,0	0,1	1,7	-1,9	2,5
	75	15,6	22,2	18,5	25,9	10,1	14,5	3,8	8,2	1,9	6,3
Annual result and depreciation	25	0,5	4,5	2,4	7,2	-0,3	2,6	-5,3	0,8	-19,2	0,9
	50	10,4	15,1	13,0	19,2	8,4	8,9	2,1	5,6	-0,4	5,0
	75	21,4	29,6	23,8	33,0	16,1	20,3	9,7	14,4	5,6	12,0
Trade receivables	25	0,0	0,0	0,0	0,0	0,1	0,3	0,4	0,5	0,4	1,1
	50	0,4	0,8	0,2	0,5	0,8	2,0	1,2	2,0	2,9	3,7
	75	2,1	3,5	1,3	2,4	2,7	4,9	3,3	6,1	7,1	7,1
		Percentage of the balance sheet total									
Annual result and interest paid	25	-4,4	1,9	-2,3	3,7	-3,7	0,4	-14,1	-2,9	-20,5	-2,5
	50	7,4	10,8	11,2	14,7	4,8	6,2	0,4	3,1	-5,2	3,8
	75	24,6	26,5	30,0	32,9	16,8	16,5	7,4	11,3	3,6	10,3
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-8,0	1,6	-4,4	2,9	-11,1	-1,4	-11,8	0,6	-28,6	3,4
	50	17,0	23,2	20,7	30,5	14,2	18,9	7,3	13,4	-6,2	16,1
	75	57,5	72,2	66,2	86,0	42,0	46,5	29,1	37,5	18,8	39,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	53,8	56,1	54,8	59,2	54,7	52,1	44,0	54,4	43,8	43,4
	50	119,6	124,3	127,3	136,3	116,8	117,8	101,5	102,6	89,9	95,2
	75	275,1	281,3	284,0	302,2	246,0	255,6	185,6	236,7	126,3	121,7
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	71,9	74,6	66,8	70,6	79,4	78,1	72,2	79,8	73,7	77,4
	50	142,5	149,5	147,9	157,1	140,8	145,7	137,4	129,2	109,8	121,7
	75	314,3	299,5	355,2	330,5	270,1	273,9	224,6	219,8	188,7	169,9
		Percentage of cost of materials									
Trade payables	25	5,3	7,8	4,2	6,6	7,6	10,1	7,5	9,7	8,7	12,8
	50	12,2	16,5	11,2	15,9	12,8	18,6	14,5	20,2	11,8	18,1
	75	32,9	40,7	32,4	39,8	31,8	37,4	37,3	47,6	31,2	34,1

I. Enterprises by economic sector

11. Information and communication

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	99,6	99,3	98,3	97,8	98,9	98,0	99,5	98,9	99,6	99,4
Change in finished goods	0,4	0,7	1,7	2,2	1,1	2,0	0,5	1,1	0,4	0,6
Interest and similar income	0,4	0,4	0,2	0,2	0,2	0,2	0,3	0,3	0,4	0,4
Other income	5,3	5,0	6,2	5,6	3,9	4,3	3,5	3,7	5,6	5,3
of which: Income from long-term equity investments	1,4	1,4	0,2	0,2	0,2	0,3	0,5	0,6	1,6	1,5
Total income	105,7	105,4	106,3	105,8	104,1	104,5	103,8	104,0	106,0	105,7
Expenses										
Cost of materials	47,2	47,0	28,0	26,8	31,2	32,2	35,5	35,4	49,5	49,4
Personnel expenses	21,6	21,8	45,0	44,4	43,4	42,8	37,8	37,8	18,3	18,4
Depreciation	7,9	7,3	4,1	3,9	3,9	3,6	4,4	4,1	8,6	7,9
of which: Depreciation of tangible fixed assets	7,5	7,0	4,0	3,8	3,6	3,5	3,9	3,8	8,2	7,7
Interest and similar expenses	1,4	1,2	0,8	0,7	0,7	0,6	0,8	0,7	1,5	1,3
Operating taxes	0,0	0,0	0,1	0,0	0,0	0,1	0,0	0,0	0,0	0,0
Other expenses	19,7	19,3	22,9	22,3	19,1	18,6	19,4	19,2	19,7	19,3
Total expenses before taxes on income	97,8	96,6	100,9	98,2	98,4	97,9	98,0	97,3	97,7	96,4
Annual result before taxes on income	7,9	8,9	5,4	7,6	5,7	6,6	5,8	6,7	8,3	9,3
Taxes on income	1,2	1,3	2,2	2,2	1,9	2,2	1,7	1,9	1,1	1,2
Annual result	6,7	7,5	3,3	5,4	3,9	4,4	4,1	4,7	7,2	8,1
Profit and loss transfers (parent company)	0,5	1,8	0,2	0,2	0,0	0,1	0,4	0,4	0,6	2,1
Profit and loss transfers (subsidiary)	3,4	5,2	-0,2	-0,1	1,1	1,1	2,4	2,0	3,6	5,9
Profit for the year	3,9	4,1	3,7	5,7	2,8	3,5	2,1	3,1	4,2	4,3
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	8,7	7,5	4,4	4,0	3,3	3,6	3,9	3,1	9,2	8,0
Tangible fixed assets	18,8	17,9	18,1	16,2	17,3	17,1	14,5	13,7	19,2	18,4
of which: Land and buildings	2,0	1,8	4,6	3,8	3,2	3,3	3,2	2,8	1,8	1,7
Inventories	2,5	2,9	6,4	6,9	7,0	7,1	5,4	5,4	2,1	2,6
of which: Finished goods and merchandise	0,9	0,9	3,0	3,0	2,2	2,1	1,6	1,4	0,8	0,8
Cash	5,5	5,7	26,9	28,1	22,3	22,5	18,2	19,7	4,1	4,0
Receivables	28,3	28,4	39,0	39,1	41,1	40,6	42,2	41,5	26,9	27,0
Short-term	23,5	24,2	37,6	38,0	38,6	38,4	38,6	38,3	21,9	22,7
of which:										
Trade receivables	7,4	7,4	16,7	17,4	17,0	18,1	14,4	13,9	6,6	6,6
Receivables from affiliated companies	14,6	14,7	12,8	12,9	15,7	15,0	20,7	20,6	14,0	14,2
Long-term	4,8	4,2	1,3	1,1	2,4	2,3	3,5	3,2	5,0	4,3
of which: Loans to affiliated companies	1,0	1,0	0,7	0,5	1,1	0,7	2,2	2,1	0,9	0,9
Securities	1,8	1,8	1,3	1,9	1,2	1,4	2,6	2,7	1,7	1,8
Other long-term equity investments	32,3	33,8	2,7	2,3	6,0	6,0	11,2	11,8	34,6	36,4
of which: Goodwill	1,1	1,0	0,7	0,5	2,2	1,9	2,1	1,5	1,0	1,0
Capital										
Equity	23,4	27,5	30,2	33,0	34,8	36,1	35,1	37,2	22,1	26,4
Liabilities	59,9	56,3	56,4	52,8	46,9	46,3	43,4	41,7	61,5	57,8
Short-term	30,6	29,6	38,0	35,8	35,1	35,1	33,3	31,8	30,3	29,3
of which:										
Liabilities to banks	1,2	1,9	5,5	5,1	4,2	3,6	2,2	2,6	1,1	1,8
Trade payables	6,1	5,6	8,7	7,6	7,3	7,6	5,6	5,4	6,1	5,6
Liabilities to affiliated companies	19,5	18,0	10,7	9,7	12,2	11,9	17,1	15,8	19,8	18,3
Long-term	29,3	26,6	18,4	17,0	11,9	11,2	10,1	9,9	31,2	28,5
of which:										
Liabilities to banks	2,8	2,4	10,7	10,4	6,9	6,4	4,0	3,0	2,7	2,3
Liabilities to affiliated companies	20,9	19,5	5,0	4,5	3,4	2,8	5,3	5,9	22,5	21,1
Provisions	13,6	13,0	10,9	11,3	13,3	12,4	16,1	15,4	13,4	12,8
of which: Provisions for pensions	6,1	5,8	2,0	2,0	2,5	2,3	4,3	4,0	6,3	6,0
Other ratios	Percentage of sales									
Annual result before taxes on income	7,9	8,9	5,5	7,8	5,8	6,8	5,9	6,7	8,3	9,3
Annual result and depreciation	14,7	14,9	7,4	9,5	7,9	8,2	8,6	8,9	15,9	16,1
Trade receivables	9,7	10,0	11,6	12,0	11,9	13,0	11,7	12,1	9,3	9,6
	Percentage of the balance sheet total									
Sales	75,9	73,9	143,5	145,2	143,3	138,7	122,5	114,4	70,7	68,8
Annual result and interest paid	6,2	6,5	5,9	9,1	6,5	7,2	6,1	6,3	6,2	6,5
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	15,7	16,5	24,9	35,5	26,4	27,4	22,5	23,7	15,2	15,9
	Percentage of fixed assets									
Long-term equity and liabilities	88,8	92,4	188,7	212,3	166,1	167,0	141,4	151,3	85,9	89,0
	Percentage of short-term liabilities									
Cash resources and short-term receivables	95,7	102,7	172,7	187,7	175,4	175,3	173,0	184,7	86,7	92,6
Cash resources, short-term receivables and inventories	103,8	112,4	189,6	207,1	195,5	195,4	189,3	201,6	93,7	101,4
	Percentage of cost of materials									
Trade payables	16,9	16,0	21,3	19,0	16,1	16,7	12,8	13,2	17,4	16,3
Memo item:										
Balance sheet total in € billion	219,18	239,59	0,63	0,74	3,05	3,56	17,13	20,06	198,38	215,23
Sales in € billion	166,45	177,11	0,91	1,08	4,36	4,94	20,99	22,95	140,20	148,15
Number of enterprises	3 694	3 694	1 389	1 389	944	944	947	947	414	414

I. Enterprises by economic sector

cont'd: 11. Information and communication

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindered sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	8,6	8,7	2,8	2,9	9,8	10,6	14,4	13,6	24,2	24,6
	50	28,1	28,2	19,9	19,4	27,0	28,1	31,5	31,4	44,6	44,6
	75	49,2	48,6	41,9	41,5	47,6	48,6	52,5	51,6	65,8	65,3
Personnel expenses	25	22,0	22,2	23,3	24,3	26,3	25,2	22,2	22,4	12,6	12,3
	50	39,8	39,2	42,7	41,4	44,3	43,1	37,8	37,3	27,4	26,6
	75	59,2	58,0	64,0	61,9	61,3	59,7	55,5	55,4	44,6	45,7
Depreciation	25	0,7	0,7	0,7	0,7	0,7	0,6	0,7	0,6	0,7	0,6
	50	1,7	1,6	1,7	1,8	1,4	1,3	1,8	1,6	2,1	1,7
	75	4,5	4,2	4,6	4,4	3,6	3,4	4,9	4,4	5,3	5,0
Annual result	25	0,3	0,9	-1,1	0,5	0,7	1,2	0,6	1,1	0,6	0,8
	50	4,4	5,3	4,9	6,1	4,6	5,3	4,2	4,9	3,3	4,2
	75	10,9	12,4	13,1	15,2	9,9	11,2	10,1	11,5	7,9	9,1
		Percentage of the balance sheet total									
Tangible fixed assets	25	1,2	1,1	1,0	0,9	1,5	1,3	1,3	1,1	1,3	1,1
	50	4,3	3,8	4,3	3,8	4,4	3,9	4,1	3,6	4,3	4,0
	75	13,7	12,4	15,5	13,2	12,1	10,8	13,0	12,6	13,9	12,6
Inventories	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	0,5	0,6	0,4	0,4	0,5	0,5
	75	5,7	6,2	4,8	6,0	7,0	7,5	5,7	5,8	5,3	5,5
Equity	25	10,1	12,5	2,0	7,2	12,9	15,0	13,7	14,9	11,6	12,3
	50	33,9	35,0	34,9	37,2	36,0	36,3	34,1	34,9	27,7	29,7
	75	56,6	57,9	62,4	63,4	57,1	57,4	54,7	54,9	45,8	48,3
Short-term liabilities	25	14,3	14,1	12,9	13,1	15,5	15,0	14,7	13,7	14,5	15,0
	50	30,5	29,5	31,6	29,6	30,1	29,9	29,5	27,9	31,9	32,0
	75	56,0	53,6	63,6	57,5	53,3	51,8	51,3	50,9	52,9	52,3
Liabilities to banks	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	9,4	9,4	18,2	20,4	15,2	13,7	1,8	0,4	0,1	0,0
		Percentage of sales									
Annual result before taxes on income	25	0,5	1,4	-1,0	0,7	1,2	1,8	0,8	1,7	1,0	1,4
	50	5,7	6,9	6,3	7,7	6,0	7,0	5,5	6,7	4,3	5,4
	75	13,6	15,9	16,7	19,4	12,9	14,7	13,2	14,6	9,1	11,4
Annual result and depreciation	25	3,0	3,7	1,2	3,1	3,4	3,8	3,7	4,1	3,7	4,1
	50	9,1	10,4	9,5	11,3	8,8	10,0	9,4	10,4	8,3	9,5
	75	18,3	20,1	20,8	24,1	17,7	18,6	17,3	18,7	15,4	17,8
Trade receivables	25	3,7	4,0	3,0	3,7	4,9	5,1	3,9	3,9	3,6	3,5
	50	9,1	9,4	7,8	8,3	10,1	10,6	9,9	10,0	9,2	9,2
	75	16,0	16,3	15,5	15,6	16,2	17,5	16,0	16,1	16,9	16,1
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,5	2,5	-1,6	1,7	2,6	3,1	2,1	2,5	1,7	2,5
	50	8,7	10,0	9,8	11,1	9,8	10,7	7,8	9,0	6,0	6,9
	75	21,0	23,1	27,4	28,8	21,0	23,5	18,3	19,5	13,1	15,4
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-13,3	-7,3	-48,4	-35,3	-11,7	-9,8	2,5	4,0	5,3	8,2
	50	18,0	20,0	10,0	12,7	23,2	22,6	23,6	26,4	19,8	22,6
	75	64,4	69,6	64,1	67,6	83,2	83,5	64,9	69,6	45,5	50,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	96,2	102,7	80,0	103,1	102,6	106,5	100,7	105,9	94,3	92,3
	50	248,2	276,5	275,0	336,8	301,2	309,8	225,3	235,3	179,5	193,8
	75	871,4	1 004,1	1 113,0	1 254,2	952,0	1 038,5	756,6	846,9	532,6	605,5
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	109,7	116,2	96,5	113,3	118,9	124,1	117,4	120,5	104,9	105,3
	50	212,7	224,6	216,9	236,4	225,7	225,0	214,8	226,6	180,8	174,0
	75	482,7	490,3	540,0	558,3	481,9	469,1	443,9	486,1	399,2	382,8
		Percentage of cost of materials									
Trade payables	25	5,0	5,1	4,4	4,7	6,6	7,4	4,6	4,5	4,0	3,6
	50	12,0	12,1	13,8	13,4	13,5	14,4	10,6	10,3	9,2	8,7
	75	25,1	24,8	36,4	32,7	26,6	26,6	20,8	20,7	16,5	16,0

I. Enterprises by economic sector

11.a) Publishing activities

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	99,9	99,9	100,3	99,8	99,3	98,7	100,2	100,0	99,9	99,9
Change in finished goods	0,1	0,1	-0,3	0,2	0,7	1,3	-0,2	0,0	0,1	0,1
Interest and similar income	0,7	0,8	0,3	0,2	0,1	0,2	0,3	0,4	0,9	1,1
Other income	6,9	5,7	4,8	4,9	2,9	2,6	5,8	5,7	7,6	6,0
of which: Income from long-term equity investments	1,8	1,7	0,0	0,0	0,1	0,1	2,1	2,1	1,8	1,6
Total income	107,6	106,6	105,1	105,1	103,0	102,8	106,2	106,0	108,5	107,0
Expenses										
Cost of materials	39,4	39,2	40,3	38,0	32,5	35,4	33,9	33,2	41,9	41,7
Personnel expenses	25,2	25,0	36,6	34,2	39,8	37,7	28,0	28,2	23,1	23,0
Depreciation	3,3	2,8	2,0	1,8	3,7	3,1	4,1	4,4	3,0	2,2
of which: Depreciation of tangible fixed assets	2,5	2,3	2,0	1,8	3,6	3,0	2,9	3,2	2,3	1,9
Interest and similar expenses	1,3	1,3	0,9	0,8	0,7	0,6	0,9	0,8	1,6	1,6
Operating taxes	0,1	0,1	0,0	0,0	0,0	0,0	0,1	0,1	0,1	0,1
Other expenses	29,9	28,7	24,1	22,1	25,5	24,3	31,8	28,2	29,5	29,3
Total expenses before taxes on income	99,2	97,2	103,9	96,9	102,3	101,1	98,7	94,9	99,2	97,9
Annual result before taxes on income	8,4	9,3	1,2	8,2	0,7	1,7	7,5	11,1	9,3	9,1
Taxes on income	2,2	2,3	1,8	2,1	1,6	1,9	2,0	2,3	2,3	2,4
Annual result	6,2	7,0	-0,6	6,1	-1,0	-0,1	5,5	8,8	7,0	6,7
Profit and loss transfers (parent company)	-0,2	7,4	0,0	0,0	0,5	0,6	0,2	0,0	-0,4	10,7
Profit and loss transfers (subsidiary)	1,3	0,7	-0,9	-0,4	0,4	1,1	2,1	0,3	1,0	0,9
Profit for the year	4,8	13,7	0,3	6,5	-0,9	-0,7	3,6	8,6	5,6	16,5
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,4	1,2	2,8	3,3	4,8	5,5	3,2	2,5	1,1	0,9
Tangible fixed assets	3,9	3,3	8,0	7,0	2,6	2,4	8,5	7,5	3,2	2,7
of which: Land and buildings	2,3	2,0	4,0	3,7	0,3	0,3	5,5	4,9	1,9	1,6
Inventories	2,9	2,8	18,2	17,2	11,4	11,5	6,6	6,2	2,2	2,1
of which: Finished goods and merchandise	1,7	1,6	16,2	14,8	9,4	9,5	5,0	4,5	1,1	1,0
Cash	8,1	8,0	21,7	25,9	30,6	27,6	19,4	20,0	5,9	5,9
Receivables	22,1	22,8	47,1	45,2	38,2	40,4	35,8	37,0	19,7	20,4
Short-term	16,5	16,7	45,5	43,4	34,8	37,8	32,2	35,0	13,7	13,7
of which:										
Trade receivables	4,7	4,5	17,1	17,9	16,5	18,6	12,6	12,6	3,3	3,1
Receivables from affiliated companies	10,4	10,3	22,9	20,5	13,4	12,6	16,3	15,8	9,4	9,5
Long-term	5,6	6,1	1,6	1,9	3,4	2,6	3,6	2,0	6,0	6,7
of which: Loans to affiliated companies	5,1	5,8	0,0	0,0	2,0	1,6	0,9	1,0	5,9	6,6
Securities	5,4	5,5	0,3	0,1	0,4	1,2	7,1	10,1	5,3	5,0
Other long-term equity investments	55,7	56,0	1,2	0,9	10,6	10,1	18,8	16,1	62,3	62,7
of which: Goodwill	0,9	0,6	0,1	0,1	5,0	4,0	5,6	4,1	0,1	0,0
Capital										
Equity	39,8	37,5	25,9	30,5	39,9	36,0	42,3	44,1	39,5	36,6
Liabilities	46,4	50,2	64,6	59,1	38,2	41,0	35,1	33,7	48,2	52,7
Short-term	33,3	36,3	47,9	44,5	29,6	28,2	30,7	29,7	33,7	37,4
of which:										
Liabilities to banks	0,7	2,0	4,1	2,6	1,3	2,2	1,7	1,1	0,5	2,1
Trade payables	2,1	2,2	8,4	8,0	7,7	8,3	4,7	4,0	1,6	1,8
Liabilities to affiliated companies	28,2	29,9	23,8	21,0	12,0	8,9	20,1	20,7	29,8	31,6
Long-term	13,1	13,9	16,6	14,6	8,5	12,7	4,3	4,0	14,4	15,3
of which:										
Liabilities to banks	12,4	13,4	5,9	5,6	3,3	4,3	2,9	2,0	14,1	15,2
Liabilities to affiliated companies	0,5	0,4	8,0	7,4	3,9	5,2	1,2	1,7	0,3	0,1
Provisions	12,0	10,6	7,5	8,2	17,2	17,8	18,8	18,2	10,9	9,4
of which: Provisions for pensions	6,1	5,6	0,5	2,0	3,0	2,9	7,6	7,3	6,0	5,5
Other ratios	Percentage of sales									
Annual result before taxes on income	8,4	9,3	1,2	8,2	0,7	1,8	7,5	11,1	9,3	9,1
Annual result and depreciation	9,5	9,8	1,5	7,9	2,8	3,0	9,5	13,3	10,0	9,0
Trade receivables	8,7	9,0	13,7	13,7	12,2	13,1	11,4	11,8	7,5	7,6
	Percentage of the balance sheet total									
Sales	54,3	50,5	125,0	130,0	135,6	142,1	110,9	106,8	44,0	40,7
Annual result and interest paid	4,1	4,2	0,4	8,9	-0,3	0,7	7,0	10,3	3,8	3,4
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	9,9	9,1	3,5	23,6	12,8	11,6	27,7	39,5	8,0	6,4
	Percentage of fixed assets									
Long-term equity and liabilities	82,1	79,5	314,2	364,1	237,5	239,5	134,8	149,6	77,0	73,8
	Percentage of short-term liabilities									
Cash resources and short-term receivables	74,7	69,0	140,7	155,9	221,3	232,7	171,0	188,8	58,7	52,9
Cash resources, short-term receivables and inventories	83,5	76,8	178,6	194,5	259,7	273,5	192,5	209,6	65,1	58,6
	Percentage of cost of materials									
Trade payables	9,9	10,8	16,7	16,1	17,4	16,4	12,5	11,3	8,8	10,4
Memo item:										
Balance sheet total in € billion	13,59	15,20	0,04	0,04	0,22	0,23	1,75	1,87	11,59	13,07
Sales in € billion	7,38	7,68	0,05	0,06	0,29	0,32	1,94	1,99	5,10	5,31
Number of enterprises	262	262	77	77	65	65	73	73	47	47

I. Enterprises by economic sector
cont'd: 11.a) Publishing activities

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindered sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	19,7	19,2	16,2	13,8	18,0	17,2	19,9	20,2	24,7	26,1
	50	37,1	35,5	38,3	34,7	30,3	38,7	32,5	31,8	46,0	43,9
	75	50,9	50,0	56,4	50,2	51,9	50,5	45,0	45,7	59,3	60,7
Personnel expenses	25	17,1	17,7	16,0	18,9	20,2	20,6	18,4	17,5	9,7	10,4
	50	27,7	28,0	32,6	31,2	29,9	28,5	28,7	28,0	20,6	20,9
	75	44,1	40,9	52,4	45,7	48,8	52,2	38,4	38,0	35,2	32,7
Depreciation	25	0,5	0,5	0,4	0,4	0,6	0,6	0,7	0,5	0,7	0,6
	50	1,5	1,3	1,4	1,1	1,3	1,2	1,9	1,6	1,7	1,4
	75	3,8	3,2	3,2	2,6	2,2	2,4	4,4	3,9	5,1	3,7
Annual result	25	0,4	1,9	- 5,1	2,0	0,7	0,9	1,4	4,4	1,4	2,3
	50	4,7	7,0	3,9	8,0	3,3	5,2	8,5	10,7	4,2	6,4
	75	11,7	14,6	12,0	18,0	8,2	10,7	14,1	15,4	14,1	12,2
		Percentage of the balance sheet total									
Tangible fixed assets	25	0,7	0,6	0,2	0,0	0,7	0,7	0,8	0,8	1,3	1,2
	50	2,2	1,8	1,5	1,2	1,7	1,4	2,7	1,9	3,2	4,6
	75	8,3	6,9	10,7	7,0	5,6	4,6	9,2	8,2	9,2	7,9
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,1	0,1
	50	1,1	1,0	2,9	1,4	3,1	1,8	1,1	1,2	0,8	0,6
	75	14,4	12,4	24,1	12,9	15,0	13,9	14,4	14,7	9,3	8,1
Equity	25	9,1	10,9	- 22,0	- 2,2	12,2	14,3	20,4	18,6	19,8	27,5
	50	33,8	36,7	13,5	16,1	37,7	36,3	34,7	38,9	39,9	43,5
	75	57,8	56,9	58,9	60,4	57,9	50,1	58,7	58,7	55,6	56,8
Short-term liabilities	25	12,5	13,4	14,4	14,6	11,9	14,6	14,3	13,5	9,0	11,8
	50	30,7	30,6	45,3	34,1	28,0	27,4	28,8	31,6	28,1	27,5
	75	60,6	55,6	88,7	79,4	53,0	55,6	49,5	45,3	45,6	46,6
Liabilities to banks	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	2,9	4,8	19,3	14,9	0,0	9,0	0,0	0,0	2,3	1,3
		Percentage of sales									
Annual result before taxes on income	25	0,8	2,5	- 5,1	2,5	1,0	1,7	1,4	4,5	2,2	3,1
	50	5,5	8,8	4,2	8,4	4,8	7,3	9,8	12,2	5,0	8,3
	75	14,6	18,0	13,8	19,8	11,7	12,6	16,1	18,8	17,6	15,5
Annual result and depreciation	25	2,8	4,8	- 2,6	4,8	3,0	3,1	4,8	10,0	3,7	4,4
	50	8,4	11,6	5,6	10,7	7,2	9,4	12,9	15,0	8,4	10,3
	75	17,9	20,1	17,8	22,7	13,9	16,8	18,6	20,6	18,5	19,3
Trade receivables	25	3,3	3,3	3,1	3,4	5,6	5,3	3,0	2,6	3,3	3,1
	50	8,0	8,2	7,4	9,1	10,0	8,7	8,2	8,4	5,1	4,8
	75	15,4	17,2	17,1	17,7	15,6	19,5	15,1	16,6	13,5	12,3
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,8	4,0	- 7,8	4,0	2,6	2,4	2,8	6,4	2,4	3,7
	50	7,6	10,2	5,7	11,5	8,8	9,3	8,7	11,4	7,5	9,3
	75	19,1	22,9	19,1	42,1	16,6	23,1	24,4	22,9	14,3	15,5
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	0,3	5,0	- 20,4	1,8	6,4	0,5	- 3,0	12,4	9,9	11,3
	50	19,4	25,9	11,7	22,7	21,0	19,9	23,3	32,6	22,9	33,0
	75	57,0	66,3	48,9	92,5	88,2	60,0	46,6	62,6	53,1	56,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	87,7	100,9	- 37,4	92,8	100,0	100,9	111,0	116,1	102,0	100,2
	50	222,5	286,0	280,0	334,6	288,7	292,7	206,6	274,5	154,8	150,3
	75	814,2	1 150,0	1 426,7	2 133,3	1 246,2	1 904,0	518,0	869,1	604,4	665,4
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	107,9	110,0	61,0	79,9	122,6	112,5	125,5	127,5	101,2	109,2
	50	187,0	195,0	147,3	175,6	219,4	180,6	217,8	218,0	175,0	195,0
	75	522,8	462,1	476,7	496,9	662,6	449,6	471,2	462,1	526,1	382,8
		Percentage of cost of materials									
Trade payables	25	4,6	4,3	6,0	4,3	4,6	5,0	5,6	4,1	3,4	4,1
	50	11,4	11,8	16,6	14,6	11,5	13,5	11,2	9,0	8,2	9,3
	75	23,0	23,3	29,6	32,4	23,3	26,3	21,4	22,0	18,5	16,7

I. Enterprises by economic sector

11.b) Motion picture, video and television programme production, sound recording and music publishing activities; programming and broadcasting activities

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,0	98,4	100,0	98,9	100,0	95,1	98,7	95,9	99,1	99,0
Sales	1,0	1,6	0,0	1,1	0,0	4,9	1,3	4,1	0,9	1,0
Change in finished goods	0,4	0,3	0,3	0,2	0,3	0,4	0,3	0,3	0,4	0,3
Interest and similar income	4,9	5,2	14,6	12,6	11,7	12,8	7,8	5,1	4,1	4,9
Other income	0,4	0,4	0,0	0,0	0,4	0,4	0,4	0,6	0,4	0,3
of which: Income from long-term equity investments	105,3	105,5	114,9	112,8	112,0	113,3	108,1	105,4	104,5	105,2
Total income	Expenses									
Expenses	59,5	59,9	30,6	29,3	44,4	46,2	46,6	46,2	62,5	63,3
Cost of materials	17,1	16,7	36,7	33,9	28,7	27,8	21,1	19,7	15,9	15,5
Personnel expenses	4,3	3,4	7,6	7,0	6,0	5,5	8,1	6,6	3,6	2,7
Depreciation	3,9	3,2	7,4	6,9	5,4	5,4	6,1	5,5	3,5	2,7
of which: Depreciation of tangible fixed assets	1,2	0,9	1,3	1,0	1,0	0,9	0,8	0,6	1,2	1,0
Interest and similar expenses	0,0	0,0	0,1	0,1	0,1	0,0	0,0	0,0	0,0	0,0
Operating taxes	17,6	17,8	32,8	30,8	25,2	24,8	19,6	20,1	16,9	17,0
Other expenses	99,8	98,7	109,0	102,2	105,3	105,3	96,2	93,3	100,1	99,5
Total expenses before taxes on income	5,5	6,8	5,8	10,6	6,7	8,0	11,9	12,2	4,4	5,7
Annual result before taxes on income	0,9	1,0	2,1	2,1	1,9	2,1	1,9	2,0	0,7	0,8
Taxes on income	4,6	5,7	3,7	8,5	4,8	5,9	10,0	10,1	3,7	4,9
Annual result	2,1	2,0	0,0	0,0	0,1	0,2	0,4	0,3	2,5	2,4
Profit and loss transfers (parent company)	3,2	7,9	0,3	0,2	0,8	0,3	6,2	3,3	2,9	9,2
Profit and loss transfers (subsidiary)	3,5	-0,2	3,4	8,3	4,1	5,8	4,2	7,2	3,3	-1,9
Profit for the year	Balance sheet									
Balance sheet	Percentage of the balance sheet total									
Assets	2,9	2,6	4,7	4,2	3,8	3,4	6,8	4,8	2,3	2,2
Intangible fixed assets	9,3	8,9	26,5	23,9	17,7	15,1	9,7	8,2	8,8	8,7
Tangible fixed assets	3,9	3,5	14,1	12,4	8,7	7,6	3,7	2,7	3,7	3,5
of which: Land and buildings	6,0	6,0	7,7	7,7	12,7	11,3	8,9	10,6	5,3	5,1
Inventories	3,0	2,8	1,2	1,2	2,5	1,9	2,9	2,3	3,1	2,9
of which: Finished goods and merchandise	7,8	8,4	22,0	26,5	14,3	16,6	16,4	20,6	6,2	6,0
Cash	47,7	48,3	36,8	33,7	44,0	45,6	44,6	43,5	48,3	49,2
Receivables	38,6	39,3	35,3	32,6	42,3	43,5	33,5	32,6	39,2	40,3
Short-term	of which:									
of which:	9,3	9,4	13,2	13,3	13,9	12,6	12,6	12,5	8,7	8,7
Trade receivables	27,3	28,0	10,1	10,5	20,4	23,7	15,4	15,7	29,4	30,3
Receivables from affiliated companies	9,1	9,0	1,5	1,1	1,7	2,0	11,2	11,0	9,1	8,9
Long-term	0,6	0,8	0,4	0,6	0,7	0,8	3,3	4,3	0,2	0,3
of which: Loans to affiliated companies	15,1	15,1	0,5	1,9	0,7	1,3	8,0	6,8	16,7	17,0
Securities	11,0	10,3	1,2	1,5	6,2	6,0	5,0	5,0	12,1	11,3
Other long-term equity investments	0,1	0,1	0,4	0,3	2,5	2,1	0,2	0,2	0,0	0,0
of which: Goodwill	Capital									
Capital	12,2	11,2	24,5	29,1	29,6	30,2	31,7	33,1	8,8	6,9
Equity	42,8	44,4	67,2	61,3	56,2	58,0	46,4	48,3	41,7	43,2
Liabilities	32,1	34,2	49,6	45,1	40,0	45,4	37,2	39,6	30,9	32,9
Short-term	of which:									
of which:	2,0	1,7	8,9	6,6	6,0	4,6	3,2	3,2	1,7	1,3
Liabilities to banks	4,7	4,4	9,0	9,2	7,1	7,6	5,5	5,6	4,5	4,1
Trade payables	21,1	23,0	11,8	11,1	14,6	15,5	13,2	16,2	22,5	24,4
Liabilities to affiliated companies	10,7	10,2	17,5	16,3	16,2	12,7	9,2	8,7	10,7	10,3
Long-term	of which:									
of which:	0,7	0,8	11,0	10,5	9,3	8,4	1,8	1,0	0,2	0,4
Liabilities to banks	7,7	7,3	3,4	4,0	5,0	1,7	6,6	7,0	8,0	7,6
Liabilities to affiliated companies	40,1	39,7	7,7	8,7	13,5	10,7	19,4	17,4	44,2	44,4
Provisions	28,7	29,1	1,4	1,5	2,1	2,1	1,9	1,7	33,7	34,6
of which: Provisions for pensions	Other ratios									
Other ratios	Percentage of sales									
Annual result before taxes on income	5,6	6,9	5,8	10,7	6,7	8,4	12,0	12,7	4,4	5,8
Annual result and depreciation	9,0	9,3	11,3	15,8	10,8	11,9	18,3	17,4	7,3	7,7
Trade receivables	11,2	10,9	13,3	11,6	14,0	13,1	13,5	13,4	10,6	10,4
Percentage of the balance sheet total	Percentage of the balance sheet total									
Sales	83,6	85,9	98,8	114,4	99,0	96,0	93,1	93,2	81,6	84,2
Annual result and interest paid	4,8	5,8	4,9	11,1	5,8	6,8	10,2	10,4	4,0	5,0
Percentage of liabilities and provisions less cash	Percentage of liabilities and provisions less cash									
Annual result and depreciation	9,4	9,9	20,9	40,6	19,0	21,5	32,8	35,0	7,0	7,4
Percentage of fixed assets	Percentage of fixed assets									
Long-term equity and liabilities	111,3	113,0	127,9	148,7	163,5	169,6	105,1	121,4	110,9	110,7
Percentage of short-term liabilities	Percentage of short-term liabilities									
Cash resources and short-term receivables	147,1	143,0	116,2	133,4	143,5	135,4	134,1	134,3	149,8	145,2
Cash resources, short-term receivables and inventories	165,8	160,7	131,7	150,5	175,3	160,4	158,0	161,1	167,1	160,7
Percentage of cost of materials	Percentage of cost of materials									
Trade payables	9,3	8,4	29,8	27,2	16,2	16,2	12,4	12,6	8,7	7,6
Memo item:	Balance sheet total in € billion									
Balance sheet total in € billion	12,57	13,35	0,08	0,09	0,34	0,36	1,53	1,79	10,62	11,10
Sales in € billion	10,50	11,47	0,08	0,10	0,34	0,35	1,43	1,67	8,66	9,35
Number of enterprises	288	288	124	124	68	68	65	65	31	31

I. Enterprises by economic sector

cont'd: 11.b) Motion picture, video and television programme production, sound recording and music publishing activities; programming and broadcasting acti

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Of the enterprises captured	had a ratio of less than ...									
Cost of materials	25	18,3	20,4	6,6	10,8	26,1	28,3	27,7	28,8	43,6	44,8
	50	36,5	37,9	24,3	27,7	42,4	45,6	45,2	47,5	60,0	57,8
	75	56,0	56,2	39,0	40,3	62,7	65,5	71,4	68,0	71,2	72,9
Personnel expenses	25	12,2	11,4	19,3	20,9	15,9	14,9	8,1	7,7	5,2	5,1
	50	28,0	26,3	34,6	32,9	26,5	22,1	16,8	16,8	12,6	11,1
	75	44,7	38,9	50,0	43,9	41,7	39,1	31,2	31,4	31,1	30,5
Depreciation	25	0,5	0,6	1,3	1,5	0,3	0,3	0,3	0,3	0,2	0,1
	50	2,7	2,6	4,5	3,9	1,9	1,4	2,0	1,7	0,7	0,8
	75	8,0	7,3	9,3	8,8	7,7	6,5	7,8	6,2	4,6	4,1
Annual result	25	-1,7	0,8	-1,5	1,2	-1,0	0,5	-1,2	2,1	-2,3	-3,9
	50	3,3	5,9	5,0	7,5	3,2	4,6	2,5	4,7	1,2	3,1
	75	12,9	14,1	15,9	15,4	8,9	13,3	11,6	11,6	8,7	6,7
Tangible fixed assets	25	0,7	0,7	1,4	1,8	0,6	0,9	0,5	0,5	0,2	0,2
	50	5,5	4,5	11,2	9,1	3,5	3,7	2,6	1,6	2,2	1,5
	75	23,6	19,7	34,4	28,3	14,9	12,7	19,1	13,0	11,3	13,4
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,4	0,5	0,0	0,3	1,6	0,8	0,7	0,5	0,2	0,1
	75	9,7	9,8	4,2	9,7	13,3	9,8	13,4	11,6	6,2	6,3
Equity	25	3,5	7,6	0,1	5,6	7,2	8,1	3,6	8,4	3,4	4,9
	50	22,9	24,8	24,5	30,5	28,0	22,3	28,4	26,2	10,5	14,8
	75	47,9	49,0	52,9	51,3	51,8	47,7	44,5	51,6	29,4	30,3
Short-term liabilities	25	20,2	18,8	19,3	16,9	24,6	26,9	20,3	14,6	9,1	17,9
	50	41,3	40,2	46,2	39,0	37,9	41,8	37,0	37,2	52,1	52,3
	75	70,4	64,4	78,6	64,8	65,6	64,0	68,1	63,4	67,9	68,2
Liabilities to banks	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	8,6	5,4	0,0	0,0	0,0	0,0	0,0	0,0
	75	25,6	22,7	35,8	31,8	27,5	27,2	6,5	0,7	0,0	0,0
Annual result before taxes on income	25	-1,6	1,2	-2,1	1,3	-1,1	1,4	-1,2	3,3	-1,7	-1,3
	50	4,5	6,7	5,4	8,3	4,2	5,5	3,1	6,0	2,5	3,3
	75	15,8	17,6	19,4	19,9	11,8	17,6	12,5	15,3	8,7	11,7
Annual result and depreciation	25	1,5	4,3	1,5	6,3	1,7	3,2	3,5	4,7	0,1	-0,6
	50	8,6	13,2	13,6	16,7	9,0	12,1	8,2	11,3	6,5	6,8
	75	22,3	27,5	24,9	28,6	20,8	23,1	23,6	27,8	17,6	19,2
Trade receivables	25	2,6	3,0	2,3	2,9	2,3	3,0	3,0	3,1	2,1	2,9
	50	8,4	7,9	9,1	8,2	8,0	7,3	7,0	6,9	10,4	8,8
	75	18,3	17,4	18,7	16,2	18,7	20,0	16,6	15,6	22,7	21,7
Annual result and interest paid	25	-1,2	1,8	-3,3	2,9	-1,0	1,3	0,8	2,4	-2,1	-0,7
	50	5,7	9,3	7,1	11,0	5,5	7,2	5,6	7,8	2,7	4,8
	75	17,7	21,6	23,2	30,6	15,3	17,0	17,0	21,0	13,3	11,2
Annual result and depreciation	25	-4,6	2,1	-18,4	-2,6	-4,8	-1,0	1,2	7,7	-0,1	0,5
	50	13,4	20,7	11,5	19,7	14,7	25,1	19,2	23,9	12,3	14,5
	75	50,4	66,2	65,6	77,3	46,6	69,6	52,1	69,6	33,5	39,2
Long-term equity and liabilities	25	72,6	87,5	63,2	88,4	85,1	98,0	70,6	83,7	65,5	53,4
	50	161,8	201,6	162,6	195,0	182,5	276,5	136,1	179,6	125,3	126,0
	75	585,7	630,0	430,2	585,7	616,1	793,8	304,3	391,8	744,6	1 053,3
Cash resources and short-term receivables	25	76,5	91,7	69,8	82,1	77,9	96,2	81,2	92,2	86,7	97,6
	50	143,7	157,2	143,0	171,4	139,0	148,7	143,7	148,6	146,5	155,3
	75	333,8	329,0	393,6	390,0	307,2	273,8	316,1	383,7	427,3	296,1
Trade payables	25	5,4	3,7	6,5	6,6	6,3	5,6	3,6	2,5	2,9	2,4
	50	12,7	11,5	19,5	18,8	13,1	13,0	9,0	7,8	6,9	7,2
	75	33,3	30,1	66,5	41,2	31,8	27,6	24,5	34,7	12,7	10,9

I. Enterprises by economic sector

11.c) Telecommunications

	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Ratios	Cylindered sample 2020/2021									
Income statement										
Income	Percentage of gross revenue									
Sales	99,7	99,1	98,0	98,9	98,1	98,3	99,7	99,1	99,7	99,1
Change in finished goods	0,3	0,9	2,0	1,1	1,9	1,7	0,3	0,9	0,3	0,9
Interest and similar income	0,4	0,5	0,2	0,2	0,3	0,4	0,3	0,3	0,4	0,5
Other income	4,2	4,4	4,8	4,0	3,8	2,9	3,8	2,5	4,3	4,5
of which: Income from long-term equity investments	0,0	0,0	0,5	0,9	0,6	0,1	0,1	0,1	0,0	0,0
Total income	104,6	104,9	105,0	104,2	104,1	103,2	104,0	102,8	104,6	105,0
Expenses										
Cost of materials	47,0	45,4	39,9	38,7	43,0	44,1	46,1	45,0	47,1	45,4
Personnel expenses	6,6	6,5	26,3	24,8	29,0	29,0	25,8	24,9	5,8	5,6
Depreciation	14,1	13,2	9,6	8,8	7,3	7,0	7,6	7,2	14,4	13,4
of which: Depreciation of tangible fixed assets	13,8	13,0	9,6	8,8	7,2	6,9	7,5	7,1	14,1	13,3
Interest and similar expenses	2,1	2,0	1,4	1,2	1,5	1,4	1,5	1,4	2,1	2,0
Operating taxes	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Other expenses	24,5	25,4	24,0	23,0	15,5	15,3	16,9	16,8	24,9	25,8
Total expenses before taxes on income	94,4	92,5	101,3	96,7	96,3	96,8	98,0	95,3	94,2	92,3
Annual result before taxes on income	10,2	12,4	3,7	7,5	7,7	6,4	6,0	7,5	10,4	12,7
Taxes on income	0,2	0,3	2,1	2,5	2,0	1,6	1,9	1,2	0,2	0,3
Annual result	10,0	12,1	1,5	5,0	5,8	4,9	4,1	6,3	10,2	12,4
Profit and loss transfers (parent company)	0,4	1,9	-0,1	0,0	0,0	0,0	0,0	0,0	0,4	2,0
Profit and loss transfers (subsidiary)	7,3	10,2	-5,5	-3,3	2,8	2,7	1,8	2,1	7,6	10,6
Profit for the year	3,1	3,8	6,9	8,3	3,0	2,1	2,4	4,2	3,1	3,8
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	17,2	14,3	1,4	1,8	1,5	1,3	1,7	1,5	17,7	14,8
Tangible fixed assets	35,1	32,5	55,8	54,3	59,4	61,9	42,7	45,8	34,8	31,9
of which: Land and buildings	0,3	0,3	0,9	0,7	0,8	0,9	2,1	1,9	0,3	0,2
Inventories	1,6	2,5	4,0	4,5	3,9	3,3	5,4	4,8	1,4	2,4
of which: Finished goods and merchandise	1,0	0,8	1,3	1,2	1,1	1,0	1,2	0,9	0,9	0,8
Cash	1,2	0,8	11,9	13,6	10,3	10,5	9,3	9,0	1,0	0,5
Receivables	22,8	22,2	25,5	24,5	21,8	19,7	32,2	31,8	22,6	21,9
Short-term	14,3	15,5	25,1	24,1	21,4	18,8	30,4	29,6	13,8	15,1
of which:										
Trade receivables	6,7	6,5	4,6	5,3	7,7	8,4	7,7	7,7	6,7	6,4
Receivables from affiliated companies	6,1	6,8	17,5	15,9	8,7	7,3	20,7	18,8	5,7	6,5
Long-term	8,5	6,7	0,5	0,4	0,4	0,9	1,8	2,2	8,8	6,8
of which: Loans to affiliated companies	0,3	0,2	0,4	0,4	0,0	0,5	1,4	2,0	0,3	0,2
Securities	0,1	0,0	0,1	0,3	0,3	0,6	1,8	0,9	0,0	0,0
Other long-term equity investments	20,6	26,4	0,9	0,9	1,1	1,4	5,7	4,9	21,1	27,2
of which: Goodwill	1,1	0,7	0,1	0,0	0,1	0,1	0,7	0,5	1,1	0,7
Capital										
Equity	13,9	24,3	41,2	43,6	43,4	46,5	31,1	34,0	13,2	23,8
Liabilities										
Short-term	76,8	67,0	55,7	53,1	49,1	46,6	56,4	55,4	77,5	67,5
of which:										
Liabilities to banks	24,3	18,0	22,9	24,2	29,9	29,7	39,8	32,7	23,9	17,5
Trade payables	0,4	0,3	2,9	2,9	4,5	3,7	3,7	6,1	0,3	0,1
Liabilities to affiliated companies	9,0	7,8	3,6	2,5	5,1	5,1	5,0	4,7	9,1	7,9
Long-term	12,7	7,5	11,6	13,6	12,3	13,5	25,3	17,1	12,4	7,2
of which:										
Liabilities to banks	52,5	49,0	32,8	28,9	19,2	16,9	16,6	22,6	53,7	49,9
Liabilities to affiliated companies	1,7	2,2	25,3	22,0	12,6	10,7	10,0	6,7	1,4	2,0
Provisions	48,4	44,8	7,2	6,6	5,6	5,3	6,4	15,8	49,8	45,9
of which: Provisions for pensions	6,8	6,0	2,5	2,9	4,4	3,6	10,2	8,6	6,7	6,0
Other ratios	Percentage of sales									
Annual result before taxes on income	10,3	12,6	3,8	7,6	7,9	6,5	6,1	7,6	10,4	12,8
Annual result and depreciation	24,2	25,5	11,3	14,0	13,3	12,1	11,7	13,6	24,7	26,1
Trade receivables	9,9	10,7	7,8	8,2	11,2	13,0	8,6	9,4	9,9	10,8
	Percentage of the balance sheet total									
Sales	67,9	60,2	59,0	64,4	68,3	65,0	89,7	82,2	67,3	59,5
Annual result and interest paid	8,2	8,6	1,8	4,0	5,1	4,1	5,1	6,4	8,3	8,7
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	19,3	20,5	14,3	21,0	19,6	18,2	17,6	19,6	19,4	20,5
	Percentage of fixed assets									
Long-term equity and liabilities	83,0	93,1	126,4	126,6	100,7	96,9	96,7	108,3	82,6	92,8
	Percentage of short-term liabilities									
Cash resources and short-term receivables	64,1	90,9	161,4	156,1	107,2	100,2	104,3	120,5	61,9	89,1
Cash resources, short-term receivables and inventories	70,6	104,5	179,0	174,5	120,1	111,5	118,0	135,3	68,0	102,7
	Percentage of cost of materials									
Trade payables	28,0	28,2	15,1	10,0	17,0	17,6	12,0	12,6	28,6	28,9
Memo item:										
Balance sheet total in € billion	83,19	93,51	0,06	0,07	0,43	0,51	2,25	2,60	80,45	90,32
Sales in € billion	56,50	56,30	0,04	0,04	0,29	0,33	2,02	2,14	54,16	53,78
Number of enterprises	239	239	54	54	59	59	81	81	45	45

I. Enterprises by economic sector
cont'd: 11.c) Telecommunications

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	27,0	25,7	15,2	13,4	24,7	24,5	28,1	27,6	44,9	39,8
	50	44,6	43,1	34,3	34,3	40,2	42,5	44,8	39,6	56,5	56,5
	75	62,2	61,9	58,2	54,2	54,1	55,3	64,2	59,1	80,7	69,3
Personnel expenses	25	6,2	7,3	0,0	0,0	16,4	13,4	15,1	14,8	2,1	2,5
	50	21,5	21,7	25,8	22,1	29,6	26,4	23,9	23,9	10,2	10,8
	75	34,8	33,7	44,3	40,8	44,5	37,4	33,4	32,7	17,5	20,9
Depreciation	25	0,9	0,8	0,4	0,4	0,8	0,8	1,5	1,4	0,9	1,2
	50	3,9	3,3	2,1	1,9	2,3	2,3	5,6	5,0	8,0	8,1
	75	12,7	12,4	8,6	11,7	13,8	11,2	11,7	10,6	17,5	15,8
Annual result	25	0,6	0,7	0,0	0,0	2,1	1,8	0,2	1,3	0,7	0,1
	50	4,4	5,0	5,2	6,7	5,6	6,0	3,4	4,6	2,9	3,7
	75	10,7	12,6	13,9	18,0	14,1	10,5	10,7	12,6	5,7	9,1
		Percentage of the balance sheet total									
Tangible fixed assets	25	2,6	1,9	0,3	0,2	4,3	2,6	4,0	3,6	1,4	2,2
	50	19,5	15,5	8,1	7,1	13,6	13,9	27,7	23,2	26,0	20,3
	75	61,0	65,0	61,0	65,0	68,4	65,6	60,4	63,9	65,1	65,0
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,1	0,5	0,0	0,0	0,3	1,5	0,5	0,8	0,3	0,5
	75	5,2	5,7	1,9	3,2	7,6	6,0	6,0	6,0	2,7	5,7
Equity	25	13,8	14,5	3,5	6,1	17,2	17,5	13,2	15,3	16,6	17,0
	50	33,7	33,1	31,3	30,5	37,4	35,1	36,4	34,2	32,4	31,4
	75	52,8	55,6	62,6	68,5	62,9	63,6	51,0	54,0	43,3	45,0
Short-term liabilities	25	14,4	13,9	18,7	8,8	13,1	15,6	14,9	18,8	11,7	12,6
	50	30,8	30,2	36,6	25,1	28,6	31,8	29,5	30,2	33,6	31,9
	75	56,9	58,0	66,3	70,9	56,7	60,4	51,3	53,1	58,5	58,7
Liabilities to banks	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	0,3	0,0	0,0	0,0	0,0
	75	18,6	15,9	23,1	32,5	28,9	19,2	13,8	18,6	0,1	0,0
		Percentage of sales									
Annual result before taxes on income	25	0,8	1,0	- 0,7	0,0	3,3	2,0	0,7	1,5	0,7	0,2
	50	5,5	6,4	6,1	7,7	7,8	7,2	5,0	6,1	3,4	4,6
	75	12,8	14,7	18,7	18,9	15,0	12,8	12,6	14,7	7,2	10,3
Annual result and depreciation	25	4,5	5,6	2,3	0,7	6,4	6,7	4,1	5,9	4,5	7,3
	50	11,0	12,2	8,9	11,9	11,3	12,2	12,7	12,0	11,2	13,7
	75	25,1	25,6	25,2	29,8	25,9	25,9	22,4	22,7	18,8	27,0
Trade receivables	25	3,7	3,2	4,1	1,6	5,1	4,9	2,7	3,2	5,7	4,3
	50	8,9	9,2	8,1	6,7	10,6	10,1	8,4	7,8	9,7	10,5
	75	14,3	14,6	14,6	11,2	15,3	18,0	13,5	13,4	15,1	15,1
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,0	2,0	0,0	0,0	3,9	2,6	1,5	2,7	2,4	2,2
	50	5,7	5,9	4,4	5,0	9,0	9,7	5,3	5,8	4,0	4,5
	75	16,2	16,2	16,2	18,1	20,8	16,8	16,2	14,0	8,5	10,6
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	4,1	3,0	- 12,0	- 21,8	1,2	3,2	5,8	12,0	15,3	11,5
	50	20,6	19,5	10,3	4,2	22,5	18,7	23,3	26,7	21,9	22,5
	75	49,2	49,9	48,6	39,9	53,3	58,3	50,9	56,3	36,3	48,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	80,0	84,4	71,4	71,9	98,0	95,1	77,6	83,9	65,5	76,9
	50	114,7	124,0	105,5	117,1	135,2	134,6	114,7	126,6	105,6	117,1
	75	401,7	471,4	400,0	942,2	902,2	725,0	278,8	340,1	202,6	220,9
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	67,2	74,8	68,8	51,6	76,2	70,9	61,0	81,8	76,7	74,8
	50	125,3	134,5	124,8	194,3	139,8	127,5	157,4	135,3	111,5	107,0
	75	298,7	304,8	298,9	712,5	344,8	270,7	298,7	304,8	204,7	227,8
		Percentage of cost of materials									
Trade payables	25	4,2	3,9	4,4	2,0	4,8	5,7	3,1	3,4	4,3	4,0
	50	9,8	9,0	14,9	7,0	10,5	12,3	7,8	8,6	9,2	8,7
	75	22,6	21,4	34,1	22,8	26,9	25,3	16,7	20,4	17,3	20,4

I. Enterprises by economic sector

11.d) Computer programming, consultancy and related activities; information service activities

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,6	99,5	98,0	97,5	98,9	98,2	99,5	99,0	99,6	99,6
Sales	99,6	99,5	98,0	97,5	98,9	98,2	99,5	99,0	99,6	99,6
Change in finished goods	0,4	0,5	2,0	2,5	1,1	1,8	0,5	1,0	0,4	0,4
Interest and similar income	0,3	0,3	0,2	0,2	0,2	0,2	0,3	0,3	0,3	0,3
Other income	5,9	5,3	5,4	5,0	3,2	3,8	2,8	3,4	6,7	5,8
of which: Income from long-term equity investments	2,3	2,2	0,3	0,2	0,2	0,3	0,3	0,5	2,8	2,7
Total income	106,2	105,6	105,6	105,1	103,4	104,0	103,1	103,7	107,0	106,1
Expenses	Percentage of gross revenue									
Cost of materials	46,4	47,0	26,3	25,2	28,8	29,7	33,4	33,4	50,3	51,0
Personnel expenses	31,0	30,6	47,4	47,2	46,4	45,7	42,0	42,3	27,7	27,1
Depreciation	4,9	4,7	3,5	3,4	3,5	3,2	3,7	3,4	5,2	5,1
of which: Depreciation of tangible fixed assets	4,5	4,5	3,5	3,4	3,1	3,0	3,3	3,3	4,8	4,8
Interest and similar expenses	1,0	0,8	0,7	0,7	0,5	0,6	0,7	0,6	1,1	0,9
Operating taxes	0,1	0,0	0,1	0,0	0,0	0,1	0,0	0,0	0,1	0,0
Other expenses	16,2	15,4	21,7	21,3	18,2	17,9	18,2	18,4	15,6	14,5
Total expenses before taxes on income	99,5	98,6	99,8	97,9	97,5	97,0	98,1	98,2	99,9	98,7
Annual result before taxes on income	6,7	7,1	5,8	7,3	5,9	6,9	5,0	5,5	7,1	7,4
Taxes on income	1,7	1,8	2,2	2,3	1,9	2,3	1,7	2,0	1,7	1,8
Annual result	5,0	5,2	3,6	5,0	4,0	4,6	3,4	3,5	5,4	5,6
Profit and loss transfers (parent company)	0,5	1,3	0,3	0,2	0,0	0,0	0,5	0,5	0,5	1,5
Profit and loss transfers (subsidiary)	1,1	2,4	0,1	0,0	1,0	1,0	2,2	2,1	0,9	2,6
Profit for the year	4,3	4,0	3,8	5,2	3,0	3,7	1,7	1,9	4,9	4,5
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	3,7	3,5	4,9	4,3	3,4	3,9	4,0	3,2	3,7	3,6
Tangible fixed assets	9,4	9,3	12,2	10,8	10,1	9,4	10,6	9,2	9,3	9,3
of which: Land and buildings	2,9	2,8	3,4	2,9	3,1	3,4	3,0	2,8	2,9	2,8
Inventories	2,7	2,9	5,5	6,3	6,3	6,8	4,8	4,7	2,3	2,5
of which: Finished goods and merchandise	0,5	0,6	2,4	2,6	1,6	1,7	1,0	1,0	0,4	0,5
Cash	8,2	9,0	30,4	30,4	25,3	25,4	20,0	21,6	6,3	6,7
Receivables	31,0	31,8	40,5	41,4	44,9	44,3	44,7	43,6	29,0	29,9
Short-term	29,6	30,4	39,1	40,3	42,0	41,7	41,9	41,1	27,8	28,6
of which:										
Trade receivables	7,9	8,3	19,0	19,5	19,5	20,9	16,2	15,4	6,7	7,0
Receivables from affiliated companies	20,0	20,0	11,7	12,3	16,7	15,5	22,0	22,3	19,9	19,9
Long-term	1,4	1,4	1,4	1,1	2,9	2,5	2,8	2,5	1,2	1,2
of which: Loans to affiliated companies	1,0	1,0	0,8	0,6	1,3	0,6	2,4	2,0	0,8	0,8
Securities	1,1	1,3	1,7	2,3	1,5	1,6	1,4	1,5	1,1	1,3
Other long-term equity investments	40,7	39,5	3,4	2,8	6,4	6,6	12,0	13,4	45,1	44,1
of which: Goodwill	1,3	1,5	0,9	0,6	2,2	2,0	2,2	1,5	1,2	1,5
Capital	Percentage of the balance sheet total									
Equity	29,8	30,6	30,0	32,5	33,3	34,9	35,3	37,3	29,0	29,6
Liabilities	50,7	49,8	53,8	50,9	45,9	45,0	41,7	39,3	51,9	51,4
Short-term	34,9	37,7	37,0	35,1	36,0	35,4	31,8	30,8	35,3	38,7
of which:										
Liabilities to banks	1,8	3,2	5,3	5,3	4,2	3,5	1,9	2,0	1,7	3,3
Trade payables	4,6	4,5	9,4	7,9	7,7	8,1	5,9	5,7	4,3	4,2
Liabilities to affiliated companies	23,4	24,4	9,1	8,1	11,9	11,3	15,5	14,9	24,6	26,1
Long-term	15,8	12,2	16,9	15,8	9,9	9,5	9,9	8,5	16,6	12,7
of which:										
Liabilities to banks	2,7	1,3	9,1	9,3	5,7	5,5	3,2	2,7	2,6	1,0
Liabilities to affiliated companies	4,0	3,0	4,9	4,1	2,6	2,1	5,5	4,5	3,8	2,8
Provisions	16,0	15,9	13,0	13,0	14,7	14,1	16,3	16,1	16,0	15,9
of which: Provisions for pensions	7,1	6,8	2,5	2,4	3,1	2,7	4,6	4,2	7,6	7,3
Other ratios	Percentage of sales									
Annual result before taxes on income	6,8	7,1	5,9	7,5	6,0	7,1	5,1	5,5	7,2	7,4
Annual result and depreciation	9,9	10,0	7,2	8,7	7,6	7,9	7,1	7,0	10,7	10,8
Trade receivables	9,5	9,6	11,5	12,1	11,7	13,0	12,0	12,4	8,8	8,8
Percentage of the balance sheet total										
Sales	83,8	86,5	165,1	161,7	167,0	160,1	134,5	124,2	75,5	79,1
Annual result and interest paid	5,0	5,3	7,2	9,4	7,7	8,5	5,5	5,2	4,9	5,2
Percentage of liabilities and provisions less cash										
Annual result and depreciation	13,4	14,4	30,2	37,8	30,6	32,0	21,5	21,2	12,4	13,4
Percentage of fixed assets										
Long-term equity and liabilities	94,1	91,6	222,4	252,2	195,2	201,1	164,1	171,6	88,8	84,7
Percentage of short-term liabilities										
Cash resources and short-term receivables	109,4	106,8	191,7	204,9	188,9	191,5	196,1	205,5	97,8	93,6
Cash resources, short-term receivables and inventories	117,1	114,4	206,5	222,9	206,4	210,7	211,1	220,7	104,5	100,1
Percentage of cost of materials										
Trade payables	11,7	10,9	21,2	19,0	15,8	16,7	13,0	13,6	11,3	10,3
Memo item:										
Balance sheet total in € billion	109,83	117,53	0,45	0,54	2,06	2,46	11,60	13,80	95,72	100,73
Sales in € billion	92,07	101,66	0,74	0,88	3,44	3,93	15,61	17,14	72,28	79,71
Number of enterprises	2 905	2 905	1 134	1 134	752	752	728	728	291	291

I. Enterprises by economic sector

cont'd: 11.d) Computer programming, consultancy and related activities; information service activities

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	6,5	6,7	2,1	2,0	7,8	8,9	11,0	11,0	19,8	19,9
	50	23,9	24,4	16,9	15,7	22,9	24,0	28,2	28,7	38,8	38,5
	75	46,1	46,3	40,5	40,1	44,1	45,4	51,4	50,6	63,1	63,2
Personnel expenses	25	26,2	26,4	25,5	26,7	30,3	30,7	26,8	26,4	17,4	17,2
	50	44,3	44,0	45,7	45,4	48,8	46,6	43,0	42,4	33,7	34,2
	75	62,2	61,0	66,5	64,7	63,3	62,1	58,5	58,2	50,2	49,7
Depreciation	25	0,7	0,7	0,7	0,7	0,7	0,7	0,7	0,6	0,8	0,6
	50	1,6	1,5	1,7	1,7	1,4	1,3	1,6	1,5	1,8	1,6
	75	3,9	3,7	4,1	4,0	3,3	3,2	4,0	3,6	4,7	4,2
Annual result	25	0,3	0,9	- 1,0	0,5	0,8	1,2	0,7	0,9	0,6	0,8
	50	4,5	5,1	4,9	5,8	4,6	5,3	4,2	4,7	3,2	4,2
	75	10,8	11,9	13,1	15,0	10,0	11,2	9,6	10,5	7,6	8,5
		Percentage of the balance sheet total									
Tangible fixed assets	25	1,3	1,2	1,0	1,0	1,7	1,4	1,4	1,2	1,4	1,2
	50	4,2	3,7	4,0	3,7	4,4	3,9	3,9	3,5	4,3	3,6
	75	11,8	10,7	12,9	11,9	11,1	10,0	10,9	10,2	11,0	8,4
Inventories	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	0,4	0,5	0,3	0,3	0,5	0,4
	75	5,0	5,5	4,5	5,6	6,1	6,5	4,5	4,4	5,1	5,0
Equity	25	10,8	13,3	3,9	8,7	13,0	16,3	14,3	15,4	12,4	13,2
	50	34,9	36,2	36,5	38,9	36,5	37,6	34,8	35,2	26,4	28,6
	75	57,5	58,8	63,9	64,2	57,1	57,6	55,5	55,3	45,7	48,9
Short-term liabilities	25	14,1	13,8	12,5	13,2	15,6	14,8	14,6	13,5	15,4	15,4
	50	29,4	28,2	29,3	28,3	29,9	28,2	28,4	26,0	30,4	31,8
	75	53,7	51,5	59,5	54,9	51,7	50,1	50,8	49,6	51,7	50,5
Liabilities to banks	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	8,6	8,2	14,7	18,3	14,3	12,9	1,4	0,4	0,0	0,0
		Percentage of sales									
Annual result before taxes on income	25	0,6	1,3	- 0,6	0,6	1,3	1,8	1,0	1,5	1,1	1,5
	50	5,9	6,7	6,6	7,5	6,1	7,0	5,6	6,4	4,3	5,5
	75	13,5	15,6	16,7	19,3	13,0	14,8	12,6	13,5	9,1	11,2
Annual result and depreciation	25	3,0	3,5	1,2	2,6	3,5	3,9	3,6	3,6	3,7	4,1
	50	9,0	10,0	9,7	10,7	8,7	9,9	9,1	9,9	8,0	9,1
	75	17,3	19,1	20,2	23,1	16,7	17,9	15,9	17,5	14,4	14,9
Trade receivables	25	3,9	4,3	3,0	3,8	5,0	5,3	4,4	4,4	3,8	3,9
	50	9,2	9,6	7,8	8,3	10,1	10,8	10,4	10,9	9,8	9,5
	75	16,1	16,4	15,0	15,3	15,9	17,3	16,3	16,4	17,2	16,3
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,6	2,5	- 1,3	1,7	2,7	3,5	2,2	2,3	1,7	2,4
	50	9,4	10,4	10,9	11,4	10,5	11,1	8,1	9,0	6,3	7,6
	75	21,9	23,8	28,4	28,8	22,6	24,2	18,3	19,4	13,6	16,4
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	- 20,2	- 17,7	- 56,0	- 45,6	- 15,5	- 21,9	2,7	2,6	4,8	7,7
	50	18,1	19,4	9,5	11,6	24,4	23,0	25,3	25,9	20,0	22,7
	75	69,3	72,5	65,6	67,3	87,0	89,2	72,1	73,1	49,4	54,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	100,0	108,1	87,2	107,8	113,3	112,4	111,6	113,0	98,2	95,7
	50	276,6	307,3	309,9	385,7	318,5	339,2	246,9	254,1	191,3	231,6
	75	936,0	1 057,4	1 225,0	1 337,5	965,1	1 060,0	876,5	900,1	574,0	656,3
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	118,9	127,4	106,9	122,7	130,0	136,9	129,1	131,5	114,2	114,2
	50	230,3	243,9	240,2	254,7	236,6	242,2	227,8	252,9	191,3	195,4
	75	503,2	527,1	600,0	570,0	495,5	509,7	464,5	509,6	393,3	437,3
		Percentage of cost of materials									
Trade payables	25	5,1	5,6	4,0	5,0	6,9	7,6	4,7	5,0	4,7	3,6
	50	12,1	12,6	12,6	13,0	14,1	14,9	10,8	10,8	9,5	9,2
	75	25,0	24,9	35,9	32,5	25,9	26,6	21,0	20,6	16,5	15,8

I. Enterprises by economic sector

12. Real estate activities

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	99,1	98,3	103,1	100,2	99,0	100,8	99,3	99,4	98,9	97,8
Change in finished goods	0,9	1,7	- 3,1	- 0,2	1,0	- 0,8	0,7	0,6	1,1	2,2
Interest and similar income	0,7	0,7	0,4	0,5	0,9	0,9	0,8	0,9	0,7	0,6
Other income	8,9	8,5	6,4	6,5	8,5	11,3	8,8	9,4	9,0	8,2
of which: Income from long-term equity investments	2,3	1,8	1,0	0,9	2,9	3,7	2,6	2,9	2,2	1,5
Total income	109,6	109,2	106,8	107,0	109,4	112,2	109,6	110,3	109,7	108,8
Expenses										
Cost of materials	42,7	42,2	21,7	22,1	27,5	26,3	38,1	38,7	45,3	44,6
Personnel expenses	11,2	11,2	26,7	26,9	14,8	15,3	14,4	14,4	9,8	9,8
Depreciation	17,1	16,4	7,7	7,1	16,4	15,9	15,6	15,1	17,7	17,0
of which: Depreciation of tangible fixed assets	16,6	16,0	7,5	6,9	16,1	15,6	15,1	14,8	17,2	16,5
Interest and similar expenses	7,9	7,0	2,8	2,4	7,2	6,5	7,1	6,6	8,3	7,2
Operating taxes	1,1	1,2	0,5	0,5	0,9	0,9	0,9	0,9	1,1	1,3
Other expenses	11,8	13,1	28,5	28,4	21,0	22,1	15,1	14,4	10,0	11,8
Total expenses before taxes on income	91,8	91,1	88,0	87,4	87,7	87,1	91,4	90,1	92,3	91,7
Annual result before taxes on income	17,8	18,1	18,7	19,6	21,6	25,1	18,2	20,2	17,4	17,1
Taxes on income	1,9	1,8	2,8	3,0	2,9	3,4	2,3	2,4	1,7	1,5
Annual result	15,9	16,3	15,9	16,6	18,8	21,7	16,0	17,8	15,7	15,6
Profit and loss transfers (parent company)	0,9	1,4	0,0	0,0	0,2	0,3	0,7	1,3	1,0	1,6
Profit and loss transfers (subsidiary)	3,1	2,3	1,0	0,9	1,7	1,6	1,7	2,2	3,5	2,4
Profit for the year	13,7	15,4	14,9	15,7	17,3	20,3	15,0	16,9	13,2	14,7
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,1	0,1	0,2	0,3	0,2	0,1	0,1	0,1	0,1	0,1
Tangible fixed assets	80,1	79,2	63,6	61,7	76,5	75,1	78,0	76,8	80,7	79,8
of which: Land and buildings	74,9	73,5	55,7	53,4	71,1	69,4	73,5	71,8	75,4	74,1
Inventories	3,5	3,6	4,6	5,0	4,2	4,1	3,9	4,0	3,4	3,5
of which: Finished goods and merchandise	0,7	0,7	2,3	2,3	1,5	1,6	1,1	1,1	0,6	0,5
Cash	3,5	3,8	12,1	12,3	6,5	6,7	5,5	5,4	3,0	3,3
Receivables	7,4	8,1	16,4	17,6	9,7	10,7	9,7	10,7	6,9	7,5
Short-term	5,7	6,2	15,4	16,5	8,9	9,8	8,7	9,5	5,0	5,4
of which:										
Trade receivables	0,6	0,6	4,0	4,4	1,1	1,1	1,4	1,2	0,4	0,4
Receivables from affiliated companies	4,2	4,5	7,3	7,6	5,4	5,9	5,8	6,7	3,9	4,1
Long-term	1,7	2,0	1,0	1,1	0,9	0,9	1,0	1,1	1,8	2,1
of which: Loans to affiliated companies	1,4	1,4	0,4	0,5	0,5	0,5	0,7	0,8	1,5	1,5
Securities	0,3	0,3	0,3	0,4	0,4	0,5	0,3	0,4	0,3	0,3
Other long-term equity investments	4,9	4,8	2,5	2,5	2,4	2,5	2,3	2,4	5,4	5,3
of which: Goodwill	0,0	0,0	0,2	0,2	0,1	0,1	0,0	0,0	0,0	0,0
Capital										
Equity	37,1	37,2	32,6	33,9	28,4	29,3	32,9	34,0	38,2	38,1
Liabilities	59,6	59,5	63,0	61,3	68,2	67,4	63,2	62,1	58,6	58,7
Short-term	18,6	18,7	33,2	32,1	30,6	31,0	23,8	23,8	17,2	17,3
of which:										
Liabilities to banks	5,5	5,6	9,6	8,8	11,3	11,2	7,4	7,6	4,9	5,0
Trade payables	1,0	1,0	2,6	2,6	1,3	1,5	1,1	1,1	0,9	0,9
Liabilities to affiliated companies	7,6	7,6	12,5	12,7	11,7	11,8	10,8	10,7	6,9	6,9
Long-term	40,9	40,7	29,8	29,2	37,6	36,3	39,5	38,3	41,4	41,4
of which:										
Liabilities to banks	33,7	33,2	23,0	22,3	30,0	28,8	32,9	31,9	34,0	33,7
Liabilities to affiliated companies	4,1	3,9	4,7	4,6	5,5	5,6	4,4	4,5	4,0	3,7
Provisions	2,6	2,6	3,6	4,0	1,9	2,0	2,3	2,3	2,7	2,6
of which: Provisions for pensions	0,8	0,8	0,4	0,4	0,4	0,4	0,6	0,6	0,8	0,8
Other ratios	Percentage of sales									
Annual result before taxes on income	18,0	18,4	18,2	19,6	21,8	24,9	18,4	20,3	17,6	17,5
Annual result and depreciation	33,3	33,3	22,9	23,6	35,5	37,3	31,8	33,1	33,7	33,3
Trade receivables	4,0	3,9	7,5	7,9	5,6	5,4	7,5	6,7	3,0	3,2
	Percentage of the balance sheet total									
Sales	14,6	14,7	53,9	55,0	19,8	20,6	18,4	18,5	13,5	13,6
Annual result and interest paid	3,5	3,5	9,8	10,4	5,2	5,8	4,3	4,6	3,3	3,2
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	8,2	8,3	22,3	24,2	10,8	12,0	9,5	10,1	7,7	7,7
	Percentage of fixed assets									
Long-term equity and liabilities	90,7	91,4	92,9	96,5	82,8	83,6	89,6	90,6	91,2	91,9
	Percentage of short-term liabilities									
Cash resources and short-term receivables	50,3	53,8	83,1	90,1	50,8	53,8	60,6	63,8	47,7	51,3
Cash resources, short-term receivables and inventories	69,3	73,1	96,8	105,5	64,4	67,1	77,0	80,8	67,7	71,6
	Percentage of cost of materials									
Trade payables	15,6	15,3	23,2	21,8	24,3	27,6	15,4	15,0	15,1	14,8
Memo item:										
Balance sheet total in € billion	415,92	432,68	2,34	2,46	16,21	16,74	53,10	54,73	344,27	358,75
Sales in € billion	60,54	63,58	1,26	1,35	3,21	3,45	9,75	10,14	46,32	48,64
Number of enterprises	10 101	10 101	2 879	2 879	3 324	3 324	2 391	2 391	1 507	1 507

I. Enterprises by economic sector

cont'd: 12. Real estate activities

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindred sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	21,1	23,2
	50	3,3	4,2	0,0	0,0	0,0	0,2	18,6	18,5	43,0	44,1
	75	39,0	40,0	8,5	10,2	20,0	21,3	45,6	46,5	52,6	53,9
Personnel expenses	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	8,2	8,3
	75	11,6	11,6	23,8	23,6	5,5	5,7	11,1	11,0	12,6	12,6
Depreciation	25	9,8	9,6	1,7	1,7	13,2	13,1	14,8	14,8	14,7	14,6
	50	19,4	19,1	9,8	9,4	22,9	22,7	22,1	22,0	19,1	18,8
	75	31,3	30,7	24,2	23,3	36,5	35,7	33,8	33,5	26,3	25,4
Annual result	25	2,7	3,8	2,4	3,2	2,2	3,5	2,5	3,4	4,8	5,4
	50	15,8	17,1	18,1	19,9	19,6	21,3	14,7	15,4	11,7	12,3
	75	36,5	38,8	43,2	45,5	39,7	42,4	31,7	35,3	23,2	23,5
		Percentage of the balance sheet total									
Tangible fixed assets	25	53,3	51,8	11,0	10,6	66,8	64,0	71,8	70,4	80,2	79,4
	50	86,3	85,5	59,9	57,6	88,7	88,3	88,9	88,4	89,8	89,6
	75	95,0	94,5	90,6	89,2	96,9	96,6	95,4	95,4	93,8	93,6
Inventories	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	2,9	3,0
	75	2,0	2,1	0,0	0,0	0,0	0,0	3,6	3,7	4,4	4,6
Equity	25	5,0	6,3	4,9	6,6	2,2	2,7	4,5	5,7	22,3	22,3
	50	28,1	29,8	29,3	32,3	19,6	21,1	28,2	30,1	37,5	37,8
	75	55,0	56,4	64,2	65,7	49,3	51,2	52,5	54,1	54,4	56,1
Short-term liabilities	25	5,9	5,7	6,1	5,8	4,8	5,0	5,9	5,8	6,8	6,7
	50	13,3	13,2	21,0	20,7	15,8	16,2	10,8	11,0	9,5	9,5
	75	46,6	45,5	58,3	55,0	53,5	54,5	36,0	36,7	19,9	18,8
Liabilities to banks	25	1,4	1,3	0,0	0,0	10,0	9,1	14,8	13,4	18,3	17,7
	50	35,2	33,3	10,9	10,7	40,3	37,5	41,2	39,4	41,4	41,0
	75	60,8	59,4	52,5	48,0	66,8	65,2	63,3	62,2	56,4	56,0
		Percentage of sales									
Annual result before taxes on income	25	3,4	4,6	3,0	3,9	2,6	4,1	3,3	4,3	5,5	6,1
	50	18,1	19,4	20,6	23,1	21,8	23,8	16,7	17,6	12,9	13,4
	75	41,2	43,6	47,7	50,0	44,4	48,0	35,4	38,8	25,3	26,1
Annual result and depreciation	25	21,4	22,8	10,8	11,5	26,0	28,2	24,9	26,2	24,4	24,9
	50	41,8	43,7	38,7	39,5	51,0	52,9	42,1	43,9	32,7	33,5
	75	69,7	71,4	70,8	72,2	74,8	76,4	67,2	69,6	50,3	51,1
Trade receivables	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,3	0,2
	50	0,5	0,5	0,0	0,0	0,2	0,2	0,7	0,6	0,7	0,6
	75	3,3	3,2	5,8	5,9	2,9	3,0	3,1	2,7	1,8	1,9
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,7	1,8	2,4	2,6	1,7	1,8	1,6	1,6	1,7	1,6
	50	3,8	3,9	7,0	7,3	4,0	4,3	3,2	3,2	2,7	2,6
	75	7,8	8,2	17,1	17,2	7,3	7,8	5,4	5,7	3,8	3,8
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	3,0	3,3	-0,7	0,0	3,1	3,3	3,5	3,9	4,4	4,6
	50	8,1	8,7	11,1	12,1	7,9	8,7	7,7	8,3	7,3	7,5
	75	19,4	21,0	40,0	44,6	18,6	20,4	14,3	15,7	12,6	12,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	68,3	69,3	61,8	65,9	55,7	55,0	74,2	73,6	90,0	90,2
	50	97,6	97,8	100,9	102,5	94,7	94,9	97,6	97,6	97,9	98,2
	75	112,4	114,2	186,6	198,2	109,0	110,4	105,7	106,5	103,0	104,2
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	15,6	16,8	25,7	30,4	9,8	9,8	16,0	16,0	19,6	19,6
	50	62,2	65,5	114,4	123,5	48,7	50,9	57,3	57,0	49,2	51,0
	75	223,2	235,0	446,6	460,5	216,9	215,2	158,9	168,2	114,4	121,1
		Percentage of cost of materials									
Trade payables	25	3,2	3,1	0,2	0,2	0,7	0,8	4,2	4,0	6,8	6,9
	50	10,6	10,8	10,8	9,7	8,0	8,7	10,5	10,8	12,4	12,9
	75	28,0	27,3	52,1	49,3	31,7	32,8	24,4	23,7	23,4	22,2

I. Enterprises by economic sector

cont'd: 12. Real estate activities

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,1	98,0	103,2	100,0	98,8	101,5	100,2	99,3	98,8	97,5
Sales	0,9	2,0	- 3,2	0,0	1,2	- 1,5	- 0,2	0,7	1,2	2,5
Change in finished goods	0,7	0,7	0,4	0,4	0,8	0,8	0,8	0,8	0,7	0,6
Interest and similar income	7,3	7,6	6,0	5,7	6,5	8,8	6,6	7,5	7,5	7,7
Other income	1,3	1,3	0,4	0,4	1,4	1,6	2,2	1,8	1,2	1,2
of which: Income from long-term equity investments	108,0	108,3	106,3	106,1	107,4	109,6	107,4	108,3	108,2	108,3
Total income	Expenses									
Cost of materials	47,8	47,3	24,8	25,0	36,7	34,8	44,6	45,4	49,5	48,9
Personnel expenses	12,5	12,6	34,5	33,8	20,2	20,8	16,4	16,4	10,8	11,0
Depreciation	15,0	14,7	4,6	4,2	10,1	9,7	12,3	11,9	15,9	15,8
of which: Depreciation of tangible fixed assets	14,6	14,3	4,3	4,1	9,8	9,4	11,8	11,6	15,6	15,3
Interest and similar expenses	7,1	6,5	1,7	1,5	5,5	5,1	5,6	5,3	7,6	6,9
Operating taxes	1,1	1,2	0,3	0,3	0,7	0,6	0,8	0,8	1,2	1,4
Other expenses	9,4	10,4	29,2	28,9	20,5	21,2	13,3	13,1	7,7	8,9
Total expenses before taxes on income	92,8	92,8	95,1	93,6	93,6	92,1	93,1	92,8	92,7	92,8
Annual result before taxes on income	15,2	15,5	11,2	12,5	13,8	17,5	14,4	15,5	15,5	15,5
Taxes on income	1,7	1,7	2,7	2,9	2,8	3,4	2,0	2,2	1,6	1,5
Annual result	13,5	13,8	8,5	9,6	11,0	14,1	12,4	13,2	13,9	14,0
Profit and loss transfers (parent company)	0,9	1,4	0,0	0,0	0,2	0,4	0,5	0,9	1,1	1,6
Profit and loss transfers (subsidiary)	2,9	2,9	1,4	1,4	2,2	2,6	2,1	2,9	3,1	3,0
Profit for the year	11,5	12,3	7,1	8,2	9,0	12,0	10,8	11,2	11,8	12,6
Balance sheet	Percentage of the balance sheet total									
Assets	0,1	0,1	0,3	0,4	0,1	0,1	0,1	0,1	0,0	0,0
Intangible fixed assets	79,1	78,1	53,1	50,7	70,4	69,1	76,8	75,3	79,7	78,8
Tangible fixed assets	74,1	72,7	46,2	43,3	66,8	65,2	73,8	71,7	74,4	73,1
of which: Land and buildings	4,3	4,4	7,9	8,4	7,3	7,2	4,8	5,1	4,1	4,2
Inventories	0,8	0,8	4,0	3,6	2,7	2,9	1,0	1,2	0,7	0,6
of which: Finished goods and merchandise	3,6	3,9	15,5	15,3	8,0	8,0	6,0	6,0	3,2	3,5
Cash	7,1	7,9	20,9	22,7	11,5	12,9	9,6	10,7	6,7	7,4
Receivables	5,1	5,6	19,6	21,2	10,7	11,9	8,7	9,7	4,4	4,8
Short-term	0,6	0,6	6,8	7,3	1,8	1,6	1,7	1,5	0,4	0,4
of which:	3,6	4,0	7,4	7,6	5,9	6,7	5,4	6,4	3,3	3,7
Trade receivables	2,1	2,3	1,3	1,5	0,9	1,0	0,9	1,0	2,2	2,5
Receivables from affiliated companies	1,7	1,7	0,5	0,6	0,5	0,5	0,7	0,7	1,9	1,9
Long-term	0,2	0,2	0,3	0,4	0,5	0,5	0,4	0,4	0,2	0,2
Securities	5,5	5,3	1,7	1,8	1,9	2,0	2,1	2,3	6,0	5,8
Other long-term equity investments	0,0	0,0	0,2	0,2	0,1	0,1	0,1	0,1	0,0	0,0
of which: Goodwill	37,7	37,7	32,8	34,0	30,6	31,7	37,2	37,8	38,0	37,9
Equity	59,0	59,0	61,2	59,4	66,1	65,0	59,4	58,8	58,7	58,8
Liabilities	16,1	16,8	32,7	31,3	27,2	27,0	20,2	20,8	15,2	15,9
Short-term	4,9	5,2	9,1	8,7	10,3	10,5	6,7	7,2	4,5	4,8
of which:	1,1	1,1	3,8	3,7	1,7	1,7	1,2	1,3	1,0	1,0
Liabilities to banks	5,4	5,8	9,6	9,5	8,0	7,7	7,1	7,3	5,1	5,5
Trade payables	42,9	42,2	28,5	28,1	38,9	37,9	39,2	38,1	43,5	42,9
Liabilities to affiliated companies	35,7	34,7	21,4	20,8	31,1	29,9	33,3	31,9	36,2	35,2
Long-term	3,8	3,5	4,7	4,6	5,3	5,8	3,9	4,2	3,7	3,3
of which:	2,8	2,8	5,6	6,1	2,8	2,9	3,0	3,0	2,8	2,8
Liabilities to banks	0,9	1,0	0,6	0,7	0,7	0,7	0,9	0,9	1,0	1,0
Liabilities to affiliated companies	Other ratios									
Provisions	Percentage of sales									
of which: Provisions for pensions	15,3	15,8	10,9	12,5	14,0	17,2	14,4	15,6	15,7	15,9
Annual result before taxes on income	28,7	29,1	12,7	13,7	21,3	23,5	24,7	25,3	30,2	30,5
Annual result and depreciation	3,9	3,8	8,7	9,4	7,0	6,1	7,9	7,0	2,8	2,9
Trade receivables	Percentage of the balance sheet total									
Sales	15,5	15,3	77,8	77,9	25,8	27,0	22,0	21,8	14,1	13,9
Annual result and interest paid	3,2	3,2	7,7	8,6	4,3	5,1	4,0	4,1	3,1	3,0
Annual result and depreciation	Percentage of liabilities and provisions less cash									
Annual result and depreciation	7,6	7,6	19,1	21,1	9,0	10,5	9,6	9,8	7,3	7,2
of which:	Percentage of fixed assets									
Long-term equity and liabilities	94,0	94,2	109,9	115,2	95,4	96,9	96,6	97,4	93,6	93,7
of which:	Percentage of short-term liabilities									
Cash resources and short-term receivables	54,7	57,3	108,0	117,2	69,3	74,0	73,6	76,2	50,4	53,1
Cash resources, short-term receivables and inventories	81,3	83,4	132,2	144,1	96,1	100,7	97,4	100,7	77,5	79,4
of which:	Percentage of cost of materials									
Trade payables	14,4	14,4	20,5	19,2	17,5	18,5	12,2	12,5	14,6	14,5
Memo item:	Balance sheet total in € billion									
Balance sheet total in € billion	304,28	318,22	1,10	1,20	7,55	7,90	32,13	33,24	263,50	275,88
Sales in € billion	47,14	48,55	0,86	0,94	1,95	2,13	7,08	7,26	37,26	38,22
Number of enterprises	5 558	5 558	1 523	1 523	1 532	1 532	1 386	1 386	1 117	1 117

I. Enterprises by economic sector

cont'd: 12 Real estate activities

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	0,0	0,0	0,0	0,0	0,0	0,0	3,3	4,8	37,7	38,4
	50	22,9	23,3	0,1	0,3	6,3	8,5	38,5	38,2	46,7	47,6
	75	48,9	49,8	22,0	23,7	41,0	41,4	51,9	52,6	54,8	56,0
Personnel expenses	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	2,0	2,0
	50	7,7	7,9	11,7	12,1	0,8	1,0	7,0	7,4	10,2	10,2
	75	16,9	17,0	47,6	48,4	13,8	14,0	14,0	13,8	13,6	13,5
Depreciation	25	5,6	5,7	0,9	1,0	8,1	8,5	13,2	13,1	14,2	14,0
	50	16,3	16,1	4,0	3,9	18,3	18,4	19,4	19,3	17,8	17,7
	75	24,3	23,6	15,4	14,5	28,7	28,2	27,0	25,9	22,4	21,7
Annual result	25	1,5	2,5	0,2	0,4	0,2	1,3	2,5	3,2	5,1	5,5
	50	10,9	11,5	8,4	8,7	12,9	14,1	11,5	12,6	10,9	10,9
	75	24,7	26,3	25,6	27,6	29,5	32,4	24,5	26,5	18,9	18,1
		Percentage of the balance sheet total									
Tangible fixed assets	25	35,9	34,0	3,3	3,5	51,2	49,4	71,3	69,2	81,5	81,4
	50	84,0	83,2	28,5	27,6	85,2	84,3	87,9	87,0	89,7	89,5
	75	92,8	92,4	82,3	80,7	95,5	94,9	93,2	92,6	93,0	93,0
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	2,1	2,1
	50	0,0	0,0	0,0	0,0	0,0	0,0	2,1	2,1	3,6	3,7
	75	4,2	4,4	0,1	0,2	2,6	2,6	4,8	5,0	4,7	4,9
Equity	25	9,8	11,4	6,7	8,6	4,0	5,6	11,6	13,1	25,4	25,2
	50	33,3	34,7	32,6	35,4	22,8	24,3	36,1	37,8	38,2	38,5
	75	56,9	58,3	65,2	66,7	53,0	55,1	55,6	56,9	53,3	54,2
Short-term liabilities	25	6,4	6,3	6,9	6,0	4,4	4,6	6,6	6,6	7,4	7,5
	50	11,0	11,1	21,1	19,7	11,3	11,5	9,8	10,2	9,4	9,5
	75	36,0	35,2	58,1	53,1	45,5	44,0	24,7	25,3	14,2	14,2
Liabilities to banks	25	0,5	0,5	0,0	0,0	8,8	6,3	17,2	16,2	24,3	23,0
	50	35,3	34,0	0,0	1,2	41,8	39,1	41,1	39,6	43,9	43,4
	75	59,2	58,3	43,6	41,4	67,2	66,7	60,5	59,8	56,7	56,2
		Percentage of sales									
Annual result before taxes on income	25	2,0	3,0	0,4	0,6	0,2	1,8	3,0	3,7	5,8	6,1
	50	12,2	13,2	10,4	11,0	14,9	16,4	12,7	13,9	11,6	12,2
	75	28,5	31,0	32,7	34,6	35,2	38,4	27,6	31,1	20,8	20,3
Annual result and depreciation	25	13,7	15,5	4,6	4,6	12,9	16,0	21,1	22,5	23,9	24,2
	50	30,3	31,2	18,4	19,7	35,4	37,4	33,2	33,9	30,6	31,1
	75	50,4	52,2	46,3	48,7	60,9	63,6	53,7	55,1	39,7	39,6
Trade receivables	25	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,2	0,3	0,3
	50	0,8	0,8	1,6	1,6	0,9	0,9	0,8	0,8	0,7	0,6
	75	4,3	4,1	9,6	10,0	4,5	4,4	3,1	2,7	1,6	1,6
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,5	1,6	1,4	1,5	1,2	1,6	1,6	1,6	1,7	1,7
	50	3,2	3,2	5,7	6,0	3,6	3,6	3,0	2,9	2,6	2,5
	75	6,4	6,7	16,0	15,6	6,4	6,8	4,9	5,0	3,6	3,5
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	2,1	2,7	- 13,2	- 11,1	1,5	2,1	3,7	4,1	4,9	4,9
	50	7,3	7,8	6,2	7,5	6,3	6,9	8,1	8,6	7,4	7,5
	75	16,3	17,7	33,2	40,0	16,6	18,0	14,8	16,5	11,8	11,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	87,4	88,0	80,3	84,9	77,5	79,2	90,3	90,3	93,7	93,8
	50	100,0	100,2	116,3	121,3	100,1	100,2	99,7	99,6	98,3	98,3
	75	123,7	126,9	356,1	351,0	122,9	125,2	108,8	110,1	102,8	103,7
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	25,1	26,6	44,2	53,1	15,7	18,4	25,5	25,0	22,7	20,9
	50	76,1	79,1	154,0	172,8	77,7	81,0	68,1	66,6	48,0	47,4
	75	254,5	264,8	538,5	557,1	299,1	302,8	172,8	182,3	95,3	98,8
		Percentage of cost of materials									
Trade payables	25	4,6	4,6	1,0	0,9	2,5	2,6	5,2	5,3	7,2	7,8
	50	11,0	11,2	12,0	10,0	8,9	9,6	10,5	10,7	12,6	13,0
	75	25,0	24,2	52,1	44,8	30,3	32,4	19,6	19,4	22,1	21,0

I. Enterprises by economic sector

cont'd: 12. Real estate activities

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	99.2	99.1	102.9	100.6	99.4	99.7	97.0	99.5	99.7	98.9
Change in finished goods	0.8	0.9	-2.9	-0.6	0.6	0.3	3.0	0.5	0.3	1.1
Interest and similar income	0.7	0.7	0.5	0.7	1.0	1.0	1.0	1.1	0.6	0.6
Other income	14.4	11.4	7.2	8.3	11.5	15.3	14.2	14.2	15.2	10.3
of which: Income from long-term equity investments	5.7	3.5	2.3	2.2	5.4	6.9	3.6	5.8	6.6	2.4
Total income	115.1	112.1	107.7	109.0	112.5	116.3	115.1	115.3	115.7	110.8
Expenses										
Cost of materials	25.0	25.6	15.3	15.4	13.3	12.9	21.5	21.6	28.1	28.6
Personnel expenses	6.7	6.4	10.4	11.3	6.4	6.6	9.3	9.5	5.8	5.4
Depreciation	24.7	22.1	14.5	13.6	26.3	25.9	24.1	23.2	25.0	21.7
of which: Depreciation of tangible fixed assets	23.8	21.5	14.4	13.5	26.0	25.5	23.6	22.8	24.0	21.0
Interest and similar expenses	10.6	8.7	5.2	4.5	9.8	8.9	11.1	10.0	10.8	8.4
Operating taxes	1.1	1.0	0.9	0.8	1.3	1.3	1.2	1.2	1.1	1.0
Other expenses	20.0	21.8	27.0	27.4	21.7	23.6	19.9	17.6	19.5	22.5
Total expenses before taxes on income	88.1	85.7	73.1	73.1	78.7	79.2	87.1	83.1	90.4	87.7
Annual result before taxes on income	27.0	26.4	34.6	35.9	33.8	37.1	28.1	32.2	25.3	23.1
Taxes on income	2.5	2.0	3.1	3.2	3.0	3.5	3.0	2.8	2.3	1.5
Annual result	24.4	24.4	31.5	32.7	30.9	33.6	25.1	29.4	23.1	21.6
Profit and loss transfers (parent company)	0.7	1.4	0.1	0.0	0.2	0.0	1.1	2.2	0.6	1.4
Profit and loss transfers (subsidiary)	3.6	0.2	0.2	0.0	0.9	0.0	0.6	0.3	5.0	0.2
Profit for the year	21.6	25.7	31.4	32.8	30.1	33.6	25.6	31.4	18.7	22.8
balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0.2	0.2	0.2	0.1	0.2	0.1	0.2	0.1	0.3	0.3
Tangible fixed assets	82.9	82.0	73.0	72.2	81.8	80.5	79.8	79.1	83.9	83.1
of which: Land and buildings	77.2	75.7	64.2	63.2	74.8	73.2	73.0	72.1	78.7	77.1
Inventories	1.5	1.5	1.6	1.6	1.4	1.4	2.5	2.4	1.2	1.3
of which: Finished goods and merchandise	0.5	0.4	0.8	1.0	0.5	0.4	1.1	0.9	0.3	0.2
Cash	3.3	3.3	9.0	9.4	5.2	5.6	4.9	4.5	2.6	2.6
Receivables	8.1	8.6	12.4	12.7	8.1	8.7	9.7	10.6	7.6	8.1
Short-term	7.4	7.7	11.6	12.0	7.3	7.9	8.6	9.4	7.0	7.2
of which:										
Trade receivables	0.5	0.6	1.6	1.6	0.5	0.6	0.8	0.8	0.4	0.5
Receivables from affiliated companies	5.8	5.8	7.2	7.6	4.9	5.2	6.5	7.1	5.7	5.6
Long-term	0.7	0.9	0.7	0.7	0.8	0.8	1.1	1.3	0.6	0.8
of which: Loans to affiliated companies	0.4	0.4	0.4	0.3	0.5	0.4	0.8	0.8	0.3	0.3
Securities	0.6	0.6	0.4	0.4	0.3	0.5	0.2	0.4	0.7	0.7
Other long-term equity investments	3.2	3.3	3.2	3.3	2.8	2.9	2.6	2.6	3.4	3.6
of which: Goodwill	0.1	0.1	0.2	0.2	0.1	0.0	0.0	0.0	0.1	0.1
Capital										
Equity	35.4	35.9	32.5	33.8	26.5	27.2	26.3	28.0	38.8	39.0
Liabilities										
Short-term	61.2	60.8	64.5	63.2	70.0	69.5	69.0	67.3	58.2	58.1
of which:										
Liabilities to banks	25.5	24.2	33.7	32.9	33.6	34.6	29.1	28.5	23.6	21.9
Trade payables	7.2	6.5	10.1	8.9	12.2	12.0	8.5	8.1	6.3	5.4
Liabilities to affiliated companies	0.7	0.7	1.6	1.6	1.0	1.3	0.9	0.8	0.6	0.6
Long-term	13.7	12.8	15.1	15.8	14.9	15.5	16.4	16.0	12.9	11.6
of which:										
Liabilities to banks	35.7	36.6	30.9	30.2	36.4	34.9	39.9	38.8	34.6	36.3
Liabilities to affiliated companies	28.1	29.0	24.4	23.8	29.0	27.8	32.4	31.7	26.9	28.5
Provisions	5.0	5.1	4.6	4.5	5.7	5.5	5.2	4.9	4.9	5.1
of which: Provisions for pensions	1.9	1.9	1.9	2.0	1.2	1.3	1.4	1.4	2.2	2.1
of which: Provisions for pensions	0.3	0.3	0.1	0.1	0.1	0.1	0.2	0.2	0.3	0.3
Other ratios	Percentage of sales									
Annual result before taxes on income	27.2	26.7	33.6	35.7	34.0	37.2	28.9	32.3	25.4	23.4
Annual result and depreciation	49.5	47.0	44.7	46.1	57.5	59.7	50.7	52.9	48.2	43.7
Trade receivables	4.3	4.6	4.9	4.8	3.4	4.3	6.5	6.2	3.8	4.2
Percentage of the balance sheet total										
Sales	12.0	13.1	32.6	32.9	14.5	14.9	12.7	13.4	11.2	12.6
Annual result and interest paid	4.2	4.4	11.6	12.2	5.9	6.3	4.7	5.3	3.8	3.8
Percentage of liabilities and provisions less cash										
Annual result and depreciation	9.7	10.1	24.9	26.7	12.2	13.2	9.4	10.5	9.2	9.4
Percentage of fixed assets										
Long-term equity and liabilities	81.8	83.8	81.9	83.8	73.4	73.3	79.3	80.6	83.2	85.7
Percentage of short-term liabilities										
Cash resources and short-term receivables	42.9	47.1	61.5	65.4	37.8	39.7	46.8	49.9	42.0	46.9
Cash resources, short-term receivables and inventories	48.6	53.3	66.3	70.4	42.0	43.7	55.3	58.5	47.1	52.8
Percentage of cost of materials										
Trade payables	23.7	20.9	32.3	31.7	53.5	66.8	32.9	28.3	19.4	16.5
Memo item:										
balance sheet total in € billion	111.64	114.46	1.24	1.26	8.66	8.84	20.97	21.49	80.77	82.87
Sales in € billion	13.40	15.03	0.40	0.41	1.26	1.31	2.67	2.88	9.06	10.42
Number of enterprises	4 543	4 543	1 356	1 356	1 792	1 792	1 005	1 005	390	390

I. Enterprises by economic sector

cont'd: 12 Real estate activities

	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	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	2,3	2,8	15,9	18,3
	75	10,1	11,9	0,1	0,3	6,9	7,6	21,6	22,2	33,4	36,9
Personnel expenses	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	0,9	1,0	1,8	1,7	0,5	0,8	0,7	0,6	1,9	1,2
Depreciation	25	14,3	14,1	6,3	5,8	16,9	17,0	19,2	18,9	18,4	18,7
	50	25,2	25,0	17,4	17,0	27,1	27,2	28,9	28,3	27,7	27,1
	75	39,9	39,5	33,3	31,9	42,3	42,6	42,3	42,9	40,3	40,0
Annual result	25	6,2	8,5	11,5	14,1	5,7	6,2	2,6	5,2	0,9	3,7
	50	26,8	29,3	34,2	35,4	27,3	29,1	21,7	24,1	22,4	24,2
	75	47,1	49,7	55,3	57,8	46,3	48,4	39,5	42,2	38,8	41,5
		Percentage of the balance sheet total									
Tangible fixed assets	25	66,0	64,2	45,7	44,1	73,6	71,8	72,9	71,1	77,2	75,0
	50	89,2	88,4	77,9	77,8	91,4	91,1	92,1	91,9	91,7	90,5
	75	97,0	96,8	93,6	93,1	97,7	97,7	97,8	97,7	96,8	96,5
Inventories	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	0,2	0,4
Equity	25	1,9	2,1	3,3	4,0	1,3	1,4	1,1	1,0	9,0	9,2
	50	20,5	21,9	25,8	28,1	17,3	18,7	15,8	17,8	31,2	33,3
	75	51,7	53,5	62,8	64,6	46,8	48,3	43,9	46,6	62,9	65,9
Short-term liabilities	25	4,8	4,9	5,3	5,5	5,3	5,6	4,6	4,3	2,7	2,4
	50	19,5	19,9	20,7	21,7	21,4	22,1	16,9	16,8	11,6	9,9
	75	55,6	55,0	58,6	56,7	58,2	61,3	50,2	50,6	36,5	35,1
Liabilities to banks	25	2,4	2,2	0,0	0,0	11,1	10,8	10,3	8,1	0,0	1,0
	50	35,0	32,1	23,5	20,5	39,3	35,8	41,3	38,9	31,5	29,8
	75	63,2	61,0	58,3	53,3	66,4	64,2	67,6	65,4	55,9	55,8
		Percentage of sales									
Annual result before taxes on income	25	7,2	9,4	12,5	15,8	6,4	7,4	3,7	6,3	3,0	5,5
	50	28,7	31,9	36,2	37,6	28,7	31,8	24,2	26,5	24,6	26,6
	75	50,8	53,4	59,7	61,5	50,0	52,9	42,8	46,1	41,1	44,8
Annual result and depreciation	25	38,2	40,1	34,2	35,4	42,3	44,7	37,9	40,6	30,2	34,7
	50	60,1	62,4	62,1	63,9	62,4	64,4	57,3	59,8	52,8	56,7
	75	79,8	81,8	82,1	83,5	81,0	83,1	76,2	79,3	72,0	78,1
Trade receivables	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	0,3	0,3	0,8	0,7
	75	2,2	2,1	1,9	1,8	1,5	1,7	2,9	2,8	3,7	3,8
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,2	2,3	3,5	3,8	2,2	2,2	1,7	1,8	1,4	1,3
	50	4,7	5,1	8,5	8,9	4,6	4,9	3,5	3,8	2,8	3,1
	75	9,2	9,7	18,3	18,6	8,0	8,7	6,1	6,5	5,1	5,6
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	3,6	3,9	4,1	4,2	4,0	4,2	3,2	3,6	3,0	2,9
	50	9,4	10,2	15,3	16,3	9,2	10,1	6,9	7,8	7,0	7,7
	75	23,2	25,5	47,2	50,0	20,2	22,1	13,4	14,8	16,1	19,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	48,9	49,2	49,7	53,0	44,1	40,9	50,9	52,3	64,6	68,0
	50	90,1	90,5	93,7	94,0	85,8	85,5	89,5	90,8	94,6	96,4
	75	104,7	105,6	118,8	118,8	102,1	102,0	102,2	103,1	104,1	105,7
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	8,7	9,1	14,8	17,0	5,6	5,8	8,4	8,6	9,8	13,6
	50	45,0	47,5	70,3	74,5	32,6	34,2	39,3	38,7	57,9	70,8
	75	187,5	190,1	325,5	315,7	136,6	147,1	143,4	141,7	205,0	231,1
		Percentage of cost of materials									
Trade payables	25	0,0	0,0	0,0	0,0	0,0	0,0	0,7	0,8	4,0	3,1
	50	8,7	8,7	8,8	9,0	5,8	5,7	10,6	11,0	11,3	12,1
	75	40,6	40,3	56,1	58,6	36,8	33,6	45,3	46,2	38,3	28,6

I. Enterprises by economic sector

13. Business services*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,9	99,3	99,1	96,9	99,6	97,3	98,9	98,1	100,3	100,0
Sales	0,1	0,7	0,9	3,1	0,4	2,7	1,1	1,9	-0,3	0,0
Change in finished goods	0,3	0,3	0,3	0,3	0,2	0,3	0,2	0,3	0,4	0,4
Interest and similar income	6,4	7,0	10,1	10,7	6,0	7,0	4,3	4,7	7,1	7,7
Other income	0,8	1,4	0,3	0,3	0,2	0,2	0,4	0,4	1,1	1,9
of which: Income from long-term equity investments	106,7	107,3	110,4	111,0	106,3	107,3	104,5	104,9	107,5	108,0
Total income	Expenses									
Expenses	37,1	37,5	23,0	24,4	31,0	31,7	32,4	33,2	40,1	40,5
Cost of materials	39,2	38,8	45,5	43,3	43,9	42,8	44,4	43,3	36,4	36,4
Personnel expenses	4,8	4,8	7,1	6,5	5,0	4,8	4,0	3,9	4,9	5,1
Depreciation	4,4	4,1	6,9	6,4	4,7	4,6	3,7	3,6	4,4	4,2
of which: Depreciation of tangible fixed assets	1,2	1,1	1,1	1,0	0,8	1,0	0,8	0,8	1,4	1,2
Interest and similar expenses	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Operating taxes	20,5	19,5	25,2	24,4	20,3	19,5	18,1	18,3	21,3	19,8
Other expenses	102,9	101,8	102,0	99,8	101,1	99,9	99,8	99,4	104,2	102,9
Total expenses before taxes on income	3,9	5,5	8,3	11,2	5,2	7,4	4,8	5,5	3,2	5,1
Annual result before taxes on income	1,3	1,4	2,2	2,5	1,8	2,1	1,5	1,5	1,1	1,2
Taxes on income	2,6	4,2	6,2	8,8	3,4	5,3	3,2	4,0	2,1	3,9
Annual result	0,4	0,7	0,1	0,1	0,2	0,1	0,1	0,3	0,5	1,0
Profit and loss transfers (parent company)	1,2	1,4	0,0	0,2	0,3	0,6	1,3	1,3	1,4	1,5
Profit and loss transfers (subsidiary)	1,8	3,5	6,3	8,7	3,2	4,7	2,0	3,0	1,3	3,3
Profit for the year	Balance sheet									
Balance sheet	Percentage of the balance sheet total									
Assets	1,1	1,1	1,0	1,0	1,8	1,7	1,1	0,9	1,1	1,2
Intangible fixed assets	23,5	22,5	36,9	34,4	27,3	25,2	21,0	19,7	23,4	22,6
Tangible fixed assets	7,6	7,5	11,6	10,6	6,6	6,1	5,0	4,9	8,4	8,3
of which: Land and buildings	14,6	14,3	9,6	11,3	16,6	18,3	20,6	21,1	12,7	11,8
Inventories	2,1	2,0	1,7	1,9	1,9	2,1	1,6	1,5	2,3	2,2
of which: Finished goods and merchandise	12,2	12,2	19,0	18,9	17,8	17,3	15,1	14,8	10,6	10,6
Cash	33,5	34,3	28,2	28,9	31,8	32,2	35,6	36,6	33,2	34,0
Receivables	30,7	32,0	27,4	28,3	30,2	29,9	33,9	34,9	30,0	31,5
Short-term	of which:									
of which:	10,8	11,6	11,8	12,3	12,9	13,7	13,5	14,2	9,7	10,5
Trade receivables	15,7	15,4	8,3	8,6	12,7	11,6	16,3	16,7	16,2	15,6
Receivables from affiliated companies	2,8	2,3	0,7	0,7	1,6	2,2	1,7	1,7	3,3	2,5
Long-term	1,8	1,8	0,2	0,2	1,2	1,7	1,2	1,2	2,0	2,0
of which: Loans to affiliated companies	3,8	3,1	1,5	1,6	0,8	1,0	1,0	0,9	5,1	4,1
Securities	10,5	11,7	3,2	3,1	3,3	3,5	4,9	5,1	13,2	15,0
Other long-term equity investments	1,1	1,0	0,8	0,6	0,7	0,7	0,5	0,6	1,3	1,1
of which: Goodwill	Capital									
Capital	31,8	32,2	30,2	30,8	31,9	31,5	28,5	27,9	32,9	33,6
Equity	49,8	48,8	61,4	60,6	58,1	58,4	54,8	55,4	47,0	45,3
Liabilities	38,8	38,2	39,6	40,1	42,5	44,1	44,8	46,3	36,6	34,9
Short-term	of which:									
of which:	2,8	2,4	8,8	7,9	6,4	6,0	3,5	3,3	2,0	1,5
Liabilities to banks	4,3	4,7	5,8	6,2	5,6	5,9	5,3	6,0	3,8	4,2
Trade payables	14,3	14,2	8,6	8,3	9,1	9,6	11,3	11,3	16,0	15,8
Liabilities to affiliated companies	11,0	10,6	21,8	20,5	15,6	14,3	10,0	9,1	10,5	10,3
Long-term	of which:									
of which:	5,2	4,9	16,3	15,4	10,8	9,4	5,9	5,6	3,9	3,8
Liabilities to banks	2,8	2,3	3,0	2,8	3,4	2,6	2,7	2,6	2,7	2,2
Liabilities to affiliated companies	17,4	17,3	7,6	7,8	9,4	9,5	14,7	14,8	19,4	19,4
Provisions	6,6	6,5	1,5	1,3	1,8	1,7	4,3	4,1	8,0	8,0
of which: Provisions for pensions	Other ratios									
Other ratios	Percentage of sales									
Annual result before taxes on income	3,9	5,6	8,4	11,6	5,2	7,6	4,8	5,6	3,2	5,1
Annual result and depreciation	7,4	9,0	13,4	15,8	8,3	10,3	7,3	8,0	7,0	9,0
Trade receivables	10,9	11,9	11,7	12,3	11,5	12,8	12,0	12,9	10,4	11,3
Percentage of the balance sheet total										
Sales	98,8	97,4	101,1	99,5	112,3	107,8	112,6	109,6	93,2	92,3
Annual result and interest paid	3,7	5,1	7,5	10,1	4,7	7,0	4,6	5,3	3,3	4,7
Percentage of liabilities and provisions less cash										
Annual result and depreciation	13,0	15,8	26,7	31,2	18,6	21,7	14,5	15,3	11,6	14,8
Percentage of fixed assets										
Long-term equity and liabilities	126,9	127,6	125,0	130,8	143,3	143,1	146,7	147,5	121,5	122,1
Percentage of short-term liabilities										
Cash resources and short-term receivables	118,0	121,3	118,6	119,0	113,8	108,0	110,3	108,5	121,2	128,5
Cash resources, short-term receivables and inventories	155,5	158,7	142,7	147,2	152,8	149,6	156,3	154,2	156,1	162,3
Percentage of cost of materials										
Trade payables	11,6	12,9	24,6	24,5	15,9	16,7	14,3	16,1	10,1	11,2
Memo item:										
Balance sheet total in € billion	127,05	138,09	3,09	3,58	9,51	10,81	25,97	29,09	88,48	94,61
Sales in € billion	125,48	134,45	3,12	3,56	10,68	11,65	29,25	31,87	82,43	87,37
Number of enterprises	9 063	9 063	4 795	4 795	2 419	2 419	1 388	1 388	461	461

* Professional, scientific and technical activities without activities of head offices; administrative and support service activities.

I. Enterprises by economic sector

cont'd: 13. Business services*

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	1,2	1,4	0,0	0,0	4,5	4,9	7,2	7,1	10,7	11,1
	50	16,5	16,3	9,4	9,3	21,4	23,6	25,5	25,8	32,2	32,6
	75	42,3	42,3	32,8	32,6	49,3	50,8	52,4	53,6	64,7	66,0
Personnel expenses	25	19,5	18,9	17,4	17,4	23,1	22,6	21,5	20,3	11,1	11,8
	50	41,6	41,5	41,0	41,0	42,4	41,6	45,3	43,5	38,0	36,8
	75	63,6	62,1	63,5	61,7	63,4	62,1	64,7	63,9	60,6	60,6
Depreciation	25	0,6	0,6	0,8	0,9	0,6	0,6	0,5	0,5	0,4	0,3
	50	1,9	1,9	2,7	2,6	1,5	1,5	1,3	1,1	1,4	1,2
	75	5,4	5,4	6,9	6,8	4,0	4,2	3,2	3,1	4,0	3,7
Annual result	25	0,2	1,1	0,1	1,4	0,5	1,3	0,0	0,7	0,0	0,3
	50	4,2	5,2	5,6	7,0	3,8	4,5	2,7	3,5	2,1	2,9
	75	11,8	13,3	16,5	18,6	9,2	10,2	7,1	7,9	6,3	7,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	1,8	1,6	1,9	1,9	2,0	1,7	1,3	1,1	1,1	0,9
	50	8,4	7,7	11,0	10,2	7,6	6,9	5,6	5,1	4,7	3,9
	75	31,7	29,6	38,5	37,2	27,0	25,9	20,3	17,7	19,5	18,8
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,3	0,4	0,0	0,0	1,8	1,9	1,7	1,7	1,9	2,3
	75	9,7	10,9	5,3	5,9	15,9	18,4	17,2	18,0	14,0	13,1
Equity	25	7,6	9,2	6,0	8,5	8,8	10,7	8,7	9,1	6,7	7,4
	50	28,0	29,0	30,2	31,8	27,2	28,3	26,1	26,0	20,5	21,3
	75	53,0	53,8	57,5	58,5	50,5	51,1	48,0	48,0	39,5	41,8
Short-term liabilities	25	16,9	16,9	14,3	14,3	19,9	19,8	19,7	20,5	21,9	19,7
	50	36,7	35,6	34,4	32,1	39,3	39,6	39,0	40,3	41,4	39,8
	75	66,2	63,7	66,7	62,0	66,7	65,4	64,2	64,9	65,0	63,1
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,1	1,9	3,1	1,8	1,8	0,0	0,0	0,0	0,0
	75	25,7	24,2	35,0	32,6	24,8	23,6	6,5	5,7	0,6	0,1
		Percentage of sales									
Annual result before taxes on income	25	0,4	1,6	0,2	1,8	0,8	1,7	0,1	1,1	0,1	0,8
	50	5,5	6,8	7,2	9,0	5,2	6,0	3,6	4,7	3,1	3,7
	75	15,2	17,1	20,8	22,9	12,3	13,7	9,1	10,5	8,5	9,7
Annual result and depreciation	25	2,4	3,9	3,1	4,8	2,6	3,8	1,2	2,5	1,4	2,2
	50	9,1	10,7	12,1	14,1	8,4	9,7	6,0	7,0	5,2	6,1
	75	22,1	24,5	30,5	32,5	17,2	19,0	13,4	15,1	11,8	13,0
Trade receivables	25	2,8	2,9	2,0	2,1	4,4	4,5	3,0	3,3	3,5	3,1
	50	8,6	9,0	7,7	7,9	9,5	10,0	9,1	10,1	9,5	10,3
	75	15,3	16,1	15,2	15,7	15,7	16,5	15,0	16,4	15,0	15,4
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,2	2,8	1,1	3,1	1,9	3,1	0,6	2,0	0,8	1,6
	50	7,7	9,1	8,8	10,5	7,7	8,7	5,8	7,1	5,1	6,6
	75	19,1	20,9	23,6	25,1	17,8	18,7	13,5	15,2	11,0	13,2
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-5,4	1,1	-17,3	-7,4	-0,3	4,5	1,1	3,2	2,0	4,2
	50	17,2	21,0	17,1	21,4	18,5	22,5	17,3	19,0	13,2	17,0
	75	56,9	61,7	63,2	68,5	56,6	62,9	50,5	50,5	37,2	43,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	90,0	96,3	78,1	90,3	102,1	105,4	103,2	103,9	86,0	90,2
	50	198,8	217,7	180,5	205,2	239,3	255,7	220,8	233,1	161,2	160,5
	75	649,0	709,8	600,0	679,8	779,3	823,9	663,4	706,0	415,8	465,6
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	79,1	82,0	75,7	82,4	80,0	79,0	88,3	87,5	88,3	84,4
	50	162,2	169,2	169,5	184,4	151,8	157,9	168,3	162,5	147,7	153,0
	75	372,3	381,4	425,6	436,1	328,5	326,4	335,3	326,9	264,4	289,7
		Percentage of cost of materials									
Trade payables	25	5,0	5,3	4,3	4,7	5,8	6,3	5,5	5,8	3,8	4,4
	50	12,8	13,2	15,2	14,8	12,9	13,1	10,7	11,7	9,1	9,7
	75	31,6	31,3	44,3	44,6	27,9	27,4	21,4	21,8	18,1	19,8

* Professional, scientific and technical activities without activities of head offices; administrative and support service activities.

I. Enterprises by economic sector

cont'd: 13. Business services*

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,9	99,1	98,9	96,4	99,5	97,0	98,8	98,1	100,4	99,9
Sales	0,1	0,9	1,1	3,6	0,5	3,0	1,2	1,9	- 0,4	0,1
Change in finished goods	0,3	0,3	0,3	0,2	0,3	0,3	0,2	0,3	0,4	0,4
Interest and similar income	6,8	7,3	10,5	11,0	6,1	7,1	4,3	4,6	7,6	8,2
Other income	0,9	1,4	0,2	0,3	0,2	0,2	0,3	0,3	1,2	2,1
of which: Income from long-term equity investments	107,1	107,6	110,8	111,3	106,4	107,3	104,5	104,9	108,0	108,5
Total income	Expenses									
Cost of materials	36,6	37,4	24,0	25,6	31,7	32,4	32,7	33,5	39,0	39,9
Personnel expenses	40,1	39,5	49,2	46,2	45,2	44,1	45,2	43,8	37,3	37,1
Depreciation	4,5	4,6	5,4	4,9	4,1	4,0	3,5	3,4	4,9	5,1
of which: Depreciation of tangible fixed assets	4,1	3,9	5,1	4,8	3,8	3,8	3,2	3,2	4,4	4,1
Interest and similar expenses	1,2	1,1	0,9	0,9	0,8	1,0	0,8	0,7	1,4	1,2
Operating taxes	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	20,9	19,7	25,6	24,6	20,2	19,3	18,1	18,3	21,9	20,1
Total expenses before taxes on income	103,4	102,4	105,4	102,4	102,1	100,9	100,3	99,9	104,6	103,5
Annual result before taxes on income	3,7	5,3	5,5	8,9	4,3	6,5	4,2	5,0	3,4	5,1
Taxes on income	1,3	1,4	2,1	2,5	1,9	2,2	1,6	1,5	1,2	1,2
Annual result	2,4	3,9	3,3	6,5	2,4	4,3	2,6	3,5	2,2	3,8
Profit and loss transfers (parent company)	0,4	0,8	0,1	0,2	0,2	0,0	0,1	0,3	0,6	1,1
Profit and loss transfers (subsidiary)	1,4	1,5	0,0	0,3	0,3	0,7	1,4	1,4	1,5	1,7
Profit for the year	1,4	3,2	3,4	6,3	2,3	3,7	1,3	2,4	1,3	3,2
Balance sheet	Percentage of the balance sheet total									
Assets	1,2	1,2	1,2	1,2	1,6	1,6	1,2	1,0	1,1	1,2
Intangible fixed assets	22,8	21,7	29,0	26,9	23,2	21,0	18,5	17,5	23,7	22,8
Tangible fixed assets	7,8	7,7	9,7	8,7	5,9	5,4	4,9	4,7	8,7	8,7
of which: Land and buildings	13,9	13,8	11,6	13,5	17,2	19,1	21,0	21,6	11,7	11,0
Inventories	1,3	1,4	1,8	2,1	1,8	1,9	1,6	1,6	1,2	1,2
of which: Finished goods and merchandise	12,5	12,4	21,0	20,9	19,2	18,5	15,6	15,1	10,7	10,8
Cash	33,7	34,5	31,5	31,6	34,0	34,4	36,5	37,3	32,9	33,7
Receivables	30,7	32,0	30,7	30,9	32,2	31,8	34,6	35,4	29,5	31,1
Short-term	of which:									
Trade receivables	10,6	11,4	13,2	13,5	13,7	14,7	13,7	14,4	9,4	10,1
Receivables from affiliated companies	15,9	15,5	9,1	9,3	13,8	12,5	16,9	17,0	16,0	15,5
Long-term	3,0	2,4	0,8	0,7	1,9	2,6	1,9	1,9	3,4	2,6
of which: Loans to affiliated companies	1,9	1,9	0,2	0,3	1,4	2,0	1,3	1,3	2,1	2,1
Securities	4,2	3,4	1,5	1,7	0,9	1,1	1,1	1,0	5,4	4,3
Other long-term equity investments	11,2	12,3	3,4	3,4	3,2	3,5	5,3	5,6	13,7	15,4
of which: Goodwill	1,1	1,0	0,8	0,6	0,8	0,7	0,6	0,6	1,3	1,1
Capital	33,3	33,6	32,9	33,3	32,8	32,5	30,0	29,2	34,2	34,9
Equity	47,6	46,7	57,5	57,0	56,3	56,6	52,4	53,4	45,3	43,5
Liabilities	37,0	36,3	39,5	40,0	42,4	43,7	44,0	45,0	34,6	33,0
Short-term	of which:									
Liabilities to banks	2,4	2,1	6,9	6,3	5,6	5,3	3,3	3,0	1,7	1,4
Trade payables	4,2	4,7	6,3	6,6	5,7	6,0	5,3	6,1	3,7	4,1
Liabilities to affiliated companies	13,1	12,6	7,3	7,2	8,8	9,0	10,9	10,7	14,2	13,7
Long-term	10,6	10,4	18,1	17,0	13,9	12,8	8,5	8,4	10,7	10,6
of which:	4,7	4,6	13,3	12,5	9,0	7,7	4,9	5,0	4,0	3,9
Liabilities to banks	2,7	2,3	2,8	2,6	3,3	2,6	2,9	2,7	2,7	2,2
Liabilities to affiliated companies	18,1	17,9	8,8	8,9	10,3	10,2	15,5	15,4	19,8	19,7
Provisions	7,0	6,9	1,9	1,7	2,1	2,0	4,4	4,2	8,3	8,3
of which: Provisions for pensions	Other ratios									
Annual result before taxes on income	3,7	5,3	5,5	9,3	4,3	6,7	4,3	5,1	3,4	5,1
Annual result and depreciation	6,9	8,5	8,8	11,8	6,6	8,6	6,2	7,1	7,1	8,9
Trade receivables	10,9	11,9	12,2	12,8	11,8	13,2	11,9	12,8	10,4	11,4
Percentage of the balance sheet total										
Sales	96,8	95,4	107,8	105,3	116,5	111,0	115,1	111,9	89,7	88,8
Annual result and interest paid	3,5	4,7	4,6	8,0	3,8	6,1	4,0	4,8	3,3	4,5
Percentage of liabilities and provisions less cash										
Annual result and depreciation	12,3	15,1	20,6	27,1	16,1	19,5	13,1	14,2	11,6	14,6
Percentage of fixed assets										
Long-term equity and liabilities	129,9	131,5	149,3	156,4	160,9	162,1	156,3	157,5	122,9	124,3
Percentage of short-term liabilities										
Cash resources and short-term receivables	124,7	128,7	132,3	131,1	122,0	116,2	115,3	113,4	128,0	136,2
Cash resources, short-term receivables and inventories	162,2	166,7	161,7	164,9	162,6	160,0	163,0	161,3	161,9	169,7
Percentage of cost of materials										
Trade payables	11,9	13,0	23,9	23,6	15,4	16,1	14,0	16,1	10,7	11,5
Memo item:										
Balance sheet total in € billion	116,65	127,06	2,27	2,69	7,91	9,10	22,71	25,61	83,76	89,66
Sales in € billion	112,88	121,26	2,45	2,83	9,21	10,10	26,12	28,66	75,09	79,66
Number of enterprises	7 401	7 401	3 672	3 672	2 077	2 077	1 236	1 236	416	416

* Professional, scientific and technical activities without activities of head offices; administrative and support service activities.

