

es a

Análisis Económico-Financiero de las empresas de Economía Social

2012

Directorio 4.000 empresas

JUNTA DE ANDALUCÍA

Agencia de Innovación y Desarrollo de Andalucía IDEA
CONSEJERÍA DE ECONOMÍA, INNOVACIÓN, CIENCIA Y EMPLEO

JUNTA DE ANDALUCÍA

CONSEJERÍA DE ECONOMÍA, INNOVACIÓN, CIENCIA Y EMPLEO

Central de Balances de las empresas de Economía Social de Andalucía

esa

Análisis Económico-Financiero
de las empresas de Economía Social

2012

Directorio 4.000 empresas

Análisis económico - financiero de las empresas de Economía Social

Directorio 4.000 empresas

Equipo de Investigación y Edición

Coordinador	José Antonio Muñoz López
Instituto de Análisis Económico y Empresarial de Andalucía	Cristina Delgado Reina Alejandro Cardoso García Mercedes Alvarez Gallego José A. Pérez Guirado
Analistas Económicos de Andalucía	Fernando Morilla García M ^a Luz Román Jobacho Esperanza Nieto Lobo Rosa Díaz Montañez
Dirección General de Economía Social	Patricia Aragón Chirino

Edición y Distribución

Instituto de Análisis Económico y Empresarial de Andalucía
c/ Granada, nº 32 -entreplanta. 29015 Málaga

ISBN-13: 978-84-939548-2-6

La información económico-financiera recopilada en este informe ha sido obtenida de las cuentas depositadas en los Registros Mercantiles de Andalucía y en el Registro de Sociedades Cooperativas de Andalucía. De los errores u omisiones en la información contenida en las cuentas anuales, los autores no se hacen responsables.

Índice

<i>Introducción</i>	005
Síntesis	008
1. LA CENTRAL DE BALANCES DE ECONOMÍA SOCIAL DE ANDALUCÍA .	013
2. ANÁLISIS DEMOGRÁFICO DE EMPRESAS DE ECONOMÍA SOCIAL.....	024
2.1. Análisis de la estructura y composición en 2012	025
2.2. Análisis de la dinámica demográfica de las empresas de Economía Social	030
3. ANÁLISIS ECONÓMICO-FINANCIERO DE LAS EMPRESAS DE ECONOMÍA SOCIAL .	037
3.1. Visión de conjunto del comportamiento económico-financiero	039
3.2. Análisis sectorial de las empresas de Economía Social	051
3.3. Análisis por tamaños de las empresas de Economía Social	063
3.4. Análisis territorial de las empresas de Economía Social	077
<i>Anexo: Informes económico-financieros</i>	089
4. DICCIONARIO DE TÉRMINOS Y DEFINICIONES	302

esa

Introducción

INTRODUCCIÓN

La información que proporciona la “Central de Balances de Economía Social de Andalucía” (CBESA) es la base a partir de la que se ha elaborado el “Análisis Económico Financiero de la empresas de Economía Social 2012”. En esta segunda edición, se mantiene la estructura del informe anterior, abordando tanto el análisis de la estructura y evolución del tejido productivo que compone la Economía Social en Andalucía, como la trayectoria y configuración de la actividad económica y financiera experimentada por este importante segmento del tejido productivo de la Comunidad Autónoma andaluza.

La información financiera disponible procede de dos fuentes distintas pero complementarias. La primera, para las sociedades cooperativas, procede del Registro de Sociedades Cooperativas de Andalucía, y la segunda, para las sociedades laborales, de los Registros Mercantiles. El documento, a modo de guía metodológica, incluye una breve descripción de la CBESA, como fuente de información básica para la realización del estudio, incidiendo en su configuración, representatividad y en las características de la muestra de empresas (distribución sectorial y territorial) que la componen.

Centrándonos en los contenidos del análisis de la Economía Social, en primer lugar se aborda los rasgos demográficos de las sociedades andaluzas de Economía Social, distinguiendo entre las dos tipologías que la integran (sociedades laborales y sociedades cooperativas) para los grandes segmentos analizados, así como a su distribución por provincias y grandes sectores. A continuación, el informe se centra en el bloque más valioso del análisis, el que examina el comportamiento económico financiero del sector de la Economía Social durante 2010 –último ejercicio para el que se dispone información –, si bien incorporando la perspectiva dinámica que ofrece el periodo 2008-2010. Asimismo, el informe parte desde un enfoque general a otro más particular: en este sentido, se atiende a la información global de la empresa andaluza de Economía Social, para proseguir con aspectos más concretos, tales como tamaño, actividad o localización territorial de las mismas.

Para completar la información se incorporan, a modo de anexo, los informes económico-financieros que sirven de base para el estudio realizado, incluyendo en cada caso tanto el agregado para el conjunto de la Economía Social como los correspondientes a sociedades laborales y sociedades

cooperativas. En definitiva, se incluyen: el informe global de Andalucía; los informes por tamaños, que agregan los datos de las microempresas, pequeñas, medianas y grandes, de acuerdo con los criterios contables que establece la UE; la información por sectores, con los datos de agricultura, industria, construcción, comercio y servicios; y, por último, los informes correspondientes a cada una de las ocho provincias andaluzas.

Para finalizar, el informe también incorpora un breve “Diccionario de términos y definiciones”, que facilita la comprensión e interpretación del documento, sirviendo para aclarar los principales conceptos empleados y para interpretar los resultados del análisis económico-financiero.

Toda la información de CBESA se encuentra disponible en la WEB de la Central, entre la que destaca el Directorio de Empresas de Economía Social en Andalucía, que contiene información de más de 4.000 sociedades domiciliadas en la región y una mayor desagregación de los informes económico financieros de las actividades de acuerdo con el código CNAE 09, así como de las tipologías de cooperativas, www.centraldebalancesdeandalucia.es/cbesa.

esa

Síntesis

SÍNTESIS

El contexto económico actual constituye el principal condicionante para la actividad de las empresas andaluzas y, en este sentido, la lenta recuperación de la demanda y la incertidumbre que se cierne sobre el mercado internacional está incidiendo no sólo sobre la situación presente de las empresas sino también sobre sus perspectivas de crecimiento a medio plazo. Pese a los rasgos singulares que presentan las entidades de Economía Social (sociedades cooperativas y sociedades laborales), la trayectoria de estas sociedades en Andalucía no permanece ajena al deterioro de la economía, tal y como puede corroborarse desde las dos vertientes que conforman el estudio realizado, que comprende por un lado la evolución demográfica de su tejido productivo y, por otro, el comportamiento económico y financiero que se desprende de las cuentas anuales.

El estudio de la demografía empresarial revela que en Andalucía se encuentran de alta en la Seguridad Social 7.022 sociedades de Economía Social, de las que 4.086 son sociedades cooperativas, el 58,2% del total, y 2.936 son sociedades laborales (41,8%). Con relación al ámbito nacional, Andalucía representa la quinta parte del total nacional (20,5%), participación que se sitúa en el 18,9% en el caso de las sociedades cooperativas y que se eleva hasta el 23,2% en las sociedades laborales. En términos de densidad empresarial, la región andaluza presenta una ratio de 8,3 empresas de Economía Social por cada 10.000 habitantes, cifra superior a la media española (7,3).

La dinámica de estas empresas permite constatar un deterioro del tejido productivo relacionado con la Economía Social, a tenor de una caída interanual del 7,9% en 2012 (-3,6% en España), cifra que representa un descenso más intenso que el registrado en 2011 (-5,6%). Distinguiendo por tipologías, la reducción de empresas fue mayor en las sociedades laborales (-10,5%) que en las sociedades cooperativas (-5,8%), coincidiendo en ambos casos en registrar descensos más acusados en Andalucía que en España (con tasas del -8,2% y -0,7%, respectivamente).

La estructura productiva de la Economía Social permite apreciar ciertas diferencias respecto del tejido productivo andaluz. Así, la mayor parte de estas sociedades desarrolla su actividad en el sector servicios (34,5%), si bien su participación es sensiblemente inferior a la del agregado regional (52,7%), aunque, en contrapartida, se constata una sobrerrepresentación del sector industrial, que agrupa al 22,2% de la Economía Social frente al 7,7% de las empresas andaluzas. Por su parte, el peso de los sectores construcción y comercio es similar en los dos segmentos analizados. La evolución por sectores pone de relieve el mayor deterioro que sigue soportando el sector construcción, con una caída interanual del -25,2%, seguido de la industria

(-8,3%) y agricultura (-5,7%). Este comportamiento también se aprecia para las dos tipologías jurídicas analizadas, aunque las sociedades laborales registran, en general, descensos más importantes que las sociedades cooperativas.

La distribución provincial de la Economía Social en Andalucía se caracteriza por una fuerte concentración de estas empresas en Sevilla (20,7%) y Málaga (15,5%), destacando que el reparto es más equitativo en las sociedades laborales, donde seis provincias aglutinan en torno al 10% del total, que en las sociedades cooperativas, en las que la agrupación de empresas en las dos áreas de mayor peso económico es más acusada. En cuanto a la dinámica, se aprecia un descenso generalizado de estas entidades en todos los ámbitos territoriales, siendo especialmente significativas las caídas registradas en Cádiz (-9,4%), Córdoba (-8,6%) y Sevilla (-8,4%), por encima del promedio regional (-7,9%). Esta trayectoria recesiva se ha extendido tanto a las sociedades cooperativas como a las sociedades laborales, si bien se observan descensos más importantes en estas últimas.

Desde la perspectiva económico-financiera, la información depositada por las empresas de Economía Social en los Registros Mercantiles y en el Registro de Sociedades Cooperativas de Andalucía también pone de relieve un deterioro de la actividad, aunque con ciertos matices en función de las características de la empresa. El estudio realizado toma como base una muestra de 4.123 empresas de Economía Social en 2010, de las que 2.062 son sociedades laborales y 2.061 sociedades cooperativas, por lo que su composición se distribuye equitativamente entre ambas formas jurídicas.

En lo que concierne a la actividad empresarial, la Economía Social presenta un comportamiento favorable en 2010, como demuestra el incremento que experimentó la cifra de negocios, del 7% con relación al año anterior, frente al retroceso de la empresa andaluza en este período (-0,9%). No obstante, se aprecian claras diferencias en función de la tipología empresarial, ya que el intenso crecimiento de la facturación en las sociedades cooperativas (8,3%), que corrobora su mayor resistencia a la crisis intensificando su avance con relación a 2009 (3%), contrasta con el descenso registrado por las ventas en las sociedades laborales (-5,7%). Pese al repunte de las ventas, las empresas de Economía Social sufrieron un deterioro en su capacidad de generación de beneficios a partir de su actividad habitual, con una reducción del resultado de explotación del 11,9% en 2010, si bien, el efecto positivo sobre el resultado financiero contribuyó a incrementar el beneficio final obtenido por estas entidades en un 6,3%. En cualquier caso, su evolución mejora las cifras de la empresa regional en 2010, con caídas del resultado de explotación y del ejercicio del 36,3 y 12,1 por ciento, respectivamente.

En este contexto de crecimiento de las ventas, la inversión se incrementó un 3% en las empresas de Economía Social durante el ejercicio 2010, por lo que registró un ritmo de crecimiento acorde al observado en el conjunto de la empresa andaluza (2,8%), extendiéndose este dinamismo a las dos vertientes de la estructura económica, con un aumento tanto del activo corriente (3,7%)

como del no corriente (2,1%). Conviene reseñar que el avance del activo empresarial fue algo más intenso en las sociedades cooperativas (3,4%) que en las sociedades laborales (1,1%).

El análisis de la estructura financiera pone de relieve las divergencias existentes en la financiación de la Economía Social y la empresa andaluza, identificándose una mayor dependencia del pasivo corriente en las primeras (55,6%, frente al 34,1% de Andalucía) y un peso relativo inferior de los recursos propios (27,2%) que en el conjunto regional (30,9%). Esta distribución de los recursos se asemeja más a las sociedades cooperativas que a las sociedades laborales, donde la autofinanciación se reduce hasta el 19,8%, y en consecuencia, se encuentran más endeudadas, con una participación del pasivo a largo plazo del 29%. Otra diferencia con relación a la empresa regional es la menor participación de los pasivos contraídos con entidades de crédito en las sociedades de Economía Social (16,6% por el 26% de Andalucía), que, en cambio aprovechan más las ventajas que ofrece la financiación de proveedores.

De la información que ofrecen los principales ratios se desprende que la posición financiera de las empresas de Economía social en 2010 es adecuada para hacer frente a sus compromisos de pago, registrándose niveles de liquidez, solvencia y endeudamiento próximos a la media regional. Este buen tono de la situación financiera también se constata en las sociedades cooperativas y las sociedades laborales, cuya diferencia más reseñable radica en el coeficiente de endeudamiento más elevado que presentan esta últimas (4,06) con relación a las sociedades cooperativas (2,54), lo que se encuentra en consonancia con el análisis realizado previamente acerca de la estructura financiera.

En términos de rentabilidad, las empresas de Economía Social generan rendimientos discretos, del 1% en 2010 (el 1,7% en Andalucía), si bien su evolución refleja un repunte de 2 décimas en este período frente al deterioro que ha experimentado en la empresa regional (8 décimas menos). Del mismo modo, la retribución que ofrecen estas sociedades a sus accionistas ha mejorado sensiblemente en 2010, registrando una rentabilidad financiera del 1,1%, superando el valor negativo de 2009, aunque aún lejos del rendimiento de las sociedades andaluzas (3,9%). Segmentando por la forma jurídica, las sociedades cooperativas obtuvieron una rentabilidad financiera del 1,9% en 2010, mientras que las sociedades laborales mantienen esta ratio en porcentajes negativos (-7,4%).

Como complemento a esta visión de conjunto de las empresas de Economía Social, resulta de gran interés conocer las singularidades que presentan estas empresas cuando se clasifican en función de diversos criterios asociados a la composición de la muestra. En primer lugar, considerando la dimensión de las empresas, es posible apreciar un mejor tono de la actividad económica cuanto mayor es el tamaño de las sociedades analizadas, constatándose un crecimiento de las ventas y un beneficio positivo en todos los grupos, salvo

en las microempresas. En el agregado de la Economía Social son las pequeñas las que registran mayores márgenes de explotación y niveles más altos de rentabilidad y productividad que los demás segmentos en función del tamaño, destacando que por tipologías se observa un comportamiento más favorable de las sociedades cooperativas que de las sociedades laborales en todos los casos.

Por sectores, el crecimiento general de las ventas en la Economía Social se observa principalmente en el notable avance de la cifra de negocios en la agricultura y la industria (14,9% en cada caso), frente a incrementos menos intensos en el comercio y los servicios (2,8% y 3,3%, respectivamente). En cambio, el único sector que experimentó un retroceso de la actividad fue la construcción (-13,9%). En general, el comportamiento de las sociedades cooperativas fue más positivo en todos los sectores, ya que en las sociedades laborales el único sector en el que se incrementó la facturación fue el de los servicios. En cuanto al resultado del ejercicio, en el agregado de la Economía Social los beneficios se incrementaron en agricultura e industria, cayendo con fuerza en el resto de sectores como consecuencia del impacto negativo del resultado financiero, si bien sólo la construcción registró pérdidas en 2010.

En el ámbito territorial, la cifra de negocios ofrece datos positivos en 2010, ya que crece con fuerza en Almería, Córdoba, Jaén y Málaga, registrando un ritmo menos intenso en Cádiz, Granada y Huelva, y resulta nulo en Sevilla. Es preciso destacar el notable avance de las sociedades cooperativas, con crecimientos de dos dígitos en la mitad de las provincias (en Córdoba alcanzan el 20,5% en tasa interanual), mientras que en las sociedades laborales las ventas cayeron en todas las provincias. Atendiendo al rendimiento de las empresas de Economía Social la rentabilidad arroja niveles bajos en todas las provincias, e incluso negativos en Málaga (-0,3%) y Cádiz (-1,3%), destacando que, en el extremo opuesto, sólo Huelva (4%) registra niveles superiores al conjunto de la empresa andaluza.

**La Central de Balances de
Economía Social de Andalucía**

1. La Central de Balances de Economía Social de Andalucía

CBESA

La Central de Balances de Economía Social de Andalucía (CBESA) es un sistema de información empresarial de las sociedades que conforman la Economía Social andaluza, es decir las sociedades cooperativas y laborales, concebida como un instrumento dirigido a conocer la realidad económica y financiera de estas entidades a través de las cuentas depositadas en sus respectivos registros.

La CBESA tiene como objetivo principal proporcionar una información útil y de calidad a los agentes públicos y privados que actúan en el ámbito de la Economía Social andaluza, y que repercuten mediante la adopción de políticas, estrategias y otras actuaciones en la promoción, crecimiento y desarrollo de este sector.

La importancia que este sector tiene en Andalucía es incuestionable, y no sólo por su tamaño, situándose a la cabeza en número de empresas y trabajadores de Economía Social en comparación con el resto de las Comunidades Autónomas españolas, también porque se configura como un modelo ágil y eficiente para la creación de empleo de calidad y de riqueza, mediante la combinación de criterios de rentabilidad y eficacia empresarial con criterios de solidaridad, responsabilidad social y economía sostenible.

Con este proyecto se refuerza la información pública disponible de las empresas de Economía Social igualándola con el resto de las sociedades andaluzas. En el proyecto, junto con los promotores de la Central de Balances de Andalucía, caso de la Agencia de Innovación y Desarrollo de Andalucía, el Instituto de Estadística y Cartografía de Andalucía y el Instituto de Análisis Económico y Empresarial de Andalucía, participa la Dirección General de Economía Social de la Consejería de Economía, Innovación, Ciencia y Empleo.

La CBESA nace con la pretensión de lograr una mejora continua de la información disponible y de la difusión de la misma, así como incrementar progresivamente la muestra utilizada, de tal modo que se alcance el universo de las mismas en el caso de las sociedades cooperativas y una muestra lo más amplia posible de las sociedades laborales. En este sentido, desde el inicio se han planteado los siguientes hitos:

- El análisis de la empresa de Economía Social debe encuadrarse en el marco de la empresa regional. Para ello, se hace necesario habilitar los mecanismos de integración de la información de las empresas de Economía Social en la CBA, con objeto de que mejore la información empresarial en Andalucía, y al tiempo, si fuera necesario permitir la comparación de la información procedente de las dos fuentes.
- Mantenimiento y actualización permanentes de la página WEB de la CBESA (www.centraldebalancesdeandalucia.es/cbesa), lo que permite una difusión universal de la realidad empresarial de Andalucía, tanto en información agregada como individualizada de las empresas, mejorando la accesibilidad de la Central de Balances a toda la comunidad de empresas e investigadores.
- Mejora y actualización del software de gestión utilizado, con el fin de incrementar las posibilidades de análisis de los datos contenidos en la Central.
- Establecimiento de controles que mejoren la calidad de los datos de la base muestral, para que todos ellos sean utilizables, se facilite la construcción automática de ratios y promedios y se asegure la fiabilidad de la información que se pueda obtener en la Central de Balances.

La Muestra de Empresas

Para contribuir a incrementar el nivel de confianza de los datos estadísticos, nos marcamos como objetivo consolidar y mantener una muestra cada vez más significativa de empresas de Economía Social. Aunque la finalidad principal de la CBESA no es la construcción de un directorio sistemático de empresas, sino el análisis de la realidad económico-financiera de la empresa en Andalucía, en nuestro caso, se pretende alcanzar la mayor representatividad posible de estas sociedades con objeto de incrementar el nivel de confianza de los estadísticos.

Por la naturaleza de la fuente de información que alimenta la CBESA, el universo de referencia son las empresas que deben cumplir con la obligación de depositar sus cuentas anuales en sus respectivos registros:

- Sociedades Cooperativas: Registro de Sociedades Cooperativas de Andalucía.
- Sociedades Laborales: Registro Mercantil.

Conviene reseñar que los datos económico-financieros son objeto de un cierto grado de depuración; principalmente, se trata de asegurar que no existan errores, de forma que las partidas de balance y cuenta de resultados sean coherentes. No obstante, no se puede ir más allá de este control. La veracidad de los datos presentados es una cuestión que depende de las propias empresas.

EVOLUCIÓN DE LA MUESTRA POR PROVINCIAS
Cifras absolutas

	Sociedades Laborales			Sociedades Cooperativas			Total Economía Social		
	2008	2009	2010	2008	2009	2010	2008	2009	2010
Almería	277	222	248	236	259	238	513	481	486
Cádiz	271	234	217	128	138	139	399	372	356
Córdoba	333	284	275	198	228	233	531	512	508
Granada	193	163	212	179	187	168	372	350	380
Huelva	264	207	186	176	201	178	440	408	364
Jaén	283	235	246	234	265	289	517	500	535
Málaga	372	297	303	231	244	259	603	541	562
Sevilla	450	365	375	495	551	557	945	916	932
Total	2.443	2.007	2.062	1.877	2.073	2.061	4.320	4.080	4.123

Fuente: Central de Balances de Economía Social de Andalucía.

Hay que señalar que en la elaboración de la muestra de empresas de CBESA se han incorporado todas las sociedades laborales y cooperativas con información disponible que se encuentran activas y cuya información contable cumple con los criterios de coherencia y consistencia y, este criterio de incorporar toda la información disponible se mantendrá en años sucesivos.

Con objeto de determinar la estructura sectorial y territorial de la muestra de empresas de la CBESA, se toma como población de referencia las sociedades laborales y las sociedades cooperativas inscritas en la Seguridad Social, información que facilita el Ministerio de Empleo y Seguridad Social. Como puede verse en los cuadros siguientes, la representatividad de la muestra es elevada, estando recogidas en este momento casi la mitad de las empresas andaluzas de Economía Social. En concreto, en 2010 la muestra está formada por 4.123 empresas, de las que 2.062 son sociedades laborales y 2.061 sociedades cooperativas. Así, la CBESA alcanza una representatividad del 52,2 por ciento de las empresas inscritas en la Seguridad Social, registrando un peso relativo ligeramente superior en las sociedades laborales (60,5 por ciento) que en las sociedades cooperativas (45,9 por ciento).

EVOLUCIÓN DE LA MUESTRA POR PROVINCIAS
Porcentajes

	Sociedades Laborales			Sociedades Cooperativas			Total Economía Social		
	2008	2009	2010	2008	2009	2010	2008	2009	2010
Almería	11,3	11,1	12,0	12,6	12,5	11,5	11,9	11,8	11,8
Cádiz	11,1	11,7	10,5	6,8	6,7	6,7	9,2	9,1	8,6
Córdoba	13,6	14,2	13,3	10,5	11,0	11,3	12,3	12,5	12,3
Granada	7,9	8,1	10,3	9,5	9,0	8,2	8,6	8,6	9,2
Huelva	10,8	10,3	9,0	9,4	9,7	8,6	10,2	10,0	8,8
Jaén	11,6	11,7	11,9	12,5	12,8	14,0	12,0	12,3	13,0
Málaga	15,2	14,8	14,7	12,3	11,8	12,6	14,0	13,3	13,6
Sevilla	18,4	18,2	18,2	26,4	26,6	27,0	21,9	22,5	22,6
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Fuente: Central de Balances de Economía Social de Andalucía.

EVOLUCIÓN DE LA MUESTRA POR SECTORES DE ACTIVIDAD
Cifras absolutas

	Sociedades Laborales			Sociedades Cooperativas			Total Economía Social		
	2008	2009	2010	2008	2009	2010	2008	2009	2010
A: Agricultura, ganadería, silvicultura y pesca	22	23	23	311	364	338	333	387	361
B: Industrias extractivas	4	3	3	7	8	7	11	11	10
C: Industria manufacturera	534	446	428	455	513	566	989	959	994
D: Suministro energía eléctrica, gas, vapor y aire acond.	4	4	1	2	2	1	6	6	2
E: Suministro agua, ac. saneamiento, gt.residuos y descont.	2	2	3	7	7	8	9	9	11
F: Construcción	541	446	424	229	239	203	770	685	627
G: Comercio y reparaciones	661	549	561	260	289	302	921	838	863
H: Transportes y almacenamiento	58	45	46	89	95	97	147	140	143
I: Hostelería	151	111	131	55	59	52	206	170	183
J: Información y comunicaciones	49	42	42	35	43	49	84	85	91
K: Actividades financieras y de seguros	17	14	11	5	5	2	22	19	13
L: Actividades inmobiliarias	23	16	17	5	5	2	28	21	19
M: Actividades profesionales, científicas y técnicas	152	130	152	104	115	120	256	245	272
N: Actividades administrativas y servicios auxiliares	66	52	68	59	61	52	125	113	120
O: Admón. pública y defensa; seguridad social obligatoria	0	0	0	4	4	5	4	4	5
P: Educación	43	40	50	114	112	114	157	152	164
Q: Actividades sanitarias y de servicios sociales	47	32	31	80	90	75	127	122	106
R: Actividades artísticas, recreativas y de entretenimiento	20	15	21	26	29	43	46	44	64
S: Otros servicios	49	37	50	30	33	25	79	70	75
Total	2.443	2.007	2.062	1.877	2.073	2.061	4.320	4.080	4.123

Fuente: Central de Balances de Economía Social de Andalucía.

EVOLUCIÓN DE LA MUESTRA POR SECTORES DE ACTIVIDAD
Porcentajes

	Sociedades Laborales			Sociedades Cooperativas			Total Economía Social		
	2008	2009	2010	2008	2009	2010	2008	2009	2010
A: Agricultura, ganadería, silvicultura y pesca	22	23	23	311	364	338	333	387	361
B: Industrias extractivas	4	3	3	7	8	7	11	11	10
C: Industria manufacturera	534	446	428	455	513	566	989	959	994
D: Suministro energía eléctrica, gas, vapor y aire acond.	4	4	1	2	2	1	6	6	2
E: Suministro agua, ac. saneamiento, gt.residuos y descont.	2	2	3	7	7	8	9	9	11
F: Construcción	541	446	424	229	239	203	770	685	627
G: Comercio y reparaciones	661	549	561	260	289	302	921	838	863
H: Transportes y almacenamiento	58	45	46	89	95	97	147	140	143
I: Hostelería	151	111	131	55	59	52	206	170	183
J: Información y comunicaciones	49	42	42	35	43	49	84	85	91
K: Actividades financieras y de seguros	17	14	11	5	5	2	22	19	13
L: Actividades inmobiliarias	23	16	17	5	5	2	28	21	19
M: Actividades profesionales, científicas y técnicas	152	130	152	104	115	120	256	245	272
N: Actividades administrativas y servicios auxiliares	66	52	68	59	61	52	125	113	120
O: Admón. pública y defensa; seguridad social obligatoria	0	0	0	4	4	5	4	4	5
P: Educación	43	40	50	114	112	114	157	152	164
Q: Actividades sanitarias y de servicios sociales	47	32	31	80	90	75	127	122	106
R: Actividades artísticas, recreativas y de entretenimiento	20	15	21	26	29	43	46	44	64
S: Otros servicios	49	37	50	30	33	25	79	70	75
Total	2.443	2.007	2.062	1.877	2.073	2.061	4.320	4.080	4.123

Fuente: Central de Balances de Economía Social de Andalucía.

EVOLUCIÓN DE LA MUESTRA POR SECTORES DE ACTIVIDAD
Cifras absolutas

	Sociedades Laborales			Sociedades Cooperativas			Total Economía Social		
	2008	2009	2010	2008	2009	2010	2008	2009	2010
Agricultura	26	26	23	318	372	338	344	398	361
Industria	540	452	435	464	522	582	1.004	974	1.017
Construcción	541	446	424	229	239	203	770	685	627
Comercio	661	549	561	260	289	302	921	838	863
Servicios	675	534	619	606	651	636	1.281	1.185	1.255
Total	2.443	2.007	2.062	1.877	2.073	2.061	4.320	4.080	4.123

Fuente: Central de Balances de Economía Social de Andalucía.

