

Χρηματοοικονομικό προφίλ και επιδόσεις της βιομηχανίας στο Βορειοελλαδικό Τόξο: συνολική και κλαδική παρουσίαση

Χρηματοοικονομικά στοιχεία των ετών 2002 - 2006

Κατά το 2006 η βιομηχανία στο ΒΕΤ παρουσιάζει σχετική ανάκαμψη και οριακή βελτίωση στα βασικά της μεγέθη, σε σχέση με την κάμψη η οποία είχε σημειωθεί το 2005. Συγκεκριμένα:

- ο κύκλος εργασιών της βιομηχανίας της Βόρειας Ελλάδας αυξήθηκε το 2006 σε σχέση με το 2005 κατά 4,11%, ανακάμπτοντας από την πτώση του 2005 κατά 4,68% σε σχέση με το 2004 (τα ποσά σε σταθερές τιμές 2002),
- τα κέρδη προ φόρων της βιομηχανίας της Βόρειας Ελλάδας αυξήθηκαν το 2006 σε σχέση με το 2005 κατά 11,50%, μετά την πτώση τους κατά 8,13% το 2005 σε σχέση με το 2004 (τα ποσά σε σταθερές τιμές 2002), και,
- το περιθώριο καθαρού κέρδους της βιομηχανίας της Βόρειας Ελλάδας ανήλθε το 2006 στο 4,21%, ελαφρά αυξημένο από το 3,93% του 2005.

Για ακόμη μια χρονιά τα κέρδη των επιχειρήσεων εμφανίζονται στα όρια του πληθωρισμού.

Τα παραπάνω προκύπτουν από επεξεργασμένα στοιχεία ισολογισμών που δημοσιοποιήθηκαν σήμερα Τετάρτη 28 Νοεμβρίου 2007 από τον Πρόεδρο του Συνδέσμου Βιομηχανιών Βορείου Ελλάδος κ. Γιώργο Μυλωνά.

Κατά τη διάρκεια συνέντευξης τύπου που παραχώρησε η Διοίκηση του ΣΒΒΕ, ο Πρόεδρος του Συνδέσμου δημοσιοποίησε στοιχεία της μελέτης με τίτλο: «Χρηματοοικονομικό προφίλ και επιδόσεις της βιομηχανίας στο ΒΕΤ: συνολική και κλαδική παρουσίαση», η οποία εκπονήθηκε για τρίτη συνεχή χρονιά από τη Διεύθυνση Τεκμηρίωσης και Μελετών του Συνδέσμου.

Πρόκειται για επεξεργασία οικονομικών στοιχείων από δείγμα 300 ισολογισμών αντίστοιχων μεταποιητικών επιχειρήσεων – μελών του ΣΒΒΕ, με έδρα τις τέσσερις περιφέρειες του ΒΕΤ. Οι επιχειρήσεις προέρχονται από 18 κλάδους της μεταποίησης και τα οικονομικά στοιχεία που παρουσιάστηκαν αφορούσαν τα έτη 2002 – 2006.

