

BARÓMETRO SOBRE CLIMA Y PERSPECTIVAS DE LA INVERSIÓN BRITÁNICA EN ESPAÑA

Noviembre 2018

 British Chamber
of **Commerce in Spain**

 arriva
a DB company

BT

DIAGEO

gleeds^G

 gsk

HAYS Recruiting experts
worldwide

HSBC

 Interserve

intu

sage

 savills
AGUIRRE
NEWMAN

British Chamber
of **C**ommerce in Spain

BARÓMETRO
SOBRE CLIMA
Y PERSPECTIVAS
**DE LA INVERSIÓN BRITÁNICA
EN ESPAÑA**

Noviembre 2018

DIAGEO

gleeds^G

HAYS Recruiting experts
worldwide

HSBC

intu

sage

Inversión británica en España

Barómetro sobre clima y perspectivas

Octubre 2018

Puntos clave sobre la inversión británica en España

Stock de inversión

1. Reino Unido continúa siendo el segundo inversor más importante en España (y el primero a nivel europeo). En 2016, el *stock* de IED británica en España prolongó la tendencia al alza que inició en 2013.
2. El *stock* de IED británica acumulado en España se concentra en los sectores de las telecomunicaciones, el tabaco y las sedes centrales y consultoría de gestión.

Flujo de inversión

3. El Reino Unido suma el mayor volumen de flujos de IED desde el inicio de la serie histórica (1993). Además, el caudal de inversión británica en España ha aumentado notablemente en los últimos tres años. El volumen de flujos de IED procedente del Reino Unido ha pasado de ser el sexto más importante para España en 2015 al segundo en lo que llevamos de año (1S18).
4. En términos netos, el sector financiero español sigue ejerciendo un gran atractivo entre los inversores británicos, así como el sector inmobiliario y de telecomunicaciones.
5. Desde el referéndum de Brexit los flujos de IED británica en España no han dejado de aumentar, subrayando el compromiso inversor de Reino Unido con nuestro país. Para las empresas británicas, España parece ser un centro atractivo desde el que pueden suministrar al mercado interior europeo y conectar con los mercados de América Latina y el norte de África.
6. Respecto al riesgo político en España, la tendencia de los flujos de inversión directa total hacia Cataluña desde principios de 2017 es descendente, en contraste con la de la Comunidad de Madrid. No obstante los flujos de IED británica en Cataluña han experimentado un ligero repunte en el último año (especialmente en el sector de la construcción), situándose en niveles superiores a su media histórica.

Tipología inversora

7. La IED británica en España considerada inversión productiva (no articulada a través de una Entidad de Tenencia de Valores Extranjeros) ha mantenido un caudal constante y elevado en los últimos años aunque también se observa un repunte en la inversión ETVE en 2017.
8. La mayoría de la IED británica se origina en el propio Reino Unido (es el inversor último) y el país no suele ser un puente para inversiones de terceros países en España.

Distribución regional

9. Desde el comienzo de la recuperación económica (2013), la IED británica se concentra en Madrid (efecto sede), el País Vasco, Cataluña y la Comunidad Valenciana.

10. Los flujos británicos de IED per cápita en el período 2013-1S18 son especialmente elevados en la Comunidad de Madrid, el País Vasco y Navarra, donde ha tenido un fuerte repunte en el último año.

11. La IED británica en España, con los datos de posición de 2016, emplea a 187.423 trabajadores, lo que supone un 1% del empleo total.

Esta actualización contiene datos en el stock de IED hasta 2016 y en los flujos hasta el segundo trimestre de 2018 (últimos datos disponibles).

Stock total de IED por país

Reino Unido es el segundo inversor más importante en España. En 2016 el stock de IED británica en España prolongó la tendencia al alza que inició en 2013.

Reino Unido representa más del 13% del stock total de IED en la economía española en 2016 (49.809 millones de euros según el criterio de país inversor final). **Esta cifra es 6.346 millones de euros mayor a la alcanzada en 2015, lo que ha permitido al Reino Unido continuar siendo el segundo país con una posición inversora más importante en España.**

Dicho avance confirma el compromiso inversor del Reino Unido con España. El stock de inversión británica en España se sitúa ya en un máximo histórico—desde el inicio de la serie en 2007—y supera también el nivel previo a la crisis financiera (la posición inversora británica en 2008 alcanzó los 46.004 millones de euros, más de 3.000 millones inferior a la que se alcanzó en 2016).

Stock de IED en España en 2016 por país
(distribución porcentual)

Fuente: Afi, Secretaría de Estado de Comercio

Stock posición inversora por país
(miles de millones, criterio país último)

Fuente: Afi, Secretaría de Estado de Comercio

Stock de IED por sector, acumulado

El stock de IED británica acumulada en España se concentra en los sectores de las telecomunicaciones, el tabaco, el comercio mayorista y las actividades de sedes centrales

El stock de IED británica acumulada en España se focaliza principalmente en los sectores de las telecomunicaciones (15.627 millones de euros), el tabaco (6.191 millones) y las sedes centrales y servicios auxiliares (2.951 millones).

Como porcentaje del stock global de IED en España, la inversión de Reino Unido es muy significativa en la industria del tabaco (99,6% del total de IED del sector) y el transporte aéreo (97,5%).

Stock de inversión británica por sector
(millones de euros), 2016

Fuente: Afi, Secretaría de Estado de Comercio

Porcentaje de IED británica sobre la IED del sector, 2016

Fuente: Afi, Secretaría de Estado de Comercio

La inversión británica está particularmente comprometida con las telecomunicaciones y la industria tabaquera, donde lleva prácticamente inalterada en los últimos tres años. También resulta reseñable el repunte experimentado en las sedes centrales y la consultoría de gestión, donde ha pasado de apenas 12 millones en 2014 a prácticamente 3.000 en 2016. Por lo demás, destaca también el repunte que se aprecia en el sector de la salud, donde la IED británica ha pasado de 54 millones en 2015 a 1.495 en 2016.

Stock acumulado de IED en España por sector, 2014, 2015 y 2016
(criterio de inversor último, NO ETVE, miles de millones de euros)

Fuente: Afi, Secretaría de Estado de Comercio

Flujos totales acumulados hasta el primer semestre de 2018

El Reino Unido suma el mayor volumen de flujos de IED desde el inicio de la serie histórica (1993). Además, el caudal de inversión británica en España ha aumentado notablemente en los últimos tres años. El volumen de flujos de IED procedente del Reino Unido ha pasado de ser el sexto más importante para España en 2015 al segundo en lo que llevamos de año (1S18).