EVOLUCIÓN DE LA MUESTRA POR SECTORES DE ACTIVIDAD
Porcentajes

	Sociedades Laborales			Sociedades Cooperativas			Total Economía Social		
	2008	2009	2010	2008	2009	2010	2008	2009	2010
Agricultura	1,1	1,3	1,1	16,9	17,9	16,4	8,0	9,8	8,8
Industria	22,1	22,5	21,1	24,7	25,2	28,2	23,2	23,9	24,7
Construcción	22,1	22,2	20,6	12,2	11,5	9,8	17,8	16,8	15,2
Comercio	27,1	27,4	27,2	13,9	13,9	14,7	21,3	20,5	20,9
Servicios	27,6	26,6	30,0	32,3	31,4	30,9	29,7	29,0	30,4
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Fuente: Central de Balances de Economía Social de Andalucía.

EVOLUCIÓN DE LA COMPOSICIÓN DE LAS MUESTRAS DE LA SEGURIDAD SOCIAL Y CBESA
Sociedades Laborales

	2008		2009				2010					
	Seguridad Social		CBESA		Seguridad Social		CBESA		Seguridad Social		CBESA	
	Empresas	%	Empresas	%	Empresas	%	Empresas	%	Empresas	%	Empresas	%
Almería	514	12,2	277	11,3	441	11,9	222	11,1	399	11,7	248	12,0
Cádiz	484	11,5	271	11,1	424	11,4	234	11,7	375	11,0	217	10,5
Córdoba	493	11,7	333	13,6	441	11,9	284	14,2	427	12,5	275	13,3
Granada	376	9,0	193	7,9	319	8,6	163	8,1	299	8,8	212	10,3
Huelva	435	10,4	264	10,8	395	10,7	207	10,3	371	10,9	186	9,0
Jaén	410	9,8	283	11,6	375	10,1	235	11,7	347	10,2	246	11,9
Málaga	692	16,5	372	15,2	601	16,2	297	14,8	552	16,2	303	14,7
Sevilla	793	18,9	450	18,4	709	19,1	365	18,2	640	18,8	375	18,2
Total	4.197	100,0	2.443	100,0	3.705	100,0	2.007	100,0	3.410	100,0	2.062	100,0

Fuente: Central de Balances de Economía Social de Andalucía y el Ministerio de Empleo y Seguridad Social.

EVOLUCIÓN DE LA COMPOSICIÓN DE LAS MUESTRAS DE LA SEGURIDAD SOCIAL Y CBESA
Sociedades Cooperativas

	2008		2009				2010					
	Seguridad Social		CBESA		Seguridad Social		CBESA		Seguridad Social		CBESA	
	Empresas	%	Empresas	%	Empresas	%	Empresas	%	Empresas	%	Empresas	%
Almería	538	10,3	236	12,6	491	10,3	259	12,5	458	10,2	238	11,5
Cádiz	408	7,8	128	6,8	369	7,7	138	6,7	344	7,7	139	6,7
Córdoba	645	12,3	198	10,5	619	13,0	228	11,0	581	12,9	233	11,3
Granada	533	10,2	179	9,5	502	10,5	187	9,0	480	10,7	168	8,2
Huelva	423	8,1	176	9,4	377	7,9	201	9,7	358	8,0	178	8,6
Jaén	698	13,4	234	12,5	648	13,6	265	12,8	628	14,0	289	14,0
Málaga	749	14,3	231	12,3	678	14,2	244	11,8	641	14,3	259	12,6
Sevilla	1.234	23,6	495	26,4	1.080	22,7	551	26,6	1.004	22,3	557	27,0
Total	5.228	100,0	1.877	100,0	4.764	100,0	2.073	100,0	4.494	100,0	2.061	100,0

Fuente: Central de Balances de Economía Social de Andalucía y el Ministerio de Empleo y Seguridad Social.

EVOLUCIÓN DE LA COMPOSICIÓN DE LAS MUESTRAS DE LA SEGURIDAD SOCIAL Y CBESA

Total de empresas de Economía Social

	2008		2009				2010					
	Seguridad Social		CBESA		Seguridad Social		CBESA		Seguridad Social		CBESA	
	Empresas	%	Empresas	%	Empresas	%	Empresas	%	Empresas	%	Empresas	%
Almería	1.052	11,2	513	11,9	932	11,0	481	11,8	857	10,8	486	11,8
Cádiz	892	9,5	399	9,2	793	9,4	372	9,1	719	9,1	356	8,6
Córdoba	1.138	12,1	531	12,3	1.060	12,5	512	12,5	1.008	12,8	508	12,3
Granada	909	9,6	372	8,6	821	9,7	350	8,6	779	9,9	380	9,2
Huelva	858	9,1	440	10,2	772	9,1	408	10,0	729	9,2	364	8,8
Jaén	1.108	11,8	517	12,0	1.023	12,1	500	12,3	975	12,3	535	13,0
Málaga	1.441	15,3	603	14,0	1.279	15,1	541	13,3	1.193	15,1	562	13,6
Sevilla	2.027	21,5	945	21,9	1.789	21,1	916	22,5	1.644	20,8	932	22,6
Total	9.425	100,0	4.320	100,0	8.469	100,0	4.080	100,0	7.904	100,0	4.123	100,0

Fuente: Central de Balances de Economía Social de Andalucía y el Ministerio de Empleo y Seguridad Social.

COBERTURA DE CBESA RESPECTO A LA SEGURIDAD SOCIAL

Porcentajes

	Sociedades Laborales			Sociedades Cooperativas			Economía Social		
	2008	2009	2010	2008	2009	2010	2008	2009	2010
Almería	53,9	50,3	62,2	43,9	52,7	52,0	48,8	51,6	56,7
Cádiz	56,0	55,2	57,9	31,4	37,4	40,4	44,7	46,9	49,5
Córdoba	67,5	64,4	64,4	30,7	36,8	40,1	46,7	48,3	50,4
Granada	51,3	51,1	70,9	33,6	37,3	35,0	40,9	42,6	48,8
Huelva	60,7	52,4	50,1	41,6	53,3	49,7	51,3	52,8	49,9
Jaén	69,0	62,7	70,9	33,5	40,9	46,0	46,7	48,9	54,9
Málaga	53,8	49,4	54,9	30,8	36,0	40,4	41,8	42,3	47,1
Sevilla	56,7	51,5	58,6	40,1	51,0	55,5	46,6	51,2	56,7
Total	58,2	54,2	60,5	35,9	43,5	45,9	45,8	48,2	52,2

Fuente Central de Balances de Economía Social de Andalucía y el Ministerio de Empleo y Seguridad Social.

Control de Calidad de la Información

Para dar validez a los análisis extraídos de la CBESA es necesario introducir la problemática de la información contable tratada. Puede ser frecuente que nos encontremos con que dicha información presente ciertas incoherencias, por lo que, si se persigue que la Central de Balances de Economía Social de Andalucía sea una herramienta útil y relevante en el estudio económico-financiero de la realidad empresarial andaluza, deben asegurarse unos niveles de calidad mínimos tanto para el software con el que se gestiona la base de datos como para los datos contenidos en ella.

Para ello se han establecido una serie de mecanismos que aseguran la fiabilidad de los diversos outputs extraídos de la base de datos. Con estos controles aseguramos un cierto grado de confianza en los datos extraídos de la CBESA, sobre todo en lo relacionado con la construcción de ratios y promedios.

El control de calidad comienza nada más recibida la información de los respectivos registros mercantiles. Los datos contenidos en la CBESA pasan un primer control compuesto por una batería de filtros que pretenden detectar posibles anomalías en la entrega de las cuentas o en su posterior transcripción. Entre los filtros que se realizan cabe destacar los relativos al análisis de cambios excesivamente grandes entre los valores de las partidas de un ejercicio a otro y el análisis de los signos en partidas en las que no tiene sentido un dato de este tipo.

Una vez detectado cualquiera de estos errores, se procede a comprobar en la memoria de la empresa si el dato de las cuentas anuales está correcto o si existe algún error. En el caso de que con los datos contenidos en el interior de la memoria se pueda corregir el valor anómalo, se procede a su rectificación. Existen determinados datos por los cuales se procede a eliminar la empresa de la muestra, sin realizar la carga de sus datos por considerarlos errores muy graves. Estos datos son Ingresos de Explotación negativos, Total de Activo diferente del Total de Pasivo y Cuentas de Perdidas y Ganancias donde los ingresos menos los gastos no coinciden con el resultado declarado.

Para el resto de datos "anómalos" admitidos por el sistema se ha diseñado un test de coherencia a fin de verificar la fiabilidad de la información contenida en los informes elaborados por el programa. Con esta nueva utilidad se podrá comprobar si los datos extraídos se corresponden con una serie de requisitos generales y así dar validez a los estudios y conclusiones que se deduzcan del análisis de dicha información.

www.centraldebaldancesdeandalucia.es/cbesa

La WEB de la CBESA es el instrumento a través del cual se difunde universalmente la información elaborada por la Central, además de otros contenidos complementarios para el mejor conocimiento del tejido empresarial andaluz y de la evolución de la actividad económica en nuestro territorio. Los apartados fundamentales de la web son los siguientes:

- Informes.- Recoge los informes económico-financieros de las empresas de Economía Social con toda la desagregación posible que permita la información disponible.
- Publicaciones.- Se accede en este apartado en formato pdf al total de las publicaciones realizadas por la Central de Balances de Economía Social de Andalucía.
- Directorio de Empresas.- Presenta el total de empresas que componen la muestra de la CBESA con sus datos más importantes, tanto de carácter económico como de localización en el ámbito territorial y en el de la actividad que desarrolla.

El apartado Informes recoge aquéllos elaborados a partir de los datos de la CBESA, con una estructura similar a los de la publicación impresa. Así, el global de Andalucía, además de una visión de conjunto, presenta un análisis por tamaños y por sectores; el primero de estos bloques segmenta la empresa andaluza en cuatro estratos: microempresas (ingresos y valor de balance hasta 2 millones de euros), pequeñas empresas (de 2 a 10 millones), medianas (ingresos de 10 a 50 millones o balance de 10 a 43 millones) y grandes (más de 50 millones de euros de facturación o más de 43 millones de balance). El segundo presenta el análisis de 5 sectores de actividad (Agricultura, Industria, Construcción, Comercio y Resto de Servicios) y una amplia desagregación de informes subsectoriales en cada caso. Los análisis provinciales presentan un informe de cada una de las ocho que conforman Andalucía.

Los distintos informes presentan, en un primer bloque y de forma esquemática, las características básicas de la muestra, incluyendo los datos básicos obtenidos en el análisis y las empresas de referencia del grupo, facilitando una visión de conjunto de este. El segundo y tercer bloques analizan, respectivamente, la evolución de la cuenta de pérdidas y ganancias y del balance del grupo. El cuarto bloque realiza un estudio de la rentabilidad económica, de la financiera y de la eficiencia del grupo a través de la evolución de casi una veintena de ratios.

El Directorio de Empresas, al que se accede mediante una aplicación *on-line*, se configura como una importante fuente de datos individuales de las empresas de Economía Social, recogiendo la información básica (datos identificativos, de localización y económicos) de todas las empresas incluidas en la CBESA. La gestión del directorio se realiza por medio de una herramienta informática muy intuitiva que permite la consulta y listados (por pantalla o impresora) de las empresas seleccionadas según los distintos criterios u opciones disponibles (por nombre, localidad, actividad, facturación, etc.). Una vez obtenido el listado de un conjunto de empresas seleccionadas, al situarse con el cursor encima del nombre aparece un recuadro superpuesto que recoge los datos básicos de esa empresa. De esta forma, el directorio se constituye un potente buscador de Internet de empresas andaluzas en el ámbito de la Economía Social, facilitando el acceso y la comunicación interempresas en Andalucía, y al mismo tiempo, la posibilidad de que cualquier usuario de Internet pueda localizar a una empresa andaluza a través del buscador del directorio.

La web se completa con otros apartados de índole explicativa, metodológica y de servicios complementarios (grupos de enlaces, comunicación con los autores, etc.) que, junto a las posibilidades anteriores, la convierten en una herramienta de capital importancia para acceder al mundo empresarial andaluz.

Análisis Demográfico de las empresas de Economía Social

2. Análisis Demográfico de empresas de Economía Social

En este apartado, se realiza un análisis sobre las características básicas del sector institucional de la Economía Social en Andalucía, entendiendo por este al subgrupo de agentes que tienen una clara vocación económica, como las sociedades cooperativas y sociedades laborales, sin considerar otras entidades importantes (como asociaciones, fundaciones, mutualidades, etc.) con naturaleza y fines diversos.

Sin duda, el rasgo más importante que conviene destacar de este análisis es la mayor significación que la Economía Social tiene en el tejido empresarial andaluz que en el resto de España. Esta relevancia, que es más manifiesta en el caso de las sociedades laborales, se constata en que la Comunidad Autónoma andaluza concentra casi una cuarta parte de estos sujetos activos (sociedades cooperativas más sociedades laborales) que operan en el agregado nacional, una proporción muy superior a lo que representan las sociedades mercantiles andaluzas en el conjunto español (13,5%).

En cualquier caso, cabe subrayar que la dura crisis que está sufriendo la actividad productiva, en general, ha afectado a los agentes de la Economía Social. En concreto, según la cifras de la Dirección General de Economía Social, del Trabajo Autónomo y de la Responsabilidad Social de las Empresas (dependiente del Ministerio de Empleo y Seguridad Social) entre 2008 y 2012 han desaparecido en torno a 2.400 entidades económicas-sociales (entre sociedades cooperativas y sociedades laborales), lo que supone un 25% de las existentes cuando se inició la fase contractiva del ciclo económico. No obstante, a esta disminución ha contribuido el proceso de concentración y cambios societarios registrado en estos años. Además, esta negativa trayectoria que muestra la demografía empresarial se ha moderado desde 2009, anticipando una estabilización a medio plazo en el crecimiento neto de instituciones de Economía Social.

2.1 Análisis de la estructura y composición en 2012

Las empresas de Economía Social (sociedades cooperativas y sociedades laborales) no pueden abstraerse del contexto económico en el que se encuentra la economía andaluza y que, desde 2008, viene dificultando el normal desenvolvimiento de la empresa. Esta circunstancia determina, en gran medida, la trayectoria observada en 2012 (datos hasta el 30 de septiembre) que será el ejercicio objeto de análisis en este apartado. El análisis y descripción de la demografía de las empresas de Economía Social se realiza desde una doble perspectiva, la de las sociedades laborales y

SOCIEDADES DE ECONOMÍA SOCIAL POR CC.AA. EN 2012

	Cooperativas		Sociedades Laborales		Economía Social		Densidad empresarial ⁽¹⁾
	Número	%	Número	%	Número	%	
Andalucía	4.086	18,9	2.936	23,2	7.022	20,5	8,34
Aragón	754	3,5	457	3,6	1.211	3,5	9,00
Asturias	239	1,1	475	3,8	714	2,1	6,60
Baleares	211	1,0	136	1,1	347	1,0	3,12
Canarias	279	1,3	384	3,0	663	1,9	3,12
Cantabria	78	0,4	117	0,9	195	0,6	3,29
Castilla-La Mancha	1.313	6,1	1.127	8,9	2.440	7,1	9,54
Castilla y León	1.289	6,0	620	4,9	1.909	5,6	9,02
Cataluña	4.779	22,1	1.126	8,9	5.905	17,2	7,83
Com.Valenciana	2.530	11,7	1.002	7,9	3.532	10,3	6,90
Extremadura	639	3,0	310	2,5	949	2,8	8,55
Galicia	916	4,2	672	5,3	1.588	4,6	5,68
Madrid	1.052	4,9	1.399	11,1	2.451	7,2	3,78
Murcia	1.409	6,5	733	5,8	2.142	6,3	14,57
Navarra	354	1,6	377	3,0	731	2,1	11,39
País Vasco	1.519	7,0	722	5,7	2.241	6,5	10,26
La Rioja	115	0,5	41	0,3	156	0,5	4,83
Ceuta	19	0,1	8	0,1	27	0,1	3,28
Melilla	22	0,1	4	0,0	26	0,1	3,31
ESPAÑA	21.603	100,0	12.646	100,0	34.249	100,0	7,26

⁽¹⁾ Número de empresas por cada 10.000 habitantes.

Nota: Datos a 30 de septiembre de 2012.

Fuente: Ministerio de Empleo y Seguridad Social (Dirección General de la Economía Social, del Trabajo Autónomo y de la Responsabilidad Social de las Empresas).

la de las sociedades cooperativas, para, con ello, poder observar la doble vertiente por la que se desarrolla la Economía Social. El Ministerio Empleo y Seguridad Social proporciona la información relevante para el estudio del comportamiento demográfico de la Economía Social.

En 2012, datos al 30 de septiembre, las empresas de Economía Social (sociedades cooperativas más sociedades laborales) de alta en la Seguridad Social en Andalucía se cifran en 7.022 sociedades, una quinta parte del total nacional (20,5%), de las cuales 4.086 son sociedades cooperativas (18,9% de España) y 2.936 laborales (23,2% de España). Este fenómeno de la Economía Social tiene en Andalucía su mayor representación seguido a cierta distancia por Cataluña (17,2%) y Comunidad Valenciana (10,3%), aunque en términos de densidad empresarial (empresas por cada 10.000 habitantes) el liderazgo de Andalucía (8,3) se ve ampliamente superado por Murcia (14,6), Navarra (11,4) y País Vasco (10,3), si bien se encuentra por encima del promedio regional (7,3).

En el caso de las sociedades cooperativas el peso en el conjunto nacional de Andalucía (18,9%) es superado por Cataluña (22,1%). Mientras, en las sociedades laborales la participación de Andalucía (23,2%) en el conjunto nacional más que duplica a la siguiente comunidad, Madrid (11,1%).

La estructura provincial de la Economía Social en Andalucía pone de manifiesto la concentración de esta tipología de empresas en Sevilla (20,6%) y en menor medida Málaga (15,5%), seguidas por Córdoba y Jaén con alrededor del 13% y 12% de las empresas, respectivamente. La distribución señalada es similar a la observada en las sociedades cooperativas, con Sevilla concentrando en torno al 22% del total y Málaga el 14,7%. En las sociedades laborales hay un reparto más equitativo entre las provincias con seis de ellas en el en torno del 10%; y Sevilla y Málaga, con el 18,6% y 16,5%, respectivamente. También destaca, en el caso de Cádiz y Huelva, el reparto casi proporcional entre las sociedades cooperativas y las laborales, ya que en el resto de provincias el mayor peso corresponde, significativamente, a las sociedades cooperativas.

EMPRESAS DE ECONOMÍA SOCIAL EN 2012

	Sociedades laborales		Sociedades Cooperativas		Total	
	Número	Distribución	Número	Distribución	Número	Distribución
Almería	339	11,5	412	10,1	751	10,7
Cádiz	316	10,8	320	7,8	636	9,1
Córdoba	375	12,8	516	12,6	891	12,7
Granada	269	9,2	453	11,1	722	10,3
Huelva	313	10,7	318	7,8	631	9,0
Jaén	295	10,0	565	13,8	860	12,2
Málaga	484	16,5	602	14,7	1.086	15,5
Sevilla	545	18,6	900	22,0	1.445	20,6
Andalucía	2.936	100,0	4.086	100,0	7.022	100,0

Nota: Datos a 30 de septiembre de 2012.

Fuente: Ministerio de Empleo y Seguridad Social (Dirección General de la Economía Social, del Trabajo Autónomo y de la Responsabilidad Social de las Empresas).

La estructura sectorial de las empresas de Economía Social muestra algunas divergencias con el conjunto de la empresa regional, más allá de la no inclusión de los establecimientos agrarios en la estadística del IECA en la segunda. En primer lugar, el peso de la industria en Economía Social (19,7%, aunque ascendería hasta 22,2%, si se excluyen las agrarias) es muy superior al del conjunto de la empresa regional (7,7%), detrayendo este exceso de representación del sector servicios, 30,7% (34,5%, si se excluyen las agrarias) en la Economía Social frente al 52,7% del agregado empresarial andaluz. En segundo lugar, el peso respectivo de construcción y comercio es similar en los dos conjuntos comparados.

Una visión desde un horizonte temporal más amplio permite apreciar el proceso de terciarización que ha registrado la distribución de las empresas de Economía Social. En concreto, los servicios y el comercio representaban en torno al 42,5% de los centros o establecimientos en 2001, unos 16,6 puntos porcentuales (p.p.) menos que en 2012. Por su parte, la construcción ha ido reduciendo su participación en la última década y tras el 20% alcanzado en 2006 ha reducido su peso a la mitad en 2012 (10%). De similar intensidad, aunque en más años, desde 2001, ha sido la pérdida de peso de los establecimientos agrarios, del 20,4% al 11%, si bien, recupera unos 2 p.p. desde 2006. En el caso de la industria va perdiendo peso desde 2001, si bien de una manera más progresiva.

EMPRESAS DE ECONOMÍA SOCIAL A 30 DE SEPTIEMBRE DE 2012
(Número de centros de cotización)

	Agricultura	Industria	Construcción	Comercio	Servicios	Total
Almería	191	79	78	279	233	860
Cádiz	62	162	72	244	221	761
Córdoba	69	248	81	263	286	947
Granada	54	141	72	202	258	727
Huelva	195	93	71	204	189	752
Jaén	31	291	103	191	193	809
Málaga	62	183	120	352	353	1.070
Sevilla	161	281	151	406	567	1.566
Andalucía	825	1.478	748	2.141	2.300	7.492

Nota: Datos a 30 de septiembre de 2012.

Fuente: Ministerio de Empleo y Seguridad Social (Dirección General de la Economía Social, del Trabajo Autónomo y de la Responsabilidad Social de las Empresas).

Por tipologías, se constatan diferencias apreciables entre las sociedades cooperativas y las sociedades laborales, debido, fundamentalmente al peso que la agricultura tiene en ambas. En concreto, esta representa el 18,2% de las sociedades cooperativas frente al 2,4% de las sociedades laborales. Industria y comercio también tienen un mayor peso en las sociedades cooperativas que en las sociedades laborales mientras que en construcción y servicios es al contrario. Desde 2001, el cambio más prominente que se ha observado ha sido la ganancia de peso de los servicios en ambas tipologías (13,6 y 7,9 p.p. en sociedades cooperativas y laborales) y la pérdida de peso de la agricultura en las sociedades cooperativas (-9,1 p.p.).

La distribución provincial por sectores refleja las características propias de la estructura productiva de cada provincia y el peso de estas en la economía regional, de tal modo que en Almería y Huelva (23,1% y 23,6%, respectivamente) el sector agrario tiene un peso sustancialmente mayor que en el resto. De igual modo en Córdoba, Jaén y Sevilla destaca el mayor peso que tienen en la industria, mientras que en comercio y servicios este papel les corresponde a Málaga y Sevilla.

EMPRESAS DE ECONOMÍA SOCIAL POR SECTORES A 30 DE SEPTIEMBRE DE 2012 (Distribución provincial en %)					
	Agricultura	Industria	Construcción	Comercio	Servicios
Almería	23,2	5,3	10,4	13,0	10,1
Cádiz	7,5	11,0	9,6	11,4	9,6
Córdoba	8,4	16,8	10,8	12,3	12,4
Granada	6,5	9,5	9,6	9,4	11,2
Huelva	23,6	6,3	9,5	9,5	8,2
Jaén	3,8	19,7	13,8	8,9	8,4
Málaga	7,5	12,4	16,0	16,4	15,3
Sevilla	19,5	19,0	20,2	19,0	24,7
Andalucía	100,0	100,0	100,0	100,0	100,0

Nota: Datos a 30 de septiembre de 2012.

Fuente: Ministerio de Empleo y Seguridad Social (Dirección General de la Economía Social, del Trabajo Autónomo y de la Responsabilidad Social de las Empresas).

2.2 Dinámica demográfica de las empresas de Economía Social

El ciclo económico recesivo en el que se encuentra la economía andaluza, como la española, resulta determinante para explicar la trayectoria demográfica de las empresas de Economía Social en el último trienio. Desde 2007, la trayectoria descendente del número de empresas registradas ha sido intensa hasta situarse en 7.022 sociedades el 30 de septiembre de 2012. En el caso de las sociedades cooperativas y las laborales, el comportamiento ha sido coincidente con el agregado, si bien, más negativo en el caso de las sociedades laborales.

En septiembre de 2012, las empresas de Economía Social registraron una caída del 7,9% en tasa interanual (-3,6% en España), descenso que se acelera respecto al estimado en 2011 para Andalucía (-5,6%). En el caso de las sociedades cooperativas, el retroceso en Andalucía (-5,8%) es menos intenso que el conjunto de la Economía Social, si bien muy superior al de su homónimo nacional (-0,7%). Para las sociedades laborales, la trayectoria es más negativa en Andalucía (-10,5%) que en España (-8,2%), aunque respecto al agregado las peculiaridades jurídicas de este colectivo impiden determinar si el descenso es atribuible a la desaparición de la empresa o a un cambio en su estatus.

El mayor retroceso en las empresas radicadas en Andalucía en relación con España en 2012 determina, igualmente, una reducción del peso de la Economía Social de Andalucía en el conjunto nacional. Así, para el agregado, las empresas andaluzas representan el 20,3% del total nacional en el tercer trimestre de 2012, unos 2,3 puntos porcentuales menos que en 2007, año en el que alcanzó el máximo. Para las sociedades cooperativas, el peso de Andalucía se cifra en el 18,5% (9 décimas menos que en 2011), y las sociedades laborales aportan el 23,2% de dicho colectivo en España, siendo las que menos peso pierden respecto a 2011 (3 décimas de punto menos).

La trayectoria provincial en 2012 refleja, para el conjunto empresarial caídas generalizadas con Cádiz (-9,4%), Córdoba (-8,6%) y Sevilla (-8,4%) por encima del promedio regional (-7,9%), y Almería (-5,3%) con un retroceso más moderado. En el caso de las sociedades cooperativas, la peor trayectoria se

observa en Córdoba (-8,4%) frente al descenso más atenuado de Almería (-1,9%). En las sociedades laborales, las caídas son de intensidad en todas las provincias, destacando la provincia de Cádiz (-13,4%).

EVOLUCIÓN DEL NÚMERO DE EMPRESAS 1999-2012

	Sociedades Laborales			Sociedades Cooperativas			Economía Social		
	Andalucía	España	Peso And/España %	Andalucía	España	Peso And/España %	Andalucía	España	Peso And/España %
1999	1.152	9.620	12,0	4.615	22.564	20,5	5.767	32.184	17,9
2000	1.544	11.935	12,9	5.023	23.334	21,5	6.567	35.269	18,6
2001	2.034	14.318	14,2	5.330	24.351	21,9	7.364	38.669	19,0
2002	2.762	16.855	16,4	5.543	25.336	21,9	8.305	42.191	19,7
2003	3.398	18.407	18,5	5.255	24.907	21,1	8.653	43.314	20,0
2004	4.099	19.393	21,1	5.494	25.354	21,7	9.593	44.747	21,4
2005	4.590	20.279	22,6	5.715	26.146	21,9	10.305	46.425	22,2
2006	4.718	20.266	23,3	5.644	25.555	22,1	10.362	45.821	22,6
2007	4.716	19.737	23,9	5.565	25.714	21,6	10.281	45.451	22,6
2008	4.197	17.650	23,8	5.228	24.779	21,1	9.425	42.429	22,2
2009	3.705	15.679	23,6	4.764	23.219	20,5	8.469	38.898	21,8
2010	3.410	14.574	23,4	4.494	22.595	19,9	7.904	37.169	21,3
2011	3.168	13.465	23,5	4.297	22.022	19,5	7.465	35.487	21,0
2012*	2.936	12.646	23,2	4.086	22.022	18,6	7.022	34.668	20,3

* Datos a 31 de diciembre de cada año, excepto en 2012 a 30 de septiembre.

Fuente: Ministerio de Empleo y Seguridad Social (Dirección General de la Economía Social, del Trabajo Autónomo y de la Responsabilidad Social de las Empresas).

El crecimiento por sectores de los establecimientos de Economía Social en 2012, según la estadística del Ministerio de Empleo y Seguridad Social, recoge el mayor deterioro que sigue sufriendo el sector construcción (-25,2%

en tasa interanual), seguido de la industria (-8,3%) y agricultura (-5,7%). Por tipología jurídica, los resultados globales quedan reflejados en todos los sectores, ya que, en el caso de las sociedades cooperativas la reducción de centros es, aunque notable, algo menos intensa en todos los sectores que en las sociedades laborales. En concreto en comercio y servicios la brecha entre ambas tipologías es reducida, las sociedades cooperativas caen 0,6 y 1,6 puntos porcentuales menos, respectivamente, mientras que en el caso de la construcción se eleva hasta los 6,3 puntos porcentuales de empresa.