ΚΥΡΙΑ ΕΥΡΗΜΑΤΑ – ΒΑΣΙΚΕΣ ΔΙΑΠΙΣΤΩΣΕΙΣ

A. ΠΟΣΟΣΤΟ ΚΕΡΔΟΦΟΡΩΝ – ΖΗΜΙΟΓΟΝΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ

1. Το ποσοστό των κερδοφόρων επιχειρήσεων στο δείγμα διαχρονικά μειώνεται, και από το 89% τα έτη 2002 και 2003, «σταθεροποιήθηκε» στο 83,3% για τα υπόλοιπα τρία χρόνια, 2004, 2005 και 2006
2. Οι πέντε κλάδοι οι οποίοι παρουσιάζουν διαχρονικά τα μεγαλύτερα ποσοστά κερδοφόρων επιχειρήσεων στο δείγμα είναι:
 - τρόφιμα – ποτά,
 - χημικές ουσίες και προϊόντα από συνθετικές ύλες,
 - παράγωγα πετρελαίου και άνθρακα,
 - ελαστικό και πλαστικά, και,
 - ηλεκτρικές μηχανές και συσκευές
3. Οι πέντε κλάδοι οι οποίοι παρουσιάζουν διαχρονικά τα μεγαλύτερα ποσοστά ζημιόγων επιχειρήσεων στο δείγμα είναι:
 - παραγωγή προϊόντων καπνού,
 - δέρμα υπόδηση,
 - παραγωγή κλωστοϋφαντουργικών υλών,
 - βιομηχανία ξύλου, και,
 - παραγωγή χαρτοπολτού, χαρτιού και προϊόντων από χαρτί.

B. ΚΥΚΛΟΣ ΕΡΓΑΣΙΩΝ

4. Ο κύκλος εργασιών των επιχειρήσεων του δείγματος αυξάνεται το 2006 σε σχέση με το 2005 κατά 4,11% σε σταθερές τιμές (έτος βάσης 2002). Η συνολική αύξηση του κύκλου εργασιών σε σταθερές τιμές για την πενταετία 2002 – 2006 είναι 4,86%.
5. τέσσερις από τους δεκαοκτώ κλάδους που εξετάζονται παρουσίασαν μείωση του κύκλου εργασιών τους το 2006 σε σχέση με το 2005, από 1,61% - κλάδος 29, μηχανήματα – είδη εξοπλισμού, έως 25,18% - κλάδος 19, δέρμα – υπόδηση. (τα ποσά σε τρέχουσες τιμές)
6. οι υπόλοιποι δεκατέσσερις κλάδοι παρουσίασαν αύξηση του κύκλου εργασιών τους το 2006 σε σχέση με το 2005: 12,49% - κλάδος 26, προϊόντα από μη μεταλλικά ορυκτά, 5,77% - κλάδος 15, τρόφιμα – ποτά, και, 5,56% - κλάδος 17, παραγωγή κλωστοϋφαντουργικών υλών.

Γ. ΚΕΡΔΗ ΠΡΟ ΦΟΡΩΝ

**ΠΟΣΟΣΤΙΑΙΕΣ ΜΕΤΑΒΟΛΕΣ ΤΩΝ ΚΕΡΔΩΝ ΠΡΟ ΦΟΡΩΝ ΑΝΑ ΔΙΕΤΙΑ ΣΕ ΣΤΑΘΕΡΕΣ ΤΙΜΕΣ
(ΕΤΟΣ ΒΑΣΗΣ 2002)**

7. Τα κέρδη προ φόρων των επιχειρήσεων του δείγματος αυξήθηκαν το 2006 σε σχέση με το 2005 κατά 11,50%. Παρά ταύτα η αύξηση των κερδών προ φόρων σε σύνολο της εξεταζόμενης πενταετίας ανέρχεται σε 4,21% (τα ποσά σε σταθερές τιμές)
8. Δυο από τους δεκαοκτώ κλάδους που εξετάζονται παρουσίασαν ζημίες το 2006, όπως και το 2005, και συγκεκριμένα: α) ο κλάδος 16 – παραγωγή προϊόντων καπνού, και, β) ο κλάδος 19 – δέρμα και υπόδηση. Ο κλάδος της βασικής μεταλλουργίας ο οποίος παρουσίασε ζημίες το 2005 πέρασε στην κερδοφορία για το 2006.
9. Από τους δεκαπέντε κερδοφόρους κλάδους του 2006 οι οκτώ παρουσίασαν μείωση των κερδών προ φόρων: 7,91% - κλάδος 31, ηλεκτρικές μηχανές και συσκευές, 29,18% - κλάδος 24, χημικές ουσίες και προϊόντα από συνθετικές ίνες, και, 41,52% - κλάδος 17, παραγωγή κλωστοϋφαντουργικών υλών. (τα ποσά σε τρέχουσες τιμές)
10. Οι υπόλοιποι επτά κερδοφόροι κλάδοι παρουσιάζουν αύξηση των κερδών προ φόρων το 2006 σε σχέση με το 2005: 41,77% κατασκευή επίπλων, 32,93% - κλάδος 15, τρόφιμα – ποτά, και, 32,35% - κλάδος 18, ένδυση – γουναρικά. (τα ποσά σε τρέχουσες τιμές)