I. Enterprises by economic sector

cont'd: 13. Business services*

Ratios	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindred sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	2,0	2,1	0,0	0,0	5,2	5,5	7,7	7,7	11,4	11,5
	50	18,2	17,9	10,7	10,6	22,2	23,9	26,1	26,3	33,5	33,1
	75	45,1	44,8	35,1	35,1	50,6	52,6	52,6	54,0	66,4	66,5
Personnel expenses	25	22,8	22,3	23,5	23,1	24,2	23,4	22,9	21,4	10,8	11,2
	50	45,8	44,8	47,3	46,2	44,4	43,6	46,5	44,6	37,9	36,8
	75	65,8	64,7	67,3	65,7	64,7	63,8	64,9	64,1	60,3	60,6
Depreciation	25	0,6	0,6	0,7	0,7	0,6	0,6	0,5	0,4	0,3	0,3
	50	1,7	1,7	2,2	2,2	1,4	1,4	1,2	1,1	1,2	1,1
	75	4,5	4,4	5,5	5,4	3,6	3,6	3,0	2,9	4,0	3,6
Annual result	25	0,0	0,8	-0,7	0,8	0,4	1,0	0,0	0,6	0,0	0,2
	50	3,2	4,2	3,9	5,0	3,3	4,0	2,4	3,3	2,1	2,8
	75	9,2	10,5	11,6	13,5	8,3	8,8	6,7	7,5	6,4	7,4
		Percentage of the balance sheet total									
Tangible fixed assets	25	1,4	1,3	1,3	1,3	1,8	1,6	1,2	1,0	1,1	0,8
	50	6,6	6,1	7,8	7,1	6,6	6,0	5,1	4,7	4,3	3,5
	75	24,1	22,6	26,8	26,1	22,0	21,8	18,5	16,4	17,9	17,5
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,5	0,6	0,0	0,0	1,8	1,9	1,8	1,8	2,0	2,3
	75	10,9	12,4	6,8	7,8	15,6	17,9	17,4	18,4	14,2	13,4
Equity	25	10,1	12,2	10,0	13,5	11,1	13,1	9,6	10,1	8,2	7,9
	50	30,6	31,7	34,9	36,1	29,3	30,7	26,8	27,3	21,6	23,4
	75	54,6	55,6	60,7	61,2	51,5	52,1	49,0	48,7	42,0	44,2
Short-term liabilities	25	16,4	16,3	13,5	13,8	19,3	19,1	19,2	20,3	20,6	19,2
	50	35,1	33,9	32,3	29,9	37,5	37,2	37,9	38,6	39,9	37,1
	75	63,9	61,0	63,9	59,4	64,9	61,9	62,1	63,0	64,3	61,1
Liabilities to banks	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	0,5	0,0	0,0	0,0	0,0
	75	18,7	17,4	25,0	23,4	22,0	20,6	4,2	3,7	0,1	0,0
		Percentage of sales									
Annual result before taxes on income	25	0,0	1,1	-0,7	1,0	0,5	1,4	0,0	0,9	0,1	0,8
	50	4,3	5,6	5,0	6,6	4,5	5,5	3,4	4,4	3,1	3,6
	75	12,3	14,0	15,4	17,8	11,3	12,3	8,8	9,9	8,5	9,7
Annual result and depreciation	25	1,6	3,2	1,6	3,7	2,1	3,5	1,0	2,3	1,3	2,0
	50	7,5	8,9	8,8	10,8	7,5	8,7	5,5	6,5	5,1	5,9
	75	17,3	19,5	21,1	24,2	15,7	17,1	12,4	14,1	12,0	12,9
Trade receivables	25	3,1	3,3	2,4	2,5	4,7	5,0	3,0	3,3	3,3	3,0
	50	9,1	9,5	8,4	8,5	9,8	10,4	9,1	10,2	9,6	10,2
	75	15,8	16,7	16,1	16,8	16,1	16,9	15,0	16,6	15,2	15,6
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,6	2,2	0,0	2,1	1,6	2,7	0,3	1,8	0,8	1,6
	50	6,4	7,9	6,8	8,5	6,9	8,1	5,4	6,8	5,1	6,6
	75	15,7	17,5	17,3	19,4	16,2	17,5	12,9	14,7	10,9	12,8
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-11,7	-1,5	-27,0	-17,1	-4,1	2,8	0,4	2,9	1,8	3,5
	50	13,5	17,5	10,5	15,6	16,4	20,2	15,9	18,8	12,6	16,7
	75	48,3	54,9	48,7	55,8	52,8	60,8	47,8	50,4	36,0	44,2
		Percentage of fixed assets									
Long-term equity and liabilities	25	104,3	113,6	99,1	112,0	114,8	123,4	108,7	110,6	90,5	94,3
	50	241,7	267,6	238,9	269,8	278,9	303,0	233,8	253,1	164,3	167,3
	75	783,3	849,3	809,3	866,7	891,1	937,8	705,6	759,5	430,4	496,2
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	89,9	94,1	89,7	98,8	87,9	87,9	94,4	95,0	90,6	87,2
	50	177,5	186,3	194,7	214,0	164,6	171,5	175,2	170,2	154,3	161,9
	75	399,3	408,3	485,0	485,5	352,3	346,0	349,6	337,3	290,4	308,1
		Percentage of cost of materials									
Trade payables	25	4,9	5,3	4,2	4,6	5,6	6,1	5,5	5,7	3,7	4,3
	50	12,5	12,9	15,0	14,6	12,5	12,9	10,6	11,7	8,9	9,6
	75	30,5	30,0	42,9	43,8	26,7	26,2	21,1	21,4	17,7	19,8

* Professional, scientific and technical activities without activities of head offices; administrative and support service activities.

I. Enterprises by economic sector

cont'd: 13. Business services*

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	99,5	100,3	99,9	98,9	100,4	98,9	100,2	98,6	99,0	101,4
Change in finished goods	0,5	- 0,3	0,1	1,1	- 0,4	1,1	- 0,2	1,4	1,0	- 1,4
Interest and similar income	0,2	0,2	0,2	0,4	0,1	0,1	0,2	0,1	0,2	0,2
Other income	3,4	3,9	8,6	9,5	5,4	7,0	4,5	5,0	2,1	2,3
of which: Income from long-term equity investments	0,3	0,5	0,7	0,3	0,6	0,5	0,6	1,3	0,2	0,2
Total income	103,5	104,1	108,9	110,0	105,5	107,1	104,7	105,1	102,2	102,4
Expenses										
Cost of materials	41,7	38,4	19,1	19,7	26,3	26,8	30,1	29,8	51,6	46,2
Personnel expenses	31,0	31,8	31,6	31,6	35,7	34,6	37,4	38,2	27,3	28,5
Depreciation	7,0	6,9	13,5	12,7	10,2	9,8	8,4	7,7	5,1	5,4
of which: Depreciation of tangible fixed assets	6,7	6,6	13,5	12,7	9,9	9,7	8,1	7,6	4,8	5,0
Interest and similar expenses	1,1	1,1	1,8	1,7	1,1	1,0	1,5	1,5	0,8	0,8
Operating taxes	0,2	0,2	0,3	0,2	0,2	0,1	0,1	0,1	0,3	0,2
Other expenses	17,0	17,7	23,6	23,4	21,3	21,4	17,8	18,1	15,2	16,2
Total expenses before taxes on income	97,9	96,0	89,9	89,5	94,7	93,8	95,4	95,5	100,4	97,3
Annual result before taxes on income	5,6	8,1	19,0	20,5	10,8	13,3	9,3	9,6	1,8	5,1
Taxes on income	0,9	1,2	2,3	2,4	1,7	1,9	1,2	1,3	0,5	0,9
Annual result	4,7	6,9	16,7	18,1	9,1	11,4	8,1	8,4	1,3	4,2
Profit and loss transfers (parent company)	- 0,1	0,1	0,1	0,1	0,2	0,3	0,0	0,0	- 0,2	0,1
Profit and loss transfers (subsidiary)	0,0	0,0	0,0	0,1	0,1	0,1	0,0	0,0	0,0	0,0
Profit for the year	4,6	6,9	16,7	18,1	9,2	11,6	8,1	8,4	1,1	4,3
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,8	0,7	0,3	0,2	2,5	2,0	0,4	0,3	0,6	0,6
Tangible fixed assets	31,9	31,8	58,7	57,2	48,1	48,0	38,3	35,3	17,4	19,3
of which: Land and buildings	5,5	5,6	16,6	16,5	9,6	9,4	6,1	6,1	1,7	2,0
Inventories	21,7	19,6	3,9	4,6	13,2	14,0	17,9	17,9	30,3	25,4
of which: Finished goods and merchandise	11,0	9,8	1,2	1,2	2,8	3,1	1,6	0,8	22,0	19,9
Cash	9,8	9,8	13,3	12,9	11,1	10,9	11,5	12,5	7,5	7,1
Receivables	31,4	32,0	19,0	20,8	20,6	20,3	29,5	31,7	38,5	38,3
Short-term	30,8	31,5	18,5	20,2	20,2	20,0	28,9	31,1	37,9	37,8
of which:										
Trade receivables	12,8	13,9	8,1	8,6	8,9	8,9	11,8	12,7	15,7	17,5
Receivables from affiliated companies	13,8	13,9	6,2	6,7	6,9	7,0	12,0	15,0	18,7	16,9
Long-term	0,6	0,5	0,5	0,5	0,3	0,4	0,6	0,6	0,7	0,5
of which: Loans to affiliated companies	0,3	0,3	0,1	0,1	0,1	0,2	0,4	0,4	0,3	0,2
Securities	0,2	0,2	1,3	1,3	0,3	0,4	0,2	0,2	0,0	0,0
Other long-term equity investments	3,6	5,2	2,6	2,3	3,6	3,7	1,7	1,5	5,0	8,8
of which: Goodwill	0,9	0,7	0,7	0,5	0,4	0,4	0,3	0,3	1,5	1,2
Capital										
Equity	15,5	16,0	22,5	23,4	27,1	26,0	17,9	18,1	8,8	9,8
Liabilities	74,1	72,7	72,0	71,3	67,3	68,1	71,4	69,7	78,6	76,6
Short-term	58,1	59,6	39,8	40,2	42,8	46,3	50,6	55,2	71,6	70,7
of which:										
Liabilities to banks	7,5	5,5	14,0	13,0	10,1	10,0	4,8	5,6	7,3	2,4
Trade payables	4,8	5,3	4,4	4,8	4,8	5,3	5,0	4,6	4,7	5,9
Liabilities to affiliated companies	28,6	31,8	12,0	11,7	11,0	13,3	14,1	15,0	47,4	53,6
Long-term	16,0	13,1	32,2	31,1	24,5	21,8	20,8	14,4	7,0	5,9
of which:										
Liabilities to banks	10,4	9,2	24,8	24,3	20,0	17,9	12,7	10,1	3,1	2,7
Liabilities to affiliated companies	2,9	2,4	3,7	3,4	3,5	3,1	1,7	1,6	3,3	2,6
Provisions	9,6	10,6	4,2	4,4	5,4	5,6	9,4	10,9	12,2	13,1
of which: Provisions for pensions	2,1	2,3	0,2	0,1	0,5	0,5	3,3	3,6	2,1	2,4
Other ratios	Percentage of sales									
Annual result before taxes on income	5,6	8,1	19,0	20,7	10,7	13,4	9,3	9,8	1,8	5,1
Annual result and depreciation	11,7	13,7	30,3	31,1	19,2	21,5	16,5	16,3	6,5	9,5
Trade receivables	10,6	11,6	9,8	10,6	9,7	9,8	12,4	13,8	10,1	11,2
Percentage of the balance sheet total										
Sales	121,1	119,6	82,3	81,8	91,8	90,8	95,6	92,1	155,4	155,7
Annual result and interest paid	7,0	9,5	15,3	16,4	9,3	11,4	9,2	9,3	3,3	7,7
Percentage of liabilities and provisions less cash										
Annual result and depreciation	19,0	22,2	38,8	40,0	28,5	30,9	22,3	21,7	12,1	17,7
Percentage of fixed assets										
Long-term equity and liabilities	90,8	81,9	87,1	89,0	95,0	88,8	102,3	95,6	75,6	62,3
Percentage of short-term liabilities										
Cash resources and short-term receivables	70,0	69,5	80,6	82,8	73,3	66,8	79,9	79,2	63,4	63,5
Cash resources, short-term receivables and inventories	107,4	102,4	90,4	94,2	104,3	97,0	115,4	111,7	105,7	99,3
Percentage of cost of materials										
Trade payables	9,4	11,6	27,9	29,3	20,1	21,5	17,4	16,5	5,8	8,3
Memo item:										
Balance sheet total in € billion	10,40	11,03	0,82	0,89	1,60	1,71	3,26	3,48	4,72	4,95
Sales in € billion	12,60	13,19	0,67	0,73	1,47	1,55	3,12	3,20	7,34	7,71
Number of enterprises	1 662	1 662	1 123	1 123	342	342	152	152	45	45

* Professional, scientific and technical activities without activities of head offices; administrative and support service activities.

I. Enterprises by economic sector

cont'd: 13 Business services*

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	0.0	0.0	0.0	0.0	1.7	2.1	5.4	5.0	6.3	5.7
	50	9.1	9.4	5.1	5.5	17.5	18.8	21.9	22.1	24.6	26.8
	75	31.0	31.7	25.5	25.1	41.4	40.6	48.6	47.8	50.4	47.2
Personnel expenses	25	5.0	4.6	0.8	0.5	15.7	15.3	12.4	13.2	20.3	17.7
	50	27.6	26.8	24.0	23.4	32.6	32.0	31.3	33.1	41.0	34.5
	75	45.3	45.4	41.6	42.6	51.1	49.5	60.7	58.2	63.3	62.6
Depreciation	25	1.4	1.4	1.8	1.9	1.2	1.1	0.8	0.7	1.2	0.8
	50	3.9	4.1	5.0	5.1	2.6	2.9	2.1	1.8	1.7	1.8
	75	13.8	12.8	17.1	16.0	9.8	9.1	7.3	7.3	4.7	4.4
Annual result	25	4.0	5.1	5.9	7.8	3.8	3.8	1.5	2.2	-0.1	0.5
	50	13.0	13.5	17.8	18.4	8.7	8.8	5.4	5.3	1.9	3.5
	75	29.0	28.6	36.0	35.3	17.8	18.0	11.7	11.4	5.5	8.4
		Percentage of the balance sheet total									
Tangible fixed assets	25	5.8	5.3	7.9	7.0	4.2	4.4	2.7	2.0	1.2	1.5
	50	26.4	25.8	34.0	33.5	19.5	19.1	12.5	11.3	9.7	9.2
	75	67.3	65.4	71.4	69.8	54.9	53.0	47.4	45.5	24.0	25.9
Inventories	25	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.1
	50	0.0	0.0	0.0	0.0	2.2	2.3	1.6	1.2	1.6	1.9
	75	4.5	4.6	1.4	1.5	16.9	20.4	13.3	12.4	9.6	10.0
Equity	25	0.3	0.6	-3.0	-0.6	2.2	2.2	3.1	3.6	0.3	2.9
	50	14.6	14.9	15.5	15.7	11.7	12.6	16.9	16.8	11.7	11.9
	75	40.9	43.2	42.9	46.3	36.5	35.9	39.0	39.0	24.2	22.7
Short-term liabilities	25	19.6	20.5	17.2	17.3	23.8	25.7	22.7	27.6	40.3	40.9
	50	45.1	45.2	42.8	40.8	49.3	52.5	47.0	52.2	59.9	56.7
	75	75.7	73.5	75.6	69.8	74.5	76.6	80.4	77.1	81.7	77.9
Liabilities to banks	25	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	50	18.3	18.5	27.5	25.5	15.9	14.3	2.1	3.0	0.0	0.0
	75	54.0	53.1	61.7	59.3	46.2	44.1	23.4	25.3	16.1	14.2
		Percentage of sales									
Annual result before taxes on income	25	4.7	6.0	6.7	8.8	4.4	4.5	2.2	2.7	0.1	1.2
	50	14.7	16.0	20.2	20.9	9.9	11.0	6.8	6.7	3.2	4.1
	75	32.2	31.9	39.7	39.3	20.5	21.5	13.4	13.5	8.1	9.8
Annual result and depreciation	25	10.1	11.2	14.8	15.9	8.2	7.9	4.8	5.3	1.7	3.5
	50	24.4	25.6	32.3	32.4	15.4	16.6	10.4	11.4	6.5	7.7
	75	53.1	53.1	61.4	63.5	31.7	33.7	25.8	29.0	11.0	13.2
Trade receivables	25	1.5	1.4	0.8	0.9	3.3	3.2	2.9	3.5	5.1	6.5
	50	6.7	7.0	5.8	6.0	7.8	8.2	9.2	9.9	9.3	11.3
	75	12.7	13.3	12.2	12.8	13.1	13.5	15.4	15.5	13.7	15.0
		Percentage of the balance sheet total									
Annual result and interest paid	25	6.0	6.6	7.0	8.2	5.6	6.2	3.9	4.2	0.8	1.5
	50	17.5	18.2	23.1	24.0	13.8	12.7	9.8	9.2	4.3	7.2
	75	47.5	46.2	60.5	57.8	29.1	27.7	20.3	23.0	16.7	20.2
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	13.4	13.8	14.4	15.4	13.4	15.6	9.1	6.8	5.1	7.8
	50	37.6	37.1	43.3	43.4	30.6	30.7	28.8	20.5	24.2	20.9
	75	96.9	97.5	110.5	111.6	68.5	69.8	64.8	51.9	42.5	43.7
		Percentage of fixed assets									
Long-term equity and liabilities	25	44.4	48.9	35.8	45.0	56.3	50.4	65.7	62.0	55.7	50.7
	50	101.0	102.1	99.0	101.2	103.0	99.3	117.5	127.3	118.3	114.2
	75	233.3	236.8	197.7	216.2	304.8	249.0	314.2	457.7	256.6	236.9
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	46.8	48.2	43.4	47.7	50.7	45.3	58.2	45.5	69.4	68.9
	50	110.1	109.5	114.0	116.9	99.1	92.8	108.6	112.3	110.7	107.3
	75	225.7	226.5	259.3	259.1	177.9	166.7	204.5	188.4	171.7	152.5
		Percentage of cost of materials									
Trade payables	25	5.5	5.7	4.6	4.9	7.2	7.2	6.5	7.1	4.6	6.3
	50	14.6	14.5	15.7	15.9	14.9	15.0	12.0	11.8	11.5	11.7
	75	38.9	41.1	50.0	48.7	34.8	38.9	25.0	25.5	21.6	20.0

* Professional, scientific and technical activities without activities of head offices; administrative and support service activities.

I. Enterprises by economic sector

13.a) Legal and accounting activities; management consultancy activities

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,3	99,5	99,4	99,0	99,4	99,5	100,0	99,9	100,5	99,5
Sales	-0,3	0,5	0,6	1,0	0,6	0,5	0,0	0,1	-0,5	0,5
Change in finished goods	0,3	0,5	0,3	0,4	0,3	0,4	0,3	0,4	0,3	0,5
Interest and similar income	3,4	4,2	9,8	9,6	4,2	3,7	2,9	3,6	3,2	4,2
Other income	0,6	0,7	0,3	0,6	0,2	0,2	0,5	0,9	0,6	0,7
of which: Income from long-term equity investments	103,7	104,7	110,1	110,0	104,5	104,1	103,2	104,0	103,5	104,8
Total income	Expenses									
Expenses	21,7	22,7	15,5	17,0	21,5	21,8	24,3	26,4	21,2	22,0
Cost of materials	52,3	53,1	51,0	47,6	48,8	47,8	48,6	46,7	53,6	55,7
Personnel expenses	1,4	1,6	4,2	3,4	2,1	2,0	1,7	1,5	1,2	1,5
Depreciation	1,3	1,3	3,7	3,1	1,8	1,8	1,4	1,4	1,1	1,2
of which: Depreciation of tangible fixed assets	1,6	1,6	0,8	0,8	0,8	0,7	0,7	0,6	2,0	2,0
Interest and similar expenses	0,0	0,0	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,0
Operating taxes	20,5	18,5	27,5	26,1	19,9	19,1	19,6	18,1	20,5	18,2
Other expenses	97,6	97,5	99,1	95,0	93,1	91,4	95,0	93,4	98,6	99,4
Total expenses before taxes on income	6,1	7,2	11,0	15,0	11,4	12,7	8,2	10,6	4,9	5,4
Annual result before taxes on income	1,5	1,8	3,0	3,4	2,6	3,2	1,7	1,9	1,3	1,5
Taxes on income	4,6	5,4	8,0	11,6	8,7	9,5	6,4	8,7	3,6	3,8
Annual result	0,2	0,3	0,4	0,3	-0,1	0,2	0,1	0,2	0,2	0,3
Profit and loss transfers (parent company)	1,2	1,4	-0,2	0,1	2,3	1,8	1,6	2,0	1,0	1,2
Profit and loss transfers (subsidiary)	3,6	4,4	8,6	11,8	6,4	7,9	4,9	6,9	2,8	3,0
Profit for the year	Balance sheet									
Balance sheet	Percentage of the balance sheet total									
Assets	0,8	0,8	1,5	2,0	1,3	1,0	1,2	1,2	0,6	0,6
Intangible fixed assets	6,0	5,8	17,1	15,5	6,2	5,7	7,1	7,3	5,1	4,8
Tangible fixed assets	2,0	2,0	8,3	7,2	2,4	2,2	2,8	2,4	1,4	1,6
of which: Land and buildings	9,9	9,0	4,6	5,3	7,5	7,1	7,3	7,1	11,1	10,0
Inventories	0,5	0,6	1,1	1,7	1,3	0,7	1,0	1,5	0,3	0,3
of which: Finished goods and merchandise	22,4	23,2	25,4	25,1	28,2	25,4	21,1	21,1	22,1	23,4
Cash	45,0	46,5	41,6	42,4	48,9	51,6	51,6	52,8	42,9	44,3
Receivables	42,9	44,4	40,5	41,4	47,6	50,4	49,5	50,1	40,7	42,2
Short-term	of which:									
of which:	24,8	26,0	16,4	16,3	20,8	23,8	19,6	21,0	27,1	28,2
Trade receivables	13,9	15,0	12,9	13,6	21,9	22,0	23,2	24,5	10,5	11,5
Receivables from affiliated companies	2,0	2,1	1,1	1,0	1,3	1,2	2,2	2,7	2,1	2,0
Long-term	1,3	1,4	0,2	0,2	0,7	0,5	1,2	1,6	1,4	1,5
of which: Loans to affiliated companies	6,8	6,4	1,5	2,1	0,8	1,3	3,6	3,4	8,5	8,1
Securities	7,8	7,0	7,6	6,8	6,2	7,1	6,1	5,5	8,4	7,5
Other long-term equity investments	1,2	1,0	2,6	2,1	2,9	2,5	0,7	0,6	1,1	0,9
of which: Goodwill	Capital									
Capital	18,4	19,4	34,8	35,8	35,9	38,3	34,4	34,7	11,3	11,9
Equity	36,0	35,5	51,5	50,9	48,2	46,2	42,2	41,7	32,2	31,7
Liabilities	29,7	29,4	35,1	34,9	33,8	36,1	34,6	32,5	27,7	27,4
Short-term	of which:									
of which:	1,3	1,3	6,7	6,8	4,9	4,8	1,2	1,2	0,6	0,6
Liabilities to banks	4,3	4,0	6,1	5,8	5,2	5,4	6,4	6,1	3,5	3,2
Trade payables	8,6	9,3	8,6	8,3	9,5	10,8	12,3	11,5	7,5	8,6
Liabilities to affiliated companies	6,2	6,1	16,5	16,0	14,4	10,1	7,6	9,1	4,5	4,3
Long-term	of which:									
of which:	2,1	1,8	10,6	9,6	6,8	5,0	2,6	2,8	1,0	0,7
Liabilities to banks	2,6	2,4	3,4	3,8	4,1	1,5	4,1	5,6	2,1	1,5
Liabilities to affiliated companies	44,9	44,4	12,2	12,0	14,8	14,2	22,8	22,9	55,9	55,8
Provisions	20,3	19,1	2,5	1,9	3,1	2,7	4,3	3,6	27,4	26,4
of which: Provisions for pensions	Other ratios									
Other ratios	Percentage of sales									
Annual result before taxes on income	6,1	7,3	11,0	15,2	11,4	12,8	8,2	10,6	4,9	5,4
Annual result and depreciation	6,0	7,1	12,3	15,2	10,9	11,6	8,2	10,2	4,8	5,4
Trade receivables	16,1	18,0	13,5	13,5	15,0	17,9	13,5	14,7	17,0	19,1
Percentage of the balance sheet total										
Sales	154,2	144,5	122,0	121,0	139,0	132,8	145,7	143,3	159,8	147,4
Annual result and interest paid	9,6	10,2	10,8	15,1	13,4	13,6	10,4	13,4	8,9	8,7
Percentage of liabilities and provisions less cash										
Annual result and depreciation	15,7	17,8	37,7	47,1	42,3	42,3	26,8	33,3	11,5	12,2
Percentage of fixed assets										
Long-term equity and liabilities	196,1	207,3	192,0	205,1	342,7	324,1	240,2	252,8	177,0	187,4
Percentage of short-term liabilities										
Cash resources and short-term receivables	221,5	231,9	189,9	194,2	225,3	211,1	206,2	222,4	228,3	240,9
Cash resources, short-term receivables and inventories	254,7	262,5	202,9	209,3	247,3	230,9	227,3	244,1	268,5	277,3
Percentage of cost of materials										
Trade payables	12,9	12,2	32,2	28,1	17,3	18,5	18,2	16,0	10,4	9,8
Memo item:										
Balance sheet total in € billion	14,08	15,76	0,50	0,60	1,02	1,21	2,73	3,14	9,82	10,81
Sales in € billion	21,71	22,76	0,61	0,73	1,42	1,61	3,98	4,49	15,70	15,93
Number of enterprises	1 753	1 753	1 143	1 143	348	348	180	180	82	82

I. Enterprises by economic sector

cont'd: 13.a) Legal and accounting activities; management consultancy activities

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	0,0	0,0	0,0	0,0	0,8	1,3	3,0	3,8	6,4	6,8
	50	5,7	6,0	2,4	2,6	10,7	11,0	18,4	18,3	19,5	20,1
	75	26,5	26,1	20,3	18,9	29,8	29,0	39,4	41,5	41,2	40,0
Personnel expenses	25	27,4	27,3	22,7	23,1	34,5	33,7	34,5	32,8	33,0	34,9
	50	49,2	48,2	47,7	46,8	50,8	49,9	51,8	49,6	49,7	48,9
	75	65,2	63,9	66,7	65,0	62,7	63,4	63,5	62,2	64,8	63,9
Depreciation	25	0,5	0,5	0,6	0,6	0,5	0,5	0,3	0,3	0,2	0,3
	50	1,4	1,5	1,9	1,9	1,1	1,1	0,9	0,8	0,7	0,8
	75	3,5	3,5	4,7	4,5	2,1	2,2	2,0	1,9	1,7	2,0
Annual result	25	0,9	1,7	0,8	1,7	1,7	2,8	0,7	1,2	0,7	0,5
	50	6,2	7,5	7,3	8,2	6,5	7,7	3,4	5,3	3,1	3,3
	75	16,7	18,7	20,3	21,8	13,2	13,7	9,7	13,2	7,8	10,4
		Percentage of the balance sheet total									
Tangible fixed assets	25	0,9	0,9	0,8	1,0	1,2	1,0	0,8	0,8	0,8	0,7
	50	4,1	3,6	5,1	4,5	3,5	3,0	2,5	2,1	2,6	2,4
	75	12,4	11,7	16,6	14,5	8,8	7,7	5,4	5,4	5,6	4,5
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1
	50	0,0	0,0	0,0	0,0	0,2	0,4	0,4	0,4	1,8	1,9
	75	3,1	3,2	1,1	1,4	6,6	6,8	6,3	6,7	10,4	10,1
Equity	25	12,8	14,1	13,1	14,7	16,0	17,3	12,8	12,8	7,2	7,2
	50	37,5	39,3	40,6	43,3	37,7	37,0	28,6	30,0	21,7	23,7
	75	61,9	61,0	66,0	65,7	55,0	56,4	49,0	51,5	38,7	38,4
Short-term liabilities	25	12,1	12,6	10,8	11,5	14,1	15,2	15,5	14,9	16,4	14,1
	50	26,3	26,7	24,5	25,0	27,2	28,8	30,0	29,3	28,3	27,7
	75	52,9	50,2	53,5	49,5	52,7	52,1	54,4	51,0	47,6	46,3
Liabilities to banks	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	16,2	15,8	23,1	23,5	15,1	13,0	0,1	0,0	0,0	0,0
		Percentage of sales									
Annual result before taxes on income	25	1,3	2,3	1,1	2,3	2,1	3,6	1,2	1,9	1,1	0,9
	50	8,1	10,1	9,2	11,0	8,5	10,8	4,7	6,7	4,5	3,8
	75	21,8	24,0	26,5	28,6	18,3	19,0	13,4	16,0	10,2	13,7
Annual result and depreciation	25	3,4	4,7	3,4	5,1	4,1	5,6	2,7	3,1	3,1	2,6
	50	11,3	12,9	13,1	14,7	11,0	12,8	6,4	8,8	5,3	6,2
	75	26,3	27,3	31,0	33,3	20,3	21,4	14,4	17,0	13,5	15,1
Trade receivables	25	3,3	3,8	2,6	2,9	5,2	6,0	4,6	4,1	8,4	10,6
	50	10,4	10,8	9,6	9,6	12,2	12,9	12,0	12,8	14,1	15,2
	75	18,9	19,1	18,0	17,9	19,5	20,5	20,1	21,2	20,2	21,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,7	3,9	2,3	3,7	4,6	5,9	2,1	3,2	3,2	2,3
	50	10,9	13,1	11,4	13,4	13,7	15,1	7,1	11,2	7,0	7,1
	75	27,2	28,9	29,6	31,0	26,9	27,4	19,4	21,8	14,5	17,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	- 27,7	- 23,9	- 50,0	- 35,2	- 14,1	- 8,6	3,3	2,8	6,4	4,8
	50	16,4	19,6	11,7	17,2	25,3	26,3	19,7	20,6	15,1	18,3
	75	70,8	80,1	68,1	83,0	89,7	94,0	65,8	62,9	41,9	51,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	131,9	137,7	117,6	125,8	165,7	171,4	163,7	163,6	124,8	139,1
	50	357,9	400,0	319,4	354,6	560,4	549,6	477,2	544,6	259,4	256,8
	75	1 121,0	1 228,0	997,5	1 116,7	1 471,4	1 669,7	1 353,9	1 596,0	679,7	813,8
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	131,0	135,1	126,2	131,2	135,0	136,2	140,1	147,1	133,2	150,8
	50	272,4	276,9	280,7	290,0	265,1	264,9	265,3	281,2	210,3	230,4
	75	586,4	587,4	658,1	638,3	531,7	508,0	497,4	513,3	416,2	495,5
		Percentage of cost of materials									
Trade payables	25	5,1	5,0	4,2	4,3	6,4	8,2	6,6	5,6	2,8	2,7
	50	15,4	15,6	18,2	16,8	15,1	15,9	14,6	12,9	7,5	8,1
	75	42,1	41,2	52,0	53,9	36,7	31,4	24,9	22,1	17,9	18,6

I. Enterprises by economic sector

13.b) Architectural and engineering activities; technical testing and analysis

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	99,8	98,5	96,6	90,7	98,0	93,0	96,4	95,6	102,0	101,3
Change in finished goods	0,2	1,5	3,4	9,3	2,0	7,0	3,6	4,4	- 2,0	- 1,3
Interest and similar income	0,3	0,3	0,2	0,4	0,1	0,2	0,3	0,3	0,3	0,4
Other income	4,8	4,0	5,2	5,3	3,3	4,1	3,0	3,8	6,0	3,9
of which: Income from long-term equity investments	0,6	0,9	0,1	0,2	0,4	0,3	0,3	0,4	0,8	1,3
Total income	105,1	104,3	105,4	105,6	103,5	104,2	103,2	104,1	106,3	104,3
Expenses										
Cost of materials	42,7	43,4	26,7	30,0	35,5	36,7	38,0	38,8	47,1	47,6
Personnel expenses	37,4	36,3	46,2	43,5	41,1	40,0	40,7	39,9	34,7	33,6
Depreciation	3,3	3,0	3,0	2,8	2,4	2,6	2,4	2,2	4,0	3,5
of which: Depreciation of tangible fixed assets	2,7	2,4	2,8	2,7	2,3	2,4	2,2	2,0	3,0	2,6
Interest and similar expenses	1,0	1,0	0,7	0,7	0,6	0,5	0,7	0,7	1,2	1,3
Operating taxes	0,1	0,0	0,1	0,1	0,1	0,1	0,1	0,0	0,0	0,0
Other expenses	16,2	15,4	20,4	19,6	16,2	16,1	16,5	16,6	15,9	14,5
Total expenses before taxes on income	100,8	99,3	97,1	96,7	95,9	96,0	98,3	98,2	103,0	100,6
Annual result before taxes on income	4,3	5,0	8,4	8,9	7,6	8,2	5,0	5,9	3,3	3,7
Taxes on income	1,4	1,4	2,2	2,2	2,2	2,3	1,6	1,7	1,1	1,0
Annual result	2,9	3,5	6,2	6,7	5,4	5,9	3,4	4,2	2,2	2,7
Profit and loss transfers (parent company)	0,2	0,3	0,1	0,2	0,2	0,1	0,3	0,4	0,1	0,2
Profit and loss transfers (subsidiary)	0,6	0,8	0,4	0,5	0,4	0,1	0,6	0,9	0,6	0,8
Profit for the year	2,5	3,0	5,8	6,4	5,2	5,9	3,1	3,6	1,7	2,1
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,1	1,0	0,9	0,7	0,9	0,8	0,6	0,5	1,4	1,3
Tangible fixed assets	12,4	11,6	17,0	15,5	13,0	11,9	9,6	9,0	13,5	12,6
of which: Land and buildings	3,6	3,4	6,6	6,0	5,0	4,7	3,3	3,2	3,4	3,3
Inventories	34,6	33,5	29,3	33,5	39,5	42,0	43,6	44,9	30,1	27,2
of which: Finished goods and merchandise	1,0	1,0	2,5	2,8	1,9	1,9	1,5	1,4	0,6	0,7
Cash	10,6	10,2	20,9	18,5	17,2	15,5	12,5	11,7	8,6	8,6
Receivables	29,6	31,2	28,3	27,1	25,4	25,4	27,9	28,3	30,9	33,5
Short-term	27,9	29,1	27,2	26,1	24,8	24,6	26,8	27,1	28,8	30,7
of which:										
Trade receivables	9,4	9,8	14,9	14,2	12,7	12,7	11,8	12,5	7,7	8,1
Receivables from affiliated companies	15,7	16,5	7,5	7,0	8,8	8,4	12,5	12,0	18,3	20,0
Long-term	1,7	2,2	1,1	0,9	0,6	0,8	1,1	1,2	2,2	2,8
of which: Loans to affiliated companies	1,2	1,5	0,4	0,4	0,4	0,5	0,8	0,9	1,6	1,9
Securities	1,3	1,3	0,6	0,8	0,8	1,0	0,9	0,9	1,6	1,5
Other long-term equity investments	9,9	10,7	2,3	3,2	2,7	2,8	4,5	4,2	13,5	15,0
of which: Goodwill	2,8	2,3	0,3	0,2	0,3	0,3	0,3	0,3	4,3	3,6
Capital										
Equity	26,1	26,3	29,8	28,7	24,3	24,3	23,2	21,4	27,5	28,7
Liabilities	57,9	58,0	61,6	63,4	65,2	66,0	65,2	66,9	53,5	52,7
Short-term	51,7	51,7	49,1	51,4	57,4	59,6	59,6	62,2	47,5	45,9
of which:										
Liabilities to banks	1,7	1,6	4,9	4,3	2,8	2,7	2,0	2,5	1,3	0,9
Trade payables	4,4	4,9	6,2	6,0	5,3	5,5	4,5	4,8	4,2	4,8
Liabilities to affiliated companies	8,8	9,7	7,2	6,9	9,0	9,6	6,8	7,6	9,7	10,8
Long-term	6,2	6,3	12,5	12,0	7,8	6,4	5,6	4,7	6,0	6,8
of which:										
Liabilities to banks	3,5	3,8	8,7	8,5	4,5	3,7	3,6	3,4	3,2	3,9
Liabilities to affiliated companies	2,0	1,6	2,3	2,1	2,4	1,8	1,8	1,2	2,1	1,8
Provisions	15,5	15,2	8,4	7,7	10,4	9,5	11,4	11,4	18,2	18,1
of which: Provisions for pensions	5,8	5,7	1,2	1,1	1,7	1,6	3,4	3,2	7,5	7,5
Other ratios	Percentage of sales									
Annual result before taxes on income	4,4	5,0	8,7	9,8	7,7	8,8	5,2	6,2	3,2	3,7
Annual result and depreciation	6,3	6,7	9,5	10,5	8,0	9,1	6,0	6,7	6,1	6,1
Trade receivables	11,5	12,4	13,6	14,4	12,8	14,1	14,2	15,7	9,9	10,5
	Percentage of the balance sheet total									
Sales	81,8	79,5	109,3	98,9	99,2	90,3	82,8	79,7	78,2	77,2
Annual result and interest paid	3,2	3,7	7,8	8,1	6,0	6,2	3,5	4,1	2,6	3,0
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	8,1	8,4	21,0	19,7	13,5	13,7	7,7	7,9	7,4	7,5
	Percentage of fixed assets									
Long-term equity and liabilities	146,8	146,7	202,0	201,4	190,8	192,4	197,8	192,0	130,6	132,5
	Percentage of short-term liabilities									
Cash resources and short-term receivables	75,7	77,2	98,6	87,5	73,7	68,3	66,7	63,3	80,3	87,2
Cash resources, short-term receivables and inventories	142,6	142,1	158,1	152,7	142,5	138,7	139,8	135,5	143,8	146,4
	Percentage of cost of materials									
Trade payables	12,6	13,9	20,5	18,2	14,6	15,5	13,8	14,9	11,7	13,2
Memo item:										
Balance sheet total in € billion	33,16	36,05	0,60	0,73	2,70	3,12	9,24	10,11	20,62	22,09
Sales in € billion	27,12	28,64	0,66	0,72	2,67	2,82	7,66	8,05	16,13	17,06
Number of enterprises	1 933	1 933	861	861	590	590	370	370	112	112

I. Enterprises by economic sector

cont'd: 13.b) Architectural and engineering activities; technical testing and analysis

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	6,5	6,7	1,0	1,2	9,9	11,4	15,9	15,1	19,2	17,0
	50	22,6	23,4	13,5	13,9	27,2	27,9	30,8	30,2	37,3	38,7
	75	50,6	51,8	38,9	39,0	57,9	57,8	55,0	59,3	75,2	72,6
Personnel expenses	25	23,6	22,6	26,2	25,6	22,8	22,6	22,4	21,0	12,1	12,0
	50	45,9	45,0	49,0	47,4	44,4	43,4	43,6	44,3	34,4	37,3
	75	61,6	60,3	64,4	64,3	59,6	58,9	59,1	57,3	55,8	57,3
Depreciation	25	0,7	0,7	0,9	0,8	0,8	0,7	0,6	0,5	0,6	0,5
	50	1,6	1,7	2,0	2,0	1,4	1,4	1,4	1,2	1,9	1,8
	75	3,4	3,4	4,2	3,9	2,8	2,8	2,7	2,7	4,1	3,8
Annual result	25	0,5	1,0	0,3	0,6	1,1	1,5	0,0	0,8	0,1	0,2
	50	4,4	4,5	5,2	5,4	4,8	4,8	3,1	3,5	2,2	2,9
	75	10,8	10,4	13,4	13,7	10,3	9,2	7,8	7,9	7,3	6,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	1,4	1,2	1,6	1,4	1,8	1,5	0,9	0,8	0,8	0,6
	50	5,3	5,0	6,7	6,0	5,2	4,8	4,3	3,9	2,9	2,7
	75	17,2	16,5	19,6	18,7	14,7	14,1	15,5	13,5	10,4	10,7
Inventories	25	0,1	0,5	0,0	0,0	1,8	2,1	3,4	3,8	3,7	3,8
	50	11,2	13,8	5,3	7,0	16,5	18,9	22,6	24,0	16,7	16,0
	75	44,1	47,7	30,6	39,2	49,1	52,2	59,8	61,5	43,1	44,4
Equity	25	8,5	9,0	8,6	10,8	9,0	9,3	7,0	6,5	7,1	8,3
	50	27,0	26,8	32,5	34,3	26,5	24,3	21,5	21,6	17,7	19,0
	75	53,4	53,8	60,5	62,3	50,3	50,4	48,1	45,8	41,5	40,2
Short-term liabilities	25	18,2	18,2	15,1	14,7	19,4	21,3	20,4	23,8	26,0	24,5
	50	42,8	42,5	38,7	34,9	45,3	48,6	48,2	52,3	48,1	49,0
	75	73,7	74,4	71,0	68,7	75,6	76,2	78,3	79,8	71,8	72,9
Liabilities to banks	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	11,5	10,4	15,1	14,8	12,6	12,0	3,6	3,7	0,1	0,0
		Percentage of sales									
Annual result before taxes on income	25	0,7	1,5	0,4	0,9	1,5	2,2	-0,3	1,4	0,3	0,4
	50	6,0	6,4	7,0	7,7	6,4	6,7	4,4	5,0	3,4	3,6
	75	14,7	14,3	18,1	18,5	14,5	13,6	10,3	10,6	8,6	7,8
Annual result and depreciation	25	2,6	3,5	2,8	3,5	3,2	4,3	1,3	2,8	2,0	2,2
	50	8,5	8,9	10,2	10,9	8,8	9,4	6,6	7,5	5,7	5,8
	75	17,6	18,0	22,1	23,6	16,6	16,6	12,8	13,4	11,0	11,6
Trade receivables	25	4,4	4,8	3,2	3,3	5,4	5,9	5,6	6,0	5,1	4,8
	50	10,3	10,5	9,6	9,4	11,1	11,4	10,3	11,5	9,0	9,8
	75	17,4	18,6	17,6	18,7	18,4	18,9	17,3	19,0	14,6	14,4
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,3	1,9	1,0	1,6	2,3	2,6	0,4	1,4	0,8	1,3
	50	6,7	6,9	8,0	8,0	7,5	7,1	4,8	5,2	4,1	5,0
	75	16,5	15,8	21,9	19,7	17,2	15,1	11,2	11,7	8,6	9,1
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-3,3	0,8	-17,8	-8,2	1,2	3,6	-0,4	2,0	1,4	1,3
	50	11,7	12,8	11,1	12,6	13,2	13,9	8,7	11,9	10,9	9,9
	75	47,2	43,1	54,6	52,7	54,5	44,8	38,5	32,9	24,8	24,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	122,7	126,7	119,6	132,4	148,0	134,2	122,4	117,7	103,0	108,2
	50	279,5	300,5	303,5	334,5	330,7	324,9	248,5	248,1	159,5	169,7
	75	783,6	840,3	875,4	974,4	831,3	872,4	631,8	659,6	426,1	500,8
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	58,4	53,4	69,2	64,3	53,7	47,5	51,6	46,7	56,5	55,0
	50	137,6	134,1	163,2	176,0	124,7	118,8	108,7	103,7	106,6	113,4
	75	352,3	347,7	430,8	453,9	330,0	296,0	291,1	243,7	252,7	265,2
		Percentage of cost of materials									
Trade payables	25	5,6	5,7	4,6	4,5	6,5	6,9	6,0	5,4	5,2	5,7
	50	12,8	13,0	15,2	14,8	13,5	13,4	10,9	11,5	10,0	10,1
	75	28,3	28,5	40,0	40,9	24,7	25,9	19,9	21,3	16,3	16,5

I. Enterprises by economic sector

13.c) Scientific research and development

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	98,9	99,4	94,3	96,0	99,4	95,6	98,2	98,7	99,0	99,7
Change in finished goods	1,1	0,6	5,7	4,0	0,6	4,4	1,8	1,3	1,0	0,3
Interest and similar income	0,6	0,5	0,2	0,2	1,2	1,7	0,3	0,3	0,6	0,5
Other income	19,6	17,5	64,7	62,2	41,1	34,3	14,4	8,1	19,5	18,2
of which: Income from long-term equity investments	3,1	1,2	0,0	0,2	0,0	0,0	0,3	0,1	3,7	1,5
Total income	120,2	118,0	164,9	162,5	142,3	136,0	114,7	108,4	120,1	118,7
Expenses										
Cost of materials	24,7	27,8	31,9	32,8	31,1	32,0	25,4	26,3	24,4	27,9
Personnel expenses	50,3	48,7	79,0	75,3	64,3	59,9	48,2	47,7	50,1	48,3
Depreciation	8,3	11,0	14,6	11,8	9,8	7,4	6,0	9,6	8,6	11,3
of which: Depreciation of tangible fixed assets	7,9	7,5	14,6	11,6	6,3	5,6	5,9	8,0	8,3	7,4
Interest and similar expenses	1,8	1,3	2,9	3,1	2,7	9,3	1,6	1,4	1,8	1,0
Operating taxes	0,0	0,0	0,0	0,0	-0,1	-0,1	0,2	0,1	0,0	0,0
Other expenses	29,7	27,8	43,3	44,2	42,9	39,6	21,9	24,4	30,5	27,9
Total expenses before taxes on income	114,9	116,6	171,7	167,2	150,6	148,0	103,3	109,5	115,4	116,4
Annual result before taxes on income	5,2	1,4	-6,8	-4,7	-8,4	-12,0	11,4	-1,0	4,7	2,3
Taxes on income	1,8	0,9	3,4	2,2	1,7	2,1	4,7	1,0	1,3	0,8
Annual result	3,4	0,5	-10,3	-6,9	-10,1	-14,1	6,7	-2,0	3,4	1,6
Profit and loss transfers (parent company)	-0,7	-0,3	0,0	0,0	0,0	-3,4	-0,9	0,0	-0,7	-0,2
Profit and loss transfers (subsidiary)	2,6	2,0	0,3	0,4	1,2	0,4	8,2	2,7	1,6	1,9
Profit for the year	0,2	-1,7	-10,6	-7,3	-11,3	-17,9	-2,4	-4,7	1,1	-0,6
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,0	1,2	4,6	3,9	1,1	2,8	1,7	1,6	0,9	1,0
Tangible fixed assets	35,8	33,1	33,0	31,4	26,8	25,0	30,1	29,2	36,9	34,0
of which: Land and buildings	15,3	14,5	23,5	21,8	9,2	8,5	13,9	13,1	15,6	14,9
Inventories	9,9	9,4	10,6	9,1	9,2	10,6	12,8	13,3	9,5	8,9
of which: Finished goods and merchandise	2,0	2,0	0,8	1,2	1,6	1,7	2,3	2,2	2,0	2,0
Cash	10,5	8,3	24,3	23,9	23,3	22,9	19,6	19,0	8,7	6,3
Receivables	30,5	31,5	19,5	22,1	33,0	30,9	32,1	30,4	30,4	31,8
Short-term	25,1	28,6	19,4	22,0	23,5	15,2	29,5	27,8	24,6	29,3
of which:										
Trade receivables	5,0	4,9	4,7	5,7	4,8	5,9	5,9	6,4	4,9	4,7
Receivables from affiliated companies	13,8	12,7	6,8	7,5	14,5	5,5	20,6	17,9	12,9	12,4
Long-term	5,5	2,9	0,1	0,1	9,5	15,7	2,6	2,7	5,8	2,5
of which: Loans to affiliated companies	2,7	2,9	0,0	0,0	8,9	15,2	2,5	2,5	2,5	2,5
Securities	4,7	4,0	5,5	6,1	1,0	1,3	1,2	0,7	5,2	4,5
Other long-term equity investments	6,8	11,7	2,2	3,0	4,2	3,9	1,8	5,1	7,6	12,9
of which: Goodwill	0,3	0,4	0,5	0,4	0,0	0,0	0,8	1,8	0,3	0,2
Capital										
Equity	54,6	52,9	43,8	41,6	58,0	43,4	39,9	42,0	56,4	54,7
Liabilities	25,3	24,8	44,4	44,2	31,3	43,6	38,0	35,6	23,3	22,6
Short-term	20,5	20,3	37,2	35,6	20,1	24,2	31,2	29,7	19,0	18,9
of which:										
Liabilities to banks	0,7	0,7	2,3	1,8	1,4	1,6	3,8	3,4	0,3	0,3
Trade payables	2,1	2,2	3,7	4,6	3,0	3,2	3,0	3,4	1,9	2,0
Liabilities to affiliated companies	5,9	6,2	14,6	13,2	2,9	6,9	11,6	9,2	5,2	5,7
Long-term	4,8	4,5	7,2	8,6	11,2	19,4	6,8	5,9	4,3	3,7
of which:										
Liabilities to banks	2,1	2,0	3,7	4,7	7,0	6,3	2,3	2,9	1,9	1,7
Liabilities to affiliated companies	1,3	0,8	1,5	1,6	4,1	2,3	4,1	2,1	0,8	0,6
Provisions	19,4	17,9	10,5	12,6	9,8	12,2	19,6	19,5	19,9	18,0
of which: Provisions for pensions	8,8	8,3	5,6	6,1	2,5	2,2	7,3	7,7	9,3	8,7
Other ratios										
Annual result before taxes on income	5,3	1,4	-7,2	-4,9	-8,4	-12,6	11,6	-1,0	4,7	2,3
Annual result and depreciation	11,9	11,6	4,6	5,1	-0,3	-7,0	12,9	7,7	12,1	12,9
Trade receivables	8,7	8,9	13,5	14,1	9,6	12,6	7,7	8,3	8,8	8,8
	Percentage of the balance sheet total									
Sales	58,0	55,8	34,7	40,1	50,3	47,2	76,1	76,7	56,2	53,7
Annual result and interest paid	3,1	1,0	-2,7	-1,6	-3,7	-2,4	6,4	-0,5	3,0	1,4
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	19,7	16,6	5,0	6,0	-0,9	-9,8	24,3	15,2	19,5	17,8
	Percentage of fixed assets									
Long-term equity and liabilities	136,9	132,6	124,6	126,8	171,9	137,1	149,1	144,5	134,9	131,4
	Percentage of short-term liabilities									
Cash resources and short-term receivables	192,5	198,5	117,2	129,0	237,0	163,0	160,8	159,9	198,6	208,8
Cash resources, short-term receivables and inventories	240,5	244,8	145,7	154,5	282,5	206,8	201,7	204,7	248,5	255,8
	Percentage of cost of materials									
Trade payables	14,5	14,1	31,4	33,5	19,1	20,3	15,3	16,8	14,0	13,3
Memo item:										
Balance sheet total in € billion	24,81	27,81	0,18	0,19	0,80	0,97	2,69	2,90	21,14	23,76
Sales in € billion	14,40	15,51	0,06	0,07	0,40	0,46	2,05	2,22	11,88	12,76
Number of enterprises	308	308	92	92	76	76	94	94	46	46

I. Enterprises by economic sector

cont'd: 13.c) Scientific research and development

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	8,7	7,8	0,2	1,3	14,5	10,7	9,3	9,7	10,4	12,8
	50	21,9	19,2	11,8	12,6	24,5	27,0	17,7	18,6	25,3	23,5
	75	40,9	42,6	38,7	38,0	45,6	49,3	32,4	33,4	53,0	62,6
Personnel expenses	25	33,1	32,9	30,9	29,2	36,9	35,5	33,5	36,0	26,8	16,5
	50	49,3	49,0	53,1	58,8	52,2	49,6	48,2	46,7	43,5	45,8
	75	70,1	70,7	84,6	83,8	70,9	71,8	65,7	64,4	54,7	60,3
Depreciation	25	1,1	1,0	1,0	0,7	1,1	1,1	1,3	1,2	0,7	0,5
	50	3,4	3,0	3,7	2,9	2,8	2,8	3,2	3,4	3,5	2,5
	75	8,2	7,8	10,6	10,1	8,7	7,1	6,8	8,3	5,6	5,4
Annual result	25	- 1,4	0,0	- 10,4	- 4,7	- 3,9	- 0,2	0,0	0,0	0,0	0,0
	50	2,9	3,5	3,5	5,2	2,8	3,3	2,7	3,2	2,1	2,6
	75	9,5	10,1	13,8	14,7	11,2	12,6	7,0	7,4	7,6	7,3
		Percentage of the balance sheet total									
Tangible fixed assets	25	2,6	2,2	1,6	1,1	3,0	2,2	4,0	4,2	1,6	1,2
	50	11,6	12,3	10,6	8,8	9,0	12,9	13,4	14,1	10,3	12,3
	75	33,7	31,8	24,9	23,0	30,8	29,1	34,3	34,3	38,1	36,9
Inventories	25	0,0	0,0	0,0	0,0	0,9	0,6	0,6	0,6	0,0	0,1
	50	4,3	4,3	1,6	1,7	9,8	11,7	6,8	7,5	0,7	1,1
	75	20,1	21,1	12,6	14,3	26,8	26,7	21,6	23,7	13,6	13,3
Equity	25	12,6	11,2	8,8	7,0	17,0	16,2	16,0	12,9	10,2	11,1
	50	37,9	36,0	34,3	27,5	49,5	44,8	39,0	35,0	29,1	31,9
	75	69,7	67,6	76,1	67,1	69,0	65,2	69,7	69,1	63,4	65,8
Short-term liabilities	25	9,7	10,1	10,9	13,7	9,6	10,1	10,2	8,4	9,0	10,1
	50	26,8	24,8	33,1	31,1	24,1	21,4	24,8	23,0	31,0	23,3
	75	52,9	53,6	69,1	64,4	45,9	44,3	49,5	48,2	50,0	45,1
Liabilities to banks	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	0,8	1,8	5,0	8,3	6,9	11,4	0,0	0,0	0,0	0,0
		Percentage of sales									
Annual result before taxes on income	25	- 1,1	- 0,3	- 8,3	- 9,7	- 4,4	- 0,2	0,0	0,0	0,0	0,0
	50	4,5	4,2	5,5	4,6	4,0	4,2	3,9	4,2	4,4	3,6
	75	12,7	12,7	16,3	17,6	13,1	17,3	9,1	9,2	10,3	10,3
Annual result and depreciation	25	2,0	1,9	- 1,1	- 2,1	1,7	3,0	2,1	1,6	3,3	2,9
	50	8,5	8,6	8,8	10,3	8,6	11,5	7,9	7,8	8,6	7,7
	75	18,6	20,2	27,0	25,9	18,8	21,9	14,8	16,2	15,5	15,5
Trade receivables	25	1,2	0,8	2,4	1,7	4,6	3,4	0,4	0,3	0,1	0,1
	50	7,7	7,4	9,5	10,1	8,5	9,7	6,4	4,7	3,4	3,2
	75	14,8	15,8	21,6	18,4	14,9	18,5	13,1	12,0	10,6	10,3
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,0	0,0	- 5,4	- 1,4	- 1,3	0,0	0,5	0,1	0,1	0,0
	50	4,6	5,0	4,3	5,2	3,7	4,2	4,9	5,0	5,5	6,2
	75	11,7	13,0	14,2	17,2	15,5	14,7	10,3	11,2	10,9	10,4
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	- 9,7	- 3,8	- 18,2	- 9,0	- 29,9	4,8	1,5	- 20,2	1,0	4,4
	50	14,6	19,8	11,7	17,9	10,4	24,2	21,6	10,6	13,8	21,1
	75	47,8	55,8	44,7	59,2	45,8	79,8	82,0	49,7	33,1	37,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	101,8	101,9	59,4	71,6	107,1	120,0	115,8	103,1	78,1	85,4
	50	180,9	197,3	161,7	194,0	199,1	244,1	212,8	205,5	131,8	136,6
	75	606,7	565,4	516,7	570,1	879,3	842,0	606,8	487,9	259,6	325,4
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	83,0	94,1	74,8	85,0	93,6	110,0	102,9	102,9	90,1	93,1
	50	200,1	195,9	155,4	174,1	220,9	196,8	229,5	208,6	179,2	218,7
	75	553,3	522,5	671,9	478,1	560,7	620,5	471,9	475,4	443,4	504,7
		Percentage of cost of materials									
Trade payables	25	7,5	7,0	7,1	7,6	8,0	6,5	7,7	8,7	4,4	3,6
	50	15,6	14,7	24,5	21,0	14,3	13,1	13,1	14,3	15,3	14,6
	75	32,1	33,9	66,9	58,7	27,1	28,0	27,0	24,9	25,5	36,1

I. Enterprises by economic sector

13.d) Advertising and market research

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	99,8	99,6	99,9	100,0	99,9	99,8	99,7	99,3	99,8	99,8
Change in finished goods	0,2	0,4	0,1	0,0	0,1	0,2	0,3	0,7	0,2	0,2
Interest and similar income	0,1	0,1	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,1
Other income	4,1	5,2	7,1	8,3	5,1	6,5	5,1	5,8	2,7	4,0
of which: Income from long-term equity investments	0,5	0,4	0,0	0,0	0,1	0,3	0,3	0,2	0,7	0,6
Total income	104,2	105,3	107,2	108,4	105,3	106,6	105,1	105,8	102,8	104,1
Expenses										
Cost of materials	55,9	54,1	31,7	32,2	42,5	42,5	45,6	47,7	71,1	66,5
Personnel expenses	24,5	24,3	39,1	36,9	37,8	37,2	32,3	30,1	12,4	13,0
Depreciation	2,5	2,2	2,6	2,5	2,1	2,0	2,2	1,9	3,0	2,5
of which: Depreciation of tangible fixed assets	2,1	2,1	2,4	2,4	1,9	2,0	1,8	1,8	2,4	2,4
Interest and similar expenses	0,4	0,5	0,5	0,5	0,5	0,4	0,3	0,2	0,4	0,9
Operating taxes	0,1	0,0	0,1	0,1	0,1	0,1	0,0	0,0	0,2	0,0
Other expenses	17,1	18,4	25,0	23,4	19,6	20,2	20,5	20,4	12,8	15,4
Total expenses before taxes on income	100,7	99,6	99,0	95,7	102,6	102,5	100,9	100,3	100,0	98,3
Annual result before taxes on income	3,5	5,8	8,1	12,7	2,7	4,1	4,2	5,5	2,8	5,8
Taxes on income	1,1	1,4	1,8	2,6	1,3	1,6	1,1	1,1	0,9	1,4
Annual result	2,5	4,4	6,3	10,1	1,4	2,6	3,1	4,3	1,9	4,4
Profit and loss transfers (parent company)	0,1	0,3	0,0	0,0	0,5	0,7	0,2	0,5	0,0	0,0
Profit and loss transfers (subsidiary)	1,8	2,2	0,3	0,2	0,1	-0,6	1,3	2,4	3,0	3,3
Profit for the year	0,8	2,4	6,0	9,9	1,8	3,9	2,0	2,4	-1,0	1,2
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,5	1,3	1,5	1,4	1,3	1,3	2,5	2,2	0,7	0,5
Tangible fixed assets	9,7	8,2	20,8	19,2	7,9	6,8	7,1	5,8	11,1	9,4
of which: Land and buildings	2,5	1,9	8,3	6,4	1,0	1,0	2,3	1,8	2,4	1,9
Inventories	5,2	5,0	5,9	5,1	4,9	5,1	6,1	6,0	4,5	4,2
of which: Finished goods and merchandise	1,8	1,8	2,5	2,2	1,7	1,8	1,7	1,6	2,0	1,9
Cash	22,0	19,4	28,8	29,9	25,3	24,7	18,0	15,5	23,6	20,2
Receivables	55,4	54,3	39,2	41,1	53,6	55,4	61,1	64,8	52,9	47,3
Short-term	53,9	52,7	38,6	40,6	52,4	54,1	60,0	63,7	51,0	45,2
of which:										
Trade receivables	21,5	21,9	18,9	22,5	22,7	24,3	30,3	30,4	14,9	15,0
Receivables from affiliated companies	27,3	26,0	9,1	10,4	22,2	22,1	25,5	28,4	31,4	26,2
Long-term	1,5	1,6	0,6	0,5	1,3	1,2	1,1	1,1	2,0	2,1
of which: Loans to affiliated companies	0,5	0,4	0,2	0,2	0,3	0,3	0,6	0,5	0,5	0,4
Securities	0,4	0,4	1,3	0,8	1,2	1,8	0,3	0,3	0,3	0,2
Other long-term equity investments	5,1	10,7	1,4	1,3	4,5	4,0	4,0	4,0	6,4	17,9
of which: Goodwill	0,5	0,3	0,7	0,5	1,5	0,5	0,0	0,1	0,7	0,4
Capital										
Equity	26,0	23,3	29,4	31,5	37,2	36,7	20,7	20,4	26,9	21,6
Liabilities	56,0	58,3	56,4	53,7	47,5	48,2	59,3	57,6	55,7	61,4
Short-term	48,9	49,9	40,5	37,8	37,9	39,5	54,7	52,8	48,0	51,1
of which:										
Liabilities to banks	3,6	1,4	10,4	7,2	4,3	3,4	1,9	1,9	4,2	0,1
Trade payables	10,5	10,3	9,5	10,9	9,7	11,1	13,3	14,1	8,8	7,4
Liabilities to affiliated companies	23,9	27,3	7,5	7,6	11,7	12,3	27,3	25,7	25,7	33,4
Long-term	7,1	8,4	15,9	16,0	9,6	8,7	4,6	4,8	7,7	10,3
of which:										
Liabilities to banks	1,8	1,6	10,9	10,9	5,2	5,3	2,0	1,1	0,0	0,5
Liabilities to affiliated companies	1,3	3,3	2,5	1,4	3,3	2,9	2,0	3,2	0,1	3,5
Provisions	16,6	16,5	12,3	12,2	14,1	12,7	17,9	18,4	16,6	16,2
of which: Provisions for pensions	4,6	4,0	2,6	1,7	3,0	2,7	3,8	3,4	5,6	5,0
Other ratios										
Annual result before taxes on income	3,5	5,8	8,1	12,7	2,8	4,1	4,2	5,5	2,8	5,8
Annual result and depreciation	5,0	6,6	8,9	12,6	3,6	4,6	5,3	6,3	4,9	6,9
Trade receivables	14,0	15,4	10,2	12,4	12,4	13,5	19,3	19,7	10,5	12,4
Sales	153,6	142,0	185,8	181,0	183,1	180,0	156,6	154,3	141,5	121,3
Annual result and interest paid	4,4	7,0	12,7	19,2	3,5	5,4	5,4	7,1	3,3	6,5
Annual result and depreciation	14,8	16,3	39,7	59,1	17,5	21,5	13,5	15,1	14,0	14,4
Long-term equity and liabilities	208,0	161,4	190,1	215,6	313,4	327,1	195,6	214,7	196,1	122,4
Cash resources and short-term receivables	155,4	144,5	167,4	187,8	205,6	200,9	142,6	150,1	155,5	127,8
Cash resources, short-term receivables and inventories	166,0	154,4	182,0	201,2	218,6	213,7	153,8	161,4	164,9	136,0
Trade payables	12,2	13,4	16,1	18,7	12,4	14,4	18,6	19,1	8,7	9,1
Memo item:										
Balance sheet total in € billion	3,14	3,71	0,12	0,14	0,38	0,42	1,12	1,33	1,52	1,82
Sales in € billion	4,82	5,26	0,22	0,25	0,69	0,76	1,76	2,05	2,15	2,21
Number of enterprises	584	584	325	325	149	149	88	88	22	22

I. Enterprises by economic sector

cont'd: 13.d) Advertising and market research

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindered sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	14,4	15,7	11,3	12,1	19,0	18,6	18,9	20,7	51,9	47,0
	50	32,6	32,7	26,0	25,5	38,5	39,9	46,2	46,5	69,4	69,7
	75	56,9	56,7	43,8	44,0	62,1	59,9	73,1	74,2	88,4	86,6
Personnel expenses	25	18,8	16,6	20,4	17,7	21,9	22,5	10,9	11,2	5,0	4,7
	50	36,0	34,0	36,8	35,6	39,1	37,1	29,8	28,0	8,8	7,0
	75	51,4	49,4	51,4	50,2	55,1	52,8	50,0	48,4	16,8	15,6
Depreciation	25	0,6	0,6	0,8	0,8	0,8	0,6	0,3	0,3	0,2	0,1
	50	1,5	1,5	1,9	1,9	1,3	1,2	0,8	0,7	0,5	0,3
	75	3,2	3,1	3,6	3,9	2,4	2,2	2,1	2,0	2,2	1,8
Annual result	25	-0,3	0,6	-0,8	1,1	0,1	0,4	-0,4	0,2	0,0	1,2
	50	3,4	5,0	4,6	7,3	2,4	4,2	2,4	3,5	2,4	3,4
	75	10,8	12,5	15,1	18,0	7,3	8,1	9,1	8,6	7,3	11,8
		Percentage of the balance sheet total									
Tangible fixed assets	25	1,5	1,2	1,9	1,7	2,1	1,5	0,7	0,7	0,3	0,2
	50	5,8	4,8	8,3	6,4	4,9	4,5	3,0	2,4	1,7	1,3
	75	17,8	14,8	23,5	20,8	10,9	10,0	8,8	6,8	8,4	6,2
Inventories	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	1,1	1,5	0,5	0,3	0,1	0,1
	75	7,0	6,9	6,4	6,5	7,2	7,1	8,3	7,5	6,9	5,4
Equity	25	3,1	6,7	0,0	4,2	13,4	15,7	4,2	5,8	1,3	2,2
	50	25,8	29,1	23,9	31,2	30,8	33,1	22,1	23,4	23,6	12,7
	75	53,1	53,2	54,9	57,2	55,2	53,7	40,3	41,0	36,6	40,9
Short-term liabilities	25	17,4	17,6	14,8	14,9	20,3	19,9	24,9	23,1	27,0	29,7
	50	37,5	33,3	34,0	30,1	32,0	33,8	47,9	42,7	55,7	55,1
	75	66,6	60,6	70,6	59,0	58,0	57,4	70,0	68,8	76,9	77,9
Liabilities to banks	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	6,2	0,7	0,0	0,0	0,0	0,0	0,0	0,0
	75	25,6	21,4	36,9	33,8	15,9	16,2	0,2	0,1	0,0	0,0
		Percentage of sales									
Annual result before taxes on income	25	-0,3	1,1	-0,9	1,7	0,0	0,6	-0,3	0,6	0,1	1,7
	50	4,5	6,6	6,2	9,8	3,1	5,0	3,1	4,2	3,7	4,2
	75	13,8	16,6	17,6	21,3	9,6	10,6	10,0	9,4	11,1	14,8
Annual result and depreciation	25	0,8	2,7	1,2	4,8	1,3	2,0	0,5	1,6	0,7	2,5
	50	6,9	9,1	8,4	12,4	5,3	6,9	3,9	6,1	6,0	6,0
	75	16,5	19,3	20,3	24,8	12,2	13,2	11,5	11,9	14,6	17,6
Trade receivables	25	3,3	3,8	2,5	3,0	5,5	6,1	5,0	5,1	2,2	2,5
	50	8,6	9,5	7,1	8,4	10,7	11,9	11,2	12,3	4,7	5,9
	75	15,2	16,5	14,2	14,2	17,0	17,5	19,2	20,5	11,7	12,8
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,0	2,8	-0,1	4,1	1,3	2,2	-1,4	1,6	0,3	1,3
	50	8,7	12,2	9,5	15,4	6,6	9,3	5,3	8,4	9,7	7,5
	75	22,0	24,5	29,7	35,9	17,3	18,7	14,6	18,4	15,2	17,3
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-26,0	-8,5	-33,1	-20,1	-36,1	-22,5	0,4	4,0	7,0	4,2
	50	11,0	21,2	10,3	25,2	10,5	19,1	12,1	21,5	25,5	23,4
	75	53,2	73,1	63,4	88,1	37,9	49,2	37,3	54,8	63,8	83,7
		Percentage of fixed assets									
Long-term equity and liabilities	25	94,5	118,2	52,2	98,6	144,9	156,6	116,9	141,6	59,2	33,9
	50	280,3	324,3	248,8	315,8	362,9	414,0	261,5	309,6	135,7	151,2
	75	855,5	1 025,2	775,9	930,1	1 094,2	1 159,7	1 109,4	1 306,8	444,8	1 171,7
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	105,8	115,4	90,6	110,0	127,8	144,8	112,6	111,0	109,1	82,1
	50	186,5	210,6	195,0	227,5	236,7	212,7	160,6	172,4	133,6	143,4
	75	414,6	435,6	497,2	504,7	426,4	437,1	316,2	349,2	195,5	218,9
		Percentage of cost of materials									
Trade payables	25	4,7	5,0	4,2	4,4	5,6	6,6	4,3	5,3	3,6	4,2
	50	10,0	10,5	11,5	11,1	10,0	10,8	8,5	10,0	5,8	6,1
	75	22,1	22,2	26,9	25,0	20,3	20,1	19,6	19,5	11,3	12,6

I. Enterprises by economic sector

13.e) Rental and leasing activities

	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Ratios	Cylindered sample 2020/2021									
Income statement	Percentage of gross revenue									
Income	Percentage of gross revenue									
Sales	99,8	99,7	100,6	99,1	99,8	99,5	99,6	98,9	99,8	99,9
Change in finished goods	0,2	0,3	-0,6	0,9	0,2	0,5	0,4	1,1	0,2	0,1
Interest and similar income	0,6	0,4	0,4	0,5	0,3	0,3	0,2	0,2	0,7	0,4
Other income	9,0	11,9	16,5	17,8	7,2	10,1	5,4	5,8	9,7	13,2
of which: Income from long-term equity investments	0,9	5,5	1,1	0,6	0,3	0,1	0,9	0,7	0,9	7,1
Total income	109,7	112,3	116,9	118,3	107,5	110,4	105,6	106,0	110,4	113,6
Expenses	Percentage of gross revenue									
Cost of materials	45,7	44,2	18,0	18,8	31,7	34,1	39,7	39,2	48,8	47,0
Personnel expenses	13,9	15,0	19,4	18,7	19,5	18,5	16,8	17,2	12,8	14,0
Depreciation	12,5	12,3	30,5	28,2	21,0	19,9	18,4	17,1	10,2	10,1
of which: Depreciation of tangible fixed assets	12,3	12,1	30,2	28,0	20,9	19,8	18,0	16,7	10,0	9,9
Interest and similar expenses	2,1	1,6	3,4	3,0	2,2	1,8	2,8	2,6	1,9	1,3
Operating taxes	0,2	0,2	0,5	0,4	0,3	0,3	0,2	0,2	0,2	0,2
Other expenses	29,7	28,2	32,0	31,6	25,6	24,8	20,9	23,4	31,7	29,4
Total expenses before taxes on income	104,2	101,4	103,7	100,6	100,2	99,5	98,7	99,6	105,6	102,0
Annual result before taxes on income	5,5	10,8	13,2	17,6	7,3	10,9	6,9	6,3	4,9	11,6
Taxes on income	1,3	1,7	2,8	3,1	2,2	2,5	1,4	1,7	1,2	1,5
Annual result	4,2	9,2	10,4	14,5	5,1	8,4	5,4	4,6	3,7	10,0
Profit and loss transfers (parent company)	2,7	4,3	0,1	0,0	0,4	0,2	0,1	0,1	3,5	5,7
Profit and loss transfers (subsidiary)	1,4	1,8	-0,1	-0,1	0,1	0,7	1,2	1,2	1,6	2,1
Profit for the year	5,4	11,6	10,6	14,5	5,4	7,9	4,4	3,6	5,5	13,6
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,9	1,2	0,3	0,3	2,6	2,3	0,3	0,3	0,9	1,3
Tangible fixed assets	35,0	37,2	70,0	69,3	63,9	61,7	61,5	58,2	26,5	29,1
of which: Land and buildings	3,8	4,6	14,1	14,4	7,7	7,4	3,5	3,9	3,1	4,1
Inventories	5,9	5,9	1,9	2,5	3,5	4,6	5,4	5,1	6,3	6,4
of which: Finished goods and merchandise	5,0	4,8	1,2	1,4	2,5	3,4	2,6	2,0	5,8	5,7
Cash	8,6	9,0	9,9	10,2	8,2	7,9	8,1	9,0	8,7	9,1
Receivables	25,2	24,1	14,5	14,3	18,4	19,3	20,7	23,2	26,9	25,1
Short-term	23,7	23,0	14,0	13,9	17,7	18,5	20,0	22,1	25,3	24,0
of which:										
Trade receivables	4,5	5,6	4,9	4,3	6,1	6,2	4,7	5,6	4,4	5,6
Receivables from affiliated companies	16,5	14,6	5,2	5,5	8,5	9,1	10,7	12,3	18,6	15,9
Long-term	1,4	1,1	0,4	0,4	0,7	0,7	0,7	1,1	1,7	1,2
of which: Loans to affiliated companies	0,8	0,6	0,1	0,1	0,2	0,1	0,3	0,4	1,0	0,8
Securities	7,2	4,8	1,5	1,6	0,3	0,4	0,1	0,2	9,3	6,3
Other long-term equity investments	16,5	17,0	1,4	1,2	2,6	3,3	2,9	3,0	20,7	21,9
of which: Goodwill	0,3	0,3	0,1	0,1	0,6	0,7	0,8	0,8	0,1	0,1
Capital	Percentage of the balance sheet total									
Equity	27,2	29,1	27,8	28,5	30,3	31,8	23,9	23,0	27,5	30,1
Liabilities	65,3	62,6	68,7	68,0	66,2	64,0	63,4	64,4	65,4	61,9
Short-term	43,8	41,9	34,4	34,6	35,2	37,4	33,7	39,0	46,7	43,2
of which:										
Liabilities to banks	5,9	5,1	13,2	12,8	13,8	14,2	9,2	8,1	4,4	3,2
Trade payables	3,8	4,6	3,4	3,6	4,5	5,0	4,9	6,8	3,5	4,2
Liabilities to affiliated companies	29,2	28,3	11,1	11,4	11,2	10,9	13,9	15,4	34,1	33,4
Long-term	21,5	20,7	34,3	33,3	31,0	26,7	29,7	25,3	18,8	18,7
of which:										
Liabilities to banks	7,6	7,5	28,9	28,5	24,6	20,9	21,0	18,7	3,0	2,9
Liabilities to affiliated companies	4,4	3,8	2,7	2,6	4,2	4,3	2,3	3,5	4,8	3,8
Provisions	6,4	7,1	2,6	2,8	3,1	3,7	5,9	6,7	6,9	7,7
of which: Provisions for pensions	1,3	1,6	0,4	0,4	0,6	0,6	2,1	2,2	1,3	1,6
Other ratios	Percentage of sales									
Annual result before taxes on income	5,5	10,9	13,1	17,8	7,3	11,0	6,9	6,4	4,9	11,6
Annual result and depreciation	16,7	21,5	40,7	43,0	26,1	28,4	24,0	22,0	13,9	20,1
Trade receivables	7,3	8,6	11,6	10,0	9,7	9,2	7,2	8,5	7,1	8,5
	Percentage of the balance sheet total									
Sales	61,9	65,4	42,2	43,5	63,2	67,2	65,9	66,1	61,8	66,0
Annual result and interest paid	3,9	7,1	5,8	7,7	4,6	6,9	5,4	4,8	3,5	7,5
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	16,1	22,7	27,5	30,5	26,8	31,7	23,2	21,4	13,5	21,8
	Percentage of fixed assets									
Long-term equity and liabilities	92,7	91,0	85,1	85,6	88,5	86,8	85,0	80,6	95,5	94,3
	Percentage of short-term liabilities									
Cash resources and short-term receivables	90,2	87,5	70,3	69,9	74,0	71,3	83,5	79,7	92,7	90,9
Cash resources, short-term receivables and inventories	103,7	101,7	75,8	77,0	83,9	83,7	99,5	92,7	106,3	105,7
	Percentage of cost of materials									
Trade payables	13,3	16,0	45,0	43,4	22,4	21,7	18,8	26,1	11,7	13,5
Memo item:										
Balance sheet total in € billion	30,65	30,70	0,87	0,97	2,02	2,18	4,19	4,73	23,56	22,82
Sales in € billion	18,96	20,07	0,37	0,42	1,28	1,46	2,76	3,13	14,56	15,05
Number of enterprises	1 120	1 120	618	618	306	306	145	145	51	51

I. Enterprises by economic sector

cont'd: 13.e) Rental and leasing activities

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	0,0	0,0	0,0	0,0	5,7	5,8	9,9	7,0	21,2	16,5
	50	12,1	11,3	0,7	0,6	22,4	24,5	36,4	33,2	42,5	43,5
	75	41,1	41,2	22,4	19,6	50,9	52,9	61,9	58,9	56,2	57,8
Personnel expenses	25	0,0	0,0	0,0	0,0	5,3	5,2	3,8	4,1	5,1	4,7
	50	12,0	11,4	6,1	6,1	18,1	17,3	13,6	14,1	10,1	11,4
	75	28,0	27,0	28,7	27,1	29,7	28,8	23,5	22,6	24,7	23,2
Depreciation	25	7,0	6,7	9,6	9,2	6,0	5,7	4,5	4,5	3,7	3,7
	50	20,3	19,6	27,6	25,8	14,4	13,9	15,7	15,7	12,1	12,5
	75	42,7	42,4	53,5	51,6	29,1	26,8	27,0	24,9	22,9	22,5
Annual result	25	0,4	2,6	0,0	4,0	0,5	2,2	0,5	1,5	0,2	1,8
	50	5,7	8,8	9,7	13,6	4,5	6,2	3,9	4,7	4,7	4,9
	75	17,6	21,2	24,3	27,2	11,4	14,0	9,5	10,9	10,1	9,8
		Percentage of the balance sheet total									
Tangible fixed assets	25	34,0	30,5	39,1	37,0	34,0	28,4	14,8	9,1	13,5	12,1
	50	63,6	64,0	67,7	67,2	62,1	61,5	56,8	57,6	47,3	57,0
	75	83,3	82,6	85,3	85,3	79,8	79,4	82,4	79,3	79,6	79,1
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,3	0,2
	50	0,0	0,0	0,0	0,0	0,6	0,8	1,3	1,3	1,6	1,5
	75	2,5	2,5	0,0	0,1	6,6	6,6	6,2	5,1	7,0	5,9
Equity	25	7,0	8,5	6,5	8,6	7,7	8,8	6,5	7,3	6,2	6,0
	50	23,7	25,3	24,4	26,3	22,8	24,9	20,7	21,2	27,9	28,6
	75	45,9	48,2	46,5	48,1	45,4	50,1	42,8	46,9	45,7	46,5
Short-term liabilities	25	14,1	14,2	11,5	10,8	17,4	16,3	18,4	20,0	25,2	19,6
	50	32,6	32,0	30,2	30,3	32,3	32,8	32,8	35,5	44,0	39,1
	75	62,7	61,0	64,0	61,3	59,8	57,7	62,4	62,1	67,6	68,8
Liabilities to banks	25	0,6	0,2	0,5	0,6	9,4	7,9	0,0	0,0	0,0	0,0
	50	32,2	29,2	34,2	33,1	34,0	31,8	24,1	18,5	0,0	0,0
	75	60,7	58,1	63,9	60,9	59,2	57,7	54,8	49,8	42,2	24,1
		Percentage of sales									
Annual result before taxes on income	25	0,7	3,3	0,3	4,8	0,8	3,0	1,0	2,0	0,7	2,3
	50	7,6	11,0	11,7	16,5	6,0	8,3	5,1	6,0	5,5	7,6
	75	21,1	24,8	29,4	31,7	15,1	17,5	11,7	13,9	12,7	12,0
Annual result and depreciation	25	11,7	15,4	16,6	20,8	10,0	12,1	7,1	9,4	6,1	7,7
	50	29,2	33,7	42,1	49,3	21,8	24,6	20,8	23,7	24,0	25,0
	75	67,1	73,3	81,1	82,5	40,7	45,7	40,6	42,9	36,2	32,3
Trade receivables	25	0,6	0,5	0,0	0,0	3,2	3,0	2,2	2,5	4,5	4,0
	50	6,0	5,7	4,5	4,2	7,4	7,3	6,2	6,7	7,5	9,1
	75	12,4	12,1	13,0	11,9	12,4	11,4	11,1	12,8	13,4	15,1
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,7	3,5	1,3	3,6	2,1	3,6	1,8	2,4	1,5	2,4
	50	5,7	7,6	6,0	7,9	5,3	6,9	5,3	6,1	5,1	6,8
	75	12,2	14,5	13,5	15,7	11,1	12,9	11,6	14,1	9,9	9,5
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	10,5	13,4	9,9	12,8	12,5	16,2	12,0	11,1	7,4	8,8
	50	26,5	30,6	25,3	29,8	27,1	32,6	28,3	30,4	29,5	33,9
	75	53,3	61,1	53,8	58,4	50,7	68,2	62,1	60,5	51,8	60,0
		Percentage of fixed assets									
Long-term equity and liabilities	25	54,8	56,5	48,7	54,2	61,8	61,1	58,5	54,3	56,9	68,0
	50	94,8	94,5	94,3	94,3	97,8	99,2	92,8	94,2	92,5	89,8
	75	136,5	143,0	132,9	142,5	138,5	142,8	155,2	165,3	174,6	184,2
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	32,5	32,8	28,8	30,2	41,6	32,8	33,8	36,2	33,4	36,3
	50	81,8	85,2	85,9	85,7	80,7	83,1	76,2	90,5	62,5	62,3
	75	211,4	226,8	280,0	276,9	180,7	196,9	179,2	165,8	147,7	163,9
		Percentage of cost of materials									
Trade payables	25	5,3	5,8	5,1	4,8	6,2	6,0	4,6	6,4	5,7	5,8
	50	14,5	15,5	23,5	21,9	14,6	14,3	9,9	11,6	10,3	10,8
	75	53,4	53,7	100,0	97,1	38,7	41,8	20,7	28,1	19,4	20,9

I. Enterprises by economic sector

13.f) Employment activities

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100,0	99,6	99,4	98,5	100,1	100,0	100,0	98,8	100,0	100,0
Change in finished goods	0,0	0,4	0,6	1,5	-0,1	0,0	0,0	1,2	0,0	0,0
Interest and similar income	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,3	0,0	0,0
Other income	2,3	2,3	5,8	4,8	3,9	3,3	2,8	2,8	1,8	1,8
of which: Income from long-term equity investments	0,1	0,1	0,0	0,0	0,0	0,0	0,3	0,5	0,0	0,0
Total income	102,4	102,4	106,0	105,0	104,0	103,4	103,0	103,2	101,8	101,8
Expenses										
Cost of materials	30,9	29,2	15,0	15,1	17,9	17,8	18,3	18,9	38,9	36,3
Personnel expenses	55,4	55,3	68,3	64,1	68,8	66,0	69,1	66,0	47,0	48,2
Depreciation	0,5	0,5	1,9	1,5	0,7	0,7	0,8	0,6	0,3	0,3
of which: Depreciation of tangible fixed assets	0,5	0,4	1,8	1,5	0,7	0,6	0,7	0,6	0,3	0,3
Interest and similar expenses	0,3	0,3	0,5	0,4	0,2	0,2	0,5	0,5	0,2	0,1
Operating taxes	0,0	0,0	0,1	0,1	0,1	0,1	0,0	0,0	0,0	0,0
Other expenses	14,4	13,8	19,3	18,1	15,0	13,9	14,3	13,9	14,2	13,6
Total expenses before taxes on income	101,6	99,0	105,1	99,4	102,7	98,6	103,1	100,0	100,6	98,6
Annual result before taxes on income	0,9	3,4	0,9	5,6	1,3	4,7	-0,1	3,2	1,2	3,2
Taxes on income	0,4	0,7	0,9	1,4	0,8	1,2	0,7	1,3	0,2	0,4
Annual result	0,4	2,7	0,0	4,2	0,5	3,6	-0,8	1,9	1,0	2,8
Profit and loss transfers (parent company)	0,1	0,1	0,0	0,0	0,0	0,0	0,2	0,3	0,0	0,0
Profit and loss transfers (subsidiary)	0,4	0,9	-0,1	0,0	-0,2	0,4	-0,8	0,1	1,0	1,5
Profit for the year	0,1	1,8	0,1	4,2	0,8	3,1	0,2	2,2	0,0	1,3
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,1	0,9	1,0	1,1	0,4	0,4	1,0	0,5	1,4	1,3
Tangible fixed assets	4,9	4,3	17,4	14,5	7,7	8,1	5,1	4,0	3,5	3,1
of which: Land and buildings	2,2	1,8	7,8	5,3	3,5	3,2	2,5	2,0	1,3	1,1
Inventories	0,6	3,4	4,1	6,9	1,2	1,2	0,9	7,8	0,1	0,1
of which: Finished goods and merchandise	0,2	0,2	0,8	0,8	0,1	0,1	0,3	0,2	0,1	0,1
Cash	17,1	14,5	21,4	21,4	25,2	22,5	20,3	15,3	12,9	11,9
Receivables	68,4	70,0	49,2	50,3	60,7	62,9	60,5	61,1	76,7	79,8
Short-term	66,8	69,3	49,0	49,8	59,5	61,6	56,8	60,2	76,4	79,4
of which:										
Trade receivables	43,5	45,5	20,5	23,0	30,2	35,3	32,5	33,6	55,4	58,4
Receivables from affiliated companies	17,7	18,8	18,0	17,2	21,0	20,0	18,7	21,8	16,2	16,3
Long-term	1,6	0,7	0,2	0,4	1,2	1,2	3,7	0,9	0,3	0,4
of which: Loans to affiliated companies	1,3	0,5	0,0	0,3	1,1	1,0	3,3	0,7	0,0	0,3
Securities	0,6	0,5	0,2	0,2	2,1	2,4	1,1	0,7	0,1	0,1
Other long-term equity investments	6,0	5,2	5,9	4,9	2,0	1,8	10,7	10,2	3,4	2,0
of which: Goodwill	0,9	0,9	0,4	0,3	0,7	0,6	2,0	1,8	0,2	0,2
Capital										
Equity	24,2	25,3	21,3	27,9	32,0	31,9	26,9	28,2	20,8	21,4
Liabilities	54,9	53,8	67,9	61,4	54,3	53,0	48,2	47,5	59,0	58,5
Short-term	49,0	49,7	50,4	48,4	44,9	43,8	40,2	43,7	55,9	55,6
of which:										
Liabilities to banks	1,0	1,9	5,9	4,5	3,3	3,3	1,0	1,6	0,3	1,6
Trade payables	10,6	11,4	6,5	8,0	5,4	5,9	4,7	4,8	16,1	17,9
Liabilities to affiliated companies	16,9	16,8	15,4	12,1	10,0	10,4	15,4	13,8	19,4	20,6
Long-term	6,0	4,2	17,4	12,9	9,4	9,2	8,0	3,7	3,1	2,9
of which:										
Liabilities to banks	1,9	1,6	8,5	6,6	7,4	7,4	1,8	1,3	0,5	0,2
Liabilities to affiliated companies	2,8	1,4	7,3	5,2	1,4	1,2	6,0	2,1	0,6	0,7
Provisions	19,0	18,9	10,8	10,6	13,1	14,5	22,1	21,2	18,6	18,6
of which: Provisions for pensions	3,6	3,4	0,2	0,2	1,1	1,0	6,5	5,9	2,3	2,2
Other ratios	Percentage of sales									
Annual result before taxes on income	0,9	3,4	0,9	5,7	1,3	4,7	-0,1	3,2	1,2	3,2
Annual result and depreciation	1,0	3,1	1,9	5,9	1,2	4,2	0,0	2,6	1,3	3,1
Trade receivables	14,4	15,4	10,5	11,0	10,7	12,1	14,6	15,8	15,0	15,9
Percentage of the balance sheet total										
Sales	302,2	295,5	195,4	208,4	281,1	292,4	222,7	213,2	369,9	366,7
Annual result and interest paid	2,1	8,6	1,0	9,9	2,1	11,0	-0,7	5,2	4,2	10,7
Percentage of liabilities and provisions less cash										
Annual result and depreciation	4,9	15,4	6,6	24,1	8,0	27,2	-0,1	9,7	7,3	17,1
Percentage of fixed assets										
Long-term equity and liabilities	242,8	288,8	158,1	194,0	328,6	313,5	200,0	239,3	306,2	388,3
Percentage of short-term liabilities										
Cash resources and short-term receivables	172,1	169,4	139,9	147,2	189,7	193,4	194,1	173,5	159,8	164,2
Cash resources, short-term receivables and inventories	173,4	176,3	148,1	161,4	192,4	196,1	196,2	191,5	160,1	164,4
Percentage of cost of materials										
Trade payables	11,3	13,1	21,9	25,2	10,7	11,3	11,6	11,7	11,2	13,5
Memo item:										
Balance sheet total in € billion	3,08	3,67	0,10	0,11	0,31	0,37	1,11	1,41	1,56	1,78
Sales in € billion	9,30	10,86	0,19	0,24	0,88	1,07	2,48	3,01	5,76	6,54
Number of enterprises	584	584	226	226	208	208	114	114	36	36

I. Enterprises by economic sector
cont'd: 13.f) Employment activities

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindered sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	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	0,2	0,0	0,2	0,4	0,7	0,4	0,4	0,4
	75	14,6	14,8	14,9	12,0	13,9	17,2	10,1	12,0	45,1	44,9
Personnel expenses	25	48,3	46,3	46,2	46,9	54,9	46,6	53,2	47,4	19,1	18,4
	50	80,4	78,3	75,8	72,0	81,6	80,5	85,6	81,5	85,2	83,9
	75	90,4	87,9	90,2	85,7	89,8	88,4	91,1	88,7	91,0	89,0
Depreciation	25	0,1	0,1	0,1	0,2	0,2	0,2	0,1	0,1	0,1	0,1
	50	0,4	0,4	0,5	0,5	0,4	0,4	0,4	0,3	0,2	0,2
	75	1,1	0,9	1,7	1,6	1,0	0,9	0,7	0,7	0,7	0,5
Annual result	25	-1,4	0,7	-4,3	0,4	-0,2	0,7	-1,5	0,8	-0,6	1,0
	50	1,1	3,0	1,5	3,7	1,1	2,9	0,7	2,9	0,2	2,3
	75	4,6	6,4	6,5	9,1	3,6	5,9	2,9	5,5	2,4	4,4
		Percentage of the balance sheet total									
Tangible fixed assets	25	0,5	0,4	0,0	0,0	0,7	0,9	0,5	0,4	0,7	0,6
	50	2,2	2,3	1,7	1,7	2,7	3,0	1,9	1,6	2,4	2,0
	75	7,3	7,3	10,0	8,3	7,7	8,6	6,4	4,5	5,3	4,1
Inventories	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	0,1	0,1	0,2	0,0	0,0
Equity	25	2,7	6,7	-9,9	1,9	5,9	9,2	6,7	9,2	3,7	5,6
	50	20,6	22,9	15,4	20,9	22,3	24,9	24,9	24,6	17,5	16,8
	75	41,8	41,6	47,6	47,1	39,7	41,4	41,1	38,9	32,0	39,0
Short-term liabilities	25	26,5	26,2	22,8	23,9	30,7	27,2	26,1	27,3	34,1	34,1
	50	48,9	46,0	51,0	45,8	50,7	44,9	42,8	47,1	53,2	51,0
	75	73,6	67,0	85,7	74,6	68,2	61,7	64,7	64,3	70,3	66,6
Liabilities to banks	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	0,6	0,0	0,0	0,0	0,0
	75	17,2	12,9	23,6	13,9	22,4	20,1	3,5	0,9	0,0	0,0
		Percentage of sales									
Annual result before taxes on income	25	-1,3	0,9	-4,4	0,5	-0,2	1,0	-1,6	1,2	-0,6	0,7
	50	1,4	3,9	2,0	4,3	1,5	3,6	1,2	3,8	0,3	3,0
	75	5,9	8,4	8,9	11,2	4,8	7,9	3,5	6,4	3,5	5,3
Annual result and depreciation	25	-0,6	1,5	-3,2	1,4	0,1	1,7	-0,3	2,0	-0,1	1,1
	50	2,2	4,4	3,0	5,3	2,4	4,2	1,7	4,2	0,6	3,5
	75	7,1	9,2	10,7	13,0	5,9	8,4	4,2	6,9	3,6	5,7
Trade receivables	25	5,4	5,7	3,4	4,1	6,7	6,9	7,4	7,3	11,3	9,6
	50	10,1	10,6	8,6	9,5	9,5	10,2	11,7	11,7	13,4	14,2
	75	15,2	16,1	14,7	15,7	13,8	15,2	16,3	18,4	17,7	19,7
		Percentage of the balance sheet total									
Annual result and interest paid	25	-4,0	3,0	-11,9	1,7	0,2	2,9	-2,9	4,9	-2,1	4,5
	50	4,3	11,0	5,6	11,2	4,8	11,6	3,6	9,6	1,2	10,4
	75	13,9	21,9	16,0	23,2	14,9	22,5	11,2	17,3	7,9	15,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-14,7	1,8	-29,6	-3,8	-8,3	3,5	-2,7	7,9	-1,9	1,8
	50	8,3	21,1	5,4	16,5	13,0	21,4	11,3	26,4	3,4	18,3
	75	34,6	61,4	33,1	57,1	41,3	66,7	35,0	60,4	24,9	45,7
		Percentage of fixed assets									
Long-term equity and liabilities	25	89,6	126,3	13,6	75,0	116,7	183,2	134,6	147,2	168,2	167,0
	50	335,9	396,6	240,5	282,7	490,9	502,4	329,9	355,4	323,1	379,1
	75	1 213,2	1 380,0	1 000,0	1 268,2	1 715,1	1 532,1	1 056,5	1 023,0	865,8	917,9
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	113,1	123,8	91,3	111,2	119,5	136,2	134,5	140,1	135,6	134,2
	50	177,8	186,3	163,4	174,8	168,5	189,9	214,8	190,0	177,9	178,5
	75	311,9	317,8	364,1	331,8	302,5	321,1	284,4	317,6	244,9	268,5
		Percentage of cost of materials									
Trade payables	25	2,0	2,0	1,6	2,2	1,6	1,4	6,9	6,9	5,2	2,0
	50	14,0	14,8	15,1	14,1	10,1	13,2	15,6	18,9	13,2	13,4
	75	63,9	53,4	75,0	75,0	69,9	48,8	48,5	43,5	39,8	19,6

I. Enterprises by economic sector

13.g) Travel agency, tour operator and other reservation service and related activities

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,5	99,8	100,0	99,1	99,8	99,8	102,1	99,5	100,2	99,9
Sales	- 0,5	0,2	0,0	0,9	0,2	0,2	- 2,1	0,5	- 0,2	0,1
Change in finished goods	0,4	0,5	0,3	0,2	0,3	0,2	0,5	0,4	0,4	0,5
Interest and similar income	7,1	13,2	39,6	56,6	19,4	33,2	15,5	24,4	3,0	7,9
Other income	0,1	0,1	1,8	0,8	0,1	0,1	0,1	0,0	0,1	0,1
of which: Income from long-term equity investments	107,5	113,7	139,9	156,9	119,7	133,4	116,0	124,9	103,4	108,4
Total income	Expenses									
Cost of materials	75,7	77,1	33,5	34,7	56,3	54,8	51,6	53,8	84,3	85,1
Personnel expenses	14,0	11,7	52,8	44,6	35,4	31,2	33,3	32,2	6,3	4,8
Depreciation	5,2	2,6	7,5	7,1	6,1	5,2	5,0	3,1	5,1	2,1
of which: Depreciation of tangible fixed assets	2,2	1,8	7,4	7,1	5,7	5,0	3,9	2,7	1,3	1,2
Interest and similar expenses	0,8	1,3	1,3	1,4	1,0	1,1	0,9	1,0	0,7	1,4
Operating taxes	0,1	0,2	0,1	0,1	0,2	0,0	0,4	- 0,2	0,0	0,3
Other expenses	22,5	21,7	46,7	45,2	34,0	34,7	33,6	29,7	18,2	18,2
Total expenses before taxes on income	118,3	114,6	142,0	133,1	133,0	127,1	124,7	119,6	114,8	111,9
Annual result before taxes on income	- 10,9	- 0,9	- 2,1	23,8	- 13,3	6,3	- 8,7	5,3	- 11,3	- 3,5
Taxes on income	- 0,1	1,0	1,1	4,2	- 0,6	1,9	- 0,2	1,8	0,0	0,6
Annual result	- 10,8	- 1,9	- 3,3	19,7	- 12,8	4,4	- 8,5	3,5	- 11,3	- 4,1
Profit and loss transfers (parent company)	- 0,7	- 1,1	0,3	0,0	0,1	0,5	0,8	1,5	- 1,2	- 1,8
Profit and loss transfers (subsidiary)	- 0,5	- 3,2	- 3,7	1,2	- 0,1	0,6	- 0,4	0,0	- 0,4	- 4,3
Profit for the year	- 11,1	0,2	0,7	18,5	- 12,6	4,4	- 7,4	4,9	- 12,0	- 1,6
Balance sheet	Percentage of the balance sheet total									
Assets	Intangible fixed assets									
Intangible fixed assets	2,7	2,1	0,6	0,6	1,2	0,8	6,3	5,1	1,9	1,4
Tangible fixed assets	11,6	9,6	21,9	17,3	35,5	25,8	8,9	7,0	9,2	8,2
of which: Land and buildings	3,3	2,5	1,7	1,5	8,4	5,2	4,2	3,5	2,5	2,0
Inventories	2,7	2,9	2,4	3,2	3,7	3,6	5,2	4,2	1,9	2,4
of which: Finished goods and merchandise	0,4	0,4	0,4	0,2	0,5	0,8	0,7	0,6	0,2	0,4
Cash	14,2	21,1	26,9	32,0	21,9	29,5	37,3	38,4	6,0	14,9
Receivables	47,5	42,2	39,2	40,3	32,3	34,9	27,5	29,8	55,5	46,5
Short-term	34,9	32,1	39,2	40,0	31,4	34,1	25,6	28,5	37,8	32,6
of which:	Trade receivables									
Trade receivables	4,1	4,7	10,1	9,9	7,4	6,3	3,6	4,5	3,6	4,4
Receivables from affiliated companies	16,4	14,2	12,3	10,3	11,6	12,4	13,7	13,2	17,9	14,9
Long-term	12,7	10,1	0,1	0,3	0,9	0,8	1,9	1,3	17,7	14,0
of which: Loans to affiliated companies	11,7	9,5	0,0	0,3	0,1	0,0	0,5	0,8	16,9	13,4
Securities	0,8	4,4	2,0	1,5	0,9	1,4	0,7	1,1	0,7	5,8
Other long-term equity investments	19,8	17,0	5,7	3,7	3,9	3,1	13,0	13,4	24,2	20,1
of which: Goodwill	0,1	0,1	2,1	1,6	0,6	0,3	0,1	0,0	0,0	0,0
Capital	Equity									
Equity	27,6	25,9	17,3	26,0	19,1	24,4	38,9	41,2	25,7	21,8
Liabilities	64,7	65,8	70,8	60,1	69,4	62,4	44,4	41,1	69,9	73,2
Short-term	35,3	38,6	51,8	48,7	45,5	43,2	30,3	27,7	34,9	40,7
of which:	Liabilities to banks									
Liabilities to banks	4,6	4,2	9,6	7,0	6,4	4,9	2,1	1,6	5,0	4,7
Trade payables	6,7	7,8	8,7	9,1	7,8	7,4	6,7	6,3	6,5	8,3
Liabilities to affiliated companies	12,8	10,5	4,9	3,6	6,9	7,3	8,3	5,3	15,2	12,6
Long-term	29,5	27,2	19,0	11,4	23,9	19,2	14,1	13,5	35,0	32,5
of which:	Liabilities to banks									
Liabilities to banks	19,5	15,4	15,7	9,4	22,0	17,2	2,9	4,6	24,2	18,5
Liabilities to affiliated companies	9,4	3,3	1,6	1,2	1,5	1,1	9,8	6,9	10,5	2,6
Provisions	7,3	7,8	10,9	12,5	10,8	12,0	15,4	16,2	4,4	4,7
of which: Provisions for pensions	1,9	1,7	4,2	3,9	4,6	4,2	5,6	5,2	0,5	0,4
Other ratios	Percentage of sales									
Annual result before taxes on income	- 10,8	- 0,9	- 2,1	24,0	- 13,3	6,3	- 8,5	5,3	- 11,3	- 3,5
Annual result and depreciation	- 5,5	0,7	4,2	27,0	- 6,6	9,7	- 3,5	6,6	- 6,1	- 2,0
Trade receivables	3,7	4,7	13,1	14,1	7,3	7,0	3,9	5,7	3,1	4,1
Percentage of the balance sheet total										
Sales	109,5	100,3	76,8	69,9	101,4	89,8	93,1	79,4	116,6	108,5
Annual result and interest paid	- 10,9	- 0,6	- 1,5	14,9	- 12,0	4,9	- 7,0	3,6	- 12,3	- 3,0
Percentage of liabilities and provisions less cash										
Annual result and depreciation	- 10,4	1,3	5,8	45,0	- 11,4	18,9	- 13,7	25,7	- 10,5	- 3,5
Percentage of fixed assets										
Long-term equity and liabilities	124,5	139,2	143,1	188,9	114,0	152,2	193,3	220,9	113,8	123,3
Percentage of short-term liabilities										
Cash resources and short-term receivables	139,7	147,6	131,3	150,5	118,4	148,2	209,2	244,9	125,8	128,9
Cash resources, short-term receivables and inventories	147,5	155,2	136,0	157,1	126,6	156,4	226,3	260,1	131,3	134,9
Percentage of cost of materials										
Trade payables	8,1	10,1	33,8	37,3	13,7	15,1	14,2	14,6	6,6	8,9
Memo item:										
Balance sheet total in € billion	3,58	4,29	0,09	0,11	0,29	0,35	0,72	0,84	2,47	2,99
Sales in € billion	3,92	4,30	0,07	0,08	0,30	0,32	0,67	0,66	2,88	3,24
Number of enterprises	248	248	140	140	62	62	31	31	15	15

I. Enterprises by economic sector

cont'd: 13.g) Travel agency, tour operator and other reservation service and related activities

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	0,0	0,1	0,0	0,0	16,8	23,9	27,9	32,7	73,7	75,6
	50	44,4	39,2	5,6	4,4	65,0	67,5	55,0	64,6	82,8	84,4
	75	75,5	76,6	64,3	68,7	75,4	73,9	76,1	80,0	90,7	92,3
Personnel expenses	25	15,5	14,0	23,0	18,6	13,3	13,9	12,0	14,0	4,1	2,6
	50	37,5	34,1	52,6	48,6	29,3	25,4	31,1	30,0	6,9	4,6
	75	73,6	62,1	103,1	87,0	51,5	42,5	43,1	39,8	15,2	10,9
Depreciation	25	0,7	0,8	0,8	0,9	0,6	0,6	0,8	0,8	0,4	0,2
	50	2,3	2,4	2,8	3,2	2,1	1,9	1,8	1,8	1,6	0,7
	75	7,1	7,4	8,5	9,1	11,8	7,4	4,8	4,1	5,8	2,7
Annual result	25	- 16,3	1,4	- 14,1	3,0	- 19,7	0,6	- 16,5	0,4	- 22,8	- 1,6
	50	0,3	8,3	3,2	19,5	0,1	6,5	- 5,6	5,0	- 10,0	1,2
	75	10,4	26,3	20,9	40,3	4,2	16,2	3,6	19,3	1,0	3,9
		Percentage of the balance sheet total									
Tangible fixed assets	25	0,6	0,6	0,3	0,8	1,2	0,8	0,8	0,5	0,4	0,2
	50	3,0	2,7	3,2	3,0	3,3	2,5	1,7	1,2	1,7	0,9
	75	15,7	13,3	13,6	14,1	31,2	22,6	11,4	7,0	9,0	5,3
Inventories	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	1,1	1,1	0,1	0,1	0,8	1,4
	75	2,3	2,3	1,5	0,8	3,9	6,1	2,3	2,7	4,9	4,9
Equity	25	0,0	6,8	- 4,7	7,4	1,7	3,2	13,9	14,5	1,7	2,3
	50	15,8	21,3	13,0	21,3	15,8	18,0	32,8	34,9	11,5	11,8
	75	38,9	44,5	37,6	44,9	35,9	33,4	63,5	65,1	39,5	34,4
Short-term liabilities	25	28,4	25,5	32,8	25,5	30,0	25,8	7,1	12,5	27,4	35,8
	50	49,8	47,9	54,5	50,1	48,2	47,6	36,3	34,9	36,1	49,4
	75	79,2	71,4	81,8	75,6	86,2	72,0	62,0	50,9	70,3	85,9
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,3	0,0	0,6	0,0	2,2	3,1	0,0	0,0	14,1	0,0
	75	33,5	25,2	33,8	19,7	39,5	32,1	4,0	15,0	35,6	30,7
		Percentage of sales									
Annual result before taxes on income	25	- 17,4	1,7	- 15,6	3,0	- 19,6	0,7	- 19,8	0,7	- 22,7	- 1,6
	50	0,3	10,8	3,5	22,1	0,1	8,5	- 2,9	7,4	- 10,4	1,4
	75	11,4	33,8	22,6	47,4	4,9	18,7	3,4	15,6	1,6	5,4
Annual result and depreciation	25	- 10,9	5,2	- 9,7	8,8	- 7,5	5,2	- 15,9	1,3	- 16,5	- 1,5
	50	3,2	16,4	8,9	29,2	2,9	13,9	- 0,9	14,8	- 1,2	2,8
	75	20,9	40,9	32,6	56,1	11,5	28,3	6,1	23,6	2,7	8,6
Trade receivables	25	0,4	0,5	0,3	0,4	0,4	0,7	0,2	0,5	0,9	0,7
	50	4,0	4,1	4,9	5,4	2,9	3,2	3,6	1,9	2,8	1,5
	75	13,2	10,9	16,6	15,4	10,0	7,6	7,2	8,0	11,1	5,4
		Percentage of the balance sheet total									
Annual result and interest paid	25	- 17,5	2,0	- 13,0	2,7	- 18,1	1,8	- 24,3	1,4	- 19,6	- 1,5
	50	1,0	10,6	2,7	15,4	0,9	8,8	- 2,8	6,1	- 11,6	2,8
	75	9,9	23,7	14,7	28,6	7,5	17,4	8,2	13,8	3,8	11,0
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	- 25,9	- 3,9	- 19,1	- 18,4	- 24,8	8,5	- 47,5	- 78,6	- 34,6	- 19,3
	50	6,4	23,0	9,5	28,6	4,3	32,5	- 1,2	2,4	- 11,0	3,5
	75	36,4	69,8	50,0	87,5	28,9	68,8	56,5	47,9	3,0	16,2
		Percentage of fixed assets									
Long-term equity and liabilities	25	79,7	118,6	69,6	116,8	74,3	87,1	105,5	128,8	89,0	131,8
	50	178,9	270,4	201,6	305,4	127,8	253,9	214,0	270,4	176,8	235,0
	75	755,0	898,2	769,8	898,2	806,4	1 074,6	1 457,9	2 383,4	288,5	342,8
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	90,3	105,0	90,3	108,9	84,6	90,8	106,5	138,4	83,2	80,1
	50	128,5	157,3	130,7	162,3	114,5	148,1	186,4	220,0	116,5	123,1
	75	230,5	266,9	233,5	275,4	170,4	212,5	660,8	597,3	217,2	189,3
		Percentage of cost of materials									
Trade payables	25	3,5	3,9	2,5	2,6	3,8	3,6	3,5	5,7	4,1	4,7
	50	8,3	13,2	13,3	20,6	8,1	10,7	5,5	12,0	5,9	7,8
	75	33,7	43,6	56,5	81,6	26,3	26,2	33,7	22,7	10,0	12,4

I. Enterprises by economic sector

13.h) Services to buildings and landscape activities

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,6	98,8	100,2	97,4	102,0	97,1	100,4	98,8	100,2	99,8
Sales	-0,6	1,2	-0,2	2,6	-2,0	2,9	-0,4	1,2	-0,2	0,2
Change in finished goods	0,1	0,1	0,1	0,1	0,2	0,1	0,1	0,1	0,0	0,0
Interest and similar income	2,0	2,1	3,5	3,4	2,5	2,8	1,9	2,0	1,8	1,7
Other income	0,2	0,2	0,0	0,0	0,2	0,2	0,2	0,1	0,3	0,3
of which: Income from long-term equity investments	102,1	102,2	103,6	103,5	102,6	103,0	101,9	102,1	101,9	101,8
Total income	Expenses									
Cost of materials	32,4	32,5	23,8	24,0	29,4	30,7	29,9	30,0	37,5	37,0
Personnel expenses	49,9	48,8	46,7	46,8	47,5	47,0	54,2	53,7	47,1	45,4
Depreciation	1,8	1,8	4,3	4,3	2,9	2,9	1,8	1,9	1,0	1,0
of which: Depreciation of tangible fixed assets	1,8	1,8	4,2	4,2	2,9	2,9	1,8	1,8	1,0	1,0
Interest and similar expenses	0,3	0,3	0,6	0,6	0,5	0,4	0,3	0,3	0,2	0,2
Operating taxes	0,2	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,3	0,3
Other expenses	12,5	13,2	18,7	18,8	15,8	15,8	11,3	11,5	11,2	13,0
Total expenses before taxes on income	97,1	96,9	94,4	94,6	96,3	96,9	97,6	97,4	97,3	96,9
Annual result before taxes on income	5,1	5,2	9,3	8,9	6,4	6,0	4,4	4,7	4,5	4,9
Taxes on income	1,0	1,1	1,7	1,6	1,6	1,5	1,1	1,2	0,5	0,7
Annual result	4,1	4,2	7,6	7,2	4,8	4,6	3,3	3,5	4,1	4,2
Profit and loss transfers (parent company)	0,1	0,2	0,0	0,0	0,1	0,1	0,3	0,4	0,0	0,0
Profit and loss transfers (subsidiary)	1,2	1,4	0,2	0,2	0,4	0,4	1,1	1,2	1,7	2,2
Profit for the year	3,0	2,9	7,4	7,0	4,5	4,3	2,4	2,7	2,3	2,0
Balance sheet	Percentage of the balance sheet total									
Assets	0,5	0,6	0,4	0,3	0,3	0,2	0,4	0,5	0,9	1,1
Intangible fixed assets	21,7	20,1	35,0	33,3	28,1	26,8	23,3	21,7	10,3	9,2
Tangible fixed assets	8,0	7,4	6,9	6,8	8,4	8,6	11,8	10,7	1,9	1,6
of which: Land and buildings	14,4	15,9	10,3	14,0	20,0	23,6	15,4	16,9	9,1	8,7
Inventories	1,3	1,3	2,6	2,5	2,6	2,9	0,9	0,7	0,4	0,7
of which: Finished goods and merchandise	14,2	16,4	19,9	18,3	17,6	16,0	14,4	15,9	9,4	17,1
Cash	43,2	41,0	32,3	32,2	30,8	29,9	41,3	39,4	59,2	54,6
Receivables	41,4	39,3	31,8	31,3	29,9	29,2	38,3	36,1	58,5	54,3
Short-term	of which:									
Trade receivables	21,6	22,0	17,6	16,9	17,6	17,7	19,4	19,3	29,6	30,6
Receivables from affiliated companies	15,8	14,1	8,2	8,4	8,2	7,5	15,4	13,9	24,7	21,2
Long-term	1,7	1,7	0,5	0,8	0,9	0,7	3,0	3,3	0,7	0,3
of which: Loans to affiliated companies	1,6	1,5	0,2	0,3	0,6	0,5	2,8	3,1	0,7	0,2
Securities	0,4	0,3	0,1	0,1	0,8	0,9	0,4	0,2	0,0	0,0
Other long-term equity investments	5,2	5,1	1,1	0,9	2,0	2,1	4,2	4,9	10,5	8,9
of which: Goodwill	0,6	0,5	0,7	0,5	0,3	0,3	0,3	0,4	1,2	0,8
Capital	28,7	27,8	28,7	28,9	29,2	28,9	31,7	31,1	23,5	21,7
Equity	53,1	55,0	62,1	62,6	61,4	61,9	47,6	49,1	52,5	56,4
Liabilities	43,3	45,4	41,6	42,3	47,4	48,8	39,8	41,9	45,7	48,7
Short-term	of which:									
Liabilities to banks	4,0	3,6	9,4	8,5	7,9	7,1	1,9	1,9	2,8	2,0
Trade payables	7,1	7,7	8,2	7,8	7,5	7,5	6,0	6,2	8,2	10,1
Liabilities to affiliated companies	12,5	13,5	4,2	3,8	6,2	6,0	9,9	10,0	24,2	27,2
Long-term	9,8	9,6	20,5	20,3	14,0	13,2	7,8	7,2	6,8	7,8
of which:	5,4	4,9	16,9	17,0	9,5	8,9	4,0	3,5	1,4	0,8
Liabilities to banks	3,2	3,8	1,6	1,6	2,4	2,6	3,4	3,4	4,0	6,1
Liabilities to affiliated companies	17,6	16,6	8,7	8,1	8,9	8,6	20,0	19,2	23,4	21,3
Provisions	3,3	3,1	0,9	0,8	1,1	1,2	4,7	4,6	3,3	3,2
of which: Provisions for pensions	Other ratios									
Annual result before taxes on income	5,0	5,3	9,3	9,1	6,3	6,2	4,4	4,7	4,5	4,9
Annual result and depreciation	5,9	6,1	11,8	11,8	7,6	7,7	5,1	5,4	5,0	5,2
Trade receivables	8,7	9,4	8,5	9,0	9,2	10,2	8,8	9,3	8,4	9,2
Percentage of the balance sheet total										
Sales	248,2	234,2	206,9	188,7	190,8	174,0	220,1	208,8	351,4	332,7
Annual result and interest paid	10,8	10,6	17,0	15,2	9,8	9,0	7,8	8,1	14,9	14,7
Percentage of liabilities and provisions less cash										
Annual result and depreciation	25,5	25,5	47,7	42,2	27,3	24,4	20,7	21,4	26,4	28,1
Percentage of fixed assets										
Long-term equity and liabilities	142,2	146,5	135,1	141,3	140,1	142,6	141,2	140,3	149,6	168,3
Percentage of short-term liabilities										
Cash resources and short-term receivables	128,8	123,1	124,3	117,6	101,0	93,5	132,5	124,4	148,8	146,7
Cash resources, short-term receivables and inventories	162,1	158,2	149,0	150,7	143,2	141,9	171,2	164,8	168,8	164,5
Percentage of cost of materials										
Trade payables	8,9	10,0	16,7	16,8	13,6	13,6	9,2	9,8	6,2	8,2
Memo item:										
Balance sheet total in € billion	4,05	4,59	0,27	0,32	0,93	1,05	1,75	1,93	1,10	1,29
Sales in € billion	10,05	10,74	0,56	0,60	1,77	1,83	3,86	4,04	3,86	4,28
Number of enterprises	1 326	1 326	717	717	400	400	181	181	28	28

I. Enterprises by economic sector

cont'd: 13.i) Services to buildings and landscape activities

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	7,5	7,5	5,8	5,6	9,5	10,3	8,3	8,2	9,4	10,1
	50	21,9	21,8	19,4	19,6	27,0	28,1	22,5	21,5	23,1	24,1
	75	37,5	38,2	32,6	32,7	42,2	43,7	44,9	45,3	45,8	45,5
Personnel expenses	25	31,4	31,8	31,1	31,9	31,6	30,8	33,0	33,6	35,5	33,7
	50	44,6	45,5	43,0	44,2	43,7	43,9	59,2	57,9	57,4	57,6
	75	65,5	65,2	60,0	59,9	65,9	65,7	75,8	75,1	73,2	71,5
Depreciation	25	1,0	1,1	1,5	1,7	0,9	0,9	0,6	0,6	0,7	0,8
	50	2,5	2,6	3,4	3,5	2,3	2,2	1,2	1,2	1,2	1,1
	75	5,1	5,2	6,1	6,4	4,2	4,2	2,4	2,4	1,6	1,6
Annual result	25	1,1	1,1	1,5	1,5	1,1	1,0	0,6	0,4	2,1	0,8
	50	4,4	4,2	5,7	5,7	3,9	3,2	2,8	3,1	4,0	4,2
	75	10,3	9,6	14,7	13,5	7,5	7,0	5,7	5,9	6,9	7,7
		Percentage of the balance sheet total									
Tangible fixed assets	25	8,1	8,1	10,1	10,0	7,6	7,6	6,0	5,6	4,0	4,2
	50	22,2	21,0	30,3	28,1	19,6	17,9	12,2	11,9	12,1	12,6
	75	42,2	42,7	52,5	50,2	36,8	34,2	25,9	22,5	21,1	19,7
Inventories	25	0,0	0,0	0,0	0,0	0,4	0,5	0,4	0,3	0,3	0,4
	50	1,3	1,3	0,4	0,6	3,1	3,9	1,6	1,6	2,5	2,8
	75	8,2	10,3	5,0	6,1	19,6	23,7	8,0	8,7	7,5	6,8
Equity	25	8,5	8,9	6,1	6,1	9,2	10,2	13,1	12,1	8,5	8,4
	50	28,1	26,9	28,7	27,7	25,2	26,9	30,3	27,7	18,0	20,8
	75	49,0	49,8	51,6	51,7	47,5	46,7	47,2	48,0	35,3	31,5
Short-term liabilities	25	22,3	22,5	18,4	19,3	26,2	27,0	28,7	28,4	30,7	25,2
	50	40,9	41,3	38,2	36,8	44,1	46,8	39,7	42,7	45,5	44,7
	75	64,3	64,9	64,0	64,2	65,0	68,5	62,0	64,2	63,7	65,1
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	8,5	8,6	14,8	15,9	7,8	7,6	0,0	0,0	0,0	0,0
	75	32,1	29,4	42,4	41,8	24,6	23,9	9,8	7,8	13,7	8,6
		Percentage of sales									
Annual result before taxes on income	25	1,5	1,5	1,9	2,0	1,4	1,5	0,8	0,6	2,3	1,7
	50	5,6	5,6	7,2	7,2	5,1	4,5	3,5	3,8	5,2	6,0
	75	13,0	12,3	17,6	16,5	10,0	9,0	7,6	7,9	8,3	8,7
Annual result and depreciation	25	3,9	4,1	4,8	5,6	3,9	3,7	1,8	1,7	3,3	2,7
	50	8,9	8,9	11,9	11,9	7,8	7,1	5,1	5,1	6,8	6,9
	75	17,0	16,9	23,0	22,5	13,4	13,3	10,2	10,7	9,1	10,0
Trade receivables	25	2,7	2,8	2,5	2,4	3,7	4,1	1,0	1,3	8,6	7,3
	50	7,5	7,8	6,4	6,3	8,4	9,4	8,7	9,5	10,3	11,8
	75	12,1	13,3	11,3	11,9	13,0	14,2	12,5	13,7	14,1	14,0
		Percentage of the balance sheet total									
Annual result and interest paid	25	4,2	3,7	4,6	4,8	3,9	3,1	3,0	2,5	6,7	3,7
	50	11,7	10,4	13,9	12,9	9,5	8,1	8,3	8,1	13,3	13,6
	75	24,3	23,4	33,8	29,6	18,1	16,4	15,9	15,3	21,8	29,0
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	7,5	8,9	4,0	7,6	8,7	9,0	10,1	9,0	12,3	15,8
	50	30,9	28,7	36,5	33,0	27,3	26,5	24,7	23,1	31,7	41,1
	75	79,7	70,6	100,0	92,9	66,1	58,6	51,7	46,7	55,0	59,4
		Percentage of fixed assets									
Long-term equity and liabilities	25	80,7	83,4	65,5	75,8	96,5	93,5	103,1	95,9	62,8	81,4
	50	148,9	150,9	132,0	142,8	162,0	160,7	183,6	191,7	130,0	154,8
	75	332,9	320,4	293,6	295,8	356,3	336,4	394,3	415,4	261,4	207,2
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	76,1	71,3	66,9	65,7	77,6	70,5	98,4	95,0	102,7	106,0
	50	146,0	143,3	149,9	147,4	138,3	127,8	169,0	166,2	149,2	147,3
	75	264,1	274,2	292,7	307,7	228,0	229,3	257,6	251,3	211,2	224,4
		Percentage of cost of materials									
Trade payables	25	5,2	5,5	4,3	5,3	5,9	5,9	6,0	6,0	4,8	4,9
	50	11,1	11,3	12,3	12,5	11,9	11,0	9,5	10,2	8,4	9,8
	75	24,1	23,0	31,7	30,1	21,5	22,0	13,6	15,2	14,1	17,2

I. Enterprises by economic sector

14. Personal service activities*

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
Ratios	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100,0	99,9	99,9	99,7	100,0	99,0	100,0	100,0	100,0	99,9
Change in finished goods	0,0	0,1	0,1	0,3	0,0	1,0	0,0	0,0	0,0	0,1
Interest and similar income	0,3	0,3	0,2	0,2	0,3	0,3	0,2	0,2	0,3	0,3
Other income	12,6	12,8	27,5	30,7	19,0	19,5	10,5	11,3	12,5	12,4
of which: Income from long-term equity investments	0,1	0,1	0,3	0,2	0,3	0,4	0,3	0,2	0,1	0,1
Total income	112,9	113,1	127,7	130,9	119,3	119,8	110,7	111,5	112,8	112,7
Expenses										
Cost of materials	26,6	27,4	18,0	18,3	20,9	20,9	19,1	19,5	29,2	30,2
Personnel expenses	57,6	58,0	70,2	69,4	64,6	63,8	62,5	62,1	55,6	56,2
Depreciation	4,8	4,7	6,3	6,0	6,2	5,8	4,9	4,7	4,6	4,6
of which: Depreciation of tangible fixed assets	4,6	4,5	6,2	6,0	6,0	5,7	4,7	4,6	4,4	4,4
Interest and similar expenses	0,7	0,7	1,2	1,1	1,2	1,2	0,8	0,8	0,7	0,7
Operating taxes	0,1	0,1	0,4	0,4	0,2	0,2	0,2	0,2	0,1	0,1
Other expenses	21,6	20,7	31,8	32,9	24,1	24,7	19,8	20,5	21,7	20,1
Total expenses before taxes on income	111,4	111,5	127,9	128,2	117,2	116,6	107,3	107,8	111,8	111,8
Annual result before taxes on income	1,5	1,6	-0,2	2,7	2,1	3,2	3,4	3,7	1,0	0,8
Taxes on income	0,3	0,3	0,9	1,1	0,5	0,6	0,3	0,3	0,2	0,3
Annual result	1,2	1,3	-1,1	1,6	1,6	2,6	3,0	3,3	0,8	0,6
Profit and loss transfers (parent company)	0,0	0,1	1,1	0,9	0,1	0,1	0,0	0,0	0,0	0,1
Profit and loss transfers (subsidiary)	-0,1	0,1	-4,0	-3,4	-1,4	-1,0	-0,1	0,3	0,1	0,2
Profit for the year	1,4	1,2	4,0	5,9	3,1	3,7	3,1	3,0	0,7	0,4
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,4	1,1	0,6	0,6	0,8	0,7	0,7	0,7	1,7	1,3
Tangible fixed assets	46,7	45,4	46,8	44,5	49,3	47,4	53,6	51,5	44,6	43,6
of which: Land and buildings	34,8	33,7	33,0	30,7	38,3	37,2	43,0	41,4	32,4	31,4
Inventories	1,9	1,9	1,5	1,8	1,2	1,3	1,2	1,2	2,1	2,1
of which: Finished goods and merchandise	0,2	0,2	0,6	0,7	0,5	0,5	0,2	0,2	0,1	0,1
Cash	13,7	13,0	16,6	18,8	15,3	15,6	17,0	16,5	12,7	11,7
Receivables	21,3	23,1	24,4	24,6	21,2	22,3	19,9	22,0	21,6	23,5
Short-term	19,0	20,9	23,5	23,8	18,0	19,1	17,3	19,1	19,5	21,4
of which:										
Trade receivables	8,6	9,5	6,9	7,8	6,1	6,5	7,2	8,2	9,3	10,1
Receivables from affiliated companies	4,9	5,2	8,1	8,1	7,3	8,0	6,8	7,3	4,1	4,3
Long-term	2,3	2,3	0,9	0,8	3,2	3,2	2,7	3,0	2,1	2,1
of which: Loans to affiliated companies	1,2	1,4	0,3	0,4	1,7	1,7	1,9	2,0	1,0	1,2
Securities	10,8	10,7	1,0	1,0	3,0	3,2	3,5	3,6	13,6	13,5
Other long-term equity investments	3,8	4,3	8,6	8,2	8,7	9,0	3,7	4,2	3,4	3,9
of which: Goodwill	0,4	0,5	1,9	1,6	2,5	2,2	0,6	0,5	0,1	0,4
Capital										
Equity	54,0	53,1	43,5	44,4	49,2	49,0	56,1	55,8	54,1	52,9
Liabilities	31,2	32,0	49,9	48,3	41,7	41,6	33,0	33,1	29,4	30,6
Short-term	17,8	18,8	26,4	26,3	20,6	21,5	17,3	17,9	17,5	18,6
of which:										
Liabilities to banks	2,2	2,3	6,9	6,0	3,8	4,2	2,6	2,6	1,8	2,0
Trade payables	3,4	3,7	3,7	3,9	2,7	2,7	3,0	3,2	3,6	4,0
Liabilities to affiliated companies	4,5	5,0	6,9	6,7	8,1	8,1	6,2	6,2	3,7	4,4
Long-term	13,4	13,2	23,5	22,0	21,1	20,1	15,6	15,2	12,0	11,9
of which:										
Liabilities to banks	9,4	9,2	15,5	15,1	14,1	12,6	12,0	11,8	8,2	8,1
Liabilities to affiliated companies	2,1	2,0	6,1	5,2	3,7	3,8	2,3	2,1	1,8	1,7
Provisions	13,9	14,0	5,3	5,8	7,3	7,4	9,6	9,8	15,8	15,9
of which: Provisions for pensions	4,1	4,2	0,8	0,8	1,8	1,8	3,1	3,0	4,7	4,8
Other ratios	Percentage of sales									
Annual result before taxes on income	1,5	1,6	-0,2	2,7	2,1	3,2	3,4	3,7	1,0	0,8
Annual result and depreciation	6,0	6,0	5,2	7,7	7,7	8,6	7,9	8,0	5,4	5,2
Trade receivables	9,9	11,0	8,6	9,6	8,0	8,6	8,1	9,3	10,6	11,7
Percentage of the balance sheet total										
Sales	87,1	86,3	79,9	81,1	76,0	75,7	89,0	88,0	87,7	86,9
Annual result and interest paid	1,7	1,7	0,1	2,2	2,1	2,9	3,4	3,6	1,3	1,1
Percentage of liabilities and provisions less cash										
Annual result and depreciation	16,3	15,2	10,4	16,9	16,6	18,3	26,0	25,4	14,3	12,7
Percentage of fixed assets										
Long-term equity and liabilities	111,5	111,9	117,7	122,7	111,2	112,1	117,5	118,5	109,8	109,9
Percentage of short-term liabilities										
Cash resources and short-term receivables	188,6	184,6	152,8	163,0	162,9	162,7	199,9	200,6	189,3	183,1
Cash resources, short-term receivables and inventories	199,2	194,5	158,5	169,8	168,7	168,5	207,0	207,2	201,5	194,4
Percentage of cost of materials										
Trade payables	14,9	15,8	25,9	26,0	17,1	17,1	17,7	18,4	14,1	15,1
Memo item:										
Balance sheet total in € billion	162,78	170,88	2,65	2,85	9,74	10,35	31,98	33,92	118,41	123,76
Sales in € billion	141,83	147,55	2,12	2,31	7,40	7,83	28,45	29,84	103,86	107,56
Number of enterprises	6 224	6 224	2 691	2 691	1 654	1 654	1 222	1 222	657	657

* Education, Human health and social work activities, arts, entertainment and recreation, other service activities.