Una visión más precisa de la dinámica empresarial registrada en el último ejercicio cerrado se obtiene a partir de la la Estadística sobre Economía Social en Andalucía (Consejería de Economía, Innovación, Ciencia y Empleo de la Junta de Andalucía). En el caso de las nuevas incorporaciones (calificadas), se constata la laxitud en la que se encuentra la economía regional en 2011, ya que se crearon un total de 451 sociedades (296 sociedades cooperativas y 185 sociedades laborales) frente a las 505 de 2010 o a las 1.232 del promedio 1998-2011. En cuanto a las disueltas, se comprueba que la mortalidad empresarial también se ha acelerado, con 483 bajas (277 y 206, sociedades cooperativas y laborales, respectivamente) sobre 2010 (337 bajas), si bien se mantienen por debajo del promedio 1998-2011 (601 bajas). En cualquier caso el saldo demográfico es negativo para la economía social (-32 sociedades) como consecuencia del claro balance negativo de las laborales (-51 empresas) que ha lastrado el pequeño crecimiento de las sociedades cooperativas (19 empresas).

EVOLUCIÓN DEL NÚMERO DE EMPRESAS POR PROVINCIAS

	Sociedades laborales			Sociedades Cooperativas			Economía social		
	2001	2006	2012	2001	2006	2012	2001	2006	2012
Almería	246	605	339	484	575	412	730	1180	751
Cádiz	243	539	316	523	479	320	766	1018	636
Córdoba	266	548	375	623	649	516	889	1197	891
Granada	180	427	269	483	576	453	663	1003	722
Huelva	224	494	313	518	453	318	742	947	631
Jaén	224	472	295	740	768	565	964	1240	860
Málaga	251	734	484	672	826	602	923	1560	1086
Sevilla	400	899	545	1.287	1.318	900	1687	2217	1445
Andalucía	2.034	4.718	2.936	5.330	5.644	4.086	7.364	10.362	7.022

* Datos a 31 de diciembre de cada año, excepto en 2011 a 30 de septiembre.

Fuente: Ministerio de Empleo y Seguridad Social (Dirección General de la Economía Social, del Trabajo Autónomo y de la Responsabilidad Social de las Empresas).

La distribución sectorial del crecimiento “vegetativo” de las sociedades laborales en 2011 refleja el punto crítico en el que se encuentra la construcción (ningún empresa creada), las dificultades por las que atraviesa el comercio, y las actividades que pueden servir de arrastre a corto y medio plazo, como son transporte y comunicaciones (70 empresas calificadas) y servicios a empresas (121 empresas), en ambos caso con aumentos sustanciales sobre 2010.

DEMOGRAFÍA DE EMPRESAS DE ECONOMÍA SOCIAL EN ANDALUCÍA
(sociedades creadas y disueltas)

	Sociedades laborales		Sociedades Cooperativas		Economía social	
	Calificadas	Bajas	Creadas	Disueltas	Altas	Bajas
1998	617	30	431	19	1.048	49
1999	673	40	428	38	1.101	78
2000	780	45	769	14	1.549	59
2001	1.099	92	682	2.185	1.781	2.277
2002	1.543	101	709	458	2.252	559
2003	1.520	122	723	452	2.243	574
2004	1.317	186	587	592	1.904	778
2005	1.027	261	420	442	1.447	703
2006	640	305	263	101	903	406
2007	673	117	232	830	905	947
2008	416	394	210	204	626	598
2009	330	331	198	235	528	566
2010	331	261	174	76	505	337
2011	296	277	155	206	451	483
Promedio 98-04	1.078	88	618	537	1.697	625
Promedio 05-11	530	278	236	299	766	577
Promedio 98-11	804	183	427	418	1.232	601

Fuente: Estadística sobre Economía Social en Andalucía, Consejería de Economía, Innovación, Ciencia y Empleo de la Junta de Andalucía.

EVOLUCIÓN DE LAS EMPRESAS DE ECONOMÍA SOCIAL CREADAS Y DISUeltas EN ANDALUCÍA, 1998-2011 (Número)

Fuente: Estadística sobre Economía Social en Andalucía, Consejería de Economía, Innovación, Ciencia y Empleo de la Junta de Andalucía.

SOCIEDADES LABORALES CALIFICADAS EN ANDALUCÍA SEGÚN ACTIVIDAD ECONÓMICA

	2007	2008	2009	2010	2011
Agricultura y pesca	10	5	5	7	10
Industria y energía	103	70	51	31	43
Construcción	139	76	36	33	0
Comercio y reparación	94	77	78	103	23
Hostelería	50	44	29	43	28
Transporte y comunicación	14	20	18	16	70
Banca y seguros	8	5	1	1	1
Servicios a empresas y otros	255	119	112	97	121
Total	673	416	330	331	296

Fuente: Estadística sobre Economía Social en Andalucía, Consejería de Economía, Innovación, Ciencia y Empleo de la Junta de Andalucía.

**Análisis económico · financiero
de empresas de Economía Social**

Comportamiento económico-financiero
de las empresas de Economía Social:
Visión de conjunto

3.1. Comportamiento económico-financiero de las empresas de Economía Social: Visión de conjunto

La Central de Balances de Economía Social de Andalucía se compone de una muestra de 4.123 empresas de Economía Social para 2010, que se ha tomado como base para la elaboración del estudio económico financiero de estas sociedades, de las que 2.062 son sociedades laborales y 2.061 sociedades cooperativas, por lo que dicha muestra se distribuye de manera homogénea, correspondiendo un 50% a cada tipología. Los resultados obtenidos presentan una fiabilidad muy elevada, ya que el error muestral se sitúa en torno al 1,1%, y se encuentran avalados por la elevada representatividad de la base de empresas empleada, ya que el conjunto de la muestra representa en torno al 52,2% del total de empresas de Economía Social en Andalucía, participación que se sitúa en el 45,9% en las sociedades cooperativas y que se eleva hasta el 60.5% en el caso de las sociedades laborales.

La composición por tamaños, según los criterios económico financieros basados en la facturación y el valor de balance, permite constatar que la reducida dimensión que caracteriza a la empresa andaluza se acentúa al analizar las empresas de Economía Social, ya que el 96,4% de estas sociedades son micro y pequeñas (el 92,8% en Andalucía), mientras que la participación de las medianas y grandes es significativamente menor, con un el 3,6% de empresas, la mitad que en el conjunto regional. Por actividades, la muestra

de Economía Social se caracteriza por el mayor peso de las empresas de servicios (30,4%) e industria (24,7%), quedando en una menor participación las del sector agrario (8,8%). No obstante, con relación a la muestra del conjunto de la empresa andaluza, se encuentran sobrerrepresentadas las sociedades del sector agrario e industrial (6,6 y 13,5 puntos porcentuales más, respectivamente), frente a cuotas inferiores en comercio y servicios (en torno a 11,6 y 8,4 p.p. menos en cada caso).

En lo que concierne a la actividad empresarial, la evolución de la cuenta de explotación de las empresas de Economía Social revela un comportamiento positivo en 2010, a tenor del avance de la cifra de negocios del 7% con relación al año precedente, frente a la reducción que experimentaron las ventas en la empresa regional en el mismo período (-0,9%). De este modo, se aprecia cierto dinamismo en la cifra de negocios de las empresas de Economía Social, que intensificaron su crecimiento frente al discreto avance del 0,2% en 2009. Entre las empresas de Economía Social, se aprecia una clara divergencia entre el comportamiento recesivo de las sociedades laborales, con un retroceso de las (- 5,7%), y el intenso crecimiento de la facturación en las sociedades cooperativas, del 8,3%, que aceleraron su avance con relación a 2009 (3%), de lo que puede inferirse la mayor resistencia de estas empresas a la crisis económica tras registrar crecimientos de las ventas en dos ejercicios consecutivos.

El análisis de las distintas partidas de gasto pone de relieve un aumento de los aprovisionamientos del 9,3% en las entidades de Economía Social, algo más intenso que las ventas, y una reducción del 0,8% en los gastos de personal

en 2010, evolución que coincide con el signo de la empresa andaluza, aunque difiere en su intensidad (0,3% y -2,4%, respectivamente). Al examinar, la evolución de los gastos en las sociedades laborales y las sociedades cooperativas, esta se encuentra relacionada con el comportamiento de las ventas, y en consecuencia, se observa un descenso de los aprovisionamientos y los gastos de personal en las primeras (-4,5% y -3,5%, respectivamente), frente a los incrementos registrados en las sociedades cooperativas (del 10,2% y 0,4% en cada caso). Únicamente los gastos financieros reflejan un trayectoria similar en ambas tipologías, con sendos descensos en las sociedades laborales (-14,5%) y sociedades cooperativas (19,6%).

Al analizar la cuenta de explotación de las sociedades de Economía Social conviene aclarar que, si bien las sociedades cooperativas distinguen en su cuenta de explotación tanto los ingresos como los gastos derivados de las relaciones comerciales que mantienen con sus socios, a efectos de que la información sea comparable con la facilitada por las sociedades laborales estas operaciones realizadas con los socios se han incorporado a la partida que recoge la cifra de negocios o, en su caso, a los aprovisionamientos, de manera que sus importes se encuentran agregados en los informes de actividad referidos al conjunto de las sociedades de Economía Social.

Por tanto, en este estudio la información correspondiente a las compras y ventas de las sociedades cooperativas agrega tanto las operaciones efectuadas con los socios como con externos, para facilitar su análisis y comparación tanto con las sociedades laborales como con el agregado

de empresas de Economía Social. No obstante, estos datos no dejan de ser relevantes al examinar de manera independiente la actividad de las sociedades cooperativas, en las que los socios juegan en muchos casos un papel destacado al considerar su participación sobre el volumen total de compras y ventas.

El comportamiento de los ingresos y gastos ha generado una trayectoria distinta del resultado empresarial. Así, el resultado de explotación de las empresas de Economía Social registró una caída del 11,9% en 2010, en un contexto en el que la empresa media andaluza experimentó un deterioro aún más acusado (-36,3%). Sobre esta tasa ha incidido notablemente el comportamiento desfavorable del beneficio obtenido por la actividad habitual de las sociedades laborales (-94,5%), en contraposición con el buen tono del resultado de explotación en las sociedades cooperativas, cuyo crecimiento interanual se cifra en el 11% en este período. En cuanto al resultado del ejercicio, el efecto favorable del resultado financiero ha contribuido a incrementar el beneficio las empresas de Economía Social (6,3%) y las sociedades cooperativas (47,9%), así como a atenuar el descenso en la empresa regional (-12,1%). Sólo en las sociedades laborales la caída del beneficio (-121,2%) ha sido más acusada al incorporar el resultado financiero.

En términos relativos, se hace patente una menor capacidad para generar beneficios de las empresas de Economía Social de Andalucía respecto al conjunto de la empresa regional. En concreto, en las primeras el resultado de explotación representa el 0,7% de las ventas y el resultado del ejercicio el 0,2%, frente al 3,0% y 2,1% que alcanza en la empresa andaluza, respectivamente.

Por tipologías, esta ratio empeora en las sociedades laborales, al registrar un valor negativo del resultado del ejercicio (-1,5%), mientras que las sociedades cooperativas obtienen cifras positivas en ambos resultados (0,8% y 0,6% en cada caso).

RESULTADOS DE LA EMPRESA ANDALUZA DE ECONOMÍA SOCIAL EN 2010 <i>Participación sobre la cifra de negocios en porcentajes</i>			
	Economía Social	Sociedades Laborales	Sociedades Cooperativas
Resultado de explotación	0,70	0,18	0,84
Resultado financiero	-0,36	-1,61	0,74
Resultado antes de impuestos	0,34	-1,43	0,10
Resultado del ejercicio	0,20	-1,54	0,64
Valor añadido bruto	10,31	31,61	9,41
Cash-Flow	1,96	1,85	2,20

Fuente: Central de Balances de Economía Social de Andalucía.

El análisis patrimonial de las empresas de Economía Social revela un crecimiento de la inversión durante el ejercicio 2010, como se desprende de un aumento del activo del 3% con relación al año anterior, tasa que se encuentra en consonancia con el conjunto de la empresa andaluza (2,8%). Discriminando por el tipo de empresa en el ámbito de la Economía Social, se aprecia un mayor dinamismo de la inversión en las sociedades cooperativas, cuyo incremento interanual fue del 3,4%, por encima del 1,1% que se observa en las sociedades laborales.

Profundizando en la estructura económica, el aumento de la inversión en las empresas de Economía Social se produjo tanto en el activo corriente (3,7%) como en el no corriente (2,1%) en 2010, comportamiento que también se

aprecia en las sociedades cooperativas y las laborales, aunque con mayor intensidad entre las primeras. Es preciso reseñar que este avance tiene su origen en el crecimiento de las inversiones financieras en 2010, en su caso a largo o a corto plazo, que se recogen tanto en la cuenta de otros activos no corrientes (13,4%) como en otros activos corrientes (11,1%), respectivamente.

En cuanto a la composición del activo, la inversión corriente representa el 59,9% de la inversión en las empresas de Economía Social, en contraste con la estructura observada en la empresa andaluza, donde esta partida concentra el 47% del activo. Por tanto, son las sociedades cooperativas las que más se asemejan a la distribución del activo de las entidades de Economía Social, mientras que las sociedades laborales presentan mayor homogeneidad en el reparto del activo circulante y el fijo, por lo que se aproximan más al conjunto de la empresa andaluza.

En cuanto a la estructura financiera, la autofinanciación ha experimentado un ligero repunte en 2010 en las empresas de Economía Social (0,7%), inferior al avance que corresponde a esta partida en la empresa andaluza (1,8%), constatándose una trayectoria divergente entre el incremento del patrimonio neto que se ha producido en las sociedades cooperativas en este período (1,5%) y el retroceso de las sociedades laborales (-5,4%). Respecto a la financiación ajena, esta se ha incrementado por encima de los fondos propios en los distintos ámbitos analizados. De este modo, el pasivo corriente se ha incrementado un 4% en la Economía Social, con más intensidad en las sociedades cooperativas que en las laborales (4,1 y 3,3%, respectivamente),

aunque en todos los casos por encima de la empresa andaluza (0,9%). En cambio, la financiación no corriente creció en la Economía Social un 3,7%, tasa inferior a la media andaluza (5,8%), como consecuencia del menor avance entre las sociedades laborales (1,9%) que en las sociedades cooperativas (4,3%).

Profundizando en la financiación ajena, resulta de interés analizar el comportamiento de la deuda contraída con entidades de crédito. Así, en 2010, este tipo de financiación se ha incrementado de un modo relevante en las entidades de Economía Social tanto a largo plazo (14,1%) como a corto plazo (12,9%), lo que evidencia una evolución opuesta a la observada en el agregado de la empresa andaluza, donde experimentó sendos descensos en las dos vertientes. Este comportamiento divergente se encuentra relacionado en la trayectoria del endeudamiento bancario de las sociedades cooperativas, con fuertes avances en los créditos corrientes y no corrientes (15,1 y 21%, respectivamente).

La estructura financiera permite señalar algunos aspectos diferenciales entre las empresas de Economía Social y la empresa andaluza. Así, en cuanto a la financiación propia, el patrimonio neto representa el 27,2% de los recursos de las empresas de Economía Social, participación que se encuentra por debajo de la media regional (30,9%), si bien las mayores discrepancias se aprecian en los recursos ajenos, ya que el pasivo corriente concentra más de la mitad de la financiación (55,6%), mientras que le corresponde algo más de un tercio en Andalucía (34,1%). En este sentido, las sociedades cooperativas se aproximan más a la estructura de las entidades de Economía Social,

constatándose un mayor endeudamiento en las sociedades laborales, en las que la autofinanciación apenas representa una quinta parte de los recursos (19,8%) y existe una dependencia mayor de la financiación ajena, sobre todo del pasivo corriente (51,3%).

Atendiendo a la importancia del endeudamiento contraído con las entidades de crédito, cabe reseñar que la importancia de estos recursos se sitúa en el 16,6% en las empresas de Economía Social, muy por debajo del peso relativo que le corresponde en las empresas andaluzas, del 26%, tras reducirse en 7 décimas con relación a 2009. El desglose por tipo de empresa evidencia diferencias significativas en este apartado, ya que en las sociedades laborales el endeudamiento bancario representa el 27,4% de la financiación de la empresa, frente al 15,2% de las sociedades cooperativas, diferencias que también se aprecian en la composición del mismo, con una importante concentración de la deuda en el largo plazo (22,8%) en las sociedades laborales, mientras que se reparte de manera más equitativa en las sociedades cooperativas.

Por último, el estudio de las principales ratios permitirá profundizar en el comportamiento económico financiero de las empresas de Economía Social. Por un lado, los indicadores de liquidez, solvencia y endeudamiento, constatan que la posición financiera de estas sociedades es adecuada para hacer frente a sus compromisos de pago y se sitúan en niveles próximos a la media regional, si bien se observa un posicionamiento algo peor en la liquidez general y el fondo de maniobra, indicativo de ciertos riesgos para cumplir con el pasivo corriente. La comparativa de los dos colectivos de empresas de Economía

Social refleja una situación similar entre ambas en estos indicadores, siendo la diferencia más relevante un coeficiente de endeudamiento (cociente entre los recursos ajenos y el patrimonio neto) superior en las sociedades laborales (4,06) con relación a las sociedades cooperativas (2,54), lo que se encuentra en consonancia con el análisis realizado previamente acerca de la estructura financiera.

Desde la óptica de la eficiencia, el peso relativo de los consumos de explotación sobre los ingresos se sitúa en torno al 90% en las empresas de Economía Social, mientras que, en contrapartida, los gastos de personal registran una participación menor (8%), estructura que se ajusta a las sociedades cooperativas. En cambio, las sociedades laborales, donde la participación de estos gastos se sitúa en el 68,8% y 29,2% en cada caso, se encuentran más próximas a la empresa media regional.

Considerando los ratios que permiten evaluar el resultado de la gestión empresarial, la rentabilidad económica, que relaciona los beneficios generados a partir de la inversión realizada, ofrece un valor discreto en la empresa de Economía Social, que en 2010 se sitúa en el 1,02%, por debajo del promedio de Andalucía (1,66%). No obstante su evolución ha sido mejor en la primera, con un incremento de 2 décimas respecto a 2009, a diferencia del descenso de 8 décimas que ha soportado la empresa regional. Este aumento obedece al leve repunte que experimentaron las sociedades cooperativas, 2 décimas más hasta el 0,7% en 2010, que tiene su origen en una mejora del margen de explotación en este período, mientras las sociedades laborales mostraron un deterioro de la rentabilidad económica (0,2% en 2010).

Por otra parte, la rentabilidad financiera alcanza valores positivos en las entidades de Economía Social, por lo que la remuneración que ofrecen estas empresas a sus accionistas recupera la senda positiva, tras caer en valores negativos en 2009. No obstante, su cifra se sitúa en un exiguo 1,07%, sensiblemente inferior al 3,9% que corresponde a las sociedades andaluzas, donde el impacto del efecto endeudamiento (aportación del endeudamiento a la rentabilidad) es más favorable. Por tipo de empresa, las sociedades cooperativas también han seguido una trayectoria favorable del rendimiento de la actividad empresarial, pasando del 0,9% de 2009 al 1,9% en 2010, mientras que las sociedades laborales mantienen esta ratio en porcentajes negativos, del -7,4%, si bien se atenúa la cifra respecto de 2009 (-9,1%).

Atendiendo a la productividad, una primera aproximación, a partir de los ingresos de actividad por empleado, permite apreciar que en la empresa de Economía Social su importe asciende a 227 mil euros de media, por lo que mejora su posición con relación a la empresa andaluza, con 177 mil euros por trabajador. En este sentido, las diferencias en términos de productividad son notorias entre las sociedades cooperativas y las sociedades laborales, ya que los ingresos se elevan hasta los 323 mil euros por empleado en las primeras, mientras que, en promedio, estas últimas generan 73 mil euros por trabajador.

En cambio, desde otro enfoque, el análisis de la productividad mediante el cociente entre el VAB y los gastos de personal la posición se invierte, ya que la empresa de Economía Social (1,17) registra un valor inferior al conjunto

de la empresa andaluza (1,39). En cualquier caso, la productividad obtenida por las sociedades cooperativas (1,21) continúa siendo más elevada que en las sociedades laborales (1,06). Esta mayor capacidad para generar VAB y beneficios podría explicar el mayor gasto de personal por empleado que se observa en la empresa andaluza, que se sitúa en torno a los 29 mil euros, frente a los 20 mil euros de la empresa de Economía Social. Sin embargo, las sociedades cooperativas registran un salario medio de 19,9 mil euros, y en consecuencia inferior a los 21,2 mil euros por trabajador que corresponde a las sociedades laborales, que unen a su menor productividad un coste laboral mayor, lo que incide negativamente en la competitividad de estas empresas.

DIAGNÓSTICO FINANCIERO EN 2010

	Economía social	Sociedades Laborales	Sociedades Cooperativas	Andalucía
RATIOS FINANCIEROS				
Liquidez general	1,08	1,06	1,08	1,38
Liquidez inmediata (Test ácido)	0,77	0,67	0,79	0,77
Ratio de Tesorería	0,38	0,22	0,40	0,36
Solvencia	1,37	1,25	1,39	1,45
Coefficiente de endeudamiento	2,67	4,06	2,54	2,23
Autonomía financiera	0,37	0,25	0,39	0,45
Fondo de maniobra / Activo corriente (porcentajes)	7,14	5,37	7,95	27,32
Período medio cobros (días)	59,18	102,59	62,78	108,01
Período medio pagos (días)	62,46	187,12	54,15	137,24
Período medio almacén (días)	49,84	141,00	44,76	178,66
Autofinanciación del inmovilizado	0,86	0,48	0,94	1,08
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)				
Consumos explotación / Ingresos de actividad	89,34	68,79	91,15	75,35
Gastos de personal / Ingresos de actividad	8,62	29,28	6,79	15,67
EBITDA / Ingresos de actividad	0,68	0,18	0,73	2,76
Resultados ejercicio / Ingreso actividad	0,19	-1,52	0,35	1,98
Rentabilidad económica	1,02	0,17	1,14	1,66
Margen neto de explotación	0,68	0,18	0,73	2,76
Rotación de activos (tanto por uno)	1,49	0,97	1,57	0,60
Rotación del circulante (tanto por uno)	2,50	1,79	2,58	1,28
Rentabilidad financiera después de impuestos	1,07	-7,45	1,92	3,86
Efecto endeudamiento	0,79	-7,09	1,54	2,79
Coste bruto de la deuda	1,93	2,02	1,91	2,57
PRODUCTIVIDAD Y EMPLEO (€/ empleado)				
Ingresos de actividad / empleado	227.249	72.562	322.715	177.393
VAB / Gastos de personal (tanto por uno)	1,17	1,06	1,21	1,39
Ingresos de actividad / Gastos personal (tanto por uno)	11,61	3,42	14,73	6,38
Gastos de personal / empleado	20.413	21.241	19.902	28.983
Beneficios / Empleado	318	-1.061	1.169	4.508
Activos por empleado	149.370	73.257	196.344	286.255

Fuente: Central de Balances de Economía Social de Andalucía.

Análisis Sectorial de las empresas de
Economía Social

3.2. Análisis sectorial de las empresas de Economía Social

Una parte singular de las diferencias económico financieras que se producen en las empresas está determinado por el sector de actividad en el que se desenvuelven. Por ello, es relevante analizar, aunque sea para los grandes grupos de actividad, el comportamiento de los mismos. En este sentido, distinguiremos, de acuerdo con la CNAE-2009, cinco grandes sectores: agricultura, industria, construcción, comercio, y servicios.

La estructura sectorial de la muestra disponible de empresas de la Economía Social refleja el mayor peso de las empresas de servicios y de la industria (30,4% y 24,7%, respectivamente), seguida del comercio y construcción (20,9% y 15,2%, en cada caso), mientras que en agricultura (8,8%) es la que aporta una menor fracción de empresas. Por tipologías, las mayores divergencias se constatan en agricultura que apenas alcanza el 1,1% en las sociedades laborales frente al 16,4% de las sociedades cooperativas, en construcción, con el 20,6% en las laborales y el 9,8% en las cooperativas, e igualmente en comercio con una diferencia de 12,5 puntos porcentuales entre sociedades laborales y sociedades cooperativas (27,2% y 14,7%, respectivamente).

Centrándonos en la actividad de las empresas de Economía Social en 2010, se constata una trayectoria global positiva, con un aumento interanual de

las ventas del 7,0%, frente al descenso del conjunto de la empresa andaluza (-0,9%). No obstante, las diferencias entre sociedades cooperativas (9,6%) y sociedades laborales (-5,7%) son sustanciales, denotando que el modelo empresarial y la distribución sectorial de las empresas cooperativas está siendo más resistente a los embates de la crisis.

La trayectoria por sectores en 2010 pone de relieve lo señalado. Así, la construcción registra caídas en las ventas tanto en el global (-13,9%) como en las dos tipologías jurídicas, mientras que, por el contrario, los servicios, aunque con tasas moderadas muestran incrementos de las ventas en todas las categorías. En el caso de agricultura, industria y comercio se producen comportamientos similares, es decir, el conjunto de la empresa de Economía Social registra aumentos de las ventas en 2010, bastante más intensos en los dos primeros (14,9% en ambos), al igual que en las sociedades cooperativas, mientras que las sociedades laborales sufren descensos en la cifra de negocios, especialmente en el sector de la agricultura.

En otras partidas vinculadas al desarrollo de la actividad de la empresa, caso de los aprovisionamientos, la trayectoria en 2010 ha sido coincidente con las ventas, en concreto aumentan el 9,3% para el conjunto de la Economía Social, el 10,2% en las sociedades cooperativas y se reducen en las laborales (-4,5%). Por sectores, la coincidencia de signo es total entre ventas y aprovisionamientos, si bien, en intensidad hay algunas diferencias, caso del mayor crecimiento que han registrado los aprovisionamientos en la industria (26,1%) y la mayor caída que sufre en la construcción (-25,4%).

Evolución de los ingresos por sectores en 2010

(Tasas de variación interanual en porcentaje)

Nota: Las cooperativas incorporan los ingresos por operaciones con socios.
Fuente: Central de Balances de Economía Social de Andalucía.

Dinámica de la actividad en las empresas de Economía Social por sectores en 2010

(Tasas de variación interanual en porcentaje)

Fuente: Central de Balances de Economía Social de Andalucía.

En cuanto a los gastos de personal, la trayectoria ha sido para el agregado de la Economía Social de moderado aumento en industria (1,6%) y servicios (3,4%) frente a caídas en agricultura (-1,6%), comercio (-0,4%) y, especialmente, en construcción (-11,2%), siendo el impacto de este último el que determina el descenso registrado en el agregado de empresas (-0,8%). En definitiva, una trayectoria de los mismos moderadamente negativa y en contraposición al mejor comportamiento observado en las ventas.

Los gastos financieros, por su parte, fruto del proceso de desendeudamiento empresarial en entidades financieras en la mayor parte de los sectores, con la excepción de la agricultura y el comercio, y del generalizado descenso del coste de la deuda, han registrado una fuerte reducción en todos los sectores. Destacan, por su mayor reducción, el caso de la construcción (-27,1%) y la industria (-23,1%), frente a la trayectoria más moderada del comercio (-9,1%).

El análisis del gasto discriminando por tipologías jurídicas no muestra grandes diferencias en relación con lo señalado para el conjunto de la Economía Social. Por destacar alguna cuestión, indicar que los gastos de personal no caen en las sociedades laborales del sector comercio, y los gastos financieros crecen con fuerza en la agricultura en estas mismas sociedades.

La trayectoria reflejada hasta el momento, aumento moderado de los ingresos en la mayoría de los sectores, no ha tenido un claro reflejo en los resultados de las empresas de Economía Social. Así, por lo que a la explotación se refiere, el resultado ha crecido con intensidad en agricultura (109,6%) frente al importante descenso experimentado en el resto de sectores. En cuanto al resultado del ejercicio, la distribución es algo diferente a la anterior, aumentan los beneficios en agricultura e industria, en este último como consecuencia del impacto menos negativo del resultado financiero, y caen con fuerza en el resto de sectores. Por tipologías, en la industria las sociedades laborales registran un crecimiento del beneficio, siendo el único sector de este colectivo que lo consigue, mientras que en las sociedades cooperativas, este buen comportamiento se circunscribe al sector agrario.