Δ. ΠΕΡΙΘΩΡΙΟ ΚΑΘΑΡΟΥ ΚΕΡΔΟΥΣ

ΕΞΕΛΙΞΗ ΤΟΥ ΠΟΣΟΣΤΟΥ ΠΕΡΙΘΩΡΙΟΥ ΚΑΘΑΡΟΥ ΚΕΡΔΟΥΣ ΑΝΑ ΕΤΟΣ ΓΙΑ ΤΟ ΣΥΝΟΛΟ ΤΟΥ ΔΕΙΓΜΑΤΟΣ

11. Το περιθώριο καθαρού κέρδους το 2006 ανέρχεται σε 4,21%, βελτιωμένο σε σχέση με το αντίστοιχο ποσοστό του 2005, το οποίο ήταν 3,93%, αλλά υπολειπόμενο από την καλύτερη επίδοση της πενταετίας η οποία σημειώθηκε το 2003 και ήταν 5,39%.
12. η κατηγοριοποίηση του μέσου όρου του περιθωρίου καθαρού κέρδους των επιχειρήσεων του δείγματος με κριτήριο τον κύκλο εργασιών τους, δείχνει ότι:
 - * οι επιχειρήσεις με κύκλο εργασιών μέχρι 3 εκ. € εξακολουθούν να παρουσιάζουν ζημίες για τρίτη συνεχή χρονιά.
 - * οι επιχειρήσεις με κύκλο εργασιών από 3 – 5 εκ. € το 2006 σημειώνουν κερδοφορία σε επίπεδα χαμηλότερα από αυτά του 2004, 3,08% το 2006 έναντι 5,24% το 2005, και σαφώς χαμηλότερα από τον ισχύοντα πληθωρισμό.
 - * στα όρια του ισχύοντος πληθωρισμού του 2006 βρίσκεται το καθαρό περιθώριο κέρδους των επιχειρήσεων με κύκλο εργασιών από 5 έως 10 εκ. €. (3,49%) Παρά ταύτα το 2006 σε σχέση με το 2005 σημειώνεται μικρή βελτίωση στο περιθώριο καθαρού κέρδους: 3,49% το 2006 έναντι 2,94% το 2005.
 - * για τις επιχειρήσεις με κύκλο εργασιών από 10 έως 50 εκ. €, το ποσοστό του περιθωρίου κέρδους για το 2006 βρίσκεται στα επίπεδα των ετών 2002 και 2003 τα οποία ήταν και τα καλύτερα σε επιδόσεις για την εξεταζόμενη πενταετία για τη συγκεκριμένη ομάδα επιχειρήσεων: 4,86% το 2006 έναντι 4,64% για το 2002 και 4,83% για το 2003.
 - * οι επιχειρήσεις με κύκλο εργασιών από 50 έως 100 εκ. € εμφανίζουν για το 2006 τη χειρότερη εικόνα της πενταετίας και σημειώνουν περιθώριο καθαρού κέρδους χαμηλότερο από τον ισχύοντα πληθωρισμό: 3,17% για το 2006 έναντι 5,71% το 2003 που ήταν το υψηλό της πενταετίας.
 - * οι επιχειρήσεις με κύκλο εργασιών από 100 – 200 εκ. € παρουσιάζουν για το 2006 επίσης τη χειρότερη επίδοσή τους για την πενταετία και σημειώνουν περιθώριο καθαρού κέρδους 5,11%.