I. Enterprises by economic sector

cont'd: 14. Personal service activities*

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	5,7	6,0	2,8	3,1	6,8	6,9	8,4	8,5	14,6	15,1
	50	13,2	13,8	9,9	10,2	13,6	14,2	15,9	16,4	23,1	24,1
	75	23,9	24,4	19,6	20,0	22,9	23,9	24,2	24,8	29,7	30,9
Personnel expenses	25	44,7	45,7	35,6	37,4	48,8	49,3	51,6	51,3	52,9	53,4
	50	62,5	62,9	60,1	61,7	63,7	63,0	63,8	64,2	62,1	63,0
	75	75,2	75,0	77,4	77,1	75,6	75,2	74,6	74,0	69,6	70,2
Depreciation	25	1,3	1,3	1,1	1,2	1,0	1,0	1,8	1,8	2,2	2,2
	50	3,0	3,1	2,7	2,8	2,4	2,4	3,8	3,7	4,0	4,0
	75	6,1	6,2	6,4	6,9	5,8	5,9	6,1	6,0	6,0	5,8
Annual result	25	0,0	0,1	-1,1	0,1	0,1	0,2	0,1	0,2	0,0	-0,5
	50	3,1	3,5	5,4	6,3	3,6	3,7	2,1	2,3	1,2	1,0
	75	9,5	10,6	14,0	16,3	8,9	9,9	5,8	6,0	3,1	2,9
		Percentage of the balance sheet total									
Tangible fixed assets	25	7,0	7,1	4,3	4,2	6,4	6,4	17,2	16,2	23,2	22,1
	50	23,6	22,4	15,2	14,4	20,3	18,8	47,3	44,1	49,5	48,0
	75	56,1	54,9	37,9	37,9	51,9	51,0	67,7	65,9	63,8	62,5
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,4	0,4
	50	0,1	0,1	0,0	0,0	0,2	0,2	0,4	0,4	1,8	1,7
	75	1,6	1,5	0,7	0,8	1,2	1,2	1,7	1,6	3,6	3,4
Equity	25	16,3	19,0	3,4	6,7	18,8	21,8	33,1	34,3	36,7	36,8
	50	45,4	47,2	34,8	38,9	45,3	47,6	56,2	55,4	54,3	53,5
	75	68,9	69,4	65,0	66,2	69,8	70,9	73,3	73,3	69,0	67,3
Short-term liabilities	25	8,9	8,6	11,0	10,8	8,4	8,3	6,6	6,4	9,5	10,2
	50	20,7	19,9	29,2	25,8	21,1	19,5	12,3	12,3	16,6	16,9
	75	46,6	43,8	61,4	56,7	45,7	43,1	30,3	29,8	28,0	28,2
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,6	2,5	3,1	3,4	2,0	1,4	1,8	1,6	3,7	3,5
	75	24,4	23,3	35,0	31,1	23,9	21,9	19,6	18,6	15,0	15,7
		Percentage of sales									
Annual result before taxes on income	25	0,0	0,1	-1,1	0,2	0,1	0,3	0,2	0,3	0,1	-0,4
	50	3,3	3,7	6,0	6,9	3,8	3,9	2,2	2,5	1,3	1,1
	75	10,4	11,6	15,3	17,9	9,7	10,7	6,0	6,4	3,3	3,1
Annual result and depreciation	25	2,6	3,0	1,9	2,9	2,7	2,8	3,0	3,3	2,8	2,9
	50	7,4	7,8	9,7	10,8	7,4	7,9	6,6	6,8	5,7	5,1
	75	15,6	17,1	20,9	24,0	14,6	16,0	11,4	11,5	8,4	8,0
Trade receivables	25	1,9	2,2	0,7	1,0	2,2	2,4	2,6	2,9	5,5	5,9
	50	6,9	7,7	6,3	7,5	6,1	6,9	6,5	7,1	9,7	11,1
	75	12,1	13,4	12,2	13,0	11,7	12,5	11,4	13,5	13,5	16,9
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,5	0,6	-0,4	0,9	0,9	0,9	0,7	0,8	0,5	0,0
	50	5,1	5,5	10,1	10,7	6,3	6,7	3,0	3,2	1,9	1,6
	75	17,8	18,2	26,6	26,7	18,3	18,5	7,5	8,0	4,6	4,1
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-14,3	-14,1	-25,7	-26,9	-14,5	-18,7	-7,7	-6,2	4,7	4,6
	50	14,4	14,5	12,5	13,6	15,2	14,7	13,9	14,7	17,3	15,7
	75	54,4	52,5	62,9	63,7	61,7	55,9	45,2	44,6	37,8	30,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	96,1	98,7	83,5	91,2	96,3	98,9	101,2	102,7	100,6	100,5
	50	139,5	145,6	177,2	190,1	151,9	162,4	125,4	129,5	118,6	119,4
	75	348,6	380,1	505,3	571,7	412,8	423,9	188,8	201,0	151,3	149,8
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	112,5	118,1	91,1	100,0	114,4	119,8	142,0	145,6	144,4	145,4
	50	231,1	246,7	204,0	228,5	241,2	260,5	277,4	289,6	221,4	219,4
	75	516,7	558,8	542,2	600,0	547,2	585,8	560,6	583,5	364,1	359,6
		Percentage of cost of materials									
Trade payables	25	6,1	6,2	3,9	4,1	6,5	6,5	7,6	7,4	8,7	8,5
	50	12,9	12,6	12,9	12,7	12,1	11,6	13,8	13,3	13,2	13,2
	75	30,0	30,3	40,1	44,2	25,2	26,1	26,8	27,9	21,7	22,9

* Education, Human health and social work activities, arts, entertainment and recreation, other service activities.

I. Enterprises by economic sector

14.a) Education

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100,0	99,9	99,9	99,7	100,0	99,0	100,0	100,0	100,0	99,9
Change in finished goods	0,0	0,1	0,1	0,3	0,0	1,0	0,0	0,0	0,0	0,1
Interest and similar income	0,3	0,3	0,2	0,2	0,3	0,3	0,2	0,2	0,3	0,3
Other income	12,6	12,8	27,5	30,7	19,0	19,5	10,5	11,3	12,5	12,4
of which: Income from long-term equity investments	0,1	0,1	0,3	0,2	0,3	0,4	0,3	0,2	0,1	0,1
Total income	112,9	113,1	127,7	130,9	119,3	119,8	110,7	111,5	112,8	112,7
Expenses										
Cost of materials	26,6	27,4	18,0	18,3	20,9	20,9	19,1	19,5	29,2	30,2
Personnel expenses	57,6	58,0	70,2	69,4	64,6	63,8	62,5	62,1	55,6	56,2
Depreciation	4,8	4,7	6,3	6,0	6,2	5,8	4,9	4,7	4,6	4,6
of which: Depreciation of tangible fixed assets	4,6	4,5	6,2	6,0	6,0	5,7	4,7	4,6	4,4	4,4
Interest and similar expenses	0,7	0,7	1,2	1,1	1,2	1,2	0,8	0,8	0,7	0,7
Operating taxes	0,1	0,1	0,4	0,4	0,2	0,2	0,2	0,2	0,1	0,1
Other expenses	21,6	20,7	31,8	32,9	24,1	24,7	19,8	20,5	21,7	20,1
Total expenses before taxes on income	111,4	111,5	127,9	128,2	117,2	116,6	107,3	107,8	111,8	111,8
Annual result before taxes on income	1,5	1,6	-0,2	2,7	2,1	3,2	3,4	3,7	1,0	0,8
Taxes on income	0,3	0,3	0,9	1,1	0,5	0,6	0,3	0,3	0,2	0,3
Annual result	1,2	1,3	-1,1	1,6	1,6	2,6	3,0	3,3	0,8	0,6
Profit and loss transfers (parent company)	0,0	0,1	1,1	0,9	0,1	0,1	0,0	0,0	0,0	0,1
Profit and loss transfers (subsidiary)	-0,1	0,1	-4,0	-3,4	-1,4	-1,0	-0,1	0,3	0,1	0,2
Profit for the year	1,4	1,2	4,0	5,9	3,1	3,7	3,1	3,0	0,7	0,4
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,4	1,1	0,6	0,6	0,8	0,7	0,7	0,7	1,7	1,3
Tangible fixed assets	46,7	45,4	46,8	44,5	49,3	47,4	53,6	51,5	44,6	43,6
of which: Land and buildings	34,8	33,7	33,0	30,7	38,3	37,2	43,0	41,4	32,4	31,4
Inventories	1,9	1,9	1,5	1,8	1,2	1,3	1,2	1,2	2,1	2,1
of which: Finished goods and merchandise	0,2	0,2	0,6	0,7	0,5	0,5	0,2	0,2	0,1	0,1
Cash	13,7	13,0	16,6	18,8	15,3	15,6	17,0	16,5	12,7	11,7
Receivables	21,3	23,1	24,4	24,6	21,2	22,3	19,9	22,0	21,6	23,5
Short-term	19,0	20,9	23,5	23,8	18,0	19,1	17,3	19,1	19,5	21,4
of which:										
Trade receivables	8,6	9,5	6,9	7,8	6,1	6,5	7,2	8,2	9,3	10,1
Receivables from affiliated companies	4,9	5,2	8,1	8,1	7,3	8,0	6,8	7,3	4,1	4,3
Long-term	2,3	2,3	0,9	0,8	3,2	3,2	2,7	3,0	2,1	2,1
of which: Loans to affiliated companies	1,2	1,4	0,3	0,4	1,7	1,7	1,9	2,0	1,0	1,2
Securities	10,8	10,7	1,0	1,0	3,0	3,2	3,5	3,6	13,6	13,5
Other long-term equity investments	3,8	4,3	8,6	8,2	8,7	9,0	3,7	4,2	3,4	3,9
of which: Goodwill	0,4	0,5	1,9	1,6	2,5	2,2	0,6	0,5	0,1	0,4
Capital										
Equity	54,0	53,1	43,5	44,4	49,2	49,0	56,1	55,8	54,1	52,9
Liabilities	31,2	32,0	49,9	48,3	41,7	41,6	33,0	33,1	29,4	30,6
Short-term	17,8	18,8	26,4	26,3	20,6	21,5	17,3	17,9	17,5	18,6
of which:										
Liabilities to banks	2,2	2,3	6,9	6,0	3,8	4,2	2,6	2,6	1,8	2,0
Trade payables	3,4	3,7	3,7	3,9	2,7	2,7	3,0	3,2	3,6	4,0
Liabilities to affiliated companies	4,5	5,0	6,9	6,7	8,1	8,1	6,2	6,2	3,7	4,4
Long-term	13,4	13,2	23,5	22,0	21,1	20,1	15,6	15,2	12,0	11,9
of which:										
Liabilities to banks	9,4	9,2	15,5	15,1	14,1	12,6	12,0	11,8	8,2	8,1
Liabilities to affiliated companies	2,1	2,0	6,1	5,2	3,7	3,8	2,3	2,1	1,8	1,7
Provisions	13,9	14,0	5,3	5,8	7,3	7,4	9,6	9,8	15,8	15,9
of which: Provisions for pensions	4,1	4,2	0,8	0,8	1,8	1,8	3,1	3,0	4,7	4,8
Other ratios	Percentage of sales									
Annual result before taxes on income	1,5	1,6	-0,2	2,7	2,1	3,2	3,4	3,7	1,0	0,8
Annual result and depreciation	6,0	6,0	5,2	7,7	7,7	8,6	7,9	8,0	5,4	5,2
Trade receivables	9,9	11,0	8,6	9,6	8,0	8,6	8,1	9,3	10,6	11,7
	Percentage of the balance sheet total									
Sales	87,1	86,3	79,9	81,1	76,0	75,7	89,0	88,0	87,7	86,9
Annual result and interest paid	1,7	1,7	0,1	2,2	2,1	2,9	3,4	3,6	1,3	1,1
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	16,3	15,2	10,4	16,9	16,6	18,3	26,0	25,4	14,3	12,7
	Percentage of fixed assets									
Long-term equity and liabilities	111,5	111,9	117,7	122,7	111,2	112,1	117,5	118,5	109,8	109,9
	Percentage of short-term liabilities									
Cash resources and short-term receivables	188,6	184,6	152,8	163,0	162,9	162,7	199,9	200,6	189,3	183,1
Cash resources, short-term receivables and inventories	199,2	194,5	158,5	169,8	168,7	168,5	207,0	207,2	201,5	194,4
	Percentage of cost of materials									
Trade payables	14,9	15,8	25,9	26,0	17,1	17,1	17,7	18,4	14,1	15,1
Memo item:										
Balance sheet total in € billion	162,78	170,88	2,65	2,85	9,74	10,35	31,98	33,92	118,41	123,76
Sales in € billion	141,83	147,55	2,12	2,31	7,40	7,83	28,45	29,84	103,86	107,56
Number of enterprises	6 224	6 224	2 691	2 691	1 654	1 654	1 222	1 222	657	657

I. Enterprises by economic sector

cont'd: 14.a) Education

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	5,7	6,0	2,8	3,1	6,8	6,9	8,4	8,5	14,6	15,1
	50	13,2	13,8	9,9	10,2	13,6	14,2	15,9	16,4	23,1	24,1
	75	23,9	24,4	19,6	20,0	22,9	23,9	24,2	24,8	29,7	30,9
Personnel expenses	25	44,7	45,7	35,6	37,4	48,8	49,3	51,6	51,3	52,9	53,4
	50	62,5	62,9	60,1	61,7	63,7	63,0	63,8	64,2	62,1	63,0
	75	75,2	75,0	77,4	77,1	75,6	75,2	74,6	74,0	69,6	70,2
Depreciation	25	1,3	1,3	1,1	1,2	1,0	1,0	1,8	1,8	2,2	2,2
	50	3,0	3,1	2,7	2,8	2,4	2,4	3,8	3,7	4,0	4,0
	75	6,1	6,2	6,4	6,9	5,8	5,9	6,1	6,0	6,0	5,8
Annual result	25	0,0	0,1	-1,1	0,1	0,1	0,2	0,1	0,2	0,0	-0,5
	50	3,1	3,5	5,4	6,3	3,6	3,7	2,1	2,3	1,2	1,0
	75	9,5	10,6	14,0	16,3	8,9	9,9	5,8	6,0	3,1	2,9
		Percentage of the balance sheet total									
Tangible fixed assets	25	7,0	7,1	4,3	4,2	6,4	6,4	17,2	16,2	23,2	22,1
	50	23,6	22,4	15,2	14,4	20,3	18,8	47,3	44,1	49,5	48,0
	75	56,1	54,9	37,9	37,9	51,9	51,0	67,7	65,9	63,8	62,5
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,4	0,4
	50	0,1	0,1	0,0	0,0	0,2	0,2	0,4	0,4	1,8	1,7
	75	1,6	1,5	0,7	0,8	1,2	1,2	1,7	1,6	3,6	3,4
Equity	25	16,3	19,0	3,4	6,7	18,8	21,8	33,1	34,3	36,7	36,8
	50	45,4	47,2	34,8	38,9	45,3	47,6	56,2	55,4	54,3	53,5
	75	68,9	69,4	65,0	66,2	69,8	70,9	73,3	73,3	69,0	67,3
Short-term liabilities	25	8,9	8,6	11,0	10,8	8,4	8,3	6,6	6,4	9,5	10,2
	50	20,7	19,9	29,2	25,8	21,1	19,5	12,3	12,3	16,6	16,9
	75	46,6	43,8	61,4	56,7	45,7	43,1	30,3	29,8	28,0	28,2
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,6	2,5	3,1	3,4	2,0	1,4	1,8	1,6	3,7	3,5
	75	24,4	23,3	35,0	31,1	23,9	21,9	19,6	18,6	15,0	15,7
		Percentage of sales									
Annual result before taxes on income	25	0,0	0,1	-1,1	0,2	0,1	0,3	0,2	0,3	0,1	-0,4
	50	3,3	3,7	6,0	6,9	3,8	3,9	2,2	2,5	1,3	1,1
	75	10,4	11,6	15,3	17,9	9,7	10,7	6,0	6,4	3,3	3,1
Annual result and depreciation	25	2,6	3,0	1,9	2,9	2,7	2,8	3,0	3,3	2,8	2,9
	50	7,4	7,8	9,7	10,8	7,4	7,9	6,6	6,8	5,7	5,1
	75	15,6	17,1	20,9	24,0	14,6	16,0	11,4	11,5	8,4	8,0
Trade receivables	25	1,9	2,2	0,7	1,0	2,2	2,4	2,6	2,9	5,5	5,9
	50	6,9	7,7	6,3	7,5	6,1	6,9	6,5	7,1	9,7	11,1
	75	12,1	13,4	12,2	13,0	11,7	12,5	11,4	13,5	13,5	16,9
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,5	0,6	-0,4	0,9	0,9	0,9	0,7	0,8	0,5	0,0
	50	5,1	5,5	10,1	10,7	6,3	6,7	3,0	3,2	1,9	1,6
	75	17,8	18,2	26,6	26,7	18,3	18,5	7,5	8,0	4,6	4,1
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-14,3	-14,1	-25,7	-26,9	-14,5	-18,7	-7,7	-6,2	4,7	4,6
	50	14,4	14,5	12,5	13,6	15,2	14,7	13,9	14,7	17,3	15,7
	75	54,4	52,5	62,9	63,7	61,7	55,9	45,2	44,6	37,8	30,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	96,1	98,7	83,5	91,2	96,3	98,9	101,2	102,7	100,6	100,5
	50	139,5	145,6	177,2	190,1	151,9	162,4	125,4	129,5	118,6	119,4
	75	348,6	380,1	505,3	571,7	412,8	423,9	188,8	201,0	151,3	149,8
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	112,5	118,1	91,1	100,0	114,4	119,8	142,0	145,6	144,4	145,4
	50	231,1	246,7	204,0	228,5	241,2	260,5	277,4	289,6	221,4	219,4
	75	516,7	558,8	542,2	600,0	547,2	585,8	560,6	583,5	364,1	359,6
		Percentage of cost of materials									
Trade payables	25	6,1	6,2	3,9	4,1	6,5	6,5	7,6	7,4	8,7	8,5
	50	12,9	12,6	12,9	12,7	12,1	11,6	13,8	13,3	13,2	13,2
	75	30,0	30,3	40,1	44,2	25,2	26,1	26,8	27,9	21,7	22,9

I. Enterprises by economic sector

14.b) Human health activities

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,0	99,9	99,5	99,3	100,0	99,8	100,0	100,0	100,0	99,9
Sales	100,0	99,9	99,5	99,3	100,0	99,8	100,0	100,0	100,0	99,9
Change in finished goods	0,0	0,1	0,5	0,7	0,0	0,2	0,0	0,0	0,0	0,1
Interest and similar income	0,1	0,1	0,3	0,2	0,5	0,6	0,2	0,2	0,1	0,1
Other income	15,3	14,5	8,1	7,1	7,4	6,5	9,3	9,3	16,5	15,6
of which: Income from long-term equity investments	0,1	0,1	0,0	0,0	0,1	0,3	0,4	0,3	0,0	0,1
Total income	115,4	114,6	108,4	107,3	107,9	107,1	109,5	109,5	116,6	115,7
Expenses	Percentage of gross revenue									
Cost of materials	27,7	28,6	12,3	12,6	17,2	16,8	22,7	22,8	28,9	30,0
Personnel expenses	60,8	61,3	61,6	60,9	55,3	55,1	56,9	56,9	61,6	62,2
Depreciation	5,1	5,1	5,6	5,1	6,7	6,0	5,0	4,9	5,1	5,1
of which: Depreciation of tangible fixed assets	4,9	4,9	5,5	5,1	6,6	5,9	4,9	4,8	4,9	4,9
Interest and similar expenses	0,6	0,6	1,1	1,0	2,1	2,1	0,7	0,6	0,6	0,5
Operating taxes	0,0	0,0	0,0	0,1	0,0	0,1	0,1	0,0	0,0	0,0
Other expenses	19,6	18,0	25,3	24,1	21,2	21,3	18,5	19,3	19,7	17,6
Total expenses before taxes on income	113,9	113,6	105,9	103,8	102,4	101,4	103,8	104,7	115,9	115,4
Annual result before taxes on income	1,5	1,0	2,6	3,5	5,4	5,7	5,7	4,8	0,7	0,2
Taxes on income	0,2	0,3	1,2	1,2	1,0	1,1	0,6	0,6	0,2	0,2
Annual result	1,3	0,7	1,3	2,3	4,4	4,6	5,1	4,2	0,5	0,0
Profit and loss transfers (parent company)	0,0	0,0	0,0	0,0	0,5	0,2	-0,1	0,0	0,0	0,0
Profit and loss transfers (subsidiary)	0,2	0,3	-0,6	-0,7	0,7	0,5	0,8	1,3	0,1	0,2
Profit for the year	1,1	0,4	2,0	3,0	4,2	4,3	4,3	2,9	0,4	-0,1
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,7	0,7	1,9	2,2	0,8	0,6	0,9	0,9	0,7	0,7
Tangible fixed assets	54,4	52,6	32,9	30,8	31,7	29,6	49,8	46,4	55,9	54,5
of which: Land and buildings	38,3	36,7	17,3	16,0	21,5	20,5	37,7	35,2	38,9	37,6
Inventories	3,0	2,9	2,2	2,1	0,9	0,9	1,7	1,6	3,3	3,2
of which: Finished goods and merchandise	0,1	0,1	0,7	0,7	0,3	0,2	0,2	0,1	0,1	0,1
Cash	11,6	10,1	17,0	17,6	15,7	14,7	13,8	12,0	11,1	9,6
Receivables	25,6	28,6	34,6	36,1	29,1	30,5	25,9	29,7	25,4	28,3
Short-term	23,5	26,4	33,9	34,4	21,6	22,4	22,5	26,0	23,7	26,6
of which:										
Trade receivables	12,3	13,7	14,0	14,8	10,2	10,7	11,0	13,0	12,6	13,9
Receivables from affiliated companies	4,9	5,1	14,1	12,7	8,8	9,3	8,0	8,5	4,3	4,3
Long-term	2,0	2,1	0,7	1,7	7,6	8,1	3,4	3,8	1,6	1,7
of which: Loans to affiliated companies	1,5	1,7	0,4	1,1	4,1	3,9	3,0	3,4	1,2	1,4
Securities	1,2	1,3	0,5	0,3	0,9	0,9	1,5	1,6	1,2	1,3
Other long-term equity investments	3,3	3,4	10,3	10,3	20,6	22,5	6,0	7,5	2,3	2,2
of which: Goodwill	0,5	0,4	8,9	6,9	9,3	7,5	1,1	0,9	0,1	0,1
Capital	Percentage of the balance sheet total									
Equity	52,8	51,5	25,6	25,0	35,4	36,7	51,6	51,2	53,6	52,1
Liabilities	34,9	36,0	66,7	67,6	58,6	57,6	38,6	39,2	33,5	34,7
Short-term	20,3	21,8	36,7	38,9	26,3	25,9	23,2	24,7	19,6	21,2
of which:										
Liabilities to banks	2,4	2,6	9,2	7,9	3,3	4,7	2,5	2,5	2,3	2,5
Trade payables	4,0	4,5	4,9	5,4	2,9	2,6	3,7	3,9	4,1	4,6
Liabilities to affiliated companies	5,8	6,6	14,8	17,8	16,6	14,4	11,1	11,9	4,6	5,4
Long-term	14,5	14,2	30,0	28,7	32,3	31,7	15,3	14,5	13,8	13,5
of which:										
Liabilities to banks	9,9	9,5	19,0	19,1	16,2	12,5	10,0	9,7	9,7	9,4
Liabilities to affiliated companies	2,8	2,7	8,8	7,0	6,7	7,5	4,2	3,9	2,5	2,4
Provisions	12,1	12,3	6,8	6,7	5,9	5,6	9,2	9,1	12,8	13,1
of which: Provisions for pensions	2,4	2,4	0,8	0,7	0,6	0,6	1,1	1,1	2,7	2,7
Other ratios	Percentage of sales									
Annual result before taxes on income	1,5	1,0	2,6	3,6	5,4	5,7	5,7	4,8	0,7	0,2
Annual result and depreciation	6,4	5,8	6,9	7,5	11,1	10,7	10,1	9,1	5,6	5,1
Trade receivables	13,3	15,0	12,1	12,0	12,5	13,1	11,6	14,2	13,6	15,2
Percentage of the balance sheet total										
Sales	93,0	91,6	115,5	123,6	81,7	81,8	94,4	91,8	93,0	91,7
Annual result and interest paid	1,8	1,2	2,8	4,0	5,3	5,5	5,5	4,4	1,0	0,5
Percentage of liabilities and provisions less cash										
Annual result and depreciation	16,6	13,8	13,9	16,1	18,6	18,0	27,5	22,8	14,8	12,2
Percentage of fixed assets										
Long-term equity and liabilities	113,9	113,8	122,3	120,5	111,2	112,0	110,7	111,6	114,5	114,2
Percentage of short-term liabilities										
Cash resources and short-term receivables	174,3	169,5	139,1	134,5	142,0	143,3	156,8	155,2	179,2	173,4
Cash resources, short-term receivables and inventories	189,2	182,9	145,0	139,8	145,6	147,0	164,3	161,6	196,0	188,7
Percentage of cost of materials										
Trade payables	15,6	17,0	34,0	34,2	20,3	18,8	17,2	18,4	15,3	16,8
Memo item:										
Balance sheet total in € billion	81,32	85,72	0,24	0,27	1,97	2,16	11,02	11,90	68,08	71,38
Sales in € billion	75,60	78,48	0,28	0,34	1,61	1,77	10,41	10,92	63,30	65,46
Number of enterprises	1 476	1 476	339	339	335	335	420	420	382	382

I. Enterprises by economic sector
cont'd: 14.b) Human health activities

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindered sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	8,1	8,5	1,3	1,3	5,9	5,8	12,7	13,7	21,8	23,2
	50	18,7	19,1	6,5	6,7	11,4	11,8	20,3	20,4	25,9	27,3
	75	27,0	28,0	14,2	14,4	21,2	21,1	27,1	28,0	30,5	32,2
Personnel expenses	25	49,1	49,0	45,4	45,7	44,0	44,7	48,2	47,9	55,7	56,5
	50	60,4	61,0	61,2	60,3	57,3	56,7	59,9	60,2	61,2	62,8
	75	69,2	69,3	76,5	75,0	69,7	69,6	67,7	67,9	66,8	68,3
Depreciation	25	2,2	2,1	1,2	1,3	1,5	1,4	2,6	2,5	3,4	3,4
	50	4,1	3,9	3,0	3,0	3,1	3,0	4,3	4,2	4,6	4,4
	75	6,3	6,2	6,6	6,2	6,9	6,8	6,0	6,0	6,2	6,1
Annual result	25	-0,5	-0,9	-3,4	-2,3	-0,7	0,1	0,1	-0,5	-0,1	-1,4
	50	2,3	2,0	3,7	4,7	3,8	4,9	2,6	1,7	1,2	0,6
	75	7,6	7,7	11,2	11,9	12,6	13,1	7,6	6,8	3,4	2,3
		Percentage of the balance sheet total									
Tangible fixed assets	25	12,2	11,8	5,2	5,7	6,1	6,7	18,7	17,8	42,4	41,8
	50	36,1	34,3	14,5	14,4	16,9	15,9	46,4	43,5	55,9	54,7
	75	59,9	57,6	35,4	32,7	36,8	37,2	65,4	61,8	65,2	64,9
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,3	0,3	1,7	1,7
	50	1,0	1,0	0,0	0,0	0,2	0,3	1,3	1,2	2,8	2,7
	75	3,1	3,0	0,4	0,8	1,5	1,6	3,0	2,9	4,4	4,2
Equity	25	21,6	23,6	0,3	2,9	13,5	16,5	32,4	30,7	41,2	40,6
	50	48,5	49,0	30,3	37,2	40,9	43,1	52,6	51,8	56,9	54,9
	75	67,8	67,3	58,9	61,2	65,6	66,0	69,9	68,8	70,1	68,7
Short-term liabilities	25	9,5	10,1	9,2	9,5	9,4	9,5	8,9	9,0	10,3	11,6
	50	18,3	18,9	25,7	22,7	19,8	19,9	16,6	18,3	16,6	17,8
	75	36,5	38,0	54,1	57,3	42,3	43,0	34,5	36,7	25,4	26,7
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,1	2,3	1,0	1,6	0,7	0,3	0,4	0,6	5,4	4,9
	75	21,9	21,2	45,4	38,8	30,9	28,5	19,0	17,5	16,1	15,3
		Percentage of sales									
Annual result before taxes on income	25	-0,3	-0,9	-4,1	-1,7	-0,6	0,2	0,1	-0,5	0,0	-1,3
	50	2,5	2,2	4,5	5,0	4,7	5,5	2,8	2,0	1,3	0,6
	75	8,5	9,1	13,4	15,5	14,6	15,1	8,2	7,7	3,5	2,4
Annual result and depreciation	25	3,3	3,1	1,2	1,9	3,3	3,8	3,8	3,2	3,7	3,1
	50	7,3	6,8	8,5	8,7	9,3	10,6	8,0	6,8	6,2	5,2
	75	13,9	13,8	17,7	19,2	19,9	20,4	13,5	13,3	8,6	7,6
Trade receivables	25	7,1	8,0	3,1	2,9	7,3	7,5	6,9	8,0	9,5	10,8
	50	11,0	12,9	10,0	9,6	11,2	12,5	10,4	13,2	12,0	15,0
	75	16,0	18,1	17,1	16,9	16,8	16,9	15,1	18,4	15,5	18,9
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,3	-0,3	-2,6	-1,3	0,6	0,9	0,6	-0,1	0,3	-1,0
	50	3,4	3,1	7,1	9,5	7,1	9,0	3,4	2,8	1,6	0,9
	75	11,9	13,2	23,2	23,6	21,3	23,4	10,5	8,6	4,2	2,9
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-0,2	-0,7	-19,1	-11,3	-3,8	-7,1	2,6	1,8	6,7	4,2
	50	17,7	16,8	10,6	16,6	20,6	23,1	18,5	16,6	19,2	15,6
	75	53,0	52,0	65,5	73,7	71,6	81,0	52,7	53,4	39,0	29,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	97,8	98,6	79,3	89,2	95,9	97,9	96,8	96,7	101,1	100,6
	50	127,8	130,2	169,1	174,1	161,1	167,1	124,3	125,3	117,3	118,6
	75	222,5	233,0	430,8	484,2	354,0	346,9	181,7	199,5	142,6	142,2
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	120,8	121,1	91,2	102,3	111,3	118,4	122,8	121,6	140,8	137,9
	50	226,1	228,5	243,5	253,5	244,8	259,3	224,4	216,7	214,8	211,7
	75	454,3	468,2	677,8	657,1	602,9	588,9	422,3	461,7	346,7	320,9
		Percentage of cost of materials									
Trade payables	25	7,5	7,4	4,6	5,6	7,0	7,5	7,3	7,0	9,2	9,3
	50	13,9	13,7	15,7	15,8	14,3	13,2	14,5	13,3	13,0	13,9
	75	29,0	29,3	52,2	55,6	36,0	33,2	26,1	29,9	19,2	22,2

I. Enterprises by economic sector

14.c) Residential care activities

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,0	99,6	100,1	100,0	100,0	97,0	100,0	100,0	99,9	99,9
Sales	100,0	99,6	100,1	100,0	100,0	97,0	100,0	100,0	99,9	99,9
Change in finished goods	0,0	0,4	-0,1	0,0	0,0	3,0	0,0	0,0	0,1	0,1
Interest and similar income	0,2	0,2	0,2	0,2	0,2	0,2	0,1	0,1	0,3	0,2
Other income	9,0	9,5	13,9	14,1	14,4	12,2	9,0	9,8	7,6	8,5
of which: Income from long-term equity investments	0,0	0,0	0,1	0,2	0,1	0,0	0,1	0,1	0,0	0,0
Total income	109,2	109,7	114,1	114,3	114,6	112,4	109,1	110,0	107,9	108,7
Expenses	106,9	107,0	108,7	109,7	111,0	108,7	106,4	107,1	106,3	106,5
Cost of materials	17,8	18,3	17,5	17,7	19,0	19,0	16,9	17,7	18,2	18,6
Personnel expenses	67,7	67,0	67,5	66,8	68,0	65,3	68,4	67,8	67,1	66,8
Depreciation	3,8	3,7	3,7	3,5	4,3	4,2	4,0	4,0	3,5	3,3
of which: Depreciation of tangible fixed assets	3,7	3,5	3,6	3,5	3,9	3,8	3,9	3,9	3,4	3,2
Interest and similar expenses	0,6	0,6	0,9	1,0	0,6	0,5	0,6	0,7	0,6	0,5
Operating taxes	0,1	0,1	0,0	0,0	0,0	0,0	0,1	0,0	0,1	0,1
Other expenses	16,9	17,4	19,1	20,7	19,0	19,7	16,3	16,8	16,7	17,2
Total expenses before taxes on income	106,9	107,0	108,7	109,7	111,0	108,7	106,4	107,1	106,3	106,5
Annual result before taxes on income	2,3	2,7	5,4	4,6	3,7	3,7	2,8	2,9	1,6	2,2
Taxes on income	0,1	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Annual result	2,2	2,6	5,3	4,4	3,5	3,6	2,6	2,8	1,5	2,1
Profit and loss transfers (parent company)	0,1	0,2	0,1	0,8	0,0	0,0	0,1	0,1	0,2	0,2
Profit and loss transfers (subsidiary)	0,2	0,3	0,4	0,6	0,5	0,5	0,3	0,2	0,1	0,2
Profit for the year	2,2	2,5	5,1	4,6	3,1	3,1	2,4	2,7	1,6	2,1
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,4	0,3	0,3	0,7	0,9	0,7	0,2	0,2	0,4	0,3
Tangible fixed assets	60,3	59,4	58,1	53,9	56,6	54,5	64,0	63,4	57,7	57,1
of which: Land and buildings	51,0	49,9	50,5	47,5	48,1	47,3	54,8	54,2	48,2	46,7
Inventories	0,8	0,8	0,4	1,4	0,8	1,0	0,7	0,6	0,8	0,9
of which: Finished goods and merchandise	0,2	0,2	0,0	0,0	0,1	0,1	0,1	0,1	0,3	0,3
Cash	14,0	13,9	15,5	15,1	14,6	14,5	16,1	15,9	11,8	11,7
Receivables	17,1	18,1	20,4	22,7	19,3	21,8	14,0	14,1	19,4	20,7
Short-term	15,6	16,4	19,0	21,4	17,5	20,3	12,7	12,8	17,7	18,6
of which:										
Trade receivables	5,7	6,4	6,0	6,5	5,1	6,0	4,7	5,2	6,6	7,6
Receivables from affiliated companies	6,9	7,0	6,3	8,5	8,6	10,2	5,3	5,2	8,0	7,8
Long-term	1,6	1,7	1,4	1,4	1,8	1,5	1,3	1,3	1,8	2,1
of which: Loans to affiliated companies	1,1	1,2	0,9	0,9	1,2	1,1	0,9	0,8	1,3	1,5
Securities	4,5	4,8	1,2	1,2	3,5	3,7	3,4	4,1	5,8	5,8
Other long-term equity investments	2,4	2,2	3,6	4,4	3,6	3,1	1,2	1,3	3,2	2,8
of which: Goodwill	0,3	0,3	1,4	2,3	2,1	2,0	0,0	0,0	0,0	0,0
Capital	54,8	54,9	38,6	39,0	55,9	56,1	58,5	58,6	51,5	51,7
Equity	54,8	54,9	38,6	39,0	55,9	56,1	58,5	58,6	51,5	51,7
Liabilities	37,2	36,4	56,2	54,8	37,6	37,2	34,3	33,7	39,1	38,0
Short-term	13,1	12,8	23,7	21,1	18,2	18,5	11,1	10,9	13,4	12,9
of which:										
Liabilities to banks	2,9	2,8	9,8	7,2	5,8	5,6	2,5	2,6	2,3	2,1
Trade payables	2,3	2,1	3,0	2,5	2,5	2,5	2,1	2,0	2,4	2,1
Liabilities to affiliated companies	3,8	3,6	3,3	5,0	5,0	5,3	2,9	2,5	4,3	4,2
Long-term	24,0	23,6	32,5	33,7	19,4	18,7	23,2	22,8	25,7	25,1
of which:										
Liabilities to banks	19,8	19,5	22,3	23,2	15,3	14,0	20,2	20,3	20,4	20,0
Liabilities to affiliated companies	1,3	1,2	8,7	8,3	2,3	2,8	1,6	1,3	0,6	0,5
Provisions	6,7	7,5	4,4	5,2	5,5	5,9	5,8	6,4	7,9	9,0
of which: Provisions for pensions	1,2	1,2	1,1	1,2	0,5	0,5	0,8	0,8	1,7	1,8
Other ratios	Percentage of sales									
Annual result before taxes on income	2,3	2,7	5,4	4,6	3,7	3,8	2,8	2,9	1,6	2,2
Annual result and depreciation	6,0	6,3	8,9	7,9	7,8	8,0	6,7	6,8	5,0	5,4
Trade receivables	5,4	6,1	5,5	6,0	4,8	5,6	5,0	5,5	5,9	6,7
	Percentage of the balance sheet total									
Sales	104,1	104,4	108,6	108,7	106,6	108,2	94,3	94,1	112,5	112,7
Annual result and interest paid	3,0	3,4	6,7	5,8	4,4	4,6	3,1	3,3	2,4	3,0
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	20,1	20,9	21,2	18,6	28,3	29,5	24,7	25,0	15,4	16,7
	Percentage of fixed assets									
Long-term equity and liabilities	116,6	117,4	112,0	119,8	114,7	119,0	118,5	118,0	115,3	116,4
	Percentage of short-term liabilities									
Cash resources and short-term receivables	229,0	240,4	146,1	172,9	177,9	189,3	264,2	269,2	224,0	239,8
Cash resources, short-term receivables and inventories	234,7	246,6	147,8	179,4	182,4	194,8	270,1	274,8	230,3	246,6
	Percentage of cost of materials									
Trade payables	12,4	11,1	16,0	13,0	12,4	11,7	13,2	11,9	11,6	10,2
Memo item:										
Balance sheet total in € billion	17,26	18,05	0,26	0,28	1,94	2,00	7,27	7,56	7,79	8,21
Sales in € billion	17,97	18,84	0,28	0,31	2,07	2,16	6,85	7,11	8,77	9,26
Number of enterprises	1 082	1 082	241	241	453	453	300	300	88	88

I. Enterprises by economic sector

cont'd: 14.c) Residential care activities

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	11,7	12,2	11,4	11,5	12,8	13,8	10,7	11,3	9,9	10,8
	50	16,5	17,3	15,5	16,3	17,3	18,5	15,8	16,8	15,2	15,3
	75	22,6	23,5	20,5	21,5	23,7	24,6	22,7	23,8	20,6	21,0
Personnel expenses	25	57,6	56,4	59,1	58,4	55,9	54,5	59,1	58,2	62,7	61,6
	50	67,1	66,6	69,2	69,0	64,7	63,9	68,0	67,5	70,1	70,9
	75	75,5	74,7	79,9	77,1	72,6	72,4	76,2	75,9	77,2	77,0
Depreciation	25	1,0	1,0	0,9	0,9	0,8	0,8	1,6	1,5	1,6	1,7
	50	2,2	2,2	1,7	1,7	1,7	1,7	3,9	3,7	2,8	2,7
	75	5,2	4,8	4,2	3,8	4,2	4,2	5,8	5,7	5,2	4,5
Annual result	25	0,4	0,5	0,1	-0,4	0,6	0,8	0,4	0,7	0,4	0,6
	50	2,4	2,8	3,6	3,8	3,2	3,3	1,8	2,4	1,4	1,6
	75	6,0	6,5	11,0	9,3	6,4	7,1	4,3	4,8	2,3	3,2
		Percentage of the balance sheet total									
Tangible fixed assets	25	10,3	9,3	6,6	6,5	7,4	7,5	25,8	24,3	19,2	18,1
	50	32,2	30,7	19,4	18,2	22,9	20,7	60,0	58,2	46,9	44,9
	75	68,7	66,4	47,2	41,3	63,2	60,1	77,2	77,1	69,8	68,0
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,1	0,2
	50	0,4	0,4	0,1	0,2	0,5	0,5	0,3	0,3	0,6	0,7
	75	1,3	1,2	1,3	1,4	1,5	1,6	0,9	0,9	1,7	1,2
Equity	25	25,5	28,3	9,0	10,4	18,9	22,6	39,9	40,1	37,5	37,9
	50	49,7	51,4	36,9	42,6	46,2	48,4	59,1	60,0	50,4	54,2
	75	70,9	71,1	68,5	66,7	68,9	69,4	74,0	75,1	66,7	67,1
Short-term liabilities	25	7,6	7,2	10,5	10,1	8,8	8,3	5,7	5,3	8,1	7,9
	50	16,5	14,7	24,6	24,1	22,2	19,6	9,0	9,2	13,0	12,1
	75	40,0	35,2	59,2	52,4	48,4	46,6	18,1	17,9	22,7	21,4
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,7
	50	6,2	4,8	2,8	2,6	5,1	3,5	9,9	9,8	8,3	7,3
	75	27,5	26,2	31,1	23,7	26,6	23,2	29,1	28,7	20,4	27,5
		Percentage of sales									
Annual result before taxes on income	25	0,4	0,5	0,1	-0,4	0,6	0,8	0,5	0,7	0,4	0,6
	50	2,5	2,9	3,6	4,0	3,2	3,4	1,8	2,4	1,4	1,7
	75	6,1	6,6	11,0	10,9	6,6	7,1	4,3	4,8	2,3	3,4
Annual result and depreciation	25	2,8	3,1	1,9	1,8	2,9	3,0	3,2	3,8	2,8	3,2
	50	6,2	6,4	6,0	6,3	6,4	6,2	6,4	7,1	4,6	5,1
	75	10,2	10,4	14,3	13,8	10,6	12,0	9,3	9,8	7,0	7,4
Trade receivables	25	1,8	2,1	0,9	1,3	1,7	2,0	2,1	2,4	2,8	3,3
	50	3,6	4,1	3,0	4,3	3,4	3,7	4,0	4,3	4,8	5,5
	75	7,0	7,7	9,3	9,4	5,7	6,6	6,8	7,4	8,1	9,2
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,2	1,3	1,0	0,3	1,6	1,6	0,9	1,3	1,2	1,3
	50	4,2	5,0	8,6	7,8	6,7	6,6	2,6	3,1	2,3	2,6
	75	13,3	12,8	21,7	20,3	17,1	18,2	5,2	7,0	4,1	5,3
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-4,5	-13,8	-21,6	-38,8	-0,8	-17,4	-8,9	-3,8	9,4	10,4
	50	15,1	13,9	11,9	6,8	18,3	16,8	12,8	13,6	15,3	16,5
	75	49,9	45,7	56,9	34,8	57,5	50,2	35,0	43,6	37,6	35,4
		Percentage of fixed assets									
Long-term equity and liabilities	25	98,0	100,0	86,3	94,1	89,5	91,8	103,0	104,7	102,9	101,6
	50	126,0	133,0	156,4	181,1	129,6	144,0	121,3	122,1	120,7	121,0
	75	268,0	306,6	456,1	455,6	344,7	365,8	164,1	170,1	172,1	162,3
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	122,5	133,4	103,1	108,4	109,1	116,9	164,2	174,8	168,3	172,7
	50	249,9	270,2	214,8	250,8	211,3	245,1	311,1	335,2	250,8	269,7
	75	474,3	554,0	470,5	581,6	428,8	504,1	587,4	590,2	418,9	415,4
		Percentage of cost of materials									
Trade payables	25	5,9	5,7	3,5	3,4	5,8	5,5	7,2	6,4	8,2	7,4
	50	10,7	9,7	9,7	8,2	10,2	9,1	12,0	10,7	12,4	11,3
	75	16,8	15,8	16,7	15,1	14,9	14,0	19,4	19,6	17,6	16,5

I. Enterprises by economic sector

14.d) Social work activities without accommodation

	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Ratios	Cylindered sample 2020/2021									
Income statement										
Income	Percentage of gross revenue									
Sales	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Change in finished goods	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Interest and similar income	0,3	0,3	0,1	0,1	0,2	0,2	0,1	0,2	0,3	0,4
Other income	11,3	11,8	15,9	17,9	15,9	15,2	13,2	13,6	9,1	9,8
of which: Income from long-term equity investments	0,0	0,0	0,1	0,0	0,0	0,0	0,1	0,0	0,0	0,0
Total income	111,5	112,0	116,1	118,0	116,0	115,4	113,4	113,8	109,4	110,1
Expenses										
Cost of materials	18,7	18,7	11,7	12,4	12,8	13,0	13,4	13,8	22,9	22,5
Personnel expenses	69,9	69,2	75,3	74,1	76,2	75,3	75,7	74,5	65,6	65,1
Depreciation	2,9	2,9	2,5	2,4	3,1	3,0	3,3	3,2	2,7	2,7
of which: Depreciation of tangible fixed assets	2,8	2,8	2,4	2,4	3,0	2,9	3,2	3,1	2,6	2,6
Interest and similar expenses	0,6	0,5	0,5	0,4	0,6	0,6	0,5	0,5	0,6	0,6
Operating taxes	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Other expenses	16,0	17,2	17,4	20,0	16,6	16,9	17,4	18,3	15,1	16,5
Total expenses before taxes on income	108,1	108,4	107,5	109,3	109,4	108,7	110,4	110,3	106,9	107,4
Annual result before taxes on income	3,4	3,6	8,6	8,7	6,7	6,7	3,0	3,5	2,6	2,7
Taxes on income	0,1	0,1	0,2	0,2	0,2	0,2	0,1	0,1	0,1	0,2
Annual result	3,3	3,5	8,4	8,5	6,5	6,6	2,9	3,4	2,5	2,5
Profit and loss transfers (parent company)	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,0	0,0
Profit and loss transfers (subsidiary)	0,2	0,3	0,0	0,1	0,2	0,2	0,4	0,7	0,1	0,2
Profit for the year	3,1	3,2	8,4	8,4	6,2	6,3	2,5	2,8	2,4	2,4
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,3	0,3	0,6	0,5	0,4	0,4	0,3	0,3	0,3	0,3
Tangible fixed assets	46,7	45,0	28,7	27,1	45,0	43,3	54,0	52,3	44,3	42,6
of which: Land and buildings	38,2	36,5	20,0	18,7	37,1	35,9	45,9	44,4	35,5	33,6
Inventories	0,8	0,9	0,6	0,6	0,6	0,6	1,1	1,2	0,7	0,8
of which: Finished goods and merchandise	0,3	0,2	0,1	0,1	0,3	0,3	0,3	0,3	0,3	0,2
Cash	17,5	17,0	27,4	27,8	18,0	17,6	21,4	21,1	14,8	14,1
Receivables	23,1	24,7	35,6	37,3	24,7	26,1	17,4	18,8	25,1	26,7
Short-term	19,1	20,2	34,7	36,6	21,9	23,7	13,8	14,4	20,5	21,6
of which:										
Trade receivables	9,4	10,1	18,4	19,5	11,5	11,7	8,1	8,7	9,2	10,0
Receivables from affiliated companies	5,8	6,6	4,0	4,6	4,7	5,5	2,9	3,1	7,6	8,7
Long-term	4,0	4,5	0,9	0,8	2,8	2,4	3,5	4,4	4,6	5,1
of which: Loans to affiliated companies	1,5	1,6	0,1	0,2	1,5	1,1	2,4	2,5	1,1	1,4
Securities	9,0	9,7	1,0	1,2	4,8	5,5	3,1	3,5	13,3	14,1
Other long-term equity investments	2,0	2,0	5,2	4,6	6,1	6,1	2,0	2,2	1,1	1,1
of which: Goodwill	0,3	0,3	2,5	2,2	1,1	1,2	0,1	0,1	0,1	0,1
Capital										
Equity	56,1	55,5	51,9	53,9	54,1	55,0	63,5	63,4	52,8	51,6
Liabilities	27,7	27,9	40,2	37,8	33,2	31,9	26,3	25,7	26,8	27,7
Short-term	14,0	14,1	27,9	25,8	16,1	16,1	11,3	11,0	14,3	14,7
of which:										
Liabilities to banks	2,1	2,1	8,8	7,9	4,0	3,8	2,4	2,4	1,2	1,2
Trade payables	2,4	2,5	3,3	3,2	2,3	2,4	2,3	2,4	2,4	2,6
Liabilities to affiliated companies	2,4	2,7	4,8	4,9	3,5	4,5	1,9	1,6	2,4	2,8
Long-term	13,7	13,8	12,4	11,9	17,1	15,8	14,9	14,7	12,5	13,0
of which:										
Liabilities to banks	10,0	9,5	8,5	8,4	12,8	12,5	12,0	11,2	8,5	8,2
Liabilities to affiliated companies	0,6	0,6	1,7	1,7	3,6	2,3	0,6	0,9	0,1	0,1
Provisions	15,1	15,5	7,5	8,1	12,1	12,5	8,4	9,0	19,6	19,9
of which: Provisions for pensions	3,8	3,8	0,8	0,7	0,7	0,7	2,3	2,3	5,3	5,3
Other ratios	Percentage of sales									
Annual result before taxes on income	3,4	3,6	8,6	8,6	6,7	6,7	3,0	3,5	2,6	2,7
Annual result and depreciation	6,2	6,3	10,9	10,9	9,6	9,5	6,2	6,6	5,2	5,3
Trade receivables	7,9	8,4	10,9	11,4	10,2	10,2	7,0	7,5	7,7	8,3
Percentage of the balance sheet total										
Sales	119,2	120,3	169,3	171,9	112,6	114,5	115,9	116,5	119,2	120,2
Annual result and interest paid	4,6	4,8	15,1	15,3	8,0	8,1	4,0	4,5	3,7	3,8
Percentage of liabilities and provisions less cash										
Annual result and depreciation	27,8	27,6	89,3	101,8	38,7	39,8	47,7	49,4	19,1	18,5
Percentage of fixed assets										
Long-term equity and liabilities	123,1	123,9	178,9	195,6	122,0	124,8	128,8	129,0	118,3	118,6
Percentage of short-term liabilities										
Cash resources and short-term receivables	277,6	281,0	223,3	249,9	248,9	259,2	314,1	326,3	274,3	271,1
Cash resources, short-term receivables and inventories	283,5	287,3	225,6	252,2	252,7	263,0	323,8	337,5	279,5	276,4
Percentage of cost of materials										
Trade payables	10,6	11,3	16,7	15,0	16,1	16,1	14,6	15,1	8,6	9,5
Memo item:										
Balance sheet total in € billion	14,40	15,39	0,47	0,52	1,43	1,53	4,26	4,52	8,23	8,82
Sales in € billion	17,17	18,51	0,80	0,90	1,61	1,75	4,94	5,26	9,82	10,60
Number of enterprises	1 506	1 506	823	823	400	400	208	208	75	75

I. Enterprises by economic sector

cont'd: 14.d) Social work activities without accommodation

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	6,3	6,9	6,7	7,3	5,9	6,0	5,3	5,8	6,3	7,2
	50	10,3	10,7	10,3	10,7	9,7	10,1	10,9	11,5	13,2	14,0
	75	15,6	16,0	15,0	15,4	15,5	15,3	17,5	18,3	20,5	21,8
Personnel expenses	25	65,6	64,4	65,4	64,5	65,1	63,0	67,7	66,1	64,9	64,9
	50	74,8	74,5	74,6	74,5	75,2	75,2	76,1	74,7	72,7	73,2
	75	83,4	82,7	83,8	82,8	83,2	82,9	83,4	83,1	78,3	78,9
Depreciation	25	0,9	0,9	0,8	0,9	0,7	0,7	1,4	1,4	0,8	0,9
	50	1,9	1,9	1,8	1,9	1,6	1,6	2,7	2,7	2,1	2,2
	75	3,4	3,4	3,2	3,1	3,2	3,3	4,5	4,2	3,7	4,1
Annual result	25	1,3	1,1	2,0	1,6	1,5	1,3	0,4	0,9	0,5	0,8
	50	5,0	4,9	6,9	6,5	5,3	5,1	2,2	2,5	1,7	1,8
	75	11,4	11,4	13,4	13,1	10,8	11,0	4,3	4,7	3,0	3,7
		Percentage of the balance sheet total									
Tangible fixed assets	25	4,7	4,9	3,7	3,4	4,8	5,2	20,5	18,2	13,7	15,3
	50	13,7	13,4	10,1	10,0	13,4	14,3	50,3	46,7	34,8	33,2
	75	33,3	32,4	22,1	20,8	31,7	28,7	65,9	63,6	63,8	61,6
Inventories	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	0,2	0,2	0,3	0,3
	75	0,2	0,2	0,0	0,0	0,2	0,3	0,9	0,9	0,7	0,8
Equity	25	26,1	31,4	18,1	23,8	26,4	32,5	45,0	41,6	40,1	40,5
	50	53,1	56,7	48,0	55,3	52,3	57,4	62,8	61,5	55,1	55,0
	75	73,0	75,6	71,4	75,3	74,2	76,1	76,6	76,9	69,3	67,8
Short-term liabilities	25	8,7	7,4	11,5	9,6	7,8	6,9	5,4	5,4	7,7	7,2
	50	20,1	17,4	24,4	21,2	20,1	16,8	9,2	9,1	12,4	13,6
	75	43,4	37,5	51,2	45,8	42,4	34,2	19,7	20,8	24,2	24,3
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	3,7	3,3	3,9	4,1	3,4	2,3	5,0	3,4	3,0	2,1
	75	20,7	19,7	25,3	23,2	18,3	16,7	17,5	16,7	17,4	14,5
		Percentage of sales									
Annual result before taxes on income	25	1,3	1,1	2,0	1,7	1,6	1,3	0,5	0,9	0,5	0,8
	50	5,1	4,9	7,1	6,6	5,5	5,2	2,2	2,5	1,7	1,8
	75	11,5	11,5	13,8	13,7	10,8	11,0	4,3	4,8	3,0	3,7
Annual result and depreciation	25	3,5	3,4	4,2	3,8	3,6	3,1	3,0	3,1	1,9	2,3
	50	7,9	7,6	9,5	9,0	8,2	8,0	5,3	5,6	4,1	4,5
	75	14,5	14,4	16,8	17,1	14,3	14,7	8,9	9,3	7,7	8,0
Trade receivables	25	5,9	6,4	8,1	7,9	6,3	6,7	3,3	3,4	3,2	3,2
	50	9,8	10,0	10,3	10,6	10,6	10,7	6,2	6,6	6,2	6,2
	75	13,6	13,8	14,1	14,3	14,2	14,3	10,5	11,3	9,4	10,3
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,6	2,6	5,7	4,4	3,3	3,0	1,3	1,6	1,4	1,7
	50	11,2	10,6	18,0	16,4	10,3	10,7	3,0	3,5	2,7	3,4
	75	26,8	25,1	32,4	30,7	25,3	24,2	6,8	7,1	6,8	6,5
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	- 27,4	- 36,2	- 38,8	- 42,1	- 21,5	- 35,2	- 21,7	- 28,3	- 6,8	1,5
	50	18,6	15,3	20,4	14,4	20,2	15,5	16,5	15,6	12,6	15,9
	75	79,0	66,6	82,0	79,5	98,1	79,4	50,7	43,5	32,4	37,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	119,0	122,0	133,3	136,9	123,1	136,8	112,1	113,6	104,1	108,7
	50	234,8	267,2	324,1	383,1	265,8	306,7	135,2	136,6	130,3	127,0
	75	700,0	706,9	834,8	933,0	822,5	817,9	201,7	208,3	201,9	191,2
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	153,3	175,0	136,8	155,0	165,0	185,4	220,5	226,8	210,0	186,0
	50	317,1	366,1	296,9	359,6	333,2	360,7	399,2	399,6	307,5	333,1
	75	686,3	777,3	685,0	800,0	749,0	839,9	716,1	707,8	438,4	520,9
		Percentage of cost of materials									
Trade payables	25	4,2	4,0	2,1	2,1	5,4	5,2	8,1	7,9	6,1	5,8
	50	9,8	9,4	8,0	7,9	10,3	9,8	12,2	11,7	12,6	10,9
	75	20,1	18,2	19,6	17,1	19,0	17,7	25,6	23,9	22,4	23,5

I. Enterprises by economic sector

14.e) Gambling and betting activities

	All legal forms										
	Total		Enterprises with sales of ... € million								
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021	
Ratios	Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue										
Income	100,0	100,0	100,4	100,0	100,0	100,0	100,0	100,0	100,1	100,0	100,0
Sales	0,0	0,0	-0,4	0,0	0,0	0,0	0,0	0,0	-0,1	0,0	0,0
Change in finished goods	0,2	0,3	0,5	0,5	0,6	0,6	0,3	0,2	0,2	0,2	0,2
Interest and similar income	3,4	8,5	19,1	36,5	15,6	37,8	14,3	34,0	2,0	5,7	5,7
Other income	0,5	0,3	0,0	0,0	0,4	0,7	3,7	3,3	0,3	0,1	0,1
of which: Income from long-term equity investments	103,6	108,7	119,6	137,0	116,2	138,4	114,7	134,2	102,2	106,0	106,0
Total income	Expenses										
Cost of materials	64,7	67,6	4,5	4,7	9,6	10,0	4,0	4,8	71,8	73,8	73,8
Personnel expenses	9,9	9,6	34,2	37,9	31,5	37,7	38,9	43,7	6,8	6,4	6,4
Depreciation	2,6	2,3	5,8	6,8	4,9	5,8	9,3	9,3	2,0	1,7	1,7
of which: Depreciation of tangible fixed assets	2,1	1,9	5,8	6,8	4,8	5,7	8,0	8,9	1,6	1,4	1,4
Interest and similar expenses	0,5	0,5	0,9	1,0	0,8	1,1	1,0	1,6	0,4	0,4	0,4
Operating taxes	1,8	1,7	8,3	7,4	6,2	6,8	13,2	14,9	0,8	0,7	0,7
Other expenses	20,1	20,4	55,4	64,6	55,3	63,6	44,7	51,6	16,6	16,8	16,8
Total expenses before taxes on income	99,6	102,2	109,1	122,3	108,2	125,0	111,2	125,8	98,4	99,8	99,8
Annual result before taxes on income	4,0	6,6	10,5	14,7	8,0	13,4	3,5	8,5	3,8	6,2	6,2
Taxes on income	1,8	1,9	3,1	3,1	1,8	3,0	1,6	1,1	1,8	1,8	1,8
Annual result	2,1	4,7	7,4	11,5	6,2	10,4	1,8	7,3	2,0	4,3	4,3
Profit and loss transfers (parent company)	-0,3	0,7	-0,1	-0,3	-0,1	-0,5	0,0	0,0	-0,4	0,8	0,8
Profit and loss transfers (subsidiary)	-0,7	1,8	0,8	0,5	0,8	3,0	-1,8	1,1	-0,7	1,8	1,8
Profit for the year	2,5	3,6	6,5	10,8	5,4	6,9	3,6	6,2	2,3	3,3	3,3
Balance sheet	Percentage of the balance sheet total										
Assets	Intangible fixed assets										
Intangible fixed assets	2,6	3,1	0,5	0,5	1,9	1,6	1,7	1,4	2,9	3,5	3,5
Tangible fixed assets	9,2	8,0	23,3	23,1	16,5	13,7	17,4	17,4	6,6	5,5	5,5
of which: Land and buildings	4,5	4,2	10,5	9,0	6,8	6,5	9,3	9,3	3,2	3,0	3,0
Inventories	0,4	0,4	0,9	1,0	0,3	0,3	0,2	0,2	0,5	0,5	0,5
of which: Finished goods and merchandise	0,3	0,2	0,9	0,7	0,3	0,2	0,1	0,1	0,3	0,3	0,3
Cash	33,3	34,6	23,6	30,0	28,9	38,7	31,3	36,0	34,4	34,2	34,2
Receivables	20,7	19,5	38,5	33,5	44,3	37,8	17,4	17,1	19,2	18,3	18,3
Short-term	17,2	15,9	34,1	31,2	39,7	33,6	17,1	16,8	15,2	14,1	14,1
of which:	Trade receivables										
Trade receivables	3,3	3,0	2,1	2,4	2,5	1,9	0,4	1,3	4,0	3,4	3,4
Receivables from affiliated companies	6,2	6,5	9,3	11,7	18,0	15,4	3,3	7,8	5,9	5,6	5,6
Long-term	3,5	3,5	4,3	2,4	4,7	4,2	0,3	0,3	4,1	4,1	4,1
of which: Loans to affiliated companies	2,5	2,9	0,1	0,0	0,7	0,5	0,3	0,2	3,2	3,6	3,6
Securities	17,4	16,9	2,4	2,5	2,1	1,9	14,4	8,8	19,5	19,8	19,8
Other long-term equity investments	15,1	16,5	10,2	8,7	4,7	4,8	17,1	18,9	15,6	17,1	17,1
of which: Goodwill	0,7	0,6	5,7	4,5	0,4	0,3	3,6	3,4	0,0	0,0	0,0
Capital	Equity										
Equity	38,1	38,4	47,1	47,5	55,0	52,7	45,1	48,7	35,3	35,3	35,3
Liabilities	43,2	44,6	44,9	44,3	32,2	33,5	33,7	37,2	45,9	46,7	46,7
Short-term	37,8	37,8	26,8	27,8	19,0	24,2	29,9	26,7	41,0	41,0	41,0
of which:	Liabilities to banks										
Liabilities to banks	3,0	2,8	6,6	6,8	4,1	4,5	0,4	0,3	3,4	3,0	3,0
Trade payables	11,5	10,7	7,3	6,9	2,9	2,9	1,6	2,1	14,3	12,9	12,9
Liabilities to affiliated companies	9,9	9,8	4,8	3,4	4,5	6,1	16,2	8,5	9,2	10,5	10,5
Long-term	5,5	6,8	18,1	16,4	13,2	9,3	3,8	10,5	4,9	5,7	5,7
of which:	Liabilities to banks										
Liabilities to banks	1,9	2,0	10,3	8,9	7,0	6,7	0,9	0,7	1,5	1,7	1,7
Liabilities to affiliated companies	3,4	4,0	3,8	3,7	6,1	2,3	2,9	5,2	3,3	3,9	3,9
Provisions	14,9	14,0	7,6	7,7	12,7	13,7	20,5	13,3	14,1	14,3	14,3
of which: Provisions for pensions	8,1	6,9	2,1	2,0	4,8	5,1	12,3	5,0	7,6	7,5	7,5
Other ratios	Percentage of sales										
Annual result before taxes on income	4,0	6,6	10,5	14,7	8,0	13,4	3,5	8,5	3,8	6,2	6,2
Annual result and depreciation	4,8	7,0	13,2	18,4	11,2	16,2	11,2	16,6	4,0	6,1	6,1
Trade receivables	2,1	2,1	2,5	3,3	2,7	2,7	0,6	2,3	2,2	2,0	2,0
	Percentage of the balance sheet total										
Sales	159,1	145,3	86,4	72,1	91,9	69,4	65,1	58,1	185,0	168,2	168,2
Annual result and interest paid	4,2	7,6	7,1	9,0	6,4	8,0	1,8	5,2	4,4	8,0	8,0
	Percentage of liabilities and provisions less cash										
Annual result and depreciation	26,6	37,9	38,9	58,9	63,7	131,3	30,8	63,1	24,2	33,5	33,5
	Percentage of fixed assets										
Long-term equity and liabilities	125,9	128,2	173,2	188,0	246,3	258,2	124,2	144,0	119,0	118,1	118,1
	Percentage of short-term liabilities										
Cash resources and short-term receivables	151,9	153,4	222,1	227,1	361,5	299,0	167,4	205,4	141,6	140,0	140,0
Cash resources, short-term receivables and inventories	153,1	154,5	225,5	230,8	363,1	300,2	168,1	206,1	142,8	141,1	141,1
	Percentage of cost of materials										
Trade payables	11,2	10,9	188,8	202,3	32,7	41,1	62,5	77,2	10,7	10,4	10,4
Memo item:	Balance sheet total in € billion										
Balance sheet total in € billion	3,80	3,99	0,09	0,09	0,20	0,21	0,59	0,56	2,92	3,13	3,13
Sales in € billion	6,05	5,80	0,07	0,07	0,18	0,15	0,39	0,33	5,40	5,26	5,26
Number of enterprises	195	195	117	117	37	37	17	17	24	24	24

I. Enterprises by economic sector

cont'd: 14.e) Gambling and betting activities

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	0,0	0,0	0,0	0,0	0,7	0,8	0,4	0,2	2,1	3,0
	50	1,3	1,3	0,7	0,5	1,9	2,5	1,7	1,2	55,0	52,5
	75	5,3	5,2	2,9	2,7	9,2	11,9	2,2	2,1	88,4	88,4
Personnel expenses	25	16,6	16,9	19,3	21,1	20,2	22,2	29,3	36,1	2,4	2,4
	50	31,5	36,1	33,7	37,3	32,9	38,1	34,2	42,4	5,3	5,5
	75	42,2	48,7	45,0	51,3	41,9	48,0	42,2	52,2	18,0	18,0
Depreciation	25	1,3	1,4	1,4	1,4	2,6	2,2	6,5	6,4	0,8	0,5
	50	3,6	4,3	3,5	4,3	3,7	4,7	7,4	9,1	1,2	1,2
	75	6,2	7,6	5,7	6,7	5,2	6,6	12,3	15,5	3,1	6,0
Annual result	25	-3,0	0,6	-3,2	2,0	-2,2	-1,8	-4,2	-0,3	0,2	0,1
	50	5,8	10,0	8,3	12,0	5,8	9,9	3,1	5,1	1,2	1,5
	75	17,1	20,5	19,1	22,4	17,6	18,2	8,6	10,5	3,2	14,7
		Percentage of the balance sheet total									
Tangible fixed assets	25	4,3	3,3	4,1	2,5	7,4	6,1	11,6	7,3	3,7	2,7
	50	12,2	10,0	12,7	11,1	14,6	10,8	19,5	15,6	7,1	5,7
	75	25,9	26,4	29,8	29,3	24,3	21,4	38,5	34,9	9,2	9,0
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,0
	50	0,0	0,0	0,0	0,0	0,2	0,1	0,1	0,2	0,6	0,5
	75	0,4	0,4	0,0	0,0	0,5	0,5	0,3	0,2	0,8	0,9
Equity	25	6,0	11,4	0,2	5,7	27,0	25,9	18,2	30,6	11,0	11,3
	50	33,6	40,8	30,4	36,6	53,0	53,5	46,4	48,6	25,9	26,0
	75	65,5	64,2	64,5	63,6	76,2	71,1	61,9	62,1	39,2	42,4
Short-term liabilities	25	11,8	14,0	11,0	13,4	8,2	12,8	9,8	9,9	28,1	27,8
	50	30,5	27,1	31,9	27,1	18,0	22,8	35,1	14,2	47,9	43,9
	75	64,6	52,6	69,4	55,8	32,2	37,1	57,4	37,4	66,0	64,7
Liabilities to banks	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	0,4	0,1	2,0	1,6	0,0	0,0	0,0	0,0
	75	21,6	19,9	28,2	29,2	21,4	19,3	0,0	0,0	0,0	0,0
		Percentage of sales									
Annual result before taxes on income	25	-2,2	1,7	-2,1	3,3	-4,3	-1,5	-8,4	-0,3	0,4	0,3
	50	8,2	12,7	10,6	15,4	7,7	14,4	4,3	6,1	2,4	2,9
	75	22,4	26,0	24,3	26,8	23,5	24,7	13,6	14,4	5,6	29,5
Annual result and depreciation	25	2,3	6,4	2,7	9,1	2,2	4,7	4,5	10,2	2,2	1,7
	50	12,9	18,9	17,5	21,1	10,3	17,2	10,4	16,8	4,7	4,6
	75	25,9	30,3	27,3	31,9	26,2	28,9	20,2	24,7	12,5	34,2
Trade receivables	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,2	0,5
	50	0,1	0,2	0,0	0,0	0,3	0,5	0,1	0,2	1,3	1,6
	75	1,7	2,6	1,1	2,0	1,5	3,5	0,4	2,1	3,2	3,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	-1,7	1,4	-2,4	2,5	-1,4	-0,4	-2,4	1,1	0,8	0,6
	50	6,4	8,9	8,3	13,5	5,5	7,1	2,8	4,7	3,8	5,2
	75	20,1	21,4	24,9	29,0	21,3	13,7	9,0	8,8	8,2	12,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-29,7	-28,9	-28,7	-21,9	-49,0	-78,1	-22,0	-32,0	10,8	4,6
	50	13,9	21,7	15,6	28,1	3,4	-14,8	12,4	18,0	28,0	25,9
	75	66,0	82,5	66,0	105,5	74,1	40,6	42,7	46,7	41,1	56,3
		Percentage of fixed assets									
Long-term equity and liabilities	25	83,3	101,5	63,5	90,0	128,7	140,2	78,3	117,2	96,0	84,2
	50	179,7	209,3	185,1	228,6	291,7	270,8	126,4	168,3	141,2	148,8
	75	436,2	578,6	453,3	645,5	528,5	556,2	192,5	209,9	237,4	311,5
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	104,8	118,2	92,5	110,8	200,9	191,5	99,0	181,6	111,2	109,0
	50	204,0	217,5	181,7	210,0	338,2	291,6	191,5	290,6	151,4	151,3
	75	473,0	545,1	696,9	572,7	538,0	550,8	375,7	560,4	223,0	218,5
		Percentage of cost of materials									
Trade payables	25	9,5	12,6	7,6	9,7	9,5	19,7	57,4	100,9	6,3	8,0
	50	66,0	82,9	125,0	142,9	27,5	50,4	193,4	139,8	10,8	12,9
	75	300,0	290,7	421,1	514,7	233,3	208,0	736,8	235,2	68,8	63,6

I. Enterprises by economic sector

14.f) Sports activities and amusement and recreation activities

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,9	100,0	100,2	99,5	99,6	100,1	99,3	100,3	100,0	100,0
Sales	0,1	0,0	- 0,2	0,5	0,4	- 0,1	0,7	- 0,3	0,0	0,0
Change in finished goods	0,2	0,3	0,3	0,5	0,3	0,4	0,4	0,4	0,2	0,3
Interest and similar income	5,6	11,0	33,3	59,4	22,8	47,1	9,5	15,8	2,4	5,4
Other income	0,5	0,6	1,9	1,5	4,4	6,2	0,3	0,3	0,2	0,2
of which: Income from long-term equity investments	105,8	111,3	133,6	159,8	123,2	147,6	109,9	116,3	102,6	105,7
Total income	Expenses									
Cost of materials	34,1	36,9	30,5	32,7	36,2	36,1	22,5	25,7	35,8	39,0
Personnel expenses	31,6	35,1	53,4	56,0	50,3	53,6	39,1	39,8	28,1	32,0
Depreciation	11,9	12,5	17,4	19,1	19,8	20,6	12,6	10,7	11,0	12,0
of which: Depreciation of tangible fixed assets	11,4	12,2	17,4	19,0	19,6	20,6	11,9	10,4	10,5	11,6
Interest and similar expenses	1,0	1,2	3,4	3,4	3,3	3,6	2,7	3,4	0,5	0,5
Operating taxes	0,1	0,2	0,7	0,7	0,6	0,6	0,2	0,3	0,1	0,1
Other expenses	34,6	32,3	64,2	74,0	46,5	57,9	44,2	40,2	31,0	27,3
Total expenses before taxes on income	113,4	118,2	169,6	185,8	156,6	172,5	121,3	120,1	106,5	110,8
Annual result before taxes on income	- 7,7	- 6,8	- 36,0	- 26,0	- 33,4	- 24,9	- 11,5	- 3,8	- 3,9	- 5,1
Taxes on income	0,2	0,3	2,4	3,4	0,2	0,1	0,7	- 0,1	0,0	0,3
Annual result	- 7,8	- 7,2	- 38,4	- 29,4	- 33,7	- 25,0	- 12,2	- 3,7	- 3,9	- 5,4
Profit and loss transfers (parent company)	0,5	0,5	9,6	8,4	0,4	0,5	0,0	0,0	0,2	0,2
Profit and loss transfers (subsidiary)	- 2,7	- 3,1	- 23,6	- 23,7	- 25,5	- 24,2	- 9,1	- 2,8	0,9	- 0,7
Profit for the year	- 4,7	- 3,6	- 5,2	2,7	- 7,8	- 0,3	- 3,1	- 0,9	- 4,6	- 4,6
Balance sheet	Percentage of the balance sheet total									
Assets	15,8	10,1	0,2	0,2	1,5	1,2	1,2	1,7	28,8	17,9
Intangible fixed assets	38,5	36,7	56,1	54,7	66,7	64,0	57,3	55,6	19,1	17,7
Tangible fixed assets	27,7	26,8	39,3	36,2	48,4	48,5	41,1	39,1	13,7	13,6
of which: Land and buildings	1,1	1,0	0,5	0,7	1,1	1,3	1,3	1,0	1,0	1,0
Inventories	0,8	0,8	0,3	0,4	0,7	0,8	0,7	0,7	0,9	0,8
of which: Finished goods and merchandise	9,0	10,0	6,6	9,3	5,2	6,1	9,2	9,2	10,6	11,7
Cash	20,7	23,4	19,6	18,6	15,2	17,5	24,1	26,3	21,5	25,3
Receivables	18,3	20,2	19,3	18,4	13,6	15,5	22,7	24,6	17,9	20,5
Short-term	of which:									
Trade receivables	5,3	4,9	1,1	2,0	1,8	1,6	2,8	3,6	8,1	6,9
Receivables from affiliated companies	7,9	9,4	11,3	10,4	8,4	10,5	14,4	15,2	4,6	6,8
Long-term	2,5	3,3	0,3	0,2	1,6	2,0	1,4	1,7	3,5	4,8
of which: Loans to affiliated companies	0,9	1,1	0,2	0,1	1,5	1,8	1,0	1,3	0,7	1,0
Securities	0,2	0,2	0,1	0,1	0,2	0,2	0,7	0,6	0,1	0,1
Other long-term equity investments	13,7	17,3	16,7	16,1	9,6	9,3	5,6	4,9	17,3	24,5
of which: Goodwill	0,9	4,7	0,3	0,2	0,2	0,2	1,3	0,6	1,2	8,5
Capital	47,2	44,7	43,8	44,5	42,6	41,6	52,3	52,0	47,4	43,1
Equity	41,7	44,4	51,4	50,1	49,4	50,0	31,9	31,6	40,8	46,0
Liabilities	24,8	27,4	22,8	23,9	22,8	26,6	19,1	18,4	27,9	31,5
Short-term	of which:									
Liabilities to banks	3,8	4,0	4,4	3,9	3,4	5,0	2,0	1,9	4,5	4,4
Trade payables	7,3	8,4	2,8	3,5	3,1	3,3	6,7	7,7	9,8	11,3
Liabilities to affiliated companies	5,4	5,9	8,1	7,8	11,6	13,2	5,5	3,9	2,9	3,8
Long-term	16,8	17,0	28,5	26,2	26,6	23,5	12,8	13,2	12,9	14,5
of which:	9,4	9,9	17,3	16,6	18,2	14,9	10,1	9,1	4,7	7,3
Liabilities to banks	3,7	3,3	9,3	7,8	4,2	4,5	1,5	2,8	3,3	2,3
Liabilities to affiliated companies	6,6	6,6	3,2	3,7	4,1	4,1	12,3	13,4	6,0	5,6
Provisions	1,8	1,9	0,4	0,4	0,8	0,9	6,5	7,0	0,7	0,7
of which: Provisions for pensions	Other ratios									
Annual result before taxes on income	- 7,7	- 6,8	- 35,9	- 26,1	- 33,6	- 24,9	- 11,5	- 3,8	- 3,9	- 5,1
Annual result and depreciation	4,1	5,4	- 20,9	- 10,4	- 14,0	- 4,4	0,4	6,9	7,1	6,5
Trade receivables	6,3	6,4	3,9	7,9	6,2	6,3	5,9	7,0	6,5	6,3
Percentage of the balance sheet total										
Sales	83,7	75,6	28,9	25,5	29,6	25,1	48,0	51,0	125,0	110,4
Annual result and interest paid	- 5,7	- 4,5	- 10,1	- 6,7	- 9,1	- 5,4	- 4,6	- 0,2	- 4,2	- 5,4
Percentage of liabilities and provisions less cash										
Annual result and depreciation	7,8	9,0	- 12,2	- 5,7	- 7,9	- 2,1	0,5	9,1	21,3	16,0
Percentage of fixed assets										
Long-term equity and liabilities	93,3	94,3	99,2	99,8	88,1	86,2	108,7	112,4	88,6	89,9
Percentage of short-term liabilities										
Cash resources and short-term receivables	110,3	110,7	113,3	116,1	83,0	82,2	168,8	185,3	102,3	102,2
Cash resources, short-term receivables and inventories	114,6	114,3	115,5	118,8	87,8	86,9	175,6	190,7	106,1	105,3
Percentage of cost of materials										
Trade payables	25,7	30,1	31,8	41,1	28,5	36,5	61,9	59,2	22,0	26,2
Memo item:										
Balance sheet total in € billion	8,12	8,51	0,84	0,88	1,38	1,47	1,59	1,62	4,30	4,55
Sales in € billion	6,79	6,44	0,24	0,22	0,41	0,37	0,76	0,82	5,38	5,02
Number of enterprises	548	548	397	397	93	93	35	35	23	23

I. Enterprises by economic sector

cont'd: 14.f) Sports activities and amusement and recreation activities

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	2,2	2,2	2,0	2,0	7,0	5,3	2,6	1,3	2,3	2,3
	50	7,6	8,2	5,7	6,4	28,0	25,3	20,3	16,9	5,2	6,1
	75	29,6	32,2	21,2	23,3	59,0	59,3	35,1	34,5	25,9	28,3
Personnel expenses	25	25,6	28,3	26,1	29,0	26,5	29,0	19,1	22,1	21,6	23,8
	50	39,4	43,7	38,8	43,5	41,6	43,8	41,8	35,3	46,0	52,1
	75	54,1	66,1	53,6	66,9	56,1	67,8	54,4	61,7	57,9	63,6
Depreciation	25	2,9	3,9	2,7	3,5	3,1	4,8	3,2	3,1	8,1	9,9
	50	8,0	10,5	7,0	9,8	10,2	11,8	11,5	7,0	17,6	15,6
	75	19,0	20,1	17,9	20,1	22,9	25,0	16,8	13,5	20,9	24,1
Annual result	25	-20,0	-15,4	-18,2	-12,4	-40,9	-31,2	-37,8	-12,1	-18,3	-13,7
	50	0,7	3,8	1,6	6,9	0,1	0,8	-2,1	0,2	-8,2	-6,6
	75	10,7	17,4	11,8	19,6	5,4	13,2	5,4	7,3	1,0	0,0
		Percentage of the balance sheet total									
Tangible fixed assets	25	10,4	10,1	9,9	9,6	21,1	19,6	9,1	8,4	5,2	4,4
	50	32,5	34,4	31,1	34,3	47,4	42,3	28,8	28,2	14,3	15,1
	75	68,4	65,3	67,6	63,5	82,7	79,4	62,6	57,4	33,8	34,5
Inventories	25	0,0	0,0	0,0	0,0	0,1	0,1	0,0	0,0	0,1	0,3
	50	0,3	0,4	0,3	0,3	0,3	0,4	0,5	0,5	1,1	0,9
	75	1,4	1,5	1,3	1,3	2,2	2,7	1,7	2,4	3,0	2,7
Equity	25	0,4	1,8	-6,2	0,0	7,4	6,8	2,8	2,1	16,5	15,9
	50	22,2	25,9	19,9	23,4	25,2	27,0	30,4	33,7	41,1	33,3
	75	49,1	52,3	47,0	48,3	55,9	58,1	60,2	57,1	58,0	57,0
Short-term liabilities	25	12,7	13,6	13,5	14,3	11,3	11,9	8,6	10,1	22,1	24,4
	50	34,0	33,2	38,6	35,9	29,8	29,7	20,9	26,9	31,6	30,5
	75	64,4	63,3	68,3	64,5	50,1	60,0	60,6	58,2	40,6	38,2
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	6,9	6,4	8,5	7,1	4,3	10,1	0,0	0,0	8,4	4,9
	75	38,4	35,8	47,1	41,4	36,0	30,5	22,4	20,9	21,7	25,3
		Percentage of sales									
Annual result before taxes on income	25	-20,2	-16,2	-18,3	-12,2	-43,1	-43,2	-39,5	-20,8	-20,6	-13,7
	50	1,1	4,6	2,4	8,4	0,1	0,8	-1,3	0,4	-7,7	-3,2
	75	12,7	19,9	14,8	23,7	7,5	16,9	6,7	7,6	1,6	0,5
Annual result and depreciation	25	-8,0	-2,1	-6,4	-2,0	-19,7	-8,2	-12,0	-1,3	-2,0	1,5
	50	7,9	13,9	10,6	16,7	5,7	7,7	1,3	7,2	9,5	9,8
	75	21,2	32,3	22,3	35,9	17,6	28,3	13,9	18,9	16,5	15,0
Trade receivables	25	0,1	0,3	0,0	0,1	0,8	0,5	1,1	1,6	1,2	1,8
	50	1,4	2,5	0,8	2,0	2,3	3,3	3,6	5,7	3,9	8,4
	75	4,8	8,7	3,8	8,0	5,7	6,9	11,6	11,4	11,5	10,1
		Percentage of the balance sheet total									
Annual result and interest paid	25	-13,2	-8,1	-11,0	-6,9	-15,4	-9,7	-19,2	-11,6	-16,8	-7,9
	50	1,7	4,0	2,9	6,3	1,3	1,5	0,7	0,9	-2,5	-2,1
	75	12,3	14,2	15,3	17,8	5,8	7,6	7,0	8,2	1,4	0,0
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-13,6	-8,3	-13,8	-8,4	-16,7	-13,3	-8,6	-9,5	-4,6	3,3
	50	8,6	12,7	11,1	15,1	4,7	8,4	4,3	8,1	11,8	15,1
	75	41,1	39,6	46,0	46,3	25,2	22,9	45,6	28,5	40,7	26,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	60,5	64,3	54,3	65,0	60,9	58,3	59,8	61,5	62,9	67,8
	50	102,5	104,8	106,0	110,1	92,9	92,3	95,2	97,0	79,4	81,4
	75	177,9	207,3	201,2	244,1	134,8	127,2	152,7	188,4	108,5	125,5
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	58,6	67,4	59,9	68,4	47,8	55,8	73,0	81,8	40,0	58,7
	50	128,5	134,8	133,0	141,5	115,5	111,9	131,2	141,4	92,4	101,9
	75	242,6	266,7	268,8	290,6	222,5	191,0	252,1	330,2	171,4	180,4
		Percentage of cost of materials									
Trade payables	25	8,7	13,7	8,5	14,8	7,1	10,6	10,2	15,0	27,2	29,0
	50	34,7	58,7	37,7	67,9	17,1	35,9	22,7	33,2	159,5	134,0
	75	133,3	189,5	133,3	200,0	90,0	91,5	104,7	196,6	271,6	403,0

I. Enterprises by economic sector

15. Activities of head offices

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	99,5	95,6	99,8	99,5	99,7	100,1	99,6	99,2	99,5	95,2
Change in finished goods	0,5	4,4	0,2	0,5	0,3	- 0,1	0,4	0,8	0,5	4,8
Interest and similar income	16,2	16,0	1,3	1,0	3,2	3,3	5,1	4,4	17,4	17,1
Other income	113,1	110,7	21,2	26,0	34,6	43,2	58,0	60,0	119,4	115,9
of which: Income from long-term equity investments	60,8	60,3	9,3	14,1	23,7	26,5	36,2	41,4	63,7	62,5
Total income	229,3	226,6	122,5	127,0	137,7	146,5	163,2	164,4	236,8	233,0
Expenses										
Cost of materials	36,1	36,4	18,3	16,6	24,2	21,4	30,3	30,0	36,8	37,3
Personnel expenses	34,9	32,9	55,1	55,8	40,4	43,3	34,2	33,7	34,7	32,5
Depreciation	43,3	26,5	4,2	2,7	7,9	7,9	11,9	13,2	46,6	27,9
of which: Depreciation of tangible fixed assets	6,2	7,9	2,6	2,2	4,9	5,4	6,8	6,5	6,2	8,0
Interest and similar expenses	27,0	22,3	1,4	1,4	4,9	4,0	6,9	6,5	29,1	23,8
Operating taxes	0,3	0,1	0,1	0,1	0,2	0,2	0,3	0,3	0,3	0,1
Other expenses	73,5	68,6	24,4	26,3	29,8	32,3	32,7	29,0	77,8	72,3
Total expenses before taxes on income	215,0	186,8	103,6	102,9	107,4	108,9	116,3	112,6	225,2	193,9
Annual result before taxes on income	14,3	39,8	18,9	24,1	30,3	37,6	46,9	51,8	11,6	39,1
Taxes on income	12,4	13,5	2,7	3,3	4,8	6,2	6,9	8,8	13,0	14,1
Annual result	1,9	26,2	16,2	20,9	25,5	31,4	40,0	43,0	- 1,5	25,0
Profit and loss transfers (parent company)	42,2	86,0	1,0	1,6	5,2	8,6	18,2	23,2	45,0	92,3
Profit and loss transfers (subsidiary)	12,8	16,7	0,0	- 0,1	0,2	0,9	4,4	4,5	13,8	17,9
Profit for the year	31,3	95,6	17,2	22,5	30,5	39,0	53,7	61,7	29,8	99,4
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,2	0,2	0,4	0,5	0,5	0,6	0,6	0,5	0,2	0,2
Tangible fixed assets	1,6	1,5	14,0	12,9	16,4	15,7	11,5	10,8	1,4	1,3
of which: Land and buildings	1,1	1,1	9,9	8,6	12,7	12,1	8,8	8,2	1,0	1,0
Inventories	0,2	0,2	1,8	1,7	1,3	1,0	0,6	0,7	0,2	0,2
of which: Finished goods and merchandise	0,1	0,1	0,6	0,4	0,6	0,3	0,1	0,2	0,1	0,1
Cash	4,7	4,3	16,0	15,5	8,2	7,9	6,5	6,1	4,7	4,3
Receivables	30,3	31,5	39,9	42,3	33,7	36,0	36,6	37,6	30,2	31,4
Short-term	22,8	23,6	36,5	38,7	29,1	31,3	31,5	32,2	22,6	23,4
of which:										
Trade receivables	0,1	0,2	4,1	3,8	2,1	2,0	1,0	1,1	0,1	0,1
Receivables from affiliated companies	21,6	22,3	25,3	28,0	22,3	24,1	25,4	26,0	21,6	22,2
Long-term	7,5	7,9	3,4	3,6	4,7	4,7	5,1	5,4	7,6	8,0
of which: Loans to affiliated companies	7,2	7,6	2,6	2,5	3,2	3,7	4,3	4,2	7,3	7,7
Securities	2,7	2,7	1,2	1,6	1,5	2,1	1,5	2,1	2,7	2,7
Other long-term equity investments	60,2	59,5	26,2	25,2	38,2	36,6	42,5	41,9	60,5	59,9
of which: Goodwill	0,0	0,0	0,3	0,2	0,2	0,1	0,1	0,1	0,0	0,0
Capital										
Equity	46,9	45,9	47,3	46,9	48,2	48,7	54,8	55,6	46,8	45,8
Liabilities										
Short-term	29,9	30,6	29,2	28,6	27,2	29,3	26,8	26,5	30,0	30,7
of which:										
Liabilities to banks	1,9	2,3	3,2	2,8	4,2	4,5	5,7	5,1	1,8	2,2
Trade payables	0,2	0,2	2,0	2,7	1,5	1,4	0,7	0,7	0,2	0,2
Liabilities to affiliated companies	26,0	26,2	14,9	14,3	16,3	17,4	17,6	17,8	26,2	26,3
Long-term	19,8	20,1	15,4	15,3	18,8	15,8	14,0	13,4	19,9	20,2
of which:										
Liabilities to banks	4,8	4,6	8,6	7,7	10,6	9,1	7,2	6,9	4,7	4,5
Liabilities to affiliated companies	8,7	9,1	5,3	5,5	6,7	5,4	5,3	5,2	8,8	9,2
Provisions	3,3	3,3	7,9	8,9	5,4	5,8	4,3	4,3	3,3	3,3
of which: Provisions for pensions	1,5	1,4	3,0	3,3	2,1	2,2	1,6	1,5	1,5	1,4
Other ratios										
	Percentage of sales									
Annual result before taxes on income	14,4	41,6	19,0	24,3	30,4	37,6	47,1	52,2	11,6	41,1
Annual result and depreciation	45,4	55,2	20,5	23,7	33,5	39,2	52,1	56,6	45,3	55,6
Trade receivables	4,1	4,2	6,2	5,9	7,5	8,0	6,9	7,6	3,8	3,8
	Percentage of the balance sheet total									
Sales	3,5	3,6	66,9	63,6	27,7	25,6	14,2	14,1	3,2	3,4
Annual result and interest paid	1,0	1,8	11,9	14,2	8,4	9,0	6,7	7,1	0,9	1,7
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	3,3	4,0	37,4	40,2	21,3	23,1	19,1	20,9	3,0	3,8
	Percentage of fixed assets									
Long-term equity and liabilities	96,1	96,2	146,2	151,3	113,6	112,6	116,1	117,6	95,7	95,9
	Percentage of short-term liabilities									
Cash resources and short-term receivables	95,6	96,5	181,0	191,3	138,5	135,3	144,2	147,5	94,8	95,7
Cash resources, short-term receivables and inventories	96,2	97,1	187,2	197,2	143,1	138,7	146,3	150,1	95,4	96,2
	Percentage of cost of materials									
Trade payables	18,6	16,4	16,2	25,7	21,8	24,7	16,3	16,5	18,7	16,2
Memo item:										
Balance sheet total in € billion	1 804,64	1 906,31	0,54	0,62	4,51	5,07	29,12	31,52	1 770,47	1 869,10
Sales in € billion	62,54	69,34	0,36	0,39	1,25	1,30	4,12	4,46	56,80	63,19
Number of enterprises	5 273	5 273	1 371	1 371	911	911	1 224	1 224	1 767	1 767

I. Enterprises by economic sector
cont'd: 15. Activities of head offices

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindred sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	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	0,2
	75	10,5	10,2	0,0	0,0	4,5	4,6	11,7	11,1	26,4	24,4
Personnel expenses	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	13,3	13,2
	50	33,5	34,8	0,0	0,0	28,9	27,9	33,8	34,3	49,0	49,8
	75	73,3	74,7	72,1	69,8	66,8	69,1	68,0	69,8	82,0	85,7
Depreciation	25	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,3	0,6	0,5
	50	2,6	2,4	0,0	0,0	3,7	3,4	6,1	6,1	6,7	5,2
	75	20,0	17,9	0,7	0,7	20,5	19,7	26,1	25,4	32,2	26,0
Annual result	25	-18,1	-11,4	0,3	0,4	-4,0	-0,5	-21,8	-18,2	-94,1	-71,3
	50	12,5	17,4	13,1	12,5	17,1	25,5	21,9	26,6	3,6	11,5
	75	81,9	96,1	62,3	62,3	77,9	92,9	97,1	117,0	96,1	139,8
		Percentage of the balance sheet total									
Tangible fixed assets	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,0	0,1	0,0	0,0	0,5	0,6	0,5	0,5	0,2	0,1
	75	4,6	4,4	0,0	0,0	19,8	18,8	16,6	14,9	2,0	2,0
Inventories	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
Equity	25	27,9	28,7	39,7	38,6	15,6	17,8	27,3	29,4	29,6	30,0
	50	59,9	60,9	83,3	84,0	47,1	50,3	57,8	58,9	54,9	55,2
	75	88,4	88,2	95,2	94,7	81,3	80,0	84,6	84,5	79,6	79,8
Short-term liabilities	25	2,7	2,8	0,0	0,0	3,5	4,0	4,1	4,2	5,5	5,4
	50	13,8	14,0	5,6	5,1	14,1	17,1	16,0	15,8	18,7	17,8
	75	39,6	39,6	29,6	26,7	46,2	49,7	41,5	40,9	41,0	41,2
Liabilities to banks	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	0,5	0,4	0,0	0,0
	75	13,4	11,9	0,0	0,0	24,1	22,2	18,9	18,1	17,4	16,3
		Percentage of sales									
Annual result before taxes on income	25	-9,3	-1,3	0,8	0,6	-1,7	0,8	-6,2	-1,5	-67,6	-31,8
	50	17,7	25,1	16,8	16,7	21,4	30,5	29,5	36,9	8,2	21,3
	75	93,6	100,8	66,7	66,7	93,1	98,7	102,5	133,0	105,3	160,8
Annual result and depreciation	25	0,0	0,8	1,4	1,3	4,2	7,3	2,1	3,6	-23,1	-14,6
	50	33,3	39,5	20,7	22,2	43,1	49,3	53,3	58,4	26,9	41,3
	75	100,1	119,8	78,6	75,0	100,1	115,9	128,8	160,7	149,9	200,0
Trade receivables	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	1,0	0,0	0,0	2,9	3,0	1,4	1,2	0,9	0,9
		Percentage of the balance sheet total									
Annual result and interest paid	25	-0,3	0,0	0,2	0,5	0,0	0,3	-0,4	-0,3	-1,1	-0,8
	50	2,6	3,0	3,7	3,6	3,7	4,3	2,7	3,0	1,1	1,7
	75	8,3	9,0	8,7	8,3	11,5	13,9	10,2	11,3	5,3	6,4
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-3,5	-3,1	-8,7	-8,3	-2,9	-1,5	-2,6	-2,1	-2,4	-2,1
	50	4,2	5,0	4,1	2,0	6,3	9,2	6,0	8,0	2,6	3,4
	75	28,6	32,6	50,0	50,0	32,8	42,3	29,6	33,5	19,2	22,7
		Percentage of fixed assets									
Long-term equity and liabilities	25	83,1	83,8	84,7	87,8	77,6	74,5	83,4	85,2	84,0	85,5
	50	108,0	109,2	118,0	129,4	109,5	110,3	109,4	111,6	105,1	105,3
	75	166,4	167,2	307,6	383,3	184,4	190,5	167,2	163,6	143,5	145,1
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	64,4	69,0	111,3	111,4	42,5	43,1	63,1	70,1	61,7	65,9
	50	168,7	174,7	400,0	421,9	148,0	152,7	158,6	164,3	132,5	135,4
	75	751,2	740,0	1 900,0	2 050,0	748,9	691,8	653,6	609,1	391,4	433,6
		Percentage of cost of materials									
Trade payables	25	4,0	4,2	0,0	0,0	4,8	2,9	3,2	4,7	6,3	6,2
	50	16,7	17,5	5,8	6,7	19,9	21,4	16,3	17,1	19,7	19,8
	75	72,8	85,5	31,3	39,1	83,0	100,0	74,9	88,4	81,2	88,9

I. Enterprises by economic sector
cont'd: 15. Activities of head offices

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	Percentage of gross revenue									
Sales	99,5	94,4	99,7	99,5	99,6	100,2	99,4	99,0	99,5	94,0
Change in finished goods	0,5	5,6	0,3	0,5	0,4	- 0,2	0,6	1,0	0,5	6,0
Interest and similar income	18,6	18,3	1,4	1,0	3,2	3,5	5,4	4,5	20,1	19,6
Other income	125,8	110,7	17,7	21,0	26,9	37,1	48,2	52,6	134,5	116,7
of which: Income from long-term equity investments	65,4	53,0	7,3	10,8	15,9	20,7	27,6	33,2	69,7	55,3
Total income	244,5	229,0	119,0	122,0	130,1	140,6	153,6	157,1	254,6	236,3
Expenses	Percentage of gross revenue									
Cost of materials	36,4	36,3	20,0	17,7	26,7	23,2	33,7	33,5	36,9	36,9
Personnel expenses	38,3	35,7	55,1	56,2	42,0	45,4	35,8	35,8	38,3	35,4
Depreciation	50,3	31,7	3,9	2,3	6,4	6,6	10,5	11,8	54,5	33,8
of which: Depreciation of tangible fixed assets	6,5	8,8	2,1	1,8	3,7	4,3	5,3	5,2	6,7	9,1
Interest and similar expenses	30,0	24,3	1,3	1,3	4,5	3,5	6,5	6,1	32,5	26,1
Operating taxes	0,2	0,1	0,1	0,1	0,2	0,1	0,3	0,2	0,2	0,1
Other expenses	80,6	78,0	23,6	25,3	29,1	32,0	32,8	29,3	85,6	82,5
Total expenses before taxes on income	235,9	206,2	104,0	102,9	108,8	110,8	119,5	116,7	248,2	214,8
Annual result before taxes on income	8,6	22,8	15,1	19,1	21,2	29,8	34,1	40,4	6,4	21,5
Taxes on income	14,7	15,8	2,4	3,0	5,1	6,9	7,6	9,8	15,6	16,5
Annual result	- 6,2	7,0	12,7	16,1	16,1	22,8	26,5	30,6	- 9,2	5,1
Profit and loss transfers (parent company)	43,9	99,5	0,7	1,1	5,8	10,0	16,9	26,0	47,0	106,9
Profit and loss transfers (subsidiary)	14,5	20,4	0,0	- 0,1	0,3	1,0	5,0	5,9	15,6	21,9
Profit for the year	23,2	86,1	13,4	17,3	21,6	31,8	38,4	50,7	22,2	90,0
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,2	0,2	0,5	0,6	0,6	0,7	0,6	0,6	0,2	0,2
Tangible fixed assets	1,3	1,3	9,4	8,9	11,1	10,4	9,2	8,5	1,2	1,2
of which: Land and buildings	0,9	0,9	5,6	4,9	8,2	7,5	6,9	6,4	0,8	0,8
Inventories	0,1	0,1	2,1	1,9	1,0	0,9	0,7	0,8	0,1	0,1
of which: Finished goods and merchandise	0,0	0,0	0,6	0,5	0,4	0,4	0,1	0,2	0,0	0,0
Cash	4,9	4,4	16,8	16,1	8,6	8,7	7,1	6,5	4,9	4,4
Receivables	29,7	30,9	43,0	44,9	36,6	38,7	36,7	37,9	29,6	30,7
Short-term	22,3	23,1	39,1	40,8	31,1	33,2	31,3	32,2	22,2	22,9
of which:										
Trade receivables	0,1	0,1	4,5	4,0	2,3	2,4	0,9	1,0	0,1	0,1
Receivables from affiliated companies	21,2	21,8	27,1	29,6	23,2	24,5	26,2	27,1	21,2	21,7
Long-term	7,4	7,8	3,8	4,1	5,5	5,6	5,5	5,7	7,4	7,8
of which: Loans to affiliated companies	7,1	7,5	3,1	3,0	3,7	4,4	4,5	4,4	7,1	7,5
Securities	2,9	2,8	1,3	1,7	1,7	2,2	1,5	2,2	2,9	2,8
Other long-term equity investments	60,7	60,2	26,7	25,5	40,3	38,1	44,0	43,3	61,0	60,5
of which: Goodwill	0,0	0,0	0,4	0,2	0,2	0,2	0,1	0,1	0,0	0,0
Capital	Percentage of the balance sheet total									
Equity	46,9	45,9	49,1	48,0	50,2	50,8	59,7	60,6	46,7	45,7
Liabilities	49,7	50,7	42,4	42,1	43,3	42,2	35,3	34,4	49,9	50,9
Short-term	29,6	30,2	27,0	26,4	24,4	27,0	21,1	20,5	29,8	30,3
of which:										
Liabilities to banks	1,8	2,2	2,3	2,0	4,0	4,3	4,1	3,5	1,8	2,2
Trade payables	0,2	0,2	2,2	3,0	1,7	1,5	0,8	0,8	0,2	0,2
Liabilities to affiliated companies	25,7	25,7	13,0	12,5	13,6	15,0	13,2	13,2	25,9	25,9
Long-term	20,1	20,5	15,4	15,6	18,9	15,2	14,2	13,9	20,2	20,6
of which:										
Liabilities to banks	4,5	4,3	8,4	7,5	10,2	8,3	7,2	7,0	4,5	4,3
Liabilities to affiliated companies	8,8	9,2	5,4	5,8	6,9	5,5	5,3	5,3	8,8	9,3
Provisions	3,3	3,3	8,3	9,7	6,4	6,9	4,9	4,9	3,3	3,3
of which: Provisions for pensions	1,5	1,5	3,6	3,8	2,6	2,6	1,8	1,7	1,5	1,5
Other ratios	Percentage of sales									
Annual result before taxes on income	8,6	24,2	15,1	19,2	21,3	29,7	34,3	40,9	6,4	22,9
Annual result and depreciation	44,4	41,0	16,7	18,4	22,6	29,4	37,2	42,9	45,6	41,3
Trade receivables	4,1	4,3	6,5	6,1	7,5	8,6	5,9	6,8	3,9	4,0
Percentage of the balance sheet total										
Sales	3,0	3,2	69,8	66,4	30,6	27,7	15,0	14,8	2,8	2,9
Annual result and interest paid	0,7	1,1	9,8	11,6	6,3	7,3	5,0	5,5	0,7	1,0
Percentage of liabilities and provisions less cash										
Annual result and depreciation	2,8	2,6	34,0	34,1	16,8	20,1	16,8	19,3	2,6	2,4
Percentage of fixed assets										
Long-term equity and liabilities	96,1	96,4	164,7	167,8	122,5	121,4	125,7	128,0	95,7	95,9
Percentage of short-term liabilities										
Cash resources and short-term receivables	96,1	97,0	208,0	217,7	165,0	157,2	184,3	192,3	95,1	96,0
Cash resources, short-term receivables and inventories	96,4	97,5	215,7	225,0	169,1	160,4	187,4	196,2	95,4	96,4
Percentage of cost of materials										
Trade payables	20,8	18,0	15,5	25,2	20,5	23,5	15,2	15,4	21,2	18,1
Memo item:										
Balance sheet total in € billion	1 596,91	1 689,28	0,45	0,52	3,35	3,81	21,20	23,08	1 571,91	1 661,86
Sales in € billion	48,61	53,64	0,31	0,35	1,03	1,06	3,18	3,42	44,09	48,81
Number of enterprises	4 280	4 280	1 270	1 270	692	692	895	895	1 423	1 423

I. Enterprises by economic sector

cont'd: 15. Activities of head offices

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	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	0,2	0,3
	75	11,9	11,6	0,0	0,0	6,7	5,6	14,5	13,5	28,9	26,2
Personnel expenses	25	0,0	0,0	0,0	0,0	0,0	0,0	1,7	3,5	16,5	17,2
	50	39,9	42,2	0,0	0,0	39,7	40,7	44,8	46,7	52,5	53,6
	75	79,0	81,1	74,8	72,2	71,8	74,3	76,6	77,8	89,3	91,4
Depreciation	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,6	0,5
	50	1,6	1,6	0,0	0,0	2,2	2,2	4,6	4,4	6,8	5,5
	75	15,6	13,6	0,0	0,0	13,4	13,0	22,7	21,6	32,1	26,0
Annual result	25	- 30,9	- 20,0	0,2	0,1	- 10,1	- 3,8	- 45,0	- 42,0	- 119,1	- 97,7
	50	6,4	10,0	11,2	10,7	7,7	15,6	9,3	11,6	- 2,0	5,0
	75	70,0	83,3	60,0	60,0	59,5	82,7	80,2	90,0	87,4	122,0
		Percentage of the balance sheet total									
Tangible fixed assets	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	0,2	0,2	0,2	0,1	0,1
	75	2,1	2,0	0,0	0,0	7,8	8,4	8,8	8,1	1,7	1,6
Inventories	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
Equity	25	32,3	33,9	44,6	44,7	15,8	19,3	34,5	35,5	32,8	33,5
	50	64,4	66,0	85,2	85,7	51,1	53,3	64,5	66,1	57,4	58,4
	75	90,6	90,5	95,5	95,1	84,6	83,2	88,0	88,8	81,6	81,5
Short-term liabilities	25	1,9	2,1	0,0	0,0	2,7	2,9	2,6	3,0	4,9	4,6
	50	10,7	10,6	4,8	4,4	11,6	13,9	11,1	10,6	16,6	16,2
	75	33,5	33,1	26,6	25,0	38,8	43,7	30,1	29,5	37,2	36,1
Liabilities to banks	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	10,6	9,6	0,0	0,0	22,0	20,1	17,4	16,1	16,9	15,1
		Percentage of sales									
Annual result before taxes on income	25	- 15,3	- 7,2	0,6	0,4	- 4,4	0,0	- 21,1	- 18,6	- 80,6	- 50,9
	50	10,6	16,5	14,3	13,6	11,5	21,3	14,5	21,1	3,3	14,5
	75	83,4	99,1	66,7	66,7	76,7	94,9	93,9	101,0	99,0	154,1
Annual result and depreciation	25	- 2,6	0,0	1,1	1,0	1,6	3,4	- 8,5	- 3,8	- 40,3	- 22,7
	50	22,3	28,7	19,0	18,3	23,6	35,2	30,8	35,4	20,3	31,4
	75	97,2	102,6	72,7	70,0	92,2	99,4	104,4	118,7	139,4	192,5
Trade receivables	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	1,1	1,0	0,0	0,0	3,1	3,7	2,0	1,7	1,0	0,9
		Percentage of the balance sheet total									
Annual result and interest paid	25	- 0,6	- 0,3	0,1	0,3	- 0,3	0,0	- 1,3	- 1,3	- 1,4	- 1,2
	50	2,2	2,5	3,6	3,5	2,7	3,5	1,9	2,1	0,7	1,2
	75	6,9	7,6	7,8	7,3	10,0	12,6	8,3	9,7	4,4	5,5
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	- 5,0	- 4,4	- 9,1	- 9,1	- 4,1	- 3,2	- 6,0	- 4,8	- 3,0	- 2,6
	50	2,5	3,2	2,8	0,9	3,9	5,7	3,3	4,9	1,5	2,3
	75	27,4	29,7	50,0	45,4	29,0	36,4	27,8	30,7	16,9	20,7
		Percentage of fixed assets									
Long-term equity and liabilities	25	88,9	90,6	91,0	93,3	87,2	82,3	94,7	96,3	86,8	88,4
	50	112,8	114,9	128,6	137,0	116,6	116,2	119,4	122,1	107,5	107,9
	75	180,8	185,9	346,5	430,4	211,5	216,6	184,6	186,2	148,4	148,1
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	76,2	81,9	125,5	128,1	55,3	60,7	79,9	91,4	66,2	70,5
	50	220,2	232,1	477,8	525,0	200,3	212,5	242,9	249,5	144,2	150,2
	75	1 006,7	1 026,3	2 214,3	2 200,0	944,2	1 092,4	1 058,5	889,0	475,8	499,8
		Percentage of cost of materials									
Trade payables	25	4,1	4,4	0,0	0,0	5,2	3,0	3,6	4,7	6,3	6,2
	50	16,3	16,6	4,9	6,8	20,9	23,6	15,1	16,8	18,7	18,2
	75	67,2	75,6	25,1	34,8	86,1	100,0	71,1	78,5	73,3	80,9