En términos acumulados, en el conjunto de años para los que hay datos disponibles (período 1993 a primer semestre de 2018) **el Reino Unido ha invertido más de 71.200 millones de euros en España** (Inversión Bruta según el criterio del país último y NO ETVE), prácticamente el 18% de los flujos totales de IED entrante en España en el período. En los cuatro trimestres transcurridos desde la publicación del último barómetro (los correspondientes a la segunda mitad del año 2017 y la primera mitad de 2018) los flujos de inversión británica han sumado prácticamente 3.900 millones de euros.

Año a año, **el Reino Unido se ha situado de forma consistente entre los primeros siete inversores desde 1993 (en términos brutos) y ha ocupado el primer puesto en seis de los últimos 24 años (1999, 2000, 2003, 2006, 2008, 2011)**. El volumen de flujos de IED procedente del Reino Unido ha pasado de ser el sexto más importante para España en 2015 al segundo en lo que llevamos de año (1S18).

Ranking de flujos IED en España por país hasta 1S18
(criterio país último, excluye ETVE)

Fuente: Afi, Secretaría de Estado de Comercio

Flujos IED brutos en España por país hasta 2017

(miles de millones, criterio país último, excluye ETVE)

Fuente: Afi, Secretaría de Estado de Comercio

Otra característica reseñable de este compromiso inversor es la elevada resistencia que ha mostrado a los diversos focos de riesgo político que han aparecido en los últimos tiempos. En los dos años transcurridos desde el referéndum de *Brexit* el caudal inversor del Reino Unido con España se ha mantenido en los niveles habituales y la IED británica en el período 3T17-2T18, excluyendo ETVE, fue de 3.849 millones de euros, superior al promedio de 1.752 millones de los años ordinarios.

IED neta de Reino Unido en España

(criterio país último, NO ETVE, miles de millones de euros, suma móvil cuatro trimestres 3T-2T)

Fuente: Afi, Secretaría de Estado de Comercio

La inversión neta británica muestra registros positivos desde el año 2005. Además, **la distinción de los flujos por el criterio de país final e intermedio es muy pequeña de forma general a lo largo de la serie histórica** lo que significa que el origen de la inversión es el propio Reino Unido y que el país no sirve de "puente". **Sólo en dos ocasiones (2001 y 2005) las desinversiones británicas han superado a las inversiones brutas.** Los años 2000, 2008 y 2011 fueron testigos de fuertes aumentos de flujos de entrada de IED británica, ligadas a operaciones singulares en los sectores de las telecomunicaciones (2000), el comercio al por mayor (2008), el transporte aéreo y los servicios financieros (2011). En estos años, Reino Unido acaparó un 60%, 45% y 31% del total de IED bruta en España, respectivamente.

IED neta de Reino Unido en España

(criterio país intermedio, miles de millones de euros, suma móvil dos trimestres)

Fuente: Afi, Secretaría de Estado de Comercio

IED bruta británica, criterio de país intermedio vs final

(miles de millones de euros, suma móvil dos trimestres)

Fuente: Afi, Secretaría de Estado de Comercio

Flujos en el primer semestre de 2018

En términos netos, el sector financiero sigue ejerciendo un gran atractivo entre los inversores británicos, así como el sector inmobiliario y el de las telecomunicaciones.

Respecto a los sectores receptores de inversión neta en la primera mitad de 2018, se constata el atractivo que sigue ejerciendo el sector financiero español para la inversión británica a pesar de los diversos movimientos de entrada y salida de capital en los últimos años. También es reseñable la importante entrada de flujos de IED británica en el sector inmobiliario en parte, por la favorable evolución que está teniendo el sector en la fase de recuperación y **por el desarrollo de las SOCIMI**, como vehículos de inversión inmobiliaria (similares a los REIT).

Aquellos sectores donde más se ha concentrado históricamente la IED británica (como las telecomunicaciones, el sector asegurador o el comercio mayorista) han recibido aproximadamente los mismos flujos que en semestres anteriores. Otro sector que ha recibido una importante cantidad de inversión británica en los últimos trimestres es la ingeniería civil.

10 principales industrias receptoras de flujos de inversión neta británica en los últimos cuatro trimestres (3T17-2T18) por semestre

(millones de euros, criterio de país inmediato, no ETVE)

Fuente: Afi, Secretaría de Estado de Comercio

Flujos por sector acumulados

Los flujos de IED británicos están siguiendo una saludable diversificación sectorial en el período de recuperación económica (2013-1S17) si bien destaca el atractivo que el sector financiero español ha suscitado en los inversores británicos desde el referéndum de Brexit.

Si se dividen los últimos años (desde el inicio de siglo) en función del ciclo económico, se observa que la distribución sectorial de los flujos de IED británica presenta unos patrones claros:

- **Expansión (pre-crisis: 2000 a 2007): gran inversión en telecomunicaciones** y reducción en el sector energético y de las actividades financieras.
- **Crisis económica (2008 a 2012): fuerte incremento de la inversión en comercio** y elevada inversión en el sector financiero (excepto en el sector asegurador).
- **Recuperación (2013 a actualidad): diversificación entre sectores y reducción en el sector financiero (especialmente en el sector asegurador)**
- **Post-Brexit (3T16-2T18): continúa la diversificación intersectorial** y destaca la inversión en el sector financiero.

Promedio anual de los flujos de IED británica neta por períodos del ciclo económico, desde principios de siglo
(millones de euros, criterio de país inmediato, no ETVE)

Fuente: Afi, Secretaría de Estado de Comercio

Inversión a través de Entidades de Tenencia de Valores Extranjeros

La IED británica en España es, principalmente, inversión productiva, no articulada a través de una Entidad de Tenencia de Valores Extranjeros (ETVE), aún con el repunte de la inversión ETVE en 2017.

Desde 1993, el porcentaje que los flujos de IED británicos en España realizados con ETVE representan respecto al total asciende al 8,7%, destacando el incremento en 2017 de la inversión realizada a través de ETVE (más de 4.000 millones de euros en 2017, cuando el promedio anual son 260 millones de euros). En términos de *stock*, la IED no productiva británica representa apenas el 0,24% del total de IED realizada por el Reino Unido en 2016.

Flujos de IED bruta de Reino Unido en España según sea a través de ETVE o no
(frecuencia semestral, criterio país último, miles de millones de euros)

Fuente: Afi, Secretaría de Estado de Comercio

Flujos por Comunidad Autónoma

Durante el período de recuperación económica, la IED británica se concentra en la Comunidad de Madrid, Cataluña, el País Vasco y la Comunidad Valenciana.