RESULTADOS DE LAS EMPRESAS DE ECONOMÍA SOCIAL POR SECTORES, 2010
(Participación sobre la cifra de negocios en porcentajes)

	Agricultura	Industria	Construcción	Comercio	Servicios
Resultado de explotación	2,0	0,6	1,0	0,1	1,4
Resultados excepcionales	0,0	0,0	0,2	0,0	0,2
Resultado financiero	-0,5	-0,5	-1,5	-0,1	-1,2
Resultado antes de impuestos	1,5	0,1	-0,5	0,1	0,2
Resultado del ejercicio	1,2	0,1	-0,8	0,0	-0,2
Cash-Flow	3,3	8,7	1,8	0,6	3,5
Valor añadido bruto	12,5	2,8	40,6	4,6	42,0

Fuente: Central de Balances de Economía Social de Andalucía.

Centrándonos en el ciclo inversión-financiación de las empresas de Economía Social por sectores, se constatan las diferencias propias de la desigual coyuntura y expectativas de cada sector. En concreto, el activo aumenta en todos los sectores, excepto en construcción (-8,7%), siendo la industria (6,9%) la que mayor crecimiento registra. No obstante, en el caso de este sector, todo el aumento de la inversión es atribuible al colectivo de sociedades cooperativas, ya que las sociedades laborales disminuyeron esta variable en 2010 (-0,1%). Para el resto, señalar que el aumento del activo es siempre algo superior en las empresas cooperativas.

Composición del activo por sectores en la empresa de Economía Social
(Porcentajes sobre el activo total)

Fuente: Central de Balances de Economía Social de Andalucía.

Para el agregado de empresas de Economía Social es el activo corriente (3,1%) el que más crece, aunque a tasas relativamente próximas al activo no corriente (2,1%). En el caso de los sectores, por encima del promedio global

en el activo corriente se encuentran la agricultura (4,4%) y la industria (8,4%), mientras que en la construcción esta partida se reduce con intensidad (-12,2%). En el activo no corriente, comercio y agricultura sufren un descenso de esta variable, y sólo la industria (4,9%) alcanza un aumento superior al promedio de la empresa de Economía Social. En estas inversiones a largo plazo, los principales determinantes del aumento registrado en la industria han sido el aumento del valor de “otros activos no corrientes” (caso de depósitos a largo plazo, etc.) y las inversiones inmobiliarias. Desde una perspectiva estructural, destaca el elevado peso del activo corriente en construcción (70,3%) y en comercio (71,3%) frente al menor peso en los servicios (48,5%).

En el caso de la financiación, la estructura financiera muestra el mayor peso que los recursos propios tienen en agricultura (33,9%) y servicios (31,5%) frente a la mayor capacidad de financiación externa que muestran los sectores industrial (75%) y comercial (76%), aunque en ambos se ha reducido respecto del ejercicio precedente (1,0 y 2,3 p.p., respectivamente). Desde la óptica temporal, la estructura de financiación muestra singularidades entre los sectores de la Economía Social, con un peso especialmente relevante de la financiación a corto plazo en el comercio (63,5%), mayoritario en la industria (58,5%) y de menor relevancia en servicios (40%) y construcción (43,1%).

Por lo que se refiere al endeudamiento bancario, las empresas de Economía Social obtienen de esta fuente en torno al 16,6% de sus recursos financieros (-0,7 p.p. respecto a 2009), siendo los sectores de servicios (23,7%) y construcción (22,5%) los más endeudados frente al comercio en el que alcanza el 10,6% de la financiación.

RESULTADOS DE LAS MPRESAS DE ECONOMÍA SOCIAL POR SECTORES, 2010
(Participación sobre la cifra de negocios en porcentajes)

	Agricultura	Industria	Construcción	Comercio	Servicios
Ratios financieros (*)					
Liquidez general	1,15	0,97	1,63	1,12	1,21
Liquidez inmediata (Test ácido)	0,86	0,71	0,96	0,76	1,06
Ratio de Tesorería	0,38	0,45	0,43	0,22	0,39
Solvencia	1,51	1,33	1,43	1,32	1,46
Coefficiente de endeudamiento	1,95	3,00	2,32	3,17	2,17
Rentabilidad económica y relacionados (porcentajes)					
Rentabilidad económica	2,85	0,54	0,74	0,38	1,47
Margen neto de explotación	1,94	0,58	0,95	0,12	1,28
Rotación de activos (*)	1,47	0,93	0,78	3,07	1,15
Rentabilidad financiera y relacionados (porcentajes)					
Rentabilidad Financiera después de impuestos	4,87	0,18	-1,99	0,15	-0,72
Efecto endeudamiento	3,58	-0,13	-2,11	0,46	-0,89
Coste bruto de la deuda	2,21	1,98	1,98	1,60	1,89
Eficiencia y productividad (porcentajes)					
Consumos explotación / Ingresos de actividad	87,42	90,30	59,66	95,12	61,13
Gastos de personal / Ingresos de actividad	9,20	8,00	30,61	3,95	34,82
VAB / Gastos de personal (*)	1,32	1,06	1,31	1,15	1,11
Ingresos de actividad / empleado (€)	182.184	286.099	66.030	482.356	61.092
Gastos de personal / empleado (€)	14.949	21.379	23.136	24.501	20.381

Fuente: Central de Balances de Economía Social de Andalucía.

Como complemento al análisis efectuado es conveniente examinar los principales ratios económico-financieros de los distintos sectores. En primer lugar, en el plano financiero, las empresas de construcción (1,63) y servicios (1,21) alcanzan mejores niveles de liquidez, aunque en la primera, el peso de las existencias en el activo corriente deteriora sus niveles de liquidez inmediata. Respecto a la solvencia, muestran unos mejores indicadores los sectores de la agricultura (1,51) y los servicios (1,46) en comparación con el conjunto de la Economía Social (1,37), mientras que comercio e industria se posicionan por debajo. Por tipologías jurídicas, en el caso de los servicios la mejor posición en liquidez y solvencia se produce en las sociedades cooperativas mientras que en las sociedades laborales caen sensiblemente en estos indicadores. En el caso de la industria y el comercio los niveles de sociedades cooperativas y sociedades laborales son más similares, si bien, siempre algo mejor posicionados en las sociedades cooperativas.

Se había señalado anteriormente, como causa de la reducción de los gastos financieros, el desapalancamiento de las empresas de Economía Social, circunstancia que se ha evidenciado, especialmente, en el sector construcción que ha pasado de una ratio de endeudamiento en torno a 4 en 2009 a alrededor de 2,3 en 2010. En este sentido, el coeficiente de endeudamiento resulta más elevado en el comercio (3,17) y la industria (3,0), e inferior en la agricultura (1,95). En el caso de las sociedades cooperativas los ratios de endeudamiento por sectores son más reducidos.

En lo que se refiere a la gestión empresarial, los indicadores de rentabilidad sintetizan el grado de acierto en la misma. Así, desde la óptica económica, la rentabilidad de las empresas de Economía Social (1,0%) es reducida y comparativamente inferior a la del conjunto empresarial andaluz, si bien, a diferencia de éste ha registrado un moderado repunte en 2010. En esta sintonía, los sectores con unas mejores cifras de rentabilidad son agricultura (2,9%) y servicios (1,5%) encontrándose el resto de sectores en niveles por debajo del 1%. La mala posición de estos últimos se debe a la caída de los márgenes en el comercio, de la rotación del activo en la construcción, y de un mix de ambos factores en la industria.

Desde la óptica financiera, la rentabilidad alcanza su mayor nivel en el sector agrario (4,9%) a cierta distancia del resto de sectores, máxime si se considera que en construcción (-2,0%) y servicios (-0,7%) son negativas. La razón del mal comportamiento de este indicador es el tremendo impacto negativo que el resultado financiero ha tenido en ambos sectores, de tal modo que ha absorbido el beneficio de la actividad hasta tornarlo en pérdidas. En definitiva, esto implica que estos sectores deben proseguir en su proceso de desapalancamiento para recuperar el atractivo de los inversores.

El análisis sectorial de los indicadores de rentabilidad efectuado para el conjunto de las empresas de Economía Social muestra importantes matices al considerar las dos tipologías objeto de análisis. En concreto, para las sociedades cooperativas la rentabilidad económica es positiva en todos los sectores mientras que en las sociedades laborales, sólo comercio y servicios presentan valores positivos, siendo en el caso de este último el único con niveles de rentabilidad superior a su homónimo en las cooperativas. En cuanto a la rentabilidad financiera, en las sociedades laborales todos los sectores registran valores negativos, mientras que en las sociedades cooperativas esta circunstancia se concreta exclusivamente en los servicios.

Por lo que se refiere a la eficiencia, las diferencias sectoriales son significativas, circunstancia que también se reproduce en el ámbito de las empresas de Economía Social, es decir, mayor peso de los consumos sobre ventas en agricultura, industria y comercio, todas por encima del 80 por ciento, y construcción y servicios con un mayor peso del factor trabajo en la cuenta de

explotación. No obstante, por lo que al EBITDA/VENTAS se refiere, el sector que muestra un mayor nivel es agricultura (1,94), seguido de los servicios (1,28), observándose en ambos una mejora respecto de 2009, mientras que construcción (0,95) y comercio (0,12) vieron empeorar esta ratio de eficiencia en 2010.

En productividad, medido como el cociente entre el VAB y los gastos de personal, la mejor posición se observa en agricultura y construcción (1,32 y 1,31, respectivamente) frente a los menores niveles de la industria (1,06). Sin embargo, medido en ventas por empleado, la productividad del comercio y la industria (482,4 y 286,1 miles de euros, respectivamente) son las más elevadas, seguida de cerca por el comercio, mientras que construcción y servicios muestran niveles muy inferiores, en torno a los 60-70 mil euros por empleado. Lo que sí es una constante es la mayor productividad de los distintos sectores cuando la forma jurídica es la de sociedades cooperativas, siendo en algunos casos, como la industria y en menor medida el comercio, la brecha en términos de ventas por empleado, muy notable.

PRINCIPALES RATIOS ECONÓMICO FINANCIEROS EN LAS SOCIEDADES COOPERATIVAS Y SOCIEDADES LABORALES, 2010

	Agricultura	Industria	Construcción	Comercio	Servicios
<i>SOCIEDADES COOPERATIVAS</i>					
Ratios financieros (*)					
Liquidez inmediata (Test ácido)	0,86	0,72	1,24	0,79	1,23
Solvencia	1,52	1,34	1,68	1,34	1,61
Coefficiente de endeudamiento	1,93	2,96	1,47	2,98	1,63
Rentabilidad económica y relacionados (porcentajes)					
Rentabilidad económica	2,91	0,64	1,90	0,36	1,31
Margen neto de explotación	1,97	0,68	2,87	0,11	1,00
Rotación de activos (*)	1,48	0,95	0,66	3,36	1,31
Rentabilidad financiera y relacionados (porcentajes)					
Rentabilidad Financiera después de impuestos	5,06	0,95	1,81	0,86	-0,68
Efecto endeudamiento	3,74	0,58	0,67	1,19	-0,91
Coste bruto de la deuda	2,19	1,95	2,00	1,58	1,83
Eficiencia y productividad					
VAB / Gastos de personal (*)	1,32	1,08	1,88	1,18	1,11
Ingresos de actividad / empleado (€)	186.059	425.438	76.799	715.399	77.904
Gastos de personal / empleado (€)	14.840	20.434	21.001	27.281	21.979
<i>SOCIEDADES LABORALES</i>					
Ratios financieros (*)					
Liquidez inmediata (Test ácido)	0,91	0,57	0,76	0,57	0,82
Solvencia	1,31	1,28	1,21	1,21	1,27
Coefficiente de endeudamiento	3,19	3,58	4,73	4,74	3,67
Rentabilidad económica y relacionados (porcentajes)					
Rentabilidad económica	-0,93	-0,62	-0,68	0,48	1,73
Margen neto de explotación	-1,04	-0,86	-0,74	0,35	1,92
Rotación de activos (*)	0,89	0,72	0,92	1,38	0,90
Rentabilidad financiera y relacionados (porcentajes)					
Rentabilidad Financiera después de impuestos	-12,44	-10,21	-12,74	-5,74	-0,83
Efecto endeudamiento	-12,84	-9,89	-11,84	-5,56	-0,63
Coste bruto de la deuda	3,49	2,28	1,95	1,70	1,97
Eficiencia y productividad					
VAB / Gastos de personal (*)	1,12	1,03	1,02	1,06	1,13
Ingresos de actividad / empleado (€)	72.450	68.366	62.524	124.636	48.078
Gastos de personal / empleado (€)	18.047	22.866	23.831	20.233	19.144

* Tantos por uno.

Fuente: Central de Balances de Economía Social de Andalucía.

esa

Análisis por Tamaños de las empresas de Economía Social

3.3. Análisis por tamaños de las empresas de Economía Social

La dimensión de la empresa constituye un factor determinante para el desarrollo de su actividad y, en consecuencia, es posible identificar ciertas particularidades en el comportamiento y en la gestión de las empresas en función del tamaño. En este sentido, el criterio que establece la UE contempla tanto los niveles de facturación como el valor de balance general, de forma que pueda evitarse el efecto que tiene la distinta consideración contable de los ingresos de explotación. De este modo, se distingue entre Microempresas (ingresos y valor de balance inferior a 2 millones de euros), Pequeñas (ingresos o balance de 2 a 10 millones de euros), Medianas (facturación de 10 a 50 millones de euros o valor de balance comprendido entre 10 y 43 millones de euros), y Grandes (ingresos de más de 50 millones de euros o balance superior a los 43 millones de euros).

En las empresas de Economía Social, la muestra disponible cuenta con un peso superior de las microempresas (86,6%), colectivo al que corresponde una representatividad más elevada entre las sociedades laborales (96,5%) que en las sociedades cooperativas (76,7%). A continuación, le siguen las sociedades pequeñas, con el 9,8% de las empresas de Economía Social, registrándose un peso relativo más bajo entre los segmentos de mayor tamaño (2,9% y 0,7% en las medianas y grandes, respectivamente). Es preciso reseñar que las

sociedades cooperativas presentan valores superiores al resto en los grupos de mayor dimensión, destacando que en las empresas grandes la muestra de CBESA sólo recoge sociedades cooperativas y no se dispone de ninguna sociedad laboral que cumpla con los requisitos de este grupo en función del tamaño. En cualquier caso, se constata la menor dimensión de las empresas de Economía Social con relación al conjunto de la empresa andaluza, que recoge un peso inferior de las microempresas (69,4%) y más elevado en el agregado de medianas y grandes (7,2%), circunstancia en la que incide el propósito de incluir todas las empresas de las que se dispone de información en el período.

En lo que concierne a la actividad empresarial, se aprecia una evolución más favorable conforme se va incrementando el tamaño de las sociedades analizadas. De este modo, en el conjunto de la Economía Social, las microempresas experimentaron un descenso interanual de la cifra de negocios del 5,6% en 2010, mientras que alcanza tasas positivas y crecientes a medida que aumenta la dimensión del estrato analizado, hasta situarse en el 9,8% en las sociedades grandes. En este sentido, conviene reseñar la mejor trayectoria de estas sociedades con relación a la empresa andaluza en cada uno de los colectivos analizados, ya que la caída de la facturación se extiende a las empresas micro y pequeñas, observándose incrementos discretos en las medianas (0,4%) y grandes (2,7%).

La desagregación por el tipo de empresa pone de relieve el mejor comportamiento de las sociedades cooperativas para los distintos segmentos en función de la dimensión, que se encuentra más próximo al agregado de

la Economía Social, frente al deterioro generalizado de las ventas en las sociedades laborales. Así, el único rasgo común se aprecia en la reducción de la cifra de negocios en las microempresas en 2010, si bien éste fue más intenso en las sociedades laborales (-6,7%) que en las sociedades cooperativas (-4,1%). En cambio, la trayectoria recesiva de las pequeñas (-1,3%) y sobre todo medianas (-17,2%) en las sociedades laborales contrasta con el aumento de las ventas en las sociedades cooperativas (6,2% y 8,5% en cada caso).

Atendiendo a los gastos, el comportamiento de los aprovisionamientos en las sociedades de Economía Social está ligado a la dinámica de la actividad empresarial en 2010, constatándose un descenso de esta partida en las microempresas (-6%) y sendos aumentos en los demás estratos en función del tamaño, destacando el avance registrado en las sociedades pequeñas y medianas (8,9% y 14,7%, respectivamente), más intenso que el experimentado por la cifra de negocios en cada caso. En cambio, la trayectoria de los gastos financieros ofrece un comportamiento homogéneo en los distintos colectivos de la Economía Social, apreciándose un descenso interanual generalizado, aunque con tasas menos acusadas en las empresas de gran tamaño (-12,3%).

DINÁMICA DE LA ACTIVIDAD DE LA EMPRESA DE ECONOMÍA SOCIAL POR TAMAÑOS, 2010
(Tasas de variación en porcentajes)

	Aprovisionamientos	Gastos de personal	Gastos financieros
Micro	-6,00	-1,91	-23,95
Pequeña	8,92	-3,17	-22,84
Mediana	14,74	-2,30	-18,39
Grande	9,79	4,64	-12,27
Economía Social	9,27	-0,82	-18,73

Fuente: Central de Balances de Economía Social de Andalucía y CBA.

Los gastos de personal, siguieron una trayectoria descendente, experimentando caídas interanuales de entre el 2-3% en todos los casos, con la única excepción de las empresas grandes, en las que el impulso de las ventas ha contribuido a incrementar los gastos de personal en un 4,6% con relación al año precedente. Por tipo de empresa, las sociedades cooperativas mostraron un descenso más moderado de los gastos de personal en las micro y pequeñas (-0,1% y -2,7%, respectivamente) frente a caídas más acusadas en las sociedades laborales (-4,3% y -3,5%), que en cambio, registraron un aumento de los costes laborales en las empresas medianas (4,6%), que contrasta con la reducción de esta partida en las sociedades cooperativas de la misma dimensión (-2,7%).

No obstante lo anterior, la evolución más o menos favorable de las partidas de ingresos y gastos puede sintetizarse en su repercusión sobre el resultado empresarial. Así, la capacidad de las empresas de Economía Social para generar beneficios permite constatar algunas diferencias según el tamaño de las mismas, si bien es preciso destacar que el resultado de explotación, que tiene su origen en la actividad habitual de la empresa, ofrece valores positivos, aunque discretos, en todos los casos, sobresaliendo en las sociedades pequeñas, donde representa el 2,03% de la cifra de negocios. Por su parte, la aportación del resultado financiero es negativa en los diferentes grupos, aunque va reduciendo su peso a medida que se incrementa el tamaño de la empresa. Este efecto desfavorable se ha traducido en las pérdidas registradas en las microempresas (-1,33%), mientras que las pequeñas registran el ratio más favorable (0,74%), superior al de las empresas medianas y grandes (0,49% y 0,27%, respectivamente).

RESULTADOS DE LA EMPRESA DE ECONOMÍA SOCIAL POR TAMAÑOS
(Porcentaje sobre la cifra de negocios)

	Micro	Pequeña	Mediana	Grande
Resultado de explotación	0,16	2,03	0,71	0,41
Resultado financiero	-1,35	-0,88	-0,14	-0,06
Resultado antes de impuestos	-1,19	1,15	0,58	0,35
Resultado del ejercicio	-1,33	0,74	0,49	0,27
Cash-Flow	2,63	3,57	2,63	1,14
Valor añadido bruto	34,96	17,14	6,75	4,51

Fuente: Central de Balances de Economía Social de Andalucía y CBA.

Distinguiendo por tipologías, la capacidad de las sociedades cooperativas para obtener resultados positivos es superior a la que ofrecen las sociedades laborales en los segmentos de empresas micro y medianas. En cambio, en las empresas pequeñas la posición se invierte, ya que la ratio que relaciona el resultado de explotación con la cifra de negocios se sitúa en el 1,9% en el primer caso y alcanza el 3,1% en estas últimas. En cualquier caso, los valores obtenidos por las empresas de Economía Social, tanto de forma agregada como por tipo de empresa, son inferiores a los observados en el agregado de empresas de Andalucía para cada uno de los tamaños analizados.

Por otra parte, el ciclo inversión-financiación también pone de manifiesto algunas diferencias asociadas a la dimensión de las empresas de Economía Social. Así, considerando en primer lugar la estructura económica, en 2010 el activo se incrementó con más intensidad en los grupos de mayor dimensión, con tasas de crecimiento interanual del 5,8% en las medianas y del 4,7% en

las grandes, mientras que lo hizo de un modo discreto en las microempresas (0,8%) y experimentó un ligero proceso de desinversión en las pequeñas (-0,8%). El comportamiento de las partidas que componen el activo permite señalar que el aumento de la inversión en las sociedades micro y pequeñas responde a un avance más importante del activo corriente (1,3% y 7,8% respectivamente), mientras que en el caso de las grandes la subida fue más significativa en el activo no corriente (5,7%). Respecto a las pequeñas, el descenso del activo coincide con una reducción de la inversión tanto a largo como a corto plazo.

La desagregación de estas cifras por la forma jurídica revela que las sociedades laborales registraron un mejor comportamiento de la inversión en 2010 en las empresas micro y pequeñas, con avances del 1,4% y 1,9%, frente a tasas interanuales del 0,1% y -1,3% en las sociedades cooperativas. En cambio, las sociedades cooperativas medianas mostraron un mayor dinamismo, al elevar el activo en un 6,3% que contrasta con el descenso observado en las laborales (-6,3%).

La composición del activo refleja un peso relativo superior del activo corriente en los distintos grupos empresariales en función del tamaño, si bien su participación es mucho más relevante en los segmentos de mayor dimensión, ya que esta partida concentra el 65,8% y 64,4% de la inversión en las empresas medianas y grandes, respectivamente, ambas por encima de la media de empresas de Economía Social (59,9%). No obstante, un análisis más exhaustivo pone de relieve el distinto origen de estas inversiones, dado

que en las medianas se concentra un volumen más elevado de inversiones financieras a corto plazo contenidas en la rúbrica de Otros activos corrientes (29%) frente al fuerte peso de la cuenta de deudores comerciales en las sociedades grandes (29,8%).

En lo que concierne a la estructura financiera, en el ámbito de la Economía Social son las empresas pequeñas las que muestran una participación más elevada de la autofinanciación, ya que el patrimonio neto representa un tercio de los recursos totales, frente al 27,3% de las micro y a cuotas cercanas a un cuarto de la financiación en los segmentos de mayor tamaño. El estudio de la financiación ajena arroja un peso superior del pasivo corriente entre las medianas y grandes, ambas por encima del 60%, frente a valores próximos al 45% en las micro y pequeñas, que, en contrapartida, cuentan con mayores recursos a largo plazo en términos relativos, con el 25,9% y 22,4%, respectivamente.

Diferenciando por el tipo de empresa, los recursos propios proporcionan una fuente de recursos de mayor relevancia en las sociedades cooperativas que en las sociedades laborales en todos los tamaños, si bien se va reduciendo su participación a medida que se incrementa la dimensión de la empresa, oscilando entre el 37,2% que representa en las microempresas y el 25,2% de las medianas y grandes. En relación con la distribución del pasivo, las sociedades laborales presentan, en general, un peso superior de la financiación corriente y no corriente con relación a las sociedades cooperativas del mismo tamaño. No obstante, como excepciones es posible identificar una mayor participación del pasivo corriente en las sociedades cooperativas medianas

(62,1%) y del pasivo no corriente en las sociedades cooperativas pequeñas (22,3%) respecto a estos grupos en las sociedades laborales (52,1% y 21,7%, respectivamente).

Profundizando en el endeudamiento de estas empresas, los pasivos contraídos con las entidades de crédito en 2010 alcanzan un peso mucho más significativo entre los colectivos de empresas de Economía Social de menor dimensión, de manera que en las micro y pequeñas este tipo de financiación representa más de la quinta parte de sus recursos, con el 22,8%

y el 21,9% respectivamente, frente a cuotas que se reducen hasta el 12,3% y 14,3% en las medianas y grandes. En cualquier caso, se aprecia una mayor dependencia del endeudamiento a largo plazo con estas entidades en todos los tamaños, salvo en las grandes, en las que los pasivos crediticios a corto plazo tienen un peso superior. La financiación de proveedores representa una fuente de recursos relevante en las empresas micro y grandes, en las que los acreedores comerciales alcanzan un 29,8% y 26,9% de los recursos financieros en cada caso, si bien, en estas últimas ha disminuido ligeramente su importancia respecto a 2009 (35,1%).

PRINCIPALES RATIOS ECONÓMICOS FINANCIEROS, 2010

	Micro	Pequeña	Mediana	Grande
Ratios financieros (*)				
Liquidez general	1,14	1,21	1,06	1,01
Liquidez inmediata (Test ácido)	0,74	0,85	0,86	0,69
Ratio de Tesorería	0,29	0,37	0,60	0,23
Solvencia	1,38	1,51	1,33	1,34
Coefficiente de endeudamiento	2,66	1,97	3,01	2,97
Rentabilidad económica y relacionados (porcentajes)				
Rentabilidad económica	0,14	2,20	0,69	1,06
Margen neto de explotación	0,15	1,98	0,69	0,44
Rotación de activos (*)	0,94	1,11	1,01	2,41
Rentabilidad financiera y relacionados (porcentajes)				
Rentabilidad Financiera después de impuestos	-4,39	2,38	1,90	2,57
Efecto endeudamiento	-4,08	1,51	1,55	2,27
Coste bruto de la deuda	1,85	1,87	2,08	1,88
Eficiencia y productividad (porcentajes)				
Consumos explotación / Ingresos de actividad	66,21	82,92	92,06	95,03
Gastos de personal / Ingresos de actividad	31,02	11,69	6,91	3,66
VAB / Gastos de personal (*)	1,08	1,43	0,94	1,23
Ingresos de actividad / empleado (€)	55.593	207.583	322.414	625.246
Gastos de personal / empleado (€)	17.421	24.582	20.962	24.617

Fuente: Central de Balances de Economía Social de Andalucía.

A partir de la información que ofrecen las principales ratios es posible obtener una visión de conjunto del comportamiento económico y financiero de las empresas de Economía Social en función de su tamaño. Desde la óptica financiera, los ratios de liquidez (1,21 y 0,85 en general e inmediata, respectivamente) y solvencia (1,51) se sitúan en valores ligeramente superiores en las empresas pequeñas, por lo que gozan de una posición más favorable que el resto para hacer frente a sus compromisos de pago. No obstante, las cifras que corresponden a las sociedades micro y medianas no representan una amenaza para el equilibrio financiero de estas entidades, y únicamente las empresas grandes podrían sufrir ciertos riesgos al afrontar su deuda a corto plazo, a tenor de los ratios de liquidez general (1,01) e inmediata (0,69).

El estudio detallado según la forma jurídica pone de relieve la mejor posición financiera de las sociedades cooperativas en términos de liquidez y solvencia, que comparativamente ofrecen valores algo superiores a las sociedades laborales en los diferentes tamaños analizados. Profundizando en cada tipología, en las sociedades laborales se aprecian valores más elevados de estas ratios en el segmento de empresas pequeñas, mientras que en las sociedades cooperativas estos indicadores disminuyen con el tamaño de la empresa, por lo que las micro ofrecen niveles de solvencia y liquidez más altos.

Otro de los indicadores que permite aproximar la situación financiera de estas sociedades es el coeficiente de endeudamiento, que se encuentra en consonancia con el análisis patrimonial que se ha efectuado anteriormente. De este modo, el ratio es más reducido en las empresas pequeñas (1,97), de lo que puede inferirse que los pasivos contraídos duplican el volumen de los recursos propios en estas entidades, mientras que se registran los valores más elevados en las empresas medianas (3,01) y grandes (2,97), lo que corrobora la mayor capacidad de las entidades de mayor tamaño para obtener financiación ajena. En este sentido, conviene reseñar que las sociedades cooperativas presentan un endeudamiento creciente a medida que se incrementa el tamaño de las empresas, siendo inferior al observado en las sociedades laborales en todos los casos.