I. Enterprises by economic sector
cont'd: 15. Activities of head offices

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
	Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	99,3	99,7	100,0	99,8	100,5	99,5	100,1	99,9	99,2	99,7
Change in finished goods	0,7	0,3	0,0	0,2	-0,5	0,5	-0,1	0,1	0,8	0,3
Interest and similar income	7,8	7,6	0,7	1,0	3,1	2,6	4,3	4,0	8,2	8,0
Other income	68,8	110,4	43,5	62,6	70,2	69,9	91,4	84,7	67,2	113,1
of which: Income from long-term equity investments	44,7	86,5	22,0	38,0	59,7	51,7	65,3	68,8	43,0	88,5
Total income	176,6	218,0	144,2	163,7	173,2	172,4	195,7	188,7	175,4	221,1
Expenses										
Cost of materials	34,8	36,9	8,1	8,4	13,0	13,5	18,8	18,5	36,5	38,6
Personnel expenses	23,1	22,8	55,0	52,2	32,9	34,0	28,6	26,5	22,4	22,3
Depreciation	18,7	7,5	6,0	6,2	14,5	13,3	16,8	17,7	19,0	6,7
of which: Depreciation of tangible fixed assets	5,0	4,6	5,2	5,4	10,5	10,2	11,9	10,8	4,4	4,0
Interest and similar expenses	16,5	14,9	2,3	2,3	6,7	5,9	8,4	7,9	17,3	15,6
Operating taxes	0,3	0,2	0,2	0,4	0,5	0,4	0,5	0,4	0,3	0,2
Other expenses	49,0	34,8	29,6	33,5	33,1	33,5	32,2	27,8	50,5	35,3
Total expenses before taxes on income	142,4	117,1	101,3	102,9	100,7	100,6	105,3	99,0	146,0	118,7
Annual result before taxes on income	34,3	101,0	42,9	60,8	72,5	71,9	90,4	89,7	29,4	102,4
Taxes on income	4,3	5,3	4,6	5,3	3,4	3,1	4,5	5,3	4,3	5,4
Annual result	29,9	95,6	38,3	55,5	69,1	68,7	85,9	84,4	25,1	97,0
Profit and loss transfers (parent company)	36,5	37,3	2,7	5,0	2,2	2,5	22,4	13,8	38,3	39,7
Profit and loss transfers (subsidiary)	7,1	3,2	0,0	0,0	0,0	0,7	2,4	-0,3	7,6	3,5
Profit for the year	59,4	129,7	41,0	60,5	71,3	70,5	105,9	98,5	55,8	133,2
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,2	0,2	0,3	0,2	0,5	0,4	0,5	0,5	0,2	0,2
Tangible fixed assets	3,5	3,4	35,8	34,4	31,8	31,7	17,8	17,2	2,7	2,6
of which: Land and buildings	2,5	2,5	30,2	27,9	25,8	26,4	14,0	13,0	1,9	2,0
Inventories	0,7	0,5	0,7	0,4	2,0	1,3	0,3	0,4	0,7	0,5
of which: Finished goods and merchandise	0,2	0,2	0,6	0,1	1,3	0,1	0,1	0,2	0,2	0,2
Cash	3,2	3,5	12,4	12,0	6,9	5,6	4,9	5,2	3,1	3,4
Receivables	34,7	36,5	25,5	28,5	25,6	27,5	36,3	36,7	34,7	36,6
Short-term	26,0	27,5	24,2	27,2	23,2	25,5	32,3	32,3	25,8	27,3
of which:										
Trade receivables	0,3	0,3	2,3	2,3	1,5	1,0	1,2	1,2	0,2	0,2
Receivables from affiliated companies	24,6	25,9	16,8	19,5	19,8	22,8	23,3	23,2	24,7	26,0
Long-term	8,7	9,0	1,3	1,4	2,4	2,0	4,1	4,4	8,9	9,3
of which: Loans to affiliated companies	8,2	8,5	0,0	0,0	1,5	1,5	3,6	3,9	8,4	8,8
Securities	1,4	1,8	0,7	1,0	0,9	1,5	1,6	1,8	1,4	1,8
Other long-term equity investments	56,2	54,1	24,3	23,2	32,2	31,7	38,5	38,1	57,1	54,9
of which: Goodwill	0,0	0,0	0,0	0,0	0,1	0,0	0,1	0,0	0,0	0,0
Capital										
Equity	47,1	45,9	38,8	41,5	42,6	42,1	41,7	42,0	47,3	46,1
Liabilities	50,1	51,2	54,9	53,6	53,9	54,0	55,4	55,2	49,9	51,0
Short-term	32,2	34,2	39,7	40,0	35,3	36,4	41,9	43,0	31,8	33,8
of which:										
Liabilities to banks	2,0	2,6	7,9	7,0	4,7	5,0	9,8	9,6	1,7	2,3
Trade payables	0,2	0,3	1,1	1,4	0,9	0,9	0,5	0,5	0,2	0,3
Liabilities to affiliated companies	28,6	29,7	24,0	23,3	24,4	24,8	29,3	30,1	28,6	29,7
Long-term	17,9	17,0	15,2	13,7	18,6	17,6	13,5	12,2	18,1	17,2
of which:										
Liabilities to banks	6,8	6,8	9,9	8,8	11,7	11,5	7,3	6,4	6,7	6,8
Liabilities to affiliated companies	8,1	8,4	4,7	4,0	6,1	5,2	5,3	4,9	8,2	8,6
Provisions	2,8	2,9	6,2	4,7	2,4	2,5	2,7	2,7	2,8	2,9
of which: Provisions for pensions	1,3	1,3	0,4	0,3	0,7	0,8	1,0	0,9	1,3	1,3
Other ratios	Percentage of sales									
Annual result before taxes on income	34,5	101,3	42,9	60,9	72,1	72,2	90,3	89,8	29,7	102,7
Annual result and depreciation	49,0	103,5	44,3	61,8	83,2	82,5	102,6	102,2	44,5	104,0
Trade receivables	4,1	3,8	4,4	4,8	7,5	5,3	10,2	10,2	3,6	3,3
Percentage of the balance sheet total										
Sales	6,7	7,2	53,4	48,8	19,3	19,2	11,9	12,2	6,4	6,9
Annual result and interest paid	3,1	8,0	21,7	28,2	14,6	14,4	11,2	11,3	2,7	7,8
Percentage of liabilities and provisions less cash										
Annual result and depreciation	6,6	14,8	48,5	64,9	31,8	30,3	22,8	23,7	5,7	14,3
Percentage of fixed assets										
Long-term equity and liabilities	95,5	95,0	87,7	92,9	91,5	89,9	91,0	89,9	95,7	95,2
Percentage of short-term liabilities										
Cash resources and short-term receivables	92,7	93,1	93,4	99,1	85,8	85,8	90,2	89,0	92,9	93,4
Cash resources, short-term receivables and inventories	94,8	94,5	95,1	100,1	91,4	89,5	90,8	89,8	95,1	94,7
Percentage of cost of materials										
Trade payables	10,3	10,4	25,9	34,2	34,3	33,6	22,7	23,1	9,7	9,8
Memo item:										
Balance sheet total in € billion	207,74	217,03	0,09	0,10	1,16	1,25	7,93	8,44	198,56	207,24
Sales in € billion	13,93	15,70	0,05	0,05	0,22	0,24	0,94	1,03	12,71	14,38
Number of enterprises	993	993	101	101	219	219	329	329	344	344

I. Enterprises by economic sector

cont'd: 15 Activities of head offices

	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	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	5,6	6,5	0,9	0,6	0,6	1,9	4,1	4,5	16,2	17,0
Personnel expenses	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	1,0	1,1
	50	10,2	10,7	0,0	0,0	0,0	0,0	4,8	5,2	34,1	35,8
	75	50,4	51,2	24,0	30,1	34,8	37,4	44,3	43,5	61,3	62,8
Depreciation	25	0,8	0,6	0,0	0,0	1,2	1,1	1,3	1,3	0,4	0,2
	50	9,0	7,4	5,4	4,5	12,7	14,0	11,9	11,4	6,3	4,7
	75	32,1	29,7	19,7	19,7	34,4	31,9	32,7	32,3	33,6	25,8
Annual result	25	4,2	5,9	7,1	6,9	7,6	8,5	13,2	15,8	- 8,0	- 1,6
	50	45,3	50,0	36,0	41,9	46,9	45,2	63,8	68,1	31,7	42,8
	75	125,2	160,9	70,6	77,0	138,0	128,9	151,7	185,1	140,5	198,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,2	2,1	14,9	13,7	15,0	15,7	6,2	5,8	0,3	0,3
	75	29,4	30,6	57,6	61,8	58,8	58,0	30,9	29,7	6,9	5,9
Inventories	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
Equity	25	15,6	15,1	7,6	7,2	13,3	13,3	12,7	15,1	19,3	20,3
	50	41,0	41,3	37,1	32,1	39,3	37,8	39,3	41,8	44,6	43,4
	75	68,9	68,6	74,5	82,7	70,7	68,9	66,1	64,9	71,7	68,5
Short-term liabilities	25	10,7	11,2	7,3	7,5	10,5	9,5	13,6	14,1	10,5	10,3
	50	32,6	32,9	24,7	25,0	33,4	31,7	39,0	37,5	29,7	30,7
	75	58,9	61,0	66,9	72,5	57,3	60,8	65,7	64,4	52,5	56,1
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,9	0,8	0,0	0,0	0,9	1,5	3,2	3,1	0,2	0,2
	75	24,0	22,7	18,1	15,0	29,2	27,5	25,2	24,5	21,0	21,0
		Percentage of sales									
Annual result before taxes on income	25	6,7	9,0	7,4	8,9	12,4	11,2	19,2	20,1	- 5,4	0,8
	50	49,8	56,8	38,3	46,7	50,5	52,0	67,9	77,6	32,2	49,5
	75	130,0	167,8	76,1	88,9	141,6	141,1	157,4	195,8	142,9	198,8
Annual result and depreciation	25	20,6	23,1	20,0	20,3	38,6	32,3	44,0	42,6	2,2	6,9
	50	76,1	81,1	50,7	61,9	77,3	78,9	88,5	94,3	55,0	76,1
	75	162,3	199,5	90,7	94,4	157,9	155,3	193,0	250,3	191,4	220,0
Trade receivables	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	0,9	1,1	2,2	3,6	2,5	1,5	0,5	0,5	0,8	1,2
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,1	1,4	2,9	4,1	1,7	2,4	1,4	1,5	0,2	0,7
	50	5,5	6,0	10,7	10,8	6,8	7,0	6,2	6,6	3,7	3,8
	75	13,1	15,1	22,0	25,8	19,2	19,1	13,6	15,9	9,9	11,0
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	1,2	1,8	- 0,4	1,2	0,7	3,2	3,1	2,5	0,1	0,3
	50	11,3	12,8	11,8	16,6	14,8	15,9	12,6	13,9	8,1	7,0
	75	34,2	40,7	43,7	67,9	43,7	53,8	34,7	38,9	25,4	28,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	64,8	62,6	42,6	43,8	61,7	56,1	60,7	60,6	72,0	72,0
	50	95,4	93,9	97,1	91,6	96,9	97,0	90,0	89,1	97,1	96,3
	75	123,1	125,9	142,6	142,8	128,9	135,0	112,9	119,6	123,2	123,4
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	39,6	41,7	31,8	27,2	27,7	24,3	42,1	42,3	49,6	51,4
	50	91,2	93,5	112,9	100,9	84,0	84,8	85,2	89,6	95,2	95,3
	75	189,4	208,1	311,4	284,4	213,5	217,2	145,1	164,5	192,5	216,7
		Percentage of cost of materials									
Trade payables	25	3,9	3,0	0,0	0,0	4,2	2,9	2,1	2,6	5,7	6,8
	50	20,5	21,2	14,0	5,3	15,1	16,7	18,4	18,5	27,0	25,5
	75	105,2	121,2	84,9	88,5	71,7	100,0	111,1	113,2	136,5	141,2

II. Enterprises by selected legal form

1. Public limited companies

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindred sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,9	99,5	98,8	93,8	98,9	96,8	99,6	98,4	99,9	99,5
Sales	0,1	0,5	1,2	6,2	1,1	3,2	0,4	1,6	0,1	0,5
Change in finished goods	0,8	0,7	1,5	1,0	0,6	0,9	0,4	0,4	0,8	0,7
Interest and similar income	10,1	7,9	32,1	41,9	6,8	7,2	6,2	5,0	10,2	8,0
Other income	3,4	2,9	1,9	1,4	1,1	1,2	1,1	1,0	3,4	2,9
of which: Income from long-term equity investments	110,9	108,6	133,6	143,0	107,4	108,1	106,6	105,4	110,9	108,6
Total income	Expenses									
Expenses	71,4	73,4	27,0	29,9	36,4	36,8	43,8	44,2	71,9	73,9
Cost of materials	15,8	13,2	41,1	38,5	39,9	39,0	34,1	33,9	15,5	12,9
Personnel expenses	4,2	2,9	6,9	6,2	6,1	5,2	4,6	4,6	4,1	2,8
Depreciation	3,4	2,4	6,2	5,8	4,8	4,5	4,2	3,8	3,4	2,4
of which: Depreciation of tangible fixed assets	2,5	1,7	3,0	2,3	1,7	3,5	1,0	0,8	2,5	1,7
Interest and similar expenses	0,0	0,0	0,2	0,1	0,0	0,1	0,1	0,1	0,0	0,0
Operating taxes	15,2	11,8	47,7	55,2	21,8	21,2	17,5	17,2	15,2	11,7
Other expenses	109,1	103,0	125,8	132,3	105,8	105,9	101,1	100,8	109,3	103,0
Total expenses before taxes on income	1,7	5,6	7,8	10,7	1,6	2,2	5,5	4,7	1,7	5,6
Annual result before taxes on income	0,6	1,2	2,0	1,8	1,7	2,0	2,4	1,8	0,6	1,2
Taxes on income	1,1	4,4	5,8	8,9	-0,1	0,2	3,1	2,9	1,1	4,4
Annual result	2,4	2,8	0,7	1,0	0,4	-0,6	1,4	1,3	2,4	2,9
Profit and loss transfers (parent company)	0,1	0,8	2,2	1,3	0,5	0,5	1,6	0,4	0,1	0,8
Profit and loss transfers (subsidiary)	3,4	6,4	4,3	8,6	-0,2	-1,0	3,0	3,8	3,4	6,4
Profit for the year	Balance sheet									
Balance sheet	Percentage of the balance sheet total									
Assets	1,2	1,3	2,5	2,0	2,7	2,4	1,2	1,1	1,2	1,3
Intangible fixed assets	13,2	12,4	30,2	27,3	29,4	25,3	26,4	24,2	13,0	12,2
Tangible fixed assets	4,6	4,1	18,8	18,3	15,8	14,7	12,5	11,5	4,4	4,0
of which: Land and buildings	5,6	5,9	4,9	6,8	12,2	12,5	15,9	17,0	5,5	5,8
Inventories	2,4	2,5	2,3	2,6	3,9	3,8	3,8	4,0	2,4	2,4
of which: Finished goods and merchandise	5,5	6,0	17,7	18,7	18,4	18,5	14,5	12,8	5,4	5,9
Cash	27,2	28,5	24,2	22,0	26,5	28,6	27,1	27,8	27,2	28,5
Receivables	22,2	24,7	20,9	19,4	21,3	20,2	21,6	22,7	22,2	24,7
Short-term	of which:									
of which:	2,9	4,4	4,8	4,3	9,8	9,8	8,9	9,2	2,8	4,3
Trade receivables	17,1	17,4	11,7	10,3	8,4	7,3	9,8	10,0	17,2	17,5
Receivables from affiliated companies	5,0	3,8	3,3	2,6	5,2	8,4	5,5	5,1	5,0	3,8
Long-term	4,8	3,6	2,5	2,1	4,8	7,7	4,8	4,2	4,8	3,6
of which: Loans to affiliated companies	4,2	3,5	4,2	4,8	2,8	3,1	2,2	2,3	4,2	3,5
Securities	42,6	41,4	16,1	18,1	6,8	8,0	12,0	14,1	43,0	41,7
Other long-term equity investments	0,3	0,3	0,1	0,1	0,2	0,4	0,4	0,4	0,3	0,3
of which: Goodwill	Capital									
Capital	30,0	31,0	53,9	51,4	44,8	40,2	48,3	47,7	29,8	30,8
Equity	52,8	50,9	39,4	42,1	42,4	47,2	39,0	39,6	52,9	51,1
Liabilities	33,0	34,3	20,1	23,3	23,9	25,8	27,1	28,7	33,0	34,3
Short-term	of which:									
of which:	1,8	1,4	3,6	3,1	5,0	5,8	4,3	4,6	1,8	1,3
Liabilities to banks	3,1	3,6	3,1	2,6	4,2	4,6	3,8	4,2	3,1	3,5
Trade payables	24,3	25,2	6,7	6,6	4,3	5,0	7,2	6,9	24,5	25,4
Liabilities to affiliated companies	19,8	16,7	19,3	18,8	18,6	21,4	12,0	10,9	19,9	16,7
Long-term	of which:									
of which:	3,6	3,1	10,3	10,5	13,1	12,4	7,6	7,1	3,6	3,1
Liabilities to banks	9,8	7,6	4,1	3,5	3,3	2,2	3,0	2,7	9,9	7,6
Liabilities to affiliated companies	16,5	16,7	6,3	6,0	11,3	11,3	11,0	11,0	16,5	16,8
Provisions	6,7	6,5	2,4	2,2	3,4	3,0	3,1	2,9	6,7	6,6
of which: Provisions for pensions	Other ratios									
Other ratios	Percentage of sales									
Annual result before taxes on income	1,7	5,6	7,9	11,4	1,6	2,3	5,5	4,7	1,7	5,6
Annual result and depreciation	5,3	7,3	12,8	16,1	6,0	5,5	7,8	7,6	5,2	7,2
Trade receivables	4,8	6,2	11,2	10,1	12,0	13,4	10,7	11,5	4,7	6,1
	Percentage of the balance sheet total									
Sales	61,1	70,6	42,4	42,8	81,8	73,3	83,4	80,3	60,8	70,5
Annual result and interest paid	2,2	4,3	3,7	5,1	1,3	2,8	3,4	3,0	2,2	4,3
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	5,0	8,1	19,2	23,0	13,5	9,8	17,4	15,4	4,9	8,1
	Percentage of fixed assets									
Long-term equity and liabilities	87,6	89,1	140,5	138,6	144,3	139,3	136,1	133,9	87,1	88,7
	Percentage of short-term liabilities									
Cash resources and short-term receivables	89,5	94,2	204,2	174,3	169,2	153,5	136,1	126,5	88,9	93,8
Cash resources, short-term receivables and inventories	106,5	111,5	228,5	203,5	220,5	202,2	194,7	185,9	105,5	110,7
	Percentage of cost of materials									
Trade payables	7,1	6,8	26,7	18,8	13,8	16,5	10,4	11,7	7,1	6,8
	Memo item:									
Balance sheet total in € billion	1 217,24	1 335,26	0,32	0,35	1,87	2,25	13,69	15,22	1 201,36	1 317,44
Sales in € billion	744,00	942,57	0,14	0,15	1,53	1,65	11,42	12,23	730,91	928,54
Number of enterprises	1 597	1 597	142	142	299	299	478	478	678	678

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

Enterprises by selected legal form
cont'd: 1. Public limited companies

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	25,4	25,6	4,1	5,7	14,0	15,6	23,2	22,4	42,1	42,4
	50	46,8	47,7	20,8	21,9	32,9	34,4	41,6	43,2	60,5	60,9
	75	68,9	68,7	43,7	43,7	54,5	56,0	61,0	61,9	79,4	79,2
Personnel expenses	25	13,7	12,9	16,3	16,7	23,1	21,8	16,8	17,0	8,0	8,1
	50	28,1	26,8	38,3	39,1	37,4	36,5	32,9	32,9	19,1	17,9
	75	46,5	45,2	58,4	56,8	56,9	55,2	49,9	50,0	32,6	32,1
Depreciation	25	1,1	1,0	0,7	0,6	1,0	1,0	1,1	1,1	1,2	1,0
	50	2,5	2,4	2,2	2,5	2,1	2,1	2,4	2,3	2,7	2,6
	75	5,5	5,2	8,0	8,8	5,8	4,7	5,2	5,4	5,3	4,8
Annual result	25	0,1	0,6	-2,4	0,2	0,3	1,1	0,4	0,6	-0,3	0,5
	50	2,8	3,6	4,5	4,7	3,5	4,5	3,1	4,0	2,2	3,0
	75	7,1	8,4	12,0	16,5	7,4	9,1	7,1	8,0	6,1	7,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	3,2	2,9	1,1	1,1	2,2	1,8	4,0	3,3	4,3	4,2
	50	11,0	10,0	6,1	5,2	7,7	6,9	11,5	10,2	13,1	12,7
	75	30,8	28,7	19,5	18,4	31,4	28,3	30,7	29,1	31,2	29,3
Inventories	25	0,7	0,7	0,0	0,0	0,3	0,2	0,7	0,5	1,8	2,5
	50	8,7	8,9	0,2	0,5	5,5	5,1	10,4	11,2	10,8	11,8
	75	26,8	29,3	13,0	13,4	25,5	31,7	30,9	32,8	25,5	27,5
Equity	25	25,2	25,3	19,0	18,2	20,5	21,7	27,1	26,5	26,3	26,7
	50	42,2	42,2	44,5	44,3	39,8	40,3	45,5	45,1	40,8	41,3
	75	60,4	59,8	70,7	72,0	61,9	59,2	62,7	62,5	56,1	55,4
Short-term liabilities	25	12,9	13,5	7,2	8,5	11,5	12,9	12,8	12,6	14,2	15,7
	50	24,6	25,7	24,3	18,8	25,2	26,8	24,0	24,8	24,9	27,1
	75	43,4	44,9	45,4	46,8	47,3	50,2	40,4	43,5	43,0	44,0
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	4,5	3,7	0,0	0,0	3,5	3,9	4,7	3,8	5,6	4,6
	75	21,0	20,8	12,4	17,4	28,1	27,1	20,0	19,5	21,2	20,8
		Percentage of sales									
Annual result before taxes on income	25	0,3	0,9	-2,2	0,2	0,5	1,6	0,6	1,0	-0,1	0,7
	50	3,8	4,8	6,1	5,5	5,2	6,4	4,2	5,7	3,1	3,9
	75	9,1	10,7	14,2	21,0	10,0	12,6	8,8	10,5	7,9	9,6
Annual result and depreciation	25	2,2	3,2	0,7	3,1	3,2	3,9	2,8	3,4	1,6	2,7
	50	7,3	8,3	9,9	10,6	8,3	10,0	7,5	9,0	6,2	7,1
	75	13,8	15,4	21,8	31,0	15,5	16,6	13,9	14,8	12,2	13,4
Trade receivables	25	3,5	3,6	2,8	2,8	4,1	4,4	4,4	4,5	2,9	2,8
	50	7,6	8,1	7,0	7,7	9,1	9,4	8,6	9,4	6,4	6,7
	75	12,9	13,6	14,6	14,5	14,6	15,9	14,2	15,4	10,5	11,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,0	1,7	-0,3	0,9	1,3	2,5	1,2	1,7	0,6	1,6
	50	4,9	5,6	5,5	5,3	5,8	7,0	5,5	6,1	4,3	5,0
	75	10,4	11,7	15,2	13,7	12,8	14,0	11,1	12,6	8,5	9,8
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	1,3	3,2	-28,1	-17,6	-1,9	2,1	3,7	3,7	2,2	5,0
	50	15,5	17,2	6,4	6,7	17,7	22,5	20,5	21,1	14,3	16,3
	75	44,7	48,0	36,4	41,0	58,7	68,7	54,8	61,6	34,1	38,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	106,7	105,1	102,6	106,9	125,8	126,1	115,2	112,5	99,4	95,5
	50	169,6	170,9	211,8	228,5	253,2	250,0	181,1	178,8	140,8	139,3
	75	367,7	357,2	784,0	748,0	686,1	652,9	368,2	364,8	240,5	232,3
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	82,8	81,3	97,0	84,9	97,5	92,1	84,0	90,7	74,3	73,8
	50	160,0	147,0	204,3	234,2	192,5	185,2	173,2	158,3	135,3	128,1
	75	324,3	321,8	763,2	715,1	434,2	399,5	363,2	359,5	247,3	235,9
		Percentage of cost of materials									
Trade payables	25	4,7	5,2	6,9	5,8	5,7	6,1	4,8	5,7	4,3	4,6
	50	9,0	9,5	13,1	12,5	11,0	12,5	9,2	9,7	7,8	8,5
	75	16,5	17,5	45,7	25,9	23,7	27,4	17,0	17,9	12,6	13,9

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

II. Enterprises by selected legal form

2. Private limited companies

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100,0	99,2	99,7	96,6	100,4	97,2	100,1	98,4	100,0	99,4
Change in finished goods	0,0	0,8	0,3	3,4	-0,4	2,8	-0,1	1,6	0,0	0,6
Interest and similar income	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2
Other income	3,2	3,3	8,9	9,6	4,8	5,0	3,2	3,6	3,1	3,1
of which: Income from long-term equity investments	0,5	0,5	0,1	0,1	0,2	0,2	0,3	0,3	0,6	0,6
Total income	103,4	103,4	109,1	109,8	104,9	105,1	103,4	103,8	103,3	103,3
Expenses										
Cost of materials	68,1	70,0	35,2	36,2	46,8	47,6	53,7	54,8	71,8	73,8
Personnel expenses	16,3	15,1	41,6	40,0	32,1	31,0	26,8	25,7	13,6	12,5
Depreciation	2,9	2,6	4,6	4,3	3,6	3,4	3,3	3,0	2,7	2,4
of which: Depreciation of tangible fixed assets	2,6	2,3	4,5	4,3	3,4	3,3	3,0	2,9	2,5	2,2
Interest and similar expenses	0,8	0,7	1,0	0,9	0,7	0,6	0,7	0,6	0,9	0,7
Operating taxes	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	12,3	11,3	23,2	22,9	17,6	17,4	15,0	14,7	11,5	10,3
Total expenses before taxes on income	100,5	99,7	105,8	104,5	101,0	100,2	99,5	98,9	100,6	99,7
Annual result before taxes on income	2,9	3,8	3,3	5,3	3,9	5,0	3,8	4,8	2,7	3,5
Taxes on income	0,7	0,8	1,5	1,6	1,4	1,5	1,2	1,3	0,6	0,7
Annual result	2,2	2,9	1,8	3,7	2,6	3,5	2,6	3,5	2,1	2,8
Profit and loss transfers (parent company)	0,7	0,3	0,3	0,2	0,1	0,1	0,1	0,1	0,9	0,4
Profit and loss transfers (subsidiary)	1,4	1,6	-0,6	-0,3	0,0	0,2	0,6	0,8	1,7	1,8
Profit for the year	1,4	1,7	2,7	4,3	2,6	3,4	2,1	2,8	1,3	1,4
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	2,1	1,8	0,9	0,9	0,8	0,8	1,1	1,0	2,3	2,0
Tangible fixed assets	25,7	24,2	35,4	32,4	30,8	28,7	29,3	27,4	24,7	23,3
of which: Land and buildings	7,9	7,3	12,7	11,6	12,3	11,4	11,6	10,7	7,0	6,5
Inventories	15,8	16,7	13,2	16,3	21,2	23,8	21,3	23,0	14,6	15,2
of which: Finished goods and merchandise	6,0	6,1	5,0	5,2	7,3	7,3	7,4	7,6	5,7	5,8
Cash	7,3	7,1	17,4	17,8	15,5	14,8	12,7	12,0	5,8	5,8
Receivables	34,4	35,9	28,0	27,7	26,5	26,7	28,7	29,7	35,8	37,5
Short-term	31,7	33,5	26,8	26,7	25,0	25,4	26,7	27,8	32,9	35,0
of which:										
Trade receivables	10,0	10,4	11,0	11,3	11,8	12,1	11,5	12,1	9,6	10,1
Receivables from affiliated companies	18,6	18,9	8,3	8,3	8,7	8,6	11,8	12,1	20,4	20,7
Long-term	2,7	2,4	1,2	1,0	1,4	1,4	2,0	1,9	2,9	2,5
of which: Loans to affiliated companies	1,9	1,7	0,7	0,6	0,8	0,7	1,4	1,4	2,1	1,8
Securities	1,6	1,8	0,7	0,8	0,9	1,1	1,1	1,2	1,8	1,9
Other long-term equity investments	12,6	12,0	3,7	3,4	3,7	3,6	5,3	5,2	14,5	13,7
of which: Goodwill	0,7	0,6	0,9	0,7	0,9	0,7	0,6	0,5	0,7	0,6
Capital										
Equity	34,3	33,7	33,3	33,5	38,3	37,6	40,2	39,4	33,0	32,5
Liabilities	47,6	48,0	58,6	58,2	52,1	53,0	47,0	47,7	47,4	47,7
Short-term	35,3	36,6	36,1	37,9	36,2	38,2	34,8	36,1	35,3	36,6
of which:										
Liabilities to banks	2,6	2,4	7,6	7,0	6,3	5,9	5,0	4,6	2,0	1,8
Trade payables	6,8	7,7	6,9	7,2	6,9	7,4	6,3	6,9	6,9	7,8
Liabilities to affiliated companies	16,5	15,8	7,0	6,8	7,6	7,5	10,6	10,5	18,1	17,3
Long-term	12,3	11,3	22,5	20,3	15,9	14,9	12,1	11,5	12,1	11,0
of which:										
Liabilities to banks	5,0	4,4	15,8	14,4	11,0	10,1	7,9	7,4	4,1	3,4
Liabilities to affiliated companies	6,3	5,8	4,4	4,0	3,2	3,0	3,2	3,2	7,1	6,4
Provisions	17,0	17,1	7,4	7,5	8,9	8,7	11,9	11,9	18,4	18,6
of which: Provisions for pensions	6,5	6,3	1,6	1,5	2,2	2,0	3,5	3,3	7,3	7,1
Other ratios	Percentage of sales									
Annual result before taxes on income	2,9	3,8	3,3	5,5	3,9	5,1	3,8	4,9	2,7	3,5
Annual result and depreciation	5,0	5,5	6,4	8,3	6,1	7,0	5,9	6,6	4,8	5,3
Trade receivables	7,3	7,5	9,3	9,9	8,9	9,6	8,7	9,4	6,9	7,0
	Percentage of the balance sheet total									
Sales	137,4	140,1	118,0	114,3	132,3	126,4	132,2	129,6	138,8	142,9
Annual result and interest paid	4,2	5,1	3,3	5,4	4,3	5,4	4,4	5,3	4,1	5,1
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	11,9	13,1	15,4	19,5	17,5	18,7	16,5	17,6	11,0	12,3
	Percentage of fixed assets									
Long-term equity and liabilities	119,6	123,4	137,8	145,1	151,0	155,3	145,1	149,6	114,4	118,0
	Percentage of short-term liabilities									
Cash resources and short-term receivables	111,3	112,4	123,0	118,4	113,0	106,4	114,1	111,2	110,6	112,8
Cash resources, short-term receivables and inventories	156,1	157,9	159,6	161,3	171,7	168,7	175,3	174,8	151,9	154,3
	Percentage of cost of materials									
Trade payables	7,3	7,8	16,6	16,7	11,2	11,9	8,9	9,6	6,9	7,4
Memo item:										
Balance sheet total in € billion	1 607,19	1 778,25	12,01	13,72	60,55	67,57	235,45	260,08	1 299,18	1 436,87
Sales in € billion	2 208,62	2 491,14	14,18	15,68	80,09	85,43	311,33	337,10	1 803,02	2 052,93
Number of enterprises	54 781	54 781	17 057	17 057	16 763	16 763	13 869	13 869	7 092	7 092

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

Enterprises by selected legal form
cont'd: 2. Private limited companies

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	22,6	22,9	8,6	8,6	24,6	25,2	34,7	35,4	46,0	46,5
	50	46,2	46,9	29,2	29,6	45,9	46,9	55,5	56,3	65,2	66,2
	75	67,7	68,1	50,8	51,1	65,6	66,1	73,8	74,2	81,9	81,8
Personnel expenses	25	13,2	12,9	20,9	20,9	15,9	15,6	11,0	10,6	6,7	6,4
	50	28,1	27,5	38,4	38,1	29,8	29,1	22,3	21,6	14,7	14,2
	75	46,2	45,3	57,4	56,3	45,0	43,8	37,8	36,7	27,8	26,7
Depreciation	25	0,7	0,7	0,8	0,8	0,7	0,7	0,6	0,6	0,5	0,5
	50	1,8	1,7	2,1	2,2	1,7	1,6	1,6	1,6	1,6	1,5
	75	4,2	4,1	5,0	5,0	3,9	3,8	3,9	3,7	3,9	3,6
Annual result	25	0,2	0,6	-0,6	0,4	0,4	0,8	0,4	0,8	0,3	0,5
	50	2,6	3,0	3,1	3,7	2,7	2,9	2,5	2,9	2,0	2,5
	75	6,7	7,2	8,8	9,8	6,4	6,6	5,9	6,4	5,3	5,9
		Percentage of the balance sheet total									
Tangible fixed assets	25	3,2	2,9	2,6	2,6	3,5	3,2	3,2	2,9	3,1	2,8
	50	12,5	11,6	11,8	11,2	12,2	11,3	13,0	11,9	14,2	13,2
	75	33,5	31,7	31,9	30,5	32,9	30,8	35,0	33,0	35,4	33,2
Inventories	25	0,3	0,4	0,0	0,0	0,8	0,9	1,5	1,7	2,4	2,8
	50	10,5	12,0	2,2	2,7	13,6	15,6	18,4	20,4	15,7	16,7
	75	35,2	38,5	21,3	25,3	39,8	42,9	41,1	43,7	35,0	37,2
Equity	25	14,0	14,9	7,9	10,3	15,2	15,8	18,3	18,5	16,4	16,0
	50	34,2	34,7	31,2	32,7	34,1	34,5	37,1	37,4	34,4	34,0
	75	57,5	57,7	57,7	58,7	56,8	57,5	59,1	58,4	55,7	55,1
Short-term liabilities	25	16,5	16,7	15,1	15,0	17,1	17,4	16,5	17,1	17,5	18,4
	50	34,3	34,4	34,5	33,2	34,9	35,3	33,5	34,2	33,9	35,6
	75	60,6	60,3	65,1	62,7	60,2	60,7	57,9	58,2	58,1	59,3
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,4	2,1	3,4	3,7	5,6	4,9	1,4	1,0	0,0	0,0
	75	23,8	22,2	29,3	27,6	26,8	25,0	20,4	18,7	11,3	10,1
		Percentage of sales									
Annual result before taxes on income	25	0,4	0,9	-0,5	0,5	0,6	1,0	0,6	1,1	0,4	0,8
	50	3,4	4,0	3,9	4,8	3,5	4,0	3,3	3,9	2,7	3,2
	75	8,6	9,6	11,2	12,5	8,4	9,0	7,6	8,5	6,8	7,5
Annual result and depreciation	25	2,1	2,8	1,6	2,8	2,4	2,9	2,2	2,8	1,7	2,2
	50	6,1	6,8	7,1	8,1	6,2	6,8	5,7	6,4	4,9	5,4
	75	12,6	13,6	15,7	17,7	12,2	13,1	11,2	12,1	10,0	10,8
Trade receivables	25	2,7	2,9	1,8	2,0	3,2	3,4	3,2	3,4	2,9	3,0
	50	6,8	7,1	6,4	6,6	7,0	7,5	7,0	7,4	6,7	7,0
	75	12,0	12,8	12,6	13,2	12,0	12,8	11,8	12,6	11,5	12,3
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,4	2,1	0,0	1,6	1,8	2,3	1,7	2,2	1,5	1,9
	50	5,9	6,4	6,6	7,4	6,2	6,3	5,5	6,1	5,1	5,7
	75	13,3	13,8	17,1	17,4	13,3	13,2	11,6	12,4	10,2	11,3
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-0,5	2,3	-16,6	-9,1	0,8	2,8	3,2	5,2	4,1	5,6
	50	15,0	16,5	11,3	13,7	15,8	16,6	17,5	18,9	15,5	16,6
	75	44,9	46,6	46,0	48,4	48,8	48,8	45,5	48,2	35,9	37,2
		Percentage of fixed assets									
Long-term equity and liabilities	25	107,7	112,7	98,2	106,5	117,3	123,2	111,6	114,1	101,1	102,2
	50	215,1	229,7	220,0	241,5	244,9	262,9	209,9	218,2	170,7	173,3
	75	588,8	632,5	622,4	686,8	658,6	713,9	557,3	584,3	408,4	431,3
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	67,7	66,3	70,8	72,3	66,2	62,3	65,7	64,3	69,9	67,4
	50	139,6	138,0	159,3	164,1	137,5	135,6	130,6	127,1	126,5	124,0
	75	306,2	303,4	392,1	398,1	297,1	294,9	273,7	262,1	244,5	233,9
		Percentage of cost of materials									
Trade payables	25	3,8	4,1	3,7	4,0	4,2	4,5	3,8	4,1	3,0	3,3
	50	8,4	8,9	10,6	11,0	8,8	9,2	7,6	8,2	6,9	7,3
	75	16,7	17,4	27,3	26,8	16,8	17,6	13,4	14,2	12,0	12,7

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

II. Enterprises by selected legal form

3. Cooperative societies

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100,1	99,9	100,1	100,0	99,8	99,6	100,2	100,1	100,1	99,9
Change in finished goods	- 0,1	0,1	- 0,1	0,0	0,2	0,4	- 0,2	- 0,1	- 0,1	0,1
Interest and similar income	0,1	0,1	1,1	0,7	0,2	0,2	0,1	0,1	0,1	0,1
Other income	1,1	1,3	17,0	17,8	11,1	10,8	2,0	2,5	0,7	0,9
of which: Income from long-term equity investments	0,2	0,2	1,8	0,7	0,4	0,4	0,4	0,6	0,1	0,2
Total income	101,2	101,4	118,1	118,5	111,2	111,0	102,1	102,6	100,8	101,0
Expenses										
Cost of materials	83,9	83,5	45,2	44,4	55,8	55,9	78,1	78,6	85,2	84,7
Personnel expenses	8,3	8,5	31,4	29,7	25,3	24,5	12,1	11,8	7,6	7,7
Depreciation	1,6	1,6	11,8	10,8	9,1	8,8	2,2	2,1	1,4	1,4
of which: Depreciation of tangible fixed assets	1,5	1,5	11,8	10,7	9,0	8,8	2,1	2,0	1,3	1,3
Interest and similar expenses	0,3	0,3	2,6	2,3	1,4	1,2	0,3	0,3	0,2	0,2
Operating taxes	0,1	0,1	0,4	0,4	0,5	0,5	0,2	0,2	0,0	0,1
Other expenses	5,5	5,4	21,7	22,1	16,5	15,8	7,2	7,0	5,1	5,0
Total expenses before taxes on income	99,7	99,4	113,1	109,6	108,6	106,7	100,1	100,0	99,4	99,2
Annual result before taxes on income	1,5	1,9	5,0	8,9	2,7	4,2	2,1	2,6	1,4	1,8
Taxes on income	0,3	0,4	0,2	1,6	0,8	1,0	0,4	0,6	0,3	0,3
Annual result	1,1	1,6	4,8	7,2	1,9	3,2	1,6	2,1	1,1	1,5
Profit and loss transfers (parent company)	0,2	0,1	- 0,4	0,2	0,3	0,5	0,0	0,1	0,3	0,0
Profit and loss transfers (subsidiary)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Profit for the year	1,4	1,6	4,4	7,3	2,2	3,7	1,7	2,1	1,3	1,5
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,8	1,0	0,2	0,2	0,2	0,2	0,5	0,5	1,0	1,1
Tangible fixed assets	34,6	33,0	59,1	56,8	64,5	64,2	35,0	32,7	30,1	28,7
of which: Land and buildings	20,4	19,4	30,6	29,5	45,9	46,4	25,2	23,6	15,9	15,1
Inventories	15,8	16,7	7,8	8,8	10,4	10,7	12,9	13,0	17,3	18,3
of which: Finished goods and merchandise	14,0	14,8	3,8	4,6	5,3	5,4	10,6	10,8	16,0	16,9
Cash	8,9	8,3	10,7	12,3	9,2	8,5	15,2	14,2	7,6	7,1
Receivables	31,2	32,3	14,3	14,1	10,7	11,4	27,6	30,1	34,9	35,7
Short-term	28,7	30,0	8,6	8,2	9,3	10,0	25,1	27,5	32,3	33,4
of which:										
Trade receivables	14,2	14,8	4,5	4,4	3,7	3,8	10,4	10,4	16,5	17,2
Receivables from affiliated companies	7,2	7,6	0,9	1,0	3,5	3,8	4,7	4,7	8,3	8,7
Long-term	2,5	2,3	5,7	5,9	1,4	1,4	2,5	2,6	2,6	2,3
of which: Loans to affiliated companies	1,3	1,2	3,6	3,9	0,7	0,8	0,6	0,7	1,5	1,4
Securities	1,4	1,4	0,9	0,9	0,9	0,9	3,2	3,6	1,2	1,0
Other long-term equity investments	6,9	7,0	6,6	6,5	3,7	3,7	5,4	5,7	7,7	7,7
of which: Goodwill	0,2	0,2	0,0	0,0	0,5	0,5	0,1	0,1	0,2	0,2
Capital										
Equity	47,2	47,0	53,4	54,1	61,5	61,9	53,0	51,8	44,0	44,1
Liabilities	43,9	43,8	43,1	42,0	34,5	33,9	39,9	41,2	46,0	45,5
Short-term	30,8	32,4	17,2	17,3	12,3	13,8	30,7	31,6	33,5	35,2
of which:										
Liabilities to banks	6,0	6,0	7,2	7,5	5,9	6,2	5,2	4,7	6,1	6,2
Trade payables	12,9	13,9	3,6	3,8	3,4	3,6	11,1	11,1	14,7	15,9
Liabilities to affiliated companies	2,1	2,9	1,5	1,3	0,5	1,2	1,6	2,0	2,4	3,3
Long-term	13,1	11,4	25,9	24,6	22,1	20,1	9,2	9,6	12,5	10,4
of which:										
Liabilities to banks	9,4	8,4	18,8	17,5	19,6	18,3	8,7	8,5	8,0	7,0
Liabilities to affiliated companies	0,5	0,1	1,2	2,5	0,7	0,1	0,1	0,2	0,5	0,1
Provisions	8,7	9,0	2,1	2,6	3,4	3,5	6,7	6,6	9,9	10,2
of which: Provisions for pensions	3,0	2,9	0,3	0,3	0,5	0,5	1,9	1,9	3,6	3,4
Other ratios	Percentage of sales									
Annual result before taxes on income	1,5	1,9	5,0	8,9	2,7	4,2	2,0	2,6	1,4	1,8
Annual result and depreciation	2,8	3,2	16,6	18,0	11,0	12,1	3,8	4,1	2,5	2,9
Trade receivables	5,9	6,3	12,9	11,8	8,0	8,1	6,9	7,0	5,8	6,2
	Percentage of the balance sheet total									
Sales	239,6	233,8	35,1	37,0	45,9	46,6	150,8	149,6	286,2	276,8
Annual result and interest paid	3,4	4,3	2,6	3,5	1,5	2,1	3,0	3,5	3,8	4,7
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	15,1	16,8	16,3	19,8	17,2	19,1	18,2	18,2	14,5	16,4
	Percentage of fixed assets									
Long-term equity and liabilities	139,4	139,9	110,3	112,9	119,4	117,6	142,6	145,8	144,1	144,5
	Percentage of short-term liabilities									
Cash resources and short-term receivables	124,8	120,8	114,4	119,9	152,2	135,5	136,6	137,2	121,5	117,2
Cash resources, short-term receivables and inventories	176,3	172,3	159,6	170,7	236,4	212,8	178,6	178,3	173,1	169,3
	Percentage of cost of materials									
Trade payables	6,4	7,1	23,0	23,4	13,1	13,9	9,4	9,4	6,0	6,8
Memo item:										
Balance sheet total in € billion	15,55	16,56	0,21	0,22	1,53	1,55	2,26	2,38	11,56	12,41
Sales in € billion	37,26	38,72	0,07	0,08	0,70	0,72	3,40	3,55	33,08	34,36
Number of enterprises	519	519	102	102	141	141	133	133	143	143

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

Enterprises by selected legal form

cont'd: 3. Cooperative societies

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	49,1	48,5	8,1	9,3	45,3	45,0	66,8	67,5	82,8	82,6
	50	73,7	73,6	38,1	36,3	54,5	53,2	81,2	80,9	87,6	87,7
	75	87,7	87,7	65,5	62,2	67,9	67,3	89,4	89,6	92,8	92,9
Personnel expenses	25	5,0	4,9	0,0	0,0	16,1	15,4	5,8	5,6	3,4	3,3
	50	10,9	10,4	14,3	13,7	24,0	22,4	10,0	9,9	6,2	6,2
	75	24,2	23,4	42,0	40,8	31,4	29,2	18,5	18,2	9,3	9,1
Depreciation	25	1,0	1,0	1,5	1,7	3,2	3,3	0,9	0,8	0,5	0,6
	50	2,0	1,9	7,2	6,7	10,0	9,2	1,5	1,5	1,2	1,2
	75	10,0	8,9	23,9	19,5	14,9	14,8	3,3	2,8	1,8	1,7
Annual result	25	0,1	0,3	-0,5	0,5	-0,4	0,5	0,2	0,3	0,1	0,2
	50	1,0	1,3	3,9	5,4	1,5	2,8	1,0	1,1	0,5	0,6
	75	3,6	4,5	15,3	17,7	4,8	6,7	2,2	2,4	1,2	1,5
		Percentage of the balance sheet total									
Tangible fixed assets	25	20,7	17,8	9,0	9,2	42,0	44,7	15,0	11,5	17,0	16,8
	50	37,8	37,3	48,1	50,4	66,6	64,5	31,3	29,5	30,8	28,4
	75	64,6	62,8	75,3	73,6	78,2	77,1	43,3	40,9	42,1	39,3
Inventories	25	1,3	1,3	0,0	0,0	6,0	6,1	1,4	1,3	4,0	4,7
	50	10,0	10,7	1,3	1,4	9,2	9,8	10,5	12,1	17,4	18,1
	75	21,9	23,2	13,1	13,4	14,3	16,2	25,9	26,3	24,8	27,1
Equity	25	42,0	40,2	34,1	38,2	49,1	50,3	45,2	41,6	32,7	33,6
	50	56,2	55,6	58,2	59,6	63,2	63,4	56,8	57,2	48,7	47,6
	75	72,0	72,7	76,1	80,5	77,4	77,4	70,9	71,3	63,0	60,4
Short-term liabilities	25	8,9	9,4	7,1	7,4	6,8	6,9	13,1	12,2	19,5	21,5
	50	19,1	19,4	15,8	14,4	10,2	11,1	22,5	23,3	33,0	34,9
	75	36,1	38,0	34,4	33,3	17,8	18,2	40,9	41,8	41,0	44,8
Liabilities to banks	25	0,0	0,0	0,0	0,0	7,4	6,6	0,0	0,0	0,0	0,0
	50	11,0	9,9	7,4	5,5	19,5	19,8	6,6	5,0	8,6	6,8
	75	28,4	25,9	35,4	31,5	35,7	32,6	20,5	18,3	22,3	20,0
		Percentage of sales									
Annual result before taxes on income	25	0,1	0,3	-0,4	0,8	-0,3	0,5	0,3	0,4	0,2	0,3
	50	1,3	1,7	4,6	6,6	1,8	3,2	1,3	1,7	0,7	0,8
	75	4,6	5,4	20,4	21,3	5,8	9,0	2,9	3,2	1,6	2,0
Annual result and depreciation	25	1,8	2,1	3,3	6,3	3,8	5,2	1,7	1,7	0,8	1,0
	50	3,8	4,6	15,6	18,6	11,1	12,0	3,4	3,7	2,0	2,3
	75	13,6	14,6	41,7	38,9	19,0	22,3	5,5	5,4	3,1	3,4
Trade receivables	25	2,5	3,0	1,2	1,4	2,4	2,6	2,6	3,2	3,6	4,0
	50	5,4	5,5	4,3	4,2	5,6	5,3	5,2	5,2	5,7	6,2
	75	9,0	9,0	15,4	13,5	8,5	8,2	9,0	9,0	8,3	8,6
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,7	1,1	0,0	1,0	0,4	0,9	0,9	1,1	1,2	1,3
	50	2,2	2,7	2,6	3,9	1,6	2,3	2,7	3,3	2,2	2,5
	75	4,4	5,0	6,0	7,3	3,5	4,3	5,2	4,9	4,0	4,6
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	3,3	3,6	-4,5	-4,0	5,8	7,1	1,7	2,3	6,1	6,9
	50	12,9	14,6	7,2	11,8	17,3	18,5	13,3	15,8	12,4	13,7
	75	28,4	31,3	29,0	38,7	30,0	31,3	31,4	33,8	24,0	24,7
		Percentage of fixed assets									
Long-term equity and liabilities	25	109,5	110,0	99,7	100,1	106,6	106,4	120,7	123,1	113,2	115,0
	50	132,8	135,3	121,3	118,8	118,3	118,7	164,7	169,0	139,6	141,5
	75	200,0	203,4	178,6	202,8	148,6	147,4	230,5	226,8	201,1	211,1
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	84,1	85,3	62,2	67,6	80,8	73,8	107,1	108,0	84,2	84,9
	50	140,0	139,3	157,3	175,4	153,4	141,1	145,5	145,7	121,8	114,0
	75	275,4	286,7	452,6	490,5	287,9	276,1	291,6	297,3	209,6	194,7
		Percentage of cost of materials									
Trade payables	25	3,4	3,6	3,5	3,1	4,5	4,6	2,5	3,0	3,4	3,5
	50	5,9	6,7	10,4	11,5	7,7	8,4	4,5	6,0	5,2	5,8
	75	11,7	12,3	33,3	29,6	14,2	16,7	9,4	10,4	7,7	8,5

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

II. Enterprises by selected legal form

4. Kapitalgesellschaften & Co

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100,0	99,1	100,3	97,9	101,1	97,4	100,9	98,2	99,9	99,3
Change in finished goods	0,0	0,9	-0,3	2,1	-1,1	2,6	-0,9	1,8	0,1	0,7
Interest and similar income	0,2	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,2	0,2
Other income	2,3	2,6	6,8	8,0	3,9	4,9	2,4	2,5	2,3	2,5
of which: Income from long-term equity investments	0,4	0,5	0,2	0,3	0,3	0,4	0,3	0,3	0,4	0,6
Total income	102,5	102,7	107,0	108,2	104,0	104,9	102,5	102,6	102,4	102,6
Expenses										
Cost of materials	68,5	69,2	29,3	30,7	45,4	46,3	57,0	57,9	71,0	71,6
Personnel expenses	14,6	14,0	27,5	27,0	26,2	25,5	21,9	21,0	13,1	12,6
Depreciation	2,8	2,5	11,9	11,2	5,7	5,4	3,2	2,9	2,6	2,4
of which: Depreciation of tangible fixed assets	2,6	2,4	11,9	11,1	5,5	5,3	3,0	2,8	2,4	2,2
Interest and similar expenses	0,7	0,7	2,7	2,5	1,3	1,2	0,8	0,7	0,7	0,6
Operating taxes	0,1	0,1	0,2	0,2	0,2	0,1	0,1	0,1	0,0	0,0
Other expenses	12,6	12,1	23,4	23,2	17,9	17,8	14,4	13,8	12,2	11,6
Total expenses before taxes on income	99,2	98,5	95,0	94,8	96,7	96,4	97,3	96,5	99,6	98,8
Annual result before taxes on income	3,3	4,2	12,0	13,3	7,2	8,6	5,2	6,1	2,9	3,8
Taxes on income	0,6	0,6	1,8	1,8	1,2	1,2	0,9	1,0	0,5	0,6
Annual result	2,7	3,6	10,2	11,5	6,0	7,4	4,3	5,2	2,3	3,2
Profit and loss transfers (parent company)	0,1	0,2	0,1	0,1	0,5	0,6	0,1	0,1	0,1	0,2
Profit and loss transfers (subsidiary)	0,1	0,1	0,0	0,1	0,1	0,1	0,0	0,0	0,1	0,1
Profit for the year	2,8	3,7	10,3	11,6	6,4	7,9	4,3	5,2	2,4	3,3
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,9	1,7	0,5	0,5	1,0	0,9	1,0	1,0	2,1	1,9
Tangible fixed assets	25,9	24,3	65,6	62,3	49,1	45,7	30,3	28,2	23,6	22,2
of which: Land and buildings	8,3	7,8	10,0	10,1	11,8	11,4	10,8	10,0	7,7	7,3
Inventories	20,7	22,3	5,3	6,8	16,6	19,3	28,7	31,2	20,0	21,3
of which: Finished goods and merchandise	8,0	8,4	2,3	2,6	7,1	7,4	10,9	11,0	7,7	8,1
Cash	7,8	7,8	10,8	11,4	11,5	11,1	12,5	11,6	6,9	7,0
Receivables	29,8	30,0	14,3	15,6	17,7	18,3	23,2	23,8	31,5	31,7
Short-term	27,5	27,9	13,8	14,9	17,1	17,6	22,1	22,6	28,9	29,3
of which:										
Trade receivables	9,0	9,6	4,9	5,7	8,0	8,5	11,6	11,8	8,7	9,4
Receivables from affiliated companies	14,8	14,1	5,6	5,8	5,7	5,7	7,1	7,5	16,6	15,6
Long-term	2,3	2,1	0,5	0,7	0,6	0,7	1,1	1,1	2,6	2,4
of which: Loans to affiliated companies	2,0	1,8	0,3	0,3	0,4	0,5	0,7	0,7	2,2	2,0
Securities	1,0	1,1	0,5	0,5	0,4	0,6	0,7	0,9	1,0	1,1
Other long-term equity investments	12,4	12,3	1,9	1,8	2,9	3,4	3,2	3,0	14,4	14,2
of which: Goodwill	0,4	0,3	0,4	0,4	0,4	0,4	0,2	0,2	0,4	0,3
Capital										
Equity	29,3	28,5	25,5	26,0	24,0	23,9	25,1	24,7	30,2	29,4
Liabilities	56,3	56,7	69,7	69,1	69,7	69,7	65,0	65,3	54,2	54,7
Short-term	42,7	44,3	29,7	30,6	37,8	41,1	49,7	52,6	42,0	43,3
of which:										
Liabilities to banks	4,2	3,7	10,9	9,6	9,1	9,2	7,1	7,0	3,4	2,9
Trade payables	9,1	9,9	3,4	3,8	5,3	5,8	6,8	7,3	9,8	10,6
Liabilities to affiliated companies	16,7	17,5	9,3	9,2	12,0	12,4	18,9	19,8	16,7	17,5
Long-term	13,7	12,5	40,0	38,5	31,9	28,6	15,3	12,8	12,2	11,4
of which:										
Liabilities to banks	8,4	7,9	34,5	33,1	25,5	22,4	9,8	8,6	7,0	6,7
Liabilities to affiliated companies	4,2	3,7	3,7	3,6	4,5	4,5	4,2	3,2	4,2	3,7
Provisions	13,8	14,1	3,5	3,7	5,7	5,8	9,4	9,4	14,9	15,4
of which: Provisions for pensions	4,7	4,8	0,1	0,1	0,9	0,8	2,3	2,2	5,3	5,5
Other ratios	Percentage of sales									
Annual result before taxes on income	3,3	4,3	11,9	13,6	7,2	8,8	5,1	6,2	2,9	3,8
Annual result and depreciation	5,5	6,2	22,1	23,3	11,6	13,1	7,4	8,2	4,9	5,6
Trade receivables	5,8	6,1	8,4	9,5	7,5	8,2	7,6	8,0	5,5	5,8
	Percentage of the balance sheet total									
Sales	155,1	157,0	58,2	59,5	106,4	103,5	151,8	146,9	159,3	162,3
Annual result and interest paid	5,3	6,7	7,5	8,5	7,7	9,2	7,6	8,7	4,8	6,3
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	13,5	15,2	20,1	22,1	19,1	20,9	18,1	19,0	12,4	14,3
	Percentage of fixed assets									
Long-term equity and liabilities	110,7	111,6	95,4	98,5	105,3	104,4	119,2	118,0	110,3	111,5
	Percentage of short-term liabilities									
Cash resources and short-term receivables	83,6	81,5	83,2	86,6	76,0	70,3	70,6	66,2	86,3	84,7
Cash resources, short-term receivables and inventories	132,3	131,9	101,1	108,8	120,0	117,2	128,4	125,5	133,7	133,9
	Percentage of cost of materials									
Trade payables	8,6	9,0	19,8	20,5	11,2	11,8	7,9	8,4	8,6	9,0
Memo item:										
Balance sheet total in € billion	430,57	460,68	4,67	4,82	17,19	18,22	52,92	57,30	355,79	380,34
Sales in € billion	667,97	723,13	2,72	2,87	18,28	18,86	80,35	84,18	566,62	617,23
Number of enterprises	12 496	12 496	3 168	3 168	3 721	3 721	3 486	3 486	2 121	2 121

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

Enterprises by selected legal form
cont'd: 4. Kapitalgesellschaft & Co

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	25,7	26,3	1,6	2,0	24,9	25,4	41,2	42,4	49,1	50,3
	50	47,7	48,7	22,1	22,6	44,4	45,9	57,2	58,0	66,1	66,5
	75	67,8	68,2	43,2	44,5	61,5	62,7	73,8	73,8	79,2	79,0
Personnel expenses	25	9,7	9,3	1,6	1,8	12,9	12,8	10,7	10,2	7,9	7,5
	50	21,0	20,5	25,1	24,3	24,6	24,3	19,8	19,4	14,9	14,5
	75	34,6	33,8	41,1	41,2	37,1	36,3	31,4	30,6	24,6	24,0
Depreciation	25	0,9	0,9	1,3	1,3	1,0	1,0	0,8	0,8	0,7	0,7
	50	2,2	2,1	3,6	3,6	2,3	2,2	1,9	1,7	1,7	1,6
	75	5,3	5,1	14,0	13,4	5,6	5,6	3,7	3,5	3,6	3,3
Annual result	25	1,1	1,7	1,9	3,0	1,6	2,0	1,1	1,5	0,7	1,0
	50	4,5	5,0	9,6	10,0	5,3	5,3	3,5	4,0	2,5	3,0
	75	10,4	10,9	20,4	20,3	10,5	10,9	6,9	7,4	5,8	6,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	6,5	5,9	6,1	5,7	6,9	6,1	6,4	5,7	6,8	6,3
	50	21,1	19,2	24,6	22,8	21,9	19,4	19,2	17,8	19,8	18,7
	75	46,0	43,6	63,3	60,8	50,6	48,0	38,0	35,7	37,0	34,5
Inventories	25	1,1	1,3	0,0	0,0	1,5	1,8	9,5	10,1	9,8	10,9
	50	16,6	19,3	0,6	0,8	16,7	19,9	28,8	31,6	23,4	25,6
	75	38,8	42,0	14,3	18,4	41,3	45,6	46,0	49,1	39,5	41,7
Equity	25	4,8	5,0	0,9	1,7	3,6	3,7	7,0	6,8	10,0	10,1
	50	18,1	18,4	15,2	16,1	14,8	15,3	19,5	19,5	24,1	23,3
	75	37,4	37,5	39,0	40,5	33,9	34,3	37,3	36,4	39,6	39,7
Short-term liabilities	25	25,8	27,2	17,2	17,6	25,6	27,7	32,0	33,8	29,8	30,8
	50	49,8	50,9	42,8	42,6	50,6	52,3	53,3	55,1	50,4	51,0
	75	73,1	73,8	73,4	71,4	74,1	75,5	73,9	75,7	69,0	70,2
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	11,5	10,5	18,6	17,7	16,4	15,1	9,3	8,5	3,1	2,2
	75	37,1	34,7	51,8	49,4	42,8	40,0	30,0	27,5	20,5	18,6
		Percentage of sales									
Annual result before taxes on income	25	1,5	2,1	2,4	3,7	2,0	2,6	1,4	1,9	0,9	1,3
	50	5,3	6,0	10,9	11,6	6,1	6,5	4,1	4,8	3,0	3,6
	75	12,0	12,9	22,9	23,3	12,1	12,9	8,1	9,0	6,9	7,8
Annual result and depreciation	25	3,7	4,5	6,8	8,4	4,4	5,4	3,2	3,9	2,3	2,8
	50	8,5	9,3	17,1	18,9	9,5	10,2	6,5	7,2	5,1	5,7
	75	17,2	18,4	40,2	42,9	17,2	18,1	11,6	12,3	10,1	10,6
Trade receivables	25	2,3	2,5	1,2	1,5	2,5	2,6	3,0	3,2	2,5	2,5
	50	5,7	6,2	5,1	5,7	5,7	6,2	6,1	6,5	5,8	6,1
	75	10,2	11,0	10,9	12,3	10,0	11,2	10,3	10,7	9,7	10,1
		Percentage of the balance sheet total									
Annual result and interest paid	25	3,4	4,1	3,3	4,1	3,7	4,4	3,5	4,1	2,8	3,4
	50	9,0	9,5	11,5	11,7	9,9	10,0	8,5	8,9	6,9	8,0
	75	19,1	18,8	29,8	28,2	20,9	19,9	15,2	16,2	12,8	13,8
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	8,2	9,7	7,1	9,3	8,8	9,9	8,7	9,9	7,6	8,9
	50	21,2	22,1	24,3	26,2	23,0	22,8	20,1	20,8	17,7	19,1
	75	46,2	45,9	65,8	63,7	49,5	46,4	40,6	40,4	34,7	36,1
		Percentage of fixed assets									
Long-term equity and liabilities	25	71,3	72,6	61,1	65,1	69,2	68,6	76,5	77,4	79,7	79,5
	50	119,1	123,5	109,2	113,7	114,5	118,4	132,6	134,7	123,9	128,8
	75	265,8	282,6	254,4	288,5	278,9	297,6	277,8	286,0	238,8	250,0
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	46,2	43,9	52,7	53,2	43,8	40,0	42,9	40,4	50,2	49,2
	50	83,8	80,4	109,5	108,4	79,6	74,1	73,3	69,0	82,2	79,9
	75	152,4	149,9	216,1	219,8	146,8	141,4	126,1	123,5	132,3	126,8
		Percentage of cost of materials									
Trade payables	25	4,0	4,4	4,6	4,7	4,4	4,7	3,8	4,1	3,7	4,1
	50	7,9	8,5	12,2	12,8	8,6	9,2	6,8	7,4	7,0	7,5
	75	14,9	15,6	31,2	32,5	16,5	17,5	11,3	12,1	10,8	11,3

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

II. Enterprises by selected legal form

5. Limited partnerships

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	Percentage of gross revenue									
Sales	100,0	99,7	100,8	99,8	100,6	99,9	99,9	99,4	100,0	99,7
Change in finished goods	0,0	0,3	-0,8	0,2	-0,6	0,1	0,1	0,6	0,0	0,3
Interest and similar income	0,1	0,1	0,3	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other income	2,7	2,9	9,8	12,0	5,2	6,1	1,9	2,6	2,7	2,8
of which: Income from long-term equity investments	1,1	1,3	0,0	0,0	1,0	1,3	0,3	0,3	1,3	1,5
Total income	102,8	103,0	110,0	112,2	105,3	106,2	102,0	102,7	102,9	102,9
Expenses	Percentage of gross revenue									
Cost of materials	64,4	65,1	40,2	38,4	51,6	52,0	63,9	64,9	64,8	65,5
Personnel expenses	16,3	15,0	21,4	21,3	20,7	20,0	16,5	15,3	16,1	14,8
Depreciation	2,5	2,5	8,1	9,2	5,7	5,2	2,7	2,5	2,4	2,4
of which: Depreciation of tangible fixed assets	2,3	2,3	8,1	9,0	5,4	5,2	2,6	2,4	2,1	2,2
Interest and similar expenses	0,6	0,6	2,7	2,4	1,0	0,9	0,5	0,4	0,7	0,6
Operating taxes	0,1	0,1	0,2	0,3	0,2	0,1	0,3	0,3	0,1	0,1
Other expenses	12,4	12,1	24,8	25,8	17,6	16,9	12,5	12,1	12,3	12,0
Total expenses before taxes on income	96,3	95,4	97,5	97,4	96,5	95,2	96,3	95,6	96,3	95,4
Annual result before taxes on income	6,5	7,6	12,6	14,8	8,7	11,0	5,7	7,2	6,6	7,6
Taxes on income	0,9	1,1	1,5	1,5	1,1	1,3	0,9	1,0	0,9	1,1
Annual result	5,6	6,5	11,1	13,3	7,6	9,7	4,8	6,2	5,6	6,5
Profit and loss transfers (parent company)	-0,1	0,0	0,0	0,0	0,0	0,1	0,1	0,1	-0,2	0,0
Profit and loss transfers (subsidiary)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Profit for the year	5,4	6,5	11,1	13,3	7,6	9,8	4,9	6,3	5,5	6,4
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,7	0,6	0,8	0,7	0,3	0,2	0,4	0,3	0,8	0,7
Tangible fixed assets	25,5	25,2	67,4	66,1	48,8	47,1	32,6	31,3	23,3	23,1
of which: Land and buildings	12,4	12,0	30,3	28,4	29,1	28,8	16,4	15,3	11,1	10,8
Inventories	19,9	21,4	7,0	6,8	16,8	17,1	22,6	24,1	19,8	21,3
of which: Finished goods and merchandise	12,8	13,8	3,2	3,1	13,2	13,1	17,0	17,5	12,4	13,4
Cash	9,5	9,3	9,3	11,2	9,6	11,0	11,8	12,2	9,2	8,8
Receivables	31,4	30,4	13,3	13,3	18,8	19,1	27,1	26,8	32,6	31,4
Short-term	28,7	27,8	12,6	12,7	16,2	16,7	26,1	25,7	29,6	28,6
of which:										
Trade receivables	9,9	9,6	4,7	4,5	5,9	6,6	11,9	12,0	9,8	9,4
Receivables from affiliated companies	15,7	14,9	4,6	4,9	7,1	7,4	8,6	8,6	17,1	16,1
Long-term	2,7	2,6	0,8	0,6	2,6	2,4	1,0	1,1	3,0	2,8
of which: Loans to affiliated companies	2,2	2,2	0,3	0,2	1,9	1,8	0,4	1,0	2,5	2,4
Securities	0,9	0,8	0,2	0,1	0,6	0,7	0,5	0,5	0,9	0,8
Other long-term equity investments	11,8	12,1	1,7	1,6	4,9	4,5	4,8	4,5	13,1	13,5
of which: Goodwill	0,2	0,1	0,1	0,1	0,9	0,7	0,8	0,6	0,1	0,0
Capital	Percentage of the balance sheet total									
Equity	38,2	38,0	23,2	22,6	37,3	38,5	41,7	42,0	37,9	37,6
Liabilities	52,1	51,4	73,7	73,6	58,0	56,4	50,6	50,3	51,9	51,1
Short-term	40,0	40,9	27,2	27,0	37,7	39,0	39,8	41,0	40,2	41,1
of which:										
Liabilities to banks	3,2	3,5	10,4	11,1	11,6	11,6	6,8	5,7	2,4	2,8
Trade payables	6,6	7,0	4,1	3,6	5,7	5,3	7,9	8,9	6,4	6,8
Liabilities to affiliated companies	22,2	22,5	9,5	8,8	14,8	16,0	17,8	19,3	23,2	23,3
Long-term	12,1	10,4	46,4	46,6	20,3	17,4	10,8	9,3	11,7	10,0
of which:										
Liabilities to banks	8,2	6,8	41,9	41,4	16,4	13,8	7,8	6,9	7,7	6,3
Liabilities to affiliated companies	2,8	2,8	2,4	3,5	2,9	2,7	1,5	1,0	3,0	3,0
Provisions	9,5	10,4	2,1	2,5	4,5	4,9	7,5	7,5	10,0	11,1
of which: Provisions for pensions	3,8	3,7	0,2	0,2	0,3	0,3	2,3	2,2	4,2	4,1
Other ratios	Percentage of sales									
Annual result before taxes on income	6,5	7,6	12,5	14,8	8,7	11,0	5,7	7,2	6,6	7,6
Annual result and depreciation	8,1	9,0	19,0	22,5	13,2	14,9	7,5	8,8	8,0	8,9
Trade receivables	6,6	6,2	8,1	7,9	5,9	6,5	6,3	6,2	6,7	6,2
Percentage of the balance sheet total										
Sales	150,0	154,6	58,2	57,1	101,5	101,9	188,6	192,4	147,3	151,9
Annual result and interest paid	9,3	11,0	7,9	9,0	8,6	10,8	10,0	12,8	9,3	10,8
Percentage of liabilities and provisions less cash										
Annual result and depreciation	23,2	26,4	16,4	19,4	25,2	30,2	30,4	36,7	22,3	25,1
Percentage of fixed assets										
Long-term equity and liabilities	131,0	127,0	98,8	100,6	101,5	102,7	140,0	142,2	131,8	126,6
Percentage of short-term liabilities										
Cash resources and short-term receivables	96,2	90,9	80,9	88,5	68,7	71,5	95,4	92,9	97,3	91,3
Cash resources, short-term receivables and inventories	146,1	143,3	106,7	113,7	113,3	115,3	152,3	151,6	146,6	143,2
Percentage of cost of materials										
Trade payables	6,8	6,9	17,6	16,4	10,9	10,0	6,6	7,1	6,7	6,8
Memo item:										
Balance sheet total in € billion	23,02	24,24	0,18	0,19	0,68	0,71	2,66	2,90	19,50	20,44
Sales in € billion	34,53	37,46	0,10	0,11	0,69	0,72	5,02	5,58	28,72	31,06
Number of enterprises	615	615	127	127	133	133	211	211	144	144

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

Enterprises by selected legal form

cont'd: 5. Limited partnerships

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	37,1	37,2	12,6	11,2	25,3	27,5	50,9	51,8	56,3	56,5
	50	63,7	64,3	33,2	29,6	52,1	52,1	71,5	70,5	71,8	71,5
	75	75,7	75,2	60,1	60,0	74,4	72,6	77,7	76,9	78,0	78,6
Personnel expenses	25	7,8	7,3	1,7	3,5	8,8	8,9	8,2	7,3	8,1	7,7
	50	13,1	12,4	15,2	14,9	18,6	18,3	12,0	10,8	11,0	10,5
	75	26,3	25,3	32,6	30,2	33,1	31,8	23,5	22,1	16,7	16,4
Depreciation	25	0,9	0,8	1,5	1,6	1,0	0,9	0,7	0,7	1,0	0,8
	50	1,7	1,6	3,7	3,7	2,1	2,3	1,4	1,3	1,3	1,3
	75	4,7	4,4	11,7	9,7	5,9	6,1	3,2	2,9	2,1	2,2
Annual result	25	2,3	2,9	2,7	2,7	2,4	3,8	1,7	2,0	3,1	3,3
	50	6,1	6,6	10,1	11,1	6,6	7,1	4,6	5,2	6,8	7,1
	75	10,2	11,6	26,0	24,2	12,2	12,2	7,4	8,5	9,8	10,4
		Percentage of the balance sheet total									
Tangible fixed assets	25	9,1	8,4	7,4	7,5	8,3	7,8	8,0	7,6	11,6	11,4
	50	24,0	22,8	27,1	25,9	28,0	26,0	22,2	21,4	22,2	22,1
	75	45,7	43,3	63,9	64,3	52,8	53,4	43,2	40,9	33,4	32,6
Inventories	25	4,5	4,5	0,0	0,0	2,1	2,3	6,5	6,5	12,3	13,6
	50	15,0	16,9	3,5	4,8	16,0	16,4	17,6	19,3	19,0	21,5
	75	34,6	37,4	19,1	18,7	41,5	45,4	36,7	39,9	31,4	35,7
Equity	25	14,3	15,6	0,6	2,2	7,9	8,2	20,4	22,7	27,4	26,3
	50	36,5	35,0	23,8	28,1	25,9	30,7	39,7	37,9	38,7	36,8
	75	51,9	51,7	56,7	59,1	54,9	53,9	51,9	50,8	46,6	48,0
Short-term liabilities	25	21,5	22,2	9,6	11,3	16,8	17,3	29,2	28,8	30,5	32,5
	50	44,0	44,6	28,4	25,3	43,4	40,6	45,6	46,3	48,2	48,8
	75	58,8	59,9	58,2	54,6	67,3	65,7	56,0	59,5	59,6	60,2
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,5	0,0	0,0	0,0	0,0	0,0
	50	7,5	5,2	28,6	20,0	16,9	12,4	1,7	0,6	2,9	1,7
	75	31,3	28,9	59,2	56,3	46,0	44,8	25,5	22,6	12,4	10,2
		Percentage of sales									
Annual result before taxes on income	25	2,6	3,3	2,3	2,8	2,6	4,3	1,8	2,5	3,7	4,0
	50	6,9	7,7	10,7	12,6	7,1	8,1	5,3	6,2	7,7	8,1
	75	11,7	13,2	29,1	28,4	14,6	14,6	8,8	9,9	11,3	11,7
Annual result and depreciation	25	5,1	5,8	6,9	8,8	5,2	7,2	4,2	4,5	5,3	6,0
	50	9,4	10,5	15,8	19,9	10,7	11,7	7,0	8,3	9,6	9,9
	75	15,2	16,6	36,4	39,0	17,5	18,5	11,1	12,5	12,8	13,1
Trade receivables	25	2,2	2,4	0,7	0,9	1,6	2,3	3,4	3,3	3,6	3,2
	50	5,3	5,3	4,5	4,0	4,1	4,7	5,7	5,6	5,4	5,2
	75	8,1	8,0	10,4	9,9	7,8	8,0	8,0	7,8	7,4	7,3
		Percentage of the balance sheet total									
Annual result and interest paid	25	5,5	6,5	3,4	3,8	5,9	6,5	5,0	6,6	7,9	8,3
	50	12,9	13,9	12,0	14,0	10,1	11,8	11,5	13,4	15,6	16,8
	75	24,8	25,1	32,9	31,8	24,3	21,9	21,5	23,3	24,2	25,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	9,9	12,5	3,1	2,5	8,6	10,2	12,3	13,5	18,0	20,7
	50	28,3	30,1	18,5	20,9	21,7	20,7	29,9	31,6	39,5	40,2
	75	64,1	64,4	67,6	63,8	58,9	50,5	69,5	85,1	61,4	62,3
		Percentage of fixed assets									
Long-term equity and liabilities	25	90,3	91,1	83,0	80,1	62,3	57,5	99,6	93,8	95,1	98,3
	50	137,4	144,3	123,6	118,8	124,4	146,1	160,5	173,6	127,5	129,8
	75	295,2	308,5	347,6	359,4	279,9	294,9	353,6	407,1	213,0	231,1
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	56,7	55,5	50,8	53,3	33,9	41,5	63,1	63,3	64,0	57,5
	50	98,9	95,1	123,6	130,7	78,4	91,6	102,8	98,9	89,5	84,6
	75	178,0	166,3	339,6	389,4	161,3	179,3	174,6	160,8	129,2	127,0
		Percentage of cost of materials									
Trade payables	25	3,2	3,3	4,8	4,1	3,2	4,0	2,0	2,6	3,4	3,8
	50	7,0	7,3	10,7	12,2	8,8	9,3	5,9	5,9	6,8	7,0
	75	11,6	13,6	29,0	27,8	16,4	19,5	9,8	11,7	8,3	8,7

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

II. Enterprises by selected legal form

6. General partnerships

	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Ratios	Cylindered sample 2020/2021									
Income statement										
Income	Percentage of gross revenue									
Sales	99,9	99,7	100,5	97,9	99,9	99,8	99,3	99,2	100,0	99,9
Change in finished goods	0,1	0,3	-0,5	2,1	0,1	0,2	0,7	0,8	0,0	0,1
Interest and similar income	0,1	0,1	0,0	0,1	0,1	0,2	0,0	0,0	0,2	0,1
Other income	4,0	3,7	9,6	10,5	4,9	4,6	1,6	2,0	4,2	3,6
of which: Income from long-term equity investments	2,0	1,9	0,0	0,0	0,3	0,4	0,1	0,5	3,0	2,7
Total income	104,1	103,8	109,7	110,6	105,1	104,8	101,6	102,0	104,3	103,7
Expenses										
Cost of materials	57,5	58,6	36,7	35,9	47,8	48,1	56,7	57,0	60,9	62,3
Personnel expenses	21,7	21,4	22,1	22,1	21,0	20,5	17,5	17,2	23,0	22,6
Depreciation	2,4	2,2	7,8	7,6	4,6	4,5	2,7	2,6	1,6	1,4
of which: Depreciation of tangible fixed assets	2,4	2,1	7,8	7,5	4,5	4,2	2,7	2,6	1,5	1,3
Interest and similar expenses	0,5	0,4	1,3	1,2	0,7	0,6	0,4	0,4	0,4	0,4
Operating taxes	0,1	0,1	0,3	0,2	0,2	0,1	0,0	0,0	0,1	0,1
Other expenses	11,4	11,0	22,7	23,5	17,2	17,3	12,8	12,1	9,2	8,9
Total expenses before taxes on income	93,6	93,8	90,9	90,5	91,5	91,2	90,1	89,3	95,2	95,6
Annual result before taxes on income	10,5	10,1	18,8	20,1	13,5	13,6	11,5	12,7	9,2	8,1
Taxes on income	0,9	0,9	2,0	2,1	1,1	1,1	0,6	0,7	0,9	0,8
Annual result	9,6	9,2	16,8	18,0	12,5	12,5	10,9	12,0	8,3	7,3
Profit and loss transfers (parent company)	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,1	0,2	0,1
Profit and loss transfers (subsidiary)	0,0	0,0	0,0	0,0	0,3	0,2	0,0	0,1	0,0	0,0
Profit for the year	9,7	9,2	16,8	18,0	12,2	12,2	10,9	12,0	8,5	7,4
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,7	0,6	0,2	0,2	0,3	0,3	1,0	1,0	0,8	0,7
Tangible fixed assets	29,9	28,4	59,9	56,5	43,9	43,8	25,4	23,2	23,6	22,9
of which: Land and buildings	8,9	8,2	28,1	26,4	17,2	16,8	10,9	10,3	3,4	3,1
Inventories	14,4	16,1	11,5	14,0	16,0	17,1	25,3	25,4	10,9	13,2
of which: Finished goods and merchandise	8,3	9,1	7,0	7,1	11,6	11,6	10,2	10,0	7,2	8,6
Cash	10,2	8,9	10,5	12,3	10,9	11,7	16,0	15,7	8,2	5,6
Receivables	38,5	40,4	15,6	14,9	23,9	23,1	28,4	31,0	48,6	50,6
Short-term	37,8	39,6	14,9	14,3	22,7	22,0	27,6	28,9	48,1	50,2
of which:										
Trade receivables	21,2	22,6	7,4	7,4	14,0	14,3	19,3	20,6	25,6	27,2
Receivables from affiliated companies	13,7	14,2	2,4	2,4	4,0	4,0	4,8	5,1	20,6	20,8
Long-term	0,7	0,8	0,7	0,6	1,2	1,1	0,8	2,1	0,5	0,4
of which: Loans to affiliated companies	0,2	0,2	0,1	0,1	0,0	0,0	0,0	0,0	0,4	0,3
Securities	0,2	0,1	0,1	0,1	1,5	0,3	0,0	0,1	0,0	0,0
Other long-term equity investments	5,6	5,0	1,5	1,3	2,9	3,1	3,3	2,8	7,5	6,6
of which: Goodwill	0,9	0,7	1,0	0,8	1,6	1,7	2,7	2,2	0,1	0,1
Capital										
Equity	36,0	34,0	30,3	31,9	30,7	31,0	40,1	40,4	36,7	33,0
Liabilities	51,8	54,5	64,6	63,5	65,2	64,4	55,2	54,9	45,7	50,9
Short-term	39,9	43,8	30,0	32,8	36,2	38,3	40,7	39,6	41,9	47,8
of which:										
Liabilities to banks	5,7	6,1	11,3	10,8	13,9	14,4	9,2	7,2	1,7	3,4
Trade payables	7,5	8,2	7,6	8,0	10,2	10,9	9,7	10,1	6,2	7,1
Liabilities to affiliated companies	16,1	15,1	2,4	1,7	5,3	5,3	5,2	5,9	24,2	21,9
Long-term	12,0	10,6	34,6	30,7	29,0	26,1	14,5	15,3	3,7	3,1
of which:										
Liabilities to banks	10,6	9,4	33,2	29,2	25,0	22,6	12,5	13,4	3,2	2,6
Liabilities to affiliated companies	0,3	0,1	0,6	0,6	1,2	0,6	0,3	0,1	0,0	0,0
Provisions	12,0	11,4	4,3	4,2	4,0	4,5	4,2	4,2	17,6	16,1
of which: Provisions for pensions	5,1	5,2	0,3	0,1	0,1	0,1	1,0	1,0	8,4	8,2
Other ratios	Percentage of sales									
Annual result before taxes on income	10,5	10,1	18,7	20,5	13,6	13,6	11,5	12,8	9,2	8,1
Annual result and depreciation	12,1	11,4	24,5	26,1	17,1	17,0	13,7	14,7	9,9	8,7
Trade receivables	10,2	11,0	6,9	7,0	8,1	8,0	9,5	10,3	11,1	11,9
	Percentage of the balance sheet total									
Sales	206,9	206,7	106,7	105,5	172,7	178,7	203,8	199,1	230,9	229,1
Annual result and interest paid	21,0	19,9	19,3	20,7	22,8	23,5	23,2	24,8	20,1	17,5
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	46,5	41,4	44,2	49,4	50,7	53,2	63,7	66,9	41,3	32,3
	Percentage of fixed assets									
Long-term equity and liabilities	143,3	142,5	104,5	106,9	120,2	118,1	182,8	193,8	150,7	144,8
	Percentage of short-term liabilities									
Cash resources and short-term receivables	120,6	110,6	84,7	81,3	93,1	88,2	107,0	112,6	134,3	116,8
Cash resources, short-term receivables and inventories	156,7	147,3	122,9	124,0	137,4	132,9	169,1	176,6	160,3	144,4
	Percentage of cost of materials									
Trade payables	6,3	6,8	19,4	20,7	12,3	12,6	8,3	8,9	4,4	5,0
Memo item:										
Balance sheet total in € billion	3,72	4,14	0,32	0,35	0,52	0,53	0,71	0,78	2,17	2,49
Sales in € billion	7,69	8,56	0,34	0,36	0,89	0,95	1,44	1,55	5,02	5,70
Number of enterprises	770	770	472	472	212	212	69	69	17	17

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

Enterprises by selected legal form

cont'd: 6. General partnerships

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50	50 and more			
		2020	2021	2020	2021	2020	2021	2020	2021		
Of the enterprises captured	had a ratio of less than ...									
Cost of materials	25	11,8	11,6	7,6	6,1	14,9	19,3	27,8	26,9	54,2	55,5
	50	35,0	35,5	30,2	29,9	47,5	48,6	71,4	72,0	79,1	78,8
	75	64,4	62,7	50,0	48,5	72,3	69,7	82,2	82,2	85,9	86,6
Personnel expenses	25	5,0	5,7	2,4	3,8	9,5	9,8	5,4	5,2	2,7	2,7
	50	15,9	16,4	15,2	16,3	19,5	18,7	13,4	12,9	10,9	11,0
	75	31,2	30,5	30,5	29,9	33,3	31,8	25,2	27,1	29,5	29,3
Depreciation	25	1,2	1,3	1,9	1,9	0,9	0,8	0,6	0,6	0,5	0,6
	50	3,1	3,2	4,3	4,3	2,4	2,3	1,1	1,2	1,0	0,9
	75	8,1	7,9	10,8	11,4	5,5	5,1	4,1	3,3	1,8	1,5
Annual result	25	5,3	6,1	8,0	9,4	4,5	4,9	1,6	2,4	2,7	1,7
	50	13,0	13,7	18,1	19,7	8,7	9,6	5,6	5,5	4,3	2,9
	75	27,8	27,0	31,5	32,2	19,1	17,2	17,9	20,8	8,5	5,2
Tangible fixed assets	25	9,6	9,4	15,2	14,3	6,1	6,0	5,1	3,4	1,7	1,6
	50	33,1	31,4	43,4	40,5	24,5	24,5	15,7	17,1	15,1	13,4
	75	64,0	61,9	71,3	70,5	54,1	51,4	37,8	37,7	26,2	25,2
Inventories	25	0,0	0,0	0,0	0,0	0,6	1,0	2,6	2,5	1,0	0,9
	50	5,6	6,3	2,7	3,2	11,9	11,3	14,6	12,4	12,5	15,0
	75	24,6	25,1	18,6	19,0	34,4	34,8	29,1	34,3	23,7	29,0
Equity	25	2,3	3,8	-6,3	-5,0	10,8	10,6	17,9	23,0	13,1	11,1
	50	30,0	29,7	23,8	25,8	32,5	33,3	42,1	44,1	23,2	23,5
	75	58,7	59,1	58,0	58,4	59,1	60,7	62,3	62,1	52,6	45,9
Short-term liabilities	25	12,7	12,9	10,8	11,0	15,7	17,7	15,5	14,6	33,8	37,2
	50	29,5	30,3	27,3	26,8	33,5	32,6	32,0	34,6	41,0	42,6
	75	62,9	60,3	62,6	60,9	64,2	57,5	65,4	48,4	58,1	68,5
Liabilities to banks	25	3,1	3,3	6,1	4,5	5,3	5,1	0,1	0,0	0,0	0,0
	50	29,7	28,4	34,0	32,7	29,2	26,8	19,9	17,4	0,0	0,1
	75	59,5	56,2	70,8	66,6	53,6	49,5	37,4	35,4	2,4	14,0
Annual result before taxes on income	25	6,2	6,9	8,6	10,1	5,2	5,5	2,0	3,4	3,0	2,4
	50	14,6	15,9	20,0	22,2	9,9	10,9	6,6	6,4	5,0	3,3
	75	30,6	30,1	34,8	35,9	21,2	19,6	18,4	20,8	9,7	6,1
Annual result and depreciation	25	9,8	10,3	14,4	16,8	8,0	9,1	3,8	4,3	3,6	3,0
	50	21,4	22,5	28,2	29,7	13,6	14,1	8,5	8,3	5,8	6,2
	75	38,3	40,8	45,6	46,9	28,8	24,5	23,6	30,3	11,5	9,3
Trade receivables	25	1,1	1,2	0,4	0,7	2,5	2,7	2,5	3,1	2,9	3,8
	50	4,5	5,3	3,6	3,8	5,8	6,2	7,7	8,4	7,3	5,9
	75	9,9	10,0	8,9	8,7	10,5	10,5	14,2	16,3	12,6	10,6
Annual result and interest paid	25	9,8	10,0	10,0	10,1	11,1	11,4	6,2	8,6	10,0	5,9
	50	24,3	25,1	28,3	28,2	23,3	22,5	13,9	20,5	14,7	12,2
	75	58,2	59,5	66,3	63,5	49,3	49,9	44,0	43,8	21,4	16,6
Annual result and depreciation	25	14,0	13,7	12,5	14,7	16,2	15,5	10,5	9,3	19,6	9,4
	50	42,2	42,8	45,3	47,9	41,8	41,7	26,2	32,3	38,0	28,3
	75	120,3	127,3	121,9	130,9	120,3	131,6	120,3	116,9	90,6	47,8
Long-term equity and liabilities	25	76,0	81,1	66,4	66,7	88,0	94,6	123,8	135,0	148,2	133,9
	50	126,9	133,9	117,2	116,5	140,9	155,8	188,6	215,8	210,5	232,7
	75	296,8	311,3	250,0	243,6	435,8	403,5	433,0	555,9	363,7	469,5
Cash resources and short-term receivables	25	48,6	50,6	40,8	45,7	53,7	51,5	71,1	69,0	86,8	86,1
	50	116,6	119,1	121,6	119,1	98,8	111,7	130,2	141,6	117,0	109,8
	75	305,3	315,4	322,5	338,6	258,8	271,3	338,6	417,4	203,5	144,2
Trade payables	25	3,5	4,3	2,9	3,5	4,6	5,2	3,5	5,0	2,3	2,3
	50	9,5	10,0	9,4	10,2	10,1	10,8	8,3	9,1	8,0	6,3
	75	21,0	21,4	23,3	23,1	20,1	22,6	14,6	14,1	10,2	11,2

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

II. Enterprises by selected legal form

7. Sole proprietorships

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2	2 but less than 10	10 but less than 50	50 and more				
Ratios	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	99,9	99,4	99,8	98,6	100,1	99,2	100,1	99,7	99,6	99,9
Change in finished goods	0,1	0,6	0,2	1,4	- 0,1	0,8	- 0,1	0,3	0,4	0,1
Interest and similar income	0,0	0,0	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,0
Other income	2,4	2,6	6,2	6,8	2,2	2,6	1,8	1,8	0,7	0,7
of which: Income from long-term equity investments	0,1	0,0	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,1
Total income	102,5	102,7	106,3	107,0	102,3	102,6	101,8	101,8	100,7	100,7
Expenses										
Cost of materials	64,3	65,3	39,3	40,1	59,0	59,2	68,8	69,0	86,7	87,4
Personnel expenses	14,3	13,5	23,6	23,3	17,2	16,6	12,9	12,4	4,0	3,6
Depreciation	3,2	3,0	6,2	6,1	3,4	3,4	2,6	2,5	1,0	0,8
of which: Depreciation of tangible fixed assets	3,1	2,9	6,2	6,1	3,4	3,3	2,5	2,4	1,0	0,8
Interest and similar expenses	0,6	0,5	1,1	1,0	0,7	0,6	0,4	0,4	0,1	0,1
Operating taxes	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,0	0,0
Other expenses	13,4	13,3	20,7	20,8	14,7	14,7	12,0	12,1	7,5	7,3
Total expenses before taxes on income	95,8	95,7	91,2	91,5	95,1	94,5	96,8	96,5	99,4	99,4
Annual result before taxes on income	6,7	7,0	15,0	15,5	7,2	8,1	5,0	5,4	1,3	1,3
Taxes on income	0,8	0,9	1,6	1,7	0,9	1,1	0,7	0,8	0,2	0,2
Annual result	5,8	6,1	13,5	13,8	6,3	7,0	4,3	4,6	1,1	1,1
Profit and loss transfers (parent company)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Profit and loss transfers (subsidiary)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Profit for the year	5,8	6,1	13,4	13,8	6,3	7,0	4,3	4,6	1,1	1,1
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,3	0,2	0,3	0,2	0,2	0,2	0,4	0,3	0,1	0,1
Tangible fixed assets	44,2	42,7	58,5	56,5	42,9	41,7	39,5	37,5	25,9	24,8
of which: Land and buildings	18,8	18,0	27,5	26,4	17,1	16,7	15,9	14,6	10,6	10,1
Inventories	20,4	21,6	12,5	14,5	24,1	24,9	23,5	24,5	20,0	20,7
of which: Finished goods and merchandise	15,7	15,9	6,8	7,2	18,0	17,4	19,6	20,6	19,9	20,5
Cash	10,2	10,7	10,3	10,9	10,8	10,9	9,3	9,9	10,8	11,8
Receivables	21,9	21,9	15,8	15,4	18,7	19,4	23,9	24,1	41,7	40,9
Short-term	21,3	21,4	15,4	15,0	18,4	19,0	23,2	23,6	40,7	40,0
of which:										
Trade receivables	14,8	15,0	8,7	8,8	12,5	13,4	15,7	16,4	35,0	32,9
Receivables from affiliated companies	1,9	1,7	1,1	1,1	1,7	1,4	3,2	2,7	1,4	1,4
Long-term	0,5	0,5	0,4	0,4	0,3	0,4	0,7	0,5	1,0	0,9
of which: Loans to affiliated companies	0,2	0,2	0,1	0,1	0,0	0,1	0,2	0,3	0,8	0,7
Securities	0,1	0,1	0,1	0,1	0,2	0,1	0,0	0,2	0,0	0,0
Other long-term equity investments	2,5	2,3	1,8	1,6	2,7	2,3	3,2	3,2	1,4	1,5
of which: Goodwill	1,5	1,4	0,9	0,8	2,1	1,8	1,8	1,8	0,1	0,1
Capital										
Equity	25,2	26,0	22,5	22,6	23,1	24,1	30,9	31,9	23,7	24,9
Liabilities	70,4	69,3	72,2	71,7	72,5	71,3	65,2	63,8	73,0	71,7
Short-term	43,7	43,4	39,9	40,9	42,9	42,7	40,7	39,7	63,9	62,1
of which:										
Liabilities to banks	14,9	13,8	16,9	16,3	15,6	14,1	15,2	14,1	6,8	5,8
Trade payables	15,8	15,9	7,8	8,0	13,4	13,7	14,7	14,9	46,4	46,7
Liabilities to affiliated companies	2,3	1,8	1,8	1,5	1,7	1,5	2,2	1,6	5,5	3,6
Long-term	26,7	26,0	32,3	30,8	29,6	28,6	24,5	24,1	9,2	9,5
of which:										
Liabilities to banks	25,0	24,2	29,6	28,5	27,8	26,6	23,5	23,1	8,1	7,9
Liabilities to affiliated companies	0,3	0,5	0,4	0,4	0,4	0,4	0,2	0,4	0,4	0,9
Provisions	4,0	4,3	4,7	5,1	4,1	4,4	3,6	3,9	3,3	3,4
of which: Provisions for pensions	0,1	0,1	0,1	0,1	0,0	0,0	0,0	0,0	0,5	0,5
Other ratios	Percentage of sales									
Annual result before taxes on income	6,7	7,0	15,1	15,7	7,2	8,1	5,0	5,4	1,3	1,3
Annual result and depreciation	9,0	9,2	19,7	20,2	9,7	10,5	6,9	7,1	2,1	2,0
Trade receivables	6,6	6,4	6,0	6,1	5,9	6,2	6,6	6,8	8,0	6,4
	Percentage of the balance sheet total									
Sales	225,8	234,5	145,1	144,1	213,8	215,5	237,2	240,4	435,1	517,3
Annual result and interest paid	14,5	15,6	21,2	21,7	14,8	16,5	11,2	12,0	5,2	6,4
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	31,6	33,9	42,6	43,9	31,4	34,7	27,4	29,2	14,2	16,2
	Percentage of fixed assets									
Long-term equity and liabilities	109,5	113,8	89,9	91,1	114,2	118,1	126,8	134,7	117,6	127,9
	Percentage of short-term liabilities									
Cash resources and short-term receivables	72,3	74,2	64,4	63,5	68,2	70,3	79,8	84,7	80,7	83,4
Cash resources, short-term receivables and inventories	118,9	124,0	95,7	99,0	124,2	128,5	137,4	146,4	112,0	116,7
	Percentage of cost of materials									
Trade payables	10,9	10,3	13,7	13,7	10,6	10,6	9,0	8,9	12,3	10,3
Memo item:										
Balance sheet total in € billion	5,44	5,97	1,44	1,59	1,86	2,08	1,56	1,69	0,58	0,61
Sales in € billion	12,28	13,99	2,10	2,28	3,97	4,48	3,70	4,06	2,51	3,16
Number of enterprises	4 217	4 217	2 984	2 984	993	993	217	217	23	23

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

Enterprises by selected legal form

cont'd: 7. Sole proprietorships

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	15,3	15,4	9,0	9,1	37,8	38,3	54,3	57,7	77,6	82,5
	50	39,2	39,9	31,1	31,4	69,2	68,0	76,9	76,3	87,7	88,5
	75	69,0	68,2	52,2	52,4	77,9	77,1	84,7	85,9	94,0	91,7
Personnel expenses	25	7,4	7,6	7,9	8,8	7,6	7,4	4,1	4,2	1,6	1,1
	50	17,4	17,2	20,7	20,6	12,6	12,2	9,9	9,4	3,3	3,4
	75	31,8	31,9	33,9	34,0	26,9	26,4	17,5	17,3	5,2	4,9
Depreciation	25	1,1	1,1	1,6	1,6	0,7	0,6	0,5	0,5	0,2	0,2
	50	2,9	2,9	3,7	3,7	1,6	1,5	1,3	1,2	0,3	0,3
	75	6,8	6,9	8,0	8,1	4,0	3,9	2,8	2,7	1,0	1,0
Annual result	25	4,7	5,2	7,4	7,5	3,1	3,4	1,8	2,1	0,4	0,5
	50	10,5	10,4	14,6	14,2	5,7	6,3	3,7	3,8	0,8	1,1
	75	20,5	20,0	24,8	24,6	8,8	9,8	5,7	6,6	1,6	2,3
		Percentage of the balance sheet total									
Tangible fixed assets	25	11,8	11,3	14,5	13,3	8,4	8,6	8,9	7,8	3,7	3,6
	50	34,8	33,6	40,0	39,6	24,4	23,5	23,0	22,2	18,7	16,9
	75	65,1	64,2	69,8	68,3	52,6	52,3	45,8	40,9	37,3	39,6
Inventories	25	0,0	0,1	0,0	0,0	3,1	4,1	4,9	5,4	4,3	2,3
	50	7,0	8,5	3,5	4,3	19,2	18,6	19,3	17,9	12,8	13,0
	75	29,5	31,0	24,2	26,6	40,4	40,8	42,4	39,6	35,0	39,0
Equity	25	-12,2	-10,3	-21,3	-20,1	1,0	1,9	4,8	7,3	11,7	10,8
	50	15,6	15,8	13,5	12,0	18,7	20,4	20,6	22,2	23,3	27,3
	75	42,0	43,0	43,0	43,7	39,9	40,4	44,1	44,4	38,5	35,2
Short-term liabilities	25	18,6	19,3	16,7	17,3	22,7	23,2	27,5	25,0	46,1	41,5
	50	42,3	41,2	40,3	40,2	43,0	41,5	49,4	47,8	66,2	63,8
	75	75,5	74,2	78,2	77,7	69,4	67,8	71,3	69,3	77,5	77,8
Liabilities to banks	25	11,9	11,6	10,7	11,7	15,5	12,1	15,6	11,6	0,1	0,0
	50	40,4	38,2	42,1	39,8	39,0	36,6	35,1	30,4	7,1	6,0
	75	69,6	68,0	74,5	73,6	63,7	60,4	55,8	52,5	20,9	21,2
		Percentage of sales									
Annual result before taxes on income	25	5,3	5,9	8,2	8,3	3,5	3,9	2,1	2,4	0,5	0,6
	50	11,5	11,8	16,1	16,0	6,4	7,2	4,2	4,4	0,8	1,3
	75	22,8	22,7	27,3	27,7	10,1	11,2	6,6	7,9	1,9	2,8
Annual result and depreciation	25	8,3	9,1	12,6	12,8	5,3	6,2	3,7	4,0	0,9	0,9
	50	17,0	16,9	22,5	22,2	8,9	9,9	6,0	6,5	1,9	2,0
	75	30,3	30,6	35,9	36,9	15,1	14,8	10,3	10,6	3,7	4,4
Trade receivables	25	0,7	0,8	0,4	0,4	1,9	1,6	2,3	2,2	1,2	1,7
	50	3,9	4,1	3,2	3,6	5,1	5,5	5,5	6,0	5,0	6,2
	75	8,1	8,5	7,8	8,1	8,4	8,7	8,9	9,1	6,8	8,3
		Percentage of the balance sheet total									
Annual result and interest paid	25	12,0	12,6	14,7	15,2	9,7	9,9	6,8	7,3	3,3	3,1
	50	26,6	26,8	34,3	32,5	18,3	19,3	13,3	13,0	7,9	8,3
	75	54,5	52,9	69,3	64,6	32,2	34,4	20,8	24,1	12,1	11,5
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	17,6	19,9	19,0	22,0	15,8	17,4	14,7	15,9	14,6	9,2
	50	42,2	44,1	49,8	48,2	33,8	38,6	27,3	30,6	19,6	17,9
	75	97,4	101,9	113,0	112,7	70,6	81,7	49,5	55,3	35,1	43,2
		Percentage of fixed assets									
Long-term equity and liabilities	25	42,9	42,5	25,0	24,1	73,2	76,9	89,1	94,4	95,5	99,3
	50	107,5	108,2	99,4	98,8	133,0	136,3	128,5	146,3	118,9	166,5
	75	212,5	213,3	181,3	186,3	301,6	295,8	262,7	303,4	303,6	302,1
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	33,8	33,6	31,2	30,5	38,5	40,5	46,1	47,8	61,5	72,7
	50	80,5	82,3	78,7	77,8	84,4	88,3	77,2	86,5	94,3	97,0
	75	187,6	181,8	213,3	198,1	152,7	161,0	140,3	144,1	109,5	131,0
		Percentage of cost of materials									
Trade payables	25	3,3	3,8	2,9	3,3	4,1	4,5	5,0	5,0	3,2	4,2
	50	8,9	9,4	8,5	9,3	9,5	9,4	9,0	9,3	9,1	9,7
	75	19,7	20,0	22,5	23,5	15,4	14,8	14,0	13,1	10,5	10,9

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

III. East German enterprises by economic sector

1. All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	Percentage of gross revenue									
Sales	100,1	98,8	99,7	95,9	100,7	97,2	100,1	98,1	100,0	99,3
Change in finished goods	- 0,1	1,2	0,3	4,1	- 0,7	2,8	- 0,1	1,9	0,0	0,7
Interest and similar income	0,4	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,5	0,1
Other income	3,8	3,1	11,4	11,6	5,5	5,6	3,5	3,9	3,4	2,3
of which: Income from long-term equity investments	0,2	0,2	0,1	0,1	0,1	0,2	0,2	0,2	0,3	0,2
Total income	104,1	103,2	111,5	111,8	105,6	105,7	103,6	104,1	103,9	102,5
Expenses	Percentage of gross revenue									
Cost of materials	64,8	67,6	35,8	36,9	45,8	46,5	53,0	54,2	72,4	75,2
Personnel expenses	18,3	16,7	39,9	38,4	30,8	30,3	26,8	26,1	13,0	11,4
Depreciation	4,1	3,6	6,4	6,2	5,3	5,1	4,7	4,4	3,6	3,1
of which: Depreciation of tangible fixed assets	3,9	3,5	6,4	6,1	5,2	5,0	4,6	4,3	3,4	2,9
Interest and similar expenses	1,0	0,7	1,3	1,2	0,9	0,9	0,7	0,6	1,1	0,7
Operating taxes	0,1	0,1	0,2	0,2	0,2	0,2	0,1	0,1	0,1	0,1
Other expenses	11,9	10,6	21,7	21,4	17,2	17,0	13,6	13,4	10,3	8,7
Total expenses before taxes on income	100,2	99,2	105,3	104,2	100,1	99,9	98,9	98,8	100,6	99,1
Annual result before taxes on income	3,9	4,1	6,2	7,5	5,5	5,8	4,7	5,3	3,4	3,4
Taxes on income	0,9	0,9	1,4	1,5	1,4	1,4	1,2	1,2	0,7	0,7
Annual result	3,0	3,1	4,8	6,0	4,1	4,3	3,6	4,1	2,6	2,6
Profit and loss transfers (parent company)	0,1	0,2	0,4	0,3	0,1	0,1	0,0	0,1	0,2	0,3
Profit and loss transfers (subsidiary)	0,8	0,9	0,1	0,1	0,2	0,1	0,6	0,8	1,0	1,1
Profit for the year	2,3	2,4	5,0	6,2	4,0	4,3	3,0	3,3	1,8	1,8
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	2,1	1,9	0,5	0,5	0,5	0,5	0,9	0,8	3,0	2,6
Tangible fixed assets	43,6	41,2	51,3	48,1	49,7	47,0	46,6	44,1	41,0	38,6
of which: Land and buildings	14,9	13,9	21,3	20,5	20,5	19,8	16,8	15,5	12,8	12,0
Inventories	14,6	15,9	10,8	13,7	16,0	18,5	18,2	20,0	12,8	13,8
of which: Finished goods and merchandise	4,7	4,8	3,9	3,9	5,4	5,4	5,1	5,2	4,3	4,6
Cash	8,4	7,8	15,1	15,5	13,5	13,2	10,7	10,2	6,3	5,7
Receivables	23,4	25,1	18,6	18,6	17,0	17,5	19,2	20,0	26,6	28,9
Short-term	21,4	23,2	17,8	17,9	16,1	16,7	17,8	18,7	24,1	26,5
of which:										
Trade receivables	8,3	8,8	7,8	8,0	7,9	8,2	8,2	8,5	8,5	9,1
Receivables from affiliated companies	10,4	11,1	5,1	5,2	5,0	5,2	7,0	7,3	13,0	14,1
Long-term	2,0	1,9	0,8	0,7	1,0	0,9	1,4	1,3	2,5	2,3
of which: Loans to affiliated companies	1,4	1,3	0,2	0,2	0,5	0,5	0,9	0,9	1,8	1,7
Securities	1,7	1,6	0,4	0,5	0,8	0,9	1,0	1,1	2,2	2,0
Other long-term equity investments	5,8	6,1	2,3	2,1	1,9	1,8	3,0	3,3	7,9	8,2
of which: Goodwill	0,3	0,4	0,4	0,4	0,3	0,2	0,4	0,4	0,2	0,5
Capital	Percentage of the balance sheet total									
Equity	45,7	44,8	34,4	34,8	42,7	42,5	47,1	46,6	46,0	44,7
Liabilities	44,7	45,1	59,8	59,1	50,8	51,1	45,2	45,3	42,9	43,6
Short-term	28,7	30,5	30,5	31,5	28,5	30,4	29,4	30,7	28,4	30,4
of which:										
Liabilities to banks	4,0	3,7	8,5	7,6	6,2	5,9	4,9	4,6	3,0	2,8
Trade payables	6,6	7,2	5,2	5,6	5,0	5,4	5,3	5,7	7,5	8,3
Liabilities to affiliated companies	9,7	10,5	6,2	5,3	5,5	5,4	7,6	8,1	11,4	12,5
Long-term	16,0	14,6	29,3	27,6	22,3	20,6	15,8	14,6	14,6	13,2
of which:										
Liabilities to banks	9,8	9,1	23,4	22,1	17,3	16,0	11,3	10,3	7,4	6,9
Liabilities to affiliated companies	4,0	3,6	3,6	3,7	3,9	3,5	3,6	3,4	4,3	3,7
Provisions	8,7	9,3	4,9	5,1	5,9	5,8	7,2	7,6	10,0	10,8
of which: Provisions for pensions	1,5	1,5	0,7	0,6	0,7	0,7	0,8	0,8	2,0	2,0
Other ratios	Percentage of sales									
Annual result before taxes on income	3,9	4,1	6,2	7,8	5,5	5,9	4,7	5,4	3,4	3,4
Annual result and depreciation	7,1	6,8	11,2	12,7	9,3	9,8	8,3	8,6	6,3	5,7
Trade receivables	6,9	6,9	8,4	8,9	7,8	8,5	7,5	8,0	6,5	6,3
Percentage of the balance sheet total										
Sales	120,9	128,0	92,4	90,0	101,0	97,1	109,7	106,7	130,1	144,0
Annual result and interest paid	4,9	4,9	5,6	6,7	5,1	5,2	4,7	5,1	4,9	4,8
Percentage of liabilities and provisions less cash										
Annual result and depreciation	18,7	18,4	20,5	23,0	21,5	21,4	21,5	21,3	17,1	16,6
Percentage of fixed assets										
Long-term equity and liabilities	115,1	116,4	116,9	122,1	123,1	126,3	121,1	123,1	111,3	111,8
Percentage of short-term liabilities										
Cash resources and short-term receivables	104,8	102,7	109,0	107,1	105,2	100,0	98,1	95,3	107,7	106,3
Cash resources, short-term receivables and inventories	155,6	154,9	144,5	150,6	161,2	160,7	160,0	160,5	152,9	151,5
Percentage of cost of materials										
Trade payables	8,4	8,2	15,5	16,2	10,9	11,5	9,1	9,6	8,0	7,6
Memo item:										
Balance sheet total in € billion	175,66	190,65	3,35	3,66	18,02	19,35	47,94	52,14	106,35	115,49
Sales in € billion	212,30	243,98	3,09	3,30	18,20	18,79	52,61	55,64	138,40	166,25
Number of enterprises	10 618	10 618	3 599	3 599	3 781	3 781	2 430	2 430	808	808

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

III. East German enterprises by economic sector

cont'd: 1. All economic sectors*

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindred sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	22,1	22,7	9,6	9,7	26,5	26,8	34,7	35,4	47,2	46,8
	50	44,6	45,4	30,0	30,2	46,0	47,1	54,0	55,1	65,8	67,3
	75	64,1	64,8	51,0	51,4	62,4	63,4	70,8	71,5	79,2	79,2
Personnel expenses	25	13,9	13,8	17,4	17,9	16,2	16,1	12,4	12,0	7,7	7,5
	50	27,7	27,2	35,2	34,4	28,5	28,1	22,7	22,3	14,3	14,1
	75	43,6	43,1	52,3	51,5	40,8	40,2	37,3	36,6	24,7	23,7
Depreciation	25	1,2	1,2	1,2	1,2	1,2	1,1	1,3	1,2	1,2	1,2
	50	2,8	2,8	2,9	3,0	2,6	2,5	2,9	2,8	2,7	2,6
	75	6,4	6,3	7,6	7,5	6,2	6,2	5,9	5,7	5,7	5,3
Annual result	25	0,6	0,9	0,3	0,7	0,8	1,0	0,7	0,9	0,5	0,5
	50	3,5	3,6	4,4	4,8	3,4	3,4	3,1	3,1	2,6	2,4
	75	8,1	8,3	12,0	12,2	7,4	7,5	6,4	6,6	6,2	6,1
		Percentage of the balance sheet total									
Tangible fixed assets	25	8,9	8,4	6,4	6,1	9,1	8,3	11,7	11,2	14,4	14,2
	50	26,6	25,3	23,1	21,8	25,6	24,2	30,1	28,5	32,1	30,0
	75	53,9	52,0	53,2	52,3	54,5	52,7	54,1	51,5	53,1	50,0
Inventories	25	0,4	0,6	0,0	0,0	1,3	1,5	1,4	2,2	2,4	2,9
	50	9,4	11,0	2,3	3,0	12,0	13,8	17,2	19,8	14,7	15,9
	75	30,4	33,9	18,0	21,8	34,2	36,6	37,7	39,4	33,5	35,8
Equity	25	14,9	15,2	7,9	10,1	16,5	16,4	19,1	19,3	20,7	21,8
	50	35,9	36,2	31,3	32,8	36,3	36,2	38,7	39,4	39,0	39,3
	75	59,4	60,3	57,6	59,0	59,4	60,0	61,7	61,8	60,1	60,2
Short-term liabilities	25	14,6	14,8	13,4	13,7	14,9	15,6	15,6	15,4	15,9	15,7
	50	31,1	31,2	30,7	29,6	31,0	31,9	31,3	31,6	31,7	33,7
	75	57,5	58,0	59,8	58,3	56,3	57,9	57,5	57,5	56,3	57,8
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	9,9	8,9	11,9	11,0	11,9	10,3	8,0	7,4	2,4	1,5
	75	32,4	30,5	40,5	37,7	34,0	31,6	26,9	24,7	17,9	16,3
		Percentage of sales									
Annual result before taxes on income	25	0,8	1,2	0,4	1,0	1,1	1,4	1,0	1,2	0,7	0,7
	50	4,4	4,7	5,4	6,2	4,4	4,5	3,9	4,0	3,2	3,2
	75	10,0	10,7	14,2	15,0	9,2	9,8	8,1	8,5	7,5	7,5
Annual result and depreciation	25	3,6	4,0	3,5	4,3	3,9	4,1	3,6	4,0	2,9	2,8
	50	8,3	8,8	10,0	10,8	8,2	8,7	7,8	7,8	6,9	6,8
	75	16,1	16,7	21,2	22,7	15,3	15,5	13,4	13,7	12,2	12,4
Trade receivables	25	2,4	2,6	1,6	1,8	3,1	3,3	2,7	2,9	2,1	2,0
	50	6,1	6,4	5,9	5,9	6,4	6,9	6,2	6,4	5,4	5,6
	75	10,7	11,5	11,5	12,0	10,4	11,4	10,3	11,3	10,3	11,0
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,0	2,2	1,6	2,1	2,3	2,3	2,0	2,1	1,8	1,5
	50	6,3	6,2	7,9	7,7	6,3	6,0	5,5	5,4	5,1	5,3
	75	14,1	13,4	18,4	18,1	13,8	12,5	11,1	11,0	10,4	10,6
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	3,4	4,6	-6,1	-0,9	4,6	5,5	6,9	7,7	8,7	8,9
	50	19,2	19,4	16,3	17,0	19,5	19,6	21,2	20,9	22,5	21,0
	75	51,3	50,0	52,9	53,3	52,2	49,6	50,8	47,8	46,3	42,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	97,4	98,7	90,8	93,4	102,8	104,7	96,8	97,8	93,8	93,0
	50	149,1	155,3	155,7	162,5	163,0	170,4	139,1	146,1	121,5	127,2
	75	325,1	342,0	400,0	428,1	358,2	379,5	259,4	270,3	200,5	208,0
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	57,4	54,8	62,5	60,6	58,3	53,3	52,8	51,8	55,3	53,9
	50	125,4	124,8	147,0	147,0	122,8	122,5	112,3	109,4	106,0	104,1
	75	281,7	275,8	360,3	359,6	266,4	258,1	230,2	228,2	208,7	206,2
		Percentage of cost of materials									
Trade payables	25	4,4	4,6	4,0	4,3	4,7	5,0	4,4	4,5	4,0	4,3
	50	8,8	9,3	10,1	10,9	9,1	9,4	8,1	8,6	7,5	8,1
	75	17,1	17,7	27,0	26,4	16,4	17,5	13,5	14,1	12,2	13,6

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

III. East German enterprises by economic sector

cont'd: 1. All economic sectors*

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	Percentage of gross revenue									
Sales	100,1	98,8	99,5	95,4	100,6	97,0	100,2	98,2	100,0	99,2
Change in finished goods	- 0,1	1,2	0,5	4,6	- 0,6	3,0	- 0,2	1,8	0,0	0,8
Interest and similar income	0,4	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,5	0,1
Other income	3,9	3,2	12,1	12,3	6,0	6,0	3,6	4,1	3,6	2,4
of which: Income from long-term equity investments	0,2	0,2	0,1	0,1	0,1	0,2	0,2	0,2	0,3	0,2
Total income	104,3	103,3	112,3	112,5	106,1	106,2	103,8	104,3	104,2	102,6
Expenses	Percentage of gross revenue									
Cost of materials	64,5	67,6	36,4	37,6	45,3	46,0	52,1	53,4	72,2	75,3
Personnel expenses	18,9	17,0	43,6	41,8	32,6	32,0	28,2	27,4	13,2	11,5
Depreciation	4,1	3,6	5,2	5,1	5,0	4,9	4,8	4,5	3,7	3,1
of which: Depreciation of tangible fixed assets	3,9	3,5	5,2	5,0	4,9	4,8	4,7	4,4	3,5	3,0
Interest and similar expenses	1,0	0,7	1,0	0,9	0,8	0,7	0,7	0,6	1,2	0,7
Operating taxes	0,1	0,1	0,2	0,2	0,2	0,2	0,1	0,1	0,1	0,1
Other expenses	11,9	10,5	21,3	20,9	17,2	17,0	13,5	13,3	10,4	8,6
Total expenses before taxes on income	100,6	99,5	107,7	106,5	101,0	100,8	99,4	99,3	100,8	99,3
Annual result before taxes on income	3,8	3,9	4,5	6,0	5,1	5,4	4,4	5,0	3,4	3,3
Taxes on income	0,9	0,9	1,5	1,5	1,4	1,5	1,2	1,2	0,7	0,8
Annual result	2,9	2,9	3,1	4,5	3,7	3,9	3,2	3,8	2,6	2,5
Profit and loss transfers (parent company)	0,1	0,2	0,4	0,4	0,1	0,1	0,0	0,1	0,2	0,2
Profit and loss transfers (subsidiary)	1,0	1,1	0,1	0,1	0,2	0,1	0,7	0,9	1,2	1,2
Profit for the year	2,0	2,1	3,4	4,8	3,5	3,8	2,6	2,9	1,6	1,6
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	2,3	2,0	0,6	0,5	0,5	0,5	1,0	0,9	3,1	2,7
Tangible fixed assets	43,5	41,0	44,1	41,2	48,4	45,8	47,4	45,0	41,0	38,4
of which: Land and buildings	15,2	14,1	21,4	20,1	21,9	20,9	17,3	16,0	13,1	12,1
Inventories	14,0	15,3	12,9	16,1	16,4	18,9	17,4	19,1	12,1	13,1
of which: Finished goods and merchandise	4,2	4,4	4,5	4,4	5,2	5,2	4,6	4,7	3,9	4,2
Cash	8,5	7,9	17,3	17,4	14,0	13,7	10,8	10,2	6,3	5,7
Receivables	23,6	25,4	21,1	20,8	17,3	17,7	18,8	19,7	26,7	29,2
Short-term	21,5	23,4	20,4	20,1	16,3	16,8	17,4	18,3	24,2	26,8
of which:										
Trade receivables	8,2	8,7	9,0	9,0	8,0	8,3	8,1	8,5	8,2	8,9
Receivables from affiliated companies	10,6	11,4	5,7	5,8	4,9	5,1	6,7	7,0	13,3	14,5
Long-term	2,1	2,0	0,7	0,6	1,0	0,9	1,5	1,4	2,6	2,4
of which: Loans to affiliated companies	1,5	1,4	0,2	0,2	0,5	0,5	1,0	0,9	1,9	1,8
Securities	1,8	1,8	0,6	0,6	0,9	1,0	1,1	1,2	2,4	2,2
Other long-term equity investments	6,0	6,4	2,9	2,6	2,0	1,9	3,1	3,5	8,1	8,4
of which: Goodwill	0,3	0,4	0,5	0,4	0,2	0,2	0,4	0,4	0,2	0,5
Capital	Percentage of the balance sheet total									
Equity	47,2	46,3	38,9	38,7	46,7	46,2	48,9	48,4	46,7	45,5
Liabilities	43,1	43,5	54,5	54,4	46,6	47,2	43,3	43,3	42,1	42,7
Short-term	27,7	29,5	31,5	32,8	27,7	29,5	28,1	28,9	27,4	29,7
of which:										
Liabilities to banks	3,6	3,4	7,7	6,5	5,7	5,4	4,6	4,3	2,8	2,7
Trade payables	6,3	7,0	5,7	5,8	4,9	5,2	5,1	5,5	7,1	8,0
Liabilities to affiliated companies	9,2	9,9	5,5	5,0	4,7	4,7	7,1	7,1	11,0	12,0
Long-term	15,4	14,0	22,9	21,7	18,8	17,7	15,2	14,4	14,7	13,0
of which:										
Liabilities to banks	9,2	8,5	15,9	15,3	14,4	13,5	11,0	10,1	7,4	6,8
Liabilities to affiliated companies	3,9	3,5	4,3	4,3	3,5	3,1	3,2	3,4	4,3	3,5
Provisions	8,9	9,5	5,8	5,9	6,1	6,0	7,3	7,8	10,1	10,8
of which: Provisions for pensions	1,6	1,5	0,9	0,9	0,9	0,8	0,9	0,8	2,0	2,0
Other ratios	Percentage of sales									
Annual result before taxes on income	3,8	3,9	4,5	6,3	5,1	5,6	4,4	5,1	3,4	3,3
Annual result and depreciation	7,0	6,6	8,3	10,0	8,7	9,1	8,0	8,4	6,4	5,7
Trade receivables	7,1	7,0	8,7	9,1	8,0	8,7	7,7	8,3	6,7	6,4
Percentage of the balance sheet total										
Sales	116,1	123,8	103,3	98,9	99,8	95,5	105,8	103,3	123,5	137,9
Annual result and interest paid	4,5	4,5	4,3	5,6	4,4	4,5	4,1	4,6	4,7	4,5
Percentage of liabilities and provisions less cash										
Annual result and depreciation	18,3	17,9	19,7	22,6	22,0	21,7	21,0	21,1	16,7	16,1
Percentage of fixed assets										
Long-term equity and liabilities	115,6	117,1	129,8	135,6	127,0	130,7	120,9	123,5	111,5	112,1
Percentage of short-term liabilities										
Cash resources and short-term receivables	109,1	107,0	120,8	116,0	111,1	105,3	101,4	100,0	112,0	110,0
Cash resources, short-term receivables and inventories	159,6	159,0	161,6	165,2	170,3	169,3	163,4	166,2	156,2	154,1
Percentage of cost of materials										
Trade payables	8,5	8,3	15,1	14,9	10,9	11,5	9,3	9,8	8,0	7,6
Memo item:										
Balance sheet total in € billion	159,19	173,06	2,39	2,67	15,29	16,55	43,40	47,18	98,10	106,67
Sales in € billion	184,86	214,30	2,47	2,64	15,27	15,80	45,92	48,71	121,20	147,15
Number of enterprises	8 751	8 751	2 788	2 788	3 146	3 146	2 125	2 125	692	692