Los flujos de IED del Reino Unido se concentran, al igual que la inversión total del resto del mundo, en las CCAA de Madrid, País Vasco y Cataluña. Además, destaca en los últimos años el incremento de la inversión en la Comunidad Valenciana, que llegó a alcanzar más de un 30% del total de IED recibida en la región (actualmente ha descendido hasta el 21% del total)

En porcentaje sobre el total, la inversión británica también destaca en Baleares, donde alcanza más de un 15% del total de IED recibida en la región, y especialmente en el País Vasco cuyo peso ha superado el 20% del total de inversión extranjera en el período de recuperación de la economía.

Por último, es reseñable la subida de más de 2.000 millones de euros de la inversión británica en Madrid en el último año hasta los 6.300 millones de euros, lo que supone un 9,7% del total de inversión extranjera en la región.

Principales destinos de IED británica en el período de recuperación económica (2013-1S18)

(Volumen en millones de euros de los flujos brutos y porcentaje que representan sobre el total de flujos)

Fuente: Afi, Secretaría de Estado de Comercio

La Comunidad de **Madrid** continúa liderando la recepción de inversión británica en el primer semestre de 2018. Cabe destacar también el incremento de la inversión en el País Vasco y, en menor medida, en Cataluña, donde repunta principalmente en el sector de la construcción.

Flujos de IED bruta británica por CCAA en la fase de recuperación
(criterio país último, no ETVE, miles de millones de euros)

Fuente: Afi, Secretaría de Estado de Comercio

Entre los principales sectores receptores de IED británica por Comunidad Autónoma en la primera mitad de 2018, destaca el **sector de la energía en el caso de la Comunidad de Madrid**, que suma más de 300 millones de euros. También es reseñable la IED británica en el sector del comercio mayorista en Navarra (130 millones de euros), de la construcción en Cataluña, más de 50 millones de euros, y en menor medida la inversión en transporte aéreo en la Comunidad Valenciana (en torno a 25 millones de euros).

Flujos de IED británica por CCAA y sector en el 1S18 (miles de millones de euros)

Fuente: Afi, Secretaría de Estado de Comercio

Los flujos británicos de IED per cápita en el período 2013-1S18 son elevados en la Comunidad de Madrid, en el País Vasco y en Baleares.

Los flujos británicos de IED per cápita en el período 2013-1S18 han sido especialmente favorables en la Comunidad de Madrid, con 986,8€ p/c, lo que revela un cierto sesgo inducido por el “efecto sede” de la capital. Destacan también los datos del País Vasco, que tras el repunte de inversión británica recibida en el último año eleva la IED per cápita hasta los 875€ p/c. Además de estas dos regiones, los flujos británicos de IED p/c han alcanzado niveles razonables en el período de recuperación en Baleares (334€) y Navarra (239€).

El aumento de más de 220€ por persona de la IED británica en Navarra se ha dado tras un repunte de la inversión superior a 130 millones de euros.

Flujos brutos de IED británica acumulados en el período de recuperación (2013-1S18)
(euros per cápita por CCAA)

Fuente: Afi, Secretaría de Estado de Comercio

En los últimos años destaca la tendencia creciente de la IED británica per cápita en la Comunidad de Madrid, así como el fuerte repunte experimentado en el País Vasco este año. Estas dos comunidades además han ganado población desde el inicio de la crisis con lo que el aumento de IED británica per cápita es el resultado del incremento de la inversión y no de una menor población.

En cuanto a Cataluña, la IED británica per cápita se ha elevado ligeramente en los últimos trimestres (alcanzaba los 99,1€ por persona en la publicación del último barómetro, en el período 2013-1S17) mientras en el resto de regiones ha mantenido una tendencia estable.

Flujos brutos de IED británica per cápita durante la recuperación económica (2013-2017)
(euros per cápita por CCAA)

Fuente: Afi, Secretaría de Estado de Comercio

IED y riesgo político en España

Respecto al riesgo político en España, la tendencia de los flujos de inversión directa hacia Cataluña desde principios de 2017 es descendente, en contraste con la tendencia observada en la Comunidad de Madrid.

No obstante los flujos de IED británica en Cataluña han experimentado un ligero repunte en el último año (especialmente en el sector de la construcción), situándose en niveles superiores a su media histórica: suman más de 500 millones de euros en los últimos cuatro trimestres de 3T17 a 2T18, mientras que la media anual es de 234 millones de euros.

La incertidumbre política en Cataluña sí parece haber tenido un impacto en la entrada de IED en la región, ya que desde 2017 muestra una reversión a la media histórica que contrasta con lo que ocurre en la Comunidad de Madrid, donde el total de IED recibida tiene una tendencia alcista en el mismo período. No obstante la naturaleza volátil de estos flujos es bien conocida y es complicado establecer una causalidad directa entre su descenso y el riesgo político.

En contraste con este descenso de los flujos de IED hacia Cataluña, los flujos procedentes del Reino Unido muestran un ligero repunte desde 2017, lo que demuestra el compromiso inversor británico con la región.

Flujos de IED bruta en Cataluña y Madrid procedentes del conjunto del mundo

(Suma Móvil 4 trimestres, criterio país último, no ETVE, trimestral, miles de millones de euros)

Fuente: Afi, Secretaría de Estado de Comercio

Flujos de IED bruta en Cataluña, comparando británicos y del resto del mundo

(Suma Móvil 4 trimestres, criterio país último, no ETVE, trimestral, miles de millones de euros)

Fuente: Afi, Secretaría de Estado de Comercio

Por otro lado, los cambios políticos de los últimos trimestres en España no han tenido ningún efecto discernible en la entrada de flujos de IED. Ni la prolongada ausencia de gobierno en 2016 ni la fragilidad parlamentaria del gobierno han afectado a la inversión extranjera. Aunque todavía no tenemos datos para valorar el efecto que pudo tener el repentino cambio de gobierno en Mayo de este año, el nulo efecto que hemos observado en otras variables financieras de más alta frecuencia nos induce a pensar que tampoco habrá tenido un fuerte impacto en la IED.

Flujos brutos de los principales países emisores de IED hacia España por semestre

Efectos sobre el empleo de la IED británica en España

La IED británica dentro del conjunto de la economía española ha contribuido a la generación de 187.423 empleos, lo que supone el 1% del total del empleo nacional.

La IED británica en España ha contribuido a generar un total de 187.423 empleos a lo largo de 2016, lo que supone el 1% del total del empleo nacional y un incremento de 4.229 empleos en comparación con el año anterior.

Del total de empleo generado en España en 2016, 113.857 empleos pertenecen a puestos de trabajo directos, mientras que los 73.567 empleos restantes son indirectos generados a raíz del arrastre que provoca la cadena de suministro.¹

Impacto de la IED británica en el empleo de España, 2016

Fuente: Afi, Registro de Inversiones Exteriores de la Secretaría de Estado de Comercio, INE

¹ El empleo indirecto ha sido estimado a partir de los efectos multiplicadores de tipo I de Leontieff para las distintas ramas productivas de la economía española (Tablas Input Output de 2010).