ΠΡΟΤΑΣΕΙΣ ΤΟΥ ΣΒΒΕ

ΓΙΑ ΤΗ ΒΕΛΤΙΩΣΗ ΤΟΥ ΜΑΚΡΟ- ΚΑΙ ΜΙΚΡΟ- ΟΙΚΟΝΟΜΙΚΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

Στο πλαίσιο αυτό και με δεδομένη την κατηγοριοποίηση των διαπιστώσεων από το μακροοικονομικό και το μικροοικονομικό περιβάλλον των επιχειρήσεων, από τον ΣΒΒΕ προτείνονται τα ακόλουθα, για τη βελτίωση των επιδόσεων της βιομηχανίας στο Βορειοελλαδικό Τόξο:

A. Προτάσεις για τη βελτίωση του μακροοικονομικού περιβάλλοντος

1. Άσκηση σαφούς βιομηχανικής και κλαδικής πολιτικής για την ενίσχυση της ανταγωνιστικότητας της βιομηχανίας με έδρα την περιφέρεια, κατά το πρότυπο άλλων ευρωπαϊκών χωρών,
2. Σαφής προσανατολισμός πολιτικών και προγραμμάτων της επόμενης προγραμματικής περιόδου σε δράσεις ενίσχυσης της μεταποίησης με λήψη μέτρων διαρθρωτικού χαρακτήρα σε τοπικό και εθνικό επίπεδο,
3. Ανάπτυξη και εφαρμογή πολιτικών για τη σύνδεση της εκπαίδευσης με τις ανάγκες της βιομηχανίας σε τοπικό και εθνικό επίπεδο,
4. Απλοποίηση του φορολογικού συστήματος και θέσπιση κανόνων διαφάνειας στις συναλλαγές κράτους – επιχειρήσεων
5. Ολοκλήρωση των μεταφορικών και λοιπών οδικών υποδομών για τη διευκόλυνση της πρόσβασης των επιχειρήσεων της Βορείου Ελλάδος στις αγορές των Βαλκανικών χωρών και της Δυτικής Ευρώπης,
6. Συνέχιση των προσπαθειών περιορισμού της γραφειοκρατίας και διάδοση της χρήσης των τεχνολογιών πληροφορικής και επικοινωνιών στη δημόσια διοίκηση για τη διευκόλυνση των συναλλαγών μεταξύ κράτους και επιχειρήσεων,
7. Ελαχιστοποίηση του αθέμιτου ανταγωνισμού από προϊόντα τρίτων χωρών, με ουσιαστικό και όχι τυπικό έλεγχο της αγοράς. Επιπλέον, το κράτος να τηρεί και αυτό υποχρεωτικά τις προδιαγραφές της Ευρωπαϊκής Ένωσης, όπως κάνουν οι επιχειρήσεις,
8. Πάταξη της παραοικονομίας και των σχετικών με αυτή δραστηριοτήτων, αφού λειτουργεί ως αθέμιτος ανταγωνισμός, και,
9. Δέσμευση του κράτους για συνέχιση των μεταρρυθμίσεων με σαφή χρονοδιαγράμματα, συγκεκριμένου προϋπολογισμού και υλοποίησή τους με δράσεις γνωστές εκ των προτέρων. Έμφαση να δοθεί στην αναδιοργάνωση της λειτουργίας της δημόσιας διοίκησης και σε μέτρα που οδηγούν στην πάταξη της διαφθοράς.

B. Προτάσεις για τη βελτίωση του μικροοικονομικού περιβάλλοντος

1. Περαιτέρω ενίσχυση των επιχειρήσεων για την υλοποίηση επενδύσεων με αντικείμενο τον εκσυγχρονισμό της παραγωγικής διαδικασίας, την εισαγωγή νέων τεχνολογιών, την ανάπτυξη καινοτομιών στην παραγωγή και τη διοίκηση, στη βελτίωση της παραγωγικότητας, στην αύξηση των δεξιοτήτων του ανθρώπινου δυναμικού και στη συγκράτηση του κόστους παραγωγής και διάθεσης, με στόχο αφενός την αύξηση της βιομηχανικής παραγωγής και αφετέρου την αναβάθμιση της ποιότητας των παραγόμενων προϊόντων,