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

III. East German enterprises by economic sector

cont'd: 1. All economic sectors*

Ratios	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	23,2	23,7	11,1	11,6	26,7	27,2	33,7	34,5	45,1	44,4
	50	44,7	45,6	31,4	31,2	45,4	46,5	53,0	54,2	64,7	66,0
	75	63,5	64,2	52,2	52,3	61,0	61,8	69,6	70,4	79,2	79,4
Personnel expenses	25	15,9	15,9	22,3	22,3	18,8	18,3	13,2	12,7	7,7	7,5
	50	29,7	29,2	38,7	37,6	30,1	29,5	23,9	23,9	14,6	15,0
	75	46,2	45,4	55,9	55,3	42,9	42,1	39,0	38,0	25,7	25,0
Depreciation	25	1,2	1,2	1,1	1,1	1,2	1,1	1,3	1,3	1,3	1,2
	50	2,7	2,7	2,5	2,6	2,6	2,5	3,0	2,9	3,0	2,8
	75	6,1	6,0	6,0	6,1	6,2	6,2	6,0	5,8	6,0	5,6
Annual result	25	0,4	0,7	0,0	0,4	0,6	0,8	0,6	0,8	0,4	0,5
	50	3,0	3,1	3,4	3,6	3,0	3,1	2,9	2,9	2,6	2,4
	75	6,9	7,2	8,7	9,2	6,6	6,7	6,2	6,4	6,0	5,9
		Percentage of the balance sheet total									
Tangible fixed assets	25	8,1	7,6	4,9	4,8	8,7	7,9	11,7	11,0	13,2	12,7
	50	24,8	23,3	19,0	17,5	24,3	22,9	30,5	29,1	32,5	30,1
	75	51,2	49,5	44,8	43,9	52,4	50,9	55,2	52,3	54,8	51,5
Inventories	25	0,5	0,7	0,0	0,0	1,3	1,5	1,3	1,9	2,0	2,3
	50	9,7	11,4	2,9	4,1	11,8	13,9	16,7	18,9	12,6	14,2
	75	30,9	34,5	19,8	24,0	34,3	37,0	36,7	38,9	32,6	34,8
Equity	25	17,7	18,2	11,6	12,8	19,9	19,3	21,4	22,0	21,7	23,0
	50	39,3	39,5	35,2	36,1	40,3	39,6	40,9	41,7	41,5	41,8
	75	62,1	62,6	60,5	61,7	62,0	62,6	63,9	63,5	63,3	62,8
Short-term liabilities	25	14,0	14,2	13,6	13,6	14,3	14,5	14,2	14,2	14,5	14,9
	50	29,4	29,6	30,3	29,4	29,3	29,9	29,0	29,3	28,4	30,3
	75	54,6	55,5	57,5	56,4	53,2	55,2	53,7	55,0	53,3	53,3
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	7,8	7,2	7,2	7,1	9,8	8,8	7,4	6,9	2,4	1,5
	75	28,1	26,7	31,1	29,5	29,8	28,5	26,2	23,4	17,9	16,3
		Percentage of sales									
Annual result before taxes on income	25	0,6	0,9	0,0	0,6	0,8	1,2	0,9	1,1	0,7	0,7
	50	3,8	4,1	4,1	4,8	3,8	4,1	3,8	3,8	3,2	3,2
	75	8,9	9,5	11,0	12,1	8,5	9,1	8,0	8,3	7,5	7,3
Annual result and depreciation	25	3,3	3,6	2,6	3,3	3,6	3,8	3,5	3,9	2,9	3,0
	50	7,7	8,1	8,0	8,7	7,8	8,2	7,7	7,7	7,0	6,9
	75	14,5	15,3	16,5	18,4	14,6	14,8	13,3	13,7	12,2	12,3
Trade receivables	25	2,7	2,8	2,0	2,1	3,3	3,5	2,7	3,0	2,2	2,2
	50	6,4	6,6	6,1	6,2	6,6	7,1	6,4	6,7	5,7	5,9
	75	11,0	11,8	12,1	12,4	10,8	11,6	10,6	11,5	10,5	11,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,6	1,8	0,8	1,5	1,9	2,0	1,7	1,9	1,7	1,5
	50	5,6	5,5	6,4	6,6	5,6	5,4	5,1	5,0	4,7	4,7
	75	12,1	11,5	15,2	14,6	11,9	10,9	10,0	10,2	9,6	9,9
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	1,6	3,1	- 13,3	- 6,8	3,1	4,1	6,2	6,8	8,5	8,3
	50	17,3	17,5	12,5	13,4	17,5	17,6	20,2	20,5	21,7	20,1
	75	48,5	47,2	47,3	48,5	50,8	47,8	50,0	47,6	44,3	40,2
		Percentage of fixed assets									
Long-term equity and liabilities	25	103,0	104,4	102,5	104,0	108,0	110,4	99,2	100,4	95,0	94,5
	50	163,7	169,9	190,6	199,2	175,7	184,9	143,2	148,9	123,9	130,0
	75	355,8	378,7	470,0	512,9	386,6	415,2	262,9	275,0	203,9	213,5
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	62,8	59,9	70,8	69,0	62,9	58,7	55,7	56,0	60,1	54,5
	50	135,3	134,2	160,4	165,5	134,4	134,6	119,7	117,2	112,7	113,5
	75	300,0	296,3	401,5	393,5	292,8	290,6	248,4	241,5	225,6	233,3
		Percentage of cost of materials									
Trade payables	25	4,3	4,7	3,9	4,3	4,5	5,0	4,5	4,7	4,1	4,3
	50	8,8	9,3	9,9	10,6	9,0	9,4	8,3	8,8	7,6	8,2
	75	16,9	17,6	25,9	25,5	16,5	17,6	13,7	14,4	12,5	13,6

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

III. East German enterprises by economic sector

cont'd: 1. All economic sectors*

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100,1	99,2	100,2	98,1	101,3	98,0	99,0	97,9	100,3	100,0
Change in finished goods	-0,1	0,8	-0,2	1,9	-1,3	2,0	1,0	2,1	-0,3	0,0
Interest and similar income	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other income	2,4	2,3	8,4	8,7	2,9	3,1	2,7	2,7	2,0	1,8
of which: Income from long-term equity investments	0,4	0,4	0,1	0,0	0,1	0,1	0,3	0,2	0,5	0,5
Total income	102,5	102,4	108,6	108,8	103,0	103,2	102,8	102,8	102,1	101,9
Expenses										
Cost of materials	66,5	67,0	33,4	33,7	48,5	49,1	58,8	59,8	73,8	73,7
Personnel expenses	14,4	13,9	24,9	24,6	21,6	21,2	17,4	17,3	11,7	11,1
Depreciation	3,7	3,4	11,3	10,8	6,4	6,2	4,1	3,7	2,8	2,6
of which: Depreciation of tangible fixed assets	3,5	3,4	11,3	10,7	6,4	6,2	3,7	3,6	2,7	2,6
Interest and similar expenses	0,8	0,7	2,5	2,2	1,6	1,7	0,7	0,7	0,6	0,4
Operating taxes	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	12,2	11,9	23,3	23,4	17,1	17,0	14,8	13,9	9,9	9,9
Total expenses before taxes on income	97,6	96,9	95,7	94,9	95,3	95,4	95,8	95,6	98,8	97,8
Annual result before taxes on income	4,9	5,5	12,9	13,9	7,6	7,8	7,0	7,2	3,3	4,1
Taxes on income	0,8	0,8	1,4	1,6	1,1	1,1	1,1	1,0	0,6	0,7
Annual result	4,1	4,6	11,5	12,3	6,5	6,7	5,9	6,2	2,8	3,4
Profit and loss transfers (parent company)	0,0	0,2	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,4
Profit and loss transfers (subsidiary)	0,1	-0,1	0,0	0,0	0,0	0,0	0,1	0,1	0,1	-0,1
Profit for the year	4,1	4,9	11,4	12,3	6,5	6,7	5,8	6,1	2,8	3,9
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,7	0,6	0,4	0,4	0,7	0,4	0,7	0,6	0,6	0,7
Tangible fixed assets	45,0	43,2	69,4	66,7	56,8	54,6	38,8	36,1	41,7	41,0
of which: Land and buildings	11,9	11,7	21,0	21,5	13,2	13,5	12,3	11,3	10,2	10,1
Inventories	20,4	22,0	5,7	7,2	13,8	15,8	25,8	28,2	21,3	22,2
of which: Finished goods and merchandise	8,6	9,1	2,3	2,5	6,6	6,7	10,1	10,2	9,1	9,9
Cash	8,0	7,7	9,6	10,3	10,6	10,3	9,8	9,5	6,0	5,5
Receivables	21,8	22,4	12,3	12,9	15,5	16,6	22,6	23,2	24,6	24,9
Short-term	21,0	21,6	11,4	12,0	15,0	16,1	22,1	22,5	23,4	23,9
of which:										
Trade receivables	9,7	9,9	4,7	5,2	7,3	8,1	8,8	8,6	11,5	11,6
Receivables from affiliated companies	8,0	8,1	3,7	3,7	5,1	5,2	9,8	10,1	8,5	8,4
Long-term	0,9	0,9	1,0	0,9	0,5	0,5	0,4	0,7	1,2	1,1
of which: Loans to affiliated companies	0,7	0,7	0,3	0,2	0,4	0,3	0,3	0,5	1,1	1,0
Securities	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,0	0,0
Other long-term equity investments	3,6	3,4	0,8	0,7	1,1	0,9	1,9	1,8	5,6	5,4
of which: Goodwill	0,4	0,2	0,3	0,3	0,5	0,4	0,3	0,2	0,4	0,2
Capital										
Equity	31,9	29,9	23,1	24,2	20,0	20,4	30,0	29,2	37,9	34,0
Liabilities	60,4	61,5	73,0	71,7	74,5	74,0	63,4	64,2	52,6	54,9
Short-term	38,7	40,8	27,8	28,2	33,2	35,7	41,8	47,4	40,1	40,1
of which:										
Liabilities to banks	7,0	6,3	10,5	10,5	8,8	8,6	7,9	7,4	5,5	4,5
Trade payables	8,9	9,1	3,8	5,0	5,6	6,2	6,9	7,1	11,7	11,7
Liabilities to affiliated companies	14,0	16,0	7,9	6,1	9,7	10,0	12,9	17,6	16,7	18,2
Long-term	21,7	20,7	45,2	43,5	41,4	38,2	21,6	16,8	12,6	14,8
of which:										
Liabilities to banks	15,5	15,1	42,3	40,2	33,3	30,9	13,6	12,5	7,5	8,8
Liabilities to affiliated companies	5,1	4,6	1,7	2,1	6,3	5,6	7,4	3,6	3,8	5,2
Provisions	7,2	7,9	2,8	3,1	4,3	4,3	6,3	6,3	9,2	10,5
of which: Provisions for pensions	1,3	1,3	0,0	0,0	0,1	0,0	0,4	0,4	2,3	2,4
Other ratios	Percentage of sales									
Annual result before taxes on income	4,9	5,5	12,8	14,2	7,5	8,0	7,0	7,4	3,3	4,1
Annual result and depreciation	7,8	8,1	22,7	23,5	12,8	13,2	10,1	10,1	5,5	6,0
Trade receivables	5,8	5,8	7,2	7,9	6,8	7,6	6,0	6,2	5,5	5,4
Percentage of the balance sheet total										
Sales	166,6	168,8	65,0	65,9	107,3	106,9	147,7	139,4	208,5	216,6
Annual result and interest paid	8,2	9,0	9,0	9,8	8,7	9,2	9,9	9,8	7,0	8,3
Percentage of liabilities and provisions less cash										
Annual result and depreciation	21,6	21,8	22,0	23,7	19,7	20,3	24,7	23,0	20,6	21,6
Percentage of fixed assets										
Long-term equity and liabilities	109,6	108,1	95,3	98,5	103,7	104,0	124,2	118,2	107,5	106,6
Percentage of short-term liabilities										
Cash resources and short-term receivables	74,9	71,9	75,6	79,3	77,3	74,0	76,5	67,9	73,2	73,3
Cash resources, short-term receivables and inventories	127,6	125,8	96,1	104,8	118,8	118,3	138,1	127,3	126,4	128,7
Percentage of cost of materials										
Trade payables	8,0	8,0	17,6	21,9	11,0	11,6	7,9	8,3	7,6	7,3
Memo item:										
Balance sheet total in € billion	16,47	17,59	0,96	1,00	2,73	2,80	4,53	4,97	8,25	8,82
Sales in € billion	27,44	29,68	0,62	0,66	2,93	2,99	6,70	6,93	17,20	19,10
Number of enterprises	1 867	1 867	811	811	635	635	305	305	116	116

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

III. East German enterprises by economic sector

cont'd: 1. All economic sectors*

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Of the enterprises captured	had a ratio of less than ...									
Cost of materials	25	16,0	16,3	2,8	3,7	24,4	24,3	40,8	44,1	55,0	54,7
	50	43,2	44,4	26,6	26,7	50,6	50,4	61,6	63,4	71,5	71,9
	75	68,4	67,7	47,5	48,6	72,4	71,7	75,6	75,7	78,5	78,8
Personnel expenses	25	8,3	8,0	5,4	6,0	9,8	9,2	9,2	9,0	7,7	7,3
	50	17,6	17,6	21,7	21,7	18,0	17,7	14,4	14,2	12,1	11,8
	75	32,5	31,5	37,3	36,8	31,1	30,0	24,6	25,7	18,6	17,5
Depreciation	25	1,3	1,3	2,1	2,0	1,1	1,1	1,0	0,9	1,0	1,0
	50	3,3	3,2	5,4	5,4	2,5	2,4	2,1	2,0	1,6	1,6
	75	8,9	8,8	14,6	14,3	6,4	6,5	5,0	4,7	3,7	3,7
Annual result	25	2,5	2,6	4,1	4,2	2,7	2,5	2,0	1,6	0,6	0,2
	50	6,7	6,9	12,5	11,8	6,0	6,0	4,2	4,4	2,8	2,7
	75	14,7	14,7	23,1	22,5	10,4	10,6	7,7	8,5	6,8	8,0
Tangible fixed assets	25	14,9	13,6	17,9	17,2	13,0	11,1	11,7	11,7	18,8	18,3
	50	37,0	34,9	46,9	45,5	32,8	29,9	27,9	25,1	29,9	30,0
	75	65,4	63,6	74,6	74,3	61,1	60,1	46,5	44,9	44,9	44,4
Inventories	25	0,0	0,1	0,0	0,0	1,2	1,7	6,2	5,1	10,8	12,6
	50	8,1	9,5	0,8	0,9	12,6	13,5	22,3	25,2	21,6	23,4
	75	28,2	31,6	12,9	15,5	34,1	35,3	43,3	45,8	37,9	40,0
Equity	25	3,5	4,0	0,1	1,5	4,1	4,6	8,1	8,7	16,6	16,1
	50	20,7	21,6	17,4	19,4	19,6	20,3	24,2	24,7	33,6	29,7
	75	41,6	42,2	42,5	46,0	38,2	39,4	42,8	43,0	44,8	42,5
Short-term liabilities	25	17,9	18,3	12,9	14,0	19,6	22,5	29,6	30,1	33,4	32,1
	50	40,5	40,4	31,4	30,2	43,4	43,9	49,8	51,4	49,4	50,6
	75	68,5	69,1	66,4	64,8	69,2	70,4	71,8	74,8	66,2	68,7
Liabilities to banks	25	1,3	0,5	3,2	3,0	3,2	2,1	0,0	0,0	0,0	0,0
	50	24,0	22,0	35,0	31,3	25,2	23,5	11,0	10,7	3,0	1,1
	75	54,4	50,9	66,1	63,1	53,1	50,3	35,1	33,0	18,6	16,1
Annual result before taxes on income	25	2,9	3,0	4,4	5,2	3,0	3,0	2,4	2,0	0,7	0,3
	50	7,7	8,1	13,4	13,3	6,8	7,1	5,1	5,4	3,3	3,2
	75	16,5	17,0	25,6	25,8	11,6	12,5	9,1	9,7	7,8	9,7
Annual result and depreciation	25	6,0	6,7	10,3	10,7	5,9	6,6	4,5	4,7	2,8	2,3
	50	12,3	13,0	21,9	21,6	10,2	11,0	7,8	8,0	5,6	6,4
	75	26,1	27,4	41,5	43,2	17,8	18,6	13,6	13,5	11,9	13,3
Trade receivables	25	1,5	1,9	0,9	1,2	2,1	2,6	2,2	2,6	1,3	1,5
	50	4,8	5,3	4,4	4,7	5,0	5,9	5,2	5,2	4,6	4,2
	75	9,0	9,8	9,9	10,7	8,7	9,8	8,6	8,8	8,3	8,9
Annual result and interest paid	25	5,1	4,9	5,3	5,3	5,5	5,3	4,8	4,5	2,9	2,0
	50	12,2	11,7	15,0	14,2	12,2	11,9	10,1	8,8	9,1	9,2
	75	26,2	26,5	35,3	31,9	24,1	25,5	17,4	18,5	16,8	18,8
Annual result and depreciation	25	11,0	11,2	9,5	10,2	11,7	12,7	12,4	11,0	11,5	14,0
	50	28,2	27,7	30,5	29,9	27,5	28,0	27,3	22,6	25,7	26,1
	75	62,9	63,4	73,7	71,9	57,9	59,1	54,9	52,4	55,4	52,0
Long-term equity and liabilities	25	69,1	69,0	61,4	64,0	69,7	73,6	73,9	68,3	83,5	77,3
	50	109,3	111,7	105,6	107,4	111,1	117,0	122,1	119,0	109,9	114,2
	75	190,3	202,2	164,8	177,8	209,7	235,8	221,6	204,1	179,6	177,9
Cash resources and short-term receivables	25	40,8	40,3	42,9	42,0	39,2	39,9	39,6	36,3	45,8	43,6
	50	86,4	84,3	104,6	104,1	80,7	79,2	73,5	71,0	73,1	76,2
	75	182,9	186,0	246,5	257,1	154,3	154,4	139,9	139,1	123,4	120,0
Trade payables	25	4,4	4,5	4,2	4,4	5,1	5,0	3,9	4,0	3,5	4,5
	50	8,9	9,2	11,4	12,2	9,6	9,7	6,8	7,1	7,4	7,6
	75	18,1	18,6	30,5	31,1	16,3	16,3	11,6	11,9	11,1	12,5

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

III. East German enterprises by economic sector

2. Manufacturing

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	Percentage of gross revenue									
Sales	100,3	98,9	99,9	95,3	99,9	97,5	100,2	98,8	100,3	99,1
Change in finished goods	-0,3	1,1	0,1	4,7	0,1	2,5	-0,2	1,2	-0,3	0,9
Interest and similar income	0,2	0,1	0,1	0,1	0,2	0,1	0,1	0,1	0,2	0,2
Other income	2,2	2,2	4,9	5,1	3,1	3,0	2,3	2,5	2,0	2,0
of which: Income from long-term equity investments	0,2	0,2	0,0	0,0	0,1	0,1	0,2	0,1	0,3	0,2
Total income	102,3	102,3	105,0	105,2	103,3	103,1	102,4	102,6	102,2	102,2
Expenses	Percentage of gross revenue									
Cost of materials	62,1	63,8	36,5	38,6	45,1	46,5	52,6	54,0	67,3	68,8
Personnel expenses	17,9	16,4	38,9	36,0	31,9	30,5	25,9	24,6	13,6	12,3
Depreciation	4,2	3,5	5,5	5,0	4,5	4,3	4,6	4,2	4,0	3,2
of which: Depreciation of tangible fixed assets	4,0	3,4	5,5	4,9	4,3	4,1	4,5	4,1	3,7	3,2
Interest and similar expenses	0,7	0,6	1,3	1,1	0,7	0,7	0,7	0,6	0,7	0,5
Operating taxes	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	13,4	12,6	19,4	18,3	16,2	15,7	15,2	14,6	12,4	11,7
Total expenses before taxes on income	98,4	97,0	101,8	99,2	98,5	97,7	99,1	98,2	98,0	96,6
Annual result before taxes on income	4,0	5,3	3,2	6,0	4,8	5,3	3,2	4,4	4,2	5,6
Taxes on income	1,0	1,3	1,2	1,2	1,3	1,5	1,1	1,2	0,9	1,3
Annual result	3,0	4,0	2,0	4,8	3,5	3,9	2,2	3,3	3,2	4,3
Profit and loss transfers (parent company)	0,2	0,4	0,0	0,0	0,0	0,0	0,0	0,1	0,2	0,5
Profit and loss transfers (subsidiary)	1,1	1,3	0,2	0,3	0,5	0,4	0,3	0,8	1,5	1,5
Profit for the year	2,0	3,1	1,9	4,5	3,0	3,4	1,9	2,6	2,0	3,3
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,9	0,8	0,6	0,5	0,7	0,7	1,1	1,0	0,8	0,7
Tangible fixed assets	32,8	30,6	45,2	41,0	36,9	34,6	36,3	34,4	31,1	28,8
of which: Land and buildings	12,1	11,3	21,8	20,0	16,0	15,0	14,6	13,9	10,7	9,9
Inventories	21,5	23,2	19,8	25,0	25,2	28,0	27,9	29,8	18,9	20,3
of which: Finished goods and merchandise	5,6	5,9	6,1	6,4	5,8	6,0	6,4	6,4	5,3	5,7
Cash	6,8	6,6	14,0	13,7	14,8	13,5	8,7	8,3	5,4	5,3
Receivables	29,4	30,9	19,0	18,5	19,5	20,2	22,0	22,4	33,1	35,0
Short-term	27,5	29,3	18,5	18,1	18,4	19,2	20,7	21,1	30,9	33,3
of which:										
Trade receivables	7,6	8,3	10,1	9,8	10,1	10,7	9,6	9,8	6,7	7,5
Receivables from affiliated companies	17,7	18,7	4,2	4,0	5,6	5,5	8,8	8,9	22,2	23,6
Long-term	1,9	1,5	0,6	0,4	1,1	0,9	1,4	1,3	2,2	1,7
of which: Loans to affiliated companies	1,6	1,3	0,1	0,1	0,7	0,6	1,0	0,9	2,0	1,5
Securities	0,3	0,3	0,3	0,3	1,0	1,2	0,3	0,4	0,2	0,2
Other long-term equity investments	8,0	7,3	0,5	0,4	1,4	1,4	3,3	3,3	10,4	9,4
of which: Goodwill	0,3	0,2	0,2	0,2	0,2	0,2	0,3	0,3	0,3	0,2
Capital	Percentage of the balance sheet total									
Equity	49,5	48,6	33,1	32,5	45,8	44,9	44,4	43,8	51,9	50,9
Liabilities	42,0	42,4	61,2	61,9	47,6	48,6	48,8	49,3	38,9	39,1
Short-term	31,2	32,8	32,6	35,2	30,5	32,8	34,9	36,1	29,8	31,6
of which:										
Liabilities to banks	4,0	3,8	7,9	7,3	5,8	5,8	5,7	5,6	3,1	3,0
Trade payables	7,0	8,3	6,3	6,4	5,5	6,3	6,4	7,2	7,4	8,8
Liabilities to affiliated companies	13,1	13,7	5,5	4,5	6,6	6,6	11,1	11,5	14,5	15,3
Long-term	10,9	9,6	28,6	26,7	17,1	15,8	13,9	13,1	9,0	7,6
of which:										
Liabilities to banks	5,8	5,0	21,0	19,0	11,7	11,3	8,4	7,3	4,2	3,5
Liabilities to affiliated companies	4,1	3,7	2,8	3,8	4,1	3,4	4,4	4,8	4,0	3,3
Provisions	7,9	8,5	5,5	5,4	6,5	6,4	6,7	6,9	8,5	9,3
of which: Provisions for pensions	1,8	1,8	1,1	1,0	1,1	1,1	1,1	1,0	2,2	2,1
Other ratios	Percentage of sales									
Annual result before taxes on income	3,9	5,4	3,2	6,3	4,8	5,5	3,2	4,5	4,1	5,6
Annual result and depreciation	7,1	7,7	7,6	10,3	8,0	8,4	6,7	7,6	7,2	7,6
Trade receivables	6,0	6,2	8,5	8,5	8,1	8,7	7,6	7,7	5,2	5,5
	Percentage of the balance sheet total									
Sales	127,7	133,5	118,8	114,6	124,2	123,1	126,3	127,4	128,6	136,8
Annual result and interest paid	4,7	6,2	4,0	7,1	5,3	5,7	3,6	5,0	5,0	6,6
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	20,8	22,8	17,0	21,9	25,1	24,8	18,1	20,2	21,6	23,7
	Percentage of fixed assets									
Long-term equity and liabilities	142,3	148,4	133,7	141,9	157,6	161,9	140,9	144,5	141,6	148,8
	Percentage of short-term liabilities									
Cash resources and short-term receivables	110,7	110,1	100,1	90,8	110,7	101,8	84,6	81,9	121,9	122,8
Cash resources, short-term receivables and inventories	179,7	180,8	161,0	162,0	193,4	187,1	164,7	164,5	185,1	187,2
	Percentage of cost of materials									
Trade payables	8,9	9,6	14,6	13,8	9,8	10,7	9,7	10,4	8,6	9,3
Memo item:	Percentage of sales									
Balance sheet total in € billion	56,55	61,14	0,43	0,48	3,42	3,72	14,06	15,17	38,64	41,77
Sales in € billion	72,22	81,60	0,51	0,55	4,25	4,58	17,77	19,32	49,69	57,16
Number of enterprises	2 509	2 509	492	492	854	854	809	809	354	354

III. East German enterprises by economic sector

cont'd: 2. Manufacturing

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	34,3	35,6	22,3	23,3	33,3	35,1	40,8	41,9	51,1	52,8
	50	47,7	49,0	33,9	34,9	44,1	45,8	52,1	53,6	63,1	63,8
	75	60,0	61,6	46,5	48,8	55,5	56,5	62,6	64,0	74,1	74,9
Personnel expenses	25	18,7	18,1	27,2	26,2	23,9	23,4	17,8	17,2	9,7	8,5
	50	28,6	27,3	38,1	35,8	32,0	30,7	25,3	24,5	16,0	15,4
	75	39,3	37,5	49,5	47,0	41,2	39,3	34,3	33,7	22,6	22,0
Depreciation	25	1,8	1,7	1,7	1,6	1,8	1,7	1,9	1,9	1,8	1,5
	50	3,5	3,2	3,6	3,5	3,3	3,3	3,6	3,3	3,2	2,8
	75	6,1	5,6	7,5	6,7	6,1	5,8	5,9	5,3	5,6	4,9
Annual result	25	0,1	0,6	-1,0	0,8	0,2	0,8	0,0	0,5	0,2	0,4
	50	2,7	3,1	2,6	3,7	2,6	3,1	2,8	2,8	2,9	3,1
	75	6,3	7,1	7,5	9,0	6,7	6,9	5,6	6,4	6,2	7,1
		Percentage of the balance sheet total									
Tangible fixed assets	25	15,8	14,4	11,8	10,9	13,6	11,9	19,3	17,6	19,0	18,2
	50	32,5	30,5	30,2	28,8	31,2	29,3	34,4	32,4	31,1	28,7
	75	51,4	48,3	56,0	53,5	51,3	47,9	50,7	47,8	49,2	45,1
Inventories	25	10,4	12,3	3,6	5,0	10,3	12,2	15,1	17,6	11,7	13,8
	50	21,3	24,2	13,8	15,6	21,4	24,0	24,9	28,1	21,3	23,4
	75	36,0	39,0	29,9	35,3	37,6	41,5	38,4	39,9	33,2	36,7
Equity	25	19,0	19,5	7,5	9,8	21,6	21,4	21,7	22,1	21,8	22,6
	50	40,6	40,3	31,2	31,0	43,6	42,1	42,2	41,9	42,5	43,2
	75	64,8	63,5	58,5	57,7	66,5	65,6	64,9	64,1	64,5	63,8
Short-term liabilities	25	14,3	15,2	13,4	14,8	13,1	14,1	15,9	16,1	16,6	17,4
	50	28,4	30,4	29,1	30,4	25,6	27,3	29,5	31,0	31,7	33,5
	75	51,0	54,8	57,9	60,6	47,4	51,0	52,6	55,5	51,7	52,4
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,0
	50	8,9	8,8	13,6	14,0	11,9	12,0	8,2	7,9	1,5	0,5
	75	28,2	26,5	42,1	36,3	29,8	30,0	25,7	23,4	14,9	13,8
		Percentage of sales									
Annual result before taxes on income	25	0,1	0,8	-0,9	0,9	0,3	0,9	0,1	0,7	0,4	0,6
	50	3,5	4,0	3,3	5,1	3,4	4,2	3,6	3,5	3,6	3,8
	75	8,1	9,0	9,1	10,9	8,4	9,0	7,3	7,8	7,9	8,5
Annual result and depreciation	25	3,4	3,8	2,1	4,3	3,8	4,1	3,4	3,7	3,7	3,0
	50	7,4	8,2	7,8	9,5	7,4	8,3	7,4	7,6	7,3	7,2
	75	13,0	14,1	15,5	17,2	13,5	14,1	12,0	12,7	12,1	13,6
Trade receivables	25	2,8	3,0	2,6	2,8	3,7	3,8	2,7	2,9	1,1	1,3
	50	6,1	6,3	6,1	5,8	6,4	6,8	6,2	6,3	5,1	5,4
	75	10,4	11,0	10,9	11,5	10,2	11,2	10,6	11,0	10,1	10,8
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,9	1,9	-0,1	2,5	1,2	2,1	0,8	1,8	1,4	1,4
	50	4,9	5,4	5,2	6,7	4,8	5,2	4,8	5,1	5,7	5,7
	75	11,0	11,3	14,1	13,6	10,9	11,4	10,0	10,0	11,5	11,3
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	2,9	5,4	-4,2	1,7	1,1	4,7	5,0	6,6	8,8	8,4
	50	17,6	19,0	13,2	16,0	15,3	17,3	18,9	20,7	24,4	22,7
	75	48,0	50,4	44,6	50,6	46,8	50,6	49,1	50,4	48,4	49,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	103,3	103,9	90,4	93,9	112,3	115,0	101,5	99,2	94,5	91,2
	50	156,1	162,0	153,2	160,2	174,6	185,6	146,6	155,3	136,3	143,5
	75	271,6	283,4	350,3	340,3	331,9	343,0	235,2	243,7	220,1	219,9
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	48,9	46,3	47,1	44,3	54,0	51,5	46,5	44,5	47,7	45,1
	50	104,5	101,4	125,6	113,8	117,4	110,5	89,7	88,6	99,3	93,6
	75	263,4	240,1	341,6	300,0	301,6	266,0	209,2	203,4	206,6	203,7
		Percentage of cost of materials									
Trade payables	25	4,3	4,8	3,9	4,7	4,2	4,7	4,7	4,9	4,3	4,9
	50	8,1	8,7	8,9	10,6	8,0	8,5	7,9	8,4	8,0	8,8
	75	13,9	14,9	20,5	20,7	13,8	14,3	12,8	13,7	12,9	13,8

III. East German enterprises by economic sector

cont'd: 2. Manufacturing

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,2	98,8	99,9	95,2	99,9	97,7	100,3	98,8	100,2	99,0
Sales	-0,2	1,2	0,1	4,8	0,1	2,3	-0,3	1,2	-0,2	1,0
Change in finished goods	0,2	0,1	0,1	0,1	0,2	0,1	0,1	0,1	0,2	0,2
Interest and similar income	2,2	2,2	4,9	5,2	3,2	3,1	2,3	2,5	2,0	2,1
Other income	0,2	0,2	0,0	0,0	0,1	0,1	0,2	0,1	0,3	0,2
of which: Income from long-term equity investments	102,3	102,4	105,0	105,3	103,4	103,2	102,4	102,6	102,2	102,2
Total income	Expenses									
Cost of materials	62,2	64,1	36,6	38,8	45,0	46,4	52,0	53,5	67,6	69,4
Personnel expenses	17,9	16,4	39,6	36,8	32,4	31,0	26,6	25,2	13,4	12,1
Depreciation	4,1	3,5	5,3	4,8	4,5	4,3	4,6	4,3	3,9	3,1
of which: Depreciation of tangible fixed assets	3,9	3,4	5,2	4,7	4,3	4,1	4,5	4,1	3,6	3,0
Interest and similar expenses	0,7	0,5	1,2	1,1	0,7	0,6	0,7	0,6	0,7	0,5
Operating taxes	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	13,3	12,5	19,5	18,2	16,1	15,5	15,2	14,6	12,3	11,5
Total expenses before taxes on income	98,4	97,1	102,4	99,8	98,8	97,9	99,3	98,3	98,0	96,6
Annual result before taxes on income	4,0	5,3	2,6	5,5	4,6	5,3	3,1	4,3	4,3	5,6
Taxes on income	1,0	1,3	1,2	1,2	1,3	1,5	1,1	1,2	1,0	1,3
Annual result	2,9	4,0	1,4	4,3	3,3	3,8	2,0	3,1	3,3	4,3
Profit and loss transfers (parent company)	0,1	0,3	0,0	0,0	0,0	0,0	0,0	0,1	0,2	0,4
Profit and loss transfers (subsidiary)	1,3	1,4	0,2	0,4	0,6	0,5	0,3	0,9	1,7	1,7
Profit for the year	1,8	2,8	1,2	3,9	2,7	3,3	1,6	2,3	1,8	3,0
Balance sheet	Percentage of the balance sheet total									
Assets	0,9	0,8	0,7	0,5	0,7	0,7	1,1	1,0	0,9	0,8
Intangible fixed assets	32,4	30,2	42,7	38,8	36,6	34,2	36,5	34,5	30,4	28,1
Tangible fixed assets	11,9	11,1	19,8	18,3	15,7	14,6	14,7	13,9	10,5	9,8
of which: Land and buildings	21,1	22,8	20,5	25,8	25,2	28,0	28,1	30,1	18,2	19,7
Inventories	5,5	5,7	6,2	6,5	5,7	6,0	6,1	6,1	5,2	5,5
of which: Finished goods and merchandise	6,9	6,6	15,1	14,5	14,9	13,8	8,7	8,3	5,4	5,3
Cash	29,7	31,1	19,8	19,2	19,6	20,1	21,4	21,6	33,7	35,6
Receivables	27,8	29,6	19,4	18,9	18,5	19,1	19,9	20,4	31,5	34,0
Short-term	of which:									
Trade receivables	7,5	8,2	10,5	10,2	10,1	10,6	9,8	10,0	6,5	7,3
Receivables from affiliated companies	18,1	19,2	4,5	4,2	5,7	5,4	7,9	8,0	23,0	24,5
Long-term	1,9	1,5	0,4	0,3	1,1	1,0	1,5	1,3	2,1	1,6
of which: Loans to affiliated companies	1,6	1,2	0,0	0,0	0,7	0,6	1,0	0,8	1,9	1,4
Securities	0,3	0,3	0,3	0,3	1,1	1,3	0,3	0,4	0,2	0,2
Other long-term equity investments	8,5	7,8	0,3	0,3	1,5	1,4	3,5	3,5	11,1	10,0
of which: Goodwill	0,3	0,2	0,1	0,1	0,2	0,2	0,3	0,3	0,3	0,2
Capital	50,5	49,9	35,2	34,1	47,7	46,6	44,8	44,4	52,9	52,3
Equity	41,1	41,2	58,8	59,9	45,6	46,7	48,4	48,6	37,8	37,9
Liabilities	30,4	31,9	31,7	34,6	28,9	31,2	34,4	35,2	29,1	30,8
Short-term	of which:									
Liabilities to banks	3,8	3,6	7,8	7,2	5,7	5,7	5,6	5,5	2,9	2,7
Trade payables	7,0	8,2	6,6	6,6	5,3	6,0	6,4	7,3	7,3	8,8
Liabilities to affiliated companies	12,5	13,0	4,6	4,0	5,7	5,8	10,5	10,5	13,9	14,7
Long-term	10,7	9,3	27,0	25,3	16,7	15,5	14,0	13,4	8,8	7,1
of which:	Liabilities to banks									
Liabilities to banks	5,8	5,0	19,1	17,3	11,5	11,0	8,4	7,4	4,2	3,5
Liabilities to affiliated companies	4,1	3,4	2,9	4,0	4,0	3,3	4,5	5,0	3,9	2,8
Provisions	7,9	8,3	5,8	5,8	6,7	6,5	6,7	6,9	8,4	9,1
of which: Provisions for pensions	1,7	1,7	1,3	1,2	1,2	1,2	1,1	1,0	2,0	1,9
Other ratios	Percentage of sales									
Annual result before taxes on income	4,0	5,3	2,6	5,8	4,6	5,4	3,0	4,4	4,2	5,6
Annual result and depreciation	7,1	7,5	6,7	9,5	7,7	8,2	6,6	7,5	7,2	7,4
Trade receivables	6,0	6,2	8,8	8,9	8,3	8,7	7,9	8,0	5,1	5,4
Percentage of the balance sheet total										
Sales	125,1	131,1	119,1	114,7	122,3	121,7	124,3	125,8	125,8	134,0
Annual result and interest paid	4,6	6,0	3,2	6,4	4,9	5,5	3,3	4,7	5,0	6,4
Percentage of liabilities and provisions less cash										
Annual result and depreciation	20,7	22,6	16,1	21,3	25,2	25,3	17,5	19,9	21,7	23,5
Percentage of fixed assets										
Long-term equity and liabilities	143,5	150,5	143,3	151,1	162,3	166,9	140,3	145,3	143,1	151,0
Percentage of short-term liabilities										
Cash resources and short-term receivables	114,5	114,1	109,2	97,0	117,6	107,7	83,7	82,0	127,5	128,0
Cash resources, short-term receivables and inventories	184,0	185,5	173,8	171,3	204,8	197,3	165,4	167,7	190,2	191,9
Percentage of cost of materials										
Trade payables	9,0	9,7	15,2	14,1	9,7	10,5	9,9	10,7	8,6	9,4
Memo item:										
Balance sheet total in € billion	51,21	55,50	0,36	0,40	3,10	3,37	12,63	13,61	35,12	38,12
Sales in € billion	64,08	72,78	0,43	0,46	3,79	4,10	15,69	17,13	44,17	51,09
Number of enterprises	2 186	2 186	407	407	755	755	720	720	304	304

III East German enterprises by economic sector

cont'd: 2 Manufacturing

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	34,7	36,1	23,7	23,8	33,9	35,6	40,8	41,5	51,6	53,1
	50	47,7	49,1	34,1	35,6	44,0	45,8	51,7	53,0	63,3	64,5
	75	60,1	61,5	46,7	49,0	55,6	56,5	61,7	63,4	74,2	75,1
Personnel expenses	25	19,7	18,8	28,8	28,2	24,2	24,0	18,6	17,6	9,4	8,6
	50	29,1	28,1	39,7	36,8	32,6	31,4	26,0	24,8	16,0	15,4
	75	39,8	37,9	50,4	48,1	41,6	39,7	34,9	34,2	22,4	21,9
Depreciation	25	1,8	1,7	1,6	1,5	1,8	1,7	2,0	1,9	1,8	1,5
	50	3,4	3,2	3,3	3,2	3,3	3,3	3,6	3,3	3,2	2,9
	75	6,1	5,6	6,9	6,4	6,1	5,8	6,0	5,5	5,7	5,0
Annual result	25	0,0	0,5	-1,8	0,6	0,2	0,7	-0,2	0,5	0,2	0,3
	50	2,5	2,9	1,8	2,8	2,4	3,0	2,7	2,7	2,8	2,9
	75	5,9	6,7	5,9	7,4	6,0	6,4	5,6	6,3	6,1	6,9
		Percentage of the balance sheet total									
Tangible fixed assets	25	14,9	13,4	11,2	10,3	13,3	11,5	18,5	17,1	18,4	17,0
	50	31,5	29,8	27,4	25,2	30,7	28,4	34,4	32,4	30,9	28,6
	75	50,7	47,4	52,6	51,3	50,1	46,5	50,9	48,2	49,0	44,6
Inventories	25	10,9	12,9	4,3	5,9	10,8	12,7	15,6	18,0	11,5	13,6
	50	21,6	24,6	14,5	16,1	22,2	24,5	25,2	28,0	20,7	22,9
	75	36,2	39,8	31,7	35,8	38,4	42,7	38,6	40,0	33,1	36,3
Equity	25	20,9	21,4	10,4	11,9	24,1	23,7	22,9	24,2	21,6	22,6
	50	43,4	42,5	34,9	34,2	46,7	45,0	43,4	43,8	43,8	45,5
	75	65,8	64,6	61,6	59,7	67,5	67,9	65,5	64,5	65,7	65,8
Short-term liabilities	25	13,9	14,9	13,0	15,0	12,5	13,5	15,6	15,6	16,4	17,0
	50	27,0	29,0	27,8	29,9	24,7	25,7	28,4	29,3	28,9	32,8
	75	48,9	52,3	52,6	57,2	44,1	46,8	50,4	53,5	50,7	51,4
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	8,3	8,4	12,1	11,9	11,3	11,3	8,0	8,1	1,4	0,5
	75	26,6	25,7	38,2	31,3	27,5	28,9	25,9	23,8	13,5	13,1
		Percentage of sales									
Annual result before taxes on income	25	0,0	0,7	-1,7	0,7	0,2	0,9	-0,1	0,7	0,3	0,5
	50	3,1	3,7	2,3	4,1	3,0	4,0	3,3	3,5	3,6	3,7
	75	7,7	8,4	7,5	9,5	8,1	8,5	7,4	7,8	8,0	8,2
Annual result and depreciation	25	3,0	3,7	1,7	3,6	3,7	4,0	3,2	3,6	3,3	3,0
	50	7,0	7,9	6,5	8,7	6,8	8,2	7,3	7,7	7,3	6,9
	75	12,5	13,6	13,1	15,3	13,1	13,7	12,0	12,8	12,0	13,1
Trade receivables	25	2,9	3,1	2,7	3,1	3,8	3,9	2,8	3,0	0,9	1,3
	50	6,3	6,6	6,2	6,1	6,5	6,9	6,5	6,6	5,3	5,5
	75	10,7	11,4	11,4	12,2	10,3	11,2	10,9	11,3	10,3	10,9
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,7	1,8	-0,8	2,1	1,0	2,0	0,6	1,7	1,2	1,3
	50	4,4	5,1	4,1	5,8	4,3	5,0	4,4	5,0	4,9	5,5
	75	10,1	10,4	11,1	11,9	10,0	10,1	9,4	9,6	10,8	10,9
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	1,7	4,3	-6,9	-1,0	-0,2	3,8	3,7	6,1	7,9	7,6
	50	16,2	18,1	10,4	13,4	14,4	17,0	17,8	20,7	22,3	21,8
	75	47,1	49,5	39,8	47,5	47,6	50,2	48,3	49,5	48,3	45,4
		Percentage of fixed assets									
Long-term equity and liabilities	25	107,4	110,4	102,5	108,1	118,3	119,8	103,1	103,4	98,4	91,3
	50	164,0	169,9	177,0	180,7	186,9	196,4	148,0	159,2	136,7	144,6
	75	283,3	298,6	403,1	401,4	344,5	357,2	237,7	245,9	222,2	223,9
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	51,2	47,9	54,1	47,9	57,3	53,5	46,5	44,6	51,4	44,8
	50	112,7	108,0	137,1	121,2	130,4	116,1	91,6	91,7	103,3	95,1
	75	275,1	249,0	375,5	300,0	318,5	297,5	214,6	209,5	209,9	217,4
		Percentage of cost of materials									
Trade payables	25	4,5	4,9	4,1	4,9	4,2	4,8	4,9	5,2	4,8	5,1
	50	8,2	8,9	9,0	10,6	8,0	8,6	8,2	8,7	8,2	9,1
	75	14,0	15,0	20,7	21,2	13,8	14,4	13,1	14,0	13,0	14,6

III. East German enterprises by economic sector

cont'd: 2. Manufacturing

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100.6	99.3	100.0	95.8	99.9	96.1	98.9	98.9	101.3	99.8
Change in finished goods	-0.6	0.7	0.0	4.2	0.1	3.9	1.1	1.1	-1.3	0.2
Interest and similar income	0.1	0.1	0.0	0.0	0.1	0.1	0.1	0.1	0.1	0.1
Other income	1.9	1.8	5.1	4.7	2.3	2.0	2.1	2.4	1.8	1.5
of which: Income from long-term equity investments	0.2	0.2	0.0	0.0	0.0	0.0	0.2	0.2	0.3	0.2
Total income	102.0	101.9	105.1	104.7	102.4	102.1	102.2	102.5	101.9	101.7
Expenses										
Cost of materials	61.3	61.1	35.6	37.6	45.4	47.4	57.4	57.9	64.5	63.7
Personnel expenses	17.2	16.5	34.9	31.8	27.8	26.4	20.3	20.0	14.9	14.2
Depreciation	4.5	4.1	7.0	6.1	4.6	4.3	4.1	3.7	4.6	4.3
of which: Depreciation of tangible fixed assets	4.4	4.1	7.0	6.1	4.6	4.3	3.9	3.7	4.5	4.2
Interest and similar expenses	0.9	0.7	1.5	1.1	0.9	0.8	0.7	0.6	1.0	0.8
Operating taxes	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Other expenses	14.2	13.8	19.3	19.0	17.2	17.2	15.2	14.8	13.5	13.1
Total expenses before taxes on income	98.2	96.3	98.4	95.7	95.9	96.2	97.8	97.1	98.5	96.1
Annual result before taxes on income	3.8	5.6	6.6	9.0	6.5	5.8	4.4	5.4	3.4	5.6
Taxes on income	0.8	1.0	1.0	1.1	1.0	1.0	0.8	0.7	0.7	1.2
Annual result	3.1	4.6	5.6	7.8	5.4	4.8	3.6	4.7	2.6	4.4
Profit and loss transfers (parent company)	0.4	0.8	0.0	0.0	0.0	0.0	0.0	0.0	0.5	1.1
Profit and loss transfers (subsidiary)	0.0	-0.1	0.0	0.0	0.1	0.0	-0.1	0.0	0.1	-0.1
Profit for the year	3.4	5.4	5.6	7.8	5.3	4.8	3.7	4.7	3.1	5.7
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0.5	0.4	0.5	0.7	0.6	0.5	0.9	0.8	0.3	0.3
Tangible fixed assets	37.4	35.5	58.9	53.2	40.1	38.6	34.2	33.1	38.0	35.9
of which: Land and buildings	13.4	12.9	33.3	29.9	18.4	18.9	14.2	13.9	12.3	11.6
Inventories	25.7	26.7	16.2	21.0	25.5	28.0	26.3	27.3	25.6	26.4
of which: Finished goods and merchandise	7.2	7.6	5.4	5.7	6.2	5.9	9.1	9.2	6.6	7.1
Cash	6.6	6.3	8.0	8.9	13.4	10.9	8.4	7.9	5.3	5.1
Receivables	26.7	28.2	14.6	14.7	18.7	20.4	28.1	29.1	27.1	28.8
Short-term	24.8	26.3	13.3	13.7	17.9	20.1	27.6	28.0	24.5	26.4
of which:										
Trade receivables	8.6	9.3	7.8	7.3	10.0	11.6	8.2	7.6	8.6	9.8
Receivables from affiliated companies	13.9	14.2	2.0	2.9	5.6	6.2	16.6	16.8	13.8	14.2
Long-term	1.9	1.9	1.4	1.0	0.9	0.3	0.5	1.1	2.6	2.5
of which: Loans to affiliated companies	1.8	1.9	0.7	0.6	0.6	0.0	0.5	1.0	2.6	2.4
Securities	0.0	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0
Other long-term equity investments	2.8	2.6	1.1	0.9	1.0	0.9	1.5	1.4	3.6	3.3
of which: Goodwill	0.5	0.2	0.9	0.7	0.5	0.4	0.0	0.0	0.7	0.3
Capital										
Equity	40.3	36.3	21.3	23.4	28.3	28.7	41.5	38.5	41.3	36.3
Liabilities	51.1	53.8	75.0	73.0	66.2	66.3	51.7	54.8	49.0	51.9
Short-term	38.7	41.1	37.5	38.2	45.5	47.8	39.3	44.4	37.8	39.1
of which:										
Liabilities to banks	5.7	5.7	8.5	8.3	6.7	6.7	6.6	6.3	5.2	5.3
Trade payables	7.8	8.3	4.7	5.4	6.9	8.3	6.6	7.0	8.5	8.9
Liabilities to affiliated companies	19.4	20.8	10.8	7.3	15.3	14.4	16.1	21.0	21.2	21.6
Long-term	12.4	12.8	37.5	34.9	20.8	18.5	12.4	10.4	11.1	12.8
of which:										
Liabilities to banks	6.3	5.0	31.7	28.7	14.4	14.0	8.2	6.5	4.3	3.0
Liabilities to affiliated companies	4.4	6.4	2.2	2.8	5.1	3.9	3.7	3.5	4.7	7.9
Provisions	8.5	9.8	3.7	3.5	5.3	4.7	6.7	6.6	9.7	11.8
of which: Provisions for pensions	2.8	2.7	0.0	0.0	0.2	0.2	1.0	0.9	3.8	3.8
Other ratios	Percentage of sales									
Annual result before taxes on income	3.8	5.6	6.6	9.4	6.5	6.1	4.5	5.5	3.3	5.6
Annual result and depreciation	7.6	8.8	12.6	14.5	10.1	9.5	7.8	8.5	7.2	8.7
Trade receivables	5.6	5.9	6.6	6.4	7.1	8.5	5.7	5.4	5.5	5.9
Percentage of the balance sheet total										
Sales	152.3	156.5	117.4	113.9	141.6	136.8	144.5	141.0	157.1	165.8
Annual result and interest paid	6.1	8.4	8.3	10.7	9.0	8.0	6.3	7.5	5.6	8.7
Percentage of liabilities and provisions less cash										
Annual result and depreciation	21.7	23.9	21.0	24.4	24.5	21.6	22.6	22.4	21.1	24.7
Percentage of fixed assets										
Long-term equity and liabilities	130.3	128.0	95.1	104.6	115.6	117.3	147.5	137.2	126.6	126.3
Percentage of short-term liabilities										
Cash resources and short-term receivables	81.4	79.3	56.9	59.6	68.9	65.1	91.7	80.9	78.8	80.5
Cash resources, short-term receivables and inventories	147.7	144.3	100.1	114.6	125.1	123.7	158.7	142.4	146.4	148.2
Percentage of cost of materials										
Trade payables	8.4	8.6	11.3	12.0	10.8	12.3	7.8	8.5	8.5	8.4
Memo item:										
Balance sheet total in € billion	5.34	5.64	0.06	0.07	0.33	0.35	1.43	1.55	3.51	3.66
Sales in € billion	8.13	8.82	0.08	0.08	0.46	0.48	2.07	2.19	5.52	6.07
Number of enterprises	323	323	85	85	99	99	89	89	50	50

III. East German enterprises by economic sector

cont'd: 2. Manufacturing

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	31,4	33,4	21,0	21,3	28,6	31,3	41,7	47,4	48,8	48,3
	50	47,3	48,9	32,6	33,7	44,8	45,4	56,4	58,4	56,8	60,1
	75	59,9	62,5	45,1	48,3	54,4	57,4	70,3	69,8	69,8	72,0
Personnel expenses	25	14,9	15,0	20,5	18,9	19,5	18,8	13,2	13,5	9,9	8,4
	50	25,0	22,9	34,0	31,4	27,5	27,3	20,6	20,0	16,0	15,4
	75	36,2	34,1	41,3	41,0	37,4	35,9	30,5	29,0	23,4	22,3
Depreciation	25	1,9	1,9	2,6	2,2	1,9	1,9	1,7	1,8	1,7	1,5
	50	3,9	3,6	4,9	4,4	3,4	3,4	3,9	3,1	3,2	2,5
	75	5,9	5,7	8,5	8,2	5,8	5,7	5,4	5,0	5,4	4,8
Annual result	25	1,4	1,2	3,0	2,4	1,3	1,0	1,4	0,7	0,7	0,5
	50	4,7	4,7	8,0	8,3	5,7	5,6	3,6	3,4	3,1	3,8
	75	9,6	10,7	16,9	16,1	11,1	11,1	6,1	6,4	6,2	8,3
		Percentage of the balance sheet total									
Tangible fixed assets	25	22,4	19,8	26,1	21,1	19,9	18,7	22,4	19,4	24,1	20,7
	50	39,2	36,5	45,5	44,5	42,6	38,1	33,0	31,8	34,1	32,2
	75	57,1	54,5	64,7	61,8	59,2	58,4	46,8	45,2	53,9	48,9
Inventories	25	7,3	7,9	2,2	2,3	5,7	6,7	10,7	13,0	13,1	14,1
	50	17,9	22,3	10,2	12,0	16,0	20,9	22,3	28,7	23,0	25,1
	75	34,0	35,6	26,9	30,6	36,4	35,5	34,2	37,7	39,1	40,9
Equity	25	11,0	10,9	-4,3	0,4	9,2	7,2	16,2	13,2	26,4	22,2
	50	28,1	27,1	15,7	20,0	24,1	24,3	33,9	28,8	38,7	37,9
	75	47,3	48,5	37,1	49,2	44,1	40,5	50,3	50,3	50,1	50,7
Short-term liabilities	25	18,4	18,4	17,1	13,1	18,5	19,8	23,8	24,4	28,5	22,2
	50	41,4	42,7	47,9	38,3	45,5	47,1	37,6	42,3	39,4	42,5
	75	65,3	69,1	74,1	69,2	65,4	71,0	62,8	72,4	53,3	55,4
Liabilities to banks	25	0,0	0,0	2,7	3,5	0,8	1,1	0,0	0,0	0,0	0,0
	50	13,2	13,0	34,2	25,6	20,3	19,9	8,6	7,7	2,5	2,4
	75	37,9	36,3	65,2	60,0	40,6	38,4	25,0	20,4	19,5	14,9
		Percentage of sales									
Annual result before taxes on income	25	1,7	1,5	4,2	4,1	1,4	1,4	1,7	0,8	0,7	0,7
	50	5,4	5,8	9,0	10,0	6,9	7,2	4,4	4,3	4,0	4,6
	75	10,5	13,0	18,8	18,4	11,8	13,0	7,0	7,4	7,4	11,0
Annual result and depreciation	25	5,3	4,9	7,8	8,2	5,0	5,0	5,4	4,5	4,3	4,8
	50	10,3	10,6	13,9	15,9	11,3	11,8	7,7	7,3	7,2	8,5
	75	17,1	17,7	25,3	24,4	17,6	16,6	11,7	12,4	12,5	16,1
Trade receivables	25	2,3	2,4	2,5	2,3	3,0	3,3	1,7	1,7	1,8	1,8
	50	5,2	5,2	5,6	4,4	5,5	6,1	4,8	4,7	4,5	4,8
	75	8,4	9,1	7,9	8,6	9,3	11,3	8,2	7,7	9,0	9,6
		Percentage of the balance sheet total									
Annual result and interest paid	25	3,1	3,4	4,1	3,9	2,7	2,8	3,1	2,1	3,1	2,8
	50	9,2	8,8	14,7	14,2	9,4	9,4	7,9	6,7	7,6	8,5
	75	18,4	19,5	29,9	28,0	18,8	19,8	13,7	12,9	12,4	16,1
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	10,8	10,1	10,3	9,2	8,0	10,1	13,0	10,0	14,8	15,5
	50	26,4	23,8	33,1	25,4	24,4	23,8	23,9	20,9	28,2	31,7
	75	54,8	57,7	56,4	58,3	46,8	61,3	54,8	52,3	60,3	57,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	70,4	68,1	34,4	63,6	73,6	69,1	77,3	64,7	87,8	90,8
	50	113,9	119,8	85,6	96,5	112,0	122,3	126,3	122,6	126,9	138,9
	75	182,8	192,6	135,8	162,8	187,2	213,6	219,1	194,1	194,9	206,9
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	37,7	39,9	28,6	29,0	36,2	37,0	47,6	42,1	42,2	48,3
	50	72,0	69,6	54,2	60,7	73,9	69,3	80,4	72,4	72,1	73,9
	75	167,5	191,7	198,1	266,7	167,1	191,5	156,4	144,6	190,2	160,0
		Percentage of cost of materials									
Trade payables	25	3,5	4,0	2,9	4,1	4,1	4,1	3,7	3,8	3,5	3,8
	50	7,2	7,5	8,4	10,4	8,5	7,5	6,2	5,8	7,3	7,2
	75	13,7	13,7	19,7	18,6	13,9	13,2	9,7	10,0	12,0	11,2

III. East German enterprises by economic sector

3. Construction

	All legal forms									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
Ratios	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	102,6	91,4	100,9	90,6	104,1	90,1	103,8	91,7	99,8	92,1
Change in finished goods	-2,6	8,6	-0,9	9,4	-4,1	9,9	-3,8	8,3	0,2	7,9
Interest and similar income	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other income	2,0	2,5	3,3	3,1	2,2	2,6	1,9	2,6	1,8	2,2
of which: Income from long-term equity investments	0,1	0,3	0,0	0,0	0,1	0,2	0,2	0,2	0,1	0,4
Total income	102,1	102,6	103,4	103,2	102,2	102,7	102,0	102,7	101,9	102,4
Expenses										
Cost of materials	58,7	59,6	43,0	44,9	51,1	52,6	58,5	60,3	68,6	67,4
Personnel expenses	23,0	23,1	35,1	34,4	28,4	28,2	22,1	22,2	17,3	17,8
Depreciation	2,2	2,4	2,7	2,8	2,5	2,5	2,3	2,3	1,9	2,2
of which: Depreciation of tangible fixed assets	2,0	2,1	2,7	2,7	2,4	2,5	2,0	2,2	1,6	1,7
Interest and similar expenses	0,4	0,4	0,4	0,4	0,4	0,3	0,3	0,4	0,4	0,5
Operating taxes	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	10,0	10,0	14,9	14,7	12,3	12,5	10,7	10,3	6,0	6,4
Total expenses before taxes on income	94,4	95,5	96,3	97,4	94,8	96,3	94,1	95,7	94,3	94,4
Annual result before taxes on income	7,6	7,1	7,0	5,8	7,4	6,3	7,8	7,0	7,6	8,0
Taxes on income	1,8	1,6	1,5	1,3	1,9	1,6	2,0	1,7	1,5	1,4
Annual result	5,8	5,5	5,5	4,5	5,5	4,7	5,8	5,3	6,1	6,6
Profit and loss transfers (parent company)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1
Profit and loss transfers (subsidiary)	0,9	1,0	0,1	0,0	0,2	0,1	0,6	0,4	2,1	2,9
Profit for the year	4,9	4,4	5,4	4,4	5,3	4,5	5,2	4,8	4,0	3,8
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,1	0,1	0,2	0,2	0,1	0,1	0,2	0,2	0,1	0,1
Tangible fixed assets	11,9	11,3	22,2	19,9	17,7	16,0	12,0	10,8	7,5	7,9
of which: Land and buildings	3,8	3,7	5,3	4,8	5,4	5,0	3,8	3,4	2,7	3,0
Inventories	48,3	53,1	26,8	36,9	39,1	46,0	48,6	53,3	55,4	59,3
of which: Finished goods and merchandise	1,3	1,7	2,0	1,9	1,7	1,2	1,9	2,6	0,4	1,0
Cash	17,8	15,2	23,6	19,8	21,4	18,3	17,5	14,8	15,3	13,0
Receivables	18,6	17,1	24,8	21,2	19,2	17,2	19,6	18,3	16,4	15,0
Short-term	18,1	16,6	24,1	20,7	18,8	16,8	18,8	17,6	16,3	14,8
of which:										
Trade receivables	8,9	8,2	15,2	12,3	12,9	11,0	10,1	8,9	4,6	5,0
Receivables from affiliated companies	6,8	5,9	3,6	3,1	2,8	2,8	5,7	5,6	10,7	8,6
Long-term	0,5	0,4	0,7	0,6	0,4	0,4	0,8	0,7	0,1	0,1
of which: Loans to affiliated companies	0,3	0,2	0,2	0,2	0,3	0,2	0,4	0,3	0,1	0,1
Securities	1,5	1,5	0,7	0,6	1,3	1,4	1,1	1,2	2,3	2,0
Other long-term equity investments	1,5	1,5	0,8	0,6	0,6	0,5	0,8	1,2	2,8	2,5
of which: Goodwill	0,1	0,1	0,2	0,1	0,1	0,1	0,0	0,0	0,1	0,0
Capital										
Equity	21,4	20,9	30,9	27,5	30,1	28,0	22,5	22,6	14,2	13,5
Liabilities										
Short-term	68,2	70,1	60,1	65,0	61,2	64,7	66,9	68,5	74,7	76,4
of which:										
Liabilities to banks	63,6	65,9	47,8	53,9	53,2	57,5	62,0	64,5	73,0	74,7
Trade payables	2,5	2,6	5,4	4,3	3,4	2,9	2,8	3,5	1,3	1,1
Liabilities to affiliated companies	5,4	5,3	8,1	7,3	6,6	6,2	6,0	5,8	3,8	3,7
Long-term	7,6	6,4	3,0	2,3	2,4	2,5	4,0	3,5	15,4	13,2
of which:										
Liabilities to banks	4,6	4,2	12,3	11,2	8,0	7,1	4,9	4,0	1,8	1,6
Liabilities to affiliated companies	3,7	3,2	9,8	9,0	6,1	5,7	3,8	2,9	1,6	1,4
Provisions	0,4	0,5	1,6	1,2	1,0	0,8	0,3	0,5	0,0	0,2
of which: Provisions for pensions	10,3	8,9	8,9	7,4	8,6	7,3	10,5	8,9	11,0	10,1
Other ratios										
Annual result before taxes on income	Percentage of sales									
Annual result and depreciation	7,4	7,7	7,0	6,4	7,1	7,0	7,5	7,7	7,6	8,7
Trade receivables	7,9	8,6	8,2	8,0	7,7	8,0	7,8	8,3	8,0	9,6
	7,4	8,3	8,4	8,7	8,7	9,8	8,1	9,1	4,9	5,9
Sales	Percentage of the balance sheet total									
Annual result and interest paid	120,2	98,3	182,0	142,2	148,3	112,3	123,8	97,6	93,9	85,2
	7,3	6,3	10,7	7,7	8,3	6,3	7,3	6,0	6,2	6,5
Annual result and depreciation	Percentage of liabilities and provisions less cash									
	15,5	13,2	32,7	21,7	23,5	16,8	16,1	13,0	10,7	11,1
Long-term equity and liabilities	Percentage of fixed assets									
	186,2	188,4	186,1	187,7	204,3	206,5	198,3	205,4	149,3	143,0
Cash resources and short-term receivables	Percentage of short-term liabilities									
Cash resources, short-term receivables and inventories	58,1	49,9	100,9	76,1	77,3	62,6	59,6	51,5	45,7	39,5
	134,0	130,4	156,8	144,5	150,9	142,6	138,0	134,1	121,6	118,9
Trade payables	Percentage of cost of materials									
	7,9	8,2	10,5	10,4	9,1	9,5	8,6	9,1	5,9	6,0
Memo item:										
Balance sheet total in € billion	11,57	12,96	0,36	0,45	2,40	2,84	4,75	5,43	4,06	4,25
Sales in € billion	13,91	12,74	0,65	0,64	3,57	3,19	5,88	5,30	3,81	3,62
Number of enterprises	1 682	1 682	654	654	719	719	276	276	33	33

III. East German enterprises by economic sector

cont'd: 3. Construction

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindered sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	36,8	37,4	30,2	29,6	40,3	40,7	48,5	50,0	55,2	55,4
	50	48,2	48,9	40,7	42,6	49,0	50,1	58,2	59,7	67,4	67,2
	75	59,9	62,2	53,2	53,0	60,3	62,5	68,4	69,9	77,7	76,3
Personnel expenses	25	21,2	21,0	26,3	26,1	22,2	21,6	15,5	14,6	11,1	11,8
	50	30,2	30,3	36,1	36,1	30,1	30,0	22,3	23,1	17,6	19,2
	75	38,9	39,6	45,3	45,5	37,0	36,8	28,7	29,8	24,2	24,8
Depreciation	25	1,0	1,0	1,2	1,2	1,0	1,0	0,8	0,8	0,6	0,6
	50	1,9	1,9	2,2	2,3	1,8	1,8	1,6	1,6	1,5	1,7
	75	3,4	3,5	3,7	3,9	3,2	3,4	3,0	3,3	3,3	3,1
Annual result	25	1,6	1,0	1,1	0,6	1,6	1,1	2,4	1,6	2,9	2,5
	50	4,5	3,5	4,4	3,4	4,3	3,4	4,9	3,9	5,3	5,6
	75	8,7	7,5	9,8	8,4	8,3	7,0	8,3	7,1	7,5	7,8
		Percentage of the balance sheet total									
Tangible fixed assets	25	5,5	4,9	6,5	5,8	5,7	5,1	4,0	3,4	3,5	4,1
	50	13,5	12,1	17,3	16,0	13,4	12,0	9,2	8,8	8,2	8,0
	75	28,1	26,7	34,7	33,5	26,9	24,9	18,0	16,4	14,3	16,0
Inventories	25	3,8	7,2	0,8	2,0	5,8	8,7	26,4	31,6	41,3	47,4
	50	21,5	31,0	8,3	15,0	24,9	34,1	45,4	51,8	52,8	58,0
	75	49,0	58,1	28,7	43,3	50,2	59,0	62,7	68,2	70,6	69,9
Equity	25	12,4	10,9	10,7	9,4	14,7	12,7	11,4	10,2	4,6	5,3
	50	27,8	25,9	31,2	28,9	29,5	27,9	21,3	21,2	14,1	12,8
	75	49,3	48,8	55,0	54,4	50,9	50,2	36,7	37,6	30,0	26,1
Short-term liabilities	25	25,6	26,8	19,1	19,1	26,6	28,7	43,4	45,0	53,8	58,6
	50	48,7	52,6	40,2	42,9	48,9	53,1	60,6	65,1	65,6	71,4
	75	70,6	74,2	66,2	71,2	69,5	73,0	75,6	79,1	81,7	82,4
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	4,3	3,8	8,9	7,7	3,8	3,1	1,7	1,3	0,3	0,1
	75	17,7	16,1	26,6	25,9	14,3	12,8	8,9	8,1	4,3	1,8
		Percentage of sales									
Annual result before taxes on income	25	2,1	1,7	1,4	0,9	2,0	1,8	3,3	2,9	4,0	3,7
	50	5,8	5,3	5,5	5,1	5,6	5,0	6,3	6,1	7,1	7,5
	75	11,4	11,1	12,3	11,6	10,6	10,8	11,1	10,5	10,6	11,4
Annual result and depreciation	25	4,2	4,0	3,5	3,4	4,2	3,7	5,3	5,1	5,7	6,3
	50	8,2	8,2	8,2	8,0	8,1	8,1	8,9	8,9	9,6	9,0
	75	14,3	14,4	15,5	15,5	14,0	14,3	13,5	13,7	13,6	13,5
Trade receivables	25	3,7	3,6	2,6	2,8	4,4	4,4	4,1	4,2	2,4	2,2
	50	7,1	7,4	6,2	6,4	7,6	8,0	7,0	7,8	5,8	6,0
	75	11,3	12,4	11,4	11,7	11,4	13,1	11,2	12,2	7,8	10,6
		Percentage of the balance sheet total									
Annual result and interest paid	25	3,3	2,2	3,2	1,8	3,3	2,3	3,8	2,4	3,0	3,2
	50	8,1	5,8	10,2	6,6	7,8	5,8	6,6	4,7	6,3	5,3
	75	16,7	12,7	20,6	17,5	15,9	11,3	12,0	9,8	10,6	11,5
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	4,6	3,1	-4,0	-2,3	5,6	3,8	9,0	6,0	7,3	7,5
	50	18,4	13,5	17,4	12,9	19,9	14,5	17,8	12,8	15,2	14,1
	75	55,4	42,0	67,5	49,3	54,2	42,8	41,7	30,1	27,1	20,4
		Percentage of fixed assets									
Long-term equity and liabilities	25	120,4	124,8	112,2	107,1	129,1	143,9	122,0	127,4	96,1	101,3
	50	224,6	230,9	221,9	213,3	234,0	245,7	222,1	227,5	150,8	159,6
	75	478,8	471,3	469,3	453,6	496,1	511,7	475,4	455,1	345,2	364,0
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	50,3	39,5	66,9	50,0	54,1	38,5	34,5	29,6	38,4	32,7
	50	100,7	85,9	136,1	121,7	97,4	86,9	63,8	53,7	49,6	42,0
	75	223,1	205,6	318,3	292,1	209,6	191,5	121,5	103,5	67,1	55,0
		Percentage of cost of materials									
Trade payables	25	4,1	4,2	3,4	3,5	4,3	4,6	5,1	5,2	4,9	4,7
	50	7,5	7,7	7,5	7,6	7,6	7,7	7,4	8,1	7,0	6,9
	75	12,8	13,1	15,6	15,1	12,2	12,6	11,1	11,7	10,1	13,2

III. East German enterprises by economic sector

4. Wholesale and retail trade; repair of motor vehicles and motorcycles

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,1	99,7	99,8	99,5	100,1	99,8	100,0	99,6	100,2	99,7
Sales										
Change in finished goods	- 0,1	0,3	0,2	0,5	- 0,1	0,2	0,0	0,4	- 0,2	0,3
Interest and similar income	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other income	1,2	1,2	4,2	4,8	1,8	2,1	1,2	1,2	1,0	1,0
of which: Income from long-term equity investments	0,2	0,2	0,0	0,0	0,1	0,1	0,1	0,1	0,2	0,2
Total income	101,2	101,2	104,2	104,8	101,9	102,2	101,2	101,3	101,1	101,1
Expenses	Percentage of gross revenue									
Cost of materials	78,6	78,9	57,5	57,7	68,4	68,2	75,5	75,5	81,5	81,6
Personnel expenses	8,5	7,9	21,5	21,1	14,7	14,5	11,2	10,9	6,4	5,8
Depreciation	1,9	2,1	2,6	2,6	2,1	2,0	1,6	1,6	1,9	2,3
of which: Depreciation of tangible fixed assets	1,7	1,9	2,5	2,5	1,9	1,9	1,5	1,4	1,8	2,1
Interest and similar expenses	0,5	0,5	0,7	0,6	0,5	0,5	0,4	0,3	0,5	0,6
Operating taxes	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,1
Other expenses	9,2	8,9	16,9	17,0	11,7	11,7	8,7	8,7	8,9	8,5
Total expenses before taxes on income	98,7	98,3	99,3	99,0	97,5	97,0	97,4	97,0	99,3	98,8
Annual result before taxes on income	2,6	3,0	4,9	5,8	4,3	5,2	3,9	4,3	1,8	2,2
Taxes on income	0,6	0,7	1,0	1,2	1,0	1,2	0,9	1,0	0,5	0,5
Annual result	2,0	2,3	3,9	4,6	3,4	4,0	3,0	3,2	1,4	1,7
Profit and loss transfers (parent company)	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,0
Profit and loss transfers (subsidiary)	0,2	0,3	0,1	0,3	0,1	0,1	0,5	0,5	0,1	0,3
Profit for the year	1,7	2,0	3,8	4,3	3,3	4,0	2,5	2,8	1,2	1,5
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	13,2	13,0	0,5	0,6	0,5	0,5	1,5	1,4	19,3	19,3
Tangible fixed assets	18,3	17,8	28,6	27,2	25,6	24,3	24,8	23,6	14,8	14,6
of which: Land and buildings	8,2	7,9	12,5	11,5	10,4	9,8	12,2	11,1	6,5	6,4
Inventories	26,4	28,3	26,4	25,8	33,4	33,8	36,4	37,5	21,9	24,3
of which: Finished goods and merchandise	23,8	24,9	22,3	21,5	29,6	29,5	33,5	33,5	19,7	21,2
Cash	10,5	9,7	19,0	19,7	14,4	14,5	11,4	11,1	9,5	8,3
Receivables	27,5	26,0	22,3	23,7	23,3	24,2	23,2	23,6	29,7	27,1
Short-term	26,6	23,9	21,8	23,1	22,5	23,3	22,3	22,6	28,8	24,4
of which:										
Trade receivables	11,7	12,8	11,3	11,2	12,6	12,9	12,5	12,9	11,3	12,8
Receivables from affiliated companies	8,2	6,5	3,7	4,7	5,0	5,1	4,9	4,5	9,8	7,4
Long-term	0,8	2,1	0,5	0,6	0,8	0,9	0,9	1,1	0,8	2,6
of which: Loans to affiliated companies	0,5	1,5	0,0	0,0	0,4	0,5	0,6	0,6	0,5	2,1
Securities	0,2	0,3	0,8	0,8	0,4	0,4	0,4	0,6	0,1	0,2
Other long-term equity investments	3,5	4,5	1,6	1,6	2,1	1,8	2,0	1,9	4,3	5,8
of which: Goodwill	0,3	0,2	0,5	0,4	0,8	0,7	0,4	0,3	0,1	0,1
Capital	26,4	28,0	32,3	34,9	35,6	36,8	36,7	38,2	21,3	23,0
Liabilities	68,2	66,2	60,6	57,5	57,8	56,2	56,9	54,7	73,8	72,0
Short-term	44,2	43,0	39,6	37,4	43,4	42,1	43,9	42,4	44,5	43,5
of which:										
Liabilities to banks	11,0	10,1	9,0	7,9	13,7	12,1	16,1	13,2	8,9	8,8
Trade payables	13,1	13,3	12,1	12,3	13,4	13,6	11,9	12,2	13,5	13,6
Liabilities to affiliated companies	13,4	13,4	6,4	4,7	7,4	7,4	9,3	9,7	15,7	15,8
Long-term	24,1	23,2	21,0	20,1	14,4	14,1	13,0	12,3	29,4	28,4
of which:										
Liabilities to banks	11,2	10,7	15,4	15,1	11,6	11,4	8,8	8,3	11,9	11,4
Liabilities to affiliated companies	2,4	2,4	2,0	2,1	1,2	1,3	3,3	3,2	2,2	2,3
Provisions	5,2	5,6	6,8	7,4	6,4	6,9	6,0	6,7	4,7	5,0
of which: Provisions for pensions	0,6	0,6	1,5	1,4	1,5	1,6	0,9	0,9	0,4	0,4
Other ratios	Percentage of sales									
Annual result before taxes on income	2,6	3,0	4,9	5,8	4,3	5,2	3,9	4,3	1,8	2,2
Annual result and depreciation	3,8	4,4	6,6	7,2	5,4	6,0	4,5	4,8	3,3	4,0
Trade receivables	4,9	5,0	5,9	6,0	5,6	5,9	4,9	5,1	4,8	4,9
	Percentage of the balance sheet total									
Sales	239,1	254,6	189,7	184,9	224,7	217,4	254,0	252,1	236,9	262,4
Annual result and interest paid	5,9	7,1	8,8	9,7	8,7	9,8	8,5	9,0	4,5	6,0
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	14,4	17,8	25,6	29,3	24,5	26,8	22,3	24,0	11,2	15,1
	Percentage of fixed assets									
Long-term equity and liabilities	142,2	138,1	174,9	187,2	176,9	189,3	172,6	182,4	130,1	121,9
	Percentage of short-term liabilities									
Cash resources and short-term receivables	84,4	78,4	104,9	116,2	85,4	90,6	77,5	80,3	86,3	75,3
Cash resources, short-term receivables and inventories	144,1	144,1	171,5	185,1	162,4	170,9	160,4	168,7	135,4	131,0
	Percentage of cost of materials									
Trade payables	7,0	6,6	11,0	11,5	8,8	9,1	6,2	6,4	7,0	6,3
Memo item:										
Balance sheet total in € billion	16,98	18,18	0,24	0,27	1,57	1,71	3,93	4,27	11,24	11,92
Sales in € billion	40,60	46,28	0,46	0,50	3,52	3,72	9,98	10,76	26,64	31,29
Number of enterprises	1 860	1 860	521	521	716	716	461	461	162	162

III. East German enterprises by economic sector

cont'd: 4. Wholesale trade, except of motor vehicles and motorcycles

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	56,3	56,6	38,7	38,3	57,8	58,2	70,0	69,3	73,2	72,6
	50	72,1	71,6	58,2	57,8	72,0	71,8	77,4	76,6	80,1	80,3
	75	80,0	79,6	72,0	71,4	78,3	78,1	83,0	83,0	88,1	88,7
Personnel expenses	25	8,1	7,9	10,2	10,2	9,0	9,1	7,1	6,5	3,4	3,3
	50	12,6	12,6	18,3	19,4	12,9	13,2	10,7	10,7	8,4	8,1
	75	19,7	20,0	30,3	30,7	19,5	19,4	14,0	13,9	12,5	12,8
Depreciation	25	0,6	0,6	0,5	0,6	0,7	0,7	0,6	0,6	0,4	0,4
	50	1,3	1,3	1,5	1,6	1,4	1,3	1,2	1,2	1,0	1,0
	75	2,4	2,4	3,5	3,5	2,4	2,4	2,0	2,0	1,5	1,6
Annual result	25	0,8	1,1	0,3	0,6	1,1	1,4	0,9	1,2	0,4	0,5
	50	2,6	3,0	3,2	3,5	3,0	3,3	2,2	2,5	1,3	1,7
	75	5,6	5,9	8,8	8,1	5,6	6,1	4,2	4,9	2,8	3,7
		Percentage of the balance sheet total									
Tangible fixed assets	25	5,7	5,9	2,7	3,0	7,3	6,6	7,9	7,8	6,3	6,1
	50	16,8	16,4	15,0	14,6	16,7	15,5	18,6	18,2	19,7	18,8
	75	34,1	33,0	36,1	35,0	33,5	32,4	33,4	30,5	34,9	36,7
Inventories	25	11,9	12,7	4,1	3,3	14,3	15,7	19,6	19,6	14,1	15,1
	50	29,8	29,7	18,6	20,2	30,7	30,6	35,0	35,2	33,6	32,5
	75	47,7	47,8	42,9	41,9	49,3	50,4	50,6	49,7	44,8	44,8
Equity	25	13,9	15,6	6,7	10,1	15,1	16,7	17,5	18,8	16,9	19,6
	50	31,9	33,3	29,4	32,3	32,5	33,3	32,7	35,2	30,0	29,4
	75	53,4	56,5	55,6	57,7	53,1	56,5	55,6	57,2	45,3	46,4
Short-term liabilities	25	22,3	20,8	16,5	15,2	22,1	20,6	24,5	24,4	34,3	34,9
	50	41,2	39,4	35,3	33,3	41,4	38,5	41,9	41,4	51,7	52,5
	75	65,3	63,4	67,2	61,1	63,8	62,4	64,5	62,1	66,7	68,6
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,3	1,2	0,9	0,0	0,0
	50	14,8	12,5	11,4	11,3	16,4	14,5	15,7	13,2	9,3	8,5
	75	38,2	36,4	35,5	34,8	42,0	38,4	37,7	33,5	32,1	31,5
		Percentage of sales									
Annual result before taxes on income	25	1,0	1,4	0,5	0,9	1,4	1,8	1,2	1,6	0,5	0,7
	50	3,3	3,8	4,1	4,5	3,8	4,2	3,0	3,5	1,8	2,2
	75	6,9	7,4	10,3	9,8	6,9	7,6	5,5	6,4	3,8	4,8
Annual result and depreciation	25	2,4	2,8	1,9	2,6	2,8	3,4	2,5	2,9	1,7	1,7
	50	4,9	5,7	6,2	6,5	5,4	6,2	4,3	5,0	2,8	3,3
	75	9,1	9,8	13,1	14,0	8,9	10,0	7,5	8,0	5,1	6,6
Trade receivables	25	1,7	1,7	0,9	1,0	1,8	1,9	2,0	2,2	1,9	1,5
	50	3,9	4,0	3,5	3,6	4,2	4,4	3,8	4,0	3,8	3,5
	75	7,3	7,6	7,7	8,1	7,8	8,1	6,7	6,6	5,6	5,7
		Percentage of the balance sheet total									
Annual result and interest paid	25	3,4	4,3	2,5	2,9	4,2	4,6	3,7	4,7	2,4	2,8
	50	8,0	8,5	8,9	8,9	8,8	9,0	7,2	8,1	5,9	7,1
	75	16,4	15,9	19,8	19,0	16,8	16,2	13,9	14,1	12,0	11,5
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	5,1	7,3	-9,8	-2,4	6,9	8,1	8,7	11,2	8,5	9,5
	50	20,0	22,8	14,4	17,3	22,3	25,2	22,4	26,4	18,4	20,5
	75	52,3	53,7	52,1	50,9	55,8	58,8	50,4	53,2	42,2	40,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	110,1	111,9	104,8	104,0	116,5	123,1	114,4	112,5	96,0	97,4
	50	200,6	207,7	210,5	208,0	222,5	235,0	198,1	203,3	139,2	148,7
	75	456,4	507,4	621,5	695,5	458,9	535,0	398,2	419,1	322,8	314,6
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	44,9	48,7	52,7	53,9	42,3	47,6	42,7	47,4	45,4	46,4
	50	93,7	100,4	117,5	126,8	93,9	104,4	82,1	90,1	79,7	80,0
	75	200,0	208,7	281,6	286,8	207,2	215,2	157,6	161,9	119,6	120,3
		Percentage of cost of materials									
Trade payables	25	2,6	2,6	2,7	2,6	3,0	3,2	2,2	2,1	2,2	1,8
	50	6,0	6,2	6,7	6,8	6,6	6,7	4,8	4,9	5,5	5,4
	75	11,3	11,4	16,0	16,8	11,3	11,7	8,9	9,2	9,2	9,7

IV. Enterprises by federal state and economic sector

1. Baden-Württemberg
a) All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
	Cylindered sample 2020/2021									
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100,2	99,4	99,3	96,3	100,4	97,7	100,6	98,3	100,2	99,5
Change in finished goods	-0,2	0,6	0,7	3,7	-0,4	2,3	-0,6	1,7	-0,2	0,5
Interest and similar income	0,3	0,3	0,2	0,2	0,2	0,1	0,2	0,2	0,4	0,3
Other income	3,4	4,4	10,4	10,7	3,9	4,0	2,8	3,2	3,5	4,5
of which: Income from long-term equity investments	1,0	1,3	0,4	0,2	0,2	0,2	0,4	0,3	1,1	1,4
Total income	103,8	104,7	110,7	110,9	104,1	104,1	103,0	103,4	103,8	104,8
Expenses										
Cost of materials	67,4	69,4	36,9	38,2	46,3	46,7	53,3	53,9	69,5	71,5
Personnel expenses	17,5	16,1	37,0	35,6	31,4	30,5	26,8	25,9	16,1	14,8
Depreciation	2,9	2,7	6,4	6,0	4,0	3,7	3,2	3,0	2,9	2,6
of which: Depreciation of tangible fixed assets	2,6	2,3	6,3	5,9	3,8	3,6	3,0	2,8	2,5	2,3
Interest and similar expenses	1,2	1,0	1,5	1,3	0,8	0,7	0,7	0,7	1,2	1,0
Operating taxes	0,0	0,0	0,2	0,2	0,1	0,1	0,1	0,1	0,0	0,0
Other expenses	12,2	11,0	23,8	23,2	17,3	17,0	14,7	14,3	11,8	10,5
Total expenses before taxes on income	101,3	100,2	105,8	104,5	99,9	98,7	98,8	97,8	101,5	100,5
Annual result before taxes on income	2,5	4,5	4,9	6,4	4,2	5,4	4,2	5,5	2,3	4,3
Taxes on income	0,8	0,9	1,3	1,5	1,2	1,3	1,1	1,2	0,8	0,8
Annual result	1,7	3,6	3,6	4,9	3,0	4,0	3,1	4,3	1,5	3,5
Profit and loss transfers (parent company)	2,2	0,8	0,3	0,2	0,0	0,1	0,0	0,1	2,4	0,9
Profit and loss transfers (subsidiary)	0,7	1,1	-0,6	-0,5	0,0	0,1	0,6	0,8	0,8	1,2
Profit for the year	3,1	3,3	4,4	5,6	3,0	3,9	2,5	3,6	3,2	3,2
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,3	1,2	0,7	0,7	0,8	0,7	1,1	1,0	1,3	1,3
Tangible fixed assets	18,2	17,3	46,0	42,5	34,8	33,1	27,1	25,2	17,1	16,3
of which: Land and buildings	7,4	7,2	13,2	12,4	12,8	12,6	11,5	10,8	7,0	6,8
Inventories	12,8	13,5	11,5	14,7	21,8	23,9	24,2	26,5	11,7	12,3
of which: Finished goods and merchandise	4,9	5,1	4,6	5,2	7,5	7,6	8,3	8,5	4,6	4,8
Cash	5,8	7,0	13,9	13,6	13,7	12,6	13,0	11,8	5,0	6,5
Receivables	29,1	28,9	20,5	21,3	23,6	24,1	27,5	28,1	29,4	29,1
Short-term	26,3	26,5	19,8	20,8	22,4	22,9	25,4	26,0	26,4	26,6
of which:										
Trade receivables	6,0	6,4	8,0	8,4	10,8	11,6	11,6	11,8	5,5	5,8
Receivables from affiliated companies	17,3	16,4	6,2	6,8	7,6	7,4	10,4	10,7	18,1	17,1
Long-term	2,9	2,5	0,7	0,6	1,2	1,1	2,1	2,1	3,0	2,5
of which: Loans to affiliated companies	2,7	2,3	0,4	0,4	0,7	0,7	1,6	1,6	2,8	2,4
Securities	3,6	3,7	1,2	1,4	0,9	1,1	1,2	1,3	3,8	4,0
Other long-term equity investments	28,5	26,2	5,7	5,2	3,9	3,9	5,4	5,5	30,9	28,4
of which: Goodwill	0,4	0,4	0,5	0,4	0,7	0,6	0,5	0,5	0,4	0,4
Capital										
Equity	31,8	32,2	32,9	32,7	35,5	34,5	37,6	37,2	31,2	31,7
Liabilities	50,1	47,8	60,6	60,4	55,8	56,8	49,8	50,3	50,0	47,4
Short-term	33,4	34,6	34,7	36,6	37,7	40,1	36,7	38,0	33,1	34,2
of which:										
Liabilities to banks	2,1	2,4	9,7	9,3	7,4	7,9	5,5	5,3	1,7	2,0
Trade payables	5,0	5,5	5,5	6,0	6,2	6,6	6,2	6,8	4,9	5,4
Liabilities to affiliated companies	19,1	18,1	8,1	7,6	9,9	10,0	12,2	11,4	19,8	18,8
Long-term	16,7	13,2	25,9	23,8	18,2	16,6	13,0	12,2	16,9	13,2
of which:										
Liabilities to banks	7,3	5,9	20,6	18,9	14,0	12,4	8,3	7,4	7,0	5,6
Liabilities to affiliated companies	6,5	4,8	2,9	2,6	3,1	2,9	3,7	3,8	6,8	4,9
Provisions	17,3	18,0	5,9	6,2	8,1	8,2	12,0	11,9	18,0	18,7
of which: Provisions for pensions	8,1	8,2	1,6	1,6	2,2	2,1	4,1	3,9	8,6	8,7
Other ratios	Percentage of sales									
Annual result before taxes on income	2,5	4,5	4,9	6,6	4,2	5,5	4,2	5,6	2,3	4,3
Annual result and depreciation	4,6	6,3	10,0	11,3	7,0	7,9	6,3	7,4	4,4	6,2
Trade receivables	5,7	5,7	9,0	9,4	8,8	9,7	8,7	9,0	5,4	5,3
	Percentage of the balance sheet total									
Sales	104,9	110,7	88,4	89,3	122,8	120,0	133,7	130,9	102,3	109,0
Annual result and interest paid	3,0	5,1	4,5	5,7	4,7	5,9	5,2	6,6	2,8	4,9
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	7,8	11,5	16,6	18,8	16,9	18,1	17,1	19,0	7,0	10,9
	Percentage of fixed assets									
Long-term equity and liabilities	105,2	106,9	112,0	116,4	135,6	134,7	150,7	154,1	102,3	103,9
	Percentage of short-term liabilities									
Cash resources and short-term receivables	97,8	99,3	98,3	95,3	96,9	89,7	106,2	101,0	97,1	99,3
Cash resources, short-term receivables and inventories	136,1	138,3	131,4	135,5	154,8	149,4	172,2	170,7	132,4	135,2
	Percentage of cost of materials									
Trade payables	7,1	7,2	16,9	16,8	10,9	11,5	8,7	9,5	6,9	6,9
Memo item:										
Balance sheet total in € billion	549,94	595,05	1,95	2,13	8,75	9,56	40,64	44,36	498,60	539,00
Sales in € billion	576,76	658,93	1,73	1,90	10,75	11,47	54,35	58,06	509,94	587,50
Number of enterprises	8 107	8 107	2 095	2 095	2 185	2 185	2 307	2 307	1 520	1 520

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 1. Baden-Württemberg

a) All economic sectors*

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindred sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	26,7	27,6	9,0	9,1	24,6	25,1	36,5	36,5	44,7	45,0
	50	47,9	48,5	29,9	31,0	44,6	45,6	53,8	54,2	60,4	61,7
	75	67,6	67,7	51,6	53,1	64,8	64,6	70,7	71,0	78,1	78,3
Personnel expenses	25	13,2	12,7	15,5	14,9	15,6	15,4	13,2	12,7	9,5	9,2
	50	26,5	25,7	32,2	32,1	29,6	28,7	24,1	23,7	19,0	18,3
	75	41,4	40,1	50,6	49,1	44,2	42,9	37,4	35,9	31,7	30,0
Depreciation	25	0,8	0,8	0,9	1,0	0,8	0,8	0,8	0,7	0,7	0,7
	50	2,0	1,9	2,6	2,5	1,9	1,8	1,9	1,8	1,9	1,7
	75	4,5	4,3	6,3	6,0	4,4	4,3	4,1	3,7	4,0	3,6
Annual result	25	0,4	0,9	0,2	0,9	0,5	1,0	0,5	1,0	0,4	0,8
	50	3,0	3,6	4,6	5,5	2,9	3,4	2,8	3,3	2,4	3,1
	75	7,5	8,3	12,7	13,2	6,9	7,4	6,2	6,8	5,8	6,7
		Percentage of the balance sheet total									
Tangible fixed assets	25	4,2	3,9	3,7	3,4	4,2	3,8	4,3	3,9	5,4	4,9
	50	14,8	13,6	14,5	12,9	13,9	12,7	14,8	13,5	16,5	15,2
	75	36,2	34,3	41,7	40,0	35,5	34,7	33,7	32,2	35,3	32,7
Inventories	25	1,4	1,5	0,0	0,0	1,4	1,4	4,6	4,9	7,1	7,3
	50	16,3	18,6	3,9	4,8	16,7	19,2	23,6	26,2	19,7	21,2
	75	39,4	42,4	28,6	33,9	42,1	44,8	43,2	46,7	36,0	37,9
Equity	25	10,8	11,2	0,2	1,2	11,2	11,8	15,9	15,8	16,5	15,5
	50	30,2	30,4	21,5	22,7	30,2	30,6	33,3	32,9	34,0	32,9
	75	52,8	53,1	50,7	51,4	52,1	52,4	54,6	54,5	53,9	53,7
Short-term liabilities	25	18,1	19,1	17,0	18,4	18,6	19,2	18,4	19,1	18,4	19,9
	50	37,6	38,3	41,7	40,7	38,1	38,5	37,0	38,5	34,2	35,4
	75	63,6	63,6	75,8	72,0	62,5	62,5	60,2	61,1	56,3	58,9
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,7	4,9	11,8	11,2	9,0	7,9	3,7	2,8	0,7	0,4
	75	28,6	26,4	44,7	42,9	32,9	30,7	24,3	21,9	16,8	14,6
		Percentage of sales									
Annual result before taxes on income	25	0,6	1,3	0,3	1,3	0,7	1,3	0,7	1,3	0,6	1,0
	50	3,7	4,6	5,6	6,7	3,7	4,3	3,5	4,3	3,0	3,7
	75	9,2	10,4	15,0	16,2	8,5	9,5	7,8	8,6	7,1	8,5
Annual result and depreciation	25	2,5	3,3	2,9	3,9	2,6	3,5	2,5	3,4	1,9	2,7
	50	6,7	7,6	9,7	11,1	6,5	7,4	6,0	6,8	5,6	6,3
	75	13,3	14,7	21,0	22,5	13,0	13,9	11,3	12,3	10,6	11,4
Trade receivables	25	3,0	3,2	1,3	1,6	3,2	3,5	3,8	4,0	3,4	3,4
	50	6,6	6,9	5,6	5,8	6,8	7,4	7,3	7,5	6,5	6,7
	75	11,4	11,9	11,6	11,7	11,8	12,7	11,6	12,3	10,8	11,2
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,8	2,6	1,4	2,5	2,0	2,6	2,0	2,6	1,8	2,4
	50	6,4	7,1	8,9	9,4	6,4	6,9	5,9	6,5	5,4	6,3
	75	14,2	15,3	23,2	23,6	13,5	14,7	12,0	12,9	11,0	12,2
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	2,8	5,0	-2,6	-0,3	2,5	4,9	4,7	6,6	5,4	6,9
	50	16,7	18,1	15,8	17,1	16,8	18,2	17,5	19,1	16,3	17,4
	75	43,1	44,7	49,3	50,9	45,4	46,8	41,6	43,1	35,9	38,7
		Percentage of fixed assets									
Long-term equity and liabilities	25	96,5	98,7	64,0	75,4	103,1	104,5	104,5	105,8	100,2	102,7
	50	178,7	187,5	150,0	165,4	214,2	227,2	192,3	193,9	158,7	165,5
	75	450,0	488,4	447,4	513,7	548,0	585,6	455,6	486,5	329,4	356,7
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	57,0	55,5	47,3	47,6	58,1	54,4	58,7	55,5	65,2	64,1
	50	114,2	111,5	115,5	117,5	117,4	114,6	109,5	105,3	113,7	109,9
	75	242,5	233,3	289,0	291,6	248,0	237,5	222,4	216,7	213,1	200,0
		Percentage of cost of materials									
Trade payables	25	3,9	4,3	3,8	4,3	4,1	4,4	4,0	4,4	3,4	3,8
	50	8,2	8,8	10,7	11,5	8,9	9,3	7,5	8,1	6,9	7,6
	75	15,7	16,3	26,9	28,1	17,0	17,5	13,0	14,1	11,3	12,1

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 1. Baden-Württemberg

a) All economic sectors*

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,2	99,3	99,2	96,1	100,3	97,6	100,4	98,3	100,2	99,5
Sales	-0,2	0,7	0,8	3,9	-0,3	2,4	-0,4	1,7	-0,2	0,5
Change in finished goods	0,4	0,3	0,3	0,2	0,2	0,1	0,2	0,2	0,4	0,3
Interest and similar income	4,1	5,3	11,9	12,2	4,1	4,1	3,0	3,4	4,2	5,5
Other income	1,2	1,5	0,4	0,2	0,1	0,2	0,4	0,3	1,3	1,7
of which: Income from long-term equity investments	104,5	105,6	112,2	112,4	104,3	104,3	103,2	103,6	104,6	105,8
Total income	Expenses									
Expenses	65,9	68,5	37,3	38,4	45,9	46,2	52,8	53,6	67,9	70,6
Cost of materials	18,9	17,1	41,1	39,3	32,8	31,8	27,4	26,3	17,6	15,8
Personnel expenses	3,2	3,0	5,6	5,3	3,7	3,5	3,2	3,0	3,2	2,9
Depreciation	2,8	2,5	5,5	5,1	3,5	3,4	2,9	2,8	2,8	2,5
of which: Depreciation of tangible fixed assets	1,4	1,1	1,4	1,2	0,7	0,7	0,7	0,6	1,5	1,2
Interest and similar expenses	0,1	0,0	0,2	0,2	0,1	0,1	0,1	0,1	0,0	0,0
Operating taxes	12,7	11,2	25,0	24,1	17,5	17,1	14,9	14,5	12,2	10,7
Other expenses	102,1	100,9	110,7	108,5	100,6	99,4	99,1	98,1	102,5	101,2
Total expenses before taxes on income	2,4	4,7	1,5	3,9	3,6	4,9	4,1	5,5	2,2	4,6
Annual result before taxes on income	0,9	1,0	1,2	1,5	1,2	1,4	1,1	1,3	0,9	1,0
Taxes on income	1,5	3,7	0,3	2,4	2,4	3,5	3,0	4,2	1,3	3,6
Annual result	2,8	1,0	0,4	0,3	0,0	0,1	0,0	0,1	3,2	1,1
Profit and loss transfers (parent company)	1,0	1,5	-0,8	-0,7	0,0	0,2	0,8	1,0	1,0	1,6
Profit and loss transfers (subsidiary)	3,3	3,2	1,5	3,5	2,4	3,3	2,2	3,2	3,4	3,2
Profit for the year	Balance sheet									
Balance sheet	Percentage of the balance sheet total									
Assets	1,4	1,3	0,8	0,9	0,8	0,7	1,2	1,1	1,4	1,4
Intangible fixed assets	16,5	15,7	39,3	36,1	30,8	29,8	26,4	24,6	15,4	14,7
Tangible fixed assets	6,2	6,1	13,4	12,2	11,6	11,7	11,4	10,8	5,7	5,6
of which: Land and buildings	11,7	12,3	12,0	15,4	22,6	24,7	23,4	25,5	10,6	11,0
Inventories	4,3	4,5	4,6	5,1	7,5	7,5	7,9	8,1	3,9	4,1
of which: Finished goods and merchandise	5,3	6,8	15,4	15,1	14,7	13,4	13,1	11,8	4,6	6,3
Cash	28,9	28,6	22,8	23,5	25,2	25,5	28,3	29,0	29,0	28,6
Receivables	26,3	26,5	21,9	22,7	23,9	24,2	26,1	26,9	26,4	26,5
Short-term	of which:									
of which:	5,8	6,1	8,5	8,9	11,3	12,0	11,4	11,7	5,3	5,6
Trade receivables	18,4	17,5	7,1	7,7	8,4	8,1	11,2	11,6	19,1	18,1
Receivables from affiliated companies	2,6	2,1	0,9	0,7	1,4	1,3	2,2	2,2	2,7	2,1
Long-term	2,5	2,0	0,5	0,5	0,9	0,9	1,7	1,7	2,5	2,0
of which: Loans to affiliated companies	4,0	4,2	1,5	1,8	0,9	1,1	1,2	1,4	4,3	4,5
Securities	31,4	28,8	7,6	6,8	4,5	4,3	5,9	6,1	33,8	31,0
Other long-term equity investments	0,5	0,5	0,6	0,4	0,8	0,7	0,6	0,6	0,5	0,5
of which: Goodwill	Capital									
Capital	32,2	32,9	35,9	35,6	38,5	37,3	40,4	39,9	31,5	32,3
Equity	48,4	45,6	56,6	56,5	52,3	53,5	46,3	46,9	48,5	45,3
Liabilities	32,1	33,3	33,6	35,5	37,4	38,7	33,9	35,2	31,8	33,0
Short-term	of which:									
of which:	1,9	2,2	7,7	7,4	7,1	7,0	5,3	5,1	1,6	1,9
Liabilities to banks	4,0	4,5	5,8	6,2	6,2	6,7	6,1	6,8	3,8	4,3
Trade payables	19,8	18,6	8,1	7,5	9,2	9,0	10,1	9,3	20,7	19,5
Liabilities to affiliated companies	16,4	12,4	23,1	21,1	14,9	14,7	12,4	11,7	16,7	12,3
Long-term	of which:									
of which:	6,0	4,5	18,0	16,4	11,2	10,6	8,1	7,2	5,8	4,2
Liabilities to banks	7,1	5,0	2,9	2,6	2,7	2,9	3,4	3,6	7,4	5,2
Liabilities to affiliated companies	18,5	19,1	6,8	7,1	8,6	8,6	12,5	12,4	19,2	19,8
Provisions	8,8	8,9	2,2	2,2	2,4	2,3	4,3	4,0	9,3	9,4
of which: Provisions for pensions	Other ratios									
Other ratios	Percentage of sales									
Annual result before taxes on income	2,4	4,7	1,5	4,0	3,6	5,0	4,1	5,6	2,2	4,6
Annual result and depreciation	4,7	6,7	5,9	8,0	6,0	7,1	6,1	7,3	4,5	6,6
Trade receivables	6,3	6,2	9,5	10,0	9,0	9,9	8,7	9,1	5,9	5,8
Percentage of the balance sheet total										
Sales	92,2	99,2	89,3	89,3	124,8	121,4	130,8	128,6	88,8	96,6
Annual result and interest paid	2,6	4,8	1,5	3,4	3,9	5,1	4,8	6,3	2,4	4,7
Percentage of liabilities and provisions less cash										
Annual result and depreciation	6,9	11,0	10,9	14,6	16,1	17,5	17,2	19,4	6,2	10,4
Percentage of fixed assets										
Long-term equity and liabilities	103,8	105,7	122,8	128,6	146,6	147,5	156,7	160,2	100,7	102,4
Percentage of short-term liabilities										
Cash resources and short-term receivables	100,8	102,8	112,1	108,0	103,9	98,1	117,0	111,4	99,3	102,2
Cash resources, short-term receivables and inventories	137,1	139,7	148,0	151,4	164,4	161,8	186,1	183,6	132,6	135,6
Percentage of cost of materials										
Trade payables	6,5	6,6	17,3	17,5	10,9	11,6	8,9	9,8	6,3	6,2
Memo item:										
Balance sheet total in € billion	460,89	498,90	1,40	1,55	6,88	7,58	32,07	35,23	420,54	454,54
Sales in € billion	425,09	494,94	1,25	1,39	8,58	9,20	41,95	45,32	373,31	439,04
Number of enterprises	6 165	6 165	1 481	1 481	1 730	1 730	1 790	1 790	1 164	1 164

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 1. Baden-Württemberg

a) All economic sectors*

Ratios	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	26,3	27,1	10,8	9,6	24,2	24,4	35,1	35,4	44,1	44,5
	50	48,1	48,9	29,6	31,2	44,2	45,3	53,7	54,2	60,6	61,7
	75	67,9	68,0	52,4	54,2	64,5	64,6	70,7	70,9	79,0	78,9
Personnel expenses	25	14,0	13,3	19,5	19,8	16,7	16,5	13,3	12,7	9,3	8,9
	50	27,7	27,1	37,6	36,3	30,8	30,0	24,2	23,8	18,8	18,0
	75	44,0	42,5	55,8	54,9	46,5	44,5	38,2	36,7	32,0	30,3
Depreciation	25	0,7	0,7	0,8	0,8	0,7	0,7	0,7	0,7	0,7	0,6
	50	1,9	1,8	2,2	2,2	1,8	1,7	1,8	1,7	1,9	1,7
	75	4,3	4,0	5,3	5,2	4,1	3,9	4,0	3,6	4,0	3,7
Annual result	25	0,2	0,7	-0,7	0,4	0,3	0,8	0,4	0,8	0,2	0,7
	50	2,5	3,0	2,7	3,5	2,5	3,0	2,5	3,0	2,2	2,9
	75	6,3	7,2	8,1	9,7	6,1	6,7	5,8	6,6	5,7	6,5
		Percentage of the balance sheet total									
Tangible fixed assets	25	3,5	3,2	2,4	2,5	3,6	3,3	3,5	3,3	4,8	4,3
	50	12,7	11,6	10,8	10,2	12,2	11,5	13,0	11,5	15,6	14,4
	75	32,5	30,5	30,9	29,7	32,6	30,2	31,9	30,0	35,1	32,3
Inventories	25	1,2	1,3	0,0	0,0	1,3	1,2	3,3	3,5	5,2	5,8
	50	15,6	17,7	3,7	4,5	16,4	19,0	22,3	24,3	18,2	19,6
	75	39,5	42,2	29,7	34,9	41,9	44,4	43,1	46,7	34,8	36,6
Equity	25	14,6	15,2	4,6	6,2	14,9	15,8	19,5	18,7	18,7	19,2
	50	34,7	35,1	26,6	28,7	34,2	34,8	38,7	38,2	37,6	37,4
	75	57,1	57,7	56,0	57,2	55,4	56,9	59,2	58,7	58,5	57,3
Short-term liabilities	25	16,5	16,9	16,4	15,9	17,0	17,1	16,2	17,0	16,4	17,7
	50	34,1	34,0	37,4	35,8	36,3	34,6	32,8	33,9	30,5	32,0
	75	59,0	59,2	71,4	67,4	59,3	59,4	55,8	57,3	51,8	54,2
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	3,2	2,7	5,1	4,3	6,6	6,2	2,7	1,7	0,3	0,0
	75	25,0	22,6	32,2	30,9	29,6	26,4	22,2	19,8	15,7	13,6
		Percentage of sales									
Annual result before taxes on income	25	0,3	1,0	-0,6	0,5	0,5	1,1	0,5	1,2	0,3	0,9
	50	3,2	4,0	3,4	4,6	3,3	4,0	3,3	4,1	2,7	3,6
	75	8,1	9,4	10,2	12,2	7,6	8,8	7,5	8,5	7,1	8,4
Annual result and depreciation	25	2,1	3,0	1,5	2,6	2,3	3,2	2,3	3,1	1,7	2,6
	50	5,9	6,9	6,8	8,0	6,0	6,7	5,6	6,7	5,3	6,2
	75	11,9	13,3	14,4	17,9	11,9	13,0	11,0	12,3	10,2	11,3
Trade receivables	25	3,2	3,3	1,8	2,0	3,4	3,6	3,9	4,0	3,4	3,4
	50	6,9	7,2	6,1	6,5	7,0	7,6	7,3	7,6	6,7	6,8
	75	11,9	12,5	12,3	12,6	12,4	12,9	11,9	12,6	11,2	11,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,2	2,2	0,1	1,5	1,5	2,3	1,8	2,4	1,4	2,2
	50	5,4	6,2	5,9	6,5	5,5	6,2	5,4	6,1	5,1	6,0
	75	12,2	13,2	15,3	16,7	12,0	13,3	11,2	12,1	10,5	11,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	0,6	3,0	-13,3	-10,4	0,7	3,5	3,2	5,5	3,4	5,8
	50	14,4	15,9	10,3	11,4	14,8	16,2	16,7	18,3	15,4	16,7
	75	40,8	42,7	37,1	37,1	44,0	46,2	42,8	46,1	37,3	39,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	108,0	113,4	89,7	101,1	114,9	123,0	113,7	116,8	107,7	109,2
	50	209,5	223,0	197,3	234,0	243,4	265,2	220,5	220,7	177,1	181,2
	75	533,8	584,4	581,0	654,6	650,7	705,0	528,2	569,3	389,5	408,7
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	65,6	62,9	56,6	61,2	64,8	62,2	66,0	60,7	74,3	71,4
	50	130,9	128,5	134,1	140,9	129,8	126,4	128,6	120,9	135,0	127,3
	75	279,0	277,3	349,2	346,6	279,0	284,6	259,9	245,0	253,1	224,0
		Percentage of cost of materials									
Trade payables	25	3,9	4,2	4,0	4,4	4,1	4,3	3,9	4,3	3,2	3,7
	50	8,2	8,9	10,7	11,7	8,9	9,3	7,7	8,1	6,9	7,5
	75	15,9	16,6	26,7	28,3	17,0	17,6	13,2	14,6	11,7	12,4

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 1. Baden-Württemberg

a) All economic sectors*

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100.3	99.4	99.5	96.9	100.7	98.2	101.6	98.2	100.2	99.6
Change in finished goods	-0.3	0.6	0.5	3.1	-0.7	1.8	-1.6	1.8	-0.2	0.4
Interest and similar income	0.1	0.1	0.2	0.1	0.1	0.1	0.2	0.2	0.1	0.1
Other income	1.5	1.7	6.5	6.6	3.3	3.3	2.3	2.5	1.4	1.6
of which: Income from long-term equity investments	0.4	0.4	0.4	0.1	0.4	0.3	0.3	0.2	0.4	0.4
Total income	101.7	101.8	106.7	106.7	103.4	103.4	102.5	102.6	101.5	101.7
Expenses										
Cost of materials	71.8	72.3	35.6	37.7	47.8	48.5	54.8	55.2	73.8	74.3
Personnel expenses	13.4	13.0	26.2	25.6	26.0	25.2	24.7	24.3	12.2	11.8
Depreciation	2.1	2.0	8.4	7.9	5.2	4.9	3.3	3.1	2.0	1.8
of which: Depreciation of tangible fixed assets	2.0	1.8	8.3	7.8	5.0	4.7	3.1	2.9	1.8	1.7
Interest and similar expenses	0.6	0.6	1.8	1.5	1.1	1.0	0.9	0.8	0.6	0.5
Operating taxes	0.0	0.0	0.2	0.2	0.2	0.2	0.1	0.1	0.0	0.0
Other expenses	10.9	10.2	20.8	20.7	16.5	16.3	14.1	13.7	10.5	9.8
Total expenses before taxes on income	98.8	98.1	93.0	93.6	97.0	96.1	97.9	97.1	99.0	98.2
Annual result before taxes on income	2.8	3.8	13.8	13.1	6.4	7.3	4.6	5.5	2.6	3.5
Taxes on income	0.4	0.5	1.5	1.5	1.0	1.0	0.8	0.9	0.4	0.5
Annual result	2.4	3.2	12.3	11.6	5.4	6.3	3.7	4.6	2.2	3.1
Profit and loss transfers (parent company)	0.4	0.3	0.0	0.0	0.0	0.0	0.0	0.1	0.4	0.3
Profit and loss transfers (subsidiary)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Profit for the year	2.8	3.5	12.3	11.6	5.4	6.3	3.8	4.7	2.6	3.3
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0.8	0.8	0.3	0.3	0.8	0.8	0.8	0.7	0.8	0.8
Tangible fixed assets	27.0	25.7	62.9	59.7	49.3	46.1	29.4	27.7	25.9	24.7
of which: Land and buildings	13.6	12.7	12.5	12.9	17.2	15.8	11.9	10.8	13.7	12.9
Inventories	18.7	20.0	10.2	13.0	18.9	21.2	27.4	30.5	17.8	18.9
of which: Finished goods and merchandise	8.1	8.4	4.5	5.3	7.6	8.0	9.8	10.2	7.9	8.2
Cash	8.2	8.3	10.1	9.7	10.2	9.6	13.0	11.9	7.7	7.8
Receivables	30.2	30.7	14.7	15.5	17.4	18.6	24.6	24.3	31.3	31.8
Short-term	26.1	26.6	14.6	15.4	17.0	18.2	22.9	22.6	26.8	27.3
of which:										
Trade receivables	7.1	7.5	6.6	7.0	9.1	10.0	12.3	12.1	6.5	6.9
Receivables from affiliated companies	11.9	11.1	3.8	4.5	4.8	4.9	7.2	7.2	12.6	11.7
Long-term	4.1	4.2	0.1	0.1	0.4	0.4	1.6	1.8	4.5	4.5
of which: Loans to affiliated companies	3.9	4.0	0.0	0.0	0.2	0.2	1.1	1.2	4.3	4.4
Securities	1.2	1.2	0.5	0.5	1.0	1.1	0.9	0.9	1.3	1.3
Other long-term equity investments	13.5	13.0	0.9	0.8	1.8	2.3	3.5	3.5	14.9	14.4
of which: Goodwill	0.1	0.0	0.4	0.4	0.3	0.3	0.1	0.1	0.0	0.0
Capital										
Equity	29.4	28.2	25.2	24.7	24.5	23.9	27.1	26.4	29.8	28.5
Liabilities	59.0	59.3	70.6	70.8	68.9	69.5	62.7	63.3	58.3	58.5
Short-term	40.6	41.7	37.6	39.6	38.8	45.5	47.4	48.8	40.0	40.8
of which:										
Liabilities to banks	3.2	3.3	14.9	14.4	8.2	11.4	6.4	6.3	2.6	2.7
Trade payables	10.4	11.0	4.8	5.2	5.9	6.3	6.5	6.7	11.0	11.7
Liabilities to affiliated companies	15.4	15.5	8.0	7.7	12.5	13.4	19.9	19.5	15.1	15.2
Long-term	18.4	17.6	33.0	31.2	30.1	23.9	15.3	14.4	18.4	17.7
of which:										
Liabilities to banks	13.8	13.0	27.3	25.9	24.4	19.4	9.3	8.5	13.9	13.3
Liabilities to affiliated companies	3.8	3.7	2.8	2.7	4.3	3.0	4.8	4.8	3.7	3.6
Provisions	11.4	12.3	3.7	3.9	6.4	6.5	10.1	10.2	11.7	12.8
of which: Provisions for pensions	4.7	4.8	0.1	0.1	1.3	1.2	3.2	3.2	5.0	5.0
Other ratios	Percentage of sales									
Annual result before taxes on income	2.8	3.8	13.8	13.5	6.4	7.4	4.5	5.6	2.6	3.5
Annual result and depreciation	4.5	5.2	20.7	20.1	10.6	11.4	6.9	7.8	4.1	4.9
Trade receivables	4.2	4.4	7.7	7.9	7.9	8.7	8.5	8.7	3.7	3.9
Percentage of the balance sheet total										
Sales	170.3	170.6	86.1	89.3	115.3	114.8	144.7	139.5	175.0	175.8
Annual result and interest paid	5.1	6.5	12.2	12.1	7.5	8.6	6.5	7.6	4.8	6.3
Percentage of liabilities and provisions less cash										
Annual result and depreciation	12.3	14.1	27.6	27.3	18.7	19.7	16.7	17.7	11.5	13.4
Percentage of fixed assets										
Long-term equity and liabilities	113.9	113.9	90.7	91.7	106.2	98.5	127.8	130.3	113.1	113.2
Percentage of short-term liabilities										
Cash resources and short-term receivables	85.9	84.6	66.9	64.4	72.2	62.5	77.1	72.1	87.5	87.0
Cash resources, short-term receivables and inventories	131.8	132.6	93.9	97.1	120.9	109.1	134.9	134.6	131.9	133.2
Percentage of cost of materials										
Trade payables	8.6	8.9	15.5	14.9	10.8	11.1	8.3	8.5	8.6	8.9
Memo item:										
Balance sheet total in € billion	89.05	96.15	0.55	0.57	1.87	1.98	8.57	9.13	78.06	84.46
Sales in € billion	151.67	163.99	0.47	0.51	2.16	2.27	12.40	12.74	136.64	148.47
Number of enterprises	1 942	1 942	614	614	455	455	517	517	356	356

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 1. Baden-Württemberg

a) All economic sectors*

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	27.8	29.2	5.4	6.3	26.6	27.4	39.3	40.2	45.2	46.2
	50	47.1	47.9	30.3	30.4	47.0	46.9	53.8	54.9	59.7	61.7
	75	66.8	66.7	48.7	49.3	65.9	64.6	70.8	72.0	76.5	76.2
Personnel expenses	25	11.1	10.9	7.0	7.7	12.6	12.9	12.9	12.5	10.6	10.0
	50	22.4	22.1	22.7	22.3	24.2	24.2	23.0	23.4	20.0	19.1
	75	34.8	34.0	36.4	35.8	37.6	36.0	34.0	33.6	30.5	29.5
Depreciation	25	1.1	1.1	1.5	1.4	1.1	1.1	1.1	1.0	0.8	0.7
	50	2.6	2.4	3.5	3.2	2.5	2.4	2.3	2.1	2.0	1.9
	75	5.5	5.0	8.5	8.3	6.0	6.1	4.4	4.1	3.8	3.5
Annual result	25	1.6	2.0	4.9	5.4	1.4	1.7	1.0	1.4	0.9	1.3
	50	5.3	5.6	12.4	11.9	5.0	4.9	3.6	4.0	3.0	3.5
	75	11.9	12.0	24.5	22.7	10.0	10.0	7.2	7.4	6.3	7.3
		Percentage of the balance sheet total									
Tangible fixed assets	25	8.0	7.6	8.9	7.7	7.8	7.6	8.0	7.5	7.2	7.3
	50	23.4	21.6	29.7	29.3	22.1	19.7	23.0	20.4	19.5	18.5
	75	49.5	46.2	63.9	63.6	53.7	51.1	40.3	39.5	36.2	33.9
Inventories	25	2.2	2.7	0.0	0.0	1.7	2.0	10.5	13.0	12.1	13.2
	50	18.4	21.2	4.2	5.3	17.8	21.1	27.7	30.1	23.8	27.2
	75	39.2	43.0	25.4	28.9	44.2	46.4	43.2	46.1	37.8	41.7
Equity	25	3.2	3.4	- 15.9	- 14.7	3.6	3.8	7.8	7.9	11.0	10.3
	50	17.7	17.2	7.6	7.8	14.9	14.9	20.7	21.1	22.9	22.1
	75	36.0	35.2	34.8	35.7	35.9	34.6	36.4	35.3	37.1	34.9
Short-term liabilities	25	27.3	29.1	21.1	24.7	25.4	29.5	31.1	33.7	29.2	29.1
	50	50.4	51.3	52.9	50.7	47.7	52.3	51.0	52.1	50.1	50.0
	75	74.3	74.6	83.8	81.8	72.3	74.6	70.3	70.8	67.2	68.4
Liabilities to banks	25	0.0	0.0	4.1	4.9	0.3	0.0	0.0	0.0	0.0	0.0
	50	14.8	14.2	33.0	32.5	16.7	18.0	8.9	7.6	4.0	3.3
	75	41.5	41.4	68.9	67.0	47.4	45.3	29.6	28.5	20.4	18.6
		Percentage of sales									
Annual result before taxes on income	25	1.9	2.4	5.6	5.9	1.8	2.1	1.4	1.8	1.0	1.6
	50	6.1	6.6	13.3	13.4	5.7	5.7	4.2	4.8	3.4	4.2
	75	13.3	13.6	27.3	25.6	11.7	11.8	8.2	8.7	7.2	8.7
Annual result and depreciation	25	4.3	5.0	10.0	10.5	4.2	4.9	3.4	4.1	2.5	3.0
	50	9.5	10.1	19.6	19.8	9.2	9.5	7.1	7.5	6.4	6.8
	75	18.6	19.1	38.2	36.4	16.9	18.2	12.1	12.3	11.2	11.7
Trade receivables	25	2.4	2.5	0.7	1.0	2.4	2.8	3.8	4.0	3.2	3.2
	50	5.8	6.1	4.1	4.2	5.9	6.6	7.2	7.2	6.2	6.5
	75	10.0	10.6	9.8	9.5	10.2	11.8	10.7	11.0	9.5	9.9
		Percentage of the balance sheet total									
Annual result and interest paid	25	4.0	4.7	7.8	8.1	3.5	4.3	3.1	3.7	3.4	3.8
	50	10.2	10.5	22.2	21.3	9.5	9.8	7.9	8.4	6.9	7.7
	75	22.5	22.4	53.3	49.7	21.6	19.4	14.4	14.8	11.9	13.8
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	10.0	11.0	12.8	14.5	8.9	10.7	9.3	9.0	8.4	9.5
	50	23.1	23.3	34.0	34.6	23.6	22.5	19.3	21.2	17.7	18.2
	75	49.1	48.7	84.1	84.9	51.0	48.7	37.6	38.2	32.4	36.1
		Percentage of fixed assets									
Long-term equity and liabilities	25	66.2	64.1	27.6	22.4	68.6	68.0	78.3	80.7	81.1	83.3
	50	113.6	112.7	98.2	93.2	127.5	122.0	134.6	119.5	123.9	
	75	236.0	238.0	188.9	192.3	306.8	291.6	261.8	258.0	205.9	213.0
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	43.7	41.4	32.0	31.0	44.6	40.6	47.4	44.9	52.3	51.5
	50	77.7	74.5	80.6	76.4	83.6	73.8	73.2	69.9	78.6	78.9
	75	140.5	130.1	162.2	156.6	148.3	137.9	117.6	114.1	123.1	119.4
		Percentage of cost of materials									
Trade payables	25	3.9	4.5	3.2	4.1	3.9	4.7	4.3	4.8	4.0	4.6
	50	8.0	8.5	10.6	10.6	9.0	9.2	7.0	7.8	7.2	7.7
	75	15.1	15.3	27.3	27.9	17.0	16.9	12.3	12.4	10.7	11.6