Efectos sobre el empleo de la IED británica en Andalucía

En 2016, la IED británica en Andalucía ha generado un total de 13.664 empleos, lo que supone el 0,5% del total de puestos de trabajo en la región

La IED británica en Andalucía ha conseguido generar a lo largo de 2016 un total de 13.664 empleos, o lo que es igual al 0,5% del total de puestos de trabajo en la región. En comparación con el año anterior, la cantidad total de empleo generado aumenta en más de 1.400 empleos, recuperando así niveles de hace dos años.

Del total de empleo generado en Andalucía, 9.441 puestos de trabajo pertenecen a empleos directos y los 4.222 restantes son empleos indirectos generados a raíz del efecto arrastre.²

Impacto de la IED británica en el empleo de Andalucía, 2016

Fuente: Afi, Registro de Inversiones Exteriores de la Secretaria de Estado de Comercio, INE

² El empleo indirecto ha sido estimado a partir de los efectos multiplicadores de tipo I de Leontieff para las distintas ramas productivas de la economía española (Tablas Input Output de 2010).

Efectos sobre el empleo de la IED británica en Cataluña

La IED británica generó en 2016 un total de 34.188 empleos en Cataluña, lo que supone el 1% del total del empleo regional. Sin embargo, en comparación con el año anterior 2.246 empleos se han visto afectados.

La IED británica en Cataluña ha conseguido generar 34.188 empleos a lo largo de 2016, lo que supone el 1% del total del empleo regional. Sin embargo, se produce un descenso de más de 2.000 empleos en comparación con el año anterior.

El efecto de arrastre de la IED británica ha provocado la generación de 19.793 puestos de trabajo indirectos³, por su parte la creación de puestos de trabajo directos alcanza los 14.396 empleos. Cataluña destaca en comparación con el resto de CC.AA examinadas dado que el número de empleos indirectos generados sobrepasa la cantidad de empleos directos.

Impacto de la IED británica en el empleo de Cataluña, 2016

Fuente: Afi, Registro de Inversiones Exteriores de la Secretaría de Estado de Comercio, INE

³ El empleo indirecto ha sido estimado a partir de los efectos multiplicadores de tipo I de Leontieff para las distintas ramas productivas de la economía española (Tablas Input Output de 2010).

Efectos sobre el empleo de la IED británica en la CC.AA. de Madrid

La IED británica generó en 2016 el 1,8% del total de puestos de trabajo en la Comunidad de Madrid, lo que supone 57.860 empleos en total.

La IED británica generó en 2016 un total de 57.860 empleos en la Comunidad de Madrid, el 1,8% del total de puestos de trabajo. En comparación con el año anterior, el empleo aumenta en 7.000 puestos de trabajo.

A la hora de identificar la división que existe entre empleos directos e indirectos, los resultados muestran que del total, 42.194 empleos pertenecen a empleos directos y por el contrario los 15.666 restantes pertenecen a empleos indirectos⁴. La Comunidad de Madrid registra como ya se ha visto en años anteriores una menor capacidad de arrastre hacia otras actividades económicas en comparación con otras CC.AA analizadas en este informe. De hecho, la proporción de empleos indirectos sobre el total de empleos directos en la Comunidad de Madrid alcanza tan solo el 37%; sin embargo, en otras CC. AA como Cataluña o Andalucía la proporción aumenta hasta alcanzar el 137% y 45% respectivamente.

Impacto de la IED británica en el empleo de la Comunidad de Madrid, 2016

Fuente: Afi, Registro de Inversiones Exteriores de la Secretaría de Estado de Comercio, INE

⁴ El empleo indirecto ha sido estimado a partir de los efectos multiplicadores de tipo I de Leontieff para las distintas ramas productivas de la economía española (Tablas Input Output de 2010).

Valoración de las empresas británicas del clima de negocios y perspectivas en España

[Barómetro sobre clima y perspectivas]

Octubre 2018

Claves sobre el clima de negocios en España según las empresas británicas:

General 12. Las empresas británicas mantienen estable su percepción del clima de negocios en España en 2018. Sin embargo, los empresarios británicos siguen considerando necesarios un mayor esfuerzo presupuestario en materia de gasto en I+D+i y una mayor estabilidad política.

La estabilidad de la percepción del clima de negocios puede considerarse como positiva, en un entorno de incertidumbre sobre las condiciones en las que se producirá el Brexit.

Perspectivas 13. La percepción del clima de negocios en España en 2018 se mantiene estable, lo que se traduce en una menor inclinación a la expansión del negocio en un entorno de esperar y ver.

De aquellas empresas que desean elevar su inversión en España, el 80% pretende hacerlo en un plazo inferior a un año.

Cabe destacar el margen de aumento que registra la diversificación geográfica de la inversión británica en España cuya actividad principal de destino es el sector de Información y comunicaciones

AA.PP. 14. Las relaciones con las administraciones públicas están consideradas como la tercera mayor debilidad del panorama de negocios español anotándose una puntuación de 2,9 sobre 5, sin ninguna variación con respecto al año anterior.

Riesgo político 15. Las empresas británicas rebajan su valoración del riesgo político en España hasta una puntuación de 2,6 sobre 5,0, lo que supone una disminución de 0,3 puntos con respecto al año anterior. De esta manera pasa a ser la segunda mayor debilidad del clima de negocios español.

Condiciones de financiación 16. Las empresas británicas encuestadas muestran una mejora significativa en su valoración sobre las condiciones de financiación en España, que las convierte en la segunda mayor fortaleza del clima de negocios español.

Mercado de trabajo 17. El mercado de trabajo en España se mantiene estable gracias al buen comportamiento de la regulación laboral y la formación. Sin embargo se observa que las valoraciones del dominio del inglés en España decrecen con respecto al año 2017 y pasan a obtener una calificación de 2,6 sobre 5.

Estructura de mercado 18. La estructura de mercado dentro del clima de negocios español ha elevado su calificación superando la barrera de los 3 puntos de aceptable hasta los 3,3 puntos sobre 5, lo que supone un incremento del 10% con respecto al año anterior.

Este incremento en la valoración se debe al buen comportamiento de indicadores como la inexistencia de competencia desleal y la transparencia y buen gobierno.

Digitalización 19. La digitalización dentro del clima de negocios español se mantiene estable sin ningún signo de variación del índice general y obtiene una calificación aceptable de 3,2 sobre 5,0.

I+D+i 20. La valoración del apoyo público al gasto en I+D+i es por tercer año consecutivo el área temática peor valorada dentro del clima de negocios español.