Bajo la perspectiva económica, el rendimiento generado por la actividad de las empresas de Economía Social en relación con la inversión realizada ha sido superior en las sociedades pequeñas, donde la rentabilidad económica alcanzó el 2,2% en 2010, duplicando el nivel obtenido por las empresas grandes (1,1%) y por delante de los rendimientos más exigüos registrados en las micro y medianas (0,1% y 0,7% en cada caso). Por tanto, estas cifras positivas constatan la capacidad de la Economía Social para generar beneficios a partir de su actividad en todos los grupos analizados en función del tamaño, si bien conviene reseñar que esta trayectoria obedece, en gran parte, al buen tono de las sociedades cooperativas, cuya rentabilidad económica oscila entre el 0,4% de las empresas micro y el 2% de las pequeñas, mientras que en las sociedades laborales sólo las pequeñas obtienen una ratio positiva (3,7%).

Por su parte, la rentabilidad financiera, es decir, la que reportan estas empresas a sus accionistas, arroja valores positivos en las sociedades pequeñas (2,4%), medianas (1,9%) y grandes (2,7%) de Economía Social, como consecuencia del impacto favorable que ha representado el resultado financiero. Por el contrario, las microempresas registraron un rendimiento del -4,4%, que refleja las pérdidas generadas por estas empresas en 2010, y que tiene su origen tanto en la debilidad de la rentabilidad económica como en un efecto negativo del resultado financiero sobre la cuenta de resultados. Este comportamiento desfavorable de la rentabilidad financiera en las microempresas constituye un rasgo común a las sociedades cooperativas (-2%) y a las sociedades laborales (-9,1%). En cuanto a las demás categorías, las sociedades laborales únicamente ofrecen mayores rendimientos en las pequeñas, del 4,9% frente al 2,1% de las sociedades cooperativas de este tamaño.

En términos de eficiencia, se hace patente un claro vínculo entre la dimensión de la empresa y la participación de los gastos sobre las ventas, de forma que, en las sociedades de Economía Social, los aprovisionamientos muestran una mayor significación a medida que crece el tamaño, oscilando entre el 66,2% que representan en las microempresas y el 95% que alcanza en las grandes. Sin embargo, sucede lo contrario al examinar el peso relativo de los gastos de personal, ya que su importancia sobre los ingresos se reduce en los grupos de mayor dimensión, pasando del 31% en las micro al 3,7% en las sociedades grandes.

El estudio de la productividad, medida como el cociente entre el VAB y los gastos de personal, permite identificar a las empresas pequeñas como el segmento más productivo, a tenor de un valor más elevado de esta ratio en 2010 (1,43), por delante de las grandes (1,23), las micro (1,08) y las medianas (0,94). El desglose por el tipo de empresa evidencia que la productividad es mayor en las sociedades cooperativas que en las sociedades laborales, aunque es preciso resaltar que son las empresas pequeñas las que registran niveles de productividad más elevados en ambos grupos, 1,52 en las primeras y 1,20 en estas últimas. Desde otro punto de vista, considerando el volumen de ventas por empleado, las grandes obtienen unas ventas de más de 625 mil euros por empleado, frente a los 56 mil €/trabajador que alcanzan las micro.

PRINCIPALES RATIOS ECONÓMICOS FINANCIEROS, 2010

	Micro	Pequeña	Mediana	Grande
SOCIEDADES COOPERATIVAS				
Ratios financieros (*)				
Liquidez inmediata (Test ácido)	0,89	0,85	0,86	0,69
Solvencia	1,59	1,53	1,34	1,34
Coefficiente de endeudamiento	1,69	1,90	2,97	2,97
Rentabilidad económica y relacionados (porcentajes)				
Rentabilidad económica	0,41	1,98	0,94	1,06
Margen neto de explotación	0,43	1,82	0,92	0,44
Rotación de activos (*)	0,95	1,09	1,02	2,41
Rentabilidad financiera y relacionados (porcentajes)				
Rentabilidad Financiera después de impuestos	-2,01	2,09	2,89	2,57
Efecto endeudamiento	-1,90	1,28	2,47	2,27
Coste bruto de la deuda	1,84	1,79	2,05	1,88
Eficiencia y productividad (porcentajes)				
VAB / Gastos de personal (*)	1,13	1,52	0,96	1,23
Ingresos de actividad / empleado (€)	44.617	268.083	335.566	625.246
Gastos de personal / empleado (€)	13.267	23.582	20.751	24.617
SOCIEDADES LABORALES				
Ratios financieros (*)				
Liquidez inmediata (Test ácido)	0,62	0,87	0,59	-
Solvencia	1,22	1,39	1,18	-
Coefficiente de endeudamiento	4,61	2,57	5,71	-
Rentabilidad económica y relacionados (porcentajes)				
Rentabilidad económica	-0,11	3,69	-11,66	-
Margen neto de explotación	-0,11	2,99	-22,40	-
Rotación de activos (*)	0,93	1,23	0,52	-
Rentabilidad financiera y relacionados (porcentajes)				
Rentabilidad Financiera después de impuestos	-9,14	4,86	-81,69	-
Efecto endeudamiento	-8,69	3,78	-84,45	-
Coste bruto de la deuda	1,86	2,40	3,25	-
Eficiencia y productividad (porcentajes)				
VAB / Gastos de personal (*)	1,05	1,20	0,33	-
Ingresos de actividad / empleado (€)	62.985	118.039	102.105	-
Gastos de personal / empleado (€)	20.219	26.063	24.652	-

Fuente: Central de Balances de Economía Social de Andalucía.

esa

Análisis Territorial de las empresas de Economía Social

3.4. Análisis territorial de las empresas de Economía Social

Para finalizar el extenso análisis realizado de las empresas de Economía Social es relevante abordar la óptica territorial desagregando la información disponible para el ámbito provincial. De este modo puede aproximarse la repercusión que sobre la actividad tienen los factores productivos inherentes a un territorio, ya que las diferencias de dotaciones, infraestructuras y capital humano tienen incidencia sobre la productividad y, en definitiva, sobre la competitividad de las empresas. En este sentido, la propia estructura productiva provincial asociada a la economía social es determinante de las características económico-financieras que se alcanzan.

El análisis territorial de las empresas de Economía Social se realiza a partir de la muestra de empresas del mismo, de tal modo que la distribución provincial de empresas disponible está relacionado con el peso económico de cada provincia. Así pues, la provincia con una mayor aportación al conjunto regional, según se recoge en el análisis demográfico al inicio de este informe, es Sevilla (20,2%), y la que menos Huelva (9,1%). No obstante, dado que la inclusión en la muestra depende de la disponibilidad de la información, existen diferencias entre el peso que le corresponde a la provincia en el agregado de la Economía Social de Andalucía y el de la muestra efectivamente empleada. En concreto, cuentan con una mayor participación Sevilla (1,9 p.p.), Almería (1,4 p.p.) y Jaén (0,8 p.p.) mientras que en el resto destaca la menor representación de Málaga (-1,9 p.p.).

Por tipologías jurídicas, la muestra tiene un sesgo importante con las sociedades cooperativas radicadas en Sevilla (27% del total y un sobrepeso de 5 p.p.), frente al caso de Granada (8,2% del total y -3 p.p.) o Málaga (12,6% y -2,1 p.p.). Sin embargo, en el caso de las sociedades laborales, Sevilla aún siendo la que mayor peso tiene en la muestra (18,2%) es la que más infrarrepresentada se encuentra (-2,5 p.p.), frente al caso de Almería, 12% del total muestral y 1,6 p.p. por encima de su peso en el total andaluz.

Centrándonos en el análisis de la actividad, la buena trayectoria conjunta observa para las empresas de Economía Social en Andalucía tiene matices desde la perspectiva provincial. La cifra de negocios de esta última creció un 7%, y mientras que en Almería, Córdoba, Jaén y Málaga crece con más

fuerza, registra un ritmo menos intenso en Cádiz, Granada y Huelva, y resulta nulo en Sevilla. En cualquier caso, en ninguna provincia caen las ventas, lo que ya es una situación muy positiva considerando el deterioro global de la actividad registrado en 2010 y, al mismo tiempo, la caída generalizada provincial registrada en las ventas en 2009 (Sevilla y Granada fueron la excepción).

Diferenciando por forma jurídica, resulta destacable la magnífica trayectoria de las sociedades cooperativas, con crecimientos de dos dígitos en la mitad de las provincias, siendo especialmente reseñable el incremento registrado en

Córdoba (20,5% en tasa interanual). Algo más atemperada ha sido la evolución de las ventas en Cádiz, Granada, Huelva y, sobre todo, Sevilla (0,4%). Para las sociedades laborales, las ventas han experimentado un comportamiento desfavorable, ya que caen en todas las provincias, siendo Almería (-11,1%) la de peor registro, y Huelva (-0,3%) la mejor. Como cuestión metodológica, es conveniente señalar que, en el caso de las sociedades cooperativas, se han considerado todos los ingresos obtenidos, es decir, tanto los procedentes de las ventas realizadas a los socios (de media representan el 12% del total) como del resto de clientes externos.

La trayectoria provincial de los gastos en las empresas de Economía Social en 2010 ha sido, en el caso de los aprovisionamientos, coincidente con el comportamiento de las ventas, generalmente con crecimientos más intensos, destacable en el caso de Jaén (24,2%), aunque, en algunos casos, como Cádiz (1%) y Huelva (1,2%) han mostrado una mayor contención que los ingresos. Por su parte, los gastos de personal muestran un recorte de cierta intensidad en Almería (-5%) y Cádiz (-7,3%), algo más moderado en Córdoba y Málaga (en torno al -1%), y crecen en Granada, Huelva y, sobre todo, en Jaén (4,5%). No obstante, el peso que los gastos de personal representan de los ingresos encuentra sus extremos en Huelva (17,6% de la cifra de negocios) y Granada (4,9%). Igualmente, los gastos financieros han encontrado en Málaga (-29%) y Cádiz (-28,9%) un ajuste especialmente intensos, aunque no lejos de Almería, Granada y Jaén que también superan el -20%, mientras que en el caso de Sevilla, relativamente más moderado, se han estimado en un -8,8%.

Por tipologías societarias de Economía Social, la situación observada presenta una dinámica de crecimiento de los aprovisionamientos en las sociedades cooperativas en las distintas provincias, siendo reseñable el fuerte dinamismo de las adquisiciones a los socios en todos los casos. En el caso de las sociedades laborales, únicamente Huelva (0,9%) registra signo positivo en la variación monetaria de los aprovisionamientos. En los gastos de personal las sociedades cooperativas radicadas en Jaén (7,8%), y en menor medida Granada, Huelva y Sevilla, tuvieron un aumento interanual de dichos gastos, mientras que en el caso de las sociedades laborales el descenso fue generalizado.

El resultado de explotación, analizado desde la perspectiva territorial, pone de manifiesto las dificultades por las que está atravesando la actividad económica en las distintas provincias. Así, consiguen incrementar el resultado en 2010 la empresa de Economía Social radicada en Almería (38,5%) y Huelva (43,8%), siendo la trayectoria negativa para el resto. Igualmente, por su aportación a la cuenta de explotación, destaca la provincia de Huelva en la que los resultados de explotación representan el 2,4% de los ingresos. En el mismo sentido, en seis de las ocho provincias los resultados de explotación no alcanzan el 1% de los ingresos, denotando que la capacidad para generar beneficios a partir de la explotación del negocio es reducida.

Las dificultades para generar resultados de la explotación se amplifican al considerar el beneficio de la empresa debido, fundamentalmente, al impacto negativo que el resultado financiero tiene sobre los mismos, a pesar de que en todas las provincias este último ha registrado una evolución positiva, es

decir, se ha reducido la pérdida que esta partida incorpora a los resultados del ejercicio. No obstante, sólo dos provincias (Cádiz y Málaga) registran pérdidas en 2010, y en cuatro provincias (Almería, Córdoba, Huelva y Jaén) el beneficio ha crecido en tasa interanual en 2010. Por tipologías, el comportamiento de los beneficios en las sociedades cooperativas ha sido similar al del conjunto de la Economía social, aunque algo más intensos los incrementos registrados en el beneficio (excepto en Almería), y más moderados cuando se han producido caídas del mismo.

RESULTADOS DE LAS EMPRESAS DE ECONOMÍA SOCIAL POR PROVINCIAS, 2010
Participación sobre la cifra de negocios en porcentajes

	Almería	Cádiz	Córdoba	Granada	Huelva	Jaén	Málaga	Sevilla
Resultado de explotación	0,74	0,50	1,15	0,26	2,45	0,77	0,16	0,85
Resultados excepcionales	0,03	0,03	0,09	0,02	0,04	0,03	0,03	0,03
Resultado financiero	-0,20	-0,66	-0,80	-0,07	-0,81	-0,50	-0,12	-0,47
Resultado antes de impuestos	0,54	-0,16	0,36	0,19	1,64	0,26	0,04	0,38
Resultado del ejercicio	0,34	-0,23	0,28	0,12	1,03	0,12	-0,05	0,25
Cash-Flow	1,89	1,30	3,05	1,00	3,78	3,27	1,21	2,04
Valor añadido bruto	12,79	14,26	11,50	5,49	21,49	10,51	7,49	11,09

Fuente: Central de Balances de Economía Social de Andalucía.

Desde la perspectiva patrimonial, las sociedades de Economía Social muestran en el caso de las provincias trayectorias diferenciadas. En concreto, en Córdoba, Huelva, Jaén y Málaga el activo crece con cierta intensidad en 2010, mientras que en Almería, Granada y Sevilla lo hace de forma discreta. Por el contrario, en Cádiz cae significativamente (-4,7%). Es el retroceso del activo corriente en Cádiz (-9,1%) el que determina la evolución negativa del activo total, mientras que en el resto de provincias esta partida crece, siendo especialmente relevante en el caso de Huelva (11,4%). En lo que se refiere al activo no corriente, cae en Almería, Málaga y Sevilla frente al aumento registrado en el resto.

Por lo que se refiere a la financiación, la composición de la misma refleja diferencias entre las provincias fruto de las divergencias existentes entre las mismas, caso de las diferencias asociadas al tamaño y a la estructura sectorial. Así, Jaén (20,5%) es la provincia con un menor peso de la autofinanciación frente a las empresas de Almería (38,7%) que tienen un mayor uso de este recurso financiero. En el caso de la financiación externa, se produce una mayor participación del largo plazo en todas las provincias, si bien, es especialmente relevante en el caso de Córdoba (62%), aunque es en el caso de Málaga (10,7%) donde la financiación a corto plazo tiene una menor participación en la estructura financiera. Distinguiendo por tipologías

jurídicas, en Sevilla, Jaén y Córdoba la distribución de la estructura financiera es similar en sociedades cooperativas y sociedades laborales, mientras que en Almería, Cádiz, Huelva y Málaga, se constata una mayor participación de la autofinanciación en las sociedades cooperativas, y al mismo tiempo una menor incidencia del recurso externo a corto plazo.

Por lo que se refiere al endeudamiento financiero, alcanza su mayor participación en Córdoba y Jaén (en torno al 20%) y cae por debajo del 15% en Almería, Granada y Sevilla. En razón del período de exigibilidad de la deuda destaca, en primer lugar, el menor peso del recurso crediticio a corto en todas las provincias, excepto en Málaga (9,9% del total patrimonio neto y pasivo), siendo en Almería (4,4%) donde tiene una menor participación. En cuanto a la financiación bancaria a largo plazo, supera el 10% de los recursos totales en Almería (10,3%), Cádiz (12,7%), Jaén (13,2%) y Huelva (15,2%). Por tipologías, las sociedades cooperativas tienen un menor endeudamiento bancario relativo en todas las provincias, circunstancia que se debe al menor uso generalizado del crédito a largo plazo.

En cuanto a la posición financiera de la empresa de Economía Social por provincias, medida por los ratios de liquidez y solvencia, se observa (ver gráfico de dispersión) la mejor situación de Almería, Huelva y Málaga, y la comparativamente peor de Sevilla, Córdoba y Jaén. En concreto, en términos de liquidez la empresa de Almería es la mejor posicionada (0,97 en liquidez inmediata), y la peor Jaén (0,70). En solvencia, de nuevo Almería es la mejor (1,63) y Jaén la peor (1,26)

Estructura financiera de las empresas de Economía Social por provincias (Porcentajes sobre el total de patrimonio neto y pasivo)

Fuente: Central de Balances de Economía Social de Andalucía.

Financiación con entidades de crédito

(Porcentajes sobre el total patrimonio neto y pasivo)

Fuente: Central de Balances de Economía Social de Andalucía.

En el caso de las sociedades cooperativas, los niveles de liquidez son sustancialmente mejores en todas las provincias que los obtenidos en las sociedades laborales, mientras que en solvencia se observa una mejor posición de las sociedades laborales en la provincia de Jaén, por lo que de manera general se puede señalar que las sociedades cooperativas tienen una mejor posición financiera en todas las provincias que la observada en las sociedades laborales.

PRINCIPALES RATIOS ECONÓMICO-FINANCIEROS EN LAS EMPRESAS DE ECONOMÍA SOCIAL POR PROVINCIAS, 2010
Participación sobre la cifra de negocios en porcentajes

	Almería	Cádiz	Córdoba	Granada	Huelva	Jaén	Málaga	Sevilla
Ratios financieros (*)								
Liquidez general	1,26	1,22	0,95	1,11	1,21	0,93	1,19	1,13
Liquidez inmediata (Test ácido)	0,97	0,84	0,72	0,81	0,91	0,70	0,82	0,74
Ratio de Tesorería	0,31	0,26	0,48	0,16	0,34	0,50	0,36	0,34
Solvencia	1,63	1,40	1,30	1,36	1,49	1,26	1,49	1,38
Coefficiente de endeudamiento	1,58	2,53	3,32	2,81	2,04	3,87	2,06	2,63
Rentabilidad económica y relacionados (porcentajes)								
Rentabilidad económica	1,63	0,77	0,92	0,83	3,10	0,60	0,27	1,19
Margen neto de explotación	0,73	0,49	1,12	0,26	2,37	0,75	0,16	0,82
Rotación de activos (*)	2,24	1,58	0,82	3,22	1,31	0,81	1,71	1,44
Rentabilidad financiera y relacionados (porcentajes)								
Rent. Financiera después de impuestos	1,91	-1,26	0,96	1,47	3,95	0,45	-0,28	1,28
Efecto endeudamiento	1,44	-1,66	0,32	1,50	3,19	0,41	-0,06	0,73
Coste bruto de la deuda	1,58	2,19	2,35	0,97	2,09	1,90	1,26	2,37
Eficiencia y productividad (porcentajes)								
Consumos explotación / Ing. actividad	87,21	85,63	87,33	94,44	78,83	88,33	92,20	88,59
Gastos de personal / Ing. de actividad	10,58	11,76	9,50	4,82	17,07	8,48	6,98	9,10
VAB / Gastos de personal (*)	1,19	1,19	1,18	1,11	1,22	1,21	1,05	1,18
Ingresos de actividad / empleado (€)	168.775	181.903	177.755	263.417	88.258	263.661	375.520	326.445
Gastos de personal / empleado (€)	16.836	21.907	21.453	22.707	13.390	21.900	22.797	25.794

(*) Tanto por uno.

Fuente: Central de Balances de Economía Social de Andalucía.

Por lo que concierne al endeudamiento, se constata que las provincias de Jaén (3,9) y Córdoba (3,3) son las que tienen un endeudamiento más elevado y en consonancia el menor grado de autonomía financiera. Por el contrario, en Almería la ratio entre los recursos ajenos y los propios se cifra en 1,6,

muy inferior a las mencionadas y al promedio de las empresas de Economía Social (2,7). En el caso de las cooperativas, los niveles de endeudamiento son sustancialmente inferiores en todas las provincias que los obtenidos en las sociedades laborales, con la excepción de Granada donde ambas tipologías presentan valores similares.

Algunas de las debilidades económica-financieras señaladas a lo largo del análisis se concretan de manera sintética en los ratios de rentabilidad, ya que, de manera generalizada la empresa de Economía Social muestra rentabilidades inferiores al conjunto de la empresa regional. Desde la visión territorial esta situación se confirma, ya que en cinco de las provincias no se alcanza el 1% de rentabilidad económica en promedio, y sólo en Huelva muestra valores comparativamente elevados (3,1%). En el caso de las sociedades laborales este mal comportamiento de la rentabilidad económica es trasladable a todas las provincias, mientras que en las sociedades cooperativas la distribución es coincidente con el conjunto de las empresas de Economía Social, aunque puede incluirse como relativamente bien posicionada a las sociedades cooperativas de Almería (2%).

Resulta reseñable, para el conjunto de las empresas de Economía Social los reducidos márgenes que se alcanzan en seis provincias (por debajo del 1%), con Málaga (0,2%) y Granada (0,3%) en los niveles más bajos, frente a la mejor posición de Huelva (2,4%) y Córdoba (1,1%). En el caso de la rotación de activos, el otro componente de la rentabilidad económica, destaca por su mayor nivel Almería (2,2) y Granada (3,2), provincias en los que los reducidos niveles del margen lastran la rentabilidad económica.

La remuneración para socios e inversores en las empresas de Economía Social resulta, igualmente baja, como pone de manifiesto el indicador de rentabilidad financiera. En concreto, en dos provincias, Málaga (-0,3%) y Cádiz (-1,3%), es negativa, y sólo en Huelva (4%) registra niveles superiores al conjunto de la empresa andaluza. El determinante de los bajos e incluso negativos niveles de rentabilidad financiera se encuentra en el impacto perjudicial que el endeudamiento, en algunos casos excesivo como se ha comentado, ha tenido sobre la rentabilidad en algunas provincias. Esta trayectoria desfavorable de la rentabilidad financiera alcanza su máximo exponente en las sociedades laborales, ya que, en todas las provincias la rentabilidad así como el efecto endeudamiento (impacto del endeudamiento sobre el beneficio) resulta negativo.

En cuanto a los indicadores de productividad, medido por la ratio “VAB/Gastos de Personal”, muestra niveles similares en todas las provincias, aunque algo inferiores en el caso de Málaga (1,05), si bien, resultan alejados del obtenido para el conjunto de la empresa regional (1,39). Desde otro enfoque de la productividad, los “ingresos de actividad por empleado” alcanzan sus mayores niveles en Málaga (375,5 miles de euros) y Sevilla (326,4 miles de euros) y, por el contrario, los más bajos en Huelva (88,3 miles de euros). Por otro lado, los “gastos de personal por empleado” se estiman entre los 13.390 euros en Huelva y los 25.794 euros de Sevilla, observándose una correlación bastante alta entre estos y la productividad. No obstante, al diferenciar entre sociedades cooperativas y sociedades laborales se constata, por un lado, que los niveles de “ingresos de actividad por empleado” son sustancialmente más elevados en las sociedades cooperativas en todas las provincias que

en las laborales, alcanzando su máxima brecha en Málaga (711,1 frente a 60,6 miles de euros), mientras que los “gastos de personal por empleado” son más elevados, en contra de lo previsible, en las sociedades laborales en Cádiz, Córdoba, Huelva y Jaén.

PRINCIPALES RATIOS ECONÓMICO FINANCIEROS EN LAS EMPRESAS DE ECONOMÍA SOCIAL, 2010

Sociedades Cooperativas

	Almería	Cádiz	Córdoba	Granada	Huelva	Jaén	Málaga	Sevilla
Ratios financieros (*)								
Liquidez general	1,05	0,88	0,73	0,82	0,96	0,71	0,83	0,75
Solvencia	1,73	1,46	1,31	1,36	1,61	1,26	1,53	1,40
Coefficiente de endeudamiento	1,36	2,16	3,20	2,82	1,65	3,91	1,89	2,52
Rentabilidad económica y relacionados (porcentajes)								
Rentabilidad económica	2,00	1,26	0,94	0,90	3,43	0,66	0,35	1,37
Margen neto de explotación	0,80	0,71	1,19	0,25	2,47	0,83	0,19	0,90
Rotación de activos (*)	2,49	1,78	0,79	3,58	1,39	0,79	1,79	1,52
Rentabilidad financiera y relacionados (porcentajes)								
Rent. Financiera después de impuestos	2,77	0,94	1,53	2,16	4,74	1,15	0,32	2,38
Efecto endeudamiento	2,02	0,17	0,92	2,27	3,57	1,02	0,44	1,63
Coste bruto de la deuda	1,57	2,19	2,35	0,84	1,96	1,91	1,23	2,41
Eficiencia y productividad (porcentajes)								
VAB / Gastos de personal (*)	1,21	1,31	1,24	1,12	1,27	1,28	1,08	1,22
Ingresos de actividad / empleado (€)	205.974	329.034	307.350	331.058	96.130	400.717	711.105	512.903
Gastos de personal / empleado (€)	17.244	19.372	19.447	22.781	10.539	21.448	25.948	28.043

Sociedades Laborales

	Almería	Cádiz	Córdoba	Granada	Huelva	Jaén	Málaga	Sevilla
Ratios financieros (*)								
Liquidez general	0,59	0,71	0,64	0,71	0,73	0,58	0,72	0,68
Solvencia	1,20	1,22	1,21	1,36	1,20	1,29	1,23	1,27
Coefficiente de endeudamiento	4,92	4,59	4,76	2,79	5,02	3,45	4,27	3,76
Rentabilidad económica y relacionados (porcentajes)								
Rentabilidad económica	-0,54	-0,77	0,78	0,34	1,97	-0,09	-0,34	-0,06
Margen neto de explotación	-0,73	-0,80	0,69	0,41	1,91	-0,09	-0,31	-0,07
Rotación de activos (*)	0,74	0,97	1,12	0,84	1,03	1,01	1,12	0,93
Rentabilidad financiera y relacionados (porcentajes)								
Rent. Financiera después de impuestos	-10,98	-13,47	-5,85	-3,05	-2,11	-7,38	-8,45	-9,15
Efecto endeudamiento	-10,49	-13,06	-6,89	-3,47	-1,25	-6,45	-7,44	-8,22
Coste bruto de la deuda	1,59	2,19	2,32	1,83	2,42	1,90	1,47	2,17
Eficiencia y productividad (porcentajes)								
VAB / Gastos de personal (*)	1,06	1,02	1,06	1,09	1,12	1,06	1,01	1,07
Ingresos de actividad / empleado (€)	50.902	71.951	98.487	71.360	68.828	81.005	60.641	74.969
Gastos de personal / empleado (€)	15.541	23.802	22.680	22.498	20.428	22.502	19.840	22.760

(*) Tanto por uno.