2. Αύξηση της εξωστρέφειας των επιχειρήσεων με ανάπτυξη διεθνών δραστηριοτήτων και συνεργασιών και προσανατολισμό των επιχειρήσεων στην παγκόσμια αγορά,
3. Απεμπλοκή των επιχειρήσεων από την εγχώρια αγορά. Άνοιγμα νέων αγορών με παράλληλη διερεύνηση επενδυτικών ευκαιριών σε χώρες ή/και περιοχές χωρών που μέχρι σήμερα δεν αποτελούσαν αγορές – στόχους,
4. Αξιοποίηση σύγχρονων μεθόδων διοίκησης και οργάνωσης, υιοθέτηση των τεχνολογιών πληροφορικής και επικοινωνιών, για αύξηση της παραγωγικότητας,
5. Επένδυση των επιχειρήσεων στην έρευνα και την καινοτομία για την παραγωγή προϊόντων καινοτόμων και διαφοροποιημένων που δεν θα απευθύνονται απαραίτητα στην εγχώρια αγορά,
6. Επένδυση στο ανθρώπινο δυναμικό και στη δια βίου κατάρτιση των εργαζομένων, για τη μείωση του ελλείμματος ικανοτήτων του ανθρώπινου δυναμικού σε σχέση με το ανθρώπινο δυναμικό που υπάρχει σε ανταγωνίστριες χώρες,
7. Επενδύσεις σε τεχνολογίες που θα απεξαρτήσουν σταδιακά τις επιχειρήσεις από το πετρέλαιο και θα τους επιτρέψουν να περιορίσουν το κόστος παραγωγής τους,
8. Συχνή αναθεώρηση της στρατηγικής και των επιχειρησιακών στόχων των επιχειρήσεων, έτσι ώστε να είναι διαρκώς σε ετοιμότητα για την αντιμετώπιση νέων δεδομένων από τη διεθνή αγορά,
9. Αναδιάρθρωση, και εφόσον απαιτείται, κατάργηση των μη αποδοτικών, άρα μη κερδοφόρων παραγωγικών δραστηριοτήτων, και,
10. Αλλαγή επιχειρηματικής κουλτούρας της βιομηχανίας, η οποία απ' εδώ και στο εξής δεν θα πρέπει να αξιοποιεί ευκαιρίες σε βραχυπρόθεσμο επίπεδο, αλλά να σχεδιάζει το μέλλον εφαρμόζοντας ρεαλιστικές και μακροπρόθεσμες στρατηγικές.

ΟΙ ΔΕΚΑ ΕΠΙΧΕΙΡΗΣΕΙΣ ΜΕ ΤΙΣ ΚΑΛΥΤΕΡΕΣ ΕΠΙΔΟΣΕΙΣ

Οι δέκα μεγαλύτερες μεταποιητικές επιχειρήσεις της Βόρειας Ελλάδας με κριτήριο τον Κύκλο Εργασιών του 2006