Costes del proveedor 21. Los costes de proveedores en España se consolidan como una de las fortalezas del clima de negocios en España y alcanzan una valoración de 3,4 puntos sobre 5,0 gracias a un mejor comportamiento de la disponibilidad, calidad y coste de los proveedores.

Calidad de vida 22. La Calidad de vida en España continúa siendo la mayor fortaleza dentro del clima de negocios en España, sin signos de variación con respecto al año anterior.

Brexit 23. Dos años después de la consulta, un 82% de las empresas británicas encuestadas consideran que la salida de Reino Unido de la Unión Europea no les llevará a reducir su inversión en España.

Sin embargo, la magnitud del impacto del Brexit sobre la inversión de las empresas británicas aumenta en comparación con el año anterior.

General

Las empresas británicas mantienen estable su percepción del clima de negocios en España. Sin embargo, los empresarios británicos siguen considerando necesarios un mayor esfuerzo presupuestario en materia de gasto en I+D+i y una mayor estabilidad política.

La estabilidad de la percepción del clima de negocios puede considerarse positiva en un entorno de creciente incertidumbre sobre las condiciones en las que se producirá el Brexit.

Con el fin de examinar la valoración y opinión de las empresas británicas con inversión en España sobre el clima de negocios español, se ha realizado una encuesta sobre una muestra de 56 empresas entre los meses de junio y mediados de septiembre. El anexo metodológico del documento muestra de manera más extensa el diseño de la encuesta y su desarrollo.

La encuesta, que se realiza por cuarto año consecutivo permite identificar la evolución de la inversión en los próximos meses, detectar las fortalezas y puntos a mejorar dentro del entorno de negocios en España y por último, analizar el cambio en la percepción del clima de negocios en España por parte de los empresarios británicos.

Las empresas británicas mantienen estable su percepción del clima de negocios en España en un punto intermedio entre bueno y aceptable con el 43% de las valoraciones en ambos casos. A penas se observan variaciones con respecto al año anterior. Globalmente, en un intervalo entre 1 y 5, donde 1 es equiparable a malo y 5 a excelente, el entorno de negocios se valora en 3,3 puntos por segundo año consecutivo.

Valoración general del clima de negocios en España según las empresas británicas (% respuestas)

Fuente: Afi, "Encuesta de la inversión británica en España".

Las recientes expectativas de crecimiento muestran una desaceleración del conjunto de la economía española, lo que contribuye a obtener unas perspectivas de crecimiento inferiores a las registradas el año anterior.

Es por ello que este año el 63% de las empresas británicas encuestadas consideran que la economía española crecerá, en comparación con el 78% registrado el año anterior, lo que supone una reducción de 15 p.p.

Perspectivas de las empresas británicas en España sobre la economía española actual
(puntuación en base a % respuestas, donde 1 es reducción y 3 es aumento)

Fuente: Afi, "Encuesta de la inversión británica en España".

Existen diversas áreas temáticas que favorecen o por lo contrario dificultan tanto la inversión británica en España como la percepción que dichas empresas puedan tener del clima de negocios español.

Este año, el conjunto de áreas obtiene una valoración global de 3,1 puntos sobre 5,0 - sin ningún signo de variación con respecto al año anterior, rompiendo así la tendencia alcista observada a lo largo de la serie histórica.

En efecto, este año la encuesta muestra una valoración estable en el conjunto de áreas. Política e I+D+i reducen sensiblemente su puntuación en un 10% y 7% respectivamente. Destaca, sin embargo, el incremento registrado por parte de las condiciones de financiación y la estructura de mercado del 12% y 10% respectivamente.

A continuación, se analizará con detalle cada una de las áreas temáticas contempladas en el análisis del clima de negocios.

Valoración del clima de negocios en España por áreas temáticas (puntuación en base a % respuestas, donde 1 es malo y 5 es excelente)

Fuente: Afi, "Encuesta de la inversión británica en España".

Perspectivas de la inversión británica en España

Todavía son mayoría las empresas que prevén aumentar su inversión en España, aunque se incrementan las empresas con expectativas de mantenimiento o reducción de su inversión.

Entre las empresas británicas que desean elevar su inversión en el mercado español, el 80% pretende hacerlo en un plazo inferior a un año. Y ahora son más las que buscan invertir en innovación y, sobre todo, abrir nuevos negocios en España.

Aumenta la diversificación geográfica (por CCAA) de la inversión británica prevista, aunque se concentra principalmente en el sector de información y comunicaciones.

Los resultados de la encuesta muestran una desaceleración de las previsiones de inversión por parte de empresas británicas en España, aquellas que pretenden elevar su inversión se reducen al 62% en comparación con el 70% registrado hace tan solo un año. Por otro lado, aquellas empresas que esperan estabilidad se elevan al 35% y a diferencia de otros años existen empresas que pretenden reducir su inversión, sin embargo, tan solo representan un 4% del total.

Perspectivas de las empresas británicas sobre su inversión en España (% respuestas)

Fuente: Afi, "Encuesta de la inversión británica en España".

La ampliación de la línea de negocio se posiciona por cuarto año consecutivo como el principal objetivo de inversión por parte de las empresas británicas, sin embargo, es también el cuarto año consecutivo que su cifra se reduce llegando a alcanzar tan solo el 36% de las respuestas. La misma tendencia observada se repite en caso de tener como objetivo aumentar la productividad cuyo margen se reduce al 17%, reduciendo su cifra a la mitad a lo largo de los últimos cuatro años.

Sin embargo, destaca el incremento registrado en la nueva apertura de negocio, cuyos objetivos muestran una apuesta firme tanto por la economía española como por el desarrollo de la misma, pasando a registrar el 17% de las respuestas en comparación con el 10% del año anterior.

Por su parte, la inversión en innovación también incrementa y registra el 22% de las respuestas, apostando así por nuevas formas de negocio y fabricación que convierten a España en el entorno adecuado para su desarrollo.

Objetivo de la inversión británica en España (% respuestas)

Fuente: Afi, "Encuesta de la inversión británica en España".

Disminuye levemente la cantidad de empresas cuyo plazo de inversión previsto de aumentar su inversión en España es inferior a un año. A pesar de ello, sigue suponiendo un 80% de las empresas, lo cual demuestra el firme interés por parte de las empresas británicas de seguir creciendo y aprovechar el entorno económico favorable y las perspectivas para su sostenimiento futuro.

Plazo previsto para aumentar la inversión británica en España (% respuestas)

Fuente: Afi, "Encuesta de la inversión británica en España".