Fuente: Central de Balances de Economía Social de Andalucía.

esa

Anexo:
Informes económico-financieros

Andalucía

Análisis Económico-Financiero de la empresa

Andalucía (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	4.403	4.158	4.123
Ingresos de actividad (*)	1.519.477	1.839.961	2.317.280
Fondos propios (*)	220.176	284.920	379.272
Inversión intangible (*)	810	103	-430
Inversión material (*)	-9.639	3.089	-500
Empresas con datos de empleo	3.802	3.574	2.794
Empleo medio	8,9	9,9	9,6

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	3.570	86,59	308.458	82.642
Pequeñas	405	9,82	3.549.333	948.923
Medianas	120	2,91	14.638.096	3.167.324
Grandes	28	0,68	187.817.867	18.011.111
Total	4.123	100,00	2.297.775	379.272

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	361	8,76	4.920.403	1.000.834
Industria	1.017	24,67	2.744.652	642.171
Construcción	627	15,21	452.714	172.552
Comercio	863	20,93	4.834.849	361.853
Servicios	1.255	30,44	422.505	102.692
Total	4.123	100,00	2.297.775	379.272

(*) Valores medios en euros

Andalucía (Economía Social) Análisis de Actividad

Nº de empresas	4.403	4.158	4.123	2.894	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	1.473.164	1.788.553	2.262.017	100,00	6,95
2. Variación de existencias de productos terminados y en curso	7.855	-5.085	12.882	0,57	253,55
3. Trabajos realizados por la empresa para su activo	-3.543	-2.754	-2.038	-0,09	37,63
4. Aprovisionamientos (-)	-1.212.378	-1.505.965	-1.929.548	85,30	9,27
5. Otros ingresos de explotación	37.036	39.404	41.396	1,83	-1,71
6. Gastos de personal (-)	-165.113	-172.827	-199.636	8,83	-0,82
7. Otros gastos de explotación (-)	-100.665	-108.902	-140.698	6,22	2,91
8. Amortización del inmovilizado (-)	-26.353	-30.426	-38.494	1,70	-1,60
9-12. Otros resultados de explotación	11.495	7.648	9.281	0,41	-1,37
13. Resultados excepcionales	253	136	705	0,03	372,77
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	21.751	9.783	15.867	0,70	-11,88
14. Ingresos financieros	9.277	12.005	13.867	0,61	-10,27
15. Gastos financieros (-)	-20.336	-20.841	-21.756	0,96	-18,73
16-19. Otros resultados financieros	-610	-266	-321	-0,01	-97,41
B) RESULTADO FINANCIERO (14 + .. + 19)	-11.669	-9.102	-8.210	-0,36	27,09
C) RESULTADO ANTES DE IMPUESTOS (A + B)	10.082	680	7.657	0,34	20,93
19. Impuestos sobre beneficios (-)	-1.919	-761	-1.828	0,08	3,23
D) RESULTADO DEL EJERCICIO (C + 19) (*)	7.529	-544	4.510	0,20	6,25

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD
(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Andalucía (Economía Social) Análisis Patrimonial

Nº de empresas	4.403	4.158	4.123	2.894
----------------	-------	-------	-------	-------

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 09/08
A) ACTIVO NO CORRIENTE	393.245	472.754	622.660	40,14	2,07
I. Inmovilizado intangible	6.334	6.601	7.469	0,48	-5,39
II. Inmovilizado material	324.891	382.893	481.022	31,01	-0,36
III. Inversiones inmobiliarias	5.685	7.338	9.637	0,62	12,24
IV-VI. Otros activos no corrientes	56.333	75.920	124.529	8,03	13,44
VII. Deudores comerciales no corrientes	1	2	3	0,00	-76,52
B) ACTIVO CORRIENTE	608.207	742.683	928.643	59,86	3,66
I. Activos no corrientes mantenidos para la venta	417	584	899	0,06	-48,02
II. Existencias	201.332	228.309	259.480	16,73	0,34
III. Deudores comerciales y otras cuentas a cobrar	249.489	282.846	343.926	22,17	2,79
IV-VI Otros activos corrientes	85.961	127.220	201.092	12,96	11,13
VII. Efectivo y otros activos líquidos equivalentes	71.008	103.724	123.245	7,94	4,26
TOTAL ACTIVO (A + B)	1.001.452	1.215.437	1.551.303	100,00	3,05
A) PATRIMONIO NETO(*)	248.839	319.052	422.297	27,22	0,65
A-1) Fondos propios	220.176	284.920	379.272	24,45	1,61
I. Capital	118.580	161.986	213.081	13,74	3,46
Otros fondos (II-IX, A-2, A-3)	130.259	157.067	209.216	13,49	-2,10
B) PASIVO NO CORRIENTE	208.529	234.512	266.632	17,19	3,69
I. Provisiones a largo plazo	5.092	6.528	10.594	0,68	23,37
II. Deudas a largo plazo	173.939	197.662	216.402	13,95	5,76
1. Deudas con entidades de crédito	125.625	137.192	158.996	10,25	14,10
2-3. Otras deudas a largo plazo	0	60.470	57.406	3,70	-11,39
III. Deudas con empresas del grupo y asociadas a largo plazo	25.694	24.689	32.677	2,11	-10,46
VI. Acreedores comerciales no corrientes	66	55	6	0,00	-100,00
IV,V y VII. Otros pasivos a largo plazo	3.739	5.578	6.954	0,45	-3,99
C) PASIVO CORRIENTE	544.084	661.873	862.373	55,59	4,02
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	-1	1.912	97	0,01	-95,50
II. Provisiones a corto plazo	1.625	2.027	3.266	0,21	70,43
III. Deudas a corto plazo	162.323	198.912	221.471	14,28	-2,26
1. Deudas con entidades de crédito	82.974	73.532	99.196	6,39	12,89
2-3. Otras deudas a corto plazo	0	125.380	122.275	7,88	-10,01
IV. Deudas con empresas del grupo y asociadas a corto plazo	113.743	153.459	281.384	18,14	15,89
V. Acreedores comerciales y otras cuentas a pagar	259.238	304.226	354.272	22,84	1,56
VI-VII. Otros pasivos a corto plazo	7.155	1.337	1.883	0,12	-4,72
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	1.001.452	1.215.437	1.551.303	100,00	3,05

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Andalucía (Economía Social) Diagnóstico Financiero

Nº de empresas	4.403	4.158	4.123
Ratios Financieros	2008	2009	2010
Liquidez general	1,12	1,12	1,08
Liquidez inmediata (Test ácido)	0,75	0,78	0,77
Ratio de Tesorería	0,29	0,35	0,38
Solvencia	1,33	1,36	1,37
Coefficiente de endeudamiento	3,02	2,81	2,67
Autonomía financiera	0,33	0,36	0,37
Fondo de maniobra / Activo corriente (porcentajes)	10,54	10,88	7,14
Período medio cobros (días)	--	61,46	59,18
Período medio pagos (días)	--	68,76	62,46
Período medio almacén (días)	--	55,90	49,84
Autofinanciación del inmovilizado	0,75	0,82	0,86
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	86,41	87,77	89,34
Gastos de personal / Ingresos de actividad	10,87	9,39	8,62
EBITDA / Ingresos de actividad	1,43	0,53	0,68
Resultado ejercicio / Ingresos de actividad	0,50	-0,03	0,19
Rentabilidad económica	2,17	0,80	1,02
Margen neto de explotación	1,43	0,53	0,68
Rotación de activos (tanto por uno)	1,52	1,51	1,49
Rotación del circulante (tanto por uno)	2,50	2,48	2,50
Rentabilidad financiera después de impuestos	3,03	-0,17	1,07
Efecto endeudamiento	1,88	-0,59	0,79
Coste bruto de la deuda	2,70	2,33	1,93
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	192.606	209.514	227.249
VAB / Gastos de personal (tanto por uno)	1,19	1,23	1,17
Ingresos de actividad / Gastos personal (tanto por uno)	9,20	10,65	11,61
Gastos de personal / empleado	20.716	19.524	20.413
Beneficios / Empleado	805	-78	318
Activos por empleado	121.496	132.324	149.370

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Andalucía (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	1.877	2.073	2.061
Ingresos de actividad (*)	2.994.291	3.323.999	4.259.394
Fondos propios (*)	440.191	510.999	687.712
Inversión intangible (*)	--	--	-856
Inversión material (*)	--	--	-275
Empresas con datos de empleo	1.400	1.595	918
Empleo medio	13,8	15,8	18,1

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	1.581	76,71	344.207	124.370
Pequeñas	335	16,25	3.691.985	1.016.508
Medianas	117	5,68	14.860.710	3.212.861
Grandes	28	1,36	187.817.867	18.011.111
Total	2.061	100,00	4.234.737	687.712

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	338	16,40	5.205.979	1.055.871
Industria	582	28,24	4.507.156	1.043.213
Construcción	203	9,85	653.699	396.773
Comercio	302	14,65	12.899.836	923.429
Servicios	636	30,86	577.632	147.674
Total	2.061	100,00	4.234.737	687.712

(*) Valores medios en euros

Andalucía (Sociedades Cooperativas) Análisis de Actividad

Nº de empresas	1.877	2.073	2.061	1.403
----------------	-------	-------	-------	-------

Evolución y estructura de la cuenta de explotación (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocios	2.455.751	2.792.195	3.711.462	100,00	9,58
2. Variación de existencias de productos terminados y en curso de fabricación.	11.738	-11.723	22.588	0,61	213,52
3. Trabajos realizados por la cooperativa para su activo	-9.120	-5.899	-4.810	-0,13	31,02
4. Aprovisionamientos (-)	-2.109.340	-2.293.985	-2.600.545	70,07	0,43
5. Otros ingresos de explotación	517.765	508.171	520.619	14,03	0,61
a) Ingresos por operaciones con socios	439.479	434.727	443.424	11,95	0,88
b) Otros Ingresos	78.286	73.444	77.195	2,08	-1,48
6. Gastos de personal (-)	-228.835	-240.709	-289.182	7,79	0,36
7. Adquisiciones a los socios (-)	-417.220	-528.232	-1.055.878	28,45	50,25
8. Otros gastos de explotación (-)	-159.017	-166.726	-226.227	6,10	3,85
9. Amortización del inmovilizado (-)	-44.273	-48.476	-64.440	1,74	0,38
10-12. Otros resultados de explotación	24.221	13.649	17.494	0,47	-0,13
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	41.671	18.264	31.081	0,84	11,02
13. Ingresos financieros	20.775	23.633	27.313	0,74	-10,36
a) De socios	135	354	3.569	0,10	625,09
b) Otros	20.640	23.279	23.745	0,64	-20,53
14. Gastos financieros (-)	-35.380	-34.360	-37.238	1,00	-19,64
15-17. Otros resultados financieros	-1.113	-369	-534	-0,01	-164,30
B) RESULTADO FINANCIERO (13+14+15+16+17)	-15.718	-11.096	-10.458	-0,28	34,85
C) RESULTADO ANTES DE IMPUESTOS (A+B)	25.953	7.168	20.623	0,56	58,76
18. Impuestos sobre beneficios (-)	-3.100	-1.248	-3.254	0,09	51,28
D) RESULTADO DEL EJERCICIO (C + 18) (*)	22.874	6.454	17.365	0,47	47,86
19. Ingresos imputables al fondo de educación, formación y promoción.	-54	136	-112	0,00	-236,04
20. Dotación al fondo de educación, formación y promoción. (-)	-1.334	-1.424	-1.785	0,05	-21,38
21. Intereses de las aportaciones al capital social y otros fondos. (-)	-121	-175	-738	0,02	296,98
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	21.366	4.990	14.730	0,40	49,78

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD (Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS (Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS (Tasas de variación interanual en porcentajes 2010/2009)

Andalucía (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	1.877	2.073	2.061	1.403	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	695.193	778.823	1.067.986	39,33	2,39
I. Inmovilizado intangible	11.321	10.619	12.655	0,47	-6,17
II. Inmovilizado material	556.629	617.938	804.183	29,61	-0,27
III. Inversiones inmobiliarias	6.227	8.738	13.095	0,48	14,13
IV-VI. Otros activos no corrientes	121.015	141.529	238.053	8,77	13,16
B) ACTIVO CORRIENTE	1.150.983	1.285.045	1.647.775	60,67	4,02
I. Activos no corrientes mantenidos para la venta	978	1.172	1.799	0,07	-48,02
II. Existencias	371.256	383.891	441.596	16,26	-1,32
III. Deudores comerciales y otras cuentas a cobrar	469.191	481.710	599.475	22,07	3,74
1 y 4. Clientes por ventas y prestaciones de servicios.	105.033	381.644	108.802	4,01	-77,58
2 y 3. Socios deudores.	364.158	100.066	490.673	18,07	-172,03
IV-VI. Otros activos corrientes	184.854	243.015	388.723	14,31	11,59
VII. Efectivo y otros activos líquidos equivalentes	124.706	175.258	216.182	7,96	5,70
TOTAL ACTIVO (A + B)	1.846.176	2.063.868	2.715.761	100,00	3,41
A) PATRIMONIO NETO	497.933	573.150	768.137	28,28	1,48
A-1) Fondos propios	440.191	510.999	687.712	25,32	2,49
I. Capital	228.075	286.289	385.916	14,21	3,71
II. Reservas	188.111	221.465	290.758	10,71	0,53
1. Fondo de reserva obligatorio	66.556	80.984	145.814	5,37	34,20
2. Fondo de reembolso o actualización	2.057	2.538	4.636	0,17	-3,27
3. Otras reservas	119.498	137.943	140.309	5,17	19,82
III-VIII. Otros fondos propios.	24.005	3.245	11.038	0,41	9,74
A-2)-A-3) Otro patrimonio neto	57.742	62.151	80.424	2,96	-7,11
B) PASIVO NO CORRIENTE	337.091	360.081	421.138	15,51	4,29
I. Fondo de educación, formación y promoción a largo plazo	8.279	8.648	12.962	0,48	32,01
III. Provisiones a largo plazo	3.254	4.172	7.981	0,29	10,77
IV. Deudas a largo plazo	259.604	288.241	323.193	11,90	7,28
1. Deudas con entidades de crédito.	172.349	186.611	229.407	8,45	21,01
2-4. Otras deudas a largo plazo	87.255	101.630	93.786	3,45	-13,68
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	58.522	47.868	63.393	2,33	-10,70
II,VI-VII. Otros pasivos a largo plazo	7.432	11.152	13.609	0,50	-2,84
C) PASIVO CORRIENTE	1.011.152	1.130.637	1.526.487	56,21	4,13
I. Fondo de educación, formación y promoción a corto plazo	1.223	959	1.344	0,05	10,06
III. Pasivos vinculados con activos no corrientes mantenidos	-3	3.835	111	0,00	-97,50
IV. Provisiones a corto plazo	2.031	2.183	4.236	0,16	151,18
V. Deudas a corto plazo	282.657	330.717	375.438	13,82	-3,75
1. Deudas con entidades de crédito.	159.669	126.177	181.079	6,67	15,09
2-4. Otras deudas a corto plazo	122.988	204.539	194.359	7,16	-13,78
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	265.777	306.363	561.979	20,69	16,07
VII. Acreedores comerciales y otras cuentas a pagar	442.501	483.455	576.014	21,21	1,23
II y VIII. Otros pasivos a corto plazo	16.967	3.125	7.364	0,27	3,47
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	1.846.176	2.063.868	2.715.761	100,00	3,41

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Andalucía (Sociedades Cooperativas) Diagnóstico Financiero

Nº de empresas	1.877	2.073	2.061
RATIOS FINANCIEROS			
	2008	2009	2010
Liquidez general	1,14	1,14	1,08
Liquidez inmediata (Test ácido)	0,77	0,80	0,79
Ratio de Tesorería	0,31	0,37	0,40
Solvencia	1,37	1,38	1,39
Coficiente de endeudamiento	2,71	2,60	2,54
Autonomía financiera	0,37	0,38	0,39
Fondo de maniobra / Activo corriente (porcentajes)	13,83	13,66	7,95
Período medio cobros (días)	--	66,97	62,78
Período medio pagos (días)	--	59,04	54,15
Período medio almacen (días)	--	50,50	44,76
Autofinanciación del inmovilizado	0,88	0,91	0,94
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)			
Consumos explotación / Ingresos de actividad	89,69	89,92	91,15
Gastos de personal / Ingresos de actividad	7,64	7,24	6,79
EBITDA / Ingresos de actividad	1,39	0,55	0,73
Excedente cooperativa / Ingreso actividad	0,71	0,15	0,35
Rentabilidad económica	2,26	0,88	1,14
Margen neto de explotación	1,39	0,55	0,73
Rotación de activos (tanto por uno)	1,62	1,61	1,57
Rotación del circulante (tanto por uno)	2,60	2,59	2,58
Rentabilidad financiera después de impuestos	4,29	0,87	1,92
Efecto endeudamiento	2,96	0,37	1,54
Coste bruto de la deuda	2,62	2,30	1,91
PRODUCTIVIDAD Y EMPLEO (€/ empleado)			
Ingresos de actividad / empleado	282.300	266.134	322.715
VAB / Gastos de personal (tanto por uno)	1,26	1,29	1,21
Ingresos de actividad / Gastos personal (tanto por uno)	13,08	13,81	14,73
Gastos de personal / empleado	21.041	18.943	19.902
Beneficios / Empleado	1.758	359	1.169
Activos por empleado	164.730	156.956	196.344

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Andalucía (Sociedades Laborales)

Características de la muestra	2008	2009	2010
Empresas analizadas	2.525	2.085	2.062
Ingresos de actividad (*)	423.644	364.465	376.109
Fondos propios (*)	56.668	60.142	70.980
Inversión intangible (*)	519	238	-29
Inversión material (*)	28.133	-1.479	-711
Empresas con datos de empleo	2.401	1.979	1.876
Empleo medio	6,0	5,2	5,5

Distribución de la muestra por tamaños 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	1.989	96,46	280.042	49.474
Pequeñas	70	3,39	2.866.636	625.479
Medianas	3	0,15	5.956.117	1.391.407
Grandes	0	—	0	0
Total	2.062	100,00	371.960	70.980

Distribución de la muestra por sectores 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	23	1,12	723.672	192.031
Industria	435	21,10	386.545	105.605
Construcción	424	20,56	356.488	65.201
Comercio	561	27,21	493.269	59.542
Servicios	619	30,02	263.119	56.475
Total	2.062	100,00	371.960	70.980

(*) Valores medios en euros

Andalucía (Sociedades Laborales) Análisis de Actividad

Nº de empresas	2.525	2.085	2.062	1.491	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	416.526	358.463	370.067	100,00	-5,71
2. Variación de existencias de productos terminados y en curso	4.971	1.515	3.181	0,86	62,48
3. Trabajos realizados por la empresa para su activo	602	374	732	0,20	121,79
4. Aprovisionamientos (-)	-235.887	-197.288	-203.511	54,99	-4,50
5. Otros ingresos de explotación	6.386	5.559	5.614	1,52	-4,75
6. Gastos de personal (-)	-117.775	-105.335	-110.133	29,76	-3,48
7. Otros gastos de explotación (-)	-57.320	-51.410	-55.211	14,92	-0,21
8. Amortización del inmovilizado (-)	-13.038	-12.479	-12.560	3,39	-9,41
9-12. Otros resultados de explotación	2.039	1.682	1.072	0,29	-14,72
13. Resultados excepcionales	441	272	1.409	0,38	372,77
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	6.945	1.350	660	0,18	-94,54
14. Ingresos financieros	733	443	428	0,12	-5,80
15. Gastos financieros (-)	-9.160	-7.400	-6.282	1,70	-14,46
16-19. Otros resultados financieros	-236	-164	-109	-0,03	58,94
B) RESULTADO FINANCIERO (14 + .. + 19)	-8.663	-7.120	-5.963	-1,61	16,18
C) RESULTADO ANTES DE IMPUESTOS (A + B)	-1.718	-5.770	-5.303	-1,43	-237,88
19. Impuestos sobre beneficios (-)	-1.041	-277	-402	0,11	-82,08
D) RESULTADO DEL EJERCICIO (C + 19) (*)	-2.759	-6.047	-5.706	-1,54	-121,15

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Andalucía (Sociedades Laborales)

Análisis Patrimonial

Nº de empresas	2.525	2.085	2.062	1.491
-----------------------	--------------	--------------	--------------	--------------

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	168.892	168.446	177.549	45,83	0,63
I. Inmovilizado intangible	2.630	2.607	2.285	0,59	-1,21
II. Inmovilizado material	152.704	149.201	158.017	40,79	-0,71
III. Inversiones inmobiliarias	5.285	5.946	6.182	1,60	8,60
IV-VI. Otros activos no corrientes	8.272	10.689	11.060	2,85	17,72
VII. Deudores comerciales no corrientes	2	3	6	0,00	-76,52
B) ACTIVO CORRIENTE	204.925	203.443	209.860	54,17	1,43
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias	75.094	73.623	77.453	19,99	8,56
III. Deudores comerciales y otras cuentas a cobrar	86.235	85.127	88.500	22,84	-2,53
IV-VI Otros activos corrientes	12.482	12.092	13.553	3,50	2,14
VII. Efectivo y otros activos líquidos equivalentes	31.114	32.602	30.354	7,84	-4,16
TOTAL ACTIVO (A + B)	373.818	371.890	387.409	100,00	1,07
A) PATRIMONIO NETO	63.724	66.417	76.626	19,78	-5,44
A-1) Fondos propios	56.668	60.142	70.980	18,32	-4,62
I. Capital	37.221	38.398	40.331	10,41	1,49
Otros fondos (II-IX, A-2, A-3)	26.504	28.019	36.295	9,37	-11,44
B) PASIVO NO CORRIENTE	113.030	109.666	112.202	28,96	1,93
I. Provisiones a largo plazo	305	271	250	0,06	-12,58
II. Deudas a largo plazo	109.241	105.429	107.637	27,78	2,49
1. Deudas con entidades de crédito	90.934	88.058	88.619	22,87	2,66
2-3. Otras deudas a largo plazo	0	17.371	19.018	4,91	1,61
III. Deudas con empresas del grupo y asociadas a largo plazo	1.301	1.643	1.976	0,51	-3,26
VI. Acreedores comerciales no corrientes	115	109	11	0,00	-100,00
IV,V y VII. Otros pasivos a largo plazo	2.069	2.213	2.328	0,60	-12,08
C) PASIVO CORRIENTE	197.063	195.807	198.582	51,26	3,32
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	1	82	0,02	--
II. Provisiones a corto plazo	415	918	954	0,25	-8,26
III. Deudas a corto plazo	72.376	67.099	63.842	16,48	5,32
1. Deudas con entidades de crédito	25.994	21.190	17.353	4,48	-0,65
2-3. Otras deudas a corto plazo	0	45.910	46.489	12,00	7,82
IV. Deudas con empresas del grupo y asociadas a corto plazo	772	1.435	925	0,24	-27,35
V. Acreedores comerciales y otras cuentas a pagar	123.095	126.028	132.636	34,24	2,83
VI-VII. Otros pasivos a corto plazo	405	326	141	0,04	-33,56
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	373.818	371.890	387.409	100,00	1,07

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Andalucía (Sociedades Laborales) Diagnóstico Financiero

Nº de empresas	2.525	2.085	2.062
Ratios Financieros	2008	2009	2010
Liquidez general	1,04	1,04	1,06
Liquidez inmediata (Test ácido)	0,66	0,66	0,67
Ratio de Tesorería	0,22	0,23	0,22
Solvencia	1,21	1,22	1,25
Coefficiente de endeudamiento	4,87	4,60	4,06
Autonomía financiera	0,21	0,22	0,25
Fondo de maniobra / Activo corriente (porcentajes)	3,84	3,75	5,37
Período medio cobros (días)	--	101,19	102,59
Período medio pagos (días)	--	184,96	187,12
Período medio almacen (días)	--	125,22	141,00
Autofinanciación del inmovilizado	0,41	0,44	0,48
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	69,21	68,24	68,79
Gastos de personal / Ingresos de actividad	27,80	28,90	29,28
EBITDA / Ingresos de actividad	1,64	0,37	0,18
Resultado ejercicio / Ingresos de actividad	-0,65	-1,66	-1,52
Rentabilidad económica	1,86	0,36	0,17
Margen neto de explotación	1,64	0,37	0,18
Rotación de activos (tanto por uno)	1,13	0,98	0,97
Rotación del circulante (tanto por uno)	2,07	1,79	1,79
Rentabilidad financiera después de impuestos	-4,33	-9,11	-7,45
Efecto endeudamiento	-4,55	-9,05	-7,09
Coste bruto de la deuda	2,95	2,42	2,02
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	72.802	72.245	72.562
VAB / Gastos de personal (tanto por uno)	1,10	1,09	1,06
Ingresos de actividad / Gastos personal (tanto por uno)	3,60	3,46	3,42
Gastos de personal / empleado	20.281	20.933	21.241
Beneficios / Empleado	-469	-1.137	-1.061
Activos por empleado	63.750	72.607	73.257

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Sectores

Análisis Económico-Financiero de la empresa

Agricultura (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	336	389	361
Ingresos de actividad (*)	2.767.207	3.410.062	4.920.403
Fondos propios (*)	596.878	766.334	1.000.834
Inversión intangible (*)	5.578	458	-6.784
Inversión material (*)	-142.084	10.476	-11.628
Empresas con datos de empleo	265	304	165
Empleo medio	17,1	29,1	40,2

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	243	67,31	409.426	180.637
Pequeñas	68	18,84	4.001.964	1.249.373
Medianas	43	11,91	16.001.513	3.239.259
Grandes	7	1,94	102.368.050	13.308.674
Total	361	100,00	4.566.235	1.000.834

(*) Valores medios en euros

Agricultura (Economía Social) Análisis de Actividad

Nº de empresas	336	389	361	260	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	2.673.935	3.285.341	4.770.441	100,00	14,91
2. Variación de existencias de productos terminados y en curso	4.099	31.702	18.774	0,39	-73,57
3. Trabajos realizados por la empresa para su activo	11	99	831	0,02	705,23
4. Aprovisionamientos (-)	-2.175.143	-2.701.819	-3.910.152	81,97	15,69
5. Otros ingresos de explotación	82.704	106.915	127.448	2,67	-1,75
6. Gastos de personal (-)	-273.581	-346.898	-452.478	9,49	-1,56
7. Otros gastos de explotación (-)	-215.715	-277.139	-391.499	8,21	3,64
8. Amortización del inmovilizado (-)	-58.669	-73.216	-95.982	2,01	-2,21
9-12. Otros resultados de explotación	54.230	18.484	28.055	0,59	37,19
13. Resultados excepcionales	8	16	66	0,00	173,58
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	91.880	43.487	95.503	2,00	109,63
14. Ingresos financieros	10.568	17.805	22.514	0,47	-30,06
15. Gastos financieros (-)	-38.739	-41.280	-48.919	1,03	-13,30
16-19. Otros resultados financieros	-1.559	665	3.914	0,08	-126,51
B) RESULTADO FINANCIERO (14 + .. + 19)	-29.730	-22.810	-22.491	-0,47	-9,81
C) RESULTADO ANTES DE IMPUESTOS (A + B)	62.150	20.677	73.013	1,53	216,40
19. Impuestos sobre beneficios (-)	-8.397	-2.438	-10.838	0,23	277,85
D) RESULTADO DEL EJERCICIO (C + 19) (*)	51.742	16.668	55.247	1,16	193,12

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD
(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Agricultura (Economía Social)

Análisis Patrimonial

Nº de empresas	336	389	361	260
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 09/08
A) ACTIVO NO CORRIENTE	947.124	1.102.195	1.454.408	43,46	-0,85
I. Inmovilizado intangible	17.362	16.535	16.015	0,48	-32,18
II. Inmovilizado material	845.935	962.662	1.235.491	36,92	-1,31
III. Inversiones inmobiliarias	2.374	3.501	8.451	0,25	32,40
IV-VI. Otros activos no corrientes	81.452	119.498	194.450	5,81	5,76
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	1.037.792	1.300.931	1.892.268	56,54	4,36
I. Activos no corrientes mantenidos para la venta	4.276	2.499	2.318	0,07	-79,14
II. Existencias	271.567	343.172	475.754	14,22	-2,65
III. Deudores comerciales y otras cuentas a cobrar	505.499	574.172	787.827	23,54	8,65
IV-VI Otros activos corrientes	122.767	183.788	335.848	10,04	-26,62
VII. Efectivo y otros activos líquidos equivalentes	133.683	197.300	290.521	8,68	33,85
TOTAL ACTIVO (A + B)	1.984.916	2.403.126	3.346.676	100,00	2,10
A) PATRIMONIO NETO(*)	690.083	868.203	1.135.194	33,92	1,58
A-1) Fondos propios	596.878	766.334	1.000.834	29,91	2,13
I. Capital	253.276	395.226	509.556	15,23	-0,09
Otros fondos (II-IX, A-2, A-3)	436.807	472.977	625.638	18,69	3,08
B) PASIVO NO CORRIENTE	377.082	382.147	565.461	16,90	18,12
I. Provisiones a largo plazo	17.492	24.874	40.403	1,21	27,44
II. Deudas a largo plazo	345.161	330.337	439.056	13,12	19,51
1. Deudas con entidades de crédito	218.530	177.477	267.669	8,00	55,99
2-3. Otras deudas a largo plazo	0	152.860	171.387	5,12	-4,17
III. Deudas con empresas del grupo y asociadas a largo plazo	1.128	8.381	64.649	1,93	4,60
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	13.301	18.554	21.353	0,64	-9,19
C) PASIVO CORRIENTE	917.751	1.152.776	1.646.021	49,18	-1,85
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	764	0,02	--
II. Provisiones a corto plazo	2.218	2.394	12.447	0,37	367,76
III. Deudas a corto plazo	434.578	487.632	580.638	17,35	-4,00
1. Deudas con entidades de crédito	189.695	130.396	256.734	7,67	41,42
2-3. Otras deudas a corto plazo	0	357.236	323.904	9,68	-16,02
IV. Deudas con empresas del grupo y asociadas a corto plazo	57.837	192.186	435.083	13,00	-4,94
V. Acreedores comerciales y otras cuentas a pagar	420.174	467.415	615.619	18,39	0,25
VI-VII. Otros pasivos a corto plazo	2.944	3.150	1.470	0,04	-77,62
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	1.984.916	2.403.126	3.346.676	100,00	2,10