ΕΠΩΝΥΜΙΑ ΕΤΑΙΡΕΙΑΣ	2002	2003	2004	2005	2006
ΑΛΟΥΜΥΛ ΜΥΛΩΝΑΣ ΒΙΟΜ. ΑΛΟΥΜΙΝΙΟΥ ΑΕ	118.515.836,71	123.821.304,73	150.251.547,50	154.798.791,00	189.337.167,00
ΜΕΓΓΑΛ ΜΑΚΕΔΟΝΙΚΗ ΒΙΟΜ. ΓΑΛΑΚΤΟΣ Α.Ε.	153.645.709,10	164.274.867,64	173.288.519,19	176.007.059,61	176.909.918,85
HELLAS CAN ΒΙΟΜ. ΕΙΔΩΝ ΣΥΣΚΕΥΑΣΙΑΣ Α.Ε.	139.861.574,95	124.987.657,02	144.469.295,80	139.762.000,00	140.514.000,00
PEPSICO - ΗΒΗ ΑΒΕ	102.002.793,18	106.189.068,37	105.045.061,95	104.166.410,66	108.864.079,68
ΣΗΜΕΝΣ ΤΗΛΕΒΙΟΜΗΧΑΝΙΚΗ Α.Ε.	142.206.165,59	125.158.866,55	76.991.022,23	90.501.594,94	105.123.284,11
ΠΑΠΑΔΟΠΟΥΛΟΣ Ε. Ι. Α.Ε.	80.279.979,48	84.898.542,10	90.760.359,49	93.820.174,33	100.039.423,02
ΑΓΡΟΤΙΚΗ ΒΙΟΜ. ΓΑΛΑΚΤΟΣ ΗΠΕΙΡΟΥ ΑΕ ΔΩΔΩΝΗ	84.098.376,67	87.658.353,63	95.162.459,82	97.880.000,00	99.095.000,00
ΚΟΛΙΟΣ Α.Ε.	73.522.481,16	69.007.611,67	69.525.353,36	78.769.153,96	85.578.176,21
ΝΙΤΣΙΑΚΟΣ Θ. ΑΒΕΕ	73.734.800,82	83.334.572,11	89.434.674,25	80.824.382,41	81.300.339,40
ΚΛΕΜΑΝ ΕΛΛΑΣ ΑΒΕΕ	43.936.996,30	56.169.539,41	62.637.649,12	65.075.000,00	76.165.000,00

Οι δέκα μεγαλύτερες μεταποιητικές επιχειρήσεις της Βόρειας Ελλάδας με κριτήριο τα Κέρδη Προ Φόρων του 2006 και καμία χρήση με ζημίες κατά την πενταετία 2002 – 2006

ΕΠΩΝΥΜΙΑ ΕΤΑΙΡΕΙΑΣ	2002	2003	2004	2005	2006
ΠΑΠΑΔΟΠΟΥΛΟΣ Ε. Ι. Α.Ε.	7.464.131,11	11.376.103,88	14.137.396,16	13.367.087,38	14.356.413,61
ΣΗΜΕΝΣ ΤΗΛΕΒΙΟΜΗΧΑΝΙΚΗ Α.Ε.	16.259.570,52	21.200.832,35	17.543.820,30	15.771.372,09	12.127.834,30
FIBRAN - ΔΗΜ. ΑΝΑΣΤΑΣΙΑΔΗΣ Α.Ε.	6.723.518,80	9.018.202,81	9.925.637,71	9.242.023,37	12.010.830,28
ΚΛΕΜΑΝ ΕΛΛΑΣ ΑΒΕΕ	6.268.846,80	6.029.704,00	8.770.281,32	10.203.000,00	11.087.000,00
ΑΛΟΥΜΥΛ ΜΥΛΩΝΑΣ ΒΙΟΜ. ΑΛΟΥΜΙΝΙΟΥ ΑΕ	8.556.940,91	8.607.586,52	6.967.298,26	5.057.459,00	7.386.006,00
ISOMAT ΑΒΕΕ	2.479.602,95	3.945.394,34	4.417.070,16	5.034.049,17	6.565.452,22
HELLENIC CATERING Α.Ε.	7.602.761,01	8.391.635,44	9.405.234,59	7.390.477,42	6.377.575,52
ΜΑΛΑΜΑΤΙΝΑΣ Ε. & ΥΙΟΣ ΑΕΒΕ	6.347.087,42	4.458.532,38	4.204.008,27	5.762.406,77	6.085.417,21
ΝΙΤΣΙΑΚΟΣ Θ. ΑΒΕΕ	1.755.743,93	522.902,92	322.784,32	220.925,70	5.479.485,85
ΑΓΡΟΤΙΚΗ ΒΙΟΜ. ΓΑΛΑΚΤΟΣ ΗΠΕΙΡΟΥ ΑΕ ΔΩΔΩΝΗ	2.512.978,00	2.653.809,09	3.343.930,03	4.651.000,00	5.365.000,00