La diversidad geográfica toma un papel importante en la inversión de empresas británicas en España, esto se debe a que trasladan parte de su inversión de comunidades autónomas de referencia como pueden ser la Comunidad de Madrid o Cataluña donde su inversión sigue predominando, hacia otras donde su presencia ha pasado más desapercibida, en este caso cabe destacar CC.AA. como Aragón, las Islas Baleares y País Vasco donde la inversión era hasta ahora nula o reducida. País Vasco resalta registrando un 12% de las respuestas en comparación con el 5% registrado el año anterior y reitera el progresivo interés de las empresas británicas por el País vasco, una tendencia que se hace más significativa a medida que avanzan los años.

Por otra parte, los sectores económicos donde va dirigida la inversión registran una mayor

concentración que la registrada los últimos años. Los seis principales sectores hacia los que va dirigida la inversión acumulan el 75% de la actividad total. Por su parte, el sector de la información y las comunicaciones lidera la inversión británica con el 19% de la actividad total orientada a este sector.

Distribución territorial donde aumentará la inversión británica en España (% respuestas)

Fuente: Afi, "Encuesta de la inversión británica en España".

Distribución sectorial donde aumentará la inversión británica en España (% respuestas)

Fuente: Afi, "Encuesta de la inversión británica en España".

Relaciones con las Administraciones Públicas

Las relaciones con las administraciones públicas están consideradas como la tercera mayor debilidad del panorama de negocios español anotándose una puntuación de 2,9 sobre 5, sin ninguna variación con respecto al año anterior.

Una buena relación con las administraciones públicas es esencial para el desarrollo y crecimiento de una empresa extranjera en nuestro país, por ello existen dos factores que debemos tener en cuenta a la hora de valorar la labor que ejercen las AA.PP. e incluyen la estabilidad regulatoria y la presión fiscal.

La valoración de la estabilidad regulatoria en España por parte de las empresas británicas registra una leve subida de 0,1 puntos, la cual es contrarrestada por el leve descenso sufrido por la presión fiscal, logrando que la valoración de las relaciones con las administraciones públicas no varíe y se mantenga estable.

Valoración de las relaciones con las Administraciones Públicas en España por parte de las empresas británicas (puntuación en base a % respuestas)

Fuente: Afi, "Encuesta de la inversión británica en España".

Riesgo político

Las empresas británicas rebajan su valoración del riesgo político en España hasta una puntuación de 2,6 sobre 5,0, lo que supone una disminución de 0,3 puntos con respecto al año anterior. De esta manera se convierte en la segunda mayor debilidad del clima de negocios español.

El riesgo político se convierte en una de las áreas temáticas que más dificulta la inversión extranjera en nuestro país, llegando a consolidarse como la segunda mayor debilidad de nuestro panorama de negocios actual. De esta manera, obtiene una valoración de 2,6 puntos sobre 5,0 lo que supone un descenso del 10% con respecto al año anterior.

Existen diferentes factores que a lo largo del último año han creado situaciones de incertidumbre (cambio de gobierno, tensiones registradas en Cataluña) dentro del clima de negocios en España. A raíz de ello la estabilidad institucional se ha visto afectada reduciendo su valoración hasta los 2,7 puntos sobre 5,0. Por su parte la estabilidad territorial también se ha visto afectada lo que ha provocado que su valoración también se reduzca hasta los 2,5 puntos sobre 5,0.

Valoración del riesgo político en España por parte de las empresas británicas (puntuación en base a % respuestas)

Fuente: Afi, "Encuesta de la inversión británica en España".

Condiciones de financiación

Las empresas británicas encuestadas muestran una mejora significativa en su valoración sobre las condiciones de financiación en España y se posiciona como la segunda mayor fortaleza del clima de negocios español.

Las condiciones de financiación en España han mejorado de manera significativa llegando a obtener una calificación de 3,5 sobre 5,0 lo que supone un incremento de 0,4 puntos con respecto al año 2017 y las sitúa entre el nivel aceptable y bueno.

Estas valoraciones positivas muestran que el 54% de las empresas encuestadas califican de buena o incluso excelente las condiciones que en estos momentos ofrece el clima de negocios español. Esto supone una gran fortaleza para el clima de negocios español que le diferencia de otros extranjeros donde el acceso a una financiación de calidad no es tan favorable y cuyas condiciones pueden ser peores.

Estas condiciones favorables de acceso a la financiación para las empresas extranjeras con inversión en España surgen entre otras razones gracias a una política monetaria expansiva por parte del Banco Central Europeo y una mayor competencia entre los bancos.

Valoración de las condiciones de financiación en España por parte de las empresas británicas (puntuación en base a % respuestas)

Fuente: Afi, "Encuesta de la inversión británica en España".

Mercado de trabajo

El mercado de trabajo en España se mantiene estable gracias al buen comportamiento de la regulación laboral y la formación, sin embargo se observa que las valoraciones del dominio del inglés en España decrecen con respecto al año 2017 y pasan a obtener una calificación de 2,6 sobre 5.

La valoración del mercado de trabajo en España no muestra signo de variación con respecto al año anterior y obtiene una valoración aceptable de 3,0 sobre 5,0. El mercado de trabajo en España supone una fortaleza para el clima de negocios español gracias en especial a la mejora registrada por parte de la formación de capital humano y la regulación laboral.

El dominio del inglés supone un factor de gran importancia para las empresas británicas que desean invertir o ya están establecidas en España. Sin embargo, la valoración de las empresas británicas muestra una desaceleración del nivel de dominio del inglés en el clima de negocios español. Esto supone un factor donde el sector español debe fortalecerse con el fin de competir con mercados extranjeros y conseguir trasladar la inversión a España en lugar de a otros países.

La valoración de la regulación fiscal en el clima de negocios español rebasa el nivel aceptable de la escala y se anota una calificación de 3,1 sobre 5,0 lo que supone un incremento significativo del 12% o lo que es lo mismo, 0,4 puntos en la escala de comportamiento.

Por su parte, el aspecto que muestra un mejor comportamiento es la formación de capital humano por lo cual España siempre ha destacado a lo largo de la serie histórica posicionándose como el aspecto que más solidifica la fortaleza que supone el mercado de trabajo para el clima de negocios en España.

Valoración del mercado de trabajo en España por parte de las empresas británicas
(puntuación en base a % respuestas)

Fuente: Afi, "Encuesta de la inversión británica en España".

Estructura de mercado

La estructura de mercado dentro del clima de negocios español ha elevado su calificación superando la barrera de los 3 puntos de aceptable hasta los 3,3 puntos sobre 5, lo que supone un incremento del 10% con respecto al año anterior.

Este incremento en la valoración se debe al buen comportamiento de indicadores como la inexistencia de competencia desleal y la transparencia y buen gobierno.

Destaca observar que no solo sube la valoración general de la estructura de mercado español, sino que, también lo hacen todos los componentes que la componen incluyendo la transparencia y buen gobierno, la unidad de mercado y la inexistencia de competición desleal.