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Agricultura (Economía Social) Diagnóstico Financiero

Nº de empresas	336	389	361
Ratios Financieros	2008	2009	2010
Liquidez general	1,13	1,13	1,15
Liquidez inmediata (Test ácido)	0,83	0,83	0,86
Ratio de Tesorería	0,28	0,33	0,38
Solvencia	1,53	1,57	1,51
Coefficiente de endeudamiento	1,88	1,77	1,95
Autonomía financiera	0,53	0,57	0,51
Fondo de maniobra / Activo corriente (porcentajes)	11,57	11,39	13,01
Período medio cobros (días)	--	69,67	65,67
Período medio pagos (días)	--	57,27	52,24
Período medio almacén (días)	--	48,30	45,65
Autofinanciación del inmovilizado	0,80	0,89	0,91
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	86,40	87,36	87,42
Gastos de personal / Ingresos de actividad	9,89	10,17	9,20
EBITDA / Ingresos de actividad	3,32	1,28	1,94
Resultado ejercicio / Ingresos de actividad	1,87	0,49	1,12
Rentabilidad económica	4,63	1,81	2,85
Margen neto de explotación	3,32	1,28	1,94
Rotación de activos (tanto por uno)	1,39	1,42	1,47
Rotación del circulante (tanto por uno)	2,67	2,62	2,60
Rentabilidad financiera después de impuestos	7,50	1,92	4,87
Efecto endeudamiento	4,38	0,57	3,58
Coste bruto de la deuda	2,99	2,69	2,21
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	201.689	143.586	182.184
VAB / Gastos de personal (tanto por uno)	1,34	1,19	1,32
Ingresos de actividad / Gastos personal (tanto por uno)	10,11	9,83	10,87
Gastos de personal / empleado	20.139	14.736	14.949
Beneficios / Empleado	3.804	626	1.599
Activos por empleado	143.697	101.123	93.600

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ
(Porcentajes)

RATIOS DE PRODUCTIVIDAD
(euros/empleado)

Análisis Económico-Financiero de la empresa

Agricultura (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	311	364	338
Ingresos de actividad (*)	2.912.465	3.591.764	5.205.979
Fondos propios (*)	631.702	806.127	1.055.871
Inversión intangible (*)	--	--	-7.159
Inversión material (*)	--	--	-12.567
Empresas con datos de empleo	243	281	146
Empleo medio	17,8	30,8	43,8

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	222	65,68	411.985	189.263
Pequeñas	66	19,53	3.992.709	1.248.773
Medianas	43	12,72	16.001.513	3.239.259
Grandes	7	2,07	102.368.050	13.308.674
Total	338	100,00	4.834.123	1.055.871

(*) Valores medios en euros

Agricultura (Sociedades Cooperativas) Análisis de Actividad

Agricultura (Sociedades Cooperativas)	311	364	338	242	
Evolución y estructura de la cuenta de explotación (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocios	2.806.607	3.417.171	5.022.061	100,00	16,28
2. Variación de existencias de productos terminados y en curso de fabricación.	4.271	34.202	20.238	0,40	-73,32
3. Trabajos realizados por la cooperativa para su activo	-134	92	671	0,01	485,93
4. Aprovisionamientos (-)	-1.979.005	-1.904.919	-2.295.752	45,71	-0,26
5. Otros ingresos de explotación	94.622	155.771	160.031	3,19	-14,43
a) Ingresos por operaciones con socios	8.304	44.603	27.981	0,56	-40,39
b) Otros Ingresos	86.318	111.168	132.050	2,63	-2,80
6. Gastos de personal (-)	-282.520	-360.489	-471.009	9,38	-1,14
7. Adquisiciones a los socios (-)	-329.015	-955.918	-1.861.092	37,06	43,98
8. Otros gastos de explotación (-)	-215.650	-284.068	-402.205	8,01	2,95
9. Amortización del inmovilizado (-)	-61.497	-76.299	-100.537	2,00	-1,69
10-12. Otros resultados de explotación	58.534	19.309	30.110	0,60	42,74
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	96.212	44.851	102.516	2,04	123,75
13. Ingresos financieros	11.236	18.823	23.887	0,48	-30,09
a) De socios	536	985	3.564	0,07	291,58
b) Otros	10.699	17.838	20.323	0,40	-45,92
14. Gastos financieros (-)	-41.318	-43.447	-50.772	1,01	-15,36
15-17. Otros resultados financieros	-1.686	726	4.172	0,08	-126,88
B) RESULTADO FINANCIERO (13+14+15+16+17)	-31.768	-23.898	-22.713	-0,45	-6,08
C) RESULTADO ANTES DE IMPUESTOS (A+B)	64.444	20.953	79.803	1,59	257,51
18. Impuestos sobre beneficios (-)	-8.276	-2.225	-11.751	0,23	376,04
D) RESULTADO DEL EJERCICIO (C + 18) (*)	56.168	21.767	68.021	1,35	176,68
19. Ingresos imputables al fondo de educación, formación y promoción.	173	514	191	0,00	-88,57
20. Dotación al fondo de educación, formación y promoción. (-)	-2.346	-4.462	-4.749	0,09	-31,04
21. Intereses de las aportaciones al capital social y otros fondos. (-)	0	-769	-2.810	0,06	239,26
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	53.994	17.051	60.654	1,21	230,46

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD (Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS (Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS (Tasas de variación interanual en porcentajes 2010/2009)

Agricultura (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	311	364	338	242	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	997.410	1.156.651	1.528.930	43,45	-0,89
I. Inmovilizado intangible	18.492	17.064	16.548	0,47	-32,92
II. Inmovilizado material	888.679	1.008.560	1.296.401	36,84	-1,35
III. Inversiones inmobiliarias	2.565	3.741	9.024	0,26	32,40
IV-VI. Otros activos no corrientes	87.674	127.286	206.957	5,88	5,53
B) ACTIVO CORRIENTE	1.089.629	1.360.874	1.989.932	56,55	4,16
I. Activos no corrientes mantenidos para la venta	4.620	2.671	2.475	0,07	-79,14
II. Existencias	285.743	357.744	502.920	14,29	-2,56
III. Deudores comerciales y otras cuentas a cobrar	534.313	602.789	825.618	23,46	8,20
1 y 4. Clientes por ventas y prestaciones de servicios.	78.227	289.584	145.233	4,13	-69,65
2 y 3. Socios deudores.	456.086	313.205	680.386	19,34	-124,92
IV-VI. Otros activos corrientes	127.069	190.508	354.600	10,08	-26,63
VII. Efectivo y otros activos líquidos equivalentes	137.884	207.162	304.318	8,65	33,43
TOTAL ACTIVO (A + B)	2.087.039	2.517.525	3.518.862	100,00	1,97
A) PATRIMONIO NETO	731.590	914.391	1.199.198	34,08	1,83
A-1) Fondos propios	631.702	806.127	1.055.871	30,01	2,42
I. Capital	269.525	418.706	540.375	15,36	-0,09
II. Reservas	301.727	373.655	444.137	12,62	-4,28
1. Fondo de reserva obligatorio	111.554	134.182	196.374	5,58	23,81
2. Fondo de reembolso o actualización	1.686	5.637	3.944	0,11	-70,25
3. Otras reservas	188.487	233.836	243.819	6,93	19,78
III-VIII. Otros fondos propios.	60.450	13.766	71.359	2,03	310,40
A-2)-A-3) Otro patrimonio neto	99.888	108.264	143.328	4,07	-2,67
B) PASIVO NO CORRIENTE	397.531	399.168	590.195	16,77	17,49
I. Fondo de educación, formación y promoción a largo plazo	16.489	17.575	20.300	0,58	20,41
III. Provisiones a largo plazo	2.340	9.008	22.853	0,65	36,07
IV. Deudas a largo plazo	360.185	338.534	452.517	12,86	19,09
1. Deudas con entidades de crédito.	227.500	182.205	274.294	7,79	57,34
2-4. Otras deudas a largo plazo	132.685	156.329	178.223	5,06	-4,81
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	1.218	8.957	69.048	1,96	4,60
II,VI-VII. Otros pasivos a largo plazo	17.299	25.095	25.477	0,72	-8,71
C) PASIVO CORRIENTE	957.918	1.203.966	1.729.468	49,15	-2,11
I. Fondo de educación, formación y promoción a corto plazo	2.097	1.724	2.395	0,07	-10,38
III. Pasivos vinculados con activos no corrientes mantenidos	0	0	694	0,02	--
IV. Provisiones a corto plazo	283	720	10.899	0,31	1.805,08
V. Deudas a corto plazo	461.535	514.379	609.766	17,33	-4,74
1. Deudas con entidades de crédito.	200.879	137.325	267.392	7,60	37,87
2-4. Otras deudas a corto plazo	260.657	377.054	342.375	9,73	-15,88
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	62.486	205.386	463.943	13,18	-5,30
VII. Acreedores comerciales y otras cuentas a pagar	428.117	478.307	639.909	18,19	0,62
II y VIII. Otros pasivos a corto plazo	3.399	3.450	1.861	0,05	-72,62
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	2.087.039	2.517.525	3.518.862	100,00	1,97

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Agricultura (Sociedades Cooperativas)

Diagnóstico Financiero

Agricultura (Sociedades Cooperativas)	311	364	338
RATIOS FINANCIEROS			
	2008	2009	2010
Liquidez general	1,14	1,13	1,15
Liquidez inmediata (Test ácido)	0,83	0,83	0,86
Ratio de Tesorería	0,28	0,33	0,38
Solvencia	1,54	1,57	1,52
Coficiente de endeudamiento	1,85	1,75	1,93
Autonomía financiera	0,54	0,57	0,52
Fondo de maniobra / Activo corriente (porcentajes)	13,75	13,03	15,06
Período medio cobros (días)	--	70,22	65,23
Período medio pagos (días)	--	55,51	51,23
Período medio almacen (días)	--	47,53	45,45
Autofinanciación del inmovilizado	0,81	0,89	0,91
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)			
Consumos explotación / Ingresos de actividad	86,65	87,56	87,57
Gastos de personal / Ingresos de actividad	9,70	10,04	9,05
EBITDA / Ingresos de actividad	3,30	1,25	1,97
Excedente cooperativa / Ingreso actividad	1,85	0,47	1,17
Rentabilidad económica	4,61	1,78	2,91
Margen neto de explotación	3,30	1,25	1,97
Rotación de activos (tanto por uno)	1,40	1,43	1,48
Rotación del circulante (tanto por uno)	2,67	2,64	2,62
Rentabilidad financiera después de impuestos	7,38	1,86	5,06
Efecto endeudamiento	4,20	0,51	3,74
Coste bruto de la deuda	3,05	2,71	2,19
PRODUCTIVIDAD Y EMPLEO (€/ empleado)			
Ingresos de actividad / empleado	205.812	144.349	186.059
VAB / Gastos de personal (tanto por uno)	1,34	1,19	1,32
Ingresos de actividad / Gastos personal (tanto por uno)	10,31	9,96	11,05
Gastos de personal / empleado	20.170	14.610	14.840
Beneficios / Empleado	3.851	604	1.739
Activos por empleado	146.472	101.208	94.309

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

2009

2010

■ Solvencia ● Coef. Endeudamiento ◆ Liquidez (Test ácido)

2010

■ Ingr. Act. / empleado ● Beneficios / Empleado

Análisis Económico-Financiero de la empresa

Agricultura (Sociedades Laborales)

Características de la muestra	2008	2009	2010
Empresas analizadas	25	25	23
Ingresos de actividad (*)	960.210	764.469	723.672
Fondos propios (*)	163.674	186.937	192.031
Inversión intangible (*)	-4.786	6.215	-1.747
Inversión material (*)	58.761	-15.699	1.002
Empresas con datos de empleo	22	23	19
Empleo medio	9,4	7,8	11,9

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	21	91,30	382.368	89.448
Pequeñas	2	8,70	4.307.359	1.269.156
Medianas	0	—	0	0
Grandes	0	—	0	0
Total	23	100,00	665.778	192.031

(*) Valores medios en euros

Agricultura (Sociedades Laborales) Análisis de Actividad

Nº de empresas	25	25	23	18	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	920.193	716.488	661.511	100,00	-25,62
2. Variación de existencias de productos terminados y en curso	1.966	-4.693	-2.745	-0,41	46,20
3. Trabajos realizados por la empresa para su activo	1.816	198	3.183	0,48	1.379,49
4. Aprovisionamientos (-)	-522.159	-386.511	-284.844	43,06	-35,33
5. Otros ingresos de explotación	37.753	44.993	59.817	9,04	32,03
6. Gastos de personal (-)	-162.370	-149.013	-180.156	27,23	-15,41
7. Otros gastos de explotación (-)	-216.521	-176.239	-234.178	35,40	19,01
8. Amortización del inmovilizado (-)	-23.493	-28.326	-29.040	4,39	-20,74
9-12. Otros resultados de explotación	687	6.472	-2.147	-0,32	-129,22
13. Resultados excepcionales	112	256	1.041	0,16	173,58
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	37.983	23.625	-7.557	-1,14	-152,83
14. Ingresos financieros	2.264	2.988	2.343	0,35	-28,30
15. Gastos financieros (-)	-6.657	-9.733	-21.692	3,28	106,62
16-19. Otros resultados financieros	26	-230	127	0,02	149,39
B) RESULTADO FINANCIERO (14 + .. + 19)	-4.367	-6.975	-19.222	-2,91	-166,59
C) RESULTADO ANTES DE IMPUESTOS (A + B)	33.616	16.650	-26.780	-4,05	-250,86
19. Impuestos sobre beneficios (-)	-9.893	-5.546	2.580	-0,39	-141,22
D) RESULTADO DEL EJERCICIO (C + 19) (*)	23.723	11.104	-24.200	-3,66	-297,12

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Agricultura (Sociedades Laborales)

Análisis Patrimonial

Nº de empresas	25	25	23	18
----------------	----	----	----	----

Evolución y estructura patrimonial (valores medios en euros)				Estructura %	Variación 10/09
	2008	2009	2010		
A) ACTIVO NO CORRIENTE	321.569	309.313	359.258	44,01	1,05
I. Inmovilizado intangible	3.309	8.830	8.190	1,00	-14,33
II. Inmovilizado material	314.212	294.384	340.384	41,70	0,29
III. Inversiones inmobiliarias	0	0	26	0,00	--
IV-VI. Otros activos no corrientes	4.048	6.100	10.658	1,31	70,36
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	392.946	428.167	457.040	55,99	14,35
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias .	95.216	131.003	76.538	9,38	-8,44
III. Deudores comerciales y otras cuentas a cobrar	147.055	157.512	232.464	28,48	30,67
IV-VI Otros activos corrientes	69.249	85.939	60.270	7,38	-26,31
VII. Efectivo y otros activos líquidos equivalentes	81.426	53.713	87.768	10,75	55,76
TOTAL ACTIVO (A + B)	714.515	737.481	816.298	100,00	8,55
A) PATRIMONIO NETO	173.738	195.706	194.605	23,84	-12,98
A-1) Fondos propios	163.674	186.937	192.031	23,52	-12,95
I. Capital	51.143	53.359	56.647	6,94	0,00
Otros fondos (II-IX, A-2, A-3)	122.595	142.346	137.957	16,90	-17,50
B) PASIVO NO CORRIENTE	122.702	134.320	201.983	24,74	45,23
I. Provisiones a largo plazo	872	0	0	0,00	--
II. Deudas a largo plazo	121.718	134.124	201.733	24,71	45,29
1. Deudas con entidades de crédito	106.944	108.647	170.311	20,86	34,77
2-3. Otras deudas a largo plazo	0	25.477	31.422	3,85	127,13
III. Deudas con empresas del grupo y asociadas a largo plazo	0	0	0	0,00	--
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	113	196	249	0,03	16,99
C) PASIVO CORRIENTE	418.075	407.455	419.711	51,42	10,01
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	1.793	0,22	--
II. Provisiones a corto plazo	200	1.650	0	0,00	-100,00
III. Deudas a corto plazo	96.517	96.979	148.291	18,17	53,44
1. Deudas con entidades de crédito	50.569	29.497	100.114	12,26	203,51
2-3. Otras deudas a corto plazo	0	67.482	48.177	5,90	-31,85
IV. Deudas con empresas del grupo y asociadas a corto plazo	0	0	10.975	1,34	--
V. Acreedores comerciales y otras cuentas a pagar	321.358	308.826	258.651	31,69	-8,43
VI-VII. Otros pasivos a corto plazo	0	0	0	0,00	--
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	714.515	737.481	816.298	100,00	8,55

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Agricultura (Sociedades Laborales)

Diagnóstico Financiero

Nº de empresas	25	25	23
Ratios Financieros	2008	2009	2010
Liquidez general	0,94	1,05	1,09
Liquidez inmediata (Test ácido)	0,71	0,73	0,91
Ratio de Tesorería	0,36	0,34	0,35
Solvencia	1,32	1,36	1,31
Coefficiente de endeudamiento	3,11	2,77	3,19
Autonomía financiera	0,32	0,36	0,31
Fondo de maniobra / Activo corriente (porcentajes)	-6,40	4,84	8,17
Período medio cobros (días)	--	106,42	198,56
Período medio pagos (días)	--	200,30	181,90
Período medio almacen (días)	--	136,34	79,66
Autofinanciación del inmovilizado	0,55	0,65	0,56
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	76,93	73,61	71,72
Gastos de personal / Ingresos de actividad	16,91	19,49	24,89
EBITDA / Ingresos de actividad	3,96	3,09	-1,04
Resultado ejercicio / Ingresos de actividad	2,47	1,45	-3,34
Rentabilidad económica	5,32	3,20	-0,93
Margen neto de explotación	3,96	3,09	-1,04
Rotación de activos (tanto por uno)	1,34	1,04	0,89
Rotación del circulante (tanto por uno)	2,44	1,79	1,58
Rentabilidad financiera después de impuestos	13,65	5,67	-12,44
Efecto endeudamiento	14,03	5,30	-12,84
Coste bruto de la deuda	1,23	1,80	3,49
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	115.553	106.626	72.450
VAB / Gastos de personal (tanto por uno)	1,35	1,33	1,12
Ingresos de actividad / Gastos personal (tanto por uno)	5,91	5,13	4,02
Gastos de personal / empleado	19.500	20.812	18.047
Beneficios / Empleado	2.832	1.685	-2.359
Activos por empleado	85.706	97.018	73.538

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Industria (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	1.026	997	1.017
Ingresos de actividad (*)	1.688.506	1.760.721	2.744.652
Fondos propios (*)	323.534	397.340	642.171
Inversión intangible (*)	1.744	-109	-1.439
Inversión material (*)	-88.641	16.476	13.806
Empresas con datos de empleo	913	895	677
Empleo medio	9,2	8,4	8,8

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	777	76,40	328.708	97.890
Pequeñas	174	17,11	3.634.481	1.063.949
Medianas	54	5,31	12.762.886	2.986.908
Grandes	12	1,18	101.192.455	19.217.258
Total	1.017	100,00	2.799.711	642.171

(*) Valores medios en euros

Industria (Economía Social) Análisis de Actividad

Nº de empresas	1.026	997	1.017	714	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	1.641.820	1.716.237	2.691.332	100,00	14,90
2. Variación de existencias de productos terminados y en curso	20.303	-64.610	63.001	2,34	182,44
3. Trabajos realizados por la empresa para su activo	-18.894	-13.200	-9.327	-0,35	33,97
4. Aprovisionamientos (-)	-1.332.826	-1.348.988	-2.284.421	84,88	26,12
5. Otros ingresos de explotación	24.269	16.680	20.823	0,77	-8,00
6. Gastos de personal (-)	-168.703	-154.300	-219.620	8,16	1,56
7. Otros gastos de explotación (-)	-118.886	-113.122	-193.962	7,21	10,84
8. Amortización del inmovilizado (-)	-42.875	-47.610	-73.011	2,71	4,07
9-12. Otros resultados de explotación	8.875	14.699	20.069	0,75	-9,79
13. Resultados excepcionales	685	347	1.131	0,04	229,00
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	13.768	6.133	16.015	0,60	-57,97
14. Ingresos financieros	22.417	27.804	32.497	1,21	-14,65
15. Gastos financieros (-)	-36.530	-39.119	-43.748	1,63	-23,69
16-19. Otros resultados financieros	-1.524	-1.489	-1.695	-0,06	2,64
B) RESULTADO FINANCIERO (14 + .. + 19)	-15.637	-12.804	-12.946	-0,48	41,13
C) RESULTADO ANTES DE IMPUESTOS (A + B)	-1.869	-6.671	3.069	0,11	1,35
19. Impuestos sobre beneficios (-)	-418	-365	-605	0,02	-98,19
D) RESULTADO DEL EJERCICIO (C + 19) (*)	-3.074	-7.427	1.353	0,05	14,24

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD
(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Industria (Economía Social) Análisis Patrimonial

Nº de empresas	1.026	997	1.017	714
----------------	-------	-----	-------	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 09/08
A) ACTIVO NO CORRIENTE	654.137	811.678	1.283.778	43,51	4,90
I. Inmovilizado intangible	4.288	3.960	6.741	0,23	-33,04
II. Inmovilizado material	496.132	614.174	920.588	31,20	1,82
III. Inversiones inmobiliarias	7.624	6.360	8.892	0,30	12,89
IV-VI. Otros activos no corrientes	146.094	187.184	347.557	11,78	14,71
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	977.462	1.112.344	1.667.065	56,49	8,37
I. Activos no corrientes mantenidos para la venta	317	1.148	2.339	0,08	-51,50
II. Existencias	304.653	287.581	445.479	15,10	10,52
III. Deudores comerciales y otras cuentas a cobrar	330.137	305.763	448.988	15,22	7,08
IV-VI Otros activos corrientes	234.439	349.571	569.643	19,30	18,16
VII. Efectivo y otros activos líquidos equivalentes	107.916	168.281	200.615	6,80	-11,93
TOTAL ACTIVO (A + B)	1.631.600	1.924.022	2.950.843	100,00	6,91
A) PATRIMONIO NETO(*)	379.279	461.833	736.993	24,98	-0,93
A-1) Fondos propios	323.534	397.340	642.171	21,76	0,45
I. Capital	196.847	256.560	410.202	13,90	2,60
Otros fondos (II-IX, A-2, A-3)	182.432	205.273	326.791	11,07	-5,11
B) PASIVO NO CORRIENTE	292.137	333.873	487.302	16,51	10,67
I. Provisiones a largo plazo	6.221	7.863	14.450	0,49	7,53
II. Deudas a largo plazo	227.241	267.151	382.793	12,97	10,81
1. Deudas con entidades de crédito	166.259	196.456	294.603	9,98	18,61
2-3. Otras deudas a largo plazo	0	70.696	88.190	2,99	-10,35
III. Deudas con empresas del grupo y asociadas a largo plazo	51.878	48.946	75.944	2,57	13,85
VI. Acreedores comerciales no corrientes	184	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	6.614	9.913	14.116	0,48	-8,11
C) PASIVO CORRIENTE	960.184	1.128.316	1.726.547	58,51	9,11
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	7.971	116	0,00	-98,51
II. Provisiones a corto plazo	2.558	3.365	3.458	0,12	4,02
III. Deudas a corto plazo	267.522	374.037	472.858	16,02	2,00
1. Deudas con entidades de crédito	160.850	140.578	235.600	7,98	9,08
2-3. Otras deudas a corto plazo	0	233.459	237.258	8,04	-3,36
IV. Deudas con empresas del grupo y asociadas a corto plazo	377.736	426.834	766.674	25,98	13,25
V. Acreedores comerciales y otras cuentas a pagar	287.844	314.646	479.907	16,26	13,74
VI-VII. Otros pasivos a corto plazo	24.524	1.464	3.534	0,12	115,07
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	1.631.600	1.924.022	2.950.843	100,00	6,91

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Industria (Economía Social) Diagnóstico Financiero

Nº de empresas	1.026	997	1.017
Ratios Financieros	2008	2009	2010
Liquidez general	1,02	0,99	0,97
Liquidez inmediata (Test ácido)	0,70	0,73	0,71
Ratio de Tesorería	0,36	0,46	0,45
Solvencia	1,30	1,32	1,33
Coefficiente de endeudamiento	3,30	3,17	3,00
Autonomía financiera	0,30	0,32	0,33
Fondo de maniobra / Activo corriente (porcentajes)	1,77	-1,44	-3,57
Período medio cobros (días)	--	69,62	65,62
Período medio pagos (días)	--	78,55	70,68
Período medio almacén (días)	--	76,34	76,67
Autofinanciación del inmovilizado	0,76	0,75	0,79
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	85,98	83,04	90,30
Gastos de personal / Ingresos de actividad	9,99	8,76	8,00
EBITDA / Ingresos de actividad	0,82	0,35	0,58
Resultado ejercicio / Ingresos de actividad	-0,18	-0,42	0,05
Rentabilidad económica	0,84	0,32	0,54
Margen neto de explotación	0,82	0,35	0,58
Rotación de activos (tanto por uno)	1,03	0,92	0,93
Rotación del circulante (tanto por uno)	1,73	1,58	1,65
Rentabilidad financiera después de impuestos	-0,81	-1,61	0,18
Efecto endeudamiento	-1,34	-1,76	-0,13
Coste bruto de la deuda	2,92	2,68	1,98
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	200.918	231.165	286.099
VAB / Gastos de personal (tanto por uno)	1,27	1,76	1,06
Ingresos de actividad / Gastos personal (tanto por uno)	10,01	11,41	12,50
Gastos de personal / empleado	19.730	19.977	21.379
Beneficios / Empleado	-363	-972	-381
Activos por empleado	193.353	251.004	298.431

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Industria (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	471	530	582
Ingresos de actividad (*)	3.171.421	3.027.396	4.507.156
Fondos propios (*)	598.409	675.001	1.043.213
Inversión intangible (*)	--	--	-1.671
Inversión material (*)	--	--	29.724
Empresas con datos de empleo	376	448	281
Empleo medio	13,5	11,6	12,9

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	362	62,20	382.739	136.985
Pequeñas	156	26,80	3.752.694	1.085.861
Medianas	52	8,93	13.170.835	3.029.993
Grandes	12	2,06	101.192.455	19.217.258
Total	582	100,00	4.949.367	1.043.213

(*) Valores medios en euros

Industria (Sociedades Cooperativas) Análisis de Actividad

Industria (Sociedades Cooperativas)	471	530	582	381	
Evolución y estructura de la cuenta de explotación (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocios	2.981.862	2.882.621	4.341.958	100,00	16,57
2. Variación de existencias de productos terminados y en curso de fabricación.	35.030	-125.071	105.842	2,44	176,00
3. Trabajos realizados por la cooperativa para su activo	-41.632	-25.050	-17.915	-0,41	29,47
4. Aprovisionamientos (-)	-1.336.522	-1.267.677	-1.554.760	35,81	-5,30
5. Otros ingresos de explotación	141.562	92.942	108.921	2,51	6,28
a) Ingresos por operaciones con socios	92.470	63.616	75.256	1,73	12,31
b) Otros Ingresos	49.092	29.326	33.665	0,78	-9,95
6. Gastos de personal (-)	-216.574	-192.679	-288.078	6,63	2,56
7. Adquisiciones a los socios (-)	-1.292.942	-1.129.733	-2.294.444	52,84	60,66
8. Otros gastos de explotación (-)	-184.711	-167.891	-291.336	6,71	13,00
9. Amortización del inmovilizado (-)	-69.345	-73.170	-112.831	2,60	6,98
10-12. Otros resultados de explotación	14.152	24.488	33.120	0,76	-10,07
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	30.880	18.780	30.480	0,70	-44,70
13. Ingresos financieros	47.997	51.833	56.276	1,30	-14,82
a) De socios	89	679	5.928	0,14	517,71
b) Otros	47.909	51.154	50.348	1,16	-23,24
14. Gastos financieros (-)	-65.516	-64.957	-69.244	1,59	-25,32
15-17. Otros resultados financieros	-3.107	-2.762	-2.899	-0,07	0,33
B) RESULTADO FINANCIERO (13+14+15+16+17)	-20.625	-15.886	-15.868	-0,37	56,14
C) RESULTADO ANTES DE IMPUESTOS (A+B)	10.255	2.894	14.612	0,34	-18,86
18. Impuestos sobre beneficios (-)	-1.258	-1.543	-1.317	0,03	-59,27
D) RESULTADO DEL EJERCICIO (C + 18) (*)	9.081	1.351	13.295	0,31	5,77
19. Ingresos imputables al fondo de educación, formación y promoción.	-268	238	346	0,01	-23,12
20. Dotación al fondo de educación, formación y promoción. (-)	-1.175	-910	-1.924	0,04	21,93
21. Intereses de las aportaciones al capital social y otros fondos. (-)	-354	-65	-363	0,01	1.689,17
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	7.283	614	11.354	0,26	-2,25