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

1. Baden-Württemberg

b) Manufacturing

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	Percentage of gross revenue									
Sales	100,0	99,2	98,3	97,5	100,4	97,8	100,6	98,2	99,9	99,3
Change in finished goods	0,0	0,8	1,7	2,5	-0,4	2,2	-0,6	1,8	0,1	0,7
Interest and similar income	0,5	0,4	0,1	0,1	0,1	0,1	0,2	0,2	0,5	0,4
Other income	4,4	6,8	4,7	4,4	3,3	2,8	2,9	2,7	4,5	7,3
of which: Income from long-term equity investments	1,2	2,0	0,0	0,0	0,1	0,1	0,3	0,3	1,4	2,3
Total income	104,8	107,2	104,9	104,5	103,5	102,9	103,1	102,8	105,0	107,7
Expenses	Percentage of gross revenue									
Cost of materials	57,3	58,1	36,5	38,2	42,5	43,3	48,6	49,5	58,4	59,2
Personnel expenses	23,3	22,0	38,5	35,1	35,4	33,3	29,7	27,9	22,4	21,2
Depreciation	4,0	3,8	4,3	3,9	3,7	3,3	3,5	3,2	4,1	3,9
of which: Depreciation of tangible fixed assets	3,6	3,2	4,3	3,8	3,6	3,2	3,3	3,0	3,6	3,2
Interest and similar expenses	1,6	1,4	1,2	1,0	0,8	0,7	1,0	0,8	1,7	1,4
Operating taxes	0,1	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Other expenses	16,5	15,4	22,3	20,6	18,5	17,8	16,5	15,5	16,4	15,3
Total expenses before taxes on income	102,8	100,7	102,9	98,8	101,1	98,5	99,3	97,0	103,1	101,1
Annual result before taxes on income	2,1	6,5	2,0	5,8	2,3	4,4	3,8	5,8	1,9	6,6
Taxes on income	1,0	1,2	0,8	1,0	1,0	1,3	1,0	1,3	1,0	1,2
Annual result	1,1	5,3	1,2	4,7	1,4	3,1	2,8	4,5	0,9	5,4
Profit and loss transfers (parent company)	4,5	1,3	0,2	0,1	0,0	0,1	0,1	0,1	5,0	1,4
Profit and loss transfers (subsidiary)	1,4	2,1	0,0	0,0	-0,1	0,1	0,8	0,9	1,5	2,3
Profit for the year	4,2	4,5	1,4	4,8	1,4	3,0	2,1	3,7	4,4	4,6
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,5	1,5	0,9	0,8	1,2	0,9	1,3	1,1	1,5	1,5
Tangible fixed assets	14,8	14,7	28,2	25,8	25,4	23,9	23,6	22,1	14,2	14,1
of which: Land and buildings	5,4	5,5	7,1	6,3	10,1	9,4	9,7	9,0	5,1	5,3
Inventories	14,0	15,7	30,4	32,5	32,1	34,1	27,2	29,9	13,1	14,6
of which: Finished goods and merchandise	4,4	4,7	10,9	10,7	8,5	8,6	7,8	7,9	4,2	4,5
Cash	5,7	6,1	15,6	15,8	13,8	12,2	12,5	10,8	5,2	5,8
Receivables	30,9	30,5	23,0	23,1	23,1	23,7	28,2	28,6	31,2	30,7
Short-term	28,4	28,3	22,7	22,7	22,1	22,6	25,7	26,1	28,7	28,5
of which:										
Trade receivables	4,9	5,3	11,9	12,0	11,2	11,5	11,3	11,4	4,5	4,8
Receivables from affiliated companies	21,8	21,1	6,7	6,6	7,2	7,6	11,2	11,5	22,6	21,8
Long-term	2,5	2,2	0,3	0,5	1,0	1,1	2,5	2,4	2,5	2,2
of which: Loans to affiliated companies	2,3	2,1	0,0	0,1	0,6	0,8	1,7	1,8	2,4	2,1
Securities	4,4	4,9	0,5	0,7	1,1	1,2	1,2	1,4	4,6	5,1
Other long-term equity investments	28,4	26,4	0,9	0,7	2,9	3,5	5,7	5,7	30,0	27,9
of which: Goodwill	0,4	0,4	0,4	0,3	0,7	0,6	0,6	0,4	0,4	0,3
Capital	Percentage of the balance sheet total									
Equity	32,0	35,1	21,3	23,7	37,0	35,1	39,0	39,0	31,5	34,8
Liabilities	49,5	45,0	70,4	67,8	53,3	55,1	47,9	48,0	49,5	44,7
Short-term	33,5	33,7	47,0	47,5	38,6	40,6	34,9	36,1	33,4	33,5
of which:										
Liabilities to banks	1,6	1,6	12,5	10,5	7,8	7,5	5,4	5,4	1,4	1,3
Trade payables	3,9	4,7	7,9	8,3	6,0	6,7	5,7	6,5	3,7	4,6
Liabilities to affiliated companies	22,4	21,5	9,4	9,9	10,2	10,4	13,8	13,0	23,1	22,1
Long-term	15,9	11,3	23,4	20,3	14,7	14,5	13,0	11,9	16,1	11,2
of which:										
Liabilities to banks	6,2	4,8	16,0	14,8	9,5	9,7	6,8	5,9	6,1	4,7
Liabilities to affiliated companies	8,9	5,8	4,6	3,2	3,9	3,2	4,9	4,8	9,2	5,9
Provisions	18,2	19,5	8,2	8,3	9,6	9,7	13,0	12,8	18,5	20,0
of which: Provisions for pensions	9,1	9,9	2,8	2,6	3,4	3,3	5,6	5,3	9,4	10,2
Other ratios	Percentage of sales									
Annual result before taxes on income	2,1	6,6	2,0	5,9	2,3	4,5	3,8	5,9	1,9	6,7
Annual result and depreciation	5,1	9,2	5,6	8,8	5,0	6,5	6,3	7,8	5,0	9,3
Trade receivables	6,2	6,1	8,5	8,3	8,7	8,9	8,9	8,8	5,9	5,8
Percentage of the balance sheet total										
Sales	79,0	86,5	140,7	144,0	129,6	129,5	126,8	128,9	75,7	83,4
Annual result and interest paid	2,2	5,8	3,4	8,4	2,8	5,0	4,7	7,0	2,0	5,7
Percentage of liabilities and provisions less cash										
Annual result and depreciation	6,5	13,5	12,5	20,9	13,3	15,9	16,4	20,0	6,0	13,1
Percentage of fixed assets										
Long-term equity and liabilities	112,5	115,8	154,6	165,1	178,1	175,9	171,7	175,9	109,9	113,1
Percentage of short-term liabilities										
Cash resources and short-term receivables	104,2	105,4	81,7	81,4	94,8	87,4	111,3	104,4	103,8	105,6
Cash resources, short-term receivables and inventories	145,9	151,8	146,4	149,9	178,1	171,4	189,2	187,2	142,9	149,2
Percentage of cost of materials										
Trade payables	8,5	9,3	15,2	14,8	10,9	11,6	9,2	10,1	8,4	9,2
Memo item:										
Balance sheet total in € billion	301,77	309,47	0,21	0,24	2,20	2,41	17,10	18,29	282,27	288,54
Sales in € billion	238,46	267,71	0,29	0,34	2,85	3,12	21,67	23,56	213,65	240,69
Number of enterprises	2 463	2 463	318	318	551	551	889	889	705	705

IV. Enterprises by federal state and economic sector

cont'd: 1. Baden-Württemberg

b) Manufacturing

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	35,3	36,0	20,2	23,1	30,4	31,7	38,3	38,7	43,0	42,9
	50	46,7	48,0	32,6	35,2	40,8	42,2	48,4	50,1	52,7	53,8
	75	57,8	59,0	46,3	48,1	52,8	53,8	58,8	59,4	63,0	65,0
Personnel expenses	25	20,9	20,2	23,6	23,6	26,5	24,8	20,9	20,2	16,7	16,7
	50	30,0	28,3	36,7	33,8	35,8	33,3	29,2	27,7	25,4	24,1
	75	39,9	37,4	49,3	44,8	44,9	41,6	38,3	35,8	33,2	31,7
Depreciation	25	1,4	1,3	1,4	1,2	1,4	1,4	1,4	1,4	1,6	1,4
	50	2,7	2,4	2,8	2,6	2,6	2,4	2,7	2,4	2,8	2,4
	75	4,7	4,2	6,0	5,3	4,6	4,2	4,5	4,0	4,6	4,1
Annual result	25	-0,6	0,8	-3,2	0,8	-1,2	0,8	-0,3	0,8	0,1	1,1
	50	2,6	3,8	2,3	4,1	2,1	3,2	2,7	3,4	3,0	4,2
	75	6,9	8,1	8,0	10,6	5,7	7,2	6,7	7,6	7,3	8,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	7,4	6,8	4,7	4,3	7,0	6,5	8,3	7,4	8,5	8,1
	50	19,1	17,5	17,2	14,5	18,2	16,2	20,9	18,9	18,8	17,9
	75	36,1	33,1	40,6	35,1	36,5	34,4	35,7	33,6	34,7	31,5
Inventories	25	14,1	15,7	5,4	6,4	14,3	17,0	16,7	18,9	14,3	15,5
	50	26,4	29,0	19,3	22,6	28,8	32,3	29,5	32,6	22,6	24,7
	75	42,1	45,1	43,9	47,5	48,4	51,0	42,9	46,1	34,7	37,6
Equity	25	13,9	14,0	-7,2	0,5	12,8	13,0	17,5	17,2	17,9	17,5
	50	33,3	32,8	15,4	15,5	33,6	34,1	35,8	35,7	35,0	34,2
	75	56,0	55,9	44,7	46,6	56,0	55,3	56,4	56,9	58,8	57,0
Short-term liabilities	25	16,8	17,9	21,0	22,2	16,7	17,4	16,6	17,2	16,1	17,8
	50	33,1	34,5	45,1	47,8	34,4	35,1	32,4	34,1	30,2	31,5
	75	55,6	57,6	77,2	72,6	57,4	57,2	53,2	54,6	51,3	53,0
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,9	4,9	16,7	14,5	10,7	10,8	6,7	5,2	0,5	0,0
	75	25,9	23,7	51,6	46,2	33,5	31,9	25,3	22,7	14,4	11,6
		Percentage of sales									
Annual result before taxes on income	25	-0,5	1,1	-3,4	0,9	-1,1	1,0	-0,2	1,1	0,2	1,3
	50	3,2	4,7	2,8	5,1	2,7	4,2	3,3	4,3	3,8	5,3
	75	8,4	10,2	9,5	13,0	7,0	9,4	8,3	9,5	9,0	10,5
Annual result and depreciation	25	2,0	3,7	0,9	3,8	1,8	3,5	2,2	3,8	2,4	3,8
	50	6,4	7,9	6,7	8,8	5,5	7,3	6,2	7,4	7,1	8,5
	75	12,3	14,2	14,4	18,4	11,6	13,7	12,1	13,3	12,2	13,7
Trade receivables	25	3,7	3,7	2,4	3,2	3,8	3,7	4,2	4,2	3,5	3,5
	50	6,9	7,1	5,6	6,1	6,5	7,1	7,7	7,7	6,7	6,7
	75	11,0	11,3	10,6	10,8	10,9	11,7	11,7	12,0	10,3	10,3
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,5	2,5	-2,7	2,4	-0,2	2,4	0,7	2,6	1,2	2,6
	50	5,1	6,8	5,3	8,5	4,5	6,4	5,1	6,3	5,5	7,1
	75	11,4	13,6	15,5	18,5	11,0	13,5	10,3	12,7	11,3	12,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	0,8	5,6	-8,5	1,5	-4,4	4,2	2,5	6,8	3,4	6,9
	50	14,4	18,5	12,2	15,5	11,5	16,9	15,8	19,6	16,6	20,5
	75	38,7	43,5	38,5	47,1	39,1	41,5	38,7	43,9	38,4	43,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	106,3	109,0	49,8	70,6	116,6	117,4	108,8	112,7	107,8	110,3
	50	180,6	185,4	144,3	168,1	218,6	232,4	182,5	185,5	163,8	169,3
	75	345,6	369,3	416,7	458,3	481,9	485,8	323,2	343,5	275,0	285,4
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	54,4	52,5	34,2	37,6	48,0	47,8	56,3	53,1	64,2	63,0
	50	105,8	100,1	87,9	82,0	106,6	99,8	106,0	96,9	113,7	111,9
	75	232,5	208,6	225,7	222,0	237,3	211,0	220,1	199,3	254,9	211,9
		Percentage of cost of materials									
Trade payables	25	4,2	4,7	4,9	5,5	4,4	4,4	4,1	4,9	4,2	4,5
	50	7,4	8,4	11,0	12,0	7,7	8,6	7,1	8,1	7,0	7,9
	75	12,9	14,4	25,3	24,6	14,6	15,2	11,1	13,5	11,2	12,1

IV. Enterprises by federal state and economic sector

2. Bavaria

a) All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,0	99,3	99,8	97,3	100,2	97,3	100,4	98,5	99,9	99,4
Sales	100,0	99,3	99,8	97,3	100,2	97,3	100,4	98,5	99,9	99,4
Change in finished goods	0,0	0,7	0,2	2,7	-0,2	2,7	-0,4	1,5	0,1	0,6
Interest and similar income	0,3	0,4	0,2	0,2	0,2	0,2	0,2	0,1	0,3	0,4
Other income	4,5	4,3	8,2	9,3	4,6	5,3	2,6	3,1	4,8	4,5
of which: Income from long-term equity investments	1,4	1,2	0,2	0,2	0,3	0,3	0,3	0,3	1,6	1,4
Total income	104,8	104,7	108,4	109,5	104,8	105,5	102,8	103,3	105,0	104,9
Expenses	Percentage of gross revenue									
Cost of materials	66,0	66,5	33,6	34,2	46,7	47,1	52,8	53,9	68,4	68,8
Personnel expenses	17,6	16,9	35,6	34,7	30,4	29,7	25,9	25,0	16,1	15,5
Depreciation	3,3	3,0	6,7	6,3	4,1	3,9	3,2	3,0	3,3	3,0
of which: Depreciation of tangible fixed assets	2,9	2,7	6,6	6,2	3,9	3,8	3,0	2,8	2,8	2,6
Interest and similar expenses	0,9	0,8	1,4	1,3	0,8	1,0	0,6	0,5	0,9	0,8
Operating taxes	0,1	0,0	0,2	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Other expenses	13,6	12,8	24,3	23,8	17,9	17,8	15,6	15,3	13,2	12,3
Total expenses before taxes on income	101,4	100,0	101,8	100,4	100,0	99,7	98,1	97,7	101,9	100,3
Annual result before taxes on income	3,4	4,7	6,6	9,0	4,8	5,8	4,7	5,6	3,2	4,5
Taxes on income	0,8	1,0	1,5	1,7	1,4	1,5	1,2	1,3	0,7	0,9
Annual result	2,6	3,7	5,1	7,4	3,4	4,3	3,5	4,2	2,5	3,6
Profit and loss transfers (parent company)	0,8	0,7	0,2	0,1	0,6	0,6	0,1	0,1	0,9	0,8
Profit and loss transfers (subsidiary)	1,0	0,9	-0,4	-0,3	0,0	0,2	0,5	0,7	1,1	0,9
Profit for the year	2,5	3,6	5,7	7,8	3,9	4,7	3,1	3,6	2,3	3,6
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,8	1,7	0,8	0,9	1,0	0,9	1,1	1,2	1,9	1,8
Tangible fixed assets	19,6	19,1	47,8	44,7	34,6	31,9	27,5	25,6	18,3	18,0
of which: Land and buildings	7,0	6,8	20,4	19,1	13,7	12,8	11,5	10,7	6,4	6,2
Inventories	14,8	15,4	9,8	11,9	20,2	22,1	22,9	24,2	13,9	14,4
of which: Finished goods and merchandise	5,1	5,2	4,1	4,4	7,7	7,6	8,3	8,3	4,7	4,8
Cash	8,4	7,6	13,3	14,5	13,8	13,7	14,6	13,9	7,7	6,8
Receivables	27,9	29,7	22,2	22,2	24,4	24,9	27,2	28,0	28,1	30,0
Short-term	25,8	27,6	21,0	21,1	22,5	22,6	25,2	25,9	25,9	27,9
of which:										
Trade receivables	7,4	7,5	7,3	7,8	10,9	11,1	11,0	11,4	6,9	7,1
Receivables from affiliated companies	15,8	16,8	8,1	7,9	7,6	7,7	10,7	10,9	16,5	17,7
Long-term	2,1	2,1	1,1	1,1	1,9	2,3	2,0	2,1	2,1	2,1
of which: Loans to affiliated companies	1,5	1,6	0,4	0,5	1,2	1,6	1,4	1,4	1,5	1,6
Securities	3,6	3,0	0,7	0,8	1,5	1,7	1,4	1,6	3,9	3,2
Other long-term equity investments	23,4	23,0	4,9	4,5	3,8	4,1	4,8	5,0	25,8	25,5
of which: Goodwill	0,5	0,4	1,1	0,9	0,7	0,6	0,5	0,4	0,5	0,4
Capital	Percentage of the balance sheet total									
Equity	33,9	34,5	34,9	36,0	35,8	34,9	40,2	39,7	33,2	34,0
Liabilities	49,0	48,0	58,6	57,5	54,5	55,6	47,3	47,8	49,0	47,8
Short-term	39,5	40,0	29,5	31,1	34,4	36,9	36,3	37,4	40,0	40,4
of which:										
Liabilities to banks	1,8	1,9	7,3	6,8	6,5	6,6	4,7	4,4	1,4	1,5
Trade payables	5,7	6,4	5,2	5,4	6,4	6,8	6,0	6,6	5,6	6,4
Liabilities to affiliated companies	21,5	21,1	7,2	7,3	7,5	7,7	11,5	11,3	22,8	22,5
Long-term	9,5	8,0	29,1	26,4	20,1	18,7	11,0	10,4	9,0	7,3
of which:										
Liabilities to banks	3,6	3,3	22,7	20,6	15,9	14,2	7,6	7,0	2,8	2,5
Liabilities to affiliated companies	4,0	2,8	4,3	3,6	2,5	2,5	2,7	2,6	4,2	2,9
Provisions	15,8	16,0	5,8	5,9	8,6	8,5	11,6	11,4	16,4	16,7
of which: Provisions for pensions	5,9	5,9	1,4	1,3	2,2	2,0	2,9	2,8	6,3	6,3
Other ratios	Percentage of sales									
Annual result before taxes on income	3,4	4,7	6,6	9,3	4,7	6,0	4,7	5,6	3,2	4,6
Annual result and depreciation	5,9	6,8	11,9	14,1	7,4	8,5	6,6	7,3	5,8	6,7
Trade receivables	7,0	7,1	8,6	9,3	9,1	9,8	8,2	8,8	6,8	6,7
Percentage of the balance sheet total										
Sales	105,1	107,0	85,2	84,3	119,7	113,7	134,2	129,8	102,0	104,6
Annual result and interest paid	3,7	4,9	5,6	7,5	5,0	6,2	5,5	6,3	3,5	4,7
Percentage of liabilities and provisions less cash										
Annual result and depreciation	10,8	12,6	19,5	24,0	17,6	18,7	19,7	20,5	9,9	11,8
Percentage of fixed assets										
Long-term equity and liabilities	101,0	102,2	119,1	123,5	136,5	137,8	149,0	152,0	96,8	97,7
Percentage of short-term liabilities										
Cash resources and short-term receivables	90,9	91,8	117,3	115,7	106,6	99,8	111,0	108,1	88,7	90,0
Cash resources, short-term receivables and inventories	128,5	130,4	150,5	153,8	165,5	159,8	174,1	172,9	123,5	125,6
Percentage of cost of materials										
Trade payables	8,2	9,0	18,1	18,2	11,6	12,4	8,4	9,3	8,0	8,9
Memo item:	Percentage of the balance sheet total									
Balance sheet total in € billion	690,50	737,03	2,97	3,23	15,29	16,97	59,96	66,61	612,28	650,22
Sales in € billion	725,97	788,69	2,53	2,72	18,31	19,29	80,45	86,48	624,68	680,20
Number of enterprises	12 122	12 122	2 999	2 999	3 626	3 626	3 542	3 542	1 955	1 955

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 2. Bavaria

a) All economic sectors*

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	...	Of the enterprises captured ...									
	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	24,0	24,2	5,5	5,6	24,4	24,9	35,0	35,9	44,5	45,0
	50	47,1	48,0	27,1	27,2	45,3	46,7	53,4	54,7	63,6	63,8
	75	68,5	68,7	49,2	49,4	65,9	66,4	73,2	73,5	79,4	79,1
Personnel expenses	25	11,7	11,4	13,5	13,2	14,7	14,7	11,2	10,8	7,8	7,5
	50	24,8	24,3	31,9	31,7	28,5	27,9	22,5	22,0	16,2	15,2
	75	41,1	40,2	50,6	49,4	43,2	42,2	36,1	35,6	28,5	27,5
Depreciation	25	0,7	0,7	1,0	1,0	0,7	0,7	0,6	0,6	0,7	0,6
	50	1,9	1,9	2,8	2,8	1,8	1,8	1,7	1,6	1,8	1,7
	75	4,6	4,5	7,9	7,7	4,2	4,2	3,8	3,5	3,8	3,6
Annual result	25	0,4	1,0	0,0	0,9	0,5	1,1	0,6	1,0	0,5	0,8
	50	3,3	3,9	5,3	6,6	3,5	3,8	3,0	3,4	2,4	3,0
	75	8,2	9,1	15,0	16,1	7,8	8,3	6,8	7,4	5,8	6,5
		Percentage of the balance sheet total									
Tangible fixed assets	25	3,6	3,2	3,4	3,2	3,5	3,2	3,4	3,0	4,2	3,9
	50	14,2	13,1	16,3	15,0	13,0	11,7	13,4	12,1	16,1	14,7
	75	37,7	35,9	48,5	46,3	36,7	34,8	34,4	32,2	35,4	33,6
Inventories	25	0,8	0,9	0,0	0,0	1,4	1,6	2,6	2,6	4,1	4,3
	50	13,3	14,6	1,9	2,5	15,8	17,4	19,9	22,5	17,3	18,3
	75	37,0	39,8	20,8	23,4	41,0	43,9	41,9	44,1	36,3	37,9
Equity	25	12,3	13,1	3,1	5,4	12,2	13,6	16,9	16,4	16,3	16,4
	50	33,2	33,8	28,8	30,6	31,8	32,0	36,8	37,2	34,5	34,7
	75	56,6	57,1	56,8	57,6	54,3	55,7	58,9	57,7	55,7	55,2
Short-term liabilities	25	16,2	16,6	12,5	13,3	16,8	17,7	16,8	17,4	18,7	19,7
	50	34,2	34,8	31,5	30,8	34,7	35,5	34,4	35,3	36,9	38,2
	75	60,5	60,5	63,9	62,1	59,9	60,8	60,1	60,2	59,7	59,2
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	4,4	3,8	10,5	10,7	8,9	8,6	2,1	1,6	0,0	0,0
	75	27,4	25,7	42,5	41,0	31,9	30,0	20,4	18,8	12,4	10,7
		Percentage of sales									
Annual result before taxes on income	25	0,6	1,3	0,1	1,2	0,7	1,5	0,8	1,4	0,7	1,0
	50	4,2	4,9	6,4	8,2	4,4	4,8	3,8	4,5	3,0	3,8
	75	10,2	11,4	17,6	19,0	9,8	10,7	8,6	9,6	7,3	8,3
Annual result and depreciation	25	2,6	3,4	2,8	4,3	2,7	3,6	2,5	3,2	2,3	2,8
	50	7,1	8,0	11,5	12,8	7,2	8,0	6,2	6,9	5,4	5,9
	75	14,8	15,9	25,9	28,2	14,1	14,8	12,1	12,8	10,7	11,6
Trade receivables	25	2,5	2,6	1,0	1,3	3,0	3,1	3,0	3,2	2,9	2,9
	50	6,4	6,8	5,1	5,7	6,9	7,2	6,8	7,1	6,5	6,6
	75	11,6	12,3	11,5	12,3	12,2	12,9	11,5	12,2	10,9	11,6
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,7	2,5	1,0	2,4	1,9	2,7	1,9	2,5	1,8	2,2
	50	6,8	7,5	8,3	9,7	7,2	7,3	6,3	7,1	5,6	6,6
	75	15,2	16,0	22,5	23,7	16,1	15,6	13,7	14,2	11,9	12,3
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	2,4	5,0	- 7,1	1,0	2,8	4,8	4,1	5,9	5,6	6,9
	50	17,8	19,6	16,2	21,1	17,7	18,9	19,1	20,2	17,6	18,8
	75	48,0	51,1	56,8	61,8	49,5	51,9	48,5	51,3	37,9	41,0
		Percentage of fixed assets									
Long-term equity and liabilities	25	99,3	102,7	84,4	89,6	106,0	110,8	109,9	110,7	94,1	97,1
	50	181,8	192,9	156,9	171,1	211,5	226,9	199,6	208,0	151,8	160,5
	75	499,5	528,9	487,8	518,3	580,5	649,8	530,0	553,3	330,6	345,1
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	60,6	60,6	59,9	62,3	59,4	57,6	61,4	61,1	61,6	62,0
	50	125,7	124,8	145,7	148,4	122,1	121,7	126,4	122,0	115,6	113,0
	75	289,9	279,3	375,0	372,3	276,1	267,1	277,6	259,1	235,6	222,3
		Percentage of cost of materials									
Trade payables	25	3,8	4,2	4,0	4,4	4,3	4,6	3,5	4,0	3,3	3,8
	50	8,2	8,8	11,1	11,9	9,0	9,4	7,4	8,1	7,0	7,4
	75	16,1	17,0	29,6	29,1	17,4	18,4	13,2	14,1	11,4	12,0

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 2. Bavaria

a) All economic sectors*

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,0	99,3	99,5	96,9	99,9	97,1	100,3	98,4	99,9	99,4
Sales	100,0	99,3	99,5	96,9	99,9	97,1	100,3	98,4	99,9	99,4
Change in finished goods	0,0	0,7	0,5	3,1	0,1	2,9	-0,3	1,6	0,1	0,6
Interest and similar income	0,3	0,5	0,2	0,2	0,2	0,3	0,2	0,2	0,3	0,5
Other income	5,1	4,8	8,3	9,2	4,6	5,2	2,7	3,2	5,5	4,9
of which: Income from long-term equity investments	1,8	1,3	0,2	0,2	0,3	0,3	0,2	0,3	2,0	1,5
Total income	105,4	105,2	108,5	109,4	104,8	105,5	102,9	103,4	105,8	105,4
Expenses	Percentage of gross revenue									
Cost of materials	66,5	67,0	34,0	34,6	46,1	46,6	52,2	53,3	69,0	69,4
Personnel expenses	18,0	17,3	40,3	38,9	32,4	31,5	26,7	25,7	16,4	15,7
Depreciation	3,2	3,0	5,2	4,8	3,6	3,5	3,1	2,9	3,2	2,9
of which: Depreciation of tangible fixed assets	2,7	2,6	5,1	4,7	3,5	3,4	2,9	2,8	2,7	2,5
Interest and similar expenses	1,0	0,8	1,1	1,0	0,8	0,9	0,6	0,5	1,0	0,9
Operating taxes	0,0	0,0	0,2	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Other expenses	13,3	12,4	24,8	24,1	18,1	17,9	15,8	15,7	12,9	11,8
Total expenses before taxes on income	102,1	100,5	105,7	103,5	101,1	100,5	98,5	98,2	102,5	100,8
Annual result before taxes on income	3,4	4,7	2,8	5,9	3,7	5,0	4,4	5,2	3,2	4,7
Taxes on income	0,8	1,0	1,4	1,6	1,4	1,6	1,3	1,5	0,7	1,0
Annual result	2,6	3,7	1,4	4,3	2,2	3,4	3,0	3,7	2,5	3,7
Profit and loss transfers (parent company)	1,0	0,8	0,3	0,1	0,1	0,0	0,1	0,1	1,2	0,9
Profit and loss transfers (subsidiary)	1,1	1,0	-0,6	-0,4	0,0	0,2	0,7	0,9	1,2	1,1
Profit for the year	2,5	3,5	2,3	4,9	2,4	3,2	2,4	2,9	2,5	3,6
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,3	1,3	1,1	1,2	1,1	1,0	1,3	1,3	1,4	1,3
Tangible fixed assets	19,6	19,1	36,5	34,0	30,2	27,6	26,2	24,3	18,6	18,4
of which: Land and buildings	7,2	6,9	16,4	15,3	11,8	11,1	10,7	10,0	6,7	6,5
Inventories	13,2	13,9	12,1	14,3	20,7	22,6	21,6	22,9	12,3	12,8
of which: Finished goods and merchandise	4,6	4,7	4,6	4,8	7,0	7,1	7,6	7,8	4,2	4,4
Cash	8,7	7,7	15,1	16,4	14,9	14,7	15,1	14,4	7,9	6,8
Receivables	28,4	30,6	27,5	26,7	26,7	27,1	28,6	29,3	28,5	30,8
Short-term	26,2	28,5	26,0	25,4	24,3	24,3	26,3	27,0	26,2	28,8
of which:										
Trade receivables	7,2	7,4	9,0	9,4	11,6	11,7	11,1	11,4	6,7	6,8
Receivables from affiliated companies	16,4	17,7	10,4	9,8	8,6	8,6	11,8	11,9	17,0	18,5
Long-term	2,2	2,1	1,5	1,2	2,4	2,8	2,3	2,4	2,2	2,1
of which: Loans to affiliated companies	1,6	1,6	0,6	0,6	1,5	2,0	1,6	1,6	1,6	1,6
Securities	4,4	3,5	0,9	1,0	1,9	2,1	1,5	1,7	4,7	3,7
Other long-term equity investments	24,0	23,4	6,4	5,9	3,9	4,3	5,1	5,4	26,3	25,7
of which: Goodwill	0,4	0,3	1,4	1,1	0,5	0,4	0,5	0,4	0,4	0,3
Capital	Percentage of the balance sheet total									
Equity	33,6	34,5	37,7	38,6	39,4	37,9	43,4	42,6	32,5	33,6
Liabilities	48,3	47,1	54,6	53,7	49,5	51,4	43,4	44,2	48,7	47,2
Short-term	38,4	39,0	31,5	33,1	33,1	35,3	32,9	34,1	39,1	39,6
of which:										
Liabilities to banks	1,6	1,7	5,9	5,6	5,3	5,3	4,1	3,8	1,3	1,4
Trade payables	5,0	5,9	6,0	6,2	6,4	6,8	5,8	6,4	4,9	5,8
Liabilities to affiliated companies	22,8	22,2	7,4	7,7	6,6	6,7	9,8	9,5	24,4	23,9
Long-term	9,9	8,0	23,0	20,6	16,4	16,0	10,5	10,1	9,6	7,6
of which:										
Liabilities to banks	3,4	3,0	15,8	14,1	12,1	11,4	6,9	6,4	2,8	2,4
Liabilities to affiliated companies	4,3	2,8	5,3	4,4	2,4	2,3	2,7	2,8	4,5	2,8
Provisions	16,7	16,8	7,2	7,2	9,8	9,5	12,1	12,0	17,3	17,5
of which: Provisions for pensions	6,4	6,3	2,1	1,9	2,7	2,5	3,2	3,0	6,8	6,7
Other ratios	Percentage of sales									
Annual result before taxes on income	3,4	4,8	2,8	6,1	3,7	5,1	4,3	5,3	3,2	4,7
Annual result and depreciation	5,8	6,7	6,7	9,5	5,9	7,1	6,1	6,8	5,8	6,7
Trade receivables	7,1	7,1	9,4	10,1	9,7	10,4	8,5	9,1	6,8	6,8
Percentage of the balance sheet total										
Sales	101,4	103,0	95,0	92,9	119,3	112,2	130,6	125,9	98,3	100,6
Annual result and interest paid	3,6	4,7	2,4	5,1	3,6	5,0	4,7	5,4	3,5	4,6
Percentage of liabilities and provisions less cash										
Annual result and depreciation	10,2	11,9	13,4	19,5	15,3	16,8	19,3	19,9	9,5	11,2
Percentage of fixed assets										
Long-term equity and liabilities	100,8	102,4	136,4	142,3	149,5	152,0	158,4	161,7	96,0	97,2
Percentage of short-term liabilities										
Cash resources and short-term receivables	96,1	97,3	131,3	127,7	119,9	112,1	127,2	123,2	93,1	94,6
Cash resources, short-term receivables and inventories	130,5	132,8	169,5	170,9	182,4	175,9	192,8	190,6	124,4	126,9
Percentage of cost of materials										
Trade payables	7,4	8,5	18,4	18,7	11,6	12,6	8,6	9,4	7,2	8,3
Memo item:										
Balance sheet total in € billion	559,75	602,15	1,80	2,02	11,41	12,89	47,46	53,21	499,08	534,03
Sales in € billion	567,75	620,40	1,71	1,87	13,62	14,46	61,98	66,98	490,44	537,09
Number of enterprises	8 894	8 894	1 984	1 984	2 672	2 672	2 730	2 730	1 508	1 508

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 2. Bavaria

a) All economic sectors*

Ratios	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	24,2	24,4	6,3	6,5	23,7	24,3	33,5	34,4	43,4	43,7
	50	47,4	48,3	28,1	28,0	44,6	45,6	52,9	54,4	63,1	63,3
	75	68,5	68,7	50,1	50,4	65,1	65,4	72,7	73,2	80,0	79,8
Personnel expenses	25	12,8	12,4	18,4	18,4	16,4	16,4	11,3	11,0	7,2	7,2
	50	26,6	25,9	37,6	37,0	30,3	29,3	23,1	22,4	16,2	15,3
	75	44,2	43,2	58,1	56,4	46,2	44,9	37,8	37,1	29,4	28,4
Depreciation	25	0,7	0,6	0,8	0,8	0,7	0,7	0,6	0,6	0,6	0,6
	50	1,7	1,7	2,1	2,2	1,6	1,6	1,6	1,5	1,8	1,6
	75	4,2	4,0	5,9	5,8	3,9	3,8	3,8	3,5	3,9	3,6
Annual result	25	0,2	0,7	-1,7	0,2	0,2	0,7	0,4	0,8	0,4	0,7
	50	2,6	3,1	2,9	3,8	2,7	2,9	2,7	3,2	2,3	2,9
	75	6,8	7,6	9,5	10,8	6,6	7,0	6,4	7,1	5,7	6,2
		Percentage of the balance sheet total									
Tangible fixed assets	25	2,7	2,5	2,0	1,9	2,9	2,6	2,7	2,5	3,4	3,2
	50	10,9	10,1	9,9	9,3	10,3	9,3	10,9	10,1	14,4	13,2
	75	31,7	29,5	30,0	28,6	30,6	28,3	31,9	29,7	33,8	32,2
Inventories	25	0,7	0,7	0,0	0,0	1,1	1,2	1,7	1,7	2,6	2,7
	50	12,6	13,7	2,0	2,9	14,6	15,9	18,5	20,9	15,1	16,0
	75	37,0	39,6	22,3	26,2	40,9	43,7	41,4	43,7	34,3	35,8
Equity	25	16,0	16,8	7,5	10,5	15,8	16,7	20,1	20,1	18,1	18,0
	50	37,0	37,8	32,4	34,3	35,6	35,9	41,2	41,3	37,5	37,2
	75	59,8	60,0	59,4	60,2	57,6	59,5	61,5	60,9	59,5	59,0
Short-term liabilities	25	15,1	15,6	12,9	13,9	15,6	16,4	14,9	15,6	16,9	17,2
	50	31,7	32,2	31,9	30,4	32,0	32,8	30,8	31,5	32,7	34,5
	75	57,6	57,1	63,4	59,0	57,2	57,8	55,0	56,2	55,4	55,7
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	1,1	0,9	3,1	3,4	4,3	4,1	0,3	0,3	0,0	0,0
	75	20,7	19,6	29,7	28,2	24,7	24,1	17,2	15,8	10,4	8,6
		Percentage of sales									
Annual result before taxes on income	25	0,3	0,9	-1,7	0,3	0,4	1,1	0,6	1,2	0,6	1,0
	50	3,5	4,2	3,6	4,9	3,6	4,0	3,5	4,3	3,0	3,6
	75	8,8	10,0	11,6	13,4	8,7	9,6	8,4	9,4	7,2	8,2
Annual result and depreciation	25	1,9	2,8	1,0	2,4	2,1	2,9	2,2	2,9	2,0	2,7
	50	6,2	6,9	7,4	8,6	6,3	7,0	5,9	6,7	5,3	5,8
	75	12,9	14,0	17,0	19,4	12,5	13,8	11,8	12,7	10,7	11,7
Trade receivables	25	2,7	2,9	1,3	1,8	3,2	3,3	3,0	3,2	2,9	2,9
	50	6,9	7,2	6,1	6,5	7,4	7,7	7,0	7,3	6,8	7,1
	75	12,3	13,0	13,1	13,6	12,9	13,7	11,9	12,7	11,2	12,0
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,1	1,9	-1,3	1,0	1,2	2,1	1,4	2,1	1,5	2,0
	50	5,6	6,3	5,5	6,8	6,0	6,1	5,5	6,5	5,2	6,1
	75	12,8	13,6	15,1	16,6	13,1	13,1	12,3	13,3	11,2	11,8
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-0,4	3,0	-17,3	-5,3	-1,1	2,5	2,0	4,6	4,8	6,5
	50	15,0	17,2	9,5	13,8	14,6	16,1	17,5	19,3	17,4	18,3
	75	44,2	48,5	42,7	49,1	46,3	48,6	49,0	52,4	39,2	42,4
		Percentage of fixed assets									
Long-term equity and liabilities	25	111,4	117,6	95,9	107,4	123,9	133,5	119,8	123,7	100,7	102,8
	50	219,7	231,0	224,1	242,1	257,6	283,7	231,8	236,7	163,1	168,2
	75	607,1	650,8	713,0	761,5	719,4	799,5	618,0	633,7	360,8	371,7
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	69,4	70,4	69,9	76,8	68,1	66,3	68,5	71,3	71,6	70,4
	50	145,7	143,1	171,4	175,0	144,0	142,8	143,8	137,0	130,0	125,9
	75	333,1	314,4	441,9	418,3	323,1	308,4	319,1	292,2	263,5	257,2
		Percentage of cost of materials									
Trade payables	25	3,7	4,1	4,2	4,5	4,2	4,5	3,5	3,9	3,0	3,3
	50	8,2	8,8	11,7	12,1	8,9	9,4	7,5	8,1	6,9	7,4
	75	16,2	17,3	30,4	29,4	17,8	18,6	13,7	14,6	12,0	12,4

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 2. Bavaria

a) All economic sectors*

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
	Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100,1	99,3	100,3	98,3	101,1	98,0	100,6	98,9	99,9	99,4
Change in finished goods	- 0,1	0,7	- 0,3	1,7	- 1,1	2,0	- 0,6	1,1	0,1	0,6
Interest and similar income	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other income	2,3	2,7	8,1	9,4	4,6	5,4	2,5	2,8	2,2	2,6
of which: Income from long-term equity investments	0,3	0,7	0,3	0,2	0,4	0,5	0,3	0,5	0,3	0,7
Total income	102,5	102,9	108,2	109,6	104,7	105,5	102,6	102,9	102,3	102,7
Expenses										
Cost of materials	64,2	64,5	32,7	33,4	48,4	48,8	54,8	55,8	66,2	66,4
Personnel expenses	16,3	15,8	25,6	25,1	24,7	24,4	23,2	22,4	15,0	14,5
Depreciation	3,5	3,2	9,9	9,7	5,3	5,2	3,4	3,1	3,4	3,2
of which: Depreciation of tangible fixed assets	3,3	3,1	9,8	9,6	5,2	5,1	3,2	3,0	3,2	3,0
Interest and similar expenses	0,6	0,6	2,1	2,0	1,1	1,0	0,7	0,6	0,6	0,5
Operating taxes	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	14,4	14,1	23,1	23,3	17,2	17,6	14,7	14,1	14,3	14,0
Total expenses before taxes on income	99,1	98,3	93,6	93,6	96,8	97,1	96,8	96,0	99,5	98,7
Annual result before taxes on income	3,4	4,6	14,6	16,0	7,9	8,3	5,8	6,9	2,9	4,1
Taxes on income	0,6	0,7	1,7	1,8	1,1	1,1	0,8	0,9	0,6	0,6
Annual result	2,8	3,9	13,0	14,2	6,7	7,2	5,0	6,0	2,3	3,4
Profit and loss transfers (parent company)	0,0	0,4	0,0	0,0	1,8	2,2	0,1	0,0	- 0,1	0,4
Profit and loss transfers (subsidiary)	0,4	0,2	0,0	0,1	0,1	0,1	0,0	- 0,1	0,4	0,3
Profit for the year	2,4	4,0	13,0	14,1	8,4	9,3	5,1	6,1	1,8	3,5
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	3,7	3,4	0,4	0,4	0,5	0,5	0,7	0,7	4,2	3,8
Tangible fixed assets	19,8	19,0	65,1	62,3	47,6	45,3	32,1	30,5	17,0	16,3
of which: Land and buildings	6,3	6,1	26,4	25,3	19,1	18,2	14,4	13,4	4,8	4,6
Inventories	21,6	22,3	6,3	7,8	18,9	20,7	27,9	29,3	21,1	21,7
of which: Finished goods and merchandise	7,2	7,3	3,4	3,6	9,4	9,5	10,8	10,4	6,7	6,9
Cash	7,4	7,3	10,5	11,4	10,6	10,6	12,7	11,7	6,7	6,7
Receivables	25,5	25,4	14,0	14,8	17,8	18,0	21,8	22,7	26,3	26,0
Short-term	23,9	23,5	13,4	14,0	17,1	17,3	20,9	21,7	24,5	24,0
of which:										
Trade receivables	8,2	8,4	4,9	5,2	8,9	9,2	10,9	11,4	7,9	8,0
Receivables from affiliated companies	13,4	12,8	4,5	4,9	4,9	5,1	6,7	6,9	14,5	13,8
Long-term	1,6	1,9	0,6	0,8	0,7	0,7	0,9	1,0	1,7	2,0
of which: Loans to affiliated companies	1,1	1,4	0,1	0,3	0,2	0,2	0,5	0,5	1,3	1,5
Securities	0,4	0,7	0,3	0,4	0,3	0,6	0,9	1,2	0,4	0,6
Other long-term equity investments	21,1	21,4	2,5	2,2	3,7	3,7	3,6	3,5	23,8	24,3
of which: Goodwill	0,9	0,7	0,7	0,6	1,2	1,1	0,3	0,3	0,9	0,7
Capital										
Equity	35,3	34,7	30,7	31,7	25,3	25,4	28,0	28,1	36,5	35,9
Liabilities										
Short-term	44,0	44,4	26,4	27,8	38,1	41,8	49,0	50,5	43,8	43,9
of which:										
Liabilities to banks	2,8	2,6	9,4	8,8	9,8	10,7	7,1	6,5	2,0	1,8
Trade payables	8,4	8,8	4,0	4,0	6,6	7,0	6,4	7,2	8,7	9,1
Liabilities to affiliated companies	15,7	16,1	6,9	6,6	10,2	10,8	17,9	18,5	15,8	16,1
Long-term	8,0	7,7	38,6	36,1	31,1	27,1	13,1	11,8	6,4	6,3
of which:										
Liabilities to banks	4,7	4,3	33,3	31,3	27,1	23,3	10,0	9,3	3,0	2,8
Liabilities to affiliated companies	2,8	2,8	2,8	2,3	2,9	3,0	2,5	1,7	2,9	2,9
Provisions	11,9	12,5	3,6	3,8	5,1	5,4	9,6	9,3	12,5	13,2
of which: Provisions for pensions	3,9	4,1	0,3	0,3	0,6	0,6	1,9	1,9	4,3	4,5
Other ratios										
Percentage of sales										
Annual result before taxes on income	3,4	4,6	14,6	16,3	7,8	8,5	5,8	6,9	2,9	4,1
Annual result and depreciation	6,3	7,2	22,8	24,3	11,9	12,6	8,3	9,2	5,7	6,6
Trade receivables	6,8	6,7	6,9	7,5	7,4	7,8	7,4	7,8	6,7	6,5
Percentage of the balance sheet total										
Sales	121,0	124,8	70,0	69,9	120,8	118,4	147,7	145,5	118,6	123,2
Annual result and interest paid	4,1	5,6	10,6	11,5	9,3	9,9	8,3	9,7	3,4	4,9
Percentage of liabilities and provisions less cash										
Annual result and depreciation	13,3	15,5	27,1	29,8	22,5	23,4	20,8	22,3	11,9	14,2
Percentage of fixed assets										
Long-term equity and liabilities	101,9	101,4	101,1	103,2	108,1	104,8	114,6	115,2	100,5	100,0
Percentage of short-term liabilities										
Cash resources and short-term receivables	71,6	70,4	91,4	91,8	72,9	67,2	69,8	67,4	71,7	70,7
Cash resources, short-term receivables and inventories	120,7	120,7	115,3	119,9	122,5	116,6	126,6	125,4	119,9	120,1
Percentage of cost of materials										
Trade payables	10,8	10,9	17,4	17,0	11,4	11,9	8,0	8,7	11,1	11,1
Memo item:										
Balance sheet total in € billion	130,76	134,88	1,16	1,21	3,88	4,07	12,51	13,40	113,20	116,19
Sales in € billion	158,23	168,29	0,81	0,85	4,69	4,82	18,48	19,50	134,24	143,11
Number of enterprises	3 228	3 228	1 015	1 015	954	954	812	812	447	447

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 2. Bavaria

a) All economic sectors*

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	23,6	23,9	3,5	3,6	26,0	27,5	37,2	39,2	48,5	49,1
	50	46,0	47,1	25,0	25,1	48,0	49,4	54,7	55,7	64,0	64,6
	75	68,5	68,5	46,1	46,7	69,8	69,0	74,3	74,0	77,3	77,1
Personnel expenses	25	9,5	9,4	3,8	3,8	11,4	11,4	10,9	10,1	9,4	8,9
	50	20,8	20,2	20,7	19,7	23,4	22,9	21,3	20,8	15,7	14,9
	75	34,1	33,8	38,3	38,0	35,2	35,6	33,0	32,1	26,1	24,8
Depreciation	25	1,1	1,1	1,8	1,9	0,9	1,0	0,9	0,8	1,0	0,9
	50	2,6	2,5	4,8	4,6	2,3	2,2	2,1	1,8	1,9	1,8
	75	6,1	6,0	13,3	13,5	5,4	5,4	4,0	3,7	3,8	3,6
Annual result	25	1,8	2,4	4,5	6,2	2,2	2,7	1,4	1,7	0,9	1,1
	50	5,9	6,4	13,2	14,1	5,8	5,9	4,1	4,6	2,7	3,4
	75	13,2	13,7	25,6	25,6	10,8	10,7	7,9	8,5	6,5	7,1
		Percentage of the balance sheet total									
Tangible fixed assets	25	8,0	7,5	11,7	10,9	6,4	6,1	7,1	6,2	7,4	7,3
	50	25,6	24,0	38,6	38,0	23,2	21,8	23,1	20,4	20,7	19,0
	75	54,2	51,3	72,7	73,3	53,3	51,1	43,1	40,2	39,1	37,9
Inventories	25	1,4	1,6	0,0	0,0	2,7	3,0	6,5	6,9	11,5	12,1
	50	14,8	16,7	1,9	2,1	18,2	19,8	24,8	27,8	22,0	25,3
	75	37,1	40,4	18,5	20,6	41,1	44,4	43,3	46,0	42,6	43,8
Equity	25	5,1	5,3	-3,0	-0,6	5,9	6,3	8,1	7,7	10,5	10,4
	50	23,1	23,2	21,6	20,5	21,0	22,3	24,0	24,1	26,2	26,7
	75	46,0	45,6	51,8	50,1	41,9	42,6	45,9	45,6	44,2	44,3
Short-term liabilities	25	19,7	20,0	11,8	12,0	21,1	22,8	26,1	27,9	29,0	30,2
	50	41,9	43,4	29,8	31,8	42,5	43,7	47,2	49,3	50,2	49,5
	75	67,9	68,6	65,1	67,1	67,2	67,4	70,3	70,9	67,9	68,8
Liabilities to banks	25	0,0	0,0	1,2	3,5	3,3	2,2	0,0	0,0	0,0	0,0
	50	17,7	16,1	31,7	30,2	24,0	22,6	11,0	9,1	1,9	1,6
	75	44,9	42,5	62,9	59,0	49,8	45,5	32,1	29,1	18,5	15,7
		Percentage of sales									
Annual result before taxes on income	25	2,2	2,8	5,0	6,7	2,6	3,1	1,7	2,1	1,2	1,4
	50	6,7	7,5	14,2	15,9	6,6	7,1	4,8	5,3	3,2	4,1
	75	14,7	15,8	28,3	29,1	12,3	12,6	8,9	10,0	7,4	8,5
Annual result and depreciation	25	4,7	5,4	10,9	12,6	5,2	6,0	3,5	4,1	2,8	3,3
	50	10,5	11,4	23,1	25,0	10,2	10,9	7,2	7,6	5,7	6,0
	75	21,9	23,3	43,8	46,1	17,7	18,5	12,9	13,5	10,7	11,4
Trade receivables	25	1,9	2,0	0,6	0,7	2,5	2,5	3,0	3,1	2,7	3,1
	50	5,4	5,7	3,4	4,0	5,8	6,1	5,9	6,4	5,9	5,9
	75	9,7	10,3	8,8	9,6	9,9	10,6	9,9	10,7	10,3	10,1
		Percentage of the balance sheet total									
Annual result and interest paid	25	4,3	5,0	5,4	7,1	4,9	5,5	3,8	4,1	2,9	3,0
	50	11,3	11,6	16,7	17,4	12,3	11,7	9,3	10,0	7,0	8,3
	75	24,1	24,7	45,2	42,7	24,1	25,0	18,1	18,1	13,7	14,1
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	9,2	11,1	9,2	13,0	9,9	12,1	9,2	10,2	7,7	8,4
	50	24,8	26,9	29,8	35,1	26,5	28,8	22,5	22,8	18,1	20,7
	75	56,7	58,3	81,6	88,2	59,5	60,0	47,0	48,1	34,0	38,3
		Percentage of fixed assets									
Long-term equity and liabilities	25	75,1	75,2	67,3	63,2	80,2	78,2	79,4	80,6	71,3	73,3
	50	120,2	123,8	109,2	109,6	126,5	128,3	135,1	140,4	116,9	128,0
	75	260,0	267,6	211,6	215,6	315,8	331,1	266,1	286,3	248,0	262,1
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	43,6	42,2	42,9	42,7	43,3	39,9	44,3	42,6	43,9	44,2
	50	87,0	86,0	107,2	106,1	84,2	82,6	79,6	76,8	78,6	74,8
	75	179,8	176,1	273,0	273,2	153,5	150,7	154,2	151,3	144,5	145,5
		Percentage of cost of materials									
Trade payables	25	4,0	4,5	3,4	4,0	4,5	4,8	3,7	4,2	4,1	4,6
	50	8,2	8,8	10,2	11,4	9,1	9,3	7,1	7,9	7,1	7,5
	75	15,5	16,1	27,1	27,9	16,5	17,3	11,9	12,9	10,4	10,6

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

2. Bavaria

b) Manufacturing

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,0	99,3	98,9	96,1	100,0	97,1	100,4	98,3	99,9	99,5
Sales	100,0	99,3	98,9	96,1	100,0	97,1	100,4	98,3	99,9	99,5
Change in finished goods	0,0	0,7	1,1	3,9	0,0	2,9	-0,4	1,7	0,1	0,5
Interest and similar income	0,4	0,7	0,2	0,2	0,2	0,1	0,2	0,2	0,4	0,7
Other income	6,2	5,5	6,4	5,7	3,6	3,6	2,2	2,6	6,6	5,8
of which: Income from long-term equity investments	2,9	2,0	0,2	0,1	0,2	0,2	0,3	0,3	3,2	2,2
Total income	106,5	106,2	106,6	105,9	103,7	103,8	102,4	102,7	107,0	106,5
Expenses	Percentage of the balance sheet total									
Cost of materials	61,3	61,6	35,6	38,2	44,0	45,3	48,7	50,2	62,8	63,0
Personnel expenses	21,0	19,9	38,5	34,9	34,0	31,8	27,9	26,4	20,1	19,0
Depreciation	4,0	3,5	5,2	4,6	3,7	3,5	3,6	3,3	4,1	3,5
of which: Depreciation of tangible fixed assets	3,2	2,9	5,1	4,5	3,6	3,3	3,4	3,1	3,2	2,9
Interest and similar expenses	1,5	1,2	1,1	1,0	0,8	0,7	0,7	0,6	1,5	1,3
Operating taxes	0,1	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Other expenses	15,4	14,0	21,4	20,3	17,4	16,7	16,7	15,8	15,2	13,8
Total expenses before taxes on income	103,2	100,3	101,9	98,9	100,0	98,2	97,7	96,4	103,8	100,7
Annual result before taxes on income	3,4	5,9	4,7	6,9	3,7	5,6	4,7	6,3	3,2	5,8
Taxes on income	0,7	1,1	1,0	1,5	1,2	1,3	1,3	1,5	0,6	1,1
Annual result	2,7	4,7	3,6	5,5	2,5	4,2	3,4	4,8	2,6	4,7
Profit and loss transfers (parent company)	1,6	1,2	0,0	0,0	1,9	2,2	0,1	0,2	1,7	1,3
Profit and loss transfers (subsidiary)	1,2	0,9	0,2	0,1	0,0	0,0	0,6	0,9	1,3	0,9
Profit for the year	3,0	5,1	3,4	5,3	4,4	6,3	3,0	4,0	3,0	5,1
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,0	1,0	1,5	1,9	0,9	0,8	1,4	1,7	1,0	1,0
Tangible fixed assets	12,9	12,5	31,8	27,7	30,2	27,5	25,3	23,3	12,0	11,8
of which: Land and buildings	4,3	4,3	12,5	10,6	13,0	11,6	10,0	9,5	3,9	3,9
Inventories	14,5	15,2	19,8	23,4	28,7	32,2	26,4	28,9	13,7	14,3
of which: Finished goods and merchandise	3,7	3,9	7,4	7,8	8,6	8,8	7,3	7,4	3,5	3,7
Cash	8,1	6,9	13,4	14,9	13,2	12,3	13,9	12,2	7,7	6,5
Receivables	26,6	28,3	27,3	25,8	22,5	22,8	26,2	26,8	26,7	28,5
Short-term	24,7	26,3	24,9	24,6	21,5	21,8	23,5	24,3	24,8	26,5
of which:										
Trade receivables	4,7	4,7	9,6	10,3	11,0	11,6	10,6	11,0	4,3	4,3
Receivables from affiliated companies	18,0	19,7	11,3	10,0	7,0	6,8	10,2	10,2	18,5	20,4
Long-term	1,9	2,0	2,5	1,2	1,0	1,0	2,7	2,5	1,9	2,0
of which: Loans to affiliated companies	1,7	1,7	1,1	0,3	0,6	0,6	2,1	1,8	1,7	1,7
Securities	3,6	2,7	0,5	0,9	1,4	1,5	1,9	2,1	3,7	2,8
Other long-term equity investments	33,1	33,1	5,0	4,8	2,7	2,5	4,4	4,6	34,9	35,0
of which: Goodwill	0,2	0,2	1,5	1,3	0,2	0,1	0,3	0,3	0,2	0,1
Capital	Percentage of the balance sheet total									
Equity	31,0	31,6	33,6	33,1	36,9	36,2	43,0	41,5	30,3	31,0
Liabilities	50,9	50,2	58,6	58,8	53,6	54,6	44,9	46,5	51,2	50,3
Short-term	42,3	43,4	33,8	34,5	34,7	37,0	33,0	36,0	42,9	43,9
of which:										
Liabilities to banks	1,1	1,4	8,9	6,2	7,4	6,6	4,6	4,6	0,8	1,2
Trade payables	4,4	5,3	5,8	7,1	5,6	6,4	5,2	5,9	4,4	5,2
Liabilities to affiliated companies	27,3	27,5	6,7	6,0	8,1	8,4	12,0	12,7	28,3	28,6
Long-term	8,6	6,8	24,8	24,4	18,9	17,7	11,8	10,6	8,3	6,4
of which:										
Liabilities to banks	2,3	1,7	19,6	18,3	13,0	12,2	7,7	7,0	1,9	1,3
Liabilities to affiliated companies	4,5	3,2	3,2	2,9	3,9	3,9	3,3	2,8	4,5	3,2
Provisions	16,9	17,0	7,7	8,0	9,4	9,1	11,9	11,7	17,3	17,4
of which: Provisions for pensions	7,7	7,9	3,0	3,1	3,3	3,2	4,0	3,9	8,0	8,1
Other ratios	Percentage of sales									
Annual result before taxes on income	3,4	5,9	4,7	7,2	3,7	5,7	4,7	6,4	3,2	5,9
Annual result and depreciation	6,7	8,3	8,9	10,4	6,2	7,9	7,0	8,3	6,7	8,3
Trade receivables	6,2	5,9	8,8	9,6	8,4	9,1	8,1	8,5	6,0	5,6
Percentage of the balance sheet total										
Sales	75,2	79,7	108,3	107,7	130,3	127,6	131,0	129,5	71,7	76,4
Annual result and interest paid	3,1	4,8	5,2	7,2	4,4	6,5	5,5	7,2	3,0	4,6
Percentage of liabilities and provisions less cash										
Annual result and depreciation	8,3	10,7	18,2	21,6	16,3	19,7	21,3	23,2	7,7	10,2
Percentage of fixed assets										
Long-term equity and liabilities	93,4	93,6	149,4	167,5	166,8	175,1	168,8	169,5	90,2	90,3
Percentage of short-term liabilities										
Cash resources and short-term receivables	81,9	80,8	113,9	115,5	102,1	94,1	115,6	104,4	80,3	79,6
Cash resources, short-term receivables and inventories	116,1	115,9	172,5	183,5	185,0	181,2	195,6	184,7	112,3	112,1
Percentage of cost of materials										
Trade payables	9,6	10,6	14,9	16,7	9,8	10,7	8,2	9,0	9,7	10,7
Memo item:	Percentage of cost of materials									
Balance sheet total in € billion	390,75	408,87	0,35	0,40	3,37	3,72	19,45	21,31	367,58	383,44
Sales in € billion	293,94	325,79	0,38	0,43	4,39	4,75	25,48	27,60	263,69	293,00
Number of enterprises	3 087	3 087	407	407	833	833	1 113	1 113	734	734

IV. Enterprises by federal state and economic sector

cont'd: 2. Bavaria

b) Manufacturing

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	34,6	36,0	19,4	21,5	32,4	33,6	37,2	38,3	43,1	44,2
	50	46,4	47,3	33,6	35,2	42,9	44,1	47,6	49,3	54,5	56,4
	75	58,7	60,1	47,2	47,0	53,3	54,6	58,7	59,5	66,3	67,2
Personnel expenses	25	19,5	18,4	22,9	19,7	24,9	23,6	20,0	18,8	14,0	13,4
	50	29,0	27,7	37,5	33,9	34,4	32,2	28,2	27,2	22,2	21,1
	75	39,2	37,2	50,5	46,9	43,3	41,9	36,6	35,3	30,7	29,2
Depreciation	25	1,3	1,2	1,1	1,1	1,2	1,2	1,3	1,2	1,5	1,4
	50	2,7	2,5	3,2	2,8	2,6	2,3	2,6	2,4	2,8	2,5
	75	4,9	4,3	7,1	6,7	4,6	4,2	4,6	4,1	4,6	4,1
Annual result	25	0,1	0,8	-0,8	0,3	-0,3	1,0	0,3	0,8	0,2	0,7
	50	3,1	3,8	3,2	4,8	2,6	3,4	3,2	3,8	3,3	3,9
	75	7,5	8,6	10,0	12,0	6,5	7,3	7,5	8,5	7,8	8,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	6,8	6,4	4,4	4,4	6,2	5,8	7,0	6,6	8,3	8,0
	50	20,5	18,6	19,6	16,4	20,5	18,4	20,7	19,1	20,6	19,0
	75	39,5	37,2	45,9	44,7	42,1	39,5	38,2	34,8	37,6	35,6
Inventories	25	11,2	12,6	2,8	3,4	12,7	13,7	14,6	16,3	10,5	11,7
	50	23,6	26,4	16,6	17,9	27,0	30,2	26,7	29,1	19,8	22,2
	75	40,5	43,2	37,2	39,3	45,2	49,3	42,0	44,4	34,3	35,8
Equity	25	15,6	15,7	3,0	5,4	14,4	15,7	19,5	19,3	18,0	17,5
	50	36,4	36,2	27,0	28,3	34,4	34,0	40,2	40,0	37,8	36,3
	75	59,4	59,0	58,0	58,3	56,4	57,9	61,3	60,2	60,0	57,7
Short-term liabilities	25	14,8	15,6	12,7	13,3	15,5	15,3	14,5	16,3	15,8	16,9
	50	30,6	32,0	30,9	29,9	31,2	31,9	29,3	31,7	30,9	34,1
	75	53,9	54,0	63,6	58,9	54,6	54,9	52,3	53,2	51,9	52,3
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	6,0	4,8	15,5	15,2	13,5	12,6	5,0	4,0	0,0	0,0
	75	25,6	23,8	47,3	43,2	34,1	32,3	22,2	21,5	11,1	10,6
		Percentage of sales									
Annual result before taxes on income	25	0,1	1,2	-0,8	0,5	-0,3	1,4	0,5	1,2	0,6	1,1
	50	4,0	4,8	4,2	5,6	3,3	4,4	4,2	5,0	4,1	4,9
	75	9,1	10,6	11,2	14,8	8,2	9,4	9,1	10,5	9,4	10,3
Annual result and depreciation	25	2,6	3,8	2,0	3,4	2,3	3,9	2,9	3,9	2,9	3,6
	50	7,3	8,2	8,2	10,2	6,8	7,9	7,3	8,2	7,5	8,1
	75	13,1	14,7	17,5	19,2	12,0	14,1	12,9	14,3	13,0	13,9
Trade receivables	25	3,1	3,3	2,1	2,5	3,6	3,5	3,4	3,7	3,0	3,1
	50	6,6	6,9	5,2	6,2	6,4	6,8	7,0	7,1	6,8	7,0
	75	10,8	11,4	9,6	11,2	10,8	11,5	11,0	11,6	10,9	11,0
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,1	2,2	0,0	1,7	0,5	2,4	1,4	2,2	1,6	2,1
	50	5,6	6,9	6,2	8,5	5,1	6,3	5,7	6,9	6,1	6,9
	75	12,8	13,8	15,1	20,8	11,8	12,7	12,5	13,2	12,8	13,0
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	1,6	5,1	-3,6	1,5	-0,3	4,8	3,3	5,3	3,2	6,5
	50	16,5	18,4	13,5	17,9	14,2	17,4	18,4	19,8	18,2	19,7
	75	42,7	46,9	44,2	55,4	39,0	41,7	48,0	52,6	40,9	43,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	104,0	109,3	86,0	96,1	110,5	119,3	115,4	116,9	94,5	97,5
	50	175,5	186,8	166,0	189,2	194,6	220,1	190,1	194,5	151,2	160,2
	75	371,2	400,0	471,4	473,8	473,3	521,9	381,1	412,6	255,0	259,1
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	57,1	54,6	47,6	51,1	50,1	49,2	58,9	55,9	62,7	59,6
	50	114,8	112,1	117,7	128,4	108,3	106,4	115,5	113,5	120,2	108,8
	75	283,1	254,4	335,5	366,4	260,8	255,6	291,6	241,9	255,7	223,5
		Percentage of cost of materials									
Trade payables	25	3,9	4,5	3,5	4,4	3,9	4,4	3,7	4,5	4,4	4,9
	50	7,4	8,2	9,2	9,8	7,6	8,2	7,0	8,0	7,5	8,2
	75	12,7	13,8	19,1	20,0	13,5	14,5	11,4	12,7	11,5	12,4

IV. Enterprises by federal state and economic sector

3. Berlin

All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,8	99,0	99,4	97,3	99,7	96,1	100,4	98,6	99,8	99,3
Sales	0,2	1,0	0,6	2,7	0,3	3,9	-0,4	1,4	0,2	0,7
Change in finished goods	0,3	0,3	0,2	0,2	0,2	0,2	0,1	0,2	0,4	0,3
Interest and similar income	5,2	5,6	17,6	20,2	12,2	13,1	5,2	5,8	4,7	5,0
Other income	0,3	0,3	0,1	0,2	0,1	0,1	0,2	0,2	0,3	0,3
of which: Income from long-term equity investments	105,5	105,9	117,8	120,4	112,3	113,2	105,4	106,0	105,1	105,4
Total income	62,2	62,7	33,7	34,3	48,9	50,0	45,5	46,2	65,2	65,8
Expenses	20,3	19,5	43,1	41,2	35,3	34,1	32,6	31,3	17,8	17,1
Cost of materials	2,9	3,2	4,6	4,2	3,8	3,5	3,3	2,9	2,8	3,2
Personnel expenses	2,5	2,4	4,4	4,0	3,3	3,0	2,9	2,6	2,5	2,3
Depreciation	0,7	0,6	1,0	0,9	0,7	0,6	0,6	0,5	0,7	0,6
of which: Depreciation of tangible fixed assets	0,0	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,0	0,0
Interest and similar expenses	17,3	17,1	30,6	32,0	20,6	20,5	20,7	21,8	16,6	16,1
Operating taxes	103,4	103,1	113,2	112,7	109,5	108,7	102,7	102,8	103,2	102,8
Other expenses	2,1	2,7	4,7	7,7	2,9	4,5	2,7	3,2	1,9	2,5
Total expenses before taxes on income	0,6	0,8	1,7	2,0	1,4	1,4	1,1	1,2	0,5	0,7
Annual result before taxes on income	1,4	2,0	3,0	5,7	1,5	3,1	1,6	2,0	1,4	1,9
Taxes on income	0,1	0,5	0,1	0,3	0,1	0,1	0,0	0,0	0,1	0,6
Annual result	0,3	0,9	-0,3	-0,2	0,1	0,2	0,4	0,1	0,3	1,1
Profit and loss transfers (parent company)	1,2	1,6	3,4	6,2	1,5	3,0	1,2	2,0	1,2	1,4
Profit and loss transfers (subsidiary)	Balance sheet									
Profit for the year	Percentage of the balance sheet total									
Assets	1,1	1,0	1,1	1,0	1,7	1,5	1,3	1,0	1,0	1,0
Intangible fixed assets	29,8	28,4	29,5	26,8	23,3	21,3	26,1	23,7	30,4	29,2
Tangible fixed assets	12,2	11,1	9,3	7,6	10,6	9,7	14,5	13,1	12,0	10,9
of which: Land and buildings	11,8	12,0	10,4	12,6	19,4	22,1	15,1	15,6	11,1	11,2
Inventories	4,0	4,2	3,5	3,8	4,7	4,8	4,5	4,1	4,0	4,2
of which: Finished goods and merchandise	8,2	9,9	23,3	25,1	18,7	18,4	18,6	18,9	6,6	8,5
Cash	32,2	32,6	31,0	30,0	30,5	31,2	31,6	33,3	32,4	32,7
Receivables	29,0	29,1	28,9	28,1	29,0	29,6	29,2	30,8	29,0	28,9
Short-term	8,3	8,2	12,5	12,6	12,4	12,4	11,4	11,9	7,8	7,6
of which:	17,6	17,6	7,1	7,6	9,6	10,1	13,4	14,6	18,4	18,4
Trade receivables	3,2	3,6	2,1	1,9	1,5	1,6	2,4	2,5	3,4	3,8
Receivables from affiliated companies	2,9	3,2	1,4	1,2	1,1	1,2	1,0	1,1	3,1	3,5
Long-term	2,2	2,1	1,3	1,3	1,8	1,7	2,5	2,3	2,2	2,1
of which: Loans to affiliated companies	14,4	13,5	2,7	2,4	3,7	3,1	4,1	4,4	15,9	15,1
Securities	0,4	0,3	0,9	0,8	1,3	1,0	0,5	0,3	0,3	0,2
Other long-term equity investments	41,2	40,0	28,8	30,2	33,7	32,8	39,3	38,7	41,8	40,5
of which: Goodwill	43,5	42,8	64,5	62,1	57,5	58,4	46,4	46,9	42,5	41,6
Capital	31,6	30,4	37,2	40,0	43,1	44,1	36,3	37,8	30,6	29,0
Equity	1,9	1,7	6,9	7,4	5,6	4,6	2,7	2,2	1,6	1,5
Liabilities	6,7	6,8	8,1	7,9	8,3	8,6	7,1	7,2	6,5	6,7
Short-term	11,2	11,1	5,6	5,6	8,5	7,5	11,2	11,8	11,4	11,2
of which:	11,9	12,4	27,2	22,1	14,4	14,2	10,0	9,1	11,9	12,6
Liabilities to banks	4,7	4,9	17,9	14,8	9,8	9,4	4,9	4,3	4,3	4,7
Trade payables	6,1	5,5	5,7	4,7	2,6	2,7	3,9	3,8	6,5	5,8
Liabilities to affiliated companies	14,1	15,9	5,7	6,3	7,7	7,7	11,8	11,8	14,6	16,8
Long-term	3,6	3,4	0,5	0,4	1,1	1,0	2,2	2,0	3,9	3,7
of which: Provisions for pensions	Other ratios									
Provisions	Percentage of sales									
of which: Provisions for pensions	2,1	2,8	4,7	7,9	2,9	4,7	2,7	3,3	1,9	2,6
Annual result before taxes on income	4,3	5,2	7,6	10,1	5,4	6,9	4,8	5,0	4,2	5,1
Annual result and depreciation	7,7	7,6	11,2	11,2	9,6	10,2	8,9	9,5	7,5	7,2
Trade receivables	Percentage of the balance sheet total									
Sales	106,9	108,1	112,1	112,7	128,2	121,9	129,3	124,9	103,7	105,7
Annual result and interest paid	2,3	2,8	4,5	7,6	2,8	4,8	2,7	3,3	2,2	2,6
Annual result and depreciation	Percentage of liabilities and provisions less cash									
Annual result and depreciation	9,1	11,2	17,8	25,6	14,4	17,2	14,9	14,8	8,4	10,5
Long-term equity and liabilities	Percentage of fixed assets									
Long-term equity and liabilities	114,9	118,0	154,6	159,6	154,6	166,6	143,4	148,1	111,7	114,4
Cash resources and short-term receivables	Percentage of short-term liabilities									
Cash resources, short-term receivables and inventories	122,0	132,6	140,5	134,0	111,3	109,4	132,8	132,6	120,9	133,9
Trade payables	159,2	172,0	168,5	165,5	156,2	159,5	174,4	174,0	157,3	172,6
Trade payables	Percentage of cost of materials									
Trade payables	10,0	10,0	21,4	19,9	13,1	13,6	12,2	12,4	9,6	9,6
Memo item:	Balance sheet total in € billion									
Balance sheet total in € billion	116,10	127,92	0,89	1,05	3,47	4,04	10,92	12,45	100,83	110,38
Sales in € billion	124,08	138,34	0,99	1,18	4,45	4,92	14,11	15,55	104,53	116,68
Number of enterprises	3 315	3 315	1 362	1 362	995	995	656	656	302	302

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 3. Berlin

All economic sectors*

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	...	Of the enterprises captured ...									
	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	12,6	12,1	4,9	5,1	17,5	18,9	20,1	19,7	30,0	29,2
	50	37,0	37,8	27,4	25,9	43,2	44,3	45,1	46,8	57,0	58,2
	75	63,5	64,0	51,5	50,7	67,5	68,4	70,3	70,9	80,7	82,6
Personnel expenses	25	13,5	13,3	18,2	18,2	14,7	14,0	12,1	11,9	6,0	5,0
	50	30,4	31,0	37,2	36,3	29,7	29,8	27,3	26,1	15,3	14,9
	75	53,9	52,2	58,9	56,8	52,2	50,0	48,5	49,1	37,5	36,8
Depreciation	25	0,6	0,6	0,8	0,8	0,5	0,6	0,5	0,4	0,5	0,4
	50	1,6	1,5	2,0	2,0	1,3	1,3	1,4	1,3	1,3	1,3
	75	4,1	3,8	5,0	4,8	3,2	3,2	3,6	3,3	3,7	3,4
Annual result	25	0,1	0,6	-1,4	0,4	0,4	0,7	0,2	0,7	0,1	0,3
	50	3,4	3,8	4,3	5,3	3,5	3,5	2,8	3,1	2,1	2,4
	75	9,1	9,7	12,1	13,6	8,0	7,7	7,0	7,5	5,7	6,7
		Percentage of the balance sheet total									
Tangible fixed assets	25	2,0	1,8	2,0	1,9	2,1	2,1	2,1	1,7	1,4	1,2
	50	8,1	7,4	9,2	9,0	7,4	6,7	7,7	6,8	6,7	6,4
	75	25,8	25,1	29,3	27,0	21,0	20,8	29,1	29,4	22,7	23,2
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,2
	50	2,0	2,3	0,1	0,2	5,0	6,4	5,1	5,0	5,1	6,7
	75	22,9	25,2	10,9	13,8	33,2	33,1	30,1	31,7	24,0	28,3
Equity	25	7,4	9,5	3,7	8,0	8,3	10,5	12,0	12,8	9,1	9,1
	50	29,1	30,3	29,0	31,6	27,3	27,9	32,1	32,6	26,9	26,7
	75	54,6	56,8	58,4	59,0	52,9	53,2	54,5	58,2	52,7	51,8
Short-term liabilities	25	17,5	17,1	14,9	15,1	20,2	20,2	17,4	16,9	18,4	17,9
	50	37,4	36,3	35,0	33,1	41,7	40,7	35,7	35,9	38,9	36,8
	75	67,5	64,8	68,9	64,8	69,3	68,0	64,4	59,8	65,7	63,8
Liabilities to banks	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	0,3	2,5	3,4	0,0	0,0	0,0	0,0
	75	19,8	18,9	25,5	23,2	23,8	22,5	10,8	7,3	5,0	4,0
		Percentage of sales									
Annual result before taxes on income	25	0,1	0,9	-1,4	0,6	0,6	1,1	0,3	1,0	0,2	0,6
	50	4,3	4,8	5,6	6,9	4,7	4,6	3,4	4,0	2,7	2,9
	75	11,6	12,4	15,1	16,8	10,3	10,4	8,8	9,7	7,5	8,1
Annual result and depreciation	25	1,8	2,7	1,4	3,1	2,2	2,8	1,7	2,5	1,7	2,0
	50	6,9	7,6	8,5	10,7	6,7	7,2	6,1	6,2	5,3	5,2
	75	15,5	16,8	20,1	22,8	14,2	14,0	12,5	13,4	10,3	10,3
Trade receivables	25	2,0	2,2	1,4	1,6	3,3	3,4	2,0	2,2	1,4	1,3
	50	6,9	6,9	6,8	6,7	7,9	7,9	6,2	6,8	5,3	5,3
	75	13,6	14,0	14,6	14,1	13,7	14,8	12,8	13,4	11,2	12,1
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,9	1,9	-1,4	1,7	1,8	2,3	1,3	2,1	1,0	1,3
	50	7,1	8,0	8,1	9,9	7,9	7,4	6,1	7,1	5,2	5,6
	75	18,5	18,8	23,0	23,8	18,4	17,5	14,0	14,0	11,9	12,6
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-11,4	-5,3	-31,5	-27,7	-5,3	1,0	1,2	1,2	2,2	3,0
	50	13,7	15,4	9,1	12,4	16,7	16,4	20,0	17,8	12,9	13,9
	75	51,0	53,2	50,7	55,6	54,6	56,4	52,6	51,8	35,0	33,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	105,4	109,1	96,5	104,4	115,5	120,8	109,9	109,3	98,7	98,6
	50	228,7	251,6	228,6	261,4	281,6	289,7	212,1	236,4	164,1	168,6
	75	728,3	788,6	715,4	812,0	859,0	962,2	645,4	717,4	406,7	399,8
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	77,2	77,6	80,6	86,6	69,0	69,2	73,9	74,3	88,0	84,1
	50	156,2	160,8	175,1	188,2	137,5	146,3	156,3	151,4	140,0	142,2
	75	339,2	353,7	415,8	424,3	300,8	300,2	324,0	350,9	265,0	287,3
		Percentage of cost of materials									
Trade payables	25	4,5	4,6	3,9	4,2	5,4	5,7	4,4	4,4	3,5	3,4
	50	10,6	10,5	12,6	12,0	10,8	11,4	9,0	9,0	8,2	8,1
	75	23,7	23,1	35,0	32,2	21,5	21,4	18,6	18,5	16,6	15,5

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

4. Brandenburg

All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,1	98,8	99,1	96,3	100,2	97,7	100,5	98,1	99,9	99,3
Sales	-0,1	1,2	0,9	3,7	-0,2	2,3	-0,5	1,9	0,1	0,7
Change in finished goods	0,2	0,2	0,2	0,2	0,2	0,2	0,1	0,1	0,3	0,2
Interest and similar income	3,6	3,8	8,7	9,2	7,1	6,9	3,8	4,2	2,9	3,1
Other income	0,2	0,2	0,0	0,1	0,1	0,1	0,1	0,2	0,2	0,2
of which: Income from long-term equity investments	103,8	104,0	108,8	109,4	107,2	107,1	103,9	104,3	103,2	103,3
Total income	Expenses									
Cost of materials	60,5	61,3	37,2	37,2	45,7	45,9	50,7	51,5	67,1	67,8
Personnel expenses	19,6	19,1	36,1	35,1	31,0	30,7	28,7	28,2	14,0	13,6
Depreciation	4,1	3,9	6,0	5,8	5,2	5,2	4,6	4,4	3,8	3,5
of which: Depreciation of tangible fixed assets	3,9	3,7	6,0	5,8	5,1	5,1	4,4	4,4	3,4	3,2
Interest and similar expenses	1,0	0,9	1,4	1,3	1,3	1,3	0,7	0,7	1,1	0,9
Operating taxes	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	13,8	13,7	22,2	22,2	17,9	18,1	14,0	14,2	12,9	12,5
Total expenses before taxes on income	99,1	98,9	103,0	101,8	101,2	101,5	98,8	99,2	98,9	98,3
Annual result before taxes on income	4,7	5,1	5,8	7,6	6,1	5,6	5,1	5,1	4,3	5,0
Taxes on income	0,9	0,9	1,4	1,5	1,4	1,4	1,1	1,1	0,7	0,8
Annual result	3,8	4,2	4,4	6,1	4,6	4,1	4,1	4,0	3,6	4,2
Profit and loss transfers (parent company)	0,3	0,3	0,0	0,0	0,1	0,1	0,1	0,0	0,4	0,5
Profit and loss transfers (subsidiary)	1,8	2,1	-0,2	-0,2	-0,1	-0,2	0,5	0,6	2,7	3,1
Profit for the year	2,2	2,4	4,6	6,2	4,8	4,4	3,6	3,5	1,3	1,7
Balance sheet	Percentage of the balance sheet total									
Assets	0,8	0,5	0,5	0,4	0,4	0,3	0,6	0,6	1,0	0,6
Intangible fixed assets	42,5	41,5	51,8	48,9	50,8	47,8	48,3	47,5	38,9	38,0
Tangible fixed assets	13,7	13,5	25,5	23,9	17,4	16,9	16,2	15,5	11,9	11,7
of which: Land and buildings	13,2	14,9	10,5	13,5	14,1	16,2	15,0	16,7	12,6	14,0
Inventories	3,9	4,0	3,5	3,5	4,4	4,4	4,6	4,5	3,5	3,8
of which: Finished goods and merchandise	10,1	9,4	14,8	15,0	13,1	12,8	11,3	11,1	9,0	7,9
Cash	25,3	23,3	19,8	19,5	18,6	19,9	21,6	20,9	27,9	24,9
Receivables	24,3	22,5	19,4	19,1	17,9	19,3	20,5	20,1	26,8	24,1
Short-term	of which:									
Trade receivables	6,9	6,8	8,3	8,6	8,2	9,0	8,9	8,5	6,0	5,7
Receivables from affiliated companies	13,6	13,0	4,8	4,8	6,1	6,8	8,5	8,4	16,9	16,2
Long-term	1,0	0,8	0,4	0,4	0,7	0,7	1,0	0,8	1,1	0,8
of which: Loans to affiliated companies	0,9	0,6	0,2	0,2	0,4	0,3	0,8	0,6	1,0	0,6
Securities	1,7	2,0	0,3	0,4	0,7	0,8	0,5	0,4	2,4	2,8
Other long-term equity investments	5,8	8,1	1,4	1,2	1,5	1,4	2,4	2,3	7,9	11,6
of which: Goodwill	0,2	0,5	0,3	0,3	0,4	0,3	0,4	0,3	0,2	0,6
Capital	41,3	43,5	29,7	29,3	36,0	35,7	48,5	47,8	40,0	43,8
Equity	48,5	46,2	65,1	64,9	58,5	58,7	43,2	44,1	48,2	44,2
Liabilities	30,3	28,9	33,1	33,5	28,2	30,3	29,5	30,3	30,8	28,0
Short-term	of which:									
Liabilities to banks	4,0	3,5	9,5	7,3	6,1	5,6	4,8	4,3	3,2	2,6
Trade payables	5,5	5,7	6,0	6,3	5,4	5,7	5,7	5,8	5,4	5,7
Liabilities to affiliated companies	11,4	10,4	5,6	6,0	4,7	5,2	8,1	8,5	13,8	12,2
Long-term	18,2	17,3	32,0	31,4	30,3	28,4	13,8	13,8	17,5	16,2
of which:	Liabilities to banks									
Liabilities to banks	11,7	10,9	22,3	22,5	21,7	20,2	11,2	10,6	10,0	9,1
Liabilities to affiliated companies	3,7	3,6	5,7	6,3	7,5	6,3	2,1	2,6	3,6	3,5
Provisions	9,4	9,7	4,5	5,0	5,0	5,2	7,8	7,6	10,8	11,4
of which: Provisions for pensions	1,3	1,3	0,6	0,6	0,7	0,8	1,1	1,1	1,5	1,5
Other ratios	Percentage of sales									
Annual result before taxes on income	4,7	5,2	5,9	7,9	6,1	5,7	5,1	5,2	4,3	5,1
Annual result and depreciation	8,0	8,2	10,5	12,3	9,8	9,6	8,6	8,6	7,4	7,8
Trade receivables	6,6	6,3	8,9	9,3	8,4	9,4	7,9	8,1	5,7	5,1
Percentage of the balance sheet total										
Sales	105,5	108,5	93,7	92,2	98,5	96,0	111,7	105,9	104,8	112,1
Annual result and interest paid	5,1	5,6	5,4	7,0	5,8	5,4	5,3	5,0	5,0	5,8
Percentage of liabilities and provisions less cash										
Annual result and depreciation	17,3	18,9	17,7	20,4	18,9	17,8	23,9	22,2	15,2	18,0
Percentage of fixed assets										
Long-term equity and liabilities	117,6	117,9	114,9	119,9	124,6	128,2	120,4	121,9	115,6	114,8
Percentage of short-term liabilities										
Cash resources and short-term receivables	114,2	111,1	104,1	102,4	111,1	107,1	108,7	103,9	117,0	115,2
Cash resources, short-term receivables and inventories	157,9	162,5	135,8	142,7	161,0	160,6	159,4	159,2	158,0	165,1
Percentage of cost of materials										
Trade payables	8,6	8,5	17,0	17,7	12,0	12,7	10,2	10,4	7,7	7,4
Memo item:										
Balance sheet total in € billion	34,62	36,15	0,76	0,85	3,58	3,86	7,87	8,58	22,41	22,86
Sales in € billion	36,52	39,21	0,72	0,78	3,53	3,71	8,79	9,08	23,49	25,64
Number of enterprises	2 221	2 221	901	901	751	751	428	428	141	141

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 4. Brandenburg
All economic sectors*

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	19,9	19,8	10,2	10,3	24,4	25,2	27,8	29,4	39,7	37,9
	50	42,6	42,6	30,5	30,8	46,8	47,1	54,1	54,7	66,6	69,7
	75	64,8	65,5	55,1	53,8	63,7	64,0	72,1	71,7	79,1	79,1
Personnel expenses	25	12,0	12,1	13,6	14,6	13,8	13,8	11,8	11,7	5,9	7,3
	50	27,3	27,5	34,2	34,4	26,9	27,7	22,2	21,2	11,8	11,9
	75	45,5	45,4	51,4	51,1	40,5	40,4	43,2	42,5	21,4	21,8
Depreciation	25	1,1	1,1	1,0	1,1	1,1	1,1	1,2	1,1	1,0	0,8
	50	2,5	2,5	2,7	2,8	2,3	2,3	2,6	2,5	2,3	2,1
	75	6,0	6,1	7,1	6,9	5,4	5,7	5,4	5,4	5,5	5,4
Annual result	25	0,7	0,7	0,2	0,4	1,0	1,0	1,0	1,0	0,6	0,3
	50	3,8	3,6	4,4	4,7	4,0	3,3	3,1	3,2	2,7	2,3
	75	8,6	8,5	11,7	12,3	7,6	7,3	6,6	6,8	5,8	5,8
		Percentage of the balance sheet total									
Tangible fixed assets	25	7,0	6,8	5,2	5,3	7,9	7,8	9,7	9,2	6,1	6,3
	50	23,1	22,2	20,9	20,1	22,7	21,8	29,5	27,0	28,0	24,7
	75	52,9	53,5	52,0	54,3	53,2	53,2	53,6	52,6	55,9	53,5
Inventories	25	0,0	0,1	0,0	0,0	0,5	0,7	0,8	1,2	0,7	0,9
	50	5,6	6,8	1,3	1,9	9,5	11,1	13,0	15,1	8,5	10,2
	75	26,9	30,6	16,7	19,6	32,0	33,3	36,6	35,5	31,1	32,5
Equity	25	12,4	12,5	6,3	8,6	14,8	13,8	16,5	16,4	23,0	24,4
	50	33,5	34,3	29,6	30,1	34,0	35,8	36,6	38,1	40,7	41,6
	75	56,4	57,9	55,2	57,5	55,6	57,4	59,8	59,9	57,7	58,5
Short-term liabilities	25	14,4	14,9	13,6	14,7	14,8	15,4	14,6	14,5	16,6	15,1
	50	32,7	31,8	33,5	31,0	31,9	32,0	33,8	33,1	31,2	33,4
	75	60,5	59,2	63,0	60,0	58,0	57,9	62,4	62,9	56,1	53,2
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	8,8	8,1	9,0	9,4	11,4	9,5	6,9	5,6	2,4	1,2
	75	32,9	31,0	38,6	37,5	35,6	32,7	27,6	25,9	18,2	15,9
		Percentage of sales									
Annual result before taxes on income	25	0,9	1,0	0,3	0,6	1,5	1,3	1,2	1,2	0,6	0,4
	50	4,7	4,7	5,5	6,0	5,0	4,3	4,0	4,2	3,3	3,0
	75	10,7	10,8	13,8	15,6	9,4	9,1	8,3	8,4	7,4	6,8
Annual result and depreciation	25	3,7	3,9	3,2	3,8	4,3	4,3	3,6	4,2	2,8	2,4
	50	8,5	8,8	9,9	10,7	8,6	8,4	7,5	7,7	5,9	5,8
	75	16,3	17,0	20,7	22,4	15,3	15,0	13,5	13,7	11,8	12,1
Trade receivables	25	2,3	2,8	1,6	1,9	3,4	3,6	2,5	3,0	2,2	1,9
	50	6,4	6,7	6,0	6,1	6,8	7,3	6,3	6,8	5,9	5,5
	75	11,4	11,9	11,9	12,4	11,4	12,1	10,8	11,2	11,5	11,2
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,3	2,1	1,4	1,6	3,0	2,5	2,5	2,2	1,9	1,6
	50	7,0	6,4	7,3	7,4	7,7	6,4	5,6	5,5	5,1	4,9
	75	15,5	14,4	19,2	18,2	15,3	13,3	11,6	11,9	9,3	11,0
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	2,9	4,0	- 10,0	- 3,5	6,1	5,4	7,5	8,3	8,6	9,3
	50	18,8	18,7	15,5	15,7	19,8	19,2	21,5	21,7	20,2	21,1
	75	51,8	46,4	53,1	47,0	51,1	46,1	57,0	49,1	43,6	35,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	96,1	96,4	85,7	89,4	102,0	103,6	93,5	97,6	98,2	94,5
	50	148,2	156,0	157,3	156,9	163,8	173,9	131,3	136,7	127,1	128,0
	75	347,9	375,5	408,3	419,1	377,7	432,7	256,0	271,4	238,8	242,1
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	58,0	59,2	58,8	61,3	59,6	59,6	53,0	52,4	62,2	60,1
	50	130,0	127,9	143,2	137,7	127,7	127,1	113,5	116,9	116,4	120,2
	75	280,2	278,5	345,7	337,5	268,8	266,0	233,5	231,9	217,2	220,7
		Percentage of cost of materials									
Trade payables	25	4,3	4,7	3,7	4,6	4,9	5,2	4,4	4,7	3,7	3,7
	50	9,5	10,0	10,8	12,1	9,5	9,5	8,8	9,2	7,4	7,4
	75	20,0	20,0	29,9	29,6	17,9	18,5	15,0	15,0	13,1	14,1

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

5. Bremen

All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement										
Income statement										
Percentage of gross revenue										
Sales	100,0	99,7	97,2	96,4	101,9	99,7	98,5	97,5	100,1	100,0
Change in finished goods	0,0	0,3	2,8	3,6	- 1,9	0,3	1,5	2,5	- 0,1	0,0
Interest and similar income	0,1	0,1	0,0	0,0	0,1	0,1	0,2	0,2	0,1	0,1
Other income	2,7	2,5	17,9	17,5	6,0	5,9	4,8	4,3	2,4	2,2
of which: Income from long-term equity investments	0,2	0,3	0,5	4,9	0,4	0,3	0,2	0,3	0,2	0,3
Total income	102,8	102,5	117,9	117,5	106,2	106,0	104,9	104,4	102,4	102,3
Expenses										
Cost of materials	73,1	77,2	26,6	26,2	49,9	50,4	56,4	57,9	75,6	79,8
Personnel expenses	14,5	11,8	45,5	43,5	31,5	29,4	26,9	25,5	12,6	10,0
Depreciation	2,4	1,9	10,2	8,1	4,2	3,7	2,7	2,2	2,3	1,9
of which: Depreciation of tangible fixed assets	2,2	1,8	10,0	7,9	4,1	3,6	2,5	2,1	2,1	1,7
Interest and similar expenses	0,8	0,6	1,5	1,2	1,0	0,9	0,6	0,6	0,8	0,6
Operating taxes	0,1	0,0	0,6	0,6	0,1	0,1	0,1	0,1	0,0	0,0
Other expenses	9,4	7,7	21,3	20,7	19,6	18,9	15,1	14,4	8,5	6,8
Total expenses before taxes on income	100,2	99,3	105,8	100,2	106,4	103,3	101,8	100,7	99,9	99,1
Annual result before taxes on income	2,6	3,3	12,2	17,3	- 0,2	2,7	3,2	3,7	2,6	3,2
Taxes on income	0,5	0,6	1,6	1,4	0,9	1,0	1,1	1,2	0,4	0,6
Annual result	2,1	2,6	10,6	15,9	- 1,2	1,7	2,1	2,5	2,1	2,7
Profit and loss transfers (parent company)	0,1	0,1	- 0,1	0,0	0,1	0,2	0,1	0,3	0,1	0,1
Profit and loss transfers (subsidiary)	0,3	0,4	0,1	0,2	- 1,1	0,7	0,3	0,1	0,4	0,5
Profit for the year	1,9	2,3	10,4	15,7	0,0	1,2	2,0	2,7	1,9	2,3
Balance sheet										
Balance sheet										
Percentage of the balance sheet total										
Intangible fixed assets	0,9	0,6	0,3	0,2	1,6	1,5	0,9	0,7	0,9	0,6
Tangible fixed assets	33,3	26,2	56,5	50,0	37,3	35,7	22,4	19,4	34,6	26,8
of which: Land and buildings	9,2	7,2	9,4	8,3	10,8	9,9	12,6	10,2	8,6	6,7
Inventories	18,2	16,0	8,0	10,2	13,7	13,6	22,6	23,4	17,7	15,1
of which: Finished goods and merchandise	6,6	6,2	3,7	3,4	7,3	6,9	9,3	8,9	6,2	5,8
Cash	5,4	5,7	16,8	18,8	10,5	8,6	14,8	12,9	3,9	4,6
Receivables	36,8	45,6	11,9	13,8	33,1	36,4	34,5	37,4	37,4	47,0
Short-term	35,2	44,1	11,7	13,7	31,7	36,1	32,5	34,6	35,8	45,7
of which:										
Trade receivables	14,5	15,4	4,4	5,4	12,1	14,0	17,5	20,0	14,1	14,9
Receivables from affiliated companies	16,5	15,6	2,9	4,9	16,4	17,3	11,6	11,3	17,2	16,2
Long-term	1,7	1,5	0,2	0,2	1,4	0,3	2,0	2,9	1,6	1,4
of which: Loans to affiliated companies	1,3	1,2	0,0	0,0	0,8	0,2	1,0	2,1	1,4	1,2
Securities	0,2	0,2	0,0	0,1	0,0	0,0	0,9	0,8	0,1	0,1
Other long-term equity investments	4,8	5,2	3,4	4,3	3,2	3,4	3,6	4,8	5,0	5,3
of which: Goodwill	0,2	0,2	0,4	0,3	0,2	0,2	0,2	0,1	0,3	0,3
Capital										
Equity	26,9	24,5	44,0	45,0	32,4	28,3	36,2	32,5	25,3	23,2
Liabilities	53,8	57,3	50,3	49,1	60,3	63,9	50,2	54,7	54,2	57,6
Short-term	36,6	45,6	26,9	29,3	39,6	44,4	43,5	48,9	35,6	45,2
of which:										
Liabilities to banks	4,9	4,3	4,5	3,9	7,7	6,4	8,2	6,6	4,4	3,9
Trade payables	7,1	7,3	2,2	2,8	7,2	8,3	7,6	7,5	7,1	7,2
Liabilities to affiliated companies	12,8	11,6	12,5	16,5	17,4	22,9	14,8	19,4	12,4	10,3
Long-term	17,2	11,8	23,4	19,9	20,7	19,5	6,7	5,8	18,6	12,4
of which:										
Liabilities to banks	8,3	5,8	21,0	17,9	15,5	13,1	4,4	4,3	8,7	5,8
Liabilities to affiliated companies	6,1	2,9	2,1	1,9	2,2	1,6	2,0	1,2	6,8	3,2
Provisions	19,0	17,4	3,9	4,3	6,2	6,8	12,9	12,0	20,3	18,4
of which: Provisions for pensions	6,8	5,6	0,2	0,2	1,0	1,0	3,5	3,1	7,4	6,1
Other ratios										
Other ratios										
Percentage of sales										
Annual result before taxes on income	2,6	3,3	12,5	17,9	- 0,2	2,7	3,2	3,8	2,6	3,2
Annual result and depreciation	4,5	4,6	21,4	24,9	3,0	5,3	4,9	4,8	4,4	4,5
Trade receivables	9,0	9,5	6,9	7,6	10,2	11,3	12,5	15,5	8,6	8,9
Percentage of the balance sheet total										
Sales	160,7	162,1	64,0	71,5	118,0	123,6	140,3	128,7	165,2	167,7
Annual result and interest paid	4,6	5,2	7,9	12,7	- 0,2	3,2	3,9	4,1	4,8	5,4
Percentage of liabilities and provisions less cash										
Annual result and depreciation	10,6	10,6	35,0	49,2	6,2	10,4	14,0	11,4	10,3	10,5
Percentage of fixed assets										
Long-term equity and liabilities	125,0	124,4	112,1	119,1	124,4	118,7	157,9	146,2	121,8	122,2
Percentage of short-term liabilities										
Cash resources and short-term receivables	111,1	109,5	106,2	111,1	106,5	100,6	109,6	97,6	111,5	111,4
Cash resources, short-term receivables and inventories	160,8	144,6	135,7	146,0	141,0	131,3	161,6	145,5	161,3	144,8
Percentage of cost of materials										
Trade payables	6,1	5,8	12,5	14,4	12,4	13,3	9,4	9,7	5,7	5,4
Memo item:										
Balance sheet total in € billion	24,74	31,39	0,08	0,09	0,56	0,61	3,02	3,62	21,08	27,07
Sales in € billion	39,77	50,87	0,05	0,07	0,66	0,75	4,23	4,66	34,82	45,40
Number of enterprises	520	520	59	59	131	131	194	194	136	136

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 5. Bremen

All economic sectors*

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	28,8	28,5	5,5	5,0	23,7	22,0	36,2	35,5	52,5	52,8
	50	59,7	58,9	20,0	20,2	48,2	45,6	62,0	63,1	73,7	74,0
	75	78,5	78,3	41,6	39,1	75,1	76,0	77,4	76,2	83,8	84,7
Personnel expenses	25	8,0	7,1	8,5	16,1	11,0	9,7	9,6	9,5	4,0	4,0
	50	18,7	18,5	44,4	38,0	29,9	27,5	19,6	19,3	11,3	9,9
	75	40,0	39,5	72,1	62,2	48,0	47,5	35,1	34,7	20,5	20,4
Depreciation	25	0,5	0,5	0,4	0,7	0,6	0,6	0,5	0,5	0,5	0,4
	50	1,4	1,3	1,9	2,0	1,6	1,4	1,2	1,1	1,3	1,4
	75	2,9	2,8	7,3	7,4	3,3	2,8	2,6	2,3	2,6	2,8
Annual result	25	0,0	0,7	0,0	1,8	-1,7	0,4	0,3	0,7	0,3	0,8
	50	2,2	3,0	5,3	5,1	1,8	2,7	2,2	2,7	2,3	3,0
	75	5,9	6,8	14,2	12,5	5,4	5,7	5,5	6,7	5,1	6,0
		Percentage of the balance sheet total									
Tangible fixed assets	25	2,2	1,9	2,4	2,9	3,1	2,4	1,7	2,0	1,8	1,6
	50	10,1	9,2	10,0	10,3	11,1	11,4	8,5	6,9	12,4	9,7
	75	29,3	27,5	36,5	35,4	33,2	30,9	21,2	20,4	35,4	29,4
Inventories	25	0,2	0,3	0,0	0,0	0,0	0,0	1,2	1,7	1,7	1,4
	50	12,0	12,7	0,0	0,0	5,6	5,3	19,3	21,8	15,9	17,5
	75	37,6	42,1	19,5	23,8	32,9	37,6	46,9	50,3	37,6	40,9
Equity	25	12,2	12,1	11,5	11,0	5,4	8,7	14,2	14,5	12,8	12,6
	50	29,8	30,2	34,3	42,3	25,6	29,3	30,9	30,5	27,1	28,2
	75	51,2	50,5	69,0	69,1	48,8	50,4	51,0	49,5	47,0	46,6
Short-term liabilities	25	19,0	20,4	9,8	9,9	17,4	18,9	21,4	24,0	23,3	22,4
	50	41,4	42,7	23,3	29,1	42,8	41,1	45,1	46,9	41,2	43,1
	75	66,4	65,9	72,4	68,7	69,1	67,8	64,9	66,1	62,9	62,5
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	0,5	0,5	0,0	0,0	7,5	1,7	1,9	1,6	0,0	0,0
	75	24,3	21,6	8,5	13,5	36,8	30,4	22,1	20,4	21,6	21,0
		Percentage of sales									
Annual result before taxes on income	25	0,0	1,0	0,0	2,2	-1,8	0,6	0,5	1,1	0,5	1,0
	50	2,8	3,9	5,3	5,9	2,2	3,4	3,0	3,7	2,6	3,7
	75	7,3	8,2	18,4	16,9	6,4	8,0	7,0	8,3	6,5	7,5
Annual result and depreciation	25	1,3	2,5	0,3	5,1	0,7	1,8	1,7	2,6	1,1	2,3
	50	4,7	6,1	11,0	10,7	3,8	5,6	4,8	6,1	4,3	6,1
	75	10,5	11,5	27,7	25,8	10,6	11,4	8,9	10,4	8,1	10,2
Trade receivables	25	3,3	3,4	0,5	0,4	3,8	4,1	3,6	3,9	3,3	3,4
	50	7,7	8,1	5,9	6,0	7,7	8,6	7,3	8,2	8,3	8,6
	75	12,5	13,6	11,5	14,6	13,0	13,5	12,4	13,6	12,3	13,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,7	2,3	0,0	3,0	-2,6	1,9	1,1	2,3	1,7	2,6
	50	5,7	7,2	5,7	11,3	5,8	6,3	6,4	7,2	5,4	7,0
	75	12,4	14,5	20,9	20,5	11,8	13,0	13,0	14,9	11,1	14,2
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	0,0	5,0	-20,9	-34,3	-1,6	2,5	1,2	5,4	4,0	7,7
	50	12,9	16,4	8,9	15,0	11,6	14,0	14,7	17,8	13,1	16,0
	75	35,8	42,1	36,6	34,9	35,8	47,8	36,5	47,1	29,5	36,1
		Percentage of fixed assets									
Long-term equity and liabilities	25	97,0	100,2	69,4	90,4	95,2	105,0	115,5	109,7	97,1	97,6
	50	212,3	212,7	165,3	166,1	197,7	199,2	259,4	274,5	163,1	158,9
	75	542,9	611,5	472,5	841,2	524,0	719,2	661,4	677,7	390,4	343,6
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	61,8	63,3	40,8	80,8	69,4	70,8	59,2	56,6	62,6	66,7
	50	111,9	115,3	158,6	184,4	127,7	129,2	111,6	112,5	108,8	97,3
	75	246,6	230,7	351,6	381,8	262,3	241,8	251,7	218,1	207,5	170,2
		Percentage of cost of materials									
Trade payables	25	3,3	3,9	0,6	5,2	2,8	5,0	3,5	4,0	3,8	3,3
	50	7,2	8,4	7,6	10,0	7,8	8,7	6,9	8,1	7,2	7,5
	75	12,4	14,0	16,8	19,8	13,5	16,6	11,9	13,3	11,5	11,3

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

6. Hamburg

All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,6	99,2	99,8	98,3	100,3	98,8	99,5	98,8	99,6	99,2
Sales	0,4	0,8	0,2	1,7	-0,3	1,2	0,5	1,2	0,4	0,8
Change in finished goods	0,2	0,2	0,3	0,3	0,2	0,1	0,2	0,1	0,2	0,2
Interest and similar income	4,0	3,6	9,4	10,2	6,2	10,4	4,7	4,7	3,9	3,5
Other income	0,7	1,1	0,1	0,3	0,6	1,1	0,3	0,4	0,7	1,2
of which: Income from long-term equity investments	104,1	103,8	109,7	110,5	106,4	110,5	104,8	104,8	104,0	103,6
Total income	80,6	80,8	31,6	31,8	47,3	47,8	57,2	57,9	82,6	82,5
Expenses	8,6	7,2	36,7	35,4	29,6	28,4	24,5	23,4	7,3	6,0
Cost of materials	2,3	1,6	8,4	7,4	4,5	3,7	2,9	2,9	2,2	1,5
Personnel expenses	2,0	1,5	8,3	7,2	3,9	3,5	2,7	2,8	1,9	1,4
Depreciation	0,9	0,7	2,1	1,9	1,1	0,9	0,9	0,8	0,9	0,6
of which: Depreciation of tangible fixed assets	0,0	0,0	0,2	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Interest and similar expenses	10,7	8,3	26,2	25,2	21,1	20,6	15,5	14,9	10,2	7,7
Operating taxes	103,1	98,6	105,2	101,9	103,6	101,5	101,1	100,0	103,2	98,5
Other expenses	1,0	5,1	4,5	8,6	2,7	9,0	3,7	4,8	0,8	5,1
Total expenses before taxes on income	0,4	0,4	1,6	1,7	1,3	1,6	1,0	1,2	0,3	0,4
Annual result before taxes on income	0,7	4,7	2,9	6,9	1,5	7,4	2,7	3,6	0,5	4,7
Taxes on income	0,1	-0,3	0,0	0,0	0,0	0,1	0,0	0,1	0,1	-0,4
Annual result	0,0	0,3	-0,7	0,1	-0,5	0,4	0,1	0,8	0,0	0,2
Profit and loss transfers (parent company)	0,8	4,1	3,5	6,8	1,9	7,2	2,5	3,0	0,6	4,1
Profit and loss transfers (subsidiary)	Balance sheet									
Profit for the year	Percentage of the balance sheet total									
Assets	1,0	0,8	0,5	0,7	1,8	1,7	1,0	0,9	1,0	0,8
Intangible fixed assets	26,3	21,8	56,9	52,1	28,1	24,6	28,4	25,4	25,9	21,4
Tangible fixed assets	7,1	5,7	8,0	7,4	6,3	5,6	9,4	8,2	7,0	5,6
of which: Land and buildings	11,8	14,1	5,0	6,5	12,8	14,5	19,4	20,5	11,3	13,8
Inventories	5,2	4,9	2,9	3,7	7,1	7,8	8,0	8,3	5,0	4,6
of which: Finished goods and merchandise	4,8	8,1	13,0	14,5	13,5	14,3	11,6	11,0	4,1	7,7
Cash	37,4	39,8	21,6	23,3	35,4	36,7	33,6	35,8	37,8	40,2
Receivables	33,7	36,8	20,4	22,2	34,4	35,8	32,0	34,2	33,9	37,1
Short-term	7,9	8,7	8,3	9,2	12,6	14,4	13,1	15,1	7,4	8,2
of which:	23,2	24,3	6,1	7,0	15,9	16,1	14,2	14,8	24,0	25,1
Trade receivables	3,6	3,0	1,2	1,1	1,0	0,8	1,7	1,6	3,8	3,2
Receivables from affiliated companies	3,5	2,8	0,9	0,7	0,6	0,3	1,1	1,0	3,7	3,0
Long-term	0,6	0,7	0,2	0,2	0,5	0,5	0,6	0,7	0,6	0,7
of which: Loans to affiliated companies	17,7	14,4	1,4	1,3	7,1	6,9	4,6	4,9	18,9	15,1
Securities	1,0	0,7	0,5	0,5	2,3	1,6	0,6	0,4	1,0	0,8
Other long-term equity investments	Capital									
of which: Goodwill	31,8	31,3	25,0	26,3	31,7	32,0	32,3	31,1	31,8	31,3
Equity	47,5	50,0	68,9	67,0	59,1	58,5	55,0	55,7	46,6	49,4
Liabilities	34,4	40,0	37,0	37,1	40,8	43,8	41,9	44,5	33,8	39,7
Short-term	2,8	2,5	16,1	15,5	7,8	8,2	7,1	7,4	2,3	2,0
of which:	9,5	9,9	4,9	5,4	8,5	9,7	7,4	8,3	9,7	10,0
Liabilities to banks	15,0	15,2	8,5	6,5	11,5	10,5	13,3	14,4	15,2	15,4
Trade payables	13,0	10,0	31,9	29,9	18,3	14,6	13,1	11,2	12,8	9,8
Liabilities to affiliated companies	6,6	4,7	26,0	23,9	10,8	8,8	7,6	6,9	6,3	4,4
Long-term	3,8	3,0	3,9	4,1	3,8	3,8	4,3	3,2	3,7	3,0
of which:	20,0	18,1	5,5	6,0	8,4	8,6	11,7	12,1	20,9	18,7
Liabilities to banks	8,9	7,8	0,9	0,9	1,8	1,8	3,7	3,7	9,5	8,2
Liabilities to affiliated companies	Other ratios									
Provisions	Percentage of sales									
of which: Provisions for pensions	1,0	5,2	4,5	8,7	2,7	9,1	3,7	4,9	0,8	5,1
Annual result before taxes on income	3,0	6,4	11,3	14,5	5,9	11,3	5,6	6,7	2,8	6,3
Annual result and depreciation	4,9	5,4	11,0	11,1	9,9	11,3	9,5	11,2	4,5	5,0
Trade receivables	Percentage of the balance sheet total									
Sales	162,3	162,6	75,2	83,5	127,5	127,3	138,4	134,5	165,2	165,4
Annual result and interest paid	2,6	8,8	3,7	7,5	3,3	10,8	5,0	6,0	2,4	8,9
Annual result and depreciation	Percentage of liabilities and provisions less cash									
Annual result and depreciation	7,6	17,1	13,7	20,5	13,8	26,7	13,8	15,5	7,1	17,1
Long-term equity and liabilities	Percentage of fixed assets									
Long-term equity and liabilities	109,5	121,5	95,9	103,0	134,8	140,6	136,1	138,0	107,8	120,5
Cash resources and short-term receivables	Percentage of short-term liabilities									
Cash resources, short-term receivables and inventories	112,5	112,9	90,4	99,2	117,3	114,6	104,8	102,1	113,2	113,7
Trade payables	146,9	148,2	104,0	116,8	148,7	147,8	151,1	148,3	146,8	148,4
Trade payables	Percentage of cost of materials									
Trade payables	7,2	7,5	20,4	19,9	14,2	15,8	9,4	10,6	7,0	7,3
Memo item:	Balance sheet total in € billion									
Balance sheet total in € billion	165,56	204,54	0,87	0,91	2,98	3,22	10,65	11,94	151,06	188,47
Sales in € billion	268,77	332,57	0,65	0,76	3,80	4,10	14,74	16,06	249,58	311,65
Number of enterprises	2 807	2 807	888	888	784	784	671	671	464	464

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 6. Hamburg
All economic sectors*

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
Ratios	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	16,1	16,0	3,2	2,8	16,6	17,3	28,4	28,1	50,5	50,1
	50	46,4	46,2	23,9	24,0	46,4	46,2	60,9	60,5	76,4	76,3
	75	76,5	75,7	50,7	48,1	72,7	72,3	82,3	82,0	89,4	89,3
Personnel expenses	25	7,3	7,1	9,6	10,3	11,2	10,8	6,9	6,6	3,2	3,0
	50	20,2	20,0	31,0	31,8	24,5	23,6	16,4	16,2	9,2	8,5
	75	44,7	43,4	52,6	54,0	45,6	44,4	38,8	37,3	19,2	19,2
Depreciation	25	0,4	0,4	0,6	0,7	0,4	0,4	0,3	0,2	0,2	0,2
	50	1,3	1,2	2,2	2,1	1,2	1,1	0,9	0,9	0,9	0,9
	75	3,9	3,8	6,1	6,5	3,4	3,0	2,9	2,9	2,9	2,7
Annual result	25	0,1	0,7	-1,1	0,5	0,1	1,0	0,3	0,9	0,2	0,5
	50	2,4	3,5	4,2	5,4	2,5	3,7	2,1	3,0	1,6	2,3
	75	7,6	9,0	12,6	14,5	7,5	8,7	5,4	6,4	4,9	5,7
		Percentage of the balance sheet total									
Tangible fixed assets	25	1,3	1,1	1,7	1,8	1,5	1,4	1,1	0,9	0,7	0,6
	50	6,9	6,0	10,5	10,4	6,2	5,4	5,7	4,7	4,9	4,5
	75	25,9	23,9	35,8	33,1	20,8	19,7	19,5	17,2	23,3	21,6
Inventories	25	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,2	0,8	0,8
	50	3,9	4,1	0,0	0,0	4,7	4,6	10,0	10,1	14,5	14,5
	75	29,5	32,1	12,6	13,5	30,4	32,1	36,7	40,0	37,5	39,8
Equity	25	9,0	10,2	4,4	5,8	9,0	11,6	10,8	11,7	11,9	11,7
	50	26,7	27,8	25,9	27,2	28,2	31,8	27,5	29,4	24,3	24,2
	75	50,1	50,0	51,7	54,1	52,8	52,2	48,2	47,8	42,6	42,7
Short-term liabilities	25	18,1	18,6	15,1	15,5	19,8	19,8	23,2	24,6	18,2	18,8
	50	40,6	41,3	35,9	35,2	40,3	41,6	47,1	44,5	42,1	45,7
	75	69,7	68,1	70,6	68,0	68,1	66,0	70,2	68,1	69,2	70,1
Liabilities to banks	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	1,3	2,3	0,1	0,1	0,0	0,0	0,0	0,0
	75	25,4	22,9	36,9	34,7	24,6	22,1	22,2	20,1	12,1	9,8
		Percentage of sales									
Annual result before taxes on income	25	0,2	1,0	-1,0	0,6	0,2	1,3	0,5	1,1	0,3	0,7
	50	3,1	4,6	5,2	6,5	3,3	5,1	2,7	3,9	2,2	3,0
	75	9,7	11,4	15,4	18,2	9,7	11,5	6,9	8,4	6,6	6,9
Annual result and depreciation	25	1,4	2,5	1,4	3,4	1,5	3,1	1,6	2,4	1,1	1,9
	50	5,6	7,1	9,2	10,6	5,6	7,6	4,3	5,7	3,7	4,5
	75	14,2	16,3	23,9	27,7	13,5	15,8	9,8	11,3	9,2	9,0
Trade receivables	25	2,2	2,4	1,2	1,1	2,4	3,1	3,6	3,8	2,5	2,6
	50	6,9	7,4	6,3	6,2	7,1	8,4	7,4	8,0	6,5	7,0
	75	13,0	13,9	13,4	13,7	13,0	14,9	13,3	13,7	11,6	13,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,2	2,6	-0,1	2,0	1,5	3,4	2,1	3,1	1,4	2,0
	50	6,6	8,1	7,5	9,7	7,1	9,3	6,4	7,7	5,3	6,2
	75	16,3	18,1	23,8	26,2	17,5	19,7	13,0	14,9	10,3	12,2
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	0,0	3,3	-12,6	-5,4	-0,6	3,9	3,6	6,2	2,9	4,2
	50	15,4	18,3	16,0	18,1	16,1	21,8	16,8	18,1	12,4	14,0
	75	44,9	51,2	54,9	58,6	54,5	62,7	38,0	42,9	29,0	32,0
		Percentage of fixed assets									
Long-term equity and liabilities	25	94,9	99,0	69,5	85,7	103,6	109,2	101,4	106,0	94,8	93,3
	50	212,4	234,5	183,8	211,1	271,8	292,4	262,2	261,0	174,5	173,7
	75	735,1	852,9	604,8	655,6	975,9	1 018,1	904,8	1 027,9	518,0	615,0
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	68,3	69,0	69,1	71,7	74,9	71,8	66,2	68,5	62,6	62,4
	50	132,1	133,7	153,7	157,1	139,2	136,0	122,8	126,7	107,4	109,5
	75	292,9	283,1	370,0	354,2	292,3	277,7	236,8	243,0	241,4	217,4
		Percentage of cost of materials									
Trade payables	25	3,7	4,2	3,5	4,7	4,4	4,9	3,9	4,1	2,8	2,9
	50	8,5	9,4	11,9	13,9	9,3	10,3	8,0	8,4	6,2	6,9
	75	18,7	19,8	34,0	35,1	19,7	20,2	14,5	15,7	11,0	12,5

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

7. Hesse

a) All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,9	98,9	99,6	98,1	100,4	98,1	100,2	98,6	99,8	99,0
Sales	0,1	1,1	0,4	1,9	-0,4	1,9	-0,2	1,4	0,2	1,0
Change in finished goods	0,3	0,3	0,1	0,2	0,2	0,1	0,2	0,2	0,3	0,3
Interest and similar income	3,7	4,2	7,1	8,5	3,9	4,4	3,0	3,4	3,7	4,3
Other income	0,8	0,8	0,0	0,1	0,2	0,2	0,3	0,3	0,9	0,9
of which: Income from long-term equity investments	103,9	104,5	107,3	108,7	104,1	104,6	103,2	103,5	104,0	104,6
Total income	69,5	70,9	35,0	35,4	46,1	47,1	54,0	55,2	72,0	73,4
Expenses	16,6	15,6	36,8	36,4	31,0	29,8	26,2	25,4	15,0	14,1
Cost of materials	2,9	2,8	4,5	4,2	3,6	3,3	3,1	2,9	2,9	2,7
Personnel expenses	2,7	2,4	4,4	4,2	3,5	3,3	2,9	2,7	2,6	2,4
Depreciation	1,0	0,8	1,0	0,9	0,8	0,7	0,8	0,7	1,0	0,8
of which: Depreciation of tangible fixed assets	0,1	0,1	0,2	0,2	0,2	0,1	0,2	0,1	0,1	0,1
Interest and similar expenses	12,3	11,2	23,7	23,7	17,7	17,4	14,9	14,4	11,8	10,7
Operating taxes	102,4	101,4	101,3	100,7	99,4	98,5	99,2	98,6	102,8	101,8
Other expenses	1,6	3,1	6,0	8,0	4,7	6,1	4,0	4,9	1,2	2,8
Total expenses before taxes on income	0,7	0,7	1,5	1,7	1,3	1,5	1,1	1,3	0,6	0,6
Annual result before taxes on income	0,9	2,4	4,5	6,3	3,4	4,6	2,9	3,6	0,6	2,2
Taxes on income	0,5	0,6	0,1	0,1	0,1	0,1	0,2	0,2	0,6	0,6
Annual result	0,8	1,6	-0,3	-0,1	-0,3	0,1	0,4	0,7	0,8	1,7
Profit and loss transfers (parent company)	0,6	1,4	4,9	6,4	3,8	4,6	2,6	3,1	0,3	1,1
Profit and loss transfers (subsidiary)	Balance sheet									
Profit for the year	Percentage of the balance sheet total									
Assets	2,4	2,1	1,2	1,1	0,9	0,7	1,1	1,0	2,5	2,2
Intangible fixed assets	26,9	26,2	34,5	31,8	31,6	29,2	25,5	24,0	26,9	26,3
Tangible fixed assets	10,4	9,7	9,7	9,0	13,5	12,5	10,2	9,5	10,3	9,6
of which: Land and buildings	11,4	12,0	13,1	14,8	18,9	21,1	20,4	22,0	10,4	10,9
Inventories	5,4	5,9	5,6	5,5	7,5	7,6	7,2	7,4	5,2	5,7
of which: Finished goods and merchandise	6,3	6,7	17,9	18,6	15,6	15,7	13,2	13,0	5,4	5,8
Cash	30,1	30,4	28,7	29,3	28,0	28,2	32,1	32,9	30,0	30,3
Receivables	27,6	27,8	27,3	28,1	27,0	27,2	30,6	31,5	27,3	27,5
Short-term	7,9	8,4	11,8	12,3	11,6	12,2	13,0	13,5	7,3	7,9
of which:	17,3	16,8	7,7	8,1	10,3	10,1	13,7	13,9	17,8	17,2
Trade receivables	2,5	2,6	1,4	1,2	1,0	1,0	1,4	1,3	2,6	2,8
Receivables from affiliated companies	2,0	2,0	0,9	0,8	0,4	0,4	1,0	1,0	2,1	2,2
Long-term	1,7	1,8	0,4	0,5	1,1	1,1	0,4	0,5	1,8	2,0
of which: Loans to affiliated companies	20,7	20,2	3,6	3,2	3,2	3,2	6,6	5,8	22,5	22,0
Securities	1,2	1,0	1,1	0,9	0,7	0,7	0,9	0,7	1,3	1,1
Other long-term equity investments	31,1	30,4	28,9	30,0	37,6	37,3	35,6	34,8	30,6	29,8
of which: Goodwill	51,8	52,3	62,2	60,8	51,9	52,3	50,0	50,8	51,9	52,4
Capital	34,6	35,9	37,8	38,6	33,6	35,9	38,0	38,6	34,3	35,6
Equity	2,0	2,1	9,1	8,5	6,5	6,2	4,9	4,5	1,6	1,7
Liabilities	5,2	5,6	8,4	8,2	6,7	7,5	6,8	7,3	5,0	5,4
Short-term	21,2	22,0	5,7	6,3	6,9	6,9	12,5	12,4	22,3	23,3
of which:	17,1	16,4	24,4	22,2	18,3	16,4	12,0	12,2	17,6	16,8
Liabilities to banks	5,4	4,8	16,7	16,0	12,7	11,2	7,6	7,8	4,9	4,3
Trade payables	9,6	9,3	5,5	4,3	3,6	3,1	3,4	3,6	10,3	10,0
Liabilities to affiliated companies	15,9	16,1	7,9	8,3	9,7	9,6	13,3	13,3	16,3	16,6
Long-term	6,4	6,4	1,8	1,7	3,0	2,9	4,1	4,0	6,7	6,7
of which: Provisions for pensions	Other ratios									
Provisions	Percentage of sales									
of which: Provisions for pensions	1,6	3,1	6,0	8,2	4,7	6,2	4,0	5,0	1,2	2,8
Annual result before taxes on income	3,8	5,2	9,0	10,7	7,0	8,1	6,0	6,6	3,5	4,9
Annual result and depreciation	7,0	7,4	9,0	9,7	8,9	9,6	10,0	10,6	6,6	7,0
Trade receivables	Percentage of the balance sheet total									
Sales	112,3	113,7	131,4	126,9	129,5	127,4	130,1	127,6	110,2	112,0
Annual result and interest paid	2,1	3,7	7,2	9,2	5,5	6,9	4,7	5,6	1,8	3,4
Annual result and depreciation	Percentage of liabilities and provisions less cash									
Annual result and depreciation	6,9	9,4	22,3	26,4	19,5	21,9	15,1	16,2	6,0	8,6
Long-term equity and liabilities	Percentage of fixed assets									
Long-term equity and liabilities	101,7	101,5	134,9	143,6	156,7	161,7	148,4	157,1	98,1	97,4
Cash resources and short-term receivables	Percentage of short-term liabilities									
Cash resources, short-term receivables and inventories	99,3	97,4	120,1	121,6	127,4	120,2	115,7	116,1	96,9	94,9
Trade payables	132,1	131,0	154,8	159,8	183,6	179,0	169,5	173,0	127,1	125,4
Trade payables	Percentage of cost of materials									
Trade payables	6,6	6,9	18,1	18,0	11,3	12,3	9,7	10,2	6,3	6,5
Memo item:	Percentage of cost of materials									
Balance sheet total in € billion	306,10	329,35	1,22	1,40	5,77	6,33	25,47	27,97	273,64	293,66
Sales in € billion	343,76	374,55	1,60	1,78	7,47	8,06	33,13	35,69	301,56	329,02
Number of enterprises	6 024	6 024	2 063	2 063	1 590	1 590	1 453	1 453	918	918