La inexistencia de competencia desleal destaca al ser el único indicador que registró caídas el año anterior, sin embargo, este año rompe su racha bajista y crece de manera significativa llegando a alcanzar la nota más alta de todos los indicadores, 3,6 puntos sobre 5,0.

Otro indicador que registra un incremento significativo es la transparencia y buen gobierno que existe en España. A lo largo de los 3 primeros años de la serie histórica observamos leves subidas de la calificación de 0,1 puntos, sin embargo, este año destaca al alcanzar una subida de 0,3 puntos.

En cuanto a la unidad de mercado, las empresas británicas encuestadas consideran que es el indicador que peor comportamiento presenta y sobre el cual existe un mayor nicho de mejora, a pesar de ello, su calificación roza en nivel de aceptable, 2,9 puntos sobre 5,0.

Valoración de la estructura de mercado en España por parte de las empresas británicas (puntuación en base a % respuestas)

Fuente: Afi, "Encuesta de la inversión británica en España".

Digitalización

La digitalización dentro del clima de negocios español se mantiene estable sin ningún signo de variación del índice general y obtiene una calificación aceptable de 3,2 sobre 5,0.

Las empresas británicas mantienen su valoración de la digitalización en España, sin embargo, deja de ser la segunda área temática con mejor valoración dentro del clima de negocios en España, esto no se debe al mal comportamiento de la misma dentro de la economía sino al significativo incremento que han experimentado otras de las áreas dentro del conjunto.

Las empresas británicas encuestadas consideran el grado de digitalización de sus empresas superior al de la economía española, esta es una tendencia que observamos a lo largo de la serie histórica y que se acentúa este año debido a la mayor brecha que existe entre las dos valoraciones.

La valoración del grado de avance la empresa británica en el proceso de transformación digital aumenta en comparación con el año 2017, sin embargo, la valoración de la penetración de la digitalización en la economía española disminuye llegando a alcanzar mínimos de la serie histórica.

Valoración de la digitalización en España por parte de las empresas británicas (puntuación en base a % respuestas)

Fuente: Afi, "Encuesta de la inversión británica en España".

I+D+i

La valoración del apoyo público al gasto en I+D+i es por tercer año consecutivo el área temática peor valorada dentro del clima de negocios español.

La valoración del apoyo público al gasto en I+D+i se reduce y alcanza una puntuación de 2,3 puntos sobre 5,0, lo que supone una reducción de 0,2 puntos en la escala de valoración y una reducción del 7% sobre el total. De esta manera, la inversión pública en I+D+i se mantiene por tercer año consecutivo como el factor que más obstaculiza el clima de negocios español.

2018 destaca por la cantidad de empresas que califican la inversión pública en I+D+i en España de regular o mala, alcanzando el 64% de las respuestas en conjunto. De esta manera, una mayor apuesta del gobierno por aumentar la inversión en I+D+i se traduciría en un entorno más favorable para la creación de actividad económica y a su vez una mejora del clima de negocios en España que atraería una mayor inversión extranjera.

Según los últimos datos publicados por el INE⁵ podemos observar como la inversión por parte de las AA.PP. en I+D se ha visto reducida desde 2010 a 2016 en más de un 20%, sin embargo se espera que con un crecimiento estable y exponencial de la economía española la inversión aumente y recupere niveles previos a la crisis.

Valoración del apoyo público al gasto en I+D+i en España por parte de las empresas británicas (% respuestas)

Fuente: Afi, "Encuesta de la inversión británica en España".

⁵ Estadística de I+D 2016: Gastos internos totales en actividades de I+D por años y origen de los fondos/unidad.

Costes del proveedor

Los costes de proveedores en España se consolidan como una de las fortalezas del clima de negocios en España y alcanzan una valoración de 3,4 puntos sobre 5,0 gracias a un mejor comportamiento de la disponibilidad, calidad y coste de los proveedores.

La disponibilidad, calidad y costes asociados al transporte y la logística en España son un factor determinante para la inversión extranjera en España debido a la repercusión que conlleva ser capaz de responder a las necesidades de los clientes con efectividad y un coste adecuado. En este caso, las empresas británicas con inversión en España las dotan de una calificación adecuada de 3,1 puntos sobre 5,0 recuperando así niveles de 2016.

Por su parte la disponibilidad de redes de proveedores y distribución, obtienen una calificación de 3,6 alejándose de una valoración aceptable y en su lugar acercándose a un promedio bueno, lo que supone uno de los factores mejor valorados por las empresas británicas dentro del clima de negocios en España.

Valoración de los costes de proveedores en España por parte de las empresas británicas (puntuación en base a % respuestas)

Fuente: Afi, "Encuesta de la inversión británica en España".

Calidad de vida

La Calidad de vida en España continúa siendo la mayor fortaleza dentro del clima de negocios en España, sin embargo, no muestra signos de variación con respecto al año anterior.

La calidad de vida en España se consolida por cuarto año consecutivo como el área temática que más favorece el clima de negocios español. Existen dos criterios que afectan esta área e incluyen la seguridad y el estilo de vida.

La seguridad continúa mejorando su comportamiento y logra romper la barrera de valoración buena llegando a alcanzar los 4,1 puntos sobre 5,0, lo que la convierte en el factor individual mejor valorado dentro del clima de negocios español.

Por su parte el estilo de vida España es valorado de manera satisfactoria, sin embargo, registra por primera vez un descenso y recibe una valoración de 3,9 puntos donde el 81% de las empresas encuestadas consideran que se están realizando suficientes esfuerzos en esta materia.

Valoración de la calidad de vida en España por parte de las empresas británicas (puntuación en base a % respuestas)

Fuente: Afi, "Encuesta de la inversión británica en España".

Otros aspectos de relevancia para las empresas británicas: *Brexit*

Dos años después de la consulta, un 82% de las empresas británicas encuestadas considera que la salida de Reino Unido de la UE no reducirá su inversión prevista para 2018 y 2019 en el mercado español.

No obstante, entre las empresas que esperan un impacto negativo, la magnitud del mismo se ha incrementado. Más de la mitad (70%) consideran que será superior al 10% (frente a 38% de las empresas en 2017).

La salida de Reino Unido de la Unión Europea cobra especial importancia a la hora de analizar las perspectivas de inversión de empresas británicas en España y su consecuencia sobre el clima de negocios en España.

Una vez han pasado 2 años desde la consulta y los efectos son más patentes podemos observar que del total de empresas británicas encuestadas el 68% de ellas valoran que el Brexit no alterará sus inversiones en España, frente al 71% registrado el año anterior. Asimismo, aquellas empresas que consideran un aumento de su nivel de inversión en España a raíz del Brexit crecen hasta el 14% y las que esperan una reducción siguen representando un 18% del total.