Οι δέκα μεγαλύτερες μεταποιητικές επιχειρήσεις της Βόρειας Ελλάδας με κριτήριο το Περιθώριο Καθαρού Κέρδους το 2006 και καμία χρήση με ζημίες κατά την πενταετία 2002 – 2006

ΕΠΩΝΥΜΙΑ ΕΤΑΙΡΕΙΑΣ	2002	2003	2004	2005	2006
ΑΤΛΑΣ ΑΒΕΕ	37,21%	42,33%	35,72%	38,43%	35,60%
ΔΙΑΧΟΝ Α.Β.Ε.Ε.	37,87%	22,18%	13,53%	25,47%	32,49%
ΝΕΝΔΟΣ ΣΤΑΥΡΟΣ ΑΕ ΑΡΤΟΠΟΙΙΑΣ	24,33%	27,27%	29,72%	29,05%	27,70%
FIBRAN - ΔΗΜ. ΑΝΑΣΤΑΣΙΑΔΗΣ Α.Ε.	24,84%	27,58%	26,06%	23,01%	25,75%
OXFORD COMPANY	12,00%	15,87%	14,85%	16,81%	24,21%
ISOMAT ΑΒΕΕ - ΒΙΟΜ. ΔΟΜΙΚΩΝ ΧΗΜΙΚΩΝ & ΚΟΝΙΑΜΑΤΩΝ	18,06%	22,77%	21,41%	22,02%	23,61%
ΚΟΛΟΡΑ Α.Ε.	16,65%	18,64%	18,86%	18,42%	23,52%
ΜΑΛΑΜΑΤΙΝΑΣ Ε. & ΥΙΟΣ ΑΕΒΕ	23,47%	17,10%	15,58%	21,74%	21,60%
ΒΙΟΚΑΛ Α.Ε.	21,01%	18,17%	30,01%	23,03%	21,39%
ΠΑΥΛΙΔΗΣ ΑΕ - ΜΑΡΜΑΡΑ ΓΡΑΝΙΤΕΣ	30,47%	28,57%	23,75%	20,99%	21,29%

Οι δέκα μεγαλύτερες μεταποιητικές επιχειρήσεις της Βόρειας Ελλάδας με κριτήριο την Απόδοση των Ιδίων Κεφαλαίων για το 2006 και καμία χρήση με ζημίες κατά την πενταετία 2002 – 2006

ΕΠΩΝΥΜΙΑ ΕΤΑΙΡΕΙΑΣ	2002	2003	2004	2005	2006
ΛΕΥΚΟΓΕΙΑ Α.Ε.	0,721	0,469	0,394	0,018	1,140
OXFORD COMPANY	1,004	1,087	0,882	0,965	1,036
FRIGO STAHL ΑΕ	2,946	1,763	1,244	0,662	0,604
ΓΙΟΥΝΙΒΕΛ ΕΠΕ	0,522	0,432	0,400	0,435	0,491
ΛΑΝΤΣΙΟΝ ΜΗΤ ΕΒΡΟΥ ΑΕ	0,185	0,275	0,269	0,428	0,478
ΒΙΟΜΗΧΑΝΙΚΗ ΜΕΤΑΛΛΕΥΤΙΚΗ Α.Ε.	0,625	0,478	0,532	0,486	0,435
ISOMAT ΑΒΕΕ	0,400	0,470	0,380	0,345	0,413
ΙΝΤΕΡΠΛΑΣΤ Α.Ε.	0,146	0,142	0,203	0,210	0,407
ΚΟΝΣΕΡΒΟΠΟΙΙΑ ΒΟΡΕΙΟΥ ΑΙΓΑΙΟΥ ΑΒΕΕ	0,199	0,322	0,523	0,368	0,394
ΑΤΛΑΣ ΑΒΕΕ	0,909	0,887	0,478	0,409	0,389

Θεσσαλονίκη, 28 Νοεμβρίου 2007