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 7. Hesse

a) All economic sectors*

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	...	Of the enterprises captured ...									
	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	21,5	21,9	7,8	8,1	23,1	24,0	36,0	36,5	46,1	47,5
	50	46,5	46,7	29,6	29,1	46,9	47,2	55,6	56,6	65,5	66,3
	75	68,2	68,6	50,9	49,7	65,4	66,4	73,8	74,6	83,0	82,6
Personnel expenses	25	11,7	11,6	15,9	16,8	14,8	14,4	10,3	10,2	6,2	5,6
	50	25,5	25,2	34,1	34,2	27,3	27,0	21,2	20,6	15,0	14,4
	75	43,6	43,5	52,4	51,8	43,5	42,9	36,8	36,4	29,2	28,6
Depreciation	25	0,6	0,6	0,8	0,8	0,7	0,7	0,6	0,5	0,4	0,3
	50	1,7	1,7	2,2	2,2	1,7	1,6	1,5	1,4	1,4	1,3
	75	4,2	4,1	5,5	5,3	3,7	3,6	3,8	3,5	3,7	3,3
Annual result	25	0,4	0,9	0,3	1,3	0,7	1,0	0,6	0,9	0,1	0,3
	50	3,2	3,7	4,9	5,7	3,3	3,6	2,7	3,2	1,9	2,2
	75	8,3	9,0	13,4	14,1	7,3	7,9	6,6	7,2	4,8	5,4
		Percentage of the balance sheet total									
Tangible fixed assets	25	2,6	2,5	2,6	2,6	3,3	2,9	2,4	2,3	1,9	1,6
	50	11,5	10,6	12,9	11,2	11,3	10,7	11,0	10,0	10,0	9,3
	75	32,5	30,7	34,8	34,3	33,2	31,5	31,2	29,2	28,5	26,6
Inventories	25	0,0	0,1	0,0	0,0	0,4	0,5	1,0	1,0	1,8	2,1
	50	7,5	8,9	1,5	1,9	12,0	12,8	16,3	17,8	13,6	14,5
	75	31,5	34,0	17,3	20,6	37,2	41,5	37,9	39,4	31,7	33,9
Equity	25	10,7	11,5	2,7	5,6	13,0	13,8	15,7	15,8	14,0	13,7
	50	30,7	30,8	27,1	27,7	31,0	31,8	33,8	33,5	30,7	29,6
	75	53,8	54,1	54,6	55,0	52,4	54,1	55,9	54,0	51,6	51,2
Short-term liabilities	25	17,1	17,4	16,3	15,3	17,2	17,2	17,7	18,7	18,5	19,7
	50	37,5	37,0	39,5	36,4	37,2	36,6	36,0	36,5	36,7	39,6
	75	62,7	62,3	69,0	67,2	61,8	61,2	60,1	60,5	59,0	59,9
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	2,0	1,8	6,2	6,7	6,7	5,3	0,1	0,0	0,0	0,0
	75	25,7	24,4	36,9	37,0	29,7	27,8	18,7	17,5	7,9	6,5
		Percentage of sales									
Annual result before taxes on income	25	0,6	1,2	0,4	1,6	0,9	1,3	0,8	1,1	0,2	0,5
	50	4,0	4,8	5,7	7,1	4,1	4,7	3,5	4,1	2,6	2,9
	75	10,4	11,2	16,1	17,0	9,5	10,4	8,3	9,2	6,0	6,5
Annual result and depreciation	25	2,4	3,1	3,1	4,1	2,8	3,2	2,5	3,0	1,2	1,6
	50	6,7	7,5	9,6	10,7	6,9	7,5	5,8	6,4	4,5	4,7
	75	14,4	15,3	21,2	22,4	13,4	14,2	11,6	12,4	9,3	9,5
Trade receivables	25	2,6	2,7	1,4	1,6	3,1	3,2	3,3	3,5	3,2	3,3
	50	6,8	7,3	5,8	6,4	6,9	7,4	7,3	7,8	7,3	7,6
	75	12,4	13,1	12,4	13,0	11,9	12,5	12,6	13,6	12,9	13,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,9	2,6	1,7	3,3	2,4	2,8	2,0	2,5	1,1	1,6
	50	7,1	7,8	10,1	11,0	7,5	8,1	6,1	6,6	4,9	5,2
	75	16,8	16,9	26,6	26,2	16,5	16,3	12,3	13,0	10,1	10,8
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	0,7	3,4	- 10,8	- 0,9	2,1	3,6	3,1	6,1	2,9	4,0
	50	16,3	17,9	16,0	20,2	17,8	18,4	17,3	18,9	12,8	14,3
	75	47,4	50,2	59,7	66,4	51,1	51,0	42,1	47,6	30,2	31,6
		Percentage of fixed assets									
Long-term equity and liabilities	25	99,7	105,9	76,9	92,7	111,3	116,9	108,7	112,7	99,3	99,3
	50	203,2	221,6	184,8	205,0	244,4	261,6	217,2	231,1	180,0	183,1
	75	619,0	691,4	535,6	662,5	725,1	797,5	658,3	673,1	569,8	562,9
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	66,7	67,6	62,8	68,6	66,6	63,9	66,5	67,9	72,4	73,3
	50	136,4	137,0	144,1	151,6	135,1	135,2	131,5	125,6	135,2	131,9
	75	297,6	301,4	363,1	388,5	296,3	307,7	275,6	262,2	244,4	230,2
		Percentage of cost of materials									
Trade payables	25	3,5	3,8	3,4	3,7	4,1	4,6	3,4	3,8	2,6	2,8
	50	8,3	8,8	10,6	11,0	8,9	9,3	7,1	7,5	6,7	7,0
	75	17,3	18,3	29,1	27,6	17,8	18,6	13,7	14,1	12,1	13,2

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 7. Hesse

a) All economic sectors*

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,8	98,8	99,4	98,1	100,3	98,0	100,0	98,7	99,8	98,8
Sales	0,2	1,2	0,6	1,9	-0,3	2,0	0,0	1,3	0,2	1,2
Change in finished goods	0,3	0,3	0,2	0,2	0,2	0,1	0,2	0,2	0,3	0,3
Interest and similar income	4,0	4,7	7,5	9,1	3,8	4,5	3,2	3,6	4,1	4,8
Other income	0,9	0,9	0,0	0,1	0,2	0,2	0,2	0,3	1,0	0,9
of which: Income from long-term equity investments	104,3	104,9	107,6	109,3	104,0	104,6	103,4	103,7	104,4	105,0
Total income	Expenses									
Expenses	68,9	70,6	33,9	34,3	46,1	47,0	53,2	54,2	71,2	73,1
Cost of materials	17,1	16,0	40,4	39,6	32,6	31,4	27,4	26,6	15,6	14,4
Personnel expenses	3,0	2,8	4,0	3,8	3,2	3,0	3,1	2,9	3,0	2,8
Depreciation	2,7	2,5	3,9	3,8	3,1	2,9	2,9	2,7	2,7	2,4
of which: Depreciation of tangible fixed assets	1,0	0,9	0,8	0,7	0,8	0,7	0,8	0,7	1,1	0,9
Interest and similar expenses	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Operating taxes	12,8	11,5	25,0	24,8	17,7	17,3	15,0	14,5	12,4	11,0
Other expenses	102,9	101,9	104,4	103,5	100,5	99,4	99,6	98,9	103,3	102,2
Total expenses before taxes on income	1,4	3,0	3,2	5,9	3,5	5,2	3,8	4,8	1,1	2,8
Annual result before taxes on income	0,7	0,8	1,4	1,7	1,3	1,6	1,2	1,4	0,6	0,7
Taxes on income	0,7	2,3	1,8	4,1	2,2	3,7	2,7	3,5	0,4	2,1
Annual result	0,6	0,7	0,0	0,0	0,1	0,1	0,2	0,2	0,7	0,7
Profit and loss transfers (parent company)	0,9	1,8	-0,4	-0,1	-0,3	0,1	0,5	0,8	1,0	1,9
Profit and loss transfers (subsidiary)	0,4	1,1	2,2	4,2	2,6	3,7	2,4	2,9	0,1	0,9
Profit for the year	Balance sheet									
Balance sheet	Percentage of the balance sheet total									
Assets	2,4	2,1	1,6	1,4	1,0	0,8	1,1	1,0	2,5	2,2
Intangible fixed assets	26,9	26,2	29,2	26,7	28,1	25,8	25,4	24,1	27,0	26,4
Tangible fixed assets	10,5	9,7	7,0	6,5	14,1	12,5	10,3	9,6	10,5	9,7
of which: Land and buildings	10,7	11,3	14,0	15,4	19,1	21,3	19,2	20,5	9,8	10,2
Inventories	5,2	5,7	5,4	5,3	7,4	7,6	6,7	7,0	5,1	5,6
of which: Finished goods and merchandise	6,2	6,7	19,5	20,2	16,8	16,5	13,1	13,1	5,4	5,9
Cash	29,8	30,2	31,9	32,5	29,8	30,3	33,2	33,9	29,5	29,9
Receivables	27,2	27,5	30,8	31,5	28,7	29,2	31,6	32,5	26,8	27,0
Short-term	of which:									
of which:	7,6	8,2	13,3	13,7	12,4	13,1	13,0	13,5	7,0	7,6
Trade receivables	17,3	16,8	8,8	9,2	11,3	11,0	14,7	14,9	17,6	17,1
Receivables from affiliated companies	2,6	2,7	1,1	0,9	1,1	1,1	1,6	1,5	2,7	2,9
Long-term	2,0	2,1	0,4	0,4	0,4	0,4	1,1	1,0	2,2	2,3
of which: Loans to affiliated companies	1,8	1,9	0,5	0,6	1,2	1,2	0,4	0,5	1,9	2,1
Securities	21,8	21,1	2,6	2,4	3,5	3,4	6,8	6,0	23,5	22,8
Other long-term equity investments	1,3	1,1	1,1	0,9	0,8	0,7	1,0	0,7	1,3	1,1
of which: Goodwill	Capital									
Capital	31,5	30,8	31,4	32,5	40,1	40,0	37,2	36,4	30,9	30,1
Equity	51,2	51,6	58,7	57,1	48,4	48,6	48,2	49,0	51,4	51,9
Liabilities	33,6	34,8	37,9	38,3	32,2	33,9	36,3	36,8	33,4	34,7
Short-term	of which:									
of which:	1,7	1,8	7,2	7,0	5,8	5,0	4,7	4,3	1,3	1,6
Liabilities to banks	4,8	5,2	9,0	8,7	7,1	7,9	6,6	7,1	4,6	4,9
Trade payables	21,3	22,0	6,1	6,3	6,1	6,1	11,8	11,7	22,4	23,3
Liabilities to affiliated companies	17,6	16,8	20,8	18,8	16,2	14,7	11,9	12,1	18,1	17,2
Long-term	of which:									
of which:	5,2	4,5	12,3	12,1	10,3	9,2	7,5	7,6	4,8	4,1
Liabilities to banks	10,1	9,8	6,1	4,7	3,7	3,3	3,5	3,7	10,8	10,5
Liabilities to affiliated companies	16,1	16,4	8,8	9,3	10,7	10,5	13,5	13,6	16,5	16,7
Provisions	6,5	6,5	2,3	2,2	3,5	3,4	4,1	4,0	6,7	6,8
of which: Provisions for pensions	Other ratios									
Other ratios	Percentage of sales									
Annual result before taxes on income	1,4	3,1	3,2	6,0	3,5	5,4	3,8	4,9	1,1	2,8
Annual result and depreciation	3,7	5,1	5,9	8,1	5,4	6,8	5,7	6,5	3,4	4,9
Trade receivables	7,3	7,7	9,9	10,6	9,4	10,1	10,5	11,1	7,0	7,3
Percentage of the balance sheet total										
Sales	103,6	106,3	134,4	129,3	131,1	129,2	124,2	122,0	101,3	104,4
Annual result and interest paid	1,8	3,4	3,5	6,4	3,9	5,7	4,3	5,2	1,5	3,2
Percentage of liabilities and provisions less cash										
Annual result and depreciation	6,1	8,7	16,0	22,1	16,5	20,2	14,4	15,6	5,4	8,1
Percentage of fixed assets										
Long-term equity and liabilities	101,1	101,1	156,6	168,8	172,8	181,5	151,6	160,2	97,6	97,0
Percentage of short-term liabilities										
Cash resources and short-term receivables	101,0	99,6	133,4	135,7	142,1	135,7	123,7	124,5	98,0	96,4
Cash resources, short-term receivables and inventories	132,8	131,9	170,2	175,9	201,3	198,5	176,6	180,3	127,3	126,0
Percentage of cost of materials										
Trade payables	6,7	6,8	19,6	19,3	11,8	12,7	10,0	10,6	6,3	6,4
Memo item:										
Balance sheet total in € billion	284,98	306,08	0,88	1,04	4,54	5,00	22,24	24,47	257,32	275,58
Sales in € billion	295,37	325,33	1,19	1,34	5,95	6,46	27,63	29,86	260,60	287,67
Number of enterprises	4 800	4 800	1 535	1 535	1 269	1 269	1 211	1 211	785	785

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 7. Hesse

a) All economic sectors*

Ratios	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	21,5	21,8	6,9	7,2	23,1	23,6	34,1	34,5	45,4	47,4
	50	46,8	46,9	28,3	28,6	46,8	46,8	55,1	56,3	65,7	66,3
	75	68,6	68,9	50,4	49,5	65,4	66,2	74,0	74,8	83,6	83,5
Personnel expenses	25	12,4	12,4	20,0	21,1	15,9	15,3	10,3	10,3	5,6	5,0
	50	27,4	27,0	37,8	38,2	29,6	28,5	21,7	21,1	14,9	13,8
	75	47,2	46,8	57,1	56,9	46,6	45,9	39,3	38,5	29,4	28,8
Depreciation	25	0,5	0,5	0,6	0,8	0,6	0,6	0,5	0,5	0,3	0,3
	50	1,6	1,6	1,9	2,0	1,6	1,5	1,4	1,3	1,3	1,2
	75	4,0	3,9	4,8	4,6	3,6	3,4	3,9	3,6	3,7	3,3
Annual result	25	0,2	0,6	-0,6	0,5	0,5	0,8	0,5	0,7	0,0	0,2
	50	2,5	3,1	3,1	4,2	2,6	3,1	2,5	3,0	1,8	2,0
	75	6,8	7,4	9,5	10,7	6,2	6,9	6,5	7,1	4,5	5,2
		Percentage of the balance sheet total									
Tangible fixed assets	25	2,1	1,9	1,8	1,9	2,8	2,5	2,0	1,8	1,6	1,3
	50	9,4	8,7	9,9	9,2	10,0	9,3	9,1	8,7	8,2	7,4
	75	27,8	26,3	27,9	26,2	27,8	27,1	29,3	26,9	26,0	25,0
Inventories	25	0,0	0,0	0,0	0,0	0,3	0,4	0,6	0,6	1,6	1,7
	50	6,6	7,7	0,9	1,4	11,4	11,8	13,8	15,0	11,8	12,2
	75	30,4	33,2	16,1	19,4	36,4	41,3	36,3	37,6	30,3	33,2
Equity	25	13,6	14,7	6,0	9,9	15,9	16,7	19,3	18,5	15,4	14,8
	50	33,7	34,4	31,9	33,0	33,8	35,5	36,1	36,1	31,7	31,2
	75	56,6	57,0	58,1	58,7	54,9	56,3	59,2	57,6	53,8	54,0
Short-term liabilities	25	16,0	16,0	15,2	14,4	15,8	16,2	15,8	16,4	18,0	19,3
	50	34,9	34,1	37,1	33,2	34,5	33,9	33,2	33,6	35,2	37,2
	75	59,8	58,7	65,9	63,9	58,5	57,3	57,2	56,5	57,4	57,8
Liabilities to banks	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	2,2	2,5	4,1	3,2	0,0	0,0	0,0	0,0
	75	20,2	19,3	28,1	26,6	25,9	23,8	17,1	15,4	5,3	3,7
		Percentage of sales									
Annual result before taxes on income	25	0,3	0,9	-0,5	0,7	0,7	1,0	0,7	1,0	0,2	0,4
	50	3,3	4,1	3,8	5,3	3,4	4,2	3,4	3,9	2,4	2,8
	75	8,8	9,7	11,8	12,9	8,4	9,3	8,3	9,3	5,7	6,4
Annual result and depreciation	25	1,9	2,6	1,6	3,1	2,4	2,7	2,2	2,8	1,0	1,6
	50	5,9	6,6	7,0	8,4	6,1	6,6	5,7	6,3	4,3	4,6
	75	12,3	13,4	15,9	17,1	12,0	13,0	11,5	12,5	8,7	9,3
Trade receivables	25	2,9	2,9	1,8	1,9	3,3	3,4	3,3	3,5	3,2	3,3
	50	7,3	7,8	6,7	7,1	7,4	7,9	7,5	8,3	7,6	8,1
	75	13,2	13,8	13,7	14,1	12,7	13,0	13,4	14,2	13,3	13,8
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,3	2,0	0,0	1,8	2,0	2,3	1,8	2,1	0,7	1,4
	50	5,8	6,6	6,8	8,5	6,5	7,0	5,7	6,1	4,4	4,8
	75	13,6	14,0	18,7	18,7	13,8	14,3	11,8	12,3	9,5	10,3
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-2,3	1,5	-17,8	-8,9	-0,6	1,8	1,8	5,0	1,5	3,5
	50	13,3	15,6	10,1	13,5	14,8	16,6	16,5	18,3	12,1	13,3
	75	40,9	45,4	43,3	47,4	46,6	49,2	43,0	48,6	29,0	30,2
		Percentage of fixed assets									
Long-term equity and liabilities	25	112,0	118,2	96,4	111,4	128,2	133,9	117,6	120,9	106,8	106,8
	50	235,1	256,1	223,8	261,5	295,7	313,0	232,1	252,6	191,5	196,3
	75	747,2	827,3	700,0	815,6	805,6	935,3	747,2	802,0	658,4	706,5
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	77,0	79,2	74,0	84,6	76,9	73,5	76,5	76,6	83,0	81,6
	50	151,9	153,2	165,1	180,6	150,3	149,3	146,4	141,3	145,3	140,2
	75	327,5	337,5	406,5	440,1	331,0	338,1	299,0	301,8	253,3	245,4
		Percentage of cost of materials									
Trade payables	25	3,4	3,7	3,4	3,7	4,3	4,6	3,3	3,8	2,4	2,5
	50	8,4	8,9	11,4	11,6	9,2	9,6	7,2	7,7	6,5	6,8
	75	17,7	18,6	30,4	28,9	18,4	19,2	14,2	14,7	12,0	13,1

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 7. Hesse

a) All economic sectors*

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
	Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100.2	99.5	100.1	98.4	100.5	98.3	101.5	98.1	100.0	99.7
Change in finished goods	-0.2	0.5	-0.1	1.6	-0.5	1.7	-1.5	1.9	0.0	0.3
Interest and similar income	0.1	0.2	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.2
Other income	1.6	1.4	6.0	6.9	4.4	4.2	2.2	2.4	1.4	1.1
of which: Income from long-term equity investments	0.3	0.2	0.0	0.0	0.4	0.4	0.3	0.3	0.2	0.2
Total income	101.7	101.6	106.2	107.0	104.5	104.4	102.3	102.5	101.5	101.3
Expenses										
Cost of materials	73.7	72.4	38.2	38.5	46.1	47.4	58.4	60.3	77.1	75.5
Personnel expenses	13.0	13.4	26.5	26.3	24.7	23.7	20.4	19.5	11.4	12.0
Depreciation	2.4	2.4	5.8	5.6	5.2	4.9	3.2	2.9	2.2	2.2
of which: Depreciation of tangible fixed assets	2.3	2.3	5.8	5.6	5.2	4.8	3.0	2.7	2.1	2.2
Interest and similar expenses	0.6	0.5	1.4	1.2	1.0	0.9	0.7	0.6	0.6	0.5
Operating taxes	0.1	0.1	0.2	0.2	0.4	0.3	0.6	0.4	0.0	0.0
Other expenses	9.2	9.2	20.0	20.5	17.8	17.8	14.4	13.7	8.1	8.1
Total expenses before taxes on income	99.0	98.2	92.1	92.4	95.2	95.0	97.6	97.3	99.4	98.5
Annual result before taxes on income	2.7	3.5	14.0	14.6	9.4	9.4	4.7	5.2	2.1	2.9
Taxes on income	0.5	0.5	1.8	1.8	1.2	1.2	0.8	0.8	0.4	0.4
Annual result	2.2	3.0	12.3	12.8	8.1	8.1	3.9	4.4	1.7	2.5
Profit and loss transfers (parent company)	0.1	0.0	0.4	0.3	0.1	0.1	0.0	0.0	0.1	0.0
Profit and loss transfers (subsidiary)	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0
Profit for the year	2.2	3.0	12.7	13.1	8.3	8.3	3.8	4.4	1.7	2.5
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1.9	1.6	0.2	0.1	0.5	0.4	1.1	0.9	2.1	1.8
Tangible fixed assets	27.5	26.0	48.3	46.3	44.5	42.3	25.8	23.9	26.1	24.9
of which: Land and buildings	8.7	8.7	16.7	15.9	11.6	12.1	9.8	9.2	8.2	8.2
Inventories	20.8	22.2	10.8	12.9	18.3	20.3	29.0	32.0	19.5	20.7
of which: Finished goods and merchandise	7.1	8.2	6.0	6.3	7.7	7.9	10.7	10.2	6.3	7.8
Cash	7.5	6.6	13.7	14.1	11.2	12.7	13.7	12.1	5.8	4.9
Receivables	34.2	33.5	20.2	20.3	21.4	20.4	24.2	25.5	37.4	36.3
Short-term	33.1	32.4	17.9	18.2	20.9	19.8	23.8	25.0	36.2	35.1
of which:										
Trade receivables	11.3	12.0	8.0	8.4	8.7	9.0	13.1	13.7	11.1	12.0
Receivables from affiliated companies	18.0	16.8	4.7	4.7	6.6	6.6	7.0	7.4	21.3	19.6
Long-term	1.0	1.1	2.3	2.1	0.5	0.6	0.4	0.5	1.2	1.2
of which: Loans to affiliated companies	0.9	0.9	2.1	1.9	0.2	0.3	0.3	0.3	1.0	1.1
Securities	0.5	0.5	0.2	0.2	0.9	0.5	0.4	0.5	0.5	0.5
Other long-term equity investments	6.6	8.4	6.2	5.6	2.2	2.6	5.0	4.6	7.3	9.7
of which: Goodwill	0.3	0.3	1.0	0.8	0.5	0.5	0.5	0.6	0.3	0.2
Capital										
Equity	25.5	24.8	22.4	22.8	28.4	27.2	24.2	23.6	25.6	24.9
Liabilities	60.2	61.4	71.5	71.2	65.0	66.3	62.2	63.3	59.2	60.5
Short-term	48.7	50.1	37.5	39.3	39.0	43.4	49.8	50.9	49.6	50.7
of which:										
Liabilities to banks	6.5	5.0	13.9	12.8	9.1	10.9	6.3	6.0	6.2	4.2
Trade payables	10.7	11.1	6.7	6.8	5.3	6.2	7.9	8.3	11.8	12.1
Liabilities to affiliated companies	19.6	21.8	4.8	6.1	9.7	9.9	17.6	17.1	21.1	24.0
Long-term	11.5	11.3	34.1	31.9	26.0	22.9	12.5	12.4	9.7	9.8
of which:										
Liabilities to banks	8.1	7.8	28.2	27.1	21.7	18.5	8.5	8.5	6.6	6.5
Liabilities to affiliated companies	2.8	2.7	4.1	3.1	3.4	2.6	2.7	2.7	2.7	2.7
Provisions	13.2	12.8	5.5	5.6	6.1	6.0	11.9	11.6	14.1	13.7
of which: Provisions for pensions	5.0	4.8	0.4	0.4	1.1	1.1	4.0	4.0	5.7	5.4
Other ratios	Percentage of sales									
Annual result before taxes on income	2.7	3.5	14.0	14.9	9.3	9.5	4.7	5.3	2.1	2.9
Annual result and depreciation	4.7	5.5	18.1	18.8	13.3	13.3	7.0	7.4	3.9	4.7
Trade receivables	4.9	5.7	6.5	7.0	7.0	7.5	7.7	8.2	4.4	5.2
Percentage of the balance sheet total										
Sales	229.1	211.5	123.5	119.8	123.9	120.6	170.1	166.6	250.9	228.8
Annual result and interest paid	6.5	7.5	16.8	17.2	11.2	11.1	7.6	8.5	5.7	6.8
Percentage of liabilities and provisions less cash										
Annual result and depreciation	15.9	16.8	35.0	35.6	27.3	26.6	19.2	19.2	14.2	15.4
Percentage of fixed assets										
Long-term equity and liabilities	112.6	109.3	99.9	101.6	114.4	110.6	124.9	133.5	110.5	105.7
Percentage of short-term liabilities										
Cash resources and short-term receivables	83.6	78.2	84.8	82.5	82.7	75.0	75.8	73.5	85.1	79.2
Cash resources, short-term receivables and inventories	126.2	122.6	113.7	115.3	129.5	121.7	134.1	136.3	124.5	120.0
Percentage of cost of materials										
Trade payables	6.4	7.2	14.2	14.6	9.4	10.6	8.0	8.1	6.1	7.0
Memo item:										
Balance sheet total in € billion	21,12	23,27	0,33	0,36	1,23	1,33	3,23	3,50	16,32	18,07
Sales in € billion	48,39	49,22	0,41	0,44	1,52	1,61	5,50	5,83	40,95	41,35
Number of enterprises	1 224	1 224	528	528	321	321	242	242	133	133

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 7. Hesse

a) All economic sectors*

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	21,6	22,7	11,7	12,4	24,0	25,5	43,1	44,1	47,1	49,0
	50	45,4	45,9	31,6	31,4	47,5	48,1	58,4	58,7	64,4	65,7
	75	66,1	67,3	51,4	50,6	66,7	66,8	73,6	74,1	78,8	78,2
Personnel expenses	25	9,9	9,6	8,1	9,2	12,2	11,6	10,0	9,5	7,7	8,5
	50	20,9	20,4	22,2	21,7	22,1	21,7	19,3	18,8	15,5	15,5
	75	33,8	34,1	37,5	38,2	33,8	34,5	29,4	29,0	28,3	27,3
Depreciation	25	1,0	0,9	1,2	1,2	0,9	0,9	0,9	0,9	0,8	0,7
	50	2,3	2,2	3,0	3,2	2,1	2,1	1,9	1,8	1,7	1,7
	75	5,7	5,6	7,4	7,3	5,6	5,4	3,8	3,2	3,8	3,4
Annual result	25	2,4	2,8	5,4	5,9	3,0	3,0	1,1	1,5	0,3	0,6
	50	6,7	7,2	13,1	12,2	6,0	6,5	3,7	4,1	2,4	2,9
	75	15,5	14,7	23,5	22,7	12,2	12,4	7,2	7,4	6,7	7,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	7,6	6,5	7,9	6,5	7,5	6,5	7,1	5,6	8,8	9,4
	50	23,0	20,4	25,9	24,9	21,4	18,3	19,2	16,6	21,9	21,4
	75	50,8	48,5	60,8	60,6	51,4	48,0	40,3	36,0	39,0	36,8
Inventories	25	0,6	0,7	0,0	0,0	1,2	1,3	8,2	9,2	6,1	6,9
	50	11,8	13,7	3,4	4,2	15,2	15,7	25,8	28,2	19,3	20,8
	75	34,2	37,0	21,1	24,5	39,6	43,1	44,7	46,1	34,2	36,9
Equity	25	2,8	3,0	-6,9	-7,5	5,2	5,4	6,3	6,4	10,8	11,1
	50	17,5	17,9	13,4	14,0	18,4	18,4	20,0	19,6	23,7	22,8
	75	40,8	39,3	41,0	39,8	40,3	37,5	40,0	38,4	43,1	42,8
Short-term liabilities	25	22,5	23,6	19,5	20,6	21,1	21,9	30,0	31,0	27,0	28,2
	50	47,9	47,3	45,4	45,2	46,8	46,3	52,4	51,4	49,2	47,5
	75	73,3	72,7	75,9	73,6	73,1	72,5	72,7	74,6	67,1	65,9
Liabilities to banks	25	0,0	0,0	0,0	0,0	1,5	1,4	0,0	0,0	0,0	0,0
	50	17,0	17,4	26,5	27,6	19,8	20,0	7,8	10,0	3,2	2,1
	75	45,3	45,8	60,9	61,5	45,5	43,8	29,3	30,5	23,2	21,1
		Percentage of sales									
Annual result before taxes on income	25	2,7	3,5	6,1	6,8	3,4	3,8	1,6	1,8	0,5	0,8
	50	7,7	8,2	14,7	14,0	6,9	7,4	4,2	4,9	2,8	3,4
	75	16,8	17,1	25,7	25,6	14,3	13,9	8,5	9,1	7,2	8,2
Annual result and depreciation	25	5,2	5,8	10,4	10,2	5,6	6,5	3,1	3,7	2,3	2,6
	50	12,0	12,1	20,2	19,7	10,4	11,3	6,2	7,0	5,6	5,8
	75	22,8	22,4	33,3	32,5	17,9	18,2	11,6	12,4	12,4	11,8
Trade receivables	25	1,9	2,1	0,6	1,1	2,6	2,5	3,0	3,4	3,3	3,4
	50	5,1	5,5	4,0	4,3	5,5	5,7	6,0	6,7	6,1	6,4
	75	9,3	10,1	8,9	9,6	9,0	9,9	10,0	10,7	9,8	10,9
		Percentage of the balance sheet total									
Annual result and interest paid	25	6,0	6,3	11,7	11,6	6,2	5,9	3,9	4,6	2,8	3,2
	50	15,0	14,9	29,5	28,6	14,0	13,5	8,7	9,4	8,0	7,4
	75	35,4	33,0	62,3	56,9	27,6	26,4	16,2	15,8	13,2	14,6
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	10,0	11,8	13,8	17,2	11,8	12,3	8,5	10,0	8,7	8,1
	50	27,4	28,3	45,8	42,3	26,7	25,2	20,5	20,9	18,0	18,7
	75	74,4	71,7	108,3	110,6	65,8	67,3	41,2	40,9	41,9	40,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	59,0	64,2	37,0	43,9	66,9	77,6	75,8	78,9	69,5	68,8
	50	118,9	126,4	108,4	113,8	125,2	136,7	140,3	144,4	108,1	114,1
	75	278,3	308,5	269,5	291,9	355,6	377,2	293,2	297,0	216,4	246,2
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	44,0	45,3	39,7	41,2	45,0	45,6	44,8	46,8	49,8	46,4
	50	89,2	86,8	103,7	98,4	88,6	85,4	78,4	77,1	85,6	77,6
	75	182,5	174,3	214,3	198,5	180,4	177,5	140,5	146,9	143,5	153,5
		Percentage of cost of materials									
Trade payables	25	3,6	4,1	3,5	3,8	3,5	4,2	3,9	4,2	3,9	4,2
	50	7,9	8,6	8,7	9,5	7,9	8,8	6,8	7,1	8,6	8,3
	75	16,1	16,6	22,2	23,8	15,4	16,0	11,6	11,8	13,1	13,6

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

7. Hesse

b) Manufacturing

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,6	98,6	100,7	98,0	100,2	97,7	100,7	99,1	100,6	98,6
Sales	-0,6	1,4	-0,7	2,0	-0,2	2,3	-0,7	0,9	-0,6	1,4
Change in finished goods	0,5	0,3	0,1	0,1	0,1	0,2	0,2	0,2	0,6	0,4
Interest and similar income	5,6	5,2	5,8	5,5	2,4	2,8	2,6	2,6	6,0	5,5
Other income	1,8	1,7	0,0	0,0	0,1	0,1	0,4	0,4	2,0	1,8
of which: Income from long-term equity investments	106,2	105,5	105,9	105,6	102,5	103,0	102,8	102,8	106,6	105,9
Total income	Expenses									
Expenses	58,8	60,1	34,5	35,0	44,1	45,2	50,2	51,5	60,0	61,4
Cost of materials	20,0	19,0	40,0	37,0	33,3	32,1	27,5	26,2	19,0	17,9
Personnel expenses	3,8	3,5	4,2	3,9	3,3	3,0	3,3	3,0	3,9	3,6
Depreciation	3,5	3,2	4,1	3,8	3,2	3,0	3,1	2,8	3,6	3,3
of which: Depreciation of tangible fixed assets	1,7	1,5	1,1	1,0	0,8	0,7	0,9	0,7	1,8	1,6
Interest and similar expenses	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Operating taxes	18,0	15,7	21,3	20,2	16,4	16,1	17,0	16,1	18,2	15,7
Other expenses	102,5	99,8	101,3	97,1	98,1	97,2	98,8	97,6	102,9	100,1
Total expenses before taxes on income	3,7	5,7	4,7	8,4	4,4	5,8	3,9	5,2	3,7	5,7
Annual result before taxes on income	1,2	1,3	0,9	1,1	1,1	1,3	1,1	1,4	1,2	1,3
Taxes on income	2,6	4,4	3,7	7,3	3,4	4,5	2,8	3,8	2,5	4,4
Annual result	2,3	1,9	0,0	0,0	0,2	0,1	0,1	0,1	2,6	2,1
Profit and loss transfers (parent company)	3,7	4,6	-0,3	0,1	0,9	1,1	0,6	0,9	4,1	5,1
Profit and loss transfers (subsidiary)	1,1	1,7	4,0	7,3	2,7	3,5	2,3	3,1	1,0	1,5
Profit for the year	Balance sheet									
Balance sheet	Percentage of the balance sheet total									
Assets	4,6	4,3	3,8	3,4	1,6	1,3	1,5	1,3	4,9	4,5
Intangible fixed assets	14,0	13,8	28,6	27,3	26,1	24,7	21,7	20,7	13,4	13,2
Tangible fixed assets	4,9	4,4	9,0	9,3	12,1	10,8	9,7	8,9	4,5	4,1
of which: Land and buildings	11,7	12,6	24,2	26,5	32,7	35,1	26,9	28,8	10,4	11,2
Inventories	4,0	4,2	10,7	11,3	10,3	9,8	7,3	7,3	3,8	3,9
of which: Finished goods and merchandise	3,4	3,1	16,3	14,9	14,2	13,0	12,1	10,4	2,7	2,5
Cash	31,8	32,2	22,1	23,3	22,2	22,7	29,0	30,3	32,1	32,4
Receivables	28,6	28,9	21,7	22,8	21,6	21,8	27,5	28,9	28,7	29,0
Short-term	of which:									
of which:	4,5	4,9	10,2	10,9	11,9	12,0	11,9	12,4	3,9	4,3
Trade receivables	22,5	22,5	6,2	6,2	6,4	6,4	12,8	13,5	23,3	23,3
Receivables from affiliated companies	3,2	3,2	0,3	0,5	0,7	0,9	1,4	1,4	3,3	3,4
Long-term	2,2	2,2	0,0	0,1	0,3	0,4	1,1	1,0	2,3	2,3
of which: Loans to affiliated companies	0,5	0,6	0,6	0,7	1,0	0,7	0,2	0,6	0,5	0,6
Securities	33,8	33,2	3,8	3,2	1,7	1,9	8,2	7,5	35,8	35,3
Other long-term equity investments	2,0	1,7	0,6	0,5	0,4	0,4	1,3	1,1	2,1	1,8
of which: Goodwill	Capital									
Capital	28,3	28,3	28,6	30,4	38,4	37,8	39,3	38,1	27,5	27,5
Equity	53,7	53,7	61,4	58,9	52,4	53,3	46,0	47,2	54,2	54,1
Liabilities	38,9	40,3	38,3	35,3	36,2	38,8	35,0	36,7	39,1	40,5
Short-term	of which:									
of which:	1,3	1,8	11,4	9,6	6,4	6,0	4,7	4,8	1,0	1,5
Liabilities to banks	4,2	4,8	7,4	7,3	5,8	6,8	5,3	6,3	4,2	4,7
Trade payables	29,4	30,0	5,5	5,0	8,8	9,4	12,3	11,5	30,7	31,5
Liabilities to affiliated companies	14,8	13,4	23,1	23,6	16,2	14,6	11,0	10,5	15,0	13,6
Long-term	of which:									
of which:	3,2	2,5	14,2	14,9	9,8	9,0	6,4	5,7	2,9	2,1
Liabilities to banks	8,4	8,0	7,1	6,6	4,6	4,2	3,7	4,2	8,8	8,2
Liabilities to affiliated companies	17,7	17,8	9,7	10,4	9,1	8,8	14,4	14,4	18,1	18,1
Provisions	8,9	9,5	4,9	5,0	3,3	3,2	6,0	5,8	9,1	9,8
of which: Provisions for pensions	Other ratios									
Other ratios	Percentage of sales									
Annual result before taxes on income	3,7	5,8	4,6	8,6	4,4	5,9	3,9	5,2	3,7	5,8
Annual result and depreciation	6,4	8,0	7,9	11,5	6,7	7,7	6,1	6,9	6,4	8,1
Trade receivables	5,4	5,8	7,4	7,8	9,1	9,2	9,4	9,7	4,9	5,3
Percentage of the balance sheet total										
Sales	82,8	85,0	137,5	140,0	131,4	130,7	127,2	127,7	79,4	81,6
Annual result and interest paid	3,5	5,0	6,6	11,9	5,4	6,9	4,6	5,8	3,4	4,9
Percentage of liabilities and provisions less cash										
Annual result and depreciation	7,7	9,9	19,6	29,4	18,6	20,4	15,8	17,0	7,2	9,4
Percentage of fixed assets										
Long-term equity and liabilities	93,1	93,4	154,6	169,7	187,5	189,0	171,1	174,6	89,7	89,8
Percentage of short-term liabilities										
Cash resources and short-term receivables	83,1	80,5	100,8	108,1	99,1	90,1	113,5	107,8	81,1	78,7
Cash resources, short-term receivables and inventories	113,1	111,8	164,0	183,0	189,2	180,6	190,3	186,3	107,8	106,5
Percentage of cost of materials										
Trade payables	8,8	9,3	15,8	14,5	10,1	11,2	8,3	9,4	8,8	9,3
Memo item:										
Balance sheet total in € billion	117,22	121,48	0,14	0,15	1,17	1,27	6,95	7,53	108,97	112,52
Sales in € billion	97,03	103,30	0,19	0,21	1,53	1,67	8,84	9,62	86,47	91,80
Number of enterprises	1 160	1 160	216	216	301	301	371	371	272	272

IV. Enterprises by federal state and economic sector

cont'd: 7. Hesse

b) Manufacturing

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	34,0	35,7	19,4	21,7	30,9	34,1	38,6	38,8	46,1	47,6
	50	47,7	48,2	32,6	34,2	45,5	45,1	49,3	50,8	54,9	56,5
	75	59,2	60,2	46,7	46,3	57,6	58,3	59,5	59,4	66,1	68,8
Personnel expenses	25	19,1	18,1	25,4	23,3	23,2	22,0	18,9	17,9	13,1	12,0
	50	28,8	27,7	35,9	34,8	32,1	30,7	28,2	26,5	21,3	20,8
	75	38,7	37,0	48,4	44,4	42,7	40,0	36,2	35,6	29,8	28,7
Depreciation	25	1,3	1,2	1,5	1,4	1,3	1,0	1,2	1,2	1,3	1,1
	50	2,6	2,4	3,0	3,1	2,4	2,2	2,5	2,3	2,7	2,3
	75	4,5	4,2	5,7	5,5	4,4	4,1	4,3	3,7	4,3	3,9
Annual result	25	0,0	0,9	-0,3	1,7	0,3	1,0	0,1	0,8	-1,3	0,1
	50	2,7	3,8	3,5	5,6	2,4	3,4	2,7	3,8	2,4	3,2
	75	7,0	8,3	9,4	11,7	5,9	7,0	7,2	8,0	6,4	7,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	6,7	6,1	7,2	6,6	6,5	5,4	6,5	5,9	7,1	6,3
	50	18,4	16,6	20,9	17,9	15,8	15,4	19,3	16,7	18,3	16,5
	75	34,9	33,3	41,9	43,0	36,4	34,0	33,4	32,5	29,1	28,1
Inventories	25	11,3	12,2	3,9	4,2	14,0	15,5	15,9	18,7	9,4	9,9
	50	23,2	26,4	13,8	17,4	27,8	31,7	26,4	29,3	18,9	21,5
	75	40,6	42,7	39,3	42,7	49,8	50,0	41,1	42,7	29,7	33,5
Equity	25	13,6	14,3	2,8	2,8	15,3	13,6	19,2	20,6	16,6	15,7
	50	33,5	33,5	23,0	24,5	33,9	35,0	38,6	37,5	31,7	30,2
	75	57,0	57,7	54,9	58,6	57,8	58,4	59,9	57,3	54,6	55,5
Short-term liabilities	25	15,2	15,4	14,5	12,9	15,9	16,2	15,4	15,6	14,6	17,6
	50	31,5	32,1	34,3	30,4	33,1	33,2	30,8	33,4	29,0	30,1
	75	52,8	53,9	63,0	55,5	56,1	57,7	52,0	51,9	48,0	51,7
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	3,8	3,6	15,3	17,0	11,1	9,4	0,5	1,9	0,0	0,0
	75	24,3	22,7	47,0	45,2	29,6	28,7	18,6	17,8	8,7	6,9
		Percentage of sales									
Annual result before taxes on income	25	0,1	1,1	-0,3	1,9	0,4	1,4	0,4	1,0	-1,1	0,2
	50	3,4	4,9	4,4	6,8	3,0	4,5	3,7	5,1	3,1	3,7
	75	8,4	10,0	12,1	14,3	8,0	9,1	8,7	10,1	7,5	9,1
Annual result and depreciation	25	2,7	3,5	3,1	4,7	3,1	3,8	3,0	3,5	1,0	2,8
	50	6,5	7,9	7,8	10,4	6,1	8,0	6,7	7,8	6,3	6,2
	75	12,1	13,7	17,2	18,4	11,9	12,3	11,7	12,6	11,4	12,1
Trade receivables	25	3,2	3,2	2,1	1,9	3,9	4,6	3,6	3,8	3,0	3,1
	50	6,8	7,3	4,8	5,5	7,3	7,8	7,5	7,6	6,7	7,2
	75	11,5	11,6	9,6	10,1	11,9	11,5	12,4	12,5	11,1	11,3
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,0	2,6	0,6	4,2	1,7	3,0	1,3	2,1	-0,3	1,7
	50	5,5	7,1	6,7	10,7	5,5	6,9	5,5	7,0	4,4	5,9
	75	12,4	13,4	20,2	21,6	11,5	12,1	12,4	13,0	10,9	11,3
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	0,6	4,0	-11,2	2,7	2,5	3,8	1,4	6,8	0,4	3,2
	50	15,2	17,5	13,2	19,6	16,4	15,8	19,1	21,4	13,6	13,3
	75	37,8	43,4	39,5	45,3	39,7	40,8	40,4	48,4	29,3	30,7
		Percentage of fixed assets									
Long-term equity and liabilities	25	107,8	109,4	93,8	93,8	117,3	126,2	113,0	116,8	107,8	106,0
	50	185,8	194,0	171,4	176,0	211,5	238,5	194,6	206,7	167,2	170,9
	75	416,7	435,9	442,1	436,7	562,6	594,2	396,9	434,0	276,3	286,7
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	61,0	55,6	42,4	52,8	50,6	48,6	63,1	51,1	72,4	71,3
	50	119,7	112,4	108,9	114,1	104,3	96,8	117,7	103,4	143,0	132,3
	75	279,2	266,5	304,2	387,1	268,5	259,1	269,4	243,3	295,4	251,6
		Percentage of cost of materials									
Trade payables	25	3,8	4,5	4,0	4,5	4,1	4,7	3,6	4,4	3,9	4,3
	50	7,7	8,5	9,9	10,1	8,3	8,9	6,4	7,5	7,7	7,9
	75	14,2	14,9	22,1	21,9	14,3	15,8	12,3	13,0	13,0	13,6

IV. Enterprises by federal state and economic sector

8. Mecklenburg-West Pomerania

All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,7	98,1	100,3	96,5	100,0	97,5	99,4	96,6	99,9	99,0
Sales	0,3	1,9	-0,3	3,5	0,0	2,5	0,6	3,4	0,1	1,0
Change in finished goods	0,2	0,2	0,2	0,2	0,1	0,1	0,2	0,2	0,3	0,2
Interest and similar income	4,2	4,4	10,2	10,2	5,6	5,6	4,6	7,0	3,5	2,7
Other income	0,2	0,2	0,0	0,0	0,1	0,1	0,1	0,1	0,2	0,3
of which: Income from long-term equity investments	104,4	104,6	110,4	110,4	105,7	105,7	104,8	107,2	103,7	102,9
Total income	Expenses									
Cost of materials	60,3	63,4	33,5	34,2	44,7	45,2	55,1	57,7	67,6	70,4
Personnel expenses	20,0	18,0	34,6	33,7	29,3	29,1	24,6	24,4	14,8	12,4
Depreciation	5,5	5,2	8,6	8,4	6,3	6,0	4,5	4,3	5,8	5,5
of which: Depreciation of tangible fixed assets	5,1	5,1	8,5	8,3	6,1	6,0	4,4	4,1	5,1	5,4
Interest and similar expenses	1,1	1,2	2,1	2,0	1,2	1,1	0,8	0,8	1,3	1,3
Operating taxes	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,0	0,0
Other expenses	13,0	11,6	22,0	21,5	17,8	17,4	13,6	13,2	11,3	9,5
Total expenses before taxes on income	100,0	99,6	101,0	100,0	99,6	99,0	98,7	100,6	100,8	99,2
Annual result before taxes on income	4,4	5,0	9,3	10,4	6,1	6,7	6,1	6,6	2,9	3,7
Taxes on income	1,0	1,1	1,6	1,6	1,3	1,4	1,3	1,4	0,8	0,9
Annual result	3,4	3,9	7,8	8,8	4,8	5,3	4,8	5,2	2,1	2,8
Profit and loss transfers (parent company)	0,2	0,0	0,1	0,0	0,1	0,2	0,0	0,0	0,3	0,0
Profit and loss transfers (subsidiary)	0,8	0,7	0,0	0,2	0,3	0,3	1,1	0,9	0,7	0,6
Profit for the year	2,8	3,2	7,8	8,6	4,6	5,1	3,7	4,4	1,7	2,2
Balance sheet	Percentage of the balance sheet total									
Assets	11,0	10,8	0,4	0,4	0,7	0,5	0,7	0,6	19,7	19,6
Intangible fixed assets	41,4	39,5	61,8	59,8	60,6	59,0	46,3	42,5	33,0	31,9
Tangible fixed assets	18,6	17,4	28,6	29,1	24,2	23,9	20,5	18,3	15,7	14,7
of which: Land and buildings	14,0	15,5	7,9	9,9	12,1	14,4	17,1	19,2	13,1	14,1
Inventories	4,5	4,7	1,9	1,9	3,9	4,2	6,0	5,4	4,0	4,6
of which: Finished goods and merchandise	9,2	8,0	12,3	12,8	11,6	11,6	9,6	9,3	8,3	6,2
Cash	18,8	21,0	15,3	14,8	12,8	12,5	22,9	24,9	18,2	21,2
Receivables	16,1	18,1	13,9	13,6	12,3	12,0	20,5	22,4	14,8	17,4
Short-term	of which:									
Trade receivables	6,8	8,5	5,1	5,5	6,3	6,3	7,9	8,2	6,5	9,3
Receivables from affiliated companies	6,0	6,6	4,9	4,7	3,2	3,3	9,4	10,9	5,0	5,0
Long-term	2,7	2,9	1,3	1,2	0,6	0,5	2,4	2,5	3,5	3,8
of which: Loans to affiliated companies	2,5	2,6	0,1	0,1	0,4	0,3	2,1	2,1	3,3	3,6
Securities	0,4	0,4	0,2	0,3	0,4	0,3	0,3	0,4	0,4	0,4
Other long-term equity investments	4,6	4,2	0,7	0,6	0,7	0,7	2,7	2,6	6,8	6,1
of which: Goodwill	0,2	0,2	0,0	0,1	0,1	0,1	0,3	0,3	0,2	0,1
Capital	37,4	36,2	33,6	34,6	41,2	41,3	42,7	41,2	33,9	32,2
Equity	55,9	56,3	62,1	61,0	54,1	53,8	50,2	49,6	59,1	60,5
Liabilities	26,4	28,6	25,0	22,7	27,2	28,2	29,4	32,1	24,7	27,1
Short-term	of which:									
Liabilities to banks	5,2	4,8	5,5	5,6	6,9	6,3	5,8	4,8	4,4	4,4
Trade payables	5,1	5,4	3,6	3,7	4,0	4,3	5,2	5,1	5,4	6,0
Liabilities to affiliated companies	7,5	8,9	9,2	4,3	6,7	6,5	8,3	9,8	7,2	9,2
Long-term	29,4	27,7	37,1	38,4	26,9	25,6	20,7	17,5	34,4	33,4
of which:	Liabilities to banks									
Liabilities to banks	16,9	16,3	31,5	33,1	22,7	21,4	13,4	12,2	16,6	16,6
Liabilities to affiliated companies	3,6	3,1	3,4	3,2	2,6	2,7	5,9	4,1	2,6	2,6
Provisions	6,3	7,1	3,6	3,6	4,4	4,6	6,6	8,7	6,8	7,1
of which: Provisions for pensions	0,6	0,6	0,4	0,4	0,6	0,6	0,8	0,8	0,5	0,5
Other ratios	Percentage of sales									
Annual result before taxes on income	4,4	5,1	9,3	10,8	6,1	6,8	6,1	6,8	2,9	3,7
Annual result and depreciation	8,9	9,3	16,3	17,8	11,1	11,6	9,4	9,9	7,9	8,4
Trade receivables	7,0	8,1	7,8	8,4	7,5	7,6	7,3	8,3	6,6	8,2
Percentage of the balance sheet total										
Sales	98,3	104,3	65,4	64,9	84,4	83,5	108,7	98,9	97,8	114,2
Annual result and interest paid	4,4	5,4	6,5	7,3	5,1	5,5	6,1	6,2	3,3	4,8
Percentage of liabilities and provisions less cash										
Annual result and depreciation	16,3	17,4	19,7	21,9	19,8	20,6	21,3	19,8	13,3	15,6
Percentage of fixed assets										
Long-term equity and liabilities	112,6	112,0	110,5	118,2	109,5	111,0	122,8	122,5	109,0	107,4
Percentage of short-term liabilities										
Cash resources and short-term receivables	96,3	91,8	105,7	117,6	88,7	84,6	102,4	98,9	94,2	88,0
Cash resources, short-term receivables and inventories	149,4	146,1	137,4	161,3	133,3	135,8	160,6	158,6	147,3	139,9
Percentage of cost of materials										
Trade payables	8,6	8,1	16,3	15,9	10,6	11,1	8,6	8,6	8,2	7,4
Memo item:	Balance sheet total in € billion									
Balance sheet total in € billion	20,06	21,60	0,49	0,53	2,78	2,91	5,84	6,51	10,96	11,65
Sales in € billion	19,72	22,52	0,32	0,34	2,35	2,43	6,34	6,44	10,71	13,31
Number of enterprises	1 236	1 236	366	366	497	497	292	292	81	81

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 8. Mecklenburg-West Pomerania

All economic sectors*

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	19,0	19,4	8,8	8,5	22,0	20,3	30,4	30,9	48,1	52,7
	50	44,6	45,5	28,2	29,4	46,5	47,0	56,2	56,0	67,9	69,9
	75	66,1	65,9	52,0	51,2	63,2	63,7	73,3	74,4	78,4	80,2
Personnel expenses	25	11,7	11,6	11,0	11,1	13,5	13,5	11,2	11,1	7,0	6,6
	50	24,7	24,4	30,3	28,6	26,4	25,6	20,2	20,4	12,6	12,8
	75	41,3	40,6	49,0	49,1	39,8	38,4	33,3	33,8	22,6	23,6
Depreciation	25	1,3	1,2	1,4	1,4	1,3	1,2	1,1	0,9	1,5	1,4
	50	3,0	3,0	3,7	3,7	2,9	2,9	2,7	2,6	3,1	3,0
	75	7,6	7,5	11,5	10,9	8,1	7,9	6,1	5,9	5,8	5,6
Annual result	25	0,9	1,2	0,4	1,5	1,2	1,2	0,9	1,0	0,4	0,6
	50	4,3	4,4	7,0	6,8	4,0	4,0	3,4	3,5	2,8	2,6
	75	10,3	10,1	17,0	15,8	8,7	8,9	8,1	8,1	7,2	5,8
		Percentage of the balance sheet total									
Tangible fixed assets	25	11,0	10,2	8,5	8,7	11,2	10,0	9,7	9,5	21,5	17,6
	50	31,3	30,2	32,8	31,1	29,2	30,0	32,3	29,2	34,2	32,4
	75	63,4	61,8	64,0	62,2	64,9	63,5	61,6	60,4	59,7	55,0
Inventories	25	0,2	0,3	0,0	0,0	0,4	0,5	1,2	1,1	2,4	2,9
	50	5,8	6,4	1,0	1,5	7,8	9,2	11,9	10,6	14,6	15,1
	75	27,0	30,9	15,4	16,4	31,0	33,0	36,0	38,1	32,5	31,5
Equity	25	15,2	16,0	8,5	11,3	15,1	16,9	17,7	16,7	25,7	22,0
	50	36,2	36,1	35,1	33,3	34,5	33,7	39,1	39,4	39,9	37,3
	75	60,2	60,4	62,1	63,5	59,3	57,7	60,0	60,9	57,9	62,2
Short-term liabilities	25	13,0	13,1	11,0	9,9	13,1	13,7	14,6	14,3	13,9	15,9
	50	27,7	27,4	24,8	22,4	27,8	28,6	30,4	30,5	35,6	32,2
	75	54,8	54,9	53,8	49,4	55,3	55,9	59,6	57,8	48,8	51,5
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,5	0,5	0,0	0,0	0,0	0,0
	50	12,5	10,8	14,9	12,0	14,5	12,7	9,5	8,9	5,0	6,3
	75	37,7	35,9	45,6	39,2	40,3	38,4	33,7	31,5	22,0	20,7
		Percentage of sales									
Annual result before taxes on income	25	1,1	1,5	0,5	1,9	1,5	1,6	1,0	1,2	0,7	0,9
	50	5,4	5,7	8,5	8,1	5,1	5,6	4,3	5,0	3,6	3,5
	75	12,4	12,3	20,2	19,7	10,9	10,7	10,3	10,5	9,1	8,3
Annual result and depreciation	25	4,3	4,7	5,6	5,6	4,1	5,0	3,8	4,2	3,7	3,2
	50	10,3	10,2	13,3	15,0	9,7	9,6	8,4	9,0	7,9	7,8
	75	20,1	20,5	29,1	32,2	17,7	17,3	16,0	16,4	13,7	13,6
Trade receivables	25	1,7	2,0	0,8	1,1	2,0	2,1	2,2	2,8	1,5	2,1
	50	5,3	5,6	4,8	4,7	5,2	5,7	5,8	5,9	5,5	5,7
	75	10,0	10,8	10,5	11,2	10,0	10,4	9,8	11,0	9,2	10,4
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,4	2,5	2,5	2,9	2,7	2,8	2,1	2,3	1,6	2,0
	50	7,0	6,6	9,8	8,3	6,5	6,3	6,2	5,7	6,2	4,7
	75	15,3	13,7	22,9	20,8	14,5	12,4	13,6	12,1	10,0	9,6
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	5,0	5,8	-1,6	1,8	5,7	7,2	6,9	5,9	9,4	10,6
	50	20,3	19,1	19,0	16,6	20,5	19,7	19,7	20,3	27,8	21,7
	75	55,8	49,9	57,5	53,6	57,3	48,6	53,7	47,1	49,4	48,2
		Percentage of fixed assets									
Long-term equity and liabilities	25	96,3	97,2	92,2	94,4	99,3	98,7	96,5	97,4	97,5	100,0
	50	135,4	139,4	139,1	144,6	141,7	143,6	132,0	133,5	114,2	120,0
	75	303,4	318,4	362,2	420,4	333,3	345,7	275,6	255,7	145,8	155,0
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	53,3	52,2	59,6	65,2	48,7	47,0	52,9	51,3	51,6	54,9
	50	125,6	124,0	154,2	163,3	123,7	116,0	112,5	112,5	100,0	105,4
	75	286,5	290,6	420,4	444,6	247,2	259,8	256,8	250,5	173,2	191,5
		Percentage of cost of materials									
Trade payables	25	4,2	4,4	3,6	3,8	5,0	4,9	4,1	4,3	2,9	3,6
	50	9,0	9,2	10,4	9,8	9,3	9,6	8,1	9,0	6,9	7,1
	75	17,2	17,5	27,8	23,8	16,9	18,1	15,1	14,1	10,3	12,6

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

9. Lower Saxony

a) All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,4	99,4	100,0	97,3	100,6	96,9	100,5	98,2	100,3	99,6
Sales	-0,4	0,6	0,0	2,7	-0,6	3,1	-0,5	1,8	-0,3	0,4
Change in finished goods	0,3	0,3	0,2	0,2	0,1	0,2	0,1	0,1	0,3	0,3
Interest and similar income	5,6	6,2	6,6	7,8	4,0	4,1	2,9	3,0	6,0	6,8
Other income	1,6	2,2	0,1	0,1	0,2	0,1	0,3	0,3	1,8	2,6
of which: Income from long-term equity investments	105,9	106,6	106,8	108,0	104,1	104,3	103,0	103,2	106,3	107,1
Total income	Expenses									
Expenses	69,5	70,1	33,8	35,3	46,7	47,4	56,7	58,0	72,5	72,9
Cost of materials	15,5	15,1	36,3	35,3	29,9	29,0	23,9	23,0	13,6	13,3
Personnel expenses	3,3	2,7	6,3	6,2	4,1	4,0	3,7	3,2	3,2	2,6
Depreciation	2,8	2,5	6,2	6,1	4,0	3,9	3,2	3,0	2,7	2,4
of which: Depreciation of tangible fixed assets	2,0	1,8	1,4	1,2	1,0	0,9	0,7	0,7	2,2	2,0
Interest and similar expenses	0,0	0,0	0,2	0,2	0,1	0,1	0,1	0,1	0,0	0,0
Operating taxes	14,2	13,7	21,6	22,1	17,5	17,3	13,9	13,7	14,1	13,5
Other expenses	104,5	103,4	99,6	100,2	99,2	98,6	99,0	98,6	105,6	104,2
Total expenses before taxes on income	1,3	3,2	7,2	7,8	4,9	5,7	4,0	4,5	0,7	2,9
Annual result before taxes on income	0,9	1,0	1,6	1,6	1,3	1,4	1,1	1,1	0,8	0,9
Taxes on income	0,5	2,2	5,7	6,2	3,7	4,3	2,9	3,4	-0,1	2,0
Annual result	3,5	2,1	0,1	0,2	0,0	0,0	0,0	0,2	4,2	2,5
Profit and loss transfers (parent company)	0,3	1,1	-0,3	0,0	0,1	0,1	0,5	0,6	0,3	1,2
Profit and loss transfers (subsidiary)	3,6	3,2	6,1	6,5	3,6	4,2	2,4	3,0	3,8	3,2
Profit for the year	Balance sheet									
Balance sheet	Percentage of the balance sheet total									
Assets	0,7	0,7	0,8	0,8	1,0	1,0	1,1	0,9	0,7	0,7
Intangible fixed assets	16,2	15,9	49,3	46,1	39,1	36,1	34,5	32,6	13,9	13,7
Tangible fixed assets	5,0	5,0	14,6	14,4	13,3	12,3	11,9	11,5	4,2	4,1
of which: Land and buildings	11,0	11,8	10,1	12,7	20,6	23,6	22,1	24,3	9,8	10,4
Inventories	4,3	4,4	4,2	4,5	8,0	8,0	8,0	8,5	3,9	3,9
of which: Finished goods and merchandise	5,8	6,0	12,4	12,8	13,1	12,5	11,1	10,3	5,1	5,4
Cash	27,8	26,8	23,2	23,3	21,3	21,7	24,8	25,4	28,3	27,0
Receivables	25,5	24,6	22,6	22,7	19,7	19,9	23,1	24,0	25,9	24,8
Short-term	of which:									
of which:	4,8	5,1	8,6	8,9	10,1	10,3	10,4	10,8	4,2	4,5
Trade receivables	18,6	17,0	8,3	7,8	5,6	5,8	9,9	10,0	19,7	17,9
Receivables from affiliated companies	2,3	2,2	0,6	0,6	1,6	1,8	1,7	1,3	2,3	2,3
Long-term	2,0	1,9	0,2	0,2	0,4	0,5	1,1	1,0	2,1	2,0
of which: Loans to affiliated companies	3,6	3,5	0,4	0,4	0,4	0,5	0,7	0,8	4,0	3,8
Securities	34,7	35,1	3,2	3,1	4,0	4,1	5,5	5,3	38,1	38,8
Other long-term equity investments	0,2	0,2	0,6	0,5	0,8	0,7	0,4	0,3	0,2	0,2
of which: Goodwill	Capital									
Capital	27,8	27,7	28,7	28,2	30,4	29,9	37,2	35,7	26,9	26,9
Equity	51,1	51,1	65,4	65,6	62,3	62,8	51,2	52,6	50,7	50,6
Liabilities	30,5	31,8	35,3	36,2	37,7	39,6	36,9	40,2	29,8	30,8
Short-term	of which:									
of which:	2,6	2,0	12,2	9,5	8,3	7,8	5,9	5,9	2,1	1,5
Liabilities to banks	4,0	4,6	5,4	5,6	6,4	6,5	6,5	6,9	3,8	4,3
Trade payables	18,6	19,2	6,5	7,2	9,8	9,4	11,4	12,3	19,5	20,2
Liabilities to affiliated companies	20,6	19,3	30,1	29,4	24,5	23,2	14,4	12,4	21,0	19,7
Long-term	of which:									
of which:	3,9	3,8	25,0	24,7	17,4	15,2	9,3	8,4	3,0	3,0
Liabilities to banks	15,6	14,3	3,3	3,0	3,7	4,0	3,5	2,6	17,0	15,7
Liabilities to affiliated companies	20,5	20,6	5,6	5,9	6,9	6,8	10,6	10,7	21,8	22,0
Provisions	7,7	8,1	0,7	0,7	1,4	1,3	3,2	3,2	8,3	8,8
of which: Provisions for pensions	Other ratios									
Other ratios	Percentage of sales									
Annual result before taxes on income	1,3	3,2	7,2	8,0	4,9	5,9	3,9	4,6	0,7	2,9
Annual result and depreciation	3,7	5,0	12,0	12,7	7,7	8,5	6,6	6,7	3,1	4,5
Trade receivables	5,6	5,8	8,6	9,0	8,0	8,5	7,7	8,2	5,2	5,4
Percentage of the balance sheet total	Percentage of the balance sheet total									
Sales	85,3	88,1	99,8	98,7	127,5	120,5	135,4	132,3	79,9	83,3
Annual result and interest paid	2,1	3,6	7,0	7,6	5,8	6,5	4,8	5,5	1,7	3,3
Percentage of liabilities and provisions less cash	Percentage of liabilities and provisions less cash									
Annual result and depreciation	4,8	6,6	20,2	21,3	17,4	17,8	17,2	16,4	3,7	5,6
Percentage of fixed assets	Percentage of fixed assets									
Long-term equity and liabilities	97,8	96,2	110,2	114,7	122,3	125,3	127,0	126,3	95,5	93,7
Percentage of short-term liabilities	Percentage of short-term liabilities									
Cash resources and short-term receivables	103,0	96,6	99,4	98,5	87,3	82,2	93,3	86,1	104,6	98,3
Cash resources, short-term receivables and inventories	139,1	133,7	128,0	133,6	141,9	141,8	153,2	146,7	137,7	132,0
Percentage of cost of materials	Percentage of cost of materials									
Trade payables	6,9	7,4	16,1	15,6	10,8	11,1	8,5	8,9	6,5	7,1
Memo item:	Balance sheet total in € billion									
Balance sheet total in € billion	362,48	379,30	2,02	2,23	8,26	9,17	27,13	29,45	325,07	338,45
Sales in € billion	309,14	334,07	2,01	2,20	10,53	11,05	36,72	38,96	259,88	281,86
Number of enterprises	7 246	7 246	2 434	2 434	2 270	2 270	1 614	1 614	928	928

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 9. Lower Saxony

a) All economic sectors*

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	...	Of the enterprises captured ...									
	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	22,5	22,9	8,4	7,9	24,7	25,2	39,6	40,5	51,3	51,9
	50	46,0	47,0	27,9	28,7	46,0	47,3	58,3	59,2	70,3	70,3
	75	67,9	68,4	48,1	48,7	64,1	64,5	75,1	76,1	84,0	84,1
Personnel expenses	25	11,3	11,1	15,5	15,8	15,1	14,9	9,8	9,6	5,9	5,9
	50	25,5	25,2	33,1	33,1	28,2	27,4	19,3	19,2	12,8	12,2
	75	41,1	40,9	50,6	49,6	41,4	40,5	34,1	32,6	23,6	22,5
Depreciation	25	0,8	0,8	1,1	1,1	0,8	0,8	0,8	0,7	0,6	0,6
	50	2,0	1,9	2,7	2,8	1,8	1,8	1,7	1,7	1,4	1,4
	75	4,6	4,5	6,4	6,5	4,2	4,2	3,9	3,7	3,4	3,2
Annual result	25	0,6	0,9	0,5	1,0	0,8	1,0	0,7	0,9	0,4	0,5
	50	3,4	3,7	5,6	5,6	3,3	3,6	2,7	2,9	2,1	2,2
	75	8,4	8,3	13,7	13,3	7,4	7,5	6,1	6,0	5,2	5,7
		Percentage of the balance sheet total									
Tangible fixed assets	25	5,4	5,1	5,1	4,9	5,5	5,2	5,6	5,3	5,2	4,9
	50	17,5	16,7	18,9	18,7	16,5	15,2	17,1	15,6	17,8	17,2
	75	43,5	41,5	50,0	47,7	41,6	39,7	40,4	38,5	37,7	36,7
Inventories	25	0,6	0,7	0,0	0,0	1,7	1,8	2,7	3,3	4,1	4,2
	50	12,2	13,7	2,5	3,1	15,9	18,2	22,5	25,1	18,8	19,4
	75	36,3	40,6	19,7	22,9	42,6	46,4	44,9	47,5	37,5	40,1
Equity	25	10,4	10,6	4,1	4,8	9,9	10,4	14,9	14,7	16,4	16,2
	50	29,7	29,7	26,0	27,3	27,7	28,6	34,4	32,4	34,1	33,6
	75	53,3	52,9	54,1	53,6	51,0	51,4	55,2	54,2	53,3	52,7
Short-term liabilities	25	18,9	19,2	16,3	15,8	20,2	20,3	19,9	20,9	20,4	21,2
	50	38,4	39,3	37,0	36,8	39,3	40,9	39,6	41,3	37,4	40,7
	75	64,6	64,6	68,1	65,8	66,0	66,2	61,3	63,6	61,4	62,1
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	8,4	7,6	13,9	13,4	10,4	9,1	5,4	4,1	1,1	0,7
	75	33,8	31,5	45,8	43,0	36,6	33,4	25,7	22,6	16,7	15,2
		Percentage of sales									
Annual result before taxes on income	25	0,8	1,2	0,7	1,4	1,1	1,4	1,0	1,2	0,6	0,6
	50	4,2	4,7	6,7	7,1	4,2	4,7	3,5	3,8	2,6	2,8
	75	10,3	10,6	16,2	16,2	9,3	9,9	7,4	7,8	6,5	7,1
Annual result and depreciation	25	2,7	3,2	3,6	4,4	3,1	3,6	2,5	2,9	1,8	1,9
	50	7,2	7,7	11,4	11,4	7,1	7,7	6,0	6,2	4,9	5,1
	75	14,9	15,3	22,5	23,3	13,3	14,1	11,0	11,2	9,6	10,3
Trade receivables	25	2,5	2,6	1,5	1,8	2,8	2,8	3,0	3,2	2,6	2,6
	50	6,1	6,5	5,8	6,0	6,2	6,7	6,2	6,8	6,0	6,4
	75	10,8	11,5	11,5	11,8	10,7	11,5	10,7	11,5	9,8	10,9
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,4	2,6	2,1	2,9	2,7	2,9	2,4	2,5	2,0	2,0
	50	7,4	7,5	9,7	9,8	7,5	7,3	6,2	6,6	5,7	5,7
	75	16,5	16,1	25,0	22,7	15,8	15,2	13,0	12,9	10,9	11,4
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	3,6	4,9	-1,1	0,8	3,7	4,7	5,9	7,3	5,7	6,5
	50	18,7	19,0	19,9	21,2	18,2	18,4	20,1	20,0	16,4	16,3
	75	49,6	47,8	60,7	58,8	49,7	47,6	46,0	43,9	34,4	34,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	92,7	94,2	74,1	84,3	97,2	98,6	99,3	99,2	94,8	94,8
	50	165,4	170,1	150,0	160,0	187,4	194,9	173,6	171,4	148,5	146,4
	75	406,0	423,2	416,7	423,2	453,5	468,0	382,2	408,1	306,2	319,6
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	54,2	51,3	56,3	54,9	50,0	47,1	54,8	50,8	61,4	56,4
	50	109,1	106,4	122,8	122,1	106,4	102,1	99,7	97,2	101,6	101,3
	75	236,9	228,9	297,8	296,5	234,1	226,7	206,0	191,6	188,8	177,3
		Percentage of cost of materials									
Trade payables	25	3,7	4,2	3,6	3,8	4,0	4,4	3,8	4,4	3,4	4,0
	50	8,1	8,4	9,7	9,9	8,4	8,8	7,3	7,8	6,6	7,0
	75	15,8	16,5	24,8	24,0	16,3	17,0	12,2	13,2	11,0	12,3

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 9. Lower Saxony

a) All economic sectors*

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,3	99,4	99,9	96,8	100,6	96,8	100,3	98,5	100,3	99,6
Sales	-0,3	0,6	0,1	3,2	-0,6	3,2	-0,3	1,5	-0,3	0,4
Change in finished goods	0,3	0,4	0,2	0,2	0,2	0,2	0,1	0,1	0,3	0,4
Interest and similar income	6,8	7,5	7,0	7,8	4,2	4,3	3,2	3,3	7,3	8,2
Other income	1,9	2,8	0,1	0,1	0,1	0,1	0,4	0,4	2,2	3,2
of which: Income from long-term equity investments	107,1	107,9	107,2	108,0	104,4	104,5	103,4	103,5	107,7	108,6
Total income	Expenses									
Expenses	69,2	69,6	34,5	35,8	46,3	47,2	55,8	57,4	72,1	72,3
Cost of materials	16,3	16,0	40,8	39,5	31,9	30,9	25,4	24,4	14,4	14,1
Personnel expenses	3,4	2,7	4,6	4,6	3,8	3,6	3,9	3,2	3,3	2,6
Depreciation	2,8	2,5	4,6	4,5	3,6	3,5	3,2	3,0	2,7	2,4
of which: Depreciation of tangible fixed assets	2,4	2,1	1,0	0,9	0,9	0,8	0,7	0,6	2,6	2,4
Interest and similar expenses	0,0	0,0	0,2	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Operating taxes	15,2	14,7	21,3	21,9	17,4	17,1	13,8	13,8	15,3	14,7
Other expenses	106,6	105,1	102,5	102,8	100,4	99,8	99,8	99,5	107,8	106,1
Total expenses before taxes on income	0,5	2,8	4,6	5,1	4,1	4,8	3,6	4,0	-0,1	2,5
Annual result before taxes on income	0,9	1,1	1,4	1,6	1,4	1,5	1,1	1,2	0,9	1,0
Taxes on income	-0,4	1,7	3,2	3,6	2,7	3,3	2,4	2,8	-1,0	1,5
Annual result	4,5	2,7	0,2	0,3	0,1	0,1	0,0	0,2	5,3	3,1
Profit and loss transfers (parent company)	0,4	1,4	-0,4	-0,1	0,2	0,2	0,7	0,8	0,4	1,5
Profit and loss transfers (subsidiary)	3,6	2,9	3,8	3,9	2,6	3,2	1,7	2,2	3,9	3,0
Profit for the year	Balance sheet									
Balance sheet	Percentage of the balance sheet total									
Assets	0,7	0,7	1,0	0,9	1,4	1,4	1,1	0,9	0,6	0,7
Intangible fixed assets	13,5	13,5	38,6	36,3	34,1	31,1	35,0	33,7	11,5	11,5
Tangible fixed assets	4,5	4,4	16,1	15,7	13,5	12,4	12,6	12,4	3,6	3,6
of which: Land and buildings	9,6	10,3	12,5	15,7	21,7	24,7	20,2	22,2	8,6	9,1
Inventories	3,8	3,8	4,9	5,2	7,5	7,5	7,2	7,7	3,5	3,4
of which: Finished goods and merchandise	5,6	5,8	15,4	15,4	14,3	13,4	11,0	10,0	5,0	5,3
Cash	28,1	26,6	27,7	26,8	23,1	23,6	25,1	25,6	28,4	26,7
Receivables	25,7	24,3	26,9	26,2	21,0	21,2	23,3	24,2	25,9	24,3
Short-term	of which:									
of which:	4,1	4,3	10,1	10,1	11,1	11,1	10,2	10,8	3,5	3,7
Trade receivables	19,5	17,6	9,6	9,0	5,7	6,3	10,3	10,3	20,5	18,4
Receivables from affiliated companies	2,4	2,3	0,8	0,6	2,1	2,3	1,8	1,4	2,5	2,4
Long-term	2,2	2,1	0,3	0,3	0,5	0,5	1,3	1,0	2,3	2,2
of which: Loans to affiliated companies	3,8	3,7	0,3	0,5	0,5	0,6	0,8	0,9	4,1	4,0
Securities	38,6	39,3	4,0	3,9	4,5	4,8	6,4	6,2	41,7	42,6
Other long-term equity investments	0,2	0,2	0,5	0,4	1,0	0,9	0,4	0,3	0,2	0,2
of which: Goodwill	Capital									
Capital	27,4	27,4	33,7	32,4	34,3	33,7	41,0	39,3	26,2	26,4
Equity	50,5	50,4	58,8	60,0	57,3	58,0	47,5	48,9	50,5	50,3
Liabilities	29,2	30,4	36,0	37,9	37,2	38,6	33,5	36,0	28,7	29,8
Short-term	of which:									
of which:	2,2	1,7	9,7	8,3	7,5	6,5	5,2	5,2	1,8	1,3
Liabilities to banks	3,5	4,0	5,9	5,8	6,4	6,5	6,3	6,9	3,2	3,7
Trade payables	18,9	19,5	6,8	7,7	8,7	8,6	10,0	10,4	19,8	20,5
Liabilities to affiliated companies	21,3	20,0	22,8	22,1	20,1	19,4	14,0	12,9	21,8	20,5
Long-term	of which:									
of which:	3,2	3,2	17,9	17,1	12,7	11,2	9,6	8,8	2,5	2,5
Liabilities to banks	16,8	15,5	3,2	3,3	3,0	2,9	2,8	2,6	18,2	16,8
Liabilities to affiliated companies	21,5	21,6	7,1	7,2	7,8	7,7	10,6	10,6	22,6	22,8
Provisions	8,3	8,8	1,2	1,1	1,8	1,6	3,5	3,5	8,8	9,4
of which: Provisions for pensions	Other ratios									
Other ratios	Percentage of sales									
Annual result before taxes on income	0,5	2,8	4,7	5,3	4,0	4,9	3,6	4,1	-0,1	2,5
Annual result and depreciation	2,9	4,4	7,9	8,4	6,4	7,1	6,3	6,1	2,3	4,1
Trade receivables	5,5	5,6	8,7	9,0	8,3	8,8	8,1	8,6	5,0	5,1
Percentage of the balance sheet total										
Sales	74,6	77,0	115,0	111,3	134,2	125,8	126,6	125,9	69,5	72,1
Annual result and interest paid	1,4	2,9	4,9	5,1	4,8	5,4	3,9	4,4	1,2	2,8
Percentage of liabilities and provisions less cash										
Annual result and depreciation	3,3	5,1	17,7	17,9	16,7	17,0	16,6	15,2	2,3	4,3
Percentage of fixed assets										
Long-term equity and liabilities	96,8	94,7	129,6	132,6	132,3	136,9	130,4	130,3	94,4	92,2
Percentage of short-term liabilities										
Cash resources and short-term receivables	107,2	99,4	117,8	110,3	95,1	90,3	103,2	95,9	107,8	99,9
Cash resources, short-term receivables and inventories	140,0	133,3	152,5	151,7	153,5	154,3	163,6	157,6	137,6	130,3
Percentage of cost of materials										
Trade payables	6,8	7,4	14,7	14,1	10,3	10,6	9,0	9,4	6,4	7,0
Memo item:										
Balance sheet total in € billion	319,56	333,20	1,20	1,36	5,68	6,38	21,14	22,78	291,53	302,68
Sales in € billion	238,33	256,55	1,38	1,51	7,63	8,03	26,76	28,68	202,56	218,34
Number of enterprises	5 118	5 118	1 624	1 624	1 654	1 654	1 188	1 188	652	652

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 9. Lower Saxony

a) All economic sectors*

	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	22,9	23,1	10,0	9,8	23,9	24,5	38,0	39,0	49,7	50,8
	50	46,2	47,1	29,0	30,1	45,6	46,6	57,1	58,7	69,7	69,8
	75	68,2	68,5	49,3	50,3	63,9	64,1	74,8	76,0	83,9	83,8
Personnel expenses	25	13,1	12,7	22,3	22,4	16,9	16,8	9,9	9,8	6,3	6,3
	50	28,0	27,8	37,9	38,4	29,7	29,2	20,5	20,3	13,5	12,9
	75	44,6	44,5	55,9	55,7	43,7	43,1	35,8	34,6	25,5	24,5
Depreciation	25	0,8	0,8	0,9	0,9	0,8	0,8	0,7	0,7	0,6	0,6
	50	1,8	1,8	2,3	2,4	1,7	1,7	1,8	1,7	1,5	1,5
	75	4,2	4,2	5,0	5,0	3,7	3,9	4,1	3,8	3,7	3,5
Annual result	25	0,3	0,5	0,0	0,4	0,5	0,7	0,6	0,6	0,3	0,3
	50	2,6	2,9	3,4	3,8	2,8	2,9	2,3	2,6	1,7	2,0
	75	6,8	6,8	9,0	9,2	6,4	6,3	5,8	5,7	4,8	5,3
		Percentage of the balance sheet total									
Tangible fixed assets	25	4,7	4,3	3,7	3,5	4,8	4,5	5,0	4,6	5,2	4,8
	50	14,6	14,3	13,9	14,6	14,2	13,1	15,3	14,2	17,2	17,2
	75	37,2	36,3	37,1	36,4	35,2	34,2	40,0	38,5	38,1	37,2
Inventories	25	0,6	0,7	0,0	0,0	1,3	1,5	1,5	2,0	3,6	4,0
	50	11,7	13,1	2,8	3,5	14,7	17,0	19,8	22,6	17,7	18,3
	75	36,2	40,7	21,2	26,0	41,8	45,7	44,0	46,4	36,2	39,9
Equity	25	15,0	15,7	10,6	11,6	14,7	15,5	20,0	20,1	19,6	18,8
	50	35,1	35,3	32,3	32,5	32,9	34,0	39,4	38,9	37,1	36,5
	75	58,1	57,1	58,7	58,9	57,4	55,5	58,8	58,4	57,0	56,2
Short-term liabilities	25	17,3	17,5	16,0	15,4	18,6	18,4	17,3	18,1	18,3	18,5
	50	34,7	36,0	35,4	35,4	35,3	36,9	34,0	35,7	34,3	35,9
	75	59,8	60,5	62,6	63,0	62,0	61,6	56,7	58,2	57,0	58,8
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,0	4,5	6,8	7,6	7,7	6,5	3,8	2,3	0,7	0,6
	75	27,3	25,2	33,6	30,9	31,0	28,5	23,2	20,6	16,3	15,1
		Percentage of sales									
Annual result before taxes on income	25	0,5	0,7	0,0	0,6	0,7	0,9	0,8	0,9	0,4	0,4
	50	3,4	3,8	4,1	4,8	3,7	4,0	3,0	3,4	2,3	2,6
	75	8,7	8,9	11,7	11,8	8,5	8,8	7,4	7,6	6,1	7,0
Annual result and depreciation	25	2,2	2,6	2,1	2,8	2,6	2,9	2,3	2,6	1,7	1,9
	50	6,2	6,7	7,6	8,1	6,2	6,8	5,6	5,9	4,7	4,8
	75	12,7	13,1	16,3	16,4	12,2	13,0	11,0	10,8	9,1	10,1
Trade receivables	25	2,7	2,9	1,9	2,2	3,0	3,1	3,2	3,3	2,8	2,9
	50	6,4	6,8	6,3	6,5	6,6	7,1	6,6	7,1	5,9	6,4
	75	11,2	11,9	11,9	12,3	11,3	11,9	11,1	12,1	9,8	11,0
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,7	2,0	0,9	1,6	2,1	2,3	2,0	2,0	1,7	1,5
	50	6,1	6,2	7,0	7,4	6,5	6,3	5,4	5,6	4,8	5,0
	75	13,4	13,2	17,3	15,6	13,4	13,1	11,7	11,4	9,7	10,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	1,0	2,3	- 11,0	- 8,8	0,9	2,7	5,1	5,9	4,6	5,4
	50	16,0	16,2	13,5	13,9	15,6	15,9	20,0	19,4	15,0	15,3
	75	45,6	44,8	46,0	44,2	49,7	48,4	47,1	46,6	34,0	35,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	104,4	107,4	100,0	102,8	109,5	116,5	109,0	108,1	99,6	99,3
	50	200,7	208,2	213,6	217,4	225,7	241,7	194,0	195,4	158,5	157,1
	75	506,5	523,9	560,5	563,2	552,4	574,5	469,1	487,7	329,3	345,6
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	64,2	59,3	69,8	67,7	56,7	52,7	61,3	57,3	65,5	60,0
	50	129,1	124,4	150,3	147,8	129,3	121,3	116,6	113,6	111,1	110,0
	75	276,3	271,5	363,2	367,7	277,2	271,0	241,4	228,9	219,2	200,0
		Percentage of cost of materials									
Trade payables	25	3,8	4,2	3,6	3,8	4,0	4,3	3,9	4,5	3,5	4,1
	50	8,2	8,5	9,6	9,5	8,5	8,9	7,5	8,1	6,9	7,2
	75	15,8	16,6	24,2	23,5	16,1	16,9	13,0	13,8	11,7	13,0

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 9. Lower Saxony

a) All economic sectors*

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
	Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
	2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100.6	99.3	100.2	98.3	100.8	97.2	101.3	97.5	100.4	99.8
Change in finished goods	-0.6	0.7	-0.2	1.7	-0.8	2.8	-1.3	2.5	-0.4	0.2
Interest and similar income	0.1	0.1	0.1	0.2	0.1	0.1	0.1	0.1	0.1	0.1
Other income	1.7	2.0	5.8	7.8	3.4	3.5	1.9	2.2	1.5	1.8
of which: Income from long-term equity investments	0.4	0.3	0.2	0.1	0.4	0.2	0.1	0.2	0.4	0.4
Total income	101.8	102.1	105.9	108.0	103.4	103.6	102.0	102.3	101.6	101.9
Expenses										
Cost of materials	70.2	71.6	32.2	34.1	47.6	48.0	59.0	59.7	73.7	75.2
Personnel expenses	12.7	12.2	26.4	25.8	24.7	23.8	19.9	19.3	10.7	10.3
Depreciation	3.0	2.7	9.9	9.7	5.0	4.9	3.2	3.1	2.8	2.5
of which: Depreciation of tangible fixed assets	2.9	2.7	9.8	9.6	4.8	4.8	3.1	2.9	2.7	2.4
Interest and similar expenses	0.8	0.7	2.2	1.9	1.2	1.1	0.6	0.7	0.8	0.6
Operating taxes	0.1	0.1	0.2	0.2	0.1	0.1	0.1	0.1	0.0	0.0
Other expenses	10.9	10.2	22.2	22.5	17.6	17.6	14.2	13.6	9.8	9.1
Total expenses before taxes on income	97.6	97.4	93.1	94.2	96.1	95.5	97.0	96.3	97.9	97.8
Annual result before taxes on income	4.2	4.6	12.9	13.8	7.3	8.1	5.0	6.0	3.8	4.1
Taxes on income	0.7	0.6	1.8	1.6	1.1	1.1	0.9	0.9	0.6	0.5
Annual result	3.5	4.0	11.1	12.2	6.2	7.0	4.2	5.1	3.2	3.6
Profit and loss transfers (parent company)	0.1	0.3	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.3
Profit and loss transfers (subsidiary)	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0
Profit for the year	3.6	4.2	11.1	12.2	6.1	6.9	4.3	5.2	3.3	3.9
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0.9	0.7	0.5	0.6	0.3	0.3	1.0	0.8	0.9	0.7
Tangible fixed assets	36.4	33.5	64.9	61.4	50.3	47.6	32.4	29.0	35.3	32.5
of which: Land and buildings	9.2	8.8	12.5	12.2	12.7	12.2	9.5	8.6	8.8	8.5
Inventories	21.7	22.7	6.6	8.1	18.1	21.0	28.7	31.5	21.1	21.6
of which: Finished goods and merchandise	8.0	8.6	3.2	3.4	9.2	9.1	10.9	11.1	7.5	8.3
Cash	7.3	7.6	8.0	8.7	10.7	10.3	11.2	11.3	6.3	6.7
Receivables	26.0	27.9	16.6	17.9	17.3	17.4	23.5	24.5	27.3	29.6
Short-term	24.7	26.7	16.3	17.3	16.9	16.9	22.4	23.3	25.9	28.3
of which:										
Trade receivables	10.3	10.9	6.5	7.1	8.1	8.4	10.9	10.9	10.4	11.1
Receivables from affiliated companies	11.7	12.5	6.3	6.0	5.5	4.7	8.5	9.1	12.9	13.9
Long-term	1.3	1.2	0.3	0.6	0.4	0.5	1.1	1.1	1.4	1.3
of which: Loans to affiliated companies	0.8	0.8	0.1	0.1	0.3	0.4	0.6	0.7	0.9	0.8
Securities	2.2	2.1	0.4	0.3	0.2	0.3	0.3	0.5	2.7	2.6
Other long-term equity investments	5.3	5.1	1.9	1.9	2.7	2.6	2.5	2.1	6.1	6.0
of which: Goodwill	0.2	0.2	0.7	0.5	0.4	0.3	0.4	0.2	0.1	0.1
Capital										
Equity	30.7	29.8	21.2	21.6	21.7	21.1	24.0	23.2	32.9	31.9
Liabilities	55.9	56.5	75.1	74.4	73.2	73.7	64.4	65.1	52.6	53.1
Short-term	40.2	42.1	34.3	33.6	38.9	41.9	48.7	54.5	38.8	40.0
of which:										
Liabilities to banks	5.4	4.6	15.8	11.4	10.1	10.7	8.5	8.4	4.2	3.3
Trade payables	8.2	9.1	4.8	5.2	6.3	6.7	6.9	7.2	8.7	9.7
Liabilities to affiliated companies	16.0	16.8	6.1	6.3	12.0	11.2	16.3	19.0	16.5	17.0
Long-term	15.7	14.4	40.8	40.8	34.3	31.9	15.7	10.6	13.7	13.1
of which:										
Liabilities to banks	8.6	8.5	35.5	36.4	27.9	24.5	8.6	6.9	6.5	6.8
Liabilities to affiliated companies	6.7	5.5	3.3	2.4	5.4	6.3	6.1	2.8	7.0	6.0
Provisions	13.2	13.5	3.4	3.8	4.8	4.8	10.7	10.9	14.5	14.9
of which: Provisions for pensions	3.0	3.0	0.0	0.0	0.6	0.6	2.2	2.2	3.3	3.4
Other ratios										
	Percentage of sales									
Annual result before taxes on income	4.1	4.7	12.8	14.0	7.2	8.3	4.9	6.1	3.7	4.2
Annual result and depreciation	6.5	6.8	20.9	22.3	11.1	12.2	7.3	8.3	5.9	6.1
Trade receivables	6.2	6.5	8.4	9.0	7.2	7.8	6.6	7.1	6.1	6.3
	Percentage of the balance sheet total									
Sales	165.0	168.2	77.4	79.2	112.8	108.5	166.3	154.2	170.9	177.6
Annual result and interest paid	7.0	7.9	10.2	11.4	8.3	9.0	7.9	9.1	6.7	7.5
	Percentage of liabilities and provisions less cash									
Annual result and depreciation	17.3	18.2	22.9	25.3	18.5	19.3	18.7	19.7	16.7	17.7
	Percentage of fixed assets									
Long-term equity and liabilities	108.0	111.3	91.5	96.5	105.0	104.7	112.7	108.3	108.2	112.9
	Percentage of short-term liabilities									
Cash resources and short-term receivables	80.4	82.2	71.2	77.7	70.8	65.2	69.2	64.1	83.9	88.3
Cash resources, short-term receivables and inventories	134.5	136.2	90.4	101.8	117.3	115.4	128.1	121.9	138.2	142.3
	Percentage of cost of materials									
Trade payables	7.1	7.5	19.2	19.1	11.9	12.4	7.2	7.6	6.9	7.3
Memo item:										
Balance sheet total in € billion	42,92	46,10	0,82	0,87	2,57	2,79	5,99	6,67	33,54	35,77
Sales in € billion	70,81	77,52	0,63	0,69	2,90	3,02	9,96	10,28	57,31	63,53
Number of enterprises	2 128	2 128	810	810	616	616	426	426	276	276

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 9. Lower Saxony

a) All economic sectors*

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	...	Of the enterprises captured ... had a ratio of less than ...									
	... %	Percentage of gross revenue									
Cost of materials	25	20,8	21,9	4,1	4,7	26,1	27,1	42,7	44,3	53,3	55,1
	50	45,7	46,6	26,0	27,2	47,6	49,0	60,6	61,9	71,8	71,6
	75	67,4	68,2	46,0	46,5	64,7	66,1	75,8	76,1	84,5	84,6
Personnel expenses	25	8,0	8,0	4,5	5,4	11,2	10,8	9,4	8,9	4,7	4,5
	50	19,7	19,4	23,4	23,3	22,6	22,6	16,3	16,7	11,5	11,1
	75	33,3	32,6	38,1	37,8	34,9	34,0	29,0	29,1	20,0	19,5
Depreciation	25	1,0	1,0	1,7	1,7	1,0	0,9	0,8	0,8	0,5	0,5
	50	2,4	2,3	3,8	3,9	2,1	2,2	1,6	1,6	1,4	1,3
	75	5,9	5,8	12,0	11,6	5,0	5,4	3,2	3,3	2,8	2,7
Annual result	25	2,0	2,3	4,9	5,2	2,1	2,5	1,3	1,6	0,9	0,9
	50	5,9	6,0	12,0	12,0	5,4	5,4	3,5	3,9	3,0	2,8
	75	13,3	13,3	20,3	20,9	10,0	10,0	6,5	6,4	6,0	6,5
		Percentage of the balance sheet total									
Tangible fixed assets	25	9,1	8,2	11,5	11,8	8,7	7,7	8,4	7,7	5,4	5,2
	50	26,6	25,6	37,1	35,9	24,7	23,3	21,9	20,2	19,1	17,3
	75	54,6	53,1	71,2	68,8	52,0	51,2	41,1	38,5	37,6	36,6
Inventories	25	0,7	0,8	0,0	0,0	2,9	2,8	8,4	8,1	6,5	5,7
	50	12,9	15,0	1,7	2,7	18,7	21,3	27,2	31,4	21,0	22,7
	75	36,5	40,1	16,2	19,9	44,5	48,2	46,4	49,7	38,1	40,1
Equity	25	2,9	2,8	-2,5	-1,1	2,8	2,6	7,4	7,3	10,8	10,1
	50	16,6	16,5	14,5	15,1	12,3	13,4	18,9	18,8	25,7	25,6
	75	37,0	37,4	37,6	42,2	32,0	32,0	37,8	35,2	42,2	41,8
Short-term liabilities	25	24,2	25,0	18,1	17,7	26,7	27,5	32,4	36,9	27,9	29,5
	50	48,7	49,5	41,3	39,6	50,9	52,2	53,4	56,6	51,6	51,0
	75	75,0	75,8	77,8	73,5	74,9	77,3	74,3	76,4	70,8	69,5
Liabilities to banks	25	0,0	0,0	4,6	4,5	0,9	0,2	0,0	0,0	0,0	0,0
	50	17,6	17,7	34,4	33,0	19,9	19,4	11,4	9,8	2,1	1,4
	75	48,8	46,5	66,3	65,6	49,9	46,6	32,8	28,5	17,7	16,5
		Percentage of sales									
Annual result before taxes on income	25	2,3	2,8	5,5	6,1	2,4	3,0	1,7	2,1	1,1	1,2
	50	6,7	7,1	13,5	13,4	6,2	6,5	4,1	4,7	3,5	3,3
	75	14,9	15,3	22,9	23,7	11,8	12,0	7,5	8,1	7,1	7,7
Annual result and depreciation	25	4,7	5,3	10,5	11,3	4,9	5,9	3,3	3,6	2,1	2,2
	50	10,5	11,2	20,5	20,9	9,3	10,3	6,4	7,0	5,1	5,2
	75	21,6	22,1	35,3	37,7	16,3	17,1	11,0	11,7	10,9	10,7
Trade receivables	25	1,7	1,9	1,0	1,1	2,0	2,0	2,7	2,9	2,6	2,1
	50	5,3	5,7	4,9	5,0	5,4	5,7	5,5	6,2	6,1	6,2
	75	9,9	10,3	10,5	10,7	9,6	10,1	9,7	9,9	9,9	10,7
		Percentage of the balance sheet total									
Annual result and interest paid	25	4,9	5,2	6,4	6,7	4,9	5,0	4,4	4,6	3,7	3,8
	50	11,9	11,7	20,8	19,7	11,6	11,1	9,1	9,2	7,5	7,1
	75	27,1	25,3	46,4	43,4	24,1	21,2	17,1	16,4	13,5	12,3
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	9,9	10,7	11,6	13,1	10,4	10,4	8,6	10,3	8,3	8,3
	50	24,8	24,8	35,1	34,4	22,6	23,0	20,2	20,9	18,6	17,8
	75	56,2	53,4	85,0	78,6	49,6	44,6	42,9	38,9	35,1	32,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	63,9	68,1	34,0	50,0	70,9	72,6	76,7	74,6	86,1	87,4
	50	110,5	111,8	100,4	103,1	112,2	111,8	126,7	128,7	127,2	133,1
	75	229,3	241,9	185,7	189,0	234,2	266,6	252,0	257,6	274,8	282,0
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	41,4	39,9	35,9	38,5	38,6	37,4	44,9	38,8	50,9	48,2
	50	77,2	75,7	85,1	84,4	69,9	66,1	74,6	65,0	84,0	80,5
	75	146,6	140,3	184,5	192,1	133,8	124,4	119,7	117,4	130,7	121,5
		Percentage of cost of materials									
Trade payables	25	3,6	4,2	3,6	4,0	4,2	4,7	3,6	4,2	3,3	3,3
	50	7,6	8,2	10,1	10,6	8,2	8,7	6,7	7,3	6,0	6,5
	75	15,8	16,0	26,9	25,9	16,9	17,4	11,0	11,3	9,8	10,7

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

9. Lower Saxony

b) Manufacturing

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,3	99,6	97,7	95,6	99,6	97,8	99,8	98,5	100,4	99,7
Sales	-0,3	0,4	2,3	4,4	0,4	2,2	0,2	1,5	-0,4	0,3
Change in finished goods	0,4	0,5	0,2	0,2	0,1	0,1	0,1	0,1	0,4	0,5
Interest and similar income	8,4	9,3	4,5	5,2	2,7	3,1	2,5	2,3	9,0	10,0
Other income	2,7	4,0	0,2	0,4	0,3	0,1	0,2	0,4	2,9	4,4
of which: Income from long-term equity investments	108,8	109,8	104,7	105,3	102,8	103,1	102,6	102,4	109,4	110,5
Total income	Expenses									
Cost of materials	68,4	68,7	37,1	39,3	45,5	46,2	53,8	55,7	70,0	70,2
Personnel expenses	16,3	16,1	36,8	35,0	32,6	31,4	25,6	24,2	15,2	15,2
Depreciation	3,6	2,8	3,9	3,7	3,4	3,2	3,2	2,9	3,6	2,8
of which: Depreciation of tangible fixed assets	2,9	2,6	3,9	3,7	3,2	3,0	3,0	2,8	2,8	2,6
Interest and similar expenses	3,1	2,8	1,0	0,9	0,8	0,7	0,8	0,7	3,3	3,0
Operating taxes	0,0	0,0	0,2	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Other expenses	18,3	17,8	19,4	18,9	16,8	16,6	16,1	15,6	18,5	18,0
Total expenses before taxes on income	109,6	108,3	98,4	97,9	99,3	98,2	99,6	99,2	110,6	109,2
Annual result before taxes on income	-0,8	1,6	6,3	7,4	3,5	4,9	3,0	3,3	-1,2	1,4
Taxes on income	0,9	1,1	1,4	1,5	1,1	1,3	0,9	1,0	0,9	1,1
Annual result	-1,7	0,4	4,9	5,9	2,4	3,6	2,1	2,3	-2,1	0,2
Profit and loss transfers (parent company)	6,9	4,1	0,0	0,1	0,0	0,0	0,1	0,2	7,6	4,5
Profit and loss transfers (subsidiary)	0,2	0,5	0,1	0,1	0,2	-0,1	0,6	0,3	0,1	0,5
Profit for the year	5,0	4,0	4,7	5,8	2,3	3,7	1,6	2,1	5,3	4,1
Balance sheet	Percentage of the balance sheet total									
Assets	0,6	0,7	0,8	0,7	0,8	0,7	1,0	0,8	0,6	0,6
Intangible fixed assets	8,8	9,0	31,4	30,0	29,8	27,0	23,6	21,7	8,2	8,4
Tangible fixed assets	2,7	2,7	13,4	11,1	10,9	10,3	8,6	7,7	2,4	2,5
of which: Land and buildings	9,3	9,9	22,8	28,0	30,8	33,6	30,0	32,7	8,5	9,0
Inventories	2,8	2,7	8,2	9,9	8,1	8,5	8,1	8,4	2,6	2,5
of which: Finished goods and merchandise	5,1	5,4	17,0	15,2	13,9	12,9	9,7	8,4	4,9	5,2
Cash	24,7	22,3	24,9	22,6	21,2	21,9	26,5	27,7	24,6	22,1
Receivables	22,3	20,1	23,6	21,6	20,5	21,1	25,1	26,4	22,2	19,8
Short-term	of which:									
Trade receivables	2,9	2,9	10,3	9,7	11,3	11,5	11,9	12,2	2,5	2,5
Receivables from affiliated companies	17,8	15,3	9,0	6,5	5,7	6,1	10,7	11,5	18,1	15,5
Long-term	2,4	2,3	1,3	1,0	0,7	0,8	1,4	1,3	2,4	2,3
of which: Loans to affiliated companies	2,2	2,1	0,9	0,8	0,3	0,2	0,9	0,9	2,2	2,1
Securities	4,5	4,5	0,1	0,3	0,6	0,7	0,4	0,5	4,7	4,6
Other long-term equity investments	46,8	48,2	2,3	2,6	2,4	2,7	8,4	7,8	48,4	49,9
of which: Goodwill	0,1	0,1	0,3	0,4	1,3	1,0	0,7	0,5	0,0	0,0
Capital	25,0	25,3	35,7	33,1	34,3	34,1	37,4	35,7	24,5	24,9
Equity	52,9	52,1	57,2	60,1	57,3	57,5	50,1	52,3	53,0	52,0
Liabilities	29,1	29,5	36,4	40,3	39,6	42,3	40,0	43,5	28,7	28,9
Short-term	of which:									
Liabilities to banks	2,0	1,2	9,6	7,7	8,2	8,2	6,1	6,2	1,8	1,0
Trade payables	2,7	3,1	6,1	6,1	6,6	7,3	6,3	7,3	2,5	2,9
Liabilities to affiliated companies	20,9	21,4	5,9	6,3	8,7	9,1	15,0	16,0	21,2	21,7
Long-term	23,8	22,6	20,8	19,7	17,7	15,2	10,1	8,7	24,3	23,1
of which:	Liabilities to banks									
Liabilities to banks	2,1	2,2	14,1	14,2	11,4	10,1	5,9	5,0	1,9	2,1
Liabilities to affiliated companies	20,8	19,4	4,5	3,7	5,0	4,2	3,4	3,0	21,4	20,0
Provisions	21,5	22,1	7,0	6,7	8,4	8,3	12,4	12,0	21,9	22,5
of which: Provisions for pensions	9,5	10,3	1,4	1,1	3,1	3,0	4,7	4,5	9,7	10,5
Other ratios	Percentage of sales									
Annual result before taxes on income	-0,8	1,6	6,5	7,7	3,5	5,0	3,0	3,3	-1,2	1,4
Annual result and depreciation	1,8	3,2	9,0	10,0	5,9	6,9	5,4	5,2	1,5	3,0
Trade receivables	4,7	4,6	7,8	7,8	7,5	8,0	8,3	8,5	4,4	4,2
Percentage of the balance sheet total										
Sales	60,8	63,4	131,9	125,2	151,0	145,2	142,9	142,4	57,5	60,1
Annual result and interest paid	0,8	2,1	7,9	8,8	4,9	6,4	4,2	4,3	0,7	1,9
Percentage of liabilities and provisions less cash										
Annual result and depreciation	1,6	2,9	25,1	24,2	17,1	19,0	14,5	13,3	1,2	2,6
Percentage of fixed assets										
Long-term equity and liabilities	92,4	90,2	161,6	156,0	161,7	165,1	150,5	153,9	91,2	88,9
Percentage of short-term liabilities										
Cash resources and short-term receivables	94,2	86,5	111,9	91,2	87,6	81,1	87,6	80,8	94,5	86,8
Cash resources, short-term receivables and inventories	126,2	120,1	174,6	160,6	165,4	160,6	162,4	155,9	124,2	117,8
Percentage of cost of materials										
Trade payables	6,5	7,0	12,3	11,9	9,6	10,6	8,2	9,1	6,3	6,8
Memo item:										
Balance sheet total in € billion	252,86	259,75	0,19	0,23	1,56	1,74	7,72	8,36	243,40	249,42
Sales in € billion	153,67	164,64	0,25	0,28	2,35	2,52	11,02	11,91	140,05	149,93
Number of enterprises	1 560	1 560	276	276	477	477	471	471	336	336

IV. Enterprises by federal state and economic sector

cont'd: 9. Lower Saxony

b) Manufacturing

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
		Cylindred sample 2020/2021									
		Of the enterprises captured ...									
	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	36,6	38,3	23,9	26,2	33,6	35,3	41,9	43,6	49,0	51,0
	50	48,1	50,2	33,9	36,3	44,2	45,9	51,4	53,4	60,3	63,2
	75	61,1	63,2	46,5	47,5	56,2	56,4	62,5	64,3	74,8	76,3
Personnel expenses	25	17,3	16,7	24,4	23,5	23,9	23,4	17,0	16,5	10,5	9,7
	50	27,7	26,6	35,8	32,6	32,7	30,7	26,4	25,5	17,9	16,9
	75	38,2	36,1	47,5	45,8	41,6	39,5	35,7	33,6	25,2	24,7
Depreciation	25	1,2	1,1	1,0	1,0	1,2	1,2	1,2	1,2	1,0	1,0
	50	2,2	2,2	2,5	2,7	2,2	2,1	2,2	2,2	2,2	2,1
	75	4,1	3,9	5,2	4,7	3,9	3,9	4,0	3,6	3,9	3,5
Annual result	25	0,1	0,4	0,6	0,8	0,3	0,7	0,0	0,4	-0,1	0,1
	50	2,6	3,0	4,4	4,5	2,8	3,1	2,2	2,8	2,0	2,2
	75	6,7	7,0	10,5	11,6	6,3	6,8	6,0	5,7	5,2	6,4
		Percentage of the balance sheet total									
Tangible fixed assets	25	7,6	7,1	5,8	4,7	7,7	7,4	7,9	7,3	8,8	8,0
	50	20,8	19,8	18,5	19,7	18,5	18,4	22,1	19,7	22,5	20,6
	75	40,2	38,2	44,4	42,1	38,7	36,7	39,2	37,3	39,4	38,2
Inventories	25	12,3	13,9	4,8	6,6	11,5	13,0	16,6	19,4	12,9	14,6
	50	24,8	28,0	16,8	19,3	27,6	30,0	29,0	33,1	22,3	24,1
	75	42,4	45,9	38,6	42,2	46,3	50,5	45,6	48,3	34,5	37,7
Equity	25	13,4	12,5	10,4	8,1	11,3	11,0	15,4	14,7	16,1	16,4
	50	32,9	31,6	30,0	30,0	31,2	31,2	36,2	32,9	34,4	33,2
	75	55,3	53,3	52,2	51,7	55,9	55,6	56,9	55,5	53,1	51,5
Short-term liabilities	25	19,0	20,0	16,0	14,8	17,7	19,0	21,0	22,4	20,3	22,7
	50	36,5	38,2	37,6	34,5	37,0	40,8	36,8	39,8	34,9	37,9
	75	59,5	61,9	62,6	61,2	65,1	65,4	58,4	61,6	55,6	58,4
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	5,8	6,1	15,5	14,2	8,8	9,8	5,0	4,9	0,0	0,1
	75	27,3	25,6	41,5	39,6	32,5	32,7	24,5	21,8	14,0	13,8
		Percentage of sales									
Annual result before taxes on income	25	0,3	0,5	0,8	1,0	0,4	0,9	0,0	0,5	0,1	0,2
	50	3,3	3,9	5,4	5,5	3,6	4,4	3,0	3,4	2,4	2,7
	75	8,3	8,9	13,6	14,0	8,0	9,2	7,2	7,3	6,5	8,0
Annual result and depreciation	25	2,3	2,6	3,3	3,6	2,7	3,3	2,2	2,6	1,8	1,5
	50	6,2	6,6	9,1	9,1	6,4	7,2	5,9	6,2	5,5	5,5
	75	11,9	12,2	17,8	18,6	11,8	12,4	10,9	10,6	10,3	11,0
Trade receivables	25	2,7	2,8	2,2	1,9	3,1	3,2	3,0	3,3	2,4	2,3
	50	6,1	6,4	5,6	5,5	6,1	6,6	6,7	7,4	5,8	5,9
	75	10,6	10,7	10,9	9,9	10,3	10,2	11,7	11,6	9,0	9,8
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,5	1,9	2,7	2,2	1,7	2,2	1,2	1,8	1,1	1,1
	50	5,9	6,2	8,3	8,4	6,0	6,6	5,3	5,7	5,2	5,2
	75	12,8	13,2	21,4	19,9	12,5	12,7	11,9	11,7	10,2	11,0
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	2,4	3,8	2,3	1,9	-0,6	2,8	3,5	5,1	3,0	4,3
	50	16,5	16,2	22,0	23,0	14,5	14,6	19,9	18,1	13,4	13,1
	75	44,4	41,9	59,5	52,3	43,9	44,9	46,6	42,6	31,0	32,7
		Percentage of fixed assets									
Long-term equity and liabilities	25	100,0	99,7	91,4	95,2	108,3	107,9	101,5	100,9	97,4	94,5
	50	171,9	173,7	175,3	173,8	197,0	203,4	171,9	174,9	143,9	143,2
	75	349,6	364,9	433,3	486,0	389,3	406,9	314,6	335,4	259,1	248,5
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	50,1	46,9	57,9	50,8	41,7	40,7	51,4	48,0	56,6	51,5
	50	97,9	89,1	115,5	103,6	99,3	85,4	91,0	84,2	98,3	91,6
	75	220,6	195,4	263,0	282,9	251,6	237,8	192,7	165,9	188,4	169,3
		Percentage of cost of materials									
Trade payables	25	3,8	4,5	3,7	3,4	3,7	4,4	3,9	4,8	3,9	4,6
	50	7,2	7,8	8,7	8,5	7,2	7,7	6,8	7,8	6,8	7,5
	75	12,6	14,1	17,0	18,1	13,0	14,9	11,5	12,4	11,6	13,1

IV. Enterprises by federal state and economic sector

10. North Rhine-Westphalia

a) All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindred sample 2020/2021										
Income statement										
Income statement										
Percentage of gross revenue										
Sales	99,9	99,4	100,1	97,3	100,6	97,3	100,0	98,5	99,8	99,6
Change in finished goods	0,1	0,6	-0,1	2,7	-0,6	2,7	0,0	1,5	0,2	0,4
Interest and similar income	0,4	0,3	0,2	0,2	0,1	0,2	0,2	0,2	0,5	0,3
Other income	5,2	3,9	7,7	8,3	4,7	4,5	3,4	3,4	5,4	3,9
of which: Income from long-term equity investments	0,7	0,7	0,2	0,2	0,2	0,2	0,3	0,3	0,7	0,7
Total income	105,6	104,1	107,9	108,5	104,8	104,6	103,5	103,6	105,9	104,2
Expenses										
Cost of materials	69,1	73,0	34,7	36,0	47,8	49,0	56,0	57,0	71,6	75,6
Personnel expenses	15,5	13,5	37,9	36,4	30,3	28,9	25,3	24,0	13,7	11,8
Depreciation	3,2	2,5	5,2	4,9	3,7	3,3	3,0	2,7	3,2	2,4
of which: Depreciation of tangible fixed assets	2,9	2,3	5,1	4,8	3,5	3,3	2,7	2,5	2,9	2,2
Interest and similar expenses	1,2	0,9	1,0	0,9	0,8	0,7	0,8	0,7	1,3	0,9
Operating taxes	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	13,3	11,0	22,9	22,5	17,5	17,1	14,5	14,2	12,9	10,4
Total expenses before taxes on income	102,4	100,9	102,1	100,9	100,2	99,1	99,6	98,7	102,9	101,2
Annual result before taxes on income	3,2	3,2	5,8	7,6	4,6	5,6	4,0	4,9	3,0	3,0
Taxes on income	0,6	0,6	1,6	1,8	1,4	1,5	1,2	1,3	0,5	0,5
Annual result	2,6	2,6	4,2	5,7	3,3	4,1	2,7	3,6	2,5	2,4
Profit and loss transfers (parent company)	0,0	0,9	0,2	0,1	0,1	0,1	0,1	0,2	0,0	1,0
Profit and loss transfers (subsidiary)	1,2	1,4	-0,7	-0,5	0,0	0,2	0,3	0,4	1,4	1,5
Profit for the year	1,4	2,2	5,1	6,4	3,4	4,0	2,5	3,4	1,1	2,0
Balance sheet										
Balance sheet										
Percentage of the balance sheet total										
Intangible fixed assets	2,3	2,1	0,8	0,7	0,8	0,8	1,2	1,0	2,5	2,3
Tangible fixed assets	22,8	21,0	41,5	37,9	33,6	31,1	29,3	27,5	21,8	20,1
of which: Land and buildings	6,1	5,4	10,7	9,8	10,1	9,2	11,8	11,2	5,4	4,7
Inventories	10,7	11,1	10,9	13,7	19,5	22,2	21,6	23,6	9,3	9,6
of which: Finished goods and merchandise	4,9	4,9	4,6	4,9	8,1	8,3	8,5	8,8	4,4	4,5
Cash	6,3	6,0	16,4	16,5	14,7	13,9	12,3	11,1	5,4	5,2
Receivables	33,4	34,8	25,7	26,3	25,1	25,4	28,0	29,2	34,3	35,7
Short-term	26,5	30,3	24,2	25,0	23,8	24,1	25,3	26,6	26,8	30,8
of which:										
Trade receivables	7,9	8,8	10,1	10,9	11,2	11,8	11,5	12,2	7,4	8,4
Receivables from affiliated companies	15,0	16,1	7,0	7,0	8,0	7,7	10,5	10,8	15,7	16,9
Long-term	6,9	4,6	1,5	1,3	1,3	1,2	2,7	2,6	7,5	4,9
of which: Loans to affiliated companies	5,6	3,6	1,2	0,9	1,0	0,9	2,0	1,9	6,1	3,8
Securities	3,4	2,7	0,8	1,0	1,1	1,3	1,6	1,7	3,7	2,9
Other long-term equity investments	20,5	21,6	3,0	3,0	4,7	4,8	5,7	5,5	22,6	23,8
of which: Goodwill	0,3	0,2	0,8	0,7	1,0	0,8	0,6	0,5	0,2	0,2
Capital										
Equity	30,9	30,3	31,6	31,5	35,6	35,1	36,0	35,6	30,3	29,6
Liabilities	52,0	52,6	60,4	60,4	54,7	55,4	50,8	51,2	52,0	52,6
Short-term	35,2	36,8	35,9	37,9	36,0	38,3	37,0	38,3	35,0	36,6
of which:										
Liabilities to banks	3,2	2,3	8,0	7,3	7,0	6,3	5,9	5,2	2,8	1,9
Trade payables	6,0	7,0	6,7	7,2	7,0	7,6	6,3	7,1	6,0	7,0
Liabilities to affiliated companies	19,2	20,2	7,9	7,6	8,5	8,8	12,4	12,3	20,2	21,3
Long-term	16,8	15,8	24,5	22,5	18,7	17,1	13,8	12,9	17,1	16,0
of which:										
Liabilities to banks	5,0	4,5	18,7	16,9	13,9	12,8	9,2	8,8	4,2	3,8
Liabilities to affiliated companies	7,5	6,6	3,8	3,9	3,5	3,1	3,2	3,0	8,1	7,0
Provisions	16,3	16,4	7,1	7,1	8,8	8,7	12,2	12,2	17,0	17,1
of which: Provisions for pensions	6,1	5,7	1,2	1,2	2,3	2,2	4,5	4,2	6,4	5,9
Other ratios										
Other ratios										
Percentage of sales										
Annual result before taxes on income	3,2	3,3	5,8	7,8	4,6	5,7	4,0	5,0	3,0	3,0
Annual result and depreciation	5,8	5,1	9,4	10,9	6,9	7,6	5,7	6,4	5,8	4,9
Trade receivables	6,8	7,1	8,4	9,4	8,4	9,1	8,5	9,0	6,5	6,8
Percentage of the balance sheet total										
Sales	116,0	124,6	119,8	116,4	132,3	128,9	135,0	135,5	113,6	123,5
Annual result and interest paid	4,4	4,4	6,3	8,0	5,3	6,3	4,7	5,9	4,4	4,2
Percentage of liabilities and provisions less cash										
Annual result and depreciation	10,7	10,0	21,7	24,5	18,4	19,3	14,8	16,3	10,2	9,2
Percentage of fixed assets										
Long-term equity and liabilities	98,4	101,7	121,1	127,3	137,2	139,3	135,8	139,6	94,9	98,2
Percentage of short-term liabilities										
Cash resources and short-term receivables	97,0	102,0	113,7	110,9	107,2	99,8	102,6	99,7	96,1	102,3
Cash resources, short-term receivables and inventories	127,3	132,3	144,2	147,1	161,4	157,8	161,0	161,3	122,6	128,5
Percentage of cost of materials										
Trade payables	7,5	7,6	16,2	16,6	11,1	11,7	8,3	9,1	7,3	7,4
Memo item:										
Balance sheet total in € billion	808,97	904,55	4,29	4,84	18,11	20,08	73,25	79,87	713,31	799,75
Sales in € billion	938,16	1 127,12	5,14	5,64	23,97	25,88	98,91	108,22	810,15	987,39
Number of enterprises	18 480	18 480	6 357	6 357	5 155	5 155	4 369	4 369	2 599	2 599

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 10. North Rhine-Westphalia

a) All economic sectors*

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	22,4	22,8	7,1	7,5	25,5	26,1	38,1	39,3	48,4	48,9
	50	46,8	47,7	28,0	29,0	47,2	48,4	58,5	59,4	66,8	67,0
	75	69,5	69,7	49,8	50,4	68,0	68,1	76,1	76,3	82,6	82,2
Personnel expenses	25	11,2	10,9	16,3	16,4	13,4	13,0	9,7	9,2	6,7	6,4
	50	25,4	24,5	34,3	34,1	28,0	27,1	20,2	19,4	14,5	13,7
	75	43,0	42,1	52,9	51,9	42,8	41,7	35,5	34,4	26,8	25,2
Depreciation	25	0,6	0,6	0,8	0,9	0,6	0,6	0,5	0,5	0,5	0,4
	50	1,7	1,7	2,2	2,2	1,5	1,5	1,4	1,4	1,6	1,5
	75	4,0	3,8	5,0	5,1	3,5	3,4	3,4	3,2	3,7	3,3
Annual result	25	0,4	0,9	0,4	1,2	0,6	1,0	0,5	0,9	0,2	0,6
	50	3,0	3,6	4,8	5,4	3,0	3,4	2,3	3,0	1,8	2,4
	75	7,6	8,4	12,3	13,5	7,0	7,4	5,4	6,3	5,0	5,7
		Percentage of the balance sheet total									
Tangible fixed assets	25	3,3	3,0	3,2	3,0	3,4	3,0	3,3	3,0	3,9	3,5
	50	12,9	12,0	13,3	12,4	11,7	10,8	12,6	11,5	15,1	14,0
	75	33,4	31,5	35,6	34,6	31,8	30,0	31,5	29,3	35,1	32,1
Inventories	25	0,2	0,3	0,0	0,0	0,7	0,8	2,5	2,7	2,5	3,0
	50	11,6	12,9	2,3	2,6	15,4	17,8	22,2	23,8	17,1	18,6
	75	36,2	39,3	21,6	26,0	41,2	45,0	43,3	45,5	35,2	37,7
Equity	25	9,9	10,7	3,9	5,8	10,1	10,7	13,6	13,7	14,8	14,8
	50	29,1	29,5	26,3	28,0	28,1	28,3	31,1	31,4	32,1	31,2
	75	52,1	52,3	52,6	54,3	51,5	51,9	53,5	52,6	50,4	49,2
Short-term liabilities	25	18,5	18,8	16,5	16,7	19,4	19,8	18,9	19,4	19,7	21,1
	50	38,7	39,0	38,1	37,1	39,8	41,2	39,2	39,8	37,2	38,4
	75	65,5	65,8	68,5	67,4	66,5	67,4	63,9	64,3	61,8	61,8
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	4,4	4,1	6,3	6,5	6,9	6,1	2,9	2,9	0,1	0,0
	75	27,9	26,2	35,7	34,2	30,5	28,7	24,3	21,7	15,9	14,4
		Percentage of sales									
Annual result before taxes on income	25	0,6	1,2	0,5	1,5	0,8	1,3	0,7	1,2	0,4	0,8
	50	3,9	4,7	6,0	6,8	4,0	4,5	3,2	4,0	2,4	3,1
	75	9,7	10,7	15,1	17,0	8,9	9,9	7,1	8,4	6,2	7,2
Annual result and depreciation	25	2,3	3,0	2,7	3,9	2,5	3,1	2,1	2,8	1,5	2,2
	50	6,4	7,3	9,1	10,2	6,4	7,2	5,3	6,2	4,4	5,2
	75	13,4	14,6	20,2	22,5	12,3	13,3	10,1	11,1	9,3	10,4
Trade receivables	25	2,4	2,7	1,3	1,6	2,9	3,2	3,3	3,5	2,7	2,8
	50	6,4	6,7	5,6	6,1	6,6	7,0	6,9	7,2	6,6	6,8
	75	11,4	12,2	11,5	12,5	11,4	12,3	11,4	12,1	11,1	11,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,9	2,7	1,7	3,0	2,3	2,9	2,0	2,6	1,4	2,2
	50	6,9	7,8	9,5	10,4	7,2	7,7	5,8	6,9	4,8	5,9
	75	16,2	16,9	25,5	24,8	15,7	15,7	12,3	13,7	10,0	11,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	2,2	4,6	-6,6	0,0	3,1	4,6	4,4	6,3	4,7	6,7
	50	17,4	19,5	19,0	21,9	18,1	19,0	17,3	19,6	14,8	16,9
	75	49,1	50,6	66,1	66,4	50,7	48,7	41,7	46,0	33,6	35,2
		Percentage of fixed assets									
Long-term equity and liabilities	25	96,2	99,5	81,8	89,4	102,7	104,6	103,7	106,1	96,7	98,4
	50	194,7	205,3	188,7	204,1	227,8	241,5	200,5	206,7	158,4	163,9
	75	554,0	594,4	563,2	630,6	666,7	696,2	535,9	567,5	370,1	383,2
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	61,7	59,2	64,0	63,2	60,0	54,9	58,7	57,8	66,3	64,1
	50	122,8	121,4	139,9	142,3	120,8	118,4	114,2	112,1	112,8	109,1
	75	265,6	261,9	333,3	346,7	257,7	254,6	230,1	224,8	210,2	199,7
		Percentage of cost of materials									
Trade payables	25	3,7	4,0	3,6	3,8	4,1	4,5	3,6	3,9	3,2	3,4
	50	8,2	8,8	10,3	10,7	8,8	9,2	7,1	8,0	6,9	7,4
	75	16,4	17,1	25,8	26,5	16,8	17,6	12,6	13,4	11,5	12,4