Entre las empresas británicas que esperan un impacto negativo del Brexit en su inversión en España, la magnitud de dicho impacto se ha elevado. Un 70% de estas empresas estiman un impacto superior al 10%, mientras que en 2017 solo el 38% de las empresas preveía un impacto negativo de tal magnitud. Es más, las empresas que esperan un impacto superior al 20% suponen un 20% del total, mientras que un año antes no se registraban empresas con una percepción tan negativa sobre la incidencia del Brexit en sus inversiones en el mercado español.

Aquellas empresas que esperan un aumento sobre su nivel de inversión a raíz de la consulta del Brexit concentran su inversión en la comunidad de Madrid, sin embargo, pertenecen a sectores muy variados.

Valoración del impacto de la salida de Reino Unido de la Unión Europea sobre la inversión de las empresas británicas
(% respuestas)

Distribución de las empresas británicas que consideran que el Brexit tendrá un impacto negativo sobre su inversión en España según magnitud (% respuestas)

Fuente: Afi, "Encuesta de la inversión británica en España".

Respecto a la existencia de cambios en la política de las compañías respecto a su inversión en España desde el comienzo de la negociación del Brexit, el 74% de las empresas no espera cambios, mientras que el 26% restante sí que los espera.

De ese 26% que valora realizar cambios en la política de la compañía, un 12% considera hacerlos en su estrategia de inversión hacia nuevos destinos, otro 12% pretende hacer cambios en el desarrollo de nuevas líneas de negocio y el 4% restante en la contratación de personal laboral.

Valoración de la existencia de cambios significativos en la política de la compañía respecto a su inversión en España desde el comienzo de la negociación del Brexit (% respuestas), 2018

Fuente: Afi, "Encuesta de la inversión británica en España".

Por otro lado, las empresas británicas encuestadas valoran la prioridad de los aspectos económicos en la negociación entre el Reino Unido y la Unión Europea con una calificación global de 2,6 puntos sobre 5, lo que significa que no se realizan suficientes esfuerzos al respecto.

Valoración de la prioridad de los aspectos económicos en la negociación entre el Reino Unido y la UE (% respuestas), 2018

Fuente: Afi, "Encuesta de la inversión británica en España".

La libre circulación de personas y el libre comercio de bienes y servicios son los aspectos a los que más importancia se da en las negociaciones entre Reino Unido y España. En comparación con los resultados del año anterior, ambos aspectos muestran un incremento en la importancia asignada por parte de las empresas británicas encuestadas.

Por otra parte, el libre movimiento de capital y los compromisos financieros son también 2 aspectos de una gran importancia en las negociaciones llegando a obtener una calificación de 4,3 y 4,2 puntos sobre 5,0 respectivamente.

Valoración de la importancia que debería asignarse a los siguientes aspectos de la negociación para mitigar el impacto sobre las relaciones económicas entre Reino Unido y España (puntuación en base a % respuestas, ordenadas de mayor a menor)

Fuente: Afi, "Encuesta de la inversión británica en España".

En 2018, el porcentaje de empresas británicas que valora que no se están realizando suficientes esfuerzos por parte del gobierno español a la hora de influir en las negociaciones del Brexit se eleva a máximos llegando a superar el 50% de las respuestas.

Valoración de si el Gobierno de España está teniendo en cuenta las opiniones de las empresas británicas en España y españolas en Reino Unido a la hora de influir en las negociaciones del Brexit (% respuestas), 2018

Fuente: Afi, "Encuesta de la inversión británica en España".

Anexo metodológico: características de la muestra de empresas

Este año la muestra sobre la que se basan los resultados del Barómetro de clima y perspectivas de la inversión británica en España se compone de 56 empresas, siendo representativas del total de la población empresarial.

Los resultados exhibidos en este documento de valoración del clima y perspectivas de la inversión británica en España se sustentan sobre las respuestas obtenidas en una encuesta realizada a empresas británicas que desarrollan actividad económica en territorio español.

El trabajo de campo de esta encuesta de frecuencia anual se ha realizado mediante el envío por correo electrónico del cuestionario en formato de hoja excel, permitiendo recabar toda la información necesaria para su posterior tratamiento, análisis y explotación.

La encuesta presenta una estructura similar a la de la edición anterior, con el objetivo de poder realizar un análisis comparativo de la percepción y valoración de las empresas británicas. De esta forma, la encuesta consta de una sección de clasificación de la empresa un apartado de perspectivas de actividad del mercado español y otro de la inversión británica en España, para finalizar con una sección dedicada al clima de negocios.

Las cuestiones planteadas en estos apartados no muestran cambios con respecto al año anterior a excepción de una pregunta relacionada con el Brexit, apartado incluido en los dos cuestionarios anteriores. Así, se ha añadido una pregunta adicional este año con el objetivo de conocer de manera más detallada las posibles implicaciones de la salida del Reino Unido de la Unión Europea sobre la inversión británica en España.

Se considera como empresa británica aquella cuyo capital es predominantemente británico, es decir, al menos el 51% del capital está en manos de una empresa de nacionalidad británica o, lo que es lo mismo, este accionista tiene una posición dominante sobre la empresa.

La muestra se ha construido a partir de la base de datos de la Cámara de Comercio Británica y SABI, que reúne información de los estados financieros depositados por las empresas en el Registro Mercantil. Según esta última base de datos, en España hay aproximadamente 1.000 empresas con matriz en Reino Unido. Considerando un nivel de confianza del 90% y un margen de error del 10%, sería necesario que el tamaño de la muestra encuestada ascienda a unas 50 empresas para que los resultados sean representativos del conjunto de empresas británicas.

Pues bien, asumiendo una tasa de respuesta del 15%, la muestra de empresas a la que fue necesario realizar una aproximación para contar con su colaboración en la elaboración del Barómetro, ascendió a 422 empresas. Esta muestra se ha construido de forma que sea representativa de la estructura de la población de empresas británicas en España, en cuanto al sector económico, su distribución regional y tamaño empresarial.

Fruto del trabajo de campo realizado entre los meses de junio y mediados de septiembre de 2018, el tamaño de la muestra de empresas británicas asciende a 56 empresas. La distribución por CC.AA. donde tienen establecido su domicilio social, el sector económico en el que se enmarcan y su tamaño empresarial es la que se indica a continuación.

Empresas británicas por CC.AA. (% total), 2018

Fuente: Afi, "Encuesta de la inversión británica en España".

Empresas británicas por sectores económicos (% total), 2018

Fuente: Afi, "Encuesta de la inversión británica en España".

Empresas británicas por tamaño (% total), 2018

Fuente: Afi, "Encuesta de la inversión británica en España".

British Chamber
of **C**ommerce in Spain