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 10. North Rhine-Westphalia

a) All economic sectors*

Ratios	Corporations									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindred sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,8	99,5	100,1	96,9	100,6	97,2	99,9	98,6	99,8	99,7
Sales	0,2	0,5	-0,1	3,1	-0,6	2,8	0,1	1,4	0,2	0,3
Change in finished goods	0,5	0,3	0,2	0,2	0,2	0,2	0,2	0,2	0,5	0,3
Interest and similar income	5,8	4,2	8,2	8,7	5,2	4,8	3,8	3,9	6,1	4,2
Other income	0,7	0,7	0,2	0,2	0,2	0,2	0,4	0,4	0,7	0,8
of which: Income from long-term equity investments	106,3	104,5	108,4	108,9	105,3	105,0	104,0	104,1	106,6	104,5
Total income	69,8	74,2	34,7	36,1	47,9	48,9	54,7	55,8	72,2	76,8
Expenses	15,4	13,2	42,4	40,3	31,9	30,4	26,9	25,6	13,5	11,4
Cost of materials	3,4	2,5	4,2	3,9	3,3	3,0	3,0	2,9	3,4	2,4
Personnel expenses	3,1	2,3	4,1	3,9	3,2	2,9	2,8	2,7	3,1	2,3
Depreciation	1,4	1,0	0,8	0,8	0,7	0,6	0,8	0,7	1,5	1,0
of which: Depreciation of tangible fixed assets	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Interest and similar expenses	13,3	10,6	23,1	22,6	17,6	17,2	14,7	14,5	13,0	10,0
Operating taxes	103,3	101,6	105,5	103,8	101,5	100,2	100,2	99,5	103,7	101,8
Other expenses	3,0	2,9	2,9	5,1	3,9	4,7	3,7	4,6	2,9	2,7
Total expenses before taxes on income	0,6	0,6	1,5	1,8	1,4	1,5	1,3	1,4	0,5	0,5
Annual result before taxes on income	2,4	2,3	1,4	3,3	2,5	3,2	2,4	3,2	2,5	2,2
Taxes on income	0,0	1,1	0,2	0,2	0,1	0,1	0,1	0,2	0,0	1,2
Annual result	1,4	1,6	-1,0	-0,7	0,0	0,2	0,4	0,5	1,6	1,8
Profit and loss transfers (parent company)	1,0	1,8	2,6	4,2	2,6	3,2	2,1	2,9	0,8	1,7
Profit and loss transfers (subsidiary)	Balance sheet									
Profit for the year	Percentage of the balance sheet total									
Assets	2,4	2,2	0,9	0,8	0,8	0,9	1,0	1,0	2,6	2,4
Intangible fixed assets	22,4	20,6	32,4	29,1	29,7	27,8	30,3	28,5	21,5	19,7
Tangible fixed assets	5,8	5,1	12,0	10,4	10,4	9,5	12,6	12,0	5,1	4,4
of which: Land and buildings	9,3	9,7	12,2	15,2	20,0	22,5	19,3	21,1	8,2	8,3
Inventories	4,2	4,2	5,1	5,2	7,9	8,0	7,3	7,6	3,8	3,8
of which: Finished goods and merchandise	5,8	5,6	18,5	18,4	15,5	14,5	12,1	11,0	5,0	4,9
Cash	33,7	35,2	30,3	30,8	27,3	27,5	28,8	30,2	34,3	35,8
Receivables	26,3	30,3	28,2	29,1	25,6	26,0	25,8	27,3	26,4	30,7
Short-term	of which:									
of which:	7,3	8,3	11,7	12,5	12,0	12,6	11,0	11,7	6,9	7,9
Trade receivables	15,3	16,5	8,3	8,3	8,8	8,5	11,6	11,9	15,8	17,1
Receivables from affiliated companies	7,3	4,9	2,1	1,7	1,6	1,5	3,0	2,9	7,9	5,1
Long-term	5,9	3,8	1,7	1,3	1,3	1,2	2,3	2,2	6,3	4,0
of which: Loans to affiliated companies	3,6	2,9	0,9	1,1	1,3	1,6	1,8	1,8	3,9	3,0
Securities	22,2	23,4	3,9	3,8	4,9	4,7	6,2	6,0	24,1	25,5
Other long-term equity investments	0,3	0,2	0,9	0,7	1,1	1,0	0,6	0,5	0,2	0,2
of which: Goodwill	Capital									
Equity	31,2	30,5	34,5	34,1	39,1	38,2	39,0	38,6	30,2	29,6
Liabilities	51,3	51,9	56,6	57,0	50,4	51,6	47,0	47,4	51,7	52,3
Short-term	34,1	35,7	35,8	38,3	34,4	37,1	33,3	34,2	34,2	35,8
of which:	of which:									
Liabilities to banks	3,0	2,0	6,3	5,9	5,8	5,4	5,5	4,6	2,6	1,7
Trade payables	5,6	6,5	7,4	7,9	7,1	7,8	5,8	6,6	5,5	6,5
Liabilities to affiliated companies	19,3	20,3	7,4	7,0	7,0	7,5	10,4	10,2	20,4	21,5
Long-term	17,2	16,2	20,8	18,7	16,0	14,5	13,7	13,2	17,5	16,5
of which:	of which:									
Liabilities to banks	4,6	4,1	14,3	12,7	11,1	10,3	9,1	9,0	4,0	3,5
Liabilities to affiliated companies	7,9	6,9	4,2	4,1	3,5	2,8	3,3	3,0	8,4	7,3
Provisions	16,8	16,8	8,3	8,2	9,6	9,4	13,0	13,0	17,3	17,4
of which: Provisions for pensions	6,3	5,8	1,8	1,6	2,8	2,6	4,9	4,7	6,5	6,0
Other ratios	Percentage of sales									
Annual result before taxes on income	3,0	2,9	2,9	5,2	3,8	4,9	3,8	4,7	2,9	2,7
Annual result and depreciation	5,8	4,9	5,6	7,5	5,7	6,4	5,5	6,2	5,9	4,7
Trade receivables	6,8	7,1	8,9	10,0	8,9	9,6	8,7	9,3	6,5	6,8
Percentage of the balance sheet total										
Sales	107,7	117,3	130,8	124,7	134,6	130,5	125,6	126,6	105,4	116,1
Annual result and interest paid	4,1	3,9	2,9	5,2	4,2	5,2	4,0	5,0	4,1	3,8
Percentage of liabilities and provisions less cash										
Annual result and depreciation	10,0	8,9	15,6	19,6	17,0	17,7	14,0	15,5	9,6	8,3
Percentage of fixed assets										
Long-term equity and liabilities	96,4	99,7	143,5	151,8	151,5	152,9	137,3	142,0	92,8	96,0
Percentage of short-term liabilities										
Cash resources and short-term receivables	98,1	104,2	131,7	125,5	120,0	109,9	115,0	113,2	96,0	103,2
Cash resources, short-term receivables and inventories	125,5	131,2	165,7	165,3	178,0	170,6	172,9	174,8	119,9	126,5
Percentage of cost of materials										
Trade payables	7,4	7,5	16,3	17,0	11,1	11,9	8,5	9,3	7,2	7,2
Memo item:										
Balance sheet total in € billion	716,56	803,98	2,88	3,34	13,49	15,02	59,27	64,50	640,92	721,12
Sales in € billion	771,99	942,76	3,76	4,17	18,16	19,60	74,43	81,68	675,64	837,31
Number of enterprises	13 731	13 731	4 597	4 597	3 897	3 897	3 273	3 273	1 964	1 964

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 10. North Rhine-Westphalia

a) All economic sectors*

Ratios	Quartile value	cont'd: Corporations									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	...	Of the enterprises captured ...									
	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	21,5	22,1	7,4	7,8	25,0	25,6	34,6	35,8	47,3	47,7
	50	46,6	47,3	27,7	28,8	47,1	48,0	57,7	58,6	66,3	66,8
	75	69,4	69,8	50,0	50,7	68,0	68,1	76,3	76,5	83,5	82,9
Personnel expenses	25	12,3	11,9	21,3	21,0	14,6	13,8	9,8	9,2	6,2	5,9
	50	27,9	27,3	39,2	38,9	29,4	28,6	21,0	20,0	14,4	13,6
	75	47,3	46,3	58,6	57,5	45,2	44,0	38,2	36,8	28,4	26,6
Depreciation	25	0,6	0,6	0,8	0,8	0,6	0,6	0,5	0,5	0,4	0,4
	50	1,6	1,6	1,9	2,0	1,4	1,4	1,4	1,3	1,6	1,5
	75	3,8	3,7	4,4	4,5	3,3	3,2	3,5	3,3	3,8	3,5
Annual result	25	0,2	0,6	-0,5	0,5	0,4	0,7	0,3	0,7	0,1	0,5
	50	2,4	2,9	3,1	3,8	2,5	2,8	2,1	2,7	1,7	2,2
	75	6,4	7,0	8,7	9,8	6,0	6,4	5,2	6,0	4,8	5,5
		Percentage of the balance sheet total									
Tangible fixed assets	25	2,8	2,5	2,4	2,4	2,9	2,5	2,8	2,4	3,1	2,9
	50	10,9	10,1	10,5	10,0	10,0	9,0	11,1	10,2	13,3	12,6
	75	30,0	28,2	29,0	27,2	27,8	26,1	31,0	29,4	35,5	32,8
Inventories	25	0,1	0,2	0,0	0,0	0,5	0,6	1,3	1,5	1,8	2,2
	50	9,8	10,8	2,1	2,4	13,8	15,8	18,4	19,8	14,4	14,8
	75	34,8	37,6	21,3	25,1	41,0	44,4	40,8	43,1	33,8	35,3
Equity	25	14,2	15,1	9,0	11,5	15,0	15,0	17,7	18,7	17,1	16,6
	50	33,9	34,4	32,1	33,3	33,1	33,5	35,9	36,2	34,4	34,0
	75	56,4	56,5	57,1	58,8	55,9	56,0	58,0	57,3	53,0	51,8
Short-term liabilities	25	16,5	16,8	15,4	15,6	17,8	17,5	16,0	16,5	17,4	18,6
	50	34,3	34,6	34,8	33,7	35,8	36,8	33,7	34,3	32,1	34,3
	75	60,6	60,5	64,1	62,7	61,5	62,8	57,6	57,2	57,4	58,6
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	1,6	1,5	1,5	2,2	4,1	3,5	0,8	0,7	0,0	0,0
	75	22,6	21,0	26,3	25,3	25,1	22,9	20,8	19,0	13,5	12,0
		Percentage of sales									
Annual result before taxes on income	25	0,3	0,9	-0,5	0,7	0,6	1,0	0,5	1,0	0,2	0,7
	50	3,2	3,9	3,9	4,9	3,4	3,9	3,0	3,8	2,3	2,9
	75	8,4	9,4	11,2	12,7	8,1	9,0	7,1	8,3	6,1	7,1
Annual result and depreciation	25	1,8	2,5	1,5	2,8	2,1	2,6	1,9	2,6	1,4	1,9
	50	5,6	6,5	6,8	7,8	5,6	6,4	5,2	6,0	4,2	5,0
	75	11,9	13,0	15,2	17,5	11,3	12,3	10,3	11,1	9,3	10,6
Trade receivables	25	2,6	2,9	1,6	2,0	3,1	3,4	3,3	3,5	2,9	2,9
	50	6,8	7,2	6,2	6,7	7,0	7,6	7,1	7,5	6,9	7,2
	75	12,1	12,9	12,3	13,3	12,1	12,9	11,9	12,9	11,8	12,2
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,3	2,1	0,0	1,8	1,9	2,4	1,6	2,2	1,2	1,8
	50	5,7	6,5	6,8	7,9	6,1	6,6	5,1	6,0	4,3	5,2
	75	13,5	14,0	18,0	18,1	13,6	13,6	11,2	12,3	9,0	10,4
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	-0,7	2,2	-17,6	-8,7	1,2	2,6	2,6	5,0	3,4	5,5
	50	14,8	16,5	12,7	15,1	15,8	16,6	16,2	18,4	13,8	15,8
	75	45,0	46,9	50,6	53,6	49,9	48,0	42,7	47,7	32,1	33,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	109,2	114,6	100,4	111,0	122,0	129,9	112,1	116,7	99,9	101,1
	50	233,9	250,0	241,7	266,4	284,0	301,3	224,9	234,0	174,0	176,9
	75	663,6	715,1	690,5	772,1	790,6	811,1	624,7	670,3	432,0	444,1
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	71,3	69,5	75,4	75,5	69,3	64,5	68,4	69,4	71,6	69,2
	50	142,9	141,3	163,3	168,8	140,9	137,1	135,6	132,1	128,2	124,9
	75	309,5	310,4	391,7	408,8	294,3	298,6	279,1	266,1	239,6	227,2
		Percentage of cost of materials									
Trade payables	25	3,7	4,0	3,7	3,9	4,1	4,5	3,7	4,0	3,2	3,4
	50	8,3	8,9	10,7	10,8	8,7	9,2	7,4	8,3	6,9	7,4
	75	16,7	17,5	26,0	26,3	16,9	17,7	13,3	14,0	12,0	13,2

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 10. North Rhine-Westphalia

a) All economic sectors*

Ratios	Non-corporations									
	Total		Enterprises with sales of ... € million							
			Less than 2		2 but less than 10		10 but less than 50		50 and more	
	Cylindered sample 2020/2021		2020	2021	2020	2021	2020	2021	2020	2021
Income statement										
Income	Percentage of gross revenue									
Sales	100,0	99,0	100,2	98,3	100,5	97,8	100,5	98,4	99,9	99,2
Change in finished goods	0,0	1,0	-0,2	1,7	-0,5	2,2	-0,5	1,6	0,1	0,8
Interest and similar income	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,2
Other income	2,2	2,2	6,4	7,0	3,2	3,5	2,1	1,9	2,1	2,2
of which: Income from long-term equity investments	0,6	0,5	0,1	0,1	0,2	0,2	0,3	0,2	0,7	0,5
Total income	102,3	102,4	106,5	107,2	103,3	103,6	102,2	102,0	102,3	102,3
Expenses										
Cost of materials	66,1	66,8	34,9	35,8	47,7	49,2	59,9	60,6	68,3	69,0
Personnel expenses	16,0	15,0	25,6	25,2	25,4	24,1	20,3	19,1	14,7	13,8
Depreciation	2,4	2,3	8,0	7,6	4,8	4,4	2,7	2,3	2,2	2,1
of which: Depreciation of tangible fixed assets	2,3	2,1	7,9	7,6	4,6	4,3	2,5	2,2	2,1	2,0
Interest and similar expenses	0,7	0,6	1,6	1,4	1,0	0,9	0,7	0,6	0,6	0,6
Operating taxes	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,0	0,0
Other expenses	13,2	12,8	22,5	22,2	17,2	16,7	13,8	13,4	12,9	12,5
Total expenses before taxes on income	98,5	97,6	92,7	92,5	96,2	95,4	97,5	96,2	98,8	98,0
Annual result before taxes on income	3,9	4,8	13,8	14,7	7,1	8,1	4,6	5,9	3,5	4,4
Taxes on income	0,7	0,9	1,9	2,0	1,3	1,3	0,9	1,1	0,7	0,8
Annual result	3,1	3,9	11,9	12,7	5,8	6,8	3,7	4,8	2,8	3,6
Profit and loss transfers (parent company)	0,0	0,1	0,0	0,0	0,0	0,1	0,0	0,1	0,0	0,1
Profit and loss transfers (subsidiary)	0,1	0,1	0,0	0,0	0,1	0,1	0,0	0,0	0,1	0,1
Profit for the year	3,1	4,0	11,9	12,7	5,8	6,8	3,7	4,8	2,8	3,6
Balance sheet										
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,5	1,4	0,6	0,5	0,6	0,5	1,6	1,5	1,6	1,5
Tangible fixed assets	26,3	24,5	60,0	57,3	44,7	40,9	24,8	23,1	24,7	23,1
of which: Land and buildings	8,0	7,4	8,0	8,7	9,0	8,3	8,4	7,8	7,9	7,3
Inventories	20,8	23,0	8,4	10,3	18,3	21,2	31,4	34,1	19,2	21,3
of which: Finished goods and merchandise	10,3	10,8	3,8	4,3	8,9	9,2	13,4	14,0	9,8	10,4
Cash	10,2	9,4	11,9	12,4	12,4	11,8	12,9	11,5	9,6	8,8
Receivables	31,6	32,1	16,3	16,4	18,6	19,0	24,5	25,1	34,1	34,6
Short-term	28,2	30,0	15,9	16,1	18,3	18,6	23,2	23,8	30,0	32,2
of which:										
Trade receivables	12,0	13,1	6,9	7,5	8,9	9,4	13,6	14,0	12,0	13,3
Receivables from affiliated companies	13,0	12,9	4,4	4,1	5,8	5,4	5,9	6,2	15,0	14,9
Long-term	3,4	2,1	0,3	0,3	0,3	0,4	1,3	1,3	4,1	2,4
of which: Loans to affiliated companies	3,0	1,7	0,2	0,2	0,1	0,2	0,8	0,9	3,7	2,0
Securities	1,5	1,5	0,7	0,9	0,5	0,6	0,9	1,0	1,6	1,7
Other long-term equity investments	7,6	7,3	1,3	1,3	4,2	5,4	3,5	3,4	8,7	8,4
of which: Goodwill	0,2	0,2	0,5	0,5	0,6	0,5	0,5	0,5	0,1	0,1
Capital										
Equity	29,3	28,3	25,8	25,8	25,3	25,9	23,3	22,9	30,8	29,6
Liabilities	57,5	57,9	68,3	68,2	67,2	66,6	67,0	67,3	54,8	55,3
Short-term	43,3	45,1	36,1	37,1	40,8	41,8	52,8	55,5	41,8	43,5
of which:										
Liabilities to banks	5,5	4,6	11,4	10,5	10,8	9,1	7,7	7,5	4,6	3,7
Trade payables	9,8	10,7	5,4	5,6	6,6	6,8	8,0	9,0	10,4	11,4
Liabilities to affiliated companies	18,8	19,2	9,1	8,9	12,6	12,7	20,6	20,9	19,0	19,4
Long-term	14,1	12,7	32,2	31,1	26,5	24,8	14,1	11,8	13,0	11,8
of which:										
Liabilities to banks	8,2	7,8	27,7	26,3	22,0	20,0	9,2	7,8	6,7	6,7
Liabilities to affiliated companies	5,0	4,1	3,0	3,4	3,5	4,0	3,0	3,0	5,5	4,4
Provisions	12,6	13,1	4,6	4,8	6,6	6,6	9,0	9,1	13,8	14,5
of which: Provisions for pensions	4,6	4,6	0,2	0,2	1,2	1,1	2,6	2,5	5,2	5,3
Other ratios	Percentage of sales									
Annual result before taxes on income	3,9	4,9	13,7	14,9	7,1	8,3	4,6	6,0	3,5	4,4
Annual result and depreciation	5,6	6,3	19,8	20,7	10,5	11,5	6,3	7,3	5,1	5,7
Trade receivables	6,7	7,1	7,1	7,6	7,1	7,6	7,8	8,1	6,5	6,9
Percentage of the balance sheet total										
Sales	179,8	183,3	97,5	97,9	125,8	124,1	175,1	172,6	185,8	190,9
Annual result and interest paid	6,8	8,4	13,1	14,0	8,5	9,8	7,7	9,5	6,4	8,0
Percentage of liabilities and provisions less cash										
Annual result and depreciation	16,5	18,4	31,0	32,8	21,3	22,9	17,4	19,1	15,7	17,7
Percentage of fixed assets										
Long-term equity and liabilities	121,1	125,2	92,4	94,8	105,4	108,8	127,6	125,9	122,3	127,5
Percentage of short-term liabilities										
Cash resources and short-term receivables	90,2	88,3	77,4	77,4	75,6	73,1	69,7	65,0	96,4	95,2
Cash resources, short-term receivables and inventories	138,3	139,3	100,6	105,2	120,5	123,9	129,2	126,4	142,2	144,1
Percentage of cost of materials										
Trade payables	8,2	8,7	15,9	15,7	11,0	10,9	7,7	8,4	8,2	8,6
Memo item:										
Balance sheet total in € billion	92,41	100,56	1,41	1,50	4,62	5,06	13,98	15,38	72,40	78,63
Sales in € billion	166,17	184,36	1,38	1,47	5,81	6,28	24,48	26,54	134,51	150,08
Number of enterprises	4 749	4 749	1 760	1 760	1 258	1 258	1 096	1 096	635	635

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 10. North Rhine-Westphalia

a) All economic sectors*

Ratios	Quartile value	cont'd: Non-corporations									
		Total		Enterprises with sales of ... € million							
		Cylindered sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	25.8	26.0	5.2	5.8	27.0	28.3	44.5	45.9	50.8	53.0
	50	47.4	48.8	29.1	29.2	47.3	49.3	60.0	61.1	67.7	67.4
	75	69.5	69.4	49.0	49.5	67.9	67.7	76.0	75.9	79.7	79.1
Personnel expenses	25	9.0	8.7	7.0	7.7	10.9	10.3	9.4	9.0	8.1	7.6
	50	19.9	19.1	22.0	21.9	23.3	22.2	17.9	17.2	14.6	14.0
	75	33.9	32.8	36.9	36.9	36.7	35.5	30.5	28.8	23.4	22.0
Depreciation	25	0.8	0.8	1.1	1.2	0.8	0.8	0.7	0.6	0.7	0.6
	50	2.0	1.9	2.9	2.8	1.9	1.8	1.4	1.4	1.5	1.4
	75	4.6	4.4	7.1	7.2	4.5	4.0	3.1	2.8	3.2	2.9
Annual result	25	1.6	2.3	4.4	5.3	1.8	2.2	1.0	1.5	0.6	1.2
	50	5.3	6.0	11.7	12.0	5.1	5.5	2.9	3.9	2.2	2.9
	75	12.2	12.8	22.7	22.9	9.8	10.3	6.0	7.1	5.5	6.3
		Percentage of the balance sheet total									
Tangible fixed assets	25	5.9	5.6	6.4	6.1	5.8	5.5	5.0	4.6	6.9	6.0
	50	19.3	18.0	23.4	21.9	17.3	16.6	16.2	15.2	19.8	18.7
	75	42.2	40.3	58.2	57.7	44.4	41.2	32.2	29.2	34.0	30.9
Inventories	25	1.0	1.0	0.0	0.0	1.8	2.2	12.3	12.9	10.7	11.6
	50	16.4	19.0	2.6	3.0	19.2	22.6	30.7	33.2	23.9	26.7
	75	39.1	42.6	23.1	27.0	41.8	46.8	47.5	50.6	39.5	42.2
Equity	25	2.8	3.1	-3.9	-1.2	2.7	2.9	6.4	6.5	9.5	9.8
	50	15.8	16.1	12.5	12.8	13.1	13.6	18.0	18.0	24.5	24.1
	75	36.6	36.6	39.3	39.9	31.2	31.4	35.5	34.4	39.8	39.9
Short-term liabilities	25	27.3	28.4	20.4	21.3	28.6	30.1	35.1	36.6	31.3	31.8
	50	52.1	52.7	48.4	47.0	54.4	55.2	56.1	57.6	49.0	49.4
	75	75.4	76.1	77.5	77.8	76.4	76.7	75.3	76.7	68.7	69.5
Liabilities to banks	25	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	50	15.3	14.3	25.3	22.9	18.4	16.7	10.6	9.4	4.2	3.6
	75	43.0	40.2	57.5	55.3	47.9	44.6	30.9	28.2	21.2	19.8
		Percentage of sales									
Annual result before taxes on income	25	2.0	2.9	5.1	6.2	2.2	2.8	1.3	1.9	0.9	1.5
	50	6.2	7.2	13.1	14.2	6.1	6.7	3.6	4.9	2.8	3.6
	75	14.2	15.2	25.5	25.8	11.7	12.4	7.1	8.8	6.6	7.6
Annual result and depreciation	25	4.0	4.9	8.7	9.7	4.2	5.0	2.9	3.7	2.0	2.9
	50	9.1	10.1	18.6	19.4	8.9	9.4	5.6	6.8	4.5	5.6
	75	19.1	20.2	35.6	36.3	15.3	16.0	9.8	11.1	9.5	10.2
Trade receivables	25	1.9	2.1	0.6	0.8	2.4	2.5	3.4	3.6	2.4	2.4
	50	5.4	5.7	4.0	4.7	5.5	5.9	6.3	6.5	5.7	6.0
	75	9.5	10.0	9.4	9.8	9.5	10.2	10.1	10.3	9.2	9.2
		Percentage of the balance sheet total									
Annual result and interest paid	25	4.5	5.7	8.0	8.8	4.5	5.6	3.4	4.5	2.6	4.1
	50	11.9	13.0	24.9	24.6	11.7	12.4	8.3	9.8	6.6	8.9
	75	28.2	28.4	54.2	53.3	23.3	23.5	15.2	17.9	13.4	14.5
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	9.5	11.7	14.0	15.4	9.0	11.0	8.2	10.4	7.1	10.0
	50	25.9	27.6	41.8	40.9	24.4	24.8	19.3	22.7	18.0	20.6
	75	61.2	59.6	103.0	98.5	54.3	51.1	40.2	42.9	36.9	38.1
		Percentage of fixed assets									
Long-term equity and liabilities	25	64.1	63.8	40.6	46.3	61.4	59.0	82.3	81.6	83.7	85.8
	50	120.0	125.4	106.1	110.4	116.8	120.0	144.4	148.8	131.6	133.5
	75	291.3	300.2	268.3	300.0	307.7	302.7	329.5	336.1	248.8	254.4
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	44.6	42.8	43.0	41.7	44.1	40.3	42.7	41.7	54.5	53.7
	50	84.1	81.3	99.7	96.3	78.6	75.3	73.6	69.8	86.5	85.7
	75	156.4	151.1	202.3	200.7	144.9	144.1	127.0	120.2	123.8	124.0
		Percentage of cost of materials									
Trade payables	25	3.7	3.9	3.5	3.7	4.3	4.6	3.5	3.7	3.3	3.7
	50	7.8	8.6	9.5	10.5	8.8	9.3	6.5	7.2	7.0	7.3
	75	15.2	16.1	25.1	27.0	16.7	17.2	11.2	12.0	10.7	10.7

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

10. North Rhine-Westphalia

b) Manufacturing

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,0	99,3	100,0	97,3	100,2	97,2	100,1	98,5	100,0	99,5
Sales	100,0	99,3	100,0	97,3	100,2	97,2	100,1	98,5	100,0	99,5
Change in finished goods	0,0	0,7	0,0	2,7	-0,2	2,8	-0,1	1,5	0,0	0,5
Interest and similar income	1,0	0,6	0,2	0,1	0,1	0,1	0,1	0,2	1,1	0,6
Other income	8,0	6,7	4,7	4,4	2,9	2,8	2,4	2,7	9,0	7,3
of which: Income from long-term equity investments	1,4	1,7	0,0	0,0	0,2	0,2	0,3	0,3	1,6	2,0
Total income	109,0	107,2	104,8	104,6	103,0	102,9	102,5	102,9	110,1	107,9
Expenses	Percentage of gross revenue									
Cost of materials	59,7	62,3	36,3	36,9	45,6	47,4	51,3	52,8	61,3	64,1
Personnel expenses	20,1	18,7	38,8	37,2	32,9	30,2	27,9	26,2	18,6	17,3
Depreciation	3,2	3,0	3,8	3,4	2,9	2,6	2,9	2,7	3,3	3,0
of which: Depreciation of tangible fixed assets	2,9	2,6	3,8	3,4	2,7	2,4	2,7	2,5	2,9	2,6
Interest and similar expenses	1,7	1,3	0,9	0,8	0,8	0,7	0,8	0,7	1,9	1,4
Operating taxes	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,1
Other expenses	19,8	16,5	20,2	19,8	17,1	16,4	16,0	15,3	20,4	16,7
Total expenses before taxes on income	104,6	101,9	100,3	98,2	99,4	97,3	99,0	97,8	105,5	102,6
Annual result before taxes on income	4,5	5,4	4,5	6,3	3,7	5,6	3,5	5,1	4,6	5,4
Taxes on income	1,0	1,0	1,3	1,5	1,2	1,5	1,2	1,3	1,0	0,9
Annual result	3,5	4,4	3,2	4,8	2,5	4,2	2,3	3,8	3,6	4,5
Profit and loss transfers (parent company)	-1,7	0,9	0,0	0,0	0,1	0,2	0,1	0,2	-2,0	1,0
Profit and loss transfers (subsidiary)	0,9	1,6	-0,1	0,0	0,3	0,4	0,4	0,8	1,0	1,8
Profit for the year	0,9	3,7	3,3	4,9	2,2	4,0	2,1	3,2	0,7	3,7
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	1,5	1,8	0,5	0,5	0,6	0,5	0,9	0,8	1,5	1,9
Tangible fixed assets	14,4	14,0	29,8	28,9	24,2	22,8	21,4	20,2	13,7	13,3
of which: Land and buildings	4,1	4,0	8,8	7,8	8,9	8,1	8,2	7,7	3,7	3,7
Inventories	13,5	14,6	22,8	25,3	30,7	34,1	28,8	31,4	12,0	12,8
of which: Finished goods and merchandise	4,1	4,3	10,0	10,1	9,5	9,7	7,9	8,2	3,7	3,9
Cash	6,5	5,6	18,8	17,2	15,7	13,8	12,5	10,5	5,9	5,0
Receivables	30,8	29,9	25,8	25,6	24,6	24,7	29,0	30,1	31,1	30,0
Short-term	22,4	23,1	25,1	25,0	23,5	23,8	26,4	27,5	22,0	22,7
of which:										
Trade receivables	5,5	6,1	11,9	12,5	12,6	13,1	11,8	12,4	4,9	5,4
Receivables from affiliated companies	14,5	14,7	6,6	6,3	6,8	6,5	11,5	11,6	14,8	15,2
Long-term	8,5	6,8	0,7	0,6	1,0	1,0	2,6	2,6	9,0	7,2
of which: Loans to affiliated companies	7,9	6,3	0,5	0,4	0,6	0,6	1,9	1,9	8,5	6,8
Securities	1,9	1,2	0,3	0,7	0,8	1,0	1,0	1,3	2,0	1,2
Other long-term equity investments	31,1	32,6	1,3	1,2	3,0	2,6	6,0	5,4	33,6	35,4
of which: Goodwill	0,4	0,3	0,6	0,5	0,4	0,3	0,8	0,6	0,3	0,3
Capital	Percentage of the balance sheet total									
Equity	33,0	32,4	27,4	27,9	35,2	34,3	38,8	37,6	32,5	31,9
Liabilities	52,0	52,5	64,5	64,3	54,2	55,4	47,4	48,6	52,3	52,8
Short-term	41,4	41,6	40,9	42,0	40,1	42,8	37,5	39,0	41,8	41,7
of which:										
Liabilities to banks	3,0	1,7	8,4	8,6	7,3	7,0	5,4	4,9	2,8	1,3
Trade payables	4,8	5,6	8,9	9,5	6,9	7,9	6,1	7,1	4,7	5,5
Liabilities to affiliated companies	27,7	27,9	9,9	8,5	11,3	11,3	14,3	14,3	29,0	29,3
Long-term	10,6	11,0	23,5	22,3	14,1	12,5	9,9	9,6	10,6	11,0
of which:										
Liabilities to banks	2,7	2,6	16,0	15,1	9,4	8,7	5,9	5,4	2,3	2,3
Liabilities to affiliated companies	2,9	2,5	4,3	4,3	2,9	2,3	3,4	3,5	2,9	2,4
Provisions	14,8	14,9	8,0	7,6	10,5	10,3	13,7	13,6	15,0	15,1
of which: Provisions for pensions	7,7	7,7	1,9	1,7	3,7	3,5	6,3	6,0	7,9	7,9
Other ratios	Percentage of sales									
Annual result before taxes on income	4,5	5,4	4,5	6,5	3,7	5,8	3,5	5,2	4,6	5,4
Annual result and depreciation	6,7	7,4	7,0	8,5	5,3	6,9	5,2	6,5	6,9	7,6
Trade receivables	6,4	6,6	7,6	8,3	8,3	8,7	8,5	8,8	6,1	6,3
Percentage of the balance sheet total										
Sales	86,3	91,3	157,0	150,5	152,1	151,2	138,8	141,9	81,0	86,1
Annual result and interest paid	4,4	5,3	6,5	8,7	4,9	7,5	4,3	6,4	4,4	5,1
Percentage of liabilities and provisions less cash										
Annual result and depreciation	9,5	10,9	20,6	23,3	16,4	20,2	14,8	17,8	9,1	10,3
Percentage of fixed assets										
Long-term equity and liabilities	91,7	91,6	162,3	164,5	181,3	183,7	175,7	180,1	87,3	87,1
Percentage of short-term liabilities										
Cash resources and short-term receivables	73,2	70,8	107,3	101,0	98,6	88,8	105,2	99,0	70,4	68,2
Cash resources, short-term receivables and inventories	105,7	105,8	163,1	161,3	175,2	168,5	182,1	179,5	99,1	99,0
Percentage of cost of materials										
Trade payables	9,3	9,8	15,5	16,7	9,9	10,7	8,5	9,3	9,4	9,9
Memo item:										
Balance sheet total in € billion	289,40	306,00	0,42	0,49	3,46	3,85	21,87	23,74	263,65	277,92
Sales in € billion	249,76	279,40	0,66	0,73	5,26	5,82	30,35	33,70	213,48	239,15
Number of enterprises	4 017	4 017	729	729	1 093	1 093	1 308	1 308	887	887

IV. Enterprises by federal state and economic sector

cont'd: 10. North Rhine-Westphalia

b) Manufacturing

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindred sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	...	Of the enterprises captured ...									
	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	35,7	37,0	21,5	23,0	33,0	35,6	40,1	41,4	47,5	48,5
	50	47,8	49,3	34,3	34,9	44,2	45,4	50,8	52,2	57,7	59,2
	75	60,0	61,4	46,6	48,0	55,2	56,2	61,0	62,8	68,0	69,2
Personnel expenses	25	19,1	17,7	23,9	23,3	24,3	22,4	19,2	17,7	13,9	12,6
	50	29,2	27,4	38,5	36,3	33,7	31,4	27,7	25,9	21,1	19,2
	75	39,7	37,6	51,0	48,2	42,4	39,9	37,0	35,1	29,2	26,8
Depreciation	25	1,2	1,1	1,1	1,1	1,1	1,0	1,1	1,0	1,4	1,3
	50	2,3	2,1	2,6	2,5	2,1	1,9	2,2	2,0	2,5	2,3
	75	4,0	3,6	4,6	4,5	3,7	3,4	3,8	3,4	4,2	3,6
Annual result	25	-0,1	0,8	-0,6	0,8	0,1	1,0	0,1	0,9	-0,6	0,6
	50	2,5	3,5	3,0	3,8	2,6	3,4	2,4	3,5	2,3	3,4
	75	6,4	7,3	8,9	10,0	6,0	6,9	5,6	6,9	6,3	7,0
		Percentage of the balance sheet total									
Tangible fixed assets	25	7,0	6,7	6,1	5,9	6,0	5,8	7,1	6,7	8,8	8,4
	50	18,2	17,3	18,4	17,9	15,9	14,8	18,1	17,4	20,2	18,8
	75	35,4	32,9	39,2	37,7	34,1	32,5	35,2	31,8	35,2	32,4
Inventories	25	12,4	13,8	3,6	4,0	13,7	15,3	17,5	19,7	12,4	14,1
	50	25,0	28,3	15,3	16,7	28,4	32,0	28,8	32,3	22,1	24,8
	75	41,3	44,9	34,1	39,1	46,6	50,1	43,6	46,8	35,1	39,1
Equity	25	12,3	12,7	2,5	4,4	10,9	11,3	15,9	15,5	16,8	16,6
	50	31,9	31,2	23,1	25,1	29,2	29,2	34,3	33,7	35,9	35,2
	75	55,4	54,1	51,0	51,8	55,3	56,1	56,4	54,1	55,5	53,5
Short-term liabilities	25	17,0	18,8	16,4	17,9	17,9	18,1	17,3	19,0	17,0	19,9
	50	34,5	36,9	35,1	39,2	36,2	37,9	35,8	37,7	29,3	33,4
	75	59,5	61,1	65,8	68,1	62,5	64,5	58,8	59,6	52,9	55,3
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	6,2	5,1	13,0	13,4	9,8	8,7	5,5	4,4	0,1	0,0
	75	26,4	24,1	40,6	40,6	31,9	29,1	24,3	20,9	13,7	12,7
		Percentage of sales									
Annual result before taxes on income	25	0,0	1,1	-0,4	1,1	0,2	1,3	0,2	1,1	-0,4	0,8
	50	3,4	4,6	3,9	5,1	3,5	4,7	3,2	4,5	3,1	4,2
	75	8,1	9,5	11,5	12,6	7,9	9,4	7,4	9,0	7,7	8,8
Annual result and depreciation	25	2,1	3,2	2,0	3,5	2,3	3,4	2,1	3,2	1,9	3,0
	50	6,1	7,3	7,4	8,2	6,0	7,3	5,9	7,1	6,0	6,9
	75	11,3	12,5	15,8	17,1	10,8	12,5	10,4	11,7	10,9	11,8
Trade receivables	25	3,1	3,4	2,4	2,6	3,1	3,5	3,7	4,1	2,9	3,0
	50	6,4	6,7	5,2	5,6	6,2	6,5	7,1	7,5	6,5	6,4
	75	10,8	11,1	9,5	10,3	11,0	11,1	11,2	11,6	10,5	10,5
		Percentage of the balance sheet total									
Annual result and interest paid	25	0,8	2,5	0,6	2,6	1,0	2,8	1,0	2,4	0,5	2,2
	50	5,7	7,2	7,2	8,8	6,0	7,7	5,2	6,7	5,1	6,3
	75	12,5	13,9	18,1	18,8	13,4	14,3	11,2	13,3	10,6	12,1
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	1,1	5,1	-7,1	2,2	-0,4	4,4	2,8	6,1	2,9	6,5
	50	15,9	18,6	15,1	16,7	15,1	18,1	17,1	20,2	15,6	18,3
	75	41,5	44,5	50,0	50,3	42,2	48,0	40,8	45,8	37,1	36,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	106,1	108,2	86,1	89,8	109,6	114,3	112,3	112,7	106,5	106,7
	50	188,6	192,6	190,3	186,4	220,0	225,0	187,8	195,9	164,5	165,9
	75	393,2	395,7	432,0	468,4	500,0	517,1	382,1	378,2	278,1	279,9
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	55,5	51,7	50,9	52,0	52,1	45,7	54,0	52,1	67,0	59,3
	50	109,6	102,1	120,1	117,5	109,2	98,5	102,4	95,1	112,1	102,9
	75	245,0	221,4	299,2	254,5	254,5	237,3	220,9	198,4	230,3	204,9
		Percentage of cost of materials									
Trade payables	25	4,1	4,4	4,0	4,0	3,8	4,1	4,2	4,7	4,2	4,6
	50	7,5	8,3	9,3	10,4	7,6	8,2	7,0	8,1	7,5	8,1
	75	13,5	14,3	22,5	22,9	14,5	15,0	11,8	12,4	11,6	13,1

IV. Enterprises by federal state and economic sector

11. Rhineland-Palatinate

All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindred sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,2	99,0	100,4	96,6	100,2	96,8	100,2	98,4	100,2	99,2
Sales	- 0,2	1,0	- 0,4	3,4	- 0,2	3,2	- 0,2	1,6	- 0,2	0,8
Change in finished goods	0,4	0,4	0,2	0,2	0,1	0,1	0,1	0,1	0,4	0,5
Interest and similar income	10,8	7,7	5,9	6,2	3,8	4,2	2,7	3,2	12,3	8,4
Other income	5,5	2,5	0,1	0,1	0,1	0,1	0,4	0,3	6,5	2,9
of which: Income from long-term equity investments	111,1	108,1	106,1	106,4	103,9	104,3	102,8	103,4	112,7	108,9
Total income	Expenses									
Cost of materials	60,4	56,3	36,0	37,6	48,5	49,6	55,6	56,9	61,8	56,5
Personnel expenses	19,7	16,9	33,4	32,0	28,5	27,7	24,2	23,6	18,5	15,6
Depreciation	4,4	2,8	6,7	6,1	3,6	3,6	3,3	3,2	4,5	2,7
of which: Depreciation of tangible fixed assets	4,0	2,6	6,6	6,1	3,5	3,4	3,0	2,9	4,2	2,5
Interest and similar expenses	1,8	1,1	1,6	1,4	0,7	0,6	0,7	0,6	2,0	1,2
Operating taxes	0,1	0,1	0,2	0,3	0,1	0,1	0,1	0,1	0,1	0,1
Other expenses	17,9	16,1	21,9	21,6	17,1	17,0	14,6	13,9	18,4	16,4
Total expenses before taxes on income	104,3	93,4	99,8	99,0	98,6	98,6	98,5	98,3	105,4	92,5
Annual result before taxes on income	6,8	14,8	6,3	7,4	5,3	5,7	4,3	5,1	7,3	16,4
Taxes on income	0,1	3,6	1,6	1,6	1,3	1,3	1,0	1,2	- 0,1	4,0
Annual result	6,7	11,2	4,7	5,8	4,0	4,3	3,3	3,9	7,4	12,4
Profit and loss transfers (parent company)	2,3	3,9	0,6	0,4	0,1	0,1	0,2	0,3	2,7	4,5
Profit and loss transfers (subsidiary)	3,3	2,6	- 0,3	- 0,2	0,2	0,2	0,7	0,5	3,8	2,9
Profit for the year	5,8	12,5	5,6	6,4	3,9	4,2	2,8	3,6	6,3	14,0
Balance sheet	Percentage of the balance sheet total									
Assets	1,5	1,4	0,4	0,3	0,7	0,6	1,0	0,9	1,6	1,4
Intangible fixed assets	15,7	14,2	48,3	43,6	33,3	31,7	29,8	28,0	14,0	12,6
Tangible fixed assets	4,6	4,2	9,3	8,7	11,1	11,3	12,2	11,5	3,8	3,5
of which: Land and buildings	8,9	9,6	14,3	17,8	22,7	25,4	23,4	25,1	7,4	8,0
Inventories	3,0	2,9	6,5	7,3	9,2	9,2	9,4	9,0	2,3	2,2
of which: Finished goods and merchandise	5,9	4,2	12,7	13,3	17,2	15,7	12,5	11,3	5,1	3,4
Cash	38,5	43,6	19,7	20,3	21,9	22,2	25,2	26,1	40,0	45,4
Receivables	36,4	41,8	19,4	19,9	20,9	21,4	24,2	25,2	37,9	43,6
Short-term	4,8	11,7	8,6	9,2	11,5	11,5	11,1	11,4	4,1	11,8
of which:	29,7	28,0	6,2	6,0	5,6	5,8	10,2	10,6	32,0	29,9
Trade receivables	2,1	1,7	0,3	0,4	0,9	0,8	1,0	1,0	2,2	1,8
Receivables from affiliated companies	1,8	1,5	0,1	0,2	0,5	0,4	0,5	0,4	1,9	1,6
Long-term	1,4	1,4	0,2	0,3	0,4	0,8	1,7	1,9	1,4	1,4
of which: Loans to affiliated companies	27,7	25,2	3,3	3,2	3,4	3,2	6,1	6,3	30,1	27,3
Securities	0,8	0,6	0,4	0,4	0,4	0,4	0,3	0,2	0,8	0,6
Other long-term equity investments	35,7	39,3	26,7	27,0	37,8	36,1	34,5	34,7	35,8	39,8
Equity	50,9	46,2	65,5	65,2	53,8	55,6	51,1	51,3	50,7	45,5
Liabilities	33,5	32,3	35,4	37,9	38,1	40,5	37,5	38,5	33,0	31,6
Short-term	2,5	1,6	11,4	11,0	8,4	8,3	5,0	4,8	2,1	1,2
of which:	3,5	3,8	6,3	6,3	7,0	7,1	6,2	6,5	3,2	3,5
Liabilities to banks	23,0	21,8	4,3	4,6	6,6	6,2	11,9	11,7	24,3	23,0
Trade payables	17,4	13,9	30,0	27,2	15,7	15,2	13,7	12,7	17,7	13,9
Liabilities to affiliated companies	4,1	4,1	24,8	21,7	12,2	12,0	8,7	8,3	3,4	3,5
Long-term	3,3	2,9	3,6	3,8	2,4	2,2	3,9	3,5	3,3	2,9
of which:	12,6	13,7	5,2	5,6	8,1	8,0	11,9	11,8	12,8	14,0
Liabilities to banks	6,4	6,1	1,1	1,1	2,1	2,0	3,5	3,4	6,7	6,4
Liabilities to affiliated companies	Other ratios									
Provisions	Percentage of sales									
of which: Provisions for pensions	6,8	14,9	6,3	7,7	5,3	5,9	4,3	5,1	7,3	16,5
Annual result before taxes on income	11,1	14,1	11,4	12,3	7,6	8,2	6,6	7,2	11,9	15,1
Annual result and depreciation	6,3	14,2	9,1	9,5	8,4	9,0	8,4	8,8	5,8	15,1
Trade receivables	Percentage of the balance sheet total									
Sales	76,7	82,7	94,6	96,2	136,9	128,1	132,5	129,4	70,8	78,1
Annual result and interest paid	6,5	10,3	5,9	7,1	6,5	6,6	5,3	6,0	6,6	10,7
Annual result and depreciation	Percentage of liabilities and provisions less cash									
Annual result and depreciation	14,5	20,6	17,7	19,9	23,1	21,7	16,5	17,3	14,2	20,8
Long-term equity and liabilities	Percentage of fixed assets									
Long-term equity and liabilities	123,5	136,1	110,2	115,9	144,9	145,2	132,7	136,6	122,7	136,1
Cash resources and short-term receivables	Percentage of short-term liabilities									
Cash resources, short-term receivables and inventories	127,4	143,6	90,5	87,7	100,8	92,6	99,6	96,7	130,8	149,6
Trade payables	153,9	173,3	130,9	134,8	160,5	155,4	161,9	161,7	153,1	175,1
Trade payables	Percentage of cost of materials									
Trade payables	7,6	8,1	18,6	16,8	10,5	10,8	8,4	8,6	7,4	7,9
Memo item:	Balance sheet total in € billion									
Balance sheet total in € billion	146,12	166,18	0,81	0,89	2,50	2,79	10,93	11,78	131,88	150,73
Sales in € billion	112,01	137,41	0,77	0,86	3,42	3,57	14,49	15,24	93,33	117,74
Number of enterprises	2 627	2 627	946	946	725	725	629	629	327	327

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 11. Rhineland-Palatinate

All economic sectors*

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindred sample 2020/2021		Less than 2	2 but less than 10		10 but less than 50		50 and more		
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	23,5	24,2	9,4	10,3	25,7	28,0	36,4	38,8	45,0	45,0
	50	46,3	47,5	31,1	32,0	48,3	50,0	57,4	58,2	62,6	63,4
	75	66,9	67,6	49,9	50,1	68,6	69,1	74,2	74,6	77,5	78,8
Personnel expenses	25	11,6	11,3	15,0	14,0	13,0	13,1	10,4	10,7	8,6	8,4
	50	25,0	23,9	31,6	30,4	26,4	25,6	19,8	19,6	15,8	15,1
	75	40,5	39,8	47,5	46,6	39,2	38,9	34,1	33,5	28,4	28,3
Depreciation	25	0,8	0,9	1,1	1,2	0,8	0,8	0,7	0,7	0,8	0,9
	50	2,1	2,0	2,7	2,8	1,7	1,7	1,7	1,6	2,0	2,0
	75	5,0	4,9	6,6	6,6	4,0	4,0	4,1	3,8	4,8	4,3
Annual result	25	0,5	0,9	0,3	1,2	0,8	1,0	0,5	0,7	0,5	0,5
	50	3,2	3,6	5,2	5,5	3,2	3,5	2,6	2,8	2,3	2,6
	75	8,4	8,7	13,8	14,7	7,2	7,2	5,8	6,2	6,2	7,0
		Percentage of the balance sheet total									
Tangible fixed assets	25	5,2	4,6	5,3	4,8	4,8	4,4	4,2	3,9	7,7	7,0
	50	17,1	16,3	18,2	17,3	14,2	14,1	16,6	16,0	19,4	18,3
	75	41,5	39,4	49,6	47,8	35,7	35,3	39,3	36,6	39,9	37,1
Inventories	25	0,6	0,8	0,0	0,0	1,5	1,7	2,5	3,2	2,9	3,8
	50	12,9	15,1	4,4	5,5	19,2	21,2	22,2	24,3	16,0	16,5
	75	38,9	42,3	28,4	32,2	45,9	47,8	44,4	46,4	34,4	37,1
Equity	25	8,6	9,6	0,7	3,8	9,6	10,1	14,5	14,9	18,2	16,7
	50	28,8	29,1	21,8	23,6	29,5	28,6	33,0	33,4	35,0	34,9
	75	52,4	52,8	49,0	50,0	56,3	55,3	52,8	53,1	52,4	52,5
Short-term liabilities	25	17,8	17,9	16,1	15,2	18,0	18,8	19,6	19,5	18,1	18,8
	50	37,4	37,7	37,6	37,1	37,9	39,0	36,8	38,2	36,5	35,9
	75	66,1	65,6	73,8	70,8	67,1	66,6	61,6	63,5	53,9	58,4
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	7,1	6,8	15,6	15,0	9,0	8,4	3,8	2,7	0,6	0,6
	75	33,3	31,5	50,6	45,0	33,8	33,7	22,9	21,3	14,7	13,3
		Percentage of sales									
Annual result before taxes on income	25	0,7	1,2	0,4	1,6	1,2	1,5	0,7	1,0	0,6	0,7
	50	4,2	4,7	6,2	7,1	4,1	4,5	3,4	3,7	3,1	3,3
	75	10,4	11,2	15,9	17,6	9,3	9,8	7,4	8,1	7,8	8,3
Annual result and depreciation	25	2,7	3,3	3,1	4,5	3,0	3,2	2,4	2,6	2,2	2,8
	50	7,0	7,8	10,3	11,6	6,9	7,2	5,5	6,0	5,5	6,2
	75	15,3	15,9	23,3	25,7	13,3	13,7	11,1	11,7	12,0	12,6
Trade receivables	25	2,6	2,6	1,6	1,5	3,2	3,2	3,1	3,1	3,1	3,2
	50	6,4	6,6	5,8	5,8	6,8	6,8	6,8	7,1	6,5	6,4
	75	11,2	12,2	11,2	12,6	11,0	12,1	11,9	12,5	10,8	11,7
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,9	2,6	1,5	2,9	2,3	2,6	2,0	2,4	2,0	2,1
	50	6,7	7,2	8,7	9,4	7,5	7,2	5,7	5,8	5,6	6,2
	75	15,8	15,8	25,8	24,1	15,0	14,3	10,8	12,1	9,7	11,8
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	2,9	4,6	-1,4	3,3	3,4	4,2	4,0	5,1	5,7	6,6
	50	16,7	16,7	16,8	18,8	17,5	15,9	14,9	15,6	17,2	17,2
	75	45,0	46,4	55,6	63,1	43,2	43,0	36,3	38,9	34,7	34,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	94,0	97,8	67,5	78,1	105,0	115,5	103,6	103,8	97,1	97,8
	50	167,8	174,8	145,9	152,3	215,7	225,5	182,4	183,9	133,2	138,3
	75	422,8	453,7	435,0	457,1	529,1	589,0	419,5	460,2	237,4	249,4
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	52,3	51,9	47,0	48,2	53,6	53,2	54,2	54,1	62,9	57,8
	50	112,6	114,1	120,9	121,1	112,6	115,3	106,6	104,9	112,6	107,2
	75	249,0	252,7	287,0	304,0	257,3	250,7	224,8	203,0	210,6	205,2
		Percentage of cost of materials									
Trade payables	25	3,7	3,9	3,3	3,4	3,7	4,1	3,7	4,0	3,9	4,5
	50	8,4	8,6	10,7	9,3	8,3	8,7	7,7	8,1	7,8	8,4
	75	16,4	16,7	27,8	23,6	14,9	16,3	13,5	14,4	12,7	13,0

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

12. Saarland

All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,0	98,7	98,9	97,1	100,0	97,8	100,8	99,2	99,8	98,7
Sales	100,0	98,7	98,9	97,1	100,0	97,8	100,8	99,2	99,8	98,7
Change in finished goods	0,0	1,3	1,1	2,9	0,0	2,2	-0,8	0,8	0,2	1,3
Interest and similar income	0,2	0,3	0,2	0,2	0,1	0,1	0,2	0,2	0,2	0,3
Other income	4,5	3,2	7,7	7,6	3,4	3,6	3,9	4,2	4,7	2,9
of which: Income from long-term equity investments	1,6	0,5	0,2	0,1	0,2	0,1	0,3	0,3	2,0	0,5
Total income	104,7	103,5	107,9	107,7	103,5	103,7	104,1	104,4	104,9	103,2
Expenses	Percentage of gross revenue									
Cost of materials	63,6	64,9	37,9	38,4	51,8	52,5	56,1	56,7	66,7	67,9
Personnel expenses	20,6	18,2	38,4	37,3	27,8	27,0	26,8	25,8	18,3	15,7
Depreciation	3,4	2,9	5,3	5,2	3,9	3,5	3,6	3,4	3,3	2,7
of which: Depreciation of tangible fixed assets	3,2	2,7	5,3	5,1	3,5	3,4	3,4	3,2	3,1	2,5
Interest and similar expenses	1,2	1,1	1,3	1,2	1,0	0,8	0,8	0,7	1,4	1,2
Operating taxes	0,1	0,1	0,2	0,2	0,1	0,1	0,2	0,2	0,1	0,0
Other expenses	13,3	12,3	20,4	20,4	15,2	15,0	13,4	12,9	13,1	11,9
Total expenses before taxes on income	102,3	99,5	103,6	102,6	99,8	98,9	100,9	99,7	102,8	99,4
Annual result before taxes on income	2,4	4,0	4,3	5,1	3,7	4,8	3,2	4,7	2,1	3,8
Taxes on income	0,8	0,9	1,1	1,2	1,2	1,3	0,9	1,1	0,7	0,8
Annual result	1,6	3,1	3,1	3,9	2,5	3,5	2,3	3,6	1,3	2,9
Profit and loss transfers (parent company)	0,1	0,3	0,0	0,0	0,1	0,0	-0,4	-0,1	0,3	0,4
Profit and loss transfers (subsidiary)	0,4	0,7	-0,8	-1,0	-0,5	-0,3	0,0	0,4	0,6	0,8
Profit for the year	1,3	2,7	3,9	4,9	3,1	3,9	1,9	3,1	1,0	2,5
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,6	0,5	0,6	0,7	0,4	0,4	0,8	0,7	0,6	0,5
Tangible fixed assets	32,8	30,3	46,1	43,0	41,1	39,1	37,0	35,0	31,3	28,7
of which: Land and buildings	10,1	12,2	16,4	15,1	13,1	13,2	14,8	13,8	8,8	11,8
Inventories	15,6	19,2	14,0	16,6	18,6	20,8	19,3	20,4	14,7	18,9
of which: Finished goods and merchandise	7,6	8,3	4,8	4,8	7,9	8,0	8,1	7,8	7,5	8,5
Cash	8,3	7,1	13,7	14,1	14,3	14,0	10,1	9,9	7,6	6,1
Receivables	25,7	26,0	21,2	21,2	23,0	23,0	24,5	26,0	26,1	26,3
Short-term	21,5	23,1	21,0	21,0	21,7	21,9	23,5	24,8	21,0	22,9
of which:										
Trade receivables	8,1	8,9	9,3	9,9	10,6	10,5	11,2	12,3	7,4	8,2
Receivables from affiliated companies	9,6	10,0	5,1	5,2	7,1	7,0	8,6	8,9	10,0	10,5
Long-term	4,2	2,9	0,2	0,2	1,4	1,1	1,0	1,2	5,1	3,4
of which: Loans to affiliated companies	2,3	2,1	0,0	0,0	0,8	0,5	0,7	0,7	2,7	2,5
Securities	2,1	3,2	0,4	0,6	0,6	0,9	0,6	0,8	2,5	3,8
Other long-term equity investments	14,5	13,3	3,4	3,1	1,4	1,2	7,5	7,0	16,8	15,4
of which: Goodwill	0,2	0,1	0,4	0,3	0,1	0,1	0,4	0,3	0,2	0,1
Capital	Percentage of the balance sheet total									
Equity	39,9	37,8	25,6	25,5	31,3	31,4	37,4	36,7	41,0	38,5
Liabilities	45,3	47,8	67,0	66,5	58,8	58,7	51,0	51,3	43,1	46,2
Short-term	27,6	30,5	39,8	42,1	35,6	37,6	34,5	35,8	25,6	28,9
of which:										
Liabilities to banks	3,9	3,7	12,1	11,6	9,0	9,3	6,5	6,8	2,9	2,7
Trade payables	6,0	6,2	6,5	6,8	7,3	7,0	6,4	6,7	5,8	6,0
Liabilities to affiliated companies	10,6	12,7	6,0	5,5	6,6	6,5	10,3	10,2	10,9	13,6
Long-term	17,7	17,3	27,3	24,4	23,3	21,1	16,4	15,5	17,5	17,4
of which:										
Liabilities to banks	11,7	12,6	22,6	20,6	19,5	17,6	14,1	12,4	10,6	12,3
Liabilities to affiliated companies	4,1	2,9	2,4	1,6	2,7	2,6	1,8	2,5	4,6	3,0
Provisions	14,3	13,6	7,2	7,6	9,6	9,3	11,1	11,4	15,3	14,4
of which: Provisions for pensions	5,9	5,6	2,0	1,7	1,9	1,7	3,5	3,4	6,6	6,3
Other ratios	Percentage of sales									
Annual result before taxes on income	2,4	4,0	4,3	5,3	3,7	4,9	3,1	4,7	2,1	3,8
Annual result and depreciation	5,0	6,1	8,6	9,3	6,4	7,2	5,9	7,0	4,7	5,7
Trade receivables	7,4	7,7	8,0	8,4	8,1	8,3	8,9	9,7	7,0	7,3
Percentage of the balance sheet total										
Sales	109,8	115,5	116,2	117,2	129,9	127,0	126,5	127,1	105,2	112,5
Annual result and interest paid	3,1	4,8	5,2	6,2	4,5	5,6	3,8	5,5	2,8	4,7
Percentage of liabilities and provisions less cash										
Annual result and depreciation	10,7	12,7	16,4	18,2	15,3	16,7	14,1	16,7	9,6	11,6
Percentage of fixed assets										
Long-term equity and liabilities	117,4	121,6	108,3	109,2	126,5	127,6	122,9	125,4	116,1	120,8
Percentage of short-term liabilities										
Cash resources and short-term receivables	108,7	100,0	87,6	84,3	102,0	96,1	97,9	97,7	112,6	101,2
Cash resources, short-term receivables and inventories	165,2	163,1	122,7	123,7	154,4	151,6	153,8	154,8	170,1	166,7
Percentage of cost of materials										
Trade payables	8,6	8,1	14,5	14,7	10,9	10,3	9,1	9,2	8,3	7,8
Memo item:										
Balance sheet total in € billion	26,56	29,09	0,30	0,32	1,08	1,17	4,33	4,64	20,85	22,96
Sales in € billion	29,17	33,58	0,34	0,37	1,41	1,49	5,48	5,89	21,94	25,83
Number of enterprises	1 084	1 084	408	408	303	303	249	249	124	124

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 12. Saarland
All economic sectors*

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	...	Of the enterprises captured ...									
	... %	had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	26,0	27,0	12,5	11,4	28,8	29,4	39,8	41,7	47,6	43,4
	50	47,2	47,8	34,0	33,9	52,8	53,4	58,5	59,2	64,3	64,5
	75	68,7	69,4	50,4	51,4	72,2	73,2	74,3	74,8	77,8	78,3
Personnel expenses	25	12,4	11,7	18,3	16,7	12,3	11,7	10,8	10,7	8,9	8,2
	50	26,0	25,4	34,4	34,9	23,0	23,5	22,6	19,7	15,4	14,7
	75	43,3	42,8	49,7	48,4	41,7	40,6	37,1	36,6	28,6	27,1
Depreciation	25	0,9	0,9	1,0	0,9	0,7	0,7	0,9	1,0	0,9	0,8
	50	2,1	2,0	2,7	2,8	1,8	1,8	1,9	1,7	2,1	2,0
	75	5,2	4,6	6,4	6,1	4,3	3,9	4,4	3,6	4,3	4,0
Annual result	25	0,3	0,7	0,3	0,8	0,4	0,8	0,1	0,5	0,2	0,9
	50	2,6	3,1	4,7	4,2	2,5	2,6	2,0	2,7	2,1	2,7
	75	7,2	7,4	11,0	11,1	5,9	6,3	5,4	6,1	6,0	5,5
		Percentage of the balance sheet total									
Tangible fixed assets	25	5,7	5,6	4,9	4,2	5,2	5,3	7,8	6,3	7,2	7,1
	50	17,4	17,3	18,2	18,4	16,0	15,4	17,4	16,1	20,8	21,1
	75	43,2	42,5	47,7	49,9	44,7	40,7	36,2	35,9	41,0	39,6
Inventories	25	0,8	0,8	0,0	0,0	0,9	1,1	1,9	2,3	3,2	3,5
	50	10,6	12,6	6,0	6,6	13,6	14,2	18,2	23,3	12,5	16,0
	75	33,8	37,9	27,3	29,2	35,8	41,1	40,8	42,7	31,8	35,4
Equity	25	9,6	9,8	1,6	2,0	10,9	12,4	15,3	16,4	16,0	13,6
	50	28,3	29,3	22,9	24,9	28,3	28,8	33,2	32,7	31,4	32,3
	75	49,9	50,7	46,3	48,5	50,4	50,2	56,0	53,3	54,0	54,2
Short-term liabilities	25	17,7	18,6	17,5	17,6	17,5	18,4	18,8	19,9	16,8	18,7
	50	36,7	37,5	38,1	40,2	37,6	38,3	32,9	35,6	31,5	32,2
	75	64,4	64,4	69,4	68,6	62,1	67,1	59,9	58,7	59,0	57,7
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	10,0	9,4	13,2	16,1	15,1	12,4	6,0	4,2	1,7	1,0
	75	36,4	35,0	47,8	46,8	38,7	39,7	25,5	23,3	12,9	14,7
		Percentage of sales									
Annual result before taxes on income	25	0,4	1,0	0,5	1,1	0,6	1,0	0,3	0,8	0,3	1,0
	50	3,5	4,0	5,5	5,2	3,3	3,5	2,6	3,8	2,7	3,2
	75	8,8	10,0	12,8	13,4	7,4	8,7	6,2	8,3	7,7	6,7
Annual result and depreciation	25	2,4	3,1	2,8	3,6	2,6	3,1	2,0	2,6	2,1	3,2
	50	6,5	6,9	9,5	9,8	5,8	6,2	5,0	6,1	5,5	5,7
	75	13,6	14,8	19,5	19,5	11,0	12,1	10,7	12,4	12,0	10,7
Trade receivables	25	2,5	2,5	1,5	1,5	2,6	2,8	3,2	3,4	3,3	3,3
	50	6,1	6,1	5,1	5,3	6,3	6,3	6,7	7,3	6,5	7,2
	75	10,9	11,0	10,2	10,3	11,6	11,5	11,4	12,6	11,3	10,3
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,7	2,4	2,0	3,0	2,2	2,2	1,3	2,0	0,9	2,2
	50	6,3	6,6	9,0	8,7	6,1	6,1	4,3	5,8	5,4	5,7
	75	15,0	14,8	21,6	21,7	13,2	13,0	10,0	11,5	10,0	10,0
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	1,9	3,7	0,9	1,5	2,8	4,1	2,1	4,9	2,0	5,7
	50	15,8	17,3	20,1	18,4	14,0	16,3	13,9	17,9	15,4	15,0
	75	44,4	42,5	60,2	53,9	38,1	36,6	36,4	41,4	33,3	30,5
		Percentage of fixed assets									
Long-term equity and liabilities	25	91,6	92,6	87,7	83,0	97,4	99,3	99,5	99,9	84,7	87,9
	50	166,3	166,7	147,8	146,7	216,4	213,1	184,7	180,3	129,6	128,6
	75	404,8	413,6	432,0	450,0	550,9	587,2	327,9	345,2	266,5	258,4
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	55,0	54,2	49,1	51,5	58,0	53,1	59,3	56,5	54,6	57,7
	50	118,5	116,9	123,8	123,5	123,5	119,9	113,7	112,6	102,0	106,2
	75	256,7	251,4	262,0	280,6	267,2	243,2	240,6	238,6	230,6	188,3
		Percentage of cost of materials									
Trade payables	25	4,3	4,3	3,8	4,2	4,5	4,0	4,4	4,2	4,4	4,8
	50	9,0	9,0	11,1	10,8	9,2	9,4	7,6	8,0	8,1	7,9
	75	16,7	16,2	23,9	25,0	17,0	16,8	12,5	13,1	12,7	11,5

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

13. Saxony

All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,3	98,9	99,6	94,6	100,7	96,9	100,2	98,1	100,3	99,3
Sales	-0,3	1,1	0,4	5,4	-0,7	3,1	-0,2	1,9	-0,3	0,7
Change in finished goods	0,6	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,9	0,1
Interest and similar income	4,3	2,6	9,5	10,4	5,4	5,6	3,2	3,3	4,5	2,0
Other income	0,2	0,2	0,1	0,1	0,2	0,2	0,1	0,2	0,2	0,2
of which: Income from long-term equity investments	105,0	102,7	109,6	110,5	105,5	105,7	103,3	103,5	105,4	102,1
Total income	Expenses									
Cost of materials	68,1	72,4	35,7	37,4	46,7	47,9	52,7	53,4	76,3	80,5
Personnel expenses	17,3	14,8	40,9	39,4	31,2	30,5	27,4	26,6	11,9	9,6
Depreciation	3,6	3,0	5,7	5,5	4,9	4,7	4,6	4,3	3,1	2,4
of which: Depreciation of tangible fixed assets	3,5	2,9	5,6	5,4	4,8	4,6	4,4	4,1	3,0	2,3
Interest and similar expenses	1,2	0,6	1,1	0,9	0,7	0,6	0,6	0,5	1,5	0,6
Operating taxes	0,1	0,0	0,2	0,2	0,1	0,1	0,1	0,1	0,0	0,0
Other expenses	11,2	8,8	20,5	20,2	16,7	16,4	13,6	13,3	9,7	6,7
Total expenses before taxes on income	101,6	99,6	104,1	103,7	100,3	100,2	99,0	98,2	102,5	99,9
Annual result before taxes on income	3,4	3,1	5,6	6,8	5,2	5,4	4,3	5,3	2,8	2,2
Taxes on income	0,9	0,8	1,4	1,5	1,4	1,4	1,2	1,3	0,7	0,5
Annual result	2,5	2,4	4,1	5,3	3,8	4,0	3,1	4,0	2,1	1,7
Profit and loss transfers (parent company)	0,1	0,1	0,4	0,4	0,1	0,0	0,0	0,0	0,2	0,1
Profit and loss transfers (subsidiary)	0,4	0,7	0,2	0,2	0,3	0,1	0,4	0,7	0,3	0,7
Profit for the year	2,3	1,8	4,3	5,5	3,6	4,0	2,7	3,3	2,0	1,1
Balance sheet	Percentage of the balance sheet total									
Assets	Intangible fixed assets									
Tangible fixed assets	1,2	0,8	0,6	0,7	0,5	0,6	1,1	1,0	1,3	0,8
of which: Land and buildings	43,4	40,7	46,4	42,0	46,2	43,4	42,8	40,1	43,1	40,5
Inventories	14,2	13,0	14,8	15,0	21,2	20,3	16,6	15,1	12,0	10,9
of which: Finished goods and merchandise	15,9	17,2	13,4	17,0	17,9	20,4	21,4	23,2	13,1	13,9
Cash	4,7	4,7	3,9	4,0	5,2	5,0	5,6	5,9	4,2	4,0
Receivables	8,0	7,6	16,7	17,1	14,3	14,2	11,6	10,6	5,1	5,0
Short-term	22,7	24,9	19,9	20,4	17,3	17,8	18,4	19,1	25,6	28,7
of which:	20,3	22,6	18,9	19,5	16,6	17,1	17,0	17,8	22,4	25,7
Trade receivables	10,1	10,3	8,9	9,2	8,7	8,9	8,3	8,7	11,2	11,3
Receivables from affiliated companies	8,0	8,7	5,0	5,4	4,9	5,2	6,3	6,3	9,3	10,4
Long-term	2,4	2,3	1,0	0,8	0,7	0,7	1,4	1,3	3,2	3,0
of which: Loans to affiliated companies	1,3	1,2	0,4	0,4	0,4	0,4	0,8	0,7	1,7	1,6
Securities	3,0	2,6	0,8	0,8	1,0	1,0	1,3	1,4	4,3	3,5
Other long-term equity investments	5,4	5,8	1,3	1,1	2,3	2,2	3,0	4,1	7,2	7,3
of which: Goodwill	0,2	0,5	0,7	0,5	0,3	0,3	0,3	0,2	0,2	0,7
Capital	Equity									
Equity	45,5	43,3	33,5	34,0	46,3	45,5	47,2	47,3	44,8	41,3
Liabilities	44,0	46,2	59,6	58,8	46,5	47,4	45,2	45,0	42,7	46,2
Short-term	31,6	34,7	32,5	35,5	29,5	31,8	30,6	31,3	32,3	36,6
of which:	Liabilities to banks									
Trade payables	3,7	3,4	9,2	9,0	5,9	5,7	5,0	4,9	2,6	2,2
Liabilities to affiliated companies	8,0	8,7	5,5	5,6	5,3	5,6	5,2	5,5	9,8	10,7
Long-term	10,3	11,5	4,5	4,4	5,2	5,4	7,3	7,3	12,6	14,5
of which:	12,4	11,5	27,0	23,3	17,1	15,6	14,6	13,7	10,4	9,6
Liabilities to banks	7,4	6,9	22,2	18,8	12,7	11,8	10,1	9,2	4,9	4,8
Liabilities to affiliated companies	4,1	3,8	3,2	2,9	3,4	3,0	3,6	3,7	4,5	4,1
Provisions	9,5	9,6	5,9	6,1	6,0	5,9	7,0	7,2	11,3	11,3
of which: Provisions for pensions	2,2	2,2	1,0	1,0	0,9	0,9	0,7	0,6	3,2	3,1
Other ratios	Percentage of sales									
Annual result before taxes on income	3,4	3,2	5,6	7,2	5,2	5,6	4,3	5,4	2,8	2,2
Annual result and depreciation	6,1	5,4	9,9	11,4	8,7	9,0	7,7	8,5	5,3	4,1
Trade receivables	7,4	6,9	8,3	9,0	8,1	8,6	7,4	8,0	7,4	6,4
Percentage of the balance sheet total										
Sales	135,5	149,6	107,0	101,4	108,3	102,8	111,8	109,2	151,5	176,3
Annual result and interest paid	5,1	4,4	5,6	6,7	4,9	4,9	4,2	5,1	5,5	4,0
Percentage of liabilities and provisions less cash										
Annual result and depreciation	17,9	16,5	21,2	23,7	24,0	23,0	20,8	22,0	15,9	13,6
Percentage of fixed assets										
Long-term equity and liabilities	108,8	109,6	124,1	129,9	127,9	131,1	126,7	130,0	99,0	98,4
Percentage of short-term liabilities										
Cash resources and short-term receivables	90,1	88,0	111,1	104,8	106,5	100,1	94,3	92,2	85,4	84,4
Cash resources, short-term receivables and inventories	140,4	137,4	152,1	152,8	167,3	164,3	164,1	166,3	126,0	122,3
Percentage of cost of materials										
Trade payables	8,7	8,0	14,5	13,9	10,6	11,0	8,8	9,2	8,5	7,5
Memo item:										
Balance sheet total in € billion	62,34	68,79	1,06	1,16	5,63	6,14	17,79	19,38	37,86	42,10
Sales in € billion	84,47	102,90	1,13	1,18	6,10	6,32	19,89	21,16	57,35	74,25
Number of enterprises	3 715	3 715	1 236	1 236	1 274	1 274	913	913	292	292

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 13. Saxony
All economic sectors*

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	24,1	24,2	10,3	10,3	27,9	29,8	36,5	37,6	44,6	44,6
	50	45,0	45,7	32,0	30,3	46,1	47,1	53,4	54,3	64,7	65,8
	75	63,1	64,5	49,5	49,8	63,4	65,0	69,3	70,6	78,3	78,2
Personnel expenses	25	15,8	15,9	21,5	22,2	17,8	17,6	13,7	13,3	8,9	8,4
	50	29,1	28,7	36,8	36,8	29,6	29,0	24,1	23,9	15,5	15,3
	75	44,0	43,8	52,3	52,6	42,1	41,2	36,2	35,6	27,5	26,1
Depreciation	25	1,2	1,2	1,2	1,2	1,1	1,1	1,3	1,2	1,1	1,1
	50	2,7	2,7	2,7	2,9	2,5	2,4	2,8	2,8	2,7	2,6
	75	5,8	5,8	6,2	6,5	5,8	5,7	5,8	5,6	5,3	5,2
Annual result	25	0,5	0,8	0,0	0,6	0,7	0,9	0,7	1,0	0,4	0,4
	50	3,2	3,3	3,7	4,2	3,1	3,2	3,1	3,0	2,6	2,4
	75	7,2	7,8	9,9	10,5	6,9	7,1	6,0	6,2	5,8	5,8
		Percentage of the balance sheet total									
Tangible fixed assets	25	7,9	7,4	5,4	5,3	7,3	6,7	11,6	11,0	13,4	12,7
	50	24,3	22,8	19,6	17,8	23,3	22,1	28,5	27,0	30,8	29,6
	75	48,9	46,2	47,0	45,1	50,2	47,3	48,5	46,1	49,7	46,0
Inventories	25	0,9	1,2	0,0	0,0	2,5	2,7	2,6	3,9	2,9	3,7
	50	12,4	14,9	3,8	5,1	14,5	17,1	21,3	24,5	17,4	19,4
	75	34,2	37,8	21,7	27,9	35,7	39,1	40,2	43,3	39,0	39,0
Equity	25	15,2	15,4	9,0	10,7	16,5	16,3	20,5	21,0	17,2	17,4
	50	35,9	36,1	31,2	32,0	35,8	35,5	39,8	41,5	37,3	34,9
	75	59,5	60,3	57,1	58,6	59,0	59,2	62,2	63,6	61,6	60,6
Short-term liabilities	25	15,6	15,4	14,7	14,0	16,0	16,9	15,9	15,4	16,4	16,4
	50	31,6	32,5	31,8	31,6	31,6	33,7	31,1	31,2	33,0	35,8
	75	58,6	58,6	60,8	59,2	56,7	58,8	56,9	55,4	62,1	65,8
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	9,5	8,6	11,7	9,9	12,1	10,1	8,6	8,3	0,8	0,5
	75	29,8	28,4	37,6	34,1	32,6	30,5	25,6	23,3	15,1	13,0
		Percentage of sales									
Annual result before taxes on income	25	0,7	1,0	0,1	0,8	0,9	1,2	1,1	1,3	0,7	0,6
	50	4,1	4,5	4,5	5,6	4,0	4,4	4,0	4,0	3,1	3,2
	75	9,1	10,0	12,2	13,8	8,6	9,4	7,8	8,2	7,1	7,3
Annual result and depreciation	25	3,4	3,9	3,0	3,8	3,7	3,9	3,7	4,2	3,0	3,0
	50	7,8	8,3	8,7	9,7	7,7	8,1	7,7	7,7	6,7	6,6
	75	14,6	15,6	18,6	20,4	13,9	14,5	12,9	13,0	11,5	11,8
Trade receivables	25	2,6	2,8	1,8	2,0	3,5	3,8	2,7	2,9	2,1	1,9
	50	6,2	6,5	6,1	6,3	6,6	7,2	6,1	6,1	5,2	5,5
	75	10,7	11,5	11,6	12,4	10,5	11,4	10,2	11,0	10,2	10,7
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,8	2,0	1,1	1,9	2,1	2,3	1,9	2,1	1,8	1,2
	50	6,1	6,0	7,0	7,4	6,0	5,8	5,6	5,5	5,0	5,0
	75	13,2	13,1	16,3	16,6	12,7	12,4	11,1	11,3	11,1	11,1
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	3,4	4,3	- 7,0	- 2,1	4,7	5,5	6,9	7,7	7,1	7,7
	50	19,3	19,5	14,6	15,8	20,0	20,6	23,1	22,9	22,2	20,6
	75	51,2	52,0	48,8	53,0	54,1	52,7	51,7	52,4	47,4	39,9
		Percentage of fixed assets									
Long-term equity and liabilities	25	99,8	102,0	96,9	100,6	106,0	107,9	99,8	102,1	88,6	84,7
	50	162,0	169,4	175,0	189,1	176,0	182,0	149,8	159,1	121,5	127,7
	75	351,7	369,9	445,6	482,9	391,6	404,6	272,7	283,0	195,3	200,9
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	58,6	53,6	65,1	57,6	59,0	54,8	53,5	53,5	49,1	43,9
	50	123,8	123,9	147,8	153,2	117,4	119,1	110,5	109,1	100,9	96,6
	75	282,4	274,2	363,0	346,2	278,6	261,8	228,1	232,7	201,6	194,8
		Percentage of cost of materials									
Trade payables	25	4,4	4,5	4,1	4,1	4,8	5,1	4,3	4,4	4,1	4,5
	50	8,7	9,0	10,0	10,2	9,0	9,4	7,8	8,3	7,9	8,4
	75	16,6	16,7	26,4	25,0	16,1	16,5	13,0	13,3	13,0	13,7

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

14. Saxony-Anhalt
All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	100,0	99,0	100,1	97,0	101,0	96,7	100,0	98,5	99,8	99,4
Sales	0,0	1,0	- 0,1	3,0	- 1,0	3,3	0,0	1,5	0,2	0,6
Change in finished goods	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Interest and similar income	2,7	2,6	15,3	14,4	4,5	4,8	3,2	3,1	2,2	2,1
Other income	0,2	0,2	0,3	0,1	0,1	0,1	0,3	0,1	0,2	0,2
of which: Income from long-term equity investments	102,9	102,7	115,5	114,5	104,6	105,0	103,3	103,2	102,3	102,2
Total income	Expenses									
Cost of materials	67,7	69,9	35,5	36,9	45,9	46,4	54,4	56,3	74,5	76,5
Personnel expenses	15,9	14,9	43,1	41,1	30,0	29,6	24,9	24,1	11,3	10,5
Depreciation	4,3	3,6	6,8	6,4	5,2	5,2	5,2	4,7	3,8	3,1
of which: Depreciation of tangible fixed assets	4,0	3,5	6,8	6,4	5,1	5,1	4,9	4,6	3,6	3,0
Interest and similar expenses	0,7	0,6	1,4	1,2	0,9	0,8	0,8	0,7	0,7	0,5
Operating taxes	0,2	0,1	0,2	0,2	0,1	0,2	0,1	0,1	0,2	0,1
Other expenses	10,4	10,0	22,3	21,4	16,9	16,9	13,3	12,9	8,6	8,4
Total expenses before taxes on income	99,2	99,0	109,4	107,2	99,0	99,0	98,7	98,7	99,1	99,0
Annual result before taxes on income	3,7	3,7	6,1	7,3	5,7	6,0	4,6	4,5	3,2	3,2
Taxes on income	0,8	0,9	1,3	1,4	1,5	1,4	1,1	1,0	0,7	0,9
Annual result	2,9	2,8	4,8	6,0	4,2	4,6	3,5	3,5	2,5	2,4
Profit and loss transfers (parent company)	0,1	0,4	0,4	0,5	0,1	0,1	0,0	0,0	0,2	0,6
Profit and loss transfers (subsidiary)	1,0	0,6	0,7	0,6	0,1	0,3	0,7	0,8	1,2	0,6
Profit for the year	2,0	2,6	4,6	5,9	4,2	4,4	2,9	2,7	1,5	2,3
Balance sheet	Percentage of the balance sheet total									
Assets	0,7	0,6	0,4	0,4	0,5	0,6	1,1	1,0	0,6	0,5
Intangible fixed assets	45,2	41,3	54,3	51,0	47,7	44,7	52,0	49,4	42,0	37,7
Tangible fixed assets	13,5	12,2	25,0	23,1	19,2	18,2	15,5	14,5	11,6	10,4
of which: Land and buildings	12,7	14,0	8,6	11,5	16,3	18,7	15,8	17,6	11,1	12,1
Inventories	4,4	5,0	3,3	3,7	4,1	4,0	3,8	4,2	4,7	5,4
of which: Finished goods and merchandise	7,2	6,6	12,6	13,0	13,4	12,9	10,0	9,4	5,1	4,5
Cash	26,1	30,5	19,2	19,2	18,3	19,4	17,9	19,1	30,6	36,5
Receivables	24,6	28,8	18,8	18,7	16,7	17,8	16,2	17,3	29,0	34,7
Short-term	of which:									
Trade receivables	7,9	8,8	7,8	8,1	7,6	8,2	7,7	8,4	8,0	9,0
Receivables from affiliated companies	14,1	16,7	6,1	5,8	5,1	5,6	6,4	6,6	18,5	22,1
Long-term	1,6	1,7	0,5	0,5	1,6	1,6	1,6	1,8	1,5	1,7
of which: Loans to affiliated companies	1,2	1,4	0,0	0,0	0,8	0,7	0,9	1,2	1,4	1,6
Securities	0,7	0,8	0,2	0,3	1,0	1,2	1,6	1,9	0,3	0,3
Other long-term equity investments	7,0	5,9	3,9	4,0	2,1	2,0	1,4	1,3	10,0	8,1
of which: Goodwill	0,2	0,2	0,5	0,5	0,2	0,1	0,1	0,1	0,2	0,2
Capital	49,2	46,6	36,7	37,2	42,2	42,1	45,1	44,2	52,0	48,3
Equity	40,4	41,4	57,2	56,8	49,6	50,3	46,4	47,1	36,3	37,8
Liabilities	25,7	28,8	29,9	31,3	28,0	31,3	27,8	29,5	24,4	28,2
Short-term	of which:									
Liabilities to banks	3,5	3,6	10,4	8,8	6,0	6,2	4,4	4,7	2,6	2,7
Trade payables	6,6	7,5	5,1	5,6	4,8	5,3	5,2	6,0	7,4	8,4
Liabilities to affiliated companies	9,2	11,1	6,5	6,3	4,9	5,4	7,3	7,2	10,6	13,5
Long-term	14,7	12,6	27,3	25,5	21,6	19,0	18,7	17,6	11,9	9,6
of which:	of which:									
Liabilities to banks	8,7	7,8	23,5	22,2	17,6	15,3	13,3	11,9	5,3	5,0
Liabilities to affiliated companies	5,2	4,1	1,8	1,9	2,9	2,6	3,6	3,9	6,3	4,4
Provisions	9,2	10,9	4,7	4,7	7,9	7,2	7,6	8,1	10,1	12,5
of which: Provisions for pensions	1,5	1,5	0,4	0,4	0,6	0,5	0,8	0,8	2,0	1,9
Other ratios	Percentage of sales									
Annual result before taxes on income	3,7	3,7	6,1	7,5	5,6	6,2	4,6	4,5	3,2	3,2
Annual result and depreciation	7,2	6,4	11,7	12,7	9,3	10,1	8,7	8,3	6,4	5,5
Trade receivables	6,4	7,0	8,7	9,0	7,5	8,6	7,3	8,0	6,0	6,5
Percentage of the balance sheet total										
Sales	123,3	125,8	90,0	90,0	101,5	95,3	104,4	104,1	134,5	138,6
Annual result and interest paid	4,5	4,3	5,7	6,7	5,1	5,3	4,5	4,4	4,3	4,0
Percentage of liabilities and provisions less cash										
Annual result and depreciation	20,3	17,3	20,7	23,0	21,3	21,3	20,3	18,6	20,1	16,1
Percentage of fixed assets										
Long-term equity and liabilities	118,9	121,5	108,8	112,7	122,8	125,1	112,6	114,4	121,2	124,2
Percentage of short-term liabilities										
Cash resources and short-term receivables	124,5	123,9	105,4	101,7	109,9	100,4	95,9	92,9	140,0	139,8
Cash resources, short-term receivables and inventories	173,9	172,5	133,9	138,3	168,3	160,3	152,5	152,7	185,3	182,8
Percentage of cost of materials										
Trade payables	7,9	8,4	16,0	16,4	10,4	11,6	9,1	10,0	7,4	7,9
Memo item:										
Balance sheet total in € billion	34,32	37,95	0,55	0,60	3,11	3,31	8,52	9,09	22,13	24,96
Sales in € billion	42,31	47,73	0,50	0,54	3,16	3,16	8,90	9,46	29,76	34,59
Number of enterprises	1 775	1 775	577	577	635	635	395	395	168	168

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 14. Saxony-Anhalt

All economic sectors*

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	23,1	23,7	9,4	9,5	25,9	26,5	34,7	35,3	50,0	50,9
	50	45,2	46,9	29,8	31,2	45,8	47,9	55,1	57,1	67,5	70,1
	75	65,0	66,0	51,4	51,7	61,5	62,2	73,3	73,6	79,9	81,2
Personnel expenses	25	13,3	13,0	17,9	17,7	16,8	16,8	11,5	11,1	7,3	6,7
	50	27,2	26,7	36,0	33,7	28,8	27,5	21,6	21,2	12,4	11,0
	75	43,2	42,2	55,1	52,9	40,4	38,7	36,7	36,0	21,5	21,6
Depreciation	25	1,2	1,2	1,3	1,3	1,1	1,2	1,4	1,3	1,3	1,3
	50	2,9	2,8	3,0	2,8	2,5	2,5	3,0	2,9	3,1	2,9
	75	6,6	6,4	7,7	7,4	5,9	6,2	6,7	6,3	6,4	5,5
Annual result	25	0,7	1,0	0,3	1,3	1,1	1,1	0,7	0,6	0,3	0,1
	50	3,5	3,6	4,5	4,9	3,3	3,3	3,0	2,5	2,3	2,4
	75	8,1	7,8	11,7	11,5	7,5	7,4	6,5	6,0	6,2	6,6
		Percentage of the balance sheet total									
Tangible fixed assets	25	10,0	9,3	7,5	7,0	9,9	8,6	13,6	12,1	19,0	16,4
	50	29,2	27,1	26,5	24,5	26,2	24,0	34,8	32,3	36,0	32,3
	75	55,4	53,7	55,4	53,8	53,6	52,0	60,4	56,9	55,1	51,7
Inventories	25	0,3	0,5	0,0	0,0	0,9	1,1	0,9	1,5	2,6	3,1
	50	7,6	9,4	1,9	2,8	10,6	11,5	14,8	16,6	11,9	14,3
	75	28,4	30,5	15,0	17,7	33,8	34,8	32,0	35,9	29,6	33,3
Equity	25	15,4	15,1	6,8	8,7	17,3	16,6	18,6	17,4	25,6	24,9
	50	36,1	35,1	30,7	32,3	37,0	36,2	36,3	36,0	40,4	38,9
	75	59,4	59,9	58,9	60,1	61,2	61,2	59,2	57,0	57,9	57,0
Short-term liabilities	25	14,5	15,6	12,9	13,5	14,9	15,9	16,5	17,5	15,5	16,3
	50	30,5	31,8	29,8	29,2	31,2	31,5	32,2	34,8	28,6	33,0
	75	56,7	59,6	59,0	60,2	55,4	59,2	57,5	60,9	55,7	57,4
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	10,2	8,9	16,5	13,3	11,1	9,8	7,4	7,7	1,6	0,5
	75	34,8	31,7	46,0	44,8	33,8	30,7	25,9	26,2	17,8	15,9
		Percentage of sales									
Annual result before taxes on income	25	0,9	1,2	0,4	1,7	1,3	1,6	1,0	0,8	0,5	0,2
	50	4,3	4,5	5,5	6,2	4,2	4,4	3,8	3,4	2,8	3,3
	75	9,9	10,3	14,2	13,7	9,5	9,7	7,9	7,3	7,4	8,1
Annual result and depreciation	25	3,6	4,2	3,8	5,1	3,8	4,2	3,7	3,6	2,5	2,4
	50	8,3	8,8	9,8	10,9	8,0	8,9	7,9	7,2	7,6	7,1
	75	16,4	16,5	21,3	20,9	15,4	15,2	14,1	13,6	12,9	13,0
Trade receivables	25	2,4	2,6	1,7	1,7	2,8	3,2	2,9	3,1	2,2	2,2
	50	6,3	6,6	6,1	5,8	6,4	7,0	6,5	7,0	6,4	7,0
	75	10,7	11,9	11,4	11,6	10,0	11,6	10,8	12,3	11,5	12,6
		Percentage of the balance sheet total									
Annual result and interest paid	25	2,0	2,3	1,7	2,8	2,4	2,3	2,0	1,8	1,4	1,0
	50	6,3	6,2	8,7	8,7	6,5	6,3	5,3	4,7	4,7	5,5
	75	14,2	13,3	20,0	18,9	13,8	12,1	10,6	9,5	10,8	10,7
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	3,0	4,8	-3,8	2,2	2,7	4,6	7,9	6,7	9,0	8,5
	50	18,3	18,5	15,7	17,9	17,0	18,1	20,8	18,9	21,3	19,0
	75	47,7	47,4	52,4	54,4	47,5	44,3	47,1	39,8	40,5	44,3
		Percentage of fixed assets									
Long-term equity and liabilities	25	94,0	95,0	85,0	86,3	102,7	105,9	92,7	90,2	95,1	94,6
	50	143,8	145,6	147,4	146,2	161,5	177,0	130,8	130,5	119,8	123,8
	75	294,4	312,3	349,2	390,6	357,2	388,1	220,0	227,9	194,5	195,7
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	59,7	56,0	64,0	59,2	58,5	52,8	52,7	54,0	61,8	57,7
	50	125,3	121,6	143,8	141,1	124,6	126,3	116,5	103,9	114,9	103,1
	75	286,5	266,7	371,3	362,2	269,4	252,7	215,9	187,4	230,0	233,6
		Percentage of cost of materials									
Trade payables	25	4,4	4,9	4,0	4,7	4,4	5,0	4,9	5,1	4,3	4,6
	50	8,5	9,6	9,5	10,6	8,5	9,6	8,3	9,0	7,3	8,4
	75	16,1	18,0	25,0	25,5	15,3	18,5	13,4	14,8	11,8	13,6

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

15. Schleswig-Holstein

All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	99,9	99,4	100,0	97,1	100,1	97,7	100,3	98,5	99,9	99,7
Sales	0,1	0,6	0,0	2,9	-0,1	2,3	-0,3	1,5	0,1	0,3
Change in finished goods	0,2	0,2	0,2	0,1	0,1	0,1	0,3	0,2	0,1	0,1
Interest and similar income	2,8	3,0	6,5	7,5	3,3	3,5	2,8	3,0	2,7	3,0
Other income	0,3	0,4	0,2	0,3	0,1	0,1	0,3	0,2	0,4	0,5
of which: Income from long-term equity investments	102,9	103,2	106,7	107,6	103,5	103,6	103,1	103,3	102,8	103,1
Total income	Expenses									
Expenses	70,1	70,8	35,5	35,3	48,1	48,3	58,1	58,6	74,1	74,9
Cost of materials	14,8	14,4	33,4	33,4	28,3	27,4	22,6	21,8	12,3	12,0
Personnel expenses	2,5	2,5	6,0	6,0	3,8	3,7	3,0	2,8	2,3	2,3
Depreciation	2,4	2,3	5,9	5,9	3,7	3,6	2,8	2,8	2,2	2,1
of which: Depreciation of tangible fixed assets	0,6	0,5	1,2	1,1	0,9	0,8	0,8	0,7	0,6	0,5
Interest and similar expenses	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Operating taxes	11,3	10,5	21,6	22,1	16,7	16,7	13,6	13,2	10,4	9,5
Other expenses	99,4	98,8	97,8	98,1	97,8	97,0	98,2	97,2	99,7	99,2
Total expenses before taxes on income	3,6	4,4	8,9	9,6	5,7	6,7	4,9	6,1	3,1	3,9
Annual result before taxes on income	0,7	0,9	1,5	1,6	1,3	1,4	1,5	1,5	0,5	0,8
Taxes on income	2,9	3,5	7,3	7,9	4,4	5,3	3,4	4,6	2,6	3,1
Annual result	0,4	0,5	0,2	0,2	0,0	0,0	1,1	0,8	0,3	0,5
Profit and loss transfers (parent company)	1,0	1,0	-0,1	-0,1	0,0	0,0	0,7	0,8	1,1	1,1
Profit and loss transfers (subsidiary)	2,3	3,1	7,6	8,2	4,5	5,3	3,8	4,6	1,8	2,6
Profit for the year	Balance sheet									
Balance sheet	Percentage of the balance sheet total									
Assets	0,9	1,0	0,8	0,8	1,5	1,3	0,6	0,5	1,0	1,1
Intangible fixed assets	33,5	32,4	51,0	48,6	36,8	34,8	31,2	29,7	33,3	32,5
Tangible fixed assets	11,1	11,3	18,4	17,3	12,3	12,3	13,0	12,2	10,4	10,9
of which: Land and buildings	16,8	18,3	10,3	13,7	20,7	23,5	21,5	23,3	15,4	16,7
Inventories	8,3	9,2	4,2	5,1	8,8	8,9	9,2	9,5	8,2	9,3
of which: Finished goods and merchandise	9,1	8,2	12,5	12,8	14,0	13,0	9,7	10,1	8,5	7,2
Cash	29,2	30,1	19,6	18,0	23,1	23,5	29,2	29,2	30,0	31,2
Receivables	26,2	27,1	18,9	17,4	21,2	21,6	26,0	25,9	26,9	28,1
Short-term	of which:									
of which:	11,2	11,9	7,5	7,3	9,9	10,6	12,2	12,5	11,2	12,0
Trade receivables	11,6	11,3	6,3	5,5	7,4	7,3	10,4	10,0	12,4	12,1
Receivables from affiliated companies	3,0	3,0	0,7	0,7	1,9	1,9	3,2	3,3	3,1	3,1
Long-term	2,5	2,5	0,4	0,4	1,6	1,5	2,7	2,5	2,6	2,6
of which: Loans to affiliated companies	0,7	0,8	0,3	0,6	0,4	0,5	0,4	0,5	0,8	0,9
Securities	9,3	8,6	4,6	4,7	2,8	2,8	6,9	6,3	10,6	9,8
Other long-term equity investments	0,7	0,5	0,9	0,7	0,9	1,0	0,4	0,5	0,7	0,5
of which: Goodwill	Capital									
Capital	35,2	34,4	36,0	35,4	34,1	34,3	39,9	38,5	34,1	33,4
Equity	51,2	51,8	57,5	58,4	57,4	57,0	51,0	52,5	50,5	51,1
Liabilities	33,1	35,9	28,8	30,4	37,1	37,4	36,0	38,6	32,1	35,2
Short-term	of which:									
of which:	5,4	5,1	9,1	8,1	10,0	7,7	6,4	6,5	4,7	4,5
Liabilities to banks	7,5	8,8	4,8	5,1	6,1	6,9	6,7	6,6	7,9	9,6
Trade payables	11,8	13,3	6,0	5,5	8,6	7,8	10,2	11,5	12,6	14,4
Liabilities to affiliated companies	18,1	15,9	28,7	28,0	20,2	19,6	15,0	13,9	18,4	15,9
Long-term	of which:									
of which:	11,3	10,9	25,1	24,8	15,2	14,6	11,8	11,1	10,5	10,2
Liabilities to banks	4,2	3,4	1,5	1,5	1,9	2,1	2,6	2,1	4,9	3,9
Liabilities to affiliated companies	13,1	13,2	4,8	4,8	8,1	8,2	8,5	8,4	14,9	15,0
Provisions	4,5	4,3	0,6	0,6	2,9	2,8	1,6	1,5	5,5	5,2
of which: Provisions for pensions	Other ratios									
Other ratios	Percentage of sales									
Annual result before taxes on income	3,6	4,4	8,9	9,9	5,7	6,8	4,9	6,2	3,1	3,9
Annual result and depreciation	5,4	6,0	13,3	14,3	8,2	9,2	6,4	7,6	4,9	5,4
Trade receivables	6,8	7,4	7,9	8,1	7,6	8,4	9,3	10,0	6,2	6,8
Percentage of the balance sheet total										
Sales	166,0	161,3	95,2	90,2	130,6	127,4	132,1	125,6	179,1	174,9
Annual result and interest paid	5,8	6,5	8,1	8,4	6,9	8,0	5,5	6,7	5,7	6,3
Percentage of liabilities and provisions less cash										
Annual result and depreciation	16,0	16,9	24,5	25,0	20,6	22,2	16,7	18,5	15,3	16,0
Percentage of fixed assets										
Long-term equity and liabilities	123,2	120,6	114,0	115,8	132,2	138,4	134,0	134,5	120,4	116,3
Percentage of short-term liabilities										
Cash resources and short-term receivables	108,3	99,9	109,1	99,4	95,4	93,1	99,6	93,7	112,0	102,3
Cash resources, short-term receivables and inventories	159,0	150,9	144,8	144,3	151,2	155,9	159,3	154,1	159,9	149,7
Percentage of cost of materials										
Trade payables	6,5	7,6	14,2	15,5	9,8	11,0	8,7	8,8	5,9	7,3
Memo item:										
Balance sheet total in € billion	50,62	55,15	0,87	0,98	3,18	3,44	9,33	10,24	37,25	40,49
Sales in € billion	84,02	88,95	0,83	0,88	4,15	4,39	12,32	12,86	66,72	70,82
Number of enterprises	2 720	2 720	975	975	885	885	564	564	296	296

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 15. Schleswig-Holstein

All economic sectors*

Ratios	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	22,4	22,4	7,6	7,7	25,9	27,1	40,2	41,1	51,0	50,6
	50	45,5	46,0	28,9	30,2	46,6	47,7	59,7	59,6	70,0	70,8
	75	68,0	68,4	50,0	49,7	66,9	66,8	75,2	75,5	85,5	85,2
Personnel expenses	25	10,7	10,4	12,1	12,4	13,7	13,6	9,7	9,4	4,9	4,8
	50	23,7	23,8	29,5	29,0	27,7	27,6	18,8	17,8	11,8	11,8
	75	39,8	39,9	46,5	46,4	40,7	39,8	31,5	32,1	22,4	21,4
Depreciation	25	0,8	0,8	1,2	1,2	0,8	0,8	0,7	0,7	0,5	0,5
	50	2,0	2,0	2,9	3,1	1,9	1,8	1,7	1,6	1,6	1,5
	75	4,8	4,7	7,1	6,9	4,3	4,3	3,5	3,5	3,6	3,7
Annual result	25	0,9	1,1	0,9	1,0	1,0	1,1	0,9	1,5	0,7	0,6
	50	4,1	4,1	6,7	6,7	3,8	3,7	3,2	3,6	2,7	2,6
	75	9,8	10,1	16,1	16,0	8,3	8,4	6,6	6,7	6,7	7,1
		Percentage of the balance sheet total									
Tangible fixed assets	25	5,7	5,4	5,9	5,7	5,6	5,7	5,4	4,5	5,8	5,4
	50	19,1	17,3	21,8	19,5	18,7	16,8	16,8	14,9	17,5	17,1
	75	46,2	44,2	56,5	57,0	41,9	40,6	39,5	37,4	40,6	38,7
Inventories	25	0,6	0,8	0,0	0,0	1,8	2,2	3,4	3,5	3,9	4,1
	50	11,9	13,6	2,3	3,0	16,1	18,1	22,6	25,3	16,4	18,5
	75	34,5	37,9	21,3	24,5	38,8	42,5	45,5	48,1	33,3	35,1
Equity	25	12,0	11,9	5,3	6,8	11,6	12,0	17,1	16,9	19,8	16,3
	50	32,1	32,6	30,6	32,0	30,0	30,6	34,2	34,3	34,1	33,5
	75	55,4	56,6	60,0	61,2	53,5	56,7	54,6	54,3	50,3	52,1
Short-term liabilities	25	16,2	16,5	13,0	12,8	18,1	18,5	19,7	19,9	18,1	21,0
	50	36,2	37,3	30,6	29,3	38,9	39,0	39,4	41,2	39,8	40,6
	75	61,5	63,0	59,8	61,3	63,9	64,5	61,3	63,9	59,8	61,9
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	11,4	9,6	15,3	14,1	12,8	10,2	7,2	7,1	5,0	3,1
	75	36,8	33,8	47,1	45,1	36,3	31,4	30,2	28,5	26,0	24,8
		Percentage of sales									
Annual result before taxes on income	25	1,2	1,5	1,1	1,4	1,3	1,6	1,3	2,1	0,9	0,9
	50	5,0	5,3	7,9	8,0	4,8	4,9	4,1	4,5	3,6	3,4
	75	11,8	12,7	18,1	19,7	10,0	10,6	8,0	8,8	7,8	8,9
Annual result and depreciation	25	3,5	3,7	4,1	4,4	3,6	3,7	2,9	3,8	2,7	2,5
	50	8,1	8,4	12,5	13,1	7,8	7,8	6,3	6,8	5,4	5,1
	75	16,3	17,4	26,3	27,6	14,0	14,1	11,6	12,7	11,1	12,0
Trade receivables	25	2,2	2,2	1,2	1,3	2,3	2,6	2,9	3,3	2,7	2,7
	50	5,8	5,9	5,0	5,0	6,1	6,2	6,4	6,6	5,9	6,3
	75	10,7	11,5	10,5	10,9	10,7	11,4	10,9	12,0	10,5	11,8
		Percentage of the balance sheet total									
Annual result and interest paid	25	3,0	3,1	3,0	2,8	3,3	3,1	3,1	3,9	2,5	1,9
	50	8,5	8,2	10,8	10,6	8,4	7,9	7,3	7,8	6,5	6,4
	75	18,3	17,8	26,7	23,9	16,6	16,4	14,6	14,5	13,7	13,1
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	5,2	5,6	0,9	0,5	6,3	5,7	8,1	8,9	8,4	7,8
	50	21,9	21,4	23,5	22,0	22,5	22,0	21,4	21,4	21,0	19,3
	75	55,4	53,0	68,8	61,2	53,8	54,1	50,0	46,8	40,3	42,3
		Percentage of fixed assets									
Long-term equity and liabilities	25	95,2	96,7	83,5	89,2	98,8	99,3	104,2	103,8	96,7	94,7
	50	161,7	170,3	140,1	154,9	176,4	188,4	171,7	184,1	145,3	136,5
	75	409,9	433,0	409,9	455,6	444,2	505,1	435,7	417,9	293,8	285,3
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	57,2	52,3	56,1	52,5	58,0	51,9	54,5	47,9	62,4	58,0
	50	114,1	112,9	135,0	132,5	109,6	112,8	104,5	104,2	109,4	101,3
	75	255,5	254,5	332,5	341,4	241,2	253,3	202,7	186,2	186,1	173,4
		Percentage of cost of materials									
Trade payables	25	3,6	3,9	3,4	3,7	4,0	4,3	3,7	3,8	3,2	3,8
	50	7,7	8,3	9,4	10,0	7,8	8,5	7,0	7,7	6,9	7,1
	75	14,8	15,7	25,0	24,0	14,0	15,0	11,7	12,7	11,5	13,0

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

16. Thuringia

All economic sectors*

Ratios	All legal forms									
	Total		Enterprises with sales of ... € million							
	2020	2021	Less than 2	2 but less than 10	10 but less than 50	50 and more	2020	2021	2020	2021
Cylindered sample 2020/2021										
Income statement	Percentage of gross revenue									
Income	Percentage of gross revenue									
Sales	100,0	99,2	99,9	97,3	101,4	97,1	99,9	99,0	99,8	99,6
Change in finished goods	0,0	0,8	0,1	2,7	- 1,4	2,9	0,1	1,0	0,2	0,4
Interest and similar income	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Other income	3,5	3,7	17,2	16,9	4,7	4,8	3,6	3,9	2,9	3,0
of which: Income from long-term equity investments	0,5	0,4	0,0	0,0	0,1	0,2	0,2	0,3	0,7	0,6
Total income	103,6	103,8	117,4	117,0	104,8	104,8	103,7	104,0	102,9	103,1
Expenses	Percentage of gross revenue									
Cost of materials	59,4	59,1	35,9	36,8	44,9	45,6	52,7	54,1	65,9	64,7
Personnel expenses	22,1	21,4	43,7	42,0	31,9	30,8	27,5	26,2	17,2	16,8
Depreciation	4,0	3,9	7,1	6,7	5,3	5,1	4,8	4,5	3,3	3,3
of which: Depreciation of tangible fixed assets	3,9	3,8	7,0	6,7	5,2	5,0	4,7	4,4	3,2	3,2
Interest and similar expenses	0,6	0,5	1,2	1,0	0,7	0,7	0,6	0,5	0,6	0,5
Operating taxes	0,1	0,1	0,2	0,2	0,2	0,2	0,1	0,1	0,0	0,0
Other expenses	12,8	13,0	23,0	22,9	17,0	16,7	13,7	13,3	11,4	12,0
Total expenses before taxes on income	99,2	98,1	111,1	109,6	100,1	99,1	99,4	98,7	98,5	97,3
Annual result before taxes on income	4,4	5,7	6,3	7,4	4,7	5,8	4,3	5,2	4,4	5,8
Taxes on income	1,0	1,3	1,6	1,7	1,3	1,5	1,1	1,3	0,9	1,3
Annual result	3,4	4,3	4,6	5,6	3,5	4,3	3,2	3,9	3,5	4,5
Profit and loss transfers (parent company)	0,0	0,1	1,0	0,8	0,0	0,1	0,2	0,3	- 0,1	0,0
Profit and loss transfers (subsidiary)	0,8	0,9	- 0,4	- 0,3	0,2	0,3	0,8	1,3	1,0	0,9
Profit for the year	2,6	3,5	6,1	6,7	3,3	4,0	2,5	2,9	2,4	3,7
Balance sheet	Percentage of the balance sheet total									
Assets	Percentage of the balance sheet total									
Intangible fixed assets	0,9	0,8	0,7	0,5	0,4	0,4	0,9	0,8	1,0	0,9
Tangible fixed assets	45,3	43,3	47,1	45,5	46,9	44,7	47,6	45,7	43,4	41,4
of which: Land and buildings	17,3	16,4	17,2	15,5	21,1	20,3	17,0	15,7	16,6	16,0
Inventories	16,1	17,4	11,3	13,0	18,1	20,9	17,7	19,1	14,9	15,7
of which: Finished goods and merchandise	5,6	5,8	4,5	4,4	5,8	5,9	5,3	5,5	5,8	6,1
Cash	8,2	8,0	17,9	18,2	14,1	13,8	10,0	9,5	5,5	5,5
Receivables	22,6	23,5	16,4	16,5	17,2	16,8	17,3	18,5	27,4	28,3
Short-term	20,4	21,9	15,8	16,1	16,0	15,7	16,6	17,9	24,0	25,9
of which:										
Trade receivables	7,7	8,2	7,1	7,1	7,6	7,9	8,1	8,6	7,5	8,0
Receivables from affiliated companies	10,2	10,7	4,7	5,2	5,2	4,3	5,8	6,4	14,1	14,9
Long-term	2,2	1,6	0,6	0,4	1,3	1,1	0,7	0,6	3,4	2,4
of which: Loans to affiliated companies	1,9	1,3	0,3	0,2	0,5	0,5	0,4	0,3	3,2	2,2
Securities	0,6	0,6	0,3	0,3	0,7	0,8	0,8	0,8	0,4	0,4
Other long-term equity investments	6,0	6,2	5,5	5,1	2,2	2,1	5,4	5,3	7,2	7,6
of which: Goodwill	0,7	0,6	0,3	0,3	0,3	0,3	1,2	1,0	0,5	0,4
Capital	Percentage of the balance sheet total									
Equity	54,8	54,8	41,8	42,6	46,0	46,4	50,7	50,1	59,9	60,1
Liabilities	37,7	37,1	52,4	51,2	47,6	47,1	42,3	42,2	32,1	31,2
Short-term	25,2	25,8	27,4	28,3	29,1	29,2	28,4	29,8	22,2	22,5
of which:										
Liabilities to banks	4,3	4,2	6,5	5,6	6,4	5,9	4,6	4,1	3,6	3,8
Trade payables	5,7	6,4	4,7	6,4	5,2	5,6	5,2	6,1	6,2	6,7
Liabilities to affiliated companies	8,0	7,9	6,8	5,7	6,6	5,0	8,0	9,2	8,5	7,8
Long-term	12,5	11,3	25,0	22,9	18,5	17,9	13,9	12,4	9,9	8,7
of which:										
Liabilities to banks	8,6	8,1	19,5	17,7	15,2	14,7	10,0	9,6	5,9	5,4
Liabilities to affiliated companies	3,1	2,5	4,1	4,0	2,7	2,6	3,3	2,3	3,0	2,5
Provisions	7,2	7,8	5,1	5,3	5,9	6,0	6,8	7,4	7,8	8,6
of which: Provisions for pensions	1,0	1,0	0,5	0,5	0,8	0,8	0,9	0,9	1,0	1,1
Other ratios	Percentage of sales									
Annual result before taxes on income	4,4	5,7	6,3	7,6	4,7	6,0	4,3	5,3	4,4	5,8
Annual result and depreciation	7,4	8,3	11,7	12,7	8,6	9,7	8,0	8,5	6,9	7,9
Trade receivables	6,4	6,8	8,1	8,2	7,3	7,7	7,4	7,7	5,7	6,1
Percentage of the balance sheet total										
Sales	120,4	120,9	88,4	86,1	105,1	101,8	109,7	110,7	131,6	132,7
Annual result and interest paid	4,9	5,9	5,2	5,9	4,3	5,2	4,1	5,0	5,4	6,7
Percentage of liabilities and provisions less cash										
Annual result and depreciation	24,3	27,1	25,7	27,9	22,7	24,7	22,2	23,5	26,0	30,3
Percentage of fixed assets										
Long-term equity and liabilities	125,1	128,8	124,6	127,8	127,8	133,8	119,0	120,2	128,3	133,1
Percentage of short-term liabilities										
Cash resources and short-term receivables	115,2	117,3	123,0	121,6	104,7	103,1	95,0	93,5	133,5	140,7
Cash resources, short-term receivables and inventories	179,2	184,7	164,1	167,8	166,7	174,7	157,5	157,7	200,3	210,5
Percentage of cost of materials										
Trade payables	8,0	8,8	14,8	19,6	11,1	11,6	9,0	10,1	7,1	7,8
Memo item:										
Balance sheet total in € billion	24,32	26,16	0,49	0,53	2,92	3,13	7,92	8,59	12,99	13,92
Sales in € billion	29,28	31,62	0,43	0,45	3,07	3,19	8,69	9,50	17,09	18,47
Number of enterprises	1 671	1 671	519	519	624	624	402	402	126	126

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.

IV. Enterprises by federal state and economic sector

cont'd: 16. Thuringia
All economic sectors*

	Quartile value	cont'd: All legal forms									
		Total		Enterprises with sales of ... € million							
		Cylindere sample 2020/2021		Less than 2		2 but less than 10		10 but less than 50		50 and more	
		2020	2021	2020	2021	2020	2021	2020	2021	2020	2021
Ratios	... %	Of the enterprises captured ... had a ratio of less than ...									
		Percentage of gross revenue									
Cost of materials	25	23,6	24,5	8,4	8,2	28,8	30,5	38,1	38,4	46,4	49,1
	50	44,9	45,5	27,3	29,1	45,9	45,9	53,4	55,3	61,5	63,8
	75	62,4	63,1	48,7	50,1	60,4	59,6	69,5	69,3	78,9	78,4
Personnel expenses	25	15,2	15,1	16,6	17,7	18,8	17,6	12,2	11,8	7,7	7,7
	50	27,9	26,7	34,1	32,3	29,2	28,5	23,2	21,6	16,3	16,8
	75	42,5	41,4	50,4	49,7	41,0	39,8	37,9	36,9	24,7	23,2
Depreciation	25	1,3	1,3	1,3	1,4	1,2	1,2	1,4	1,4	1,4	1,3
	50	3,2	3,1	3,7	3,7	2,9	2,8	3,2	3,0	2,6	2,7
	75	7,2	6,7	10,0	9,2	7,3	6,7	5,9	5,7	5,9	5,1
Annual result	25	0,6	0,9	1,0	0,5	0,6	1,0	0,4	0,9	0,7	0,7
	50	3,5	3,6	4,7	5,0	3,1	3,4	2,8	3,1	2,8	2,9
	75	7,9	8,4	13,4	13,4	6,8	7,7	5,9	6,5	6,8	6,4
		Percentage of the balance sheet total									
Tangible fixed assets	25	11,9	10,6	8,7	7,9	12,1	10,2	14,4	13,0	15,5	16,1
	50	30,2	28,6	28,2	27,5	29,8	27,3	33,0	30,5	32,6	31,5
	75	56,4	53,5	55,7	54,1	56,8	53,7	56,5	52,8	55,6	48,6
Inventories	25	0,8	1,2	0,0	0,0	2,3	3,1	2,2	3,4	6,8	7,1
	50	11,7	13,3	4,0	4,5	14,3	17,5	18,3	21,0	19,0	18,7
	75	30,9	35,2	18,6	20,6	35,5	40,3	36,0	39,1	31,4	36,3
Equity	25	16,7	17,7	9,6	11,9	18,1	18,2	20,6	21,4	20,5	24,5
	50	38,4	39,5	33,8	36,8	39,8	39,4	42,3	41,4	38,8	41,2
	75	62,5	63,1	57,8	58,6	64,3	64,6	64,9	63,6	65,5	64,4
Short-term liabilities	25	14,2	14,5	13,0	14,4	14,4	14,5	14,4	14,7	15,4	15,0
	50	30,1	29,3	30,2	28,7	30,3	30,1	29,2	29,1	32,0	30,7
	75	54,3	54,8	55,4	52,7	53,7	55,0	54,7	57,5	52,0	47,8
Liabilities to banks	25	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	50	9,6	9,7	11,4	11,9	11,8	11,0	6,5	6,6	5,5	4,3
	75	31,2	29,8	38,6	36,2	31,6	29,9	26,0	23,3	22,1	18,8
		Percentage of sales									
Annual result before taxes on income	25	0,8	1,2	1,3	0,7	0,8	1,3	0,7	1,3	0,8	1,1
	50	4,2	4,7	6,3	6,4	4,0	4,5	3,6	3,9	3,4	3,2
	75	9,9	10,9	15,9	16,6	8,6	10,1	7,7	8,8	7,9	7,5
Annual result and depreciation	25	3,6	3,8	4,3	4,6	3,6	3,9	3,3	3,6	2,9	2,8
	50	8,4	9,1	11,4	11,3	8,3	9,3	7,4	7,9	7,3	7,0
	75	16,4	17,1	25,6	26,3	15,7	16,4	12,5	13,8	12,4	13,1
Trade receivables	25	2,7	2,6	2,0	1,9	3,2	3,0	3,2	3,1	2,7	2,6
	50	6,0	6,2	5,3	5,8	6,2	6,4	6,4	6,8	4,8	5,1
	75	10,4	10,9	11,9	11,6	10,1	10,5	10,3	11,3	9,1	10,1
		Percentage of the balance sheet total									
Annual result and interest paid	25	1,9	2,1	2,5	1,9	1,5	2,0	1,4	2,2	2,5	2,5
	50	5,8	6,0	8,8	7,8	5,0	5,4	5,3	5,5	5,5	5,7
	75	12,8	12,8	18,6	18,4	12,2	12,5	9,8	10,1	9,9	10,0
		Percentage of liabilities and provisions less cash									
Annual result and depreciation	25	3,9	5,2	-3,2	-0,6	2,9	4,9	5,7	8,7	11,0	11,1
	50	20,0	20,5	21,8	20,3	18,9	20,1	18,7	20,3	26,5	27,1
	75	51,5	56,4	64,1	62,5	50,3	55,5	45,1	52,1	48,7	49,8
		Percentage of fixed assets									
Long-term equity and liabilities	25	98,4	99,8	91,1	96,1	102,1	106,8	96,3	94,1	98,5	99,6
	50	145,9	149,9	146,5	149,2	154,0	158,5	141,5	146,4	125,2	142,1
	75	288,5	301,3	335,1	347,4	307,6	301,2	247,1	282,6	227,8	226,2
		Percentage of short-term liabilities									
Cash resources and short-term receivables	25	57,1	54,9	63,3	62,3	60,8	52,2	50,9	46,1	58,9	61,0
	50	121,8	126,6	147,0	154,6	119,6	123,4	108,0	108,6	96,9	107,0
	75	269,9	266,0	331,4	351,9	252,4	251,7	247,2	230,6	206,6	223,3
		Percentage of cost of materials									
Trade payables	25	4,4	4,7	4,4	4,5	4,4	4,8	4,5	4,5	4,2	4,6
	50	8,7	9,1	10,3	11,8	9,0	9,0	7,9	8,0	7,8	8,3
	75	16,3	16,9	25,8	29,6	15,8	16,1	13,0	13,7	12,4	11,5

* Agriculture, forestry and fishing, mining and quarrying, manufacturing, electricity, gas and water supply, construction, trade, transportation and storage, accommodation and food service activities, information and communication, business services, personal service activities.