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD (Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS (Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS (Tasas de variación interanual en porcentajes 2010/2009)

Industria (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	471	530	582	381	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	1.131.806	1.311.391	2.035.534	42,83	5,87
I. Inmovilizado intangible	4.932	4.430	10.124	0,21	-33,00
II. Inmovilizado material	811.463	959.757	1.421.253	29,90	2,57
III. Inversiones inmobiliarias	8.302	4.906	7.014	0,15	28,71
IV-VI. Otros activos no corrientes	307.109	342.298	597.143	12,56	14,49
B) ACTIVO CORRIENTE	1.847.502	1.890.626	2.717.397	57,17	9,18
I. Activos no corrientes mantenidos para la venta	691	2.160	4.088	0,09	-51,50
II. Existencias	558.883	461.470	698.468	14,70	10,47
III. Deudores comerciales y otras cuentas a cobrar	580.611	480.761	696.405	14,65	9,78
1 y 4. Clientes por ventas y prestaciones de servicios.	211.862	491.418	238.458	5,02	-58,84
2 y 3. Socios deudores.	368.749	-10.657	457.948	9,64	-870,09
IV-VI. Otros activos corrientes	501.111	650.907	987.226	20,77	18,18
VII. Efectivo y otros activos líquidos equivalentes	206.206	295.328	331.210	6,97	-12,28
TOTAL ACTIVO (A + B)	2.979.308	3.202.017	4.752.932	100,00	7,83
A) PATRIMONIO NETO	703.491	785.743	1.199.798	25,24	0,31
A-1) Fondos propios	598.409	675.001	1.043.213	21,95	1,78
I. Capital	369.768	436.733	674.872	14,20	2,56
II. Reservas	220.037	257.654	385.909	8,12	2,77
1. Fondo de reserva obligatorio	99.788	112.061	236.055	4,97	24,72
2. Fondo de reembolso o actualización	2.669	1.184	7.441	0,16	211,93
3. Otras reservas	117.580	144.409	142.414	3,00	16,03
III-VIII. Otros fondos propios.	8.604	-19.386	-17.569	-0,37	-66,62
A-2)-A-3) Otro patrimonio neto	105.082	110.742	156.586	3,29	-9,32
B) PASIVO NO CORRIENTE	478.232	505.852	738.004	15,53	12,73
I. Fondo de educación, formación y promoción a largo plazo	10.253	10.074	15.814	0,33	14,33
III. Provisiones a largo plazo	2.529	4.035	8.751	0,18	-6,60
IV. Deudas a largo plazo	344.683	386.483	558.209	11,74	13,12
1. Deudas con entidades de crédito.	240.257	275.048	427.037	8,98	23,65
2-4. Otras deudas a largo plazo	104.426	111.436	131.171	2,76	-11,67
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	111.580	89.416	130.243	2,74	14,75
II,VI-VII. Otros pasivos a largo plazo	9.186	15.843	24.987	0,53	-5,54
C) PASIVO CORRIENTE	1.797.585	1.910.422	2.815.130	59,23	9,68
I. Fondo de educación, formación y promoción a corto plazo	1.651	915	1.224	0,03	27,58
III. Pasivos vinculados con activos no corrientes mantenidos	0	14.995	0	0,00	-100,00
IV. Provisiones a corto plazo	3.618	4.553	3.760	0,08	-5,91
V. Deudas a corto plazo	464.501	625.005	743.384	15,64	0,88
1. Deudas con entidades de crédito.	304.008	239.396	390.480	8,22	11,07
2-4. Otras deudas a corto plazo	160.493	385.610	352.904	7,42	-7,24
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	821.201	801.657	1.339.592	28,18	13,36
VII. Acreedores comerciales y otras cuentas a pagar	451.920	458.998	708.583	14,91	17,21
II y VIII. Otros pasivos a corto plazo	54.694	4.299	18.587	0,39	105,53
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	2.979.308	3.202.017	4.752.932	100,00	7,83

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Industria (Sociedades Cooperativas) Diagnóstico Financiero

Industria (Sociedades Cooperativas)	471	530	582
RATIOS FINANCIEROS			
	2008	2009	2010
Liquidez general	1,03	0,99	0,97
Liquidez inmediata (Test ácido)	0,72	0,75	0,72
Ratio de Tesorería	0,39	0,50	0,47
Solvencia	1,31	1,33	1,34
Coficiente de endeudamiento	3,24	3,08	2,96
Autonomía financiera	0,31	0,33	0,34
Fondo de maniobra / Activo corriente (porcentajes)	2,78	-1,04	-3,47
Período medio cobros (días)	--	64,64	62,75
Período medio pagos (días)	--	65,31	62,46
Período medio almacen (días)	--	69,24	71,39
Autofinanciación del inmovilizado	0,86	0,81	0,84
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)			
Consumos explotación / Ingresos de actividad	88,74	84,74	91,87
Gastos de personal / Ingresos de actividad	6,83	6,36	6,39
EBITDA / Ingresos de actividad	0,97	0,62	0,68
Excedente cooperativa / Ingreso actividad	0,23	0,02	0,25
Rentabilidad económica	1,04	0,59	0,64
Margen neto de explotación	0,97	0,62	0,68
Rotación de activos (tanto por uno)	1,06	0,95	0,95
Rotación del circulante (tanto por uno)	1,72	1,60	1,66
Rentabilidad financiera después de impuestos	1,04	0,08	0,95
Efecto endeudamiento	0,42	-0,22	0,58
Coste bruto de la deuda	2,88	2,69	1,95
PRODUCTIVIDAD Y EMPLEO (€/ empleado)			
Ingresos de actividad / empleado	287.260	305.816	425.438
VAB / Gastos de personal (tanto por uno)	1,43	2,13	1,08
Ingresos de actividad / Gastos personal (tanto por uno)	14,64	15,71	15,65
Gastos de personal / empleado	18.980	19.027	20.434
Beneficios / Empleado	687	29	820
Activos por empleado	268.706	321.565	428.708

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Industria (Sociedades Laborales)

Características de la muestra	2008	2009	2010
Empresas analizadas	555	467	435
Ingresos de actividad (*)	430.033	323.167	386.545
Fondos propios (*)	90.262	82.221	105.605
Inversión intangible (*)	1.967	-204	-1.174
Inversión material (*)	41.743	-6.505	-4.406
Empresas con datos de empleo	537	447	396
Empleo medio	6,2	5,2	5,9

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	415	95,40	281.579	63.788
Pequeñas	18	4,14	2.609.972	874.046
Medianas	2	0,46	2.156.210	1.866.684
Grandes	0	—	0	0
Total	435	100,00	360.058	105.605

(*) Valores medios en euros

Industria (Sociedades Laborales) Análisis de Actividad

Nº de empresas	555	467	435	333	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	426.120	320.305	382.221	100,00	-1,99
2. Variación de existencias de productos terminados y en curso	7.805	4.008	5.682	1,49	18,64
3. Trabajos realizados por la empresa para su activo	403	249	2.164	0,57	525,61
4. Aprovisionamientos (-)	-232.436	-159.129	-190.850	49,93	-1,50
5. Otros ingresos de explotación	3.203	2.327	3.641	0,95	23,69
6. Gastos de personal (-)	-128.077	-110.743	-128.029	33,50	-0,43
7. Otros gastos de explotación (-)	-63.024	-50.965	-63.683	16,66	2,91
8. Amortización del inmovilizado (-)	-20.412	-18.601	-19.736	5,16	-8,78
9-12. Otros resultados de explotación	4.396	3.589	2.608	0,68	-6,58
13. Resultados excepcionales	1.267	740	2.644	0,69	229,00
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	-755	-8.220	-3.338	-0,87	5,59
14. Ingresos financieros	709	534	683	0,18	4,13
15. Gastos financieros (-)	-11.932	-9.795	-9.636	2,52	-11,47
16-19. Otros resultados financieros	-180	-45	-85	-0,02	69,56
B) RESULTADO FINANCIERO (14 + .. + 19)	-11.403	-9.305	-9.038	-2,36	12,98
C) RESULTADO ANTES DE IMPUESTOS (A + B)	-12.158	-17.526	-12.376	-3,24	9,98
19. Impuestos sobre beneficios (-)	295	972	347	-0,09	-2,15
D) RESULTADO DEL EJERCICIO (C + 19) (*)	-11.863	-16.553	-12.029	-3,15	10,92

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Industria (Sociedades Laborales)

Análisis Patrimonial

Nº de empresas	555	467	435	333
-----------------------	------------	------------	------------	------------

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	248.765	244.553	277.979	51,50	-0,92
I. Inmovilizado intangible	3.741	3.428	2.215	0,41	-33,11
II. Inmovilizado material	228.527	221.970	250.732	46,45	-1,72
III. Inversiones inmobiliarias	7.049	8.010	11.404	2,11	0,88
IV-VI. Otros activos no corrientes	9.449	11.145	13.628	2,52	22,86
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	239.104	229.069	261.793	48,50	0,76
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias .	88.901	90.233	106.997	19,82	10,80
III. Deudores comerciales y otras cuentas a cobrar	117.572	107.157	117.962	21,85	-6,65
IV-VI Otros activos corrientes	8.128	7.583	10.946	2,03	16,12
VII. Efectivo y otros activos líquidos equivalentes	24.503	24.095	25.889	4,80	-6,98
TOTAL ACTIVO (A + B)	487.869	473.621	539.772	100,00	-0,11
A) PATRIMONIO NETO	104.137	94.226	117.792	21,82	-11,19
A-1) Fondos propios	90.262	82.221	105.605	19,56	-10,27
I. Capital	50.098	52.080	56.091	10,39	2,94
Otros fondos (II-IX, A-2, A-3)	54.039	42.146	61.701	11,43	-22,14
B) PASIVO NO CORRIENTE	134.208	138.694	151.881	28,14	2,04
I. Provisiones a largo plazo	653	775	916	0,17	5,96
II. Deudas a largo plazo	126.488	128.915	141.096	26,14	3,36
1. Deudas con entidades de crédito	103.460	107.261	117.415	21,75	4,54
2-3. Otras deudas a largo plazo	0	21.654	23.680	4,39	-2,88
III. Deudas con empresas del grupo y asociadas a largo plazo	1.211	3.015	3.295	0,61	-15,64
VI. Acreedores comerciales no corrientes	340	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	5.517	5.989	6.575	1,22	-12,84
C) PASIVO CORRIENTE	249.524	240.701	270.099	50,04	3,80
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	271	0,05	--
II. Provisiones a corto plazo	256	978	1.416	0,26	27,73
III. Deudas a corto plazo	98.996	86.918	94.116	17,44	9,13
1. Deudas con entidades de crédito	39.360	28.430	28.381	5,26	-11,43
2-3. Otras deudas a corto plazo	0	58.489	65.735	12,18	19,78
IV. Deudas con empresas del grupo y asociadas a corto plazo	1.390	1.445	150	0,03	-86,70
V. Acreedores comerciales y otras cuentas a pagar	148.601	150.821	173.955	32,23	1,50
VI-VII. Otros pasivos a corto plazo	280	539	190	0,04	-63,79
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	487.869	473.621	539.772	100,00	-0,11

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (P porcentajes)

Industria (Sociedades Laborales) Diagnóstico Financiero

Nº de empresas	555	467	435
Ratios Financieros	2008	2009	2010
Liquidez general	0,96	0,95	0,97
Liquidez inmediata (Test ácido)	0,60	0,58	0,57
Ratio de Tesorería	0,13	0,13	0,14
Solvencia	1,27	1,25	1,28
Coefficiente de endeudamiento	3,68	4,03	3,58
Autonomía financiera	0,27	0,25	0,28
Fondo de maniobra / Activo corriente (porcentajes)	-4,36	-5,08	-3,17
Período medio cobros (días)	--	145,22	135,17
Período medio pagos (días)	--	262,02	249,45
Período medio almacen (días)	--	188,69	216,10
Autofinanciación del inmovilizado	0,45	0,42	0,47
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	68,71	65,01	65,85
Gastos de personal / Ingresos de actividad	29,78	34,27	33,12
EBITDA / Ingresos de actividad	-0,18	-2,54	-0,86
Resultado ejercicio / Ingresos de actividad	-2,76	-5,12	-3,11
Rentabilidad económica	-0,15	-1,74	-0,62
Margen neto de explotación	-0,18	-2,54	-0,86
Rotación de activos (tanto por uno)	0,88	0,68	0,72
Rotación del circulante (tanto por uno)	1,80	1,41	1,48
Rentabilidad financiera después de impuestos	-11,39	-17,57	-10,21
Efecto endeudamiento	-11,52	-16,86	-9,89
Coste bruto de la deuda	3,11	2,58	2,28
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	69.948	64.204	68.366
VAB / Gastos de personal (tanto por uno)	1,05	1,02	1,03
Ingresos de actividad / Gastos personal (tanto por uno)	3,36	2,92	3,02
Gastos de personal / empleado	20.869	22.101	22.866
Beneficios / Empleado	-1.956	-3.212	-2.260
Activos por empleado	79.051	93.192	94.873

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Construcción (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	777	696	627
Ingresos de actividad (*)	539.040	484.087	452.714
Fondos propios (*)	129.198	150.729	172.552
Inversión intangible (*)	-711	319	498
Inversión material (*)	46.494	-4.743	-558
Empresas con datos de empleo	648	564	457
Empleo medio	7,7	6,7	6,7

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	590	94,10	287.966	70.322
Pequeñas	34	5,42	2.830.090	997.247
Medianas	3	0,48	5.909.633	10.931.251
Grandes	0	—	0	0
Total	627	100,00	407.833	172.552

(*) Valores medios en euros

Construcción (Economía Social) Análisis de Actividad

Nº de empresas	777	696	627	479	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	527.112	478.648	446.160	100,00	-13,87
2. Variación de existencias de productos terminados y en curso	14.713	38.904	-28.717	-6,44	-195,94
3. Trabajos realizados por la empresa para su activo	1.393	1.328	32	0,01	-111,34
4. Aprovisionamientos (-)	-291.066	-304.531	-214.967	48,18	-25,44
5. Otros ingresos de explotación	9.950	3.738	5.095	1,14	-42,18
6. Gastos de personal (-)	-167.521	-137.410	-138.556	31,06	-11,16
7. Otros gastos de explotación (-)	-60.980	-59.946	-55.141	12,36	-16,42
8. Amortización del inmovilizado (-)	-13.301	-12.703	-11.657	2,61	-19,49
9-12. Otros resultados de explotación	934	2.832	1.294	0,29	15,70
13. Resultados excepcionales	50	-351	749	0,17	669,72
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	21.285	10.509	4.292	0,96	-73,33
14. Ingresos financieros	1.978	1.700	1.459	0,33	-18,85
15. Gastos financieros (-)	-13.266	-10.480	-8.023	1,80	-27,06
16-19. Otros resultados financieros	18	-68	-125	-0,03	23,55
B) RESULTADO FINANCIERO (14 + .. + 19)	-11.271	-8.848	-6.689	-1,50	28,96
C) RESULTADO ANTES DE IMPUESTOS (A + B)	10.014	1.661	-2.397	-0,54	-117,93
19. Impuestos sobre beneficios (-)	-2.026	-1.402	-1.146	0,26	-73,84
D) RESULTADO DEL EJERCICIO (C + 19) (*)	7.696	142	-3.485	-0,78	-139,87

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Construcción (Economía Social) Análisis Patrimonial

Nº de empresas	777	696	627	479
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	164.499	172.484	172.516	29,67	0,49
I. Inmovilizado intangible	6.724	7.305	8.746	1,50	4,81
II. Inmovilizado material	130.309	135.194	124.789	21,46	-2,79
III. Inversiones inmobiliarias	8.017	7.994	14.649	2,52	73,36
IV-VI. Otros activos no corrientes	19.450	21.989	24.313	4,18	3,72
VII. Deudores comerciales no corrientes	0	1	18	0,00	47,89
B) ACTIVO CORRIENTE	455.789	571.650	408.863	70,33	-12,17
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias .	235.425	303.716	169.345	29,13	-16,79
III. Deudores comerciales y otras cuentas a cobrar	137.000	153.051	131.873	22,68	-17,05
IV-VI Otros activos corrientes	30.537	49.735	52.005	8,95	-5,67
VII. Efectivo y otros activos líquidos equivalentes	52.828	65.148	55.640	9,57	9,77
TOTAL ACTIVO (A + B)	620.288	744.134	581.379	100,00	-8,65
A) PATRIMONIO NETO	132.522	153.653	175.249	30,14	-3,85
A-1) Fondos propios	129.198	150.729	172.552	29,68	-3,60
I. Capital	45.716	56.587	46.986	8,08	-2,23
Otros fondos (II-IX, A-2, A-3)	86.806	97.066	128.263	22,06	-4,28
B) PASIVO NO CORRIENTE	177.284	244.424	155.783	26,80	-10,32
I. Provisiones a largo plazo	3.566	3.150	5.096	0,88	-7,82
II. Deudas a largo plazo	171.715	238.406	147.990	25,46	-10,24
1. Deudas con entidades de crédito	130.013	185.372	113.219	19,47	-2,99
2-3. Otras deudas a largo plazo	0	53.034	34.771	5,98	-34,12
III. Deudas con empresas del grupo y asociadas a largo plazo	1.107	2.016	2.030	0,35	-10,53
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	896	852	666	0,11	-28,52
C) PASIVO CORRIENTE	310.481	346.058	250.347	43,06	-10,45
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Provisiones a corto plazo	3.041	3.298	4.789	0,82	89,23
III. Deudas a corto plazo	104.257	116.147	62.252	10,71	-6,64
1. Deudas con entidades de crédito	61.554	68.745	17.160	2,95	-18,58
2-3. Otras deudas a corto plazo	0	47.402	45.092	7,76	-0,92
IV. Deudas con empresas del grupo y asociadas a corto plazo	4.128	2.256	2.442	0,42	26,28
V. Acreedores comerciales y otras cuentas a pagar	198.827	224.061	179.094	30,81	-13,53
VI-VII. Otros pasivos a corto plazo	229	296	1.769	0,30	-100,00
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	620.288	744.134	581.379	100,00	-8,65

(*) La información contable de 2007 no es estrictamente comparable con años posteriores al agrupar partidas distintas en el PGC 1990

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Construcción (Economía Social) Diagnóstico Financiero

Nº de empresas	777	696	627
Ratios Financieros	2008	2009	2010
Liquidez general	1,47	1,65	1,63
Liquidez inmediata (Test ácido)	0,71	0,77	0,96
Ratio de Tesorería	0,27	0,33	0,43
Solvencia	1,27	1,26	1,43
Coefficiente de endeudamiento	3,68	3,84	2,32
Autonomía financiera	0,27	0,26	0,43
Fondo de maniobra / Activo corriente (porcentajes)	31,88	39,46	38,77
Período medio cobros (días)	--	133,42	123,10
Período medio pagos (días)	--	224,38	242,01
Período medio almacén (días)	--	420,49	161,49
Autofinanciación del inmovilizado	0,97	1,08	1,31
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	65,31	75,29	59,66
Gastos de personal / Ingresos de actividad	31,08	28,39	30,61
EBITDA / Ingresos de actividad	3,95	2,17	0,95
Resultado ejercicio / Ingresos de actividad	1,43	0,03	-0,77
Rentabilidad económica	3,43	1,41	0,74
Margen neto de explotación	3,95	2,17	0,95
Rotación de activos (tanto por uno)	0,87	0,65	0,78
Rotación del circulante (tanto por uno)	1,18	0,85	1,11
Rentabilidad financiera después de impuestos	5,81	0,09	-1,99
Efecto endeudamiento	4,13	-0,33	-2,11
Coste bruto de la deuda	2,72	1,77	1,98
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	74.005	69.326	66.030
VAB / Gastos de personal (tanto por uno)	1,10	0,86	1,31
Ingresos de actividad / Gastos personal (tanto por uno)	3,22	3,52	3,27
Gastos de personal / empleado	24.716	23.379	23.136
Beneficios / Empleado	310	-62	-381
Activos por empleado	65.144	81.117	85.733

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Construcción (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	229	239	203
Ingresos de actividad (*)	633.935	661.042	653.699
Fondos propios (*)	317.672	330.541	396.773
Inversión intangible (*)	--	--	-290
Inversión material (*)	--	--	-3.598
Empresas con datos de empleo	124	130	74
Empleo medio	8,4	9,4	10,1

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	175	86,21	306.923	118.755
Pequeñas	26	12,81	2.877.552	1.054.227
Medianas	2	0,99	2.086.484	16.176.451
Grandes	0	—	0	0
Total	203	100,00	555.234	396.773

(*) Valores medios en euros

Construcción (Sociedades Cooperativas)

Análisis de Actividad

Nº de empresas	229	239	203	141
----------------	-----	-----	-----	-----

Evolución y estructura de la cuenta de explotación (valores medios en euros)				Estructura %	Variación 10/09
	2008	2009	2010		
1. Importe neto de la cifra de negocios	609.147	650.999	638.186	100,00	-6,11
2. Variación de existencias de productos terminados y en curso de fabricación.	39.034	120.251	-95.295	-14,93	-207,19
3. Trabajos realizados por la cooperativa para su activo	4.282	2.976	-1.152	-0,18	-45,78
4. Aprovisionamientos (-)	-392.108	-532.745	-301.417	47,23	-36,32
5. Otros ingresos de explotación	20.386	5.851	11.963	1,87	-37,13
a) Ingresos por operaciones con socios	1	0	6	0,00	--
b) Otros Ingresos	20.385	5.851	11.957	1,87	-37,28
6. Gastos de personal (-)	-149.333	-139.287	-144.490	22,64	-12,73
7. Adquisiciones a los socios (-)	-2.436	-2.583	-2.227	0,35	-13,46
8. Otros gastos de explotación (-)	-74.598	-73.105	-75.109	11,77	-12,70
9. Amortización del inmovilizado (-)	-18.237	-15.700	-15.147	2,37	-15,04
10-12. Otros resultados de explotación	1.557	7.200	3.420	0,54	64,88
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	37.694	23.857	18.733	2,94	-30,27
13. Ingresos financieros	4.403	4.192	3.550	0,56	-23,10
a) De socios	5	5	23	0,00	-71,41
b) Otros	4.398	4.187	3.527	0,55	-23,02
14. Gastos financieros (-)	-16.389	-14.888	-11.726	1,84	-31,65
15-17. Otros resultados financieros	961	-42	-269	-0,04	-7,42
B) RESULTADO FINANCIERO (13+14+15+16+17)	-11.025	-10.738	-8.445	-1,32	36,13
C) RESULTADO ANTES DE IMPUESTOS (A+B)	26.668	13.119	10.288	1,61	-26,88
18. Impuestos sobre beneficios (-)	-2.180	-1.526	-3.225	0,51	-29,90
D) RESULTADO DEL EJERCICIO (C + 18) (*)	24.488	11.593	7.063	1,11	-26,35
19. Ingresos imputables al fondo de educación, formación y promoción.	-13	-5	9	0,00	18,59
20. Dotación al fondo de educación, formación y promoción. (-)	-980	-334	171	-0,03	-175,42
21. Intereses de las aportaciones al capital social y otros fondos. (-)	0	0	0	0,00	--
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	23.495	11.255	7.243	1,13	-22,33

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD (Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS (Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS (Tasas de variación interanual en porcentajes 2010/2009)

Construcción (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	229	239	203	141	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	244.463	231.146	230.843	23,41	-2,11
I. Inmovilizado intangible	19.683	20.447	23.957	2,43	-0,86
II. Inmovilizado material	172.979	165.260	128.611	13,04	-5,00
III. Inversiones inmobiliarias	12.023	7.809	30.027	3,04	77,16
IV-VI. Otros activos no corrientes	39.778	37.630	48.247	4,89	-2,02
B) ACTIVO CORRIENTE	874.335	1.172.130	755.323	76,59	-16,27
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias	552.993	741.662	358.180	36,32	-26,92
III. Deudores comerciales y otras cuentas a cobrar	183.404	224.606	177.349	17,98	-20,90
1 y 4. Clientes por ventas y prestaciones de servicios.	35.685	201.867	20.972	2,13	-87,18
2 y 3. Socios deudores.	147.719	22.739	156.377	15,86	21,48
IV-VI. Otros activos corrientes	62.378	111.952	121.285	12,30	-10,00
VII. Efectivo y otros activos líquidos equivalentes	75.559	93.911	98.510	9,99	34,32
TOTAL ACTIVO (A + B)	1.118.798	1.403.277	986.166	100,00	-13,20
A) PATRIMONIO NETO	321.866	333.926	399.947	40,56	-2,67
A-1) Fondos propios	317.672	330.541	396.773	40,23	-2,52
I. Capital	89.996	106.382	77.245	7,83	-10,35
II. Reservas	203.047	180.984	283.053	28,70	0,99
1. Fondo de reserva obligatorio	47.333	47.208	75.199	7,63	20,80
2. Fondo de reembolso o actualización	4.377	5.827	13.055	1,32	-1,09
3. Otras reservas	151.336	127.949	194.798	19,75	6,21
III-VIII. Otros fondos propios.	24.629	43.176	36.476	3,70	-9,19
A-2)-A-3) Otro patrimonio neto	4.194	3.385	3.173	0,32	-19,01
B) PASIVO NO CORRIENTE	312.053	507.068	266.317	27,01	-18,90
I. Fondo de educación, formación y promoción a largo plazo	3.773	5.151	9.278	0,94	28,61
III. Provisiones a largo plazo	8.087	3.877	6.312	0,64	-86,25
IV. Deudas a largo plazo	295.172	496.440	249.090	25,26	-19,30
1. Deudas con entidades de crédito.	201.858	371.516	181.683	18,42	-6,05
2-4. Otras deudas a largo plazo	93.314	124.924	67.407	6,84	-53,17
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	1.386	848	759	0,08	7,35
II,VI-VII. Otros pasivos a largo plazo	3.635	752	878	0,09	-16,37
C) PASIVO CORRIENTE	484.879	562.283	319.902	32,44	-18,55
I. Fondo de educación, formación y promoción a corto plazo	401	452	295	0,03	-43,19
III. Pasivos vinculados con activos no corrientes mantenidos	0	0	0	0,00	--
IV. Provisiones a corto plazo	7.263	4.394	9.246	0,94	610,55
V. Deudas a corto plazo	159.813	186.317	66.498	6,74	-8,87
1. Deudas con entidades de crédito.	126.071	142.971	21.091	2,14	-42,10
2-4. Otras deudas a corto plazo	33.743	43.346	45.407	4,60	26,73
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	12.620	2.555	2.373	0,24	170,34
VII. Acreedores comerciales y otras cuentas a pagar	304.147	367.578	236.029	23,93	-25,10
II y VIII. Otros pasivos a corto plazo	634	988	5.460	0,55	-100,00
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	1.118.798	1.403.277	986.166	100,00	-13,20

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Construcción (Sociedades Cooperativas)

Diagnóstico Financiero

Nº de empresas	229	239	203
RATIOS FINANCIEROS	2008	2009	2010
Liquidez general	1,80	2,08	2,36
Liquidez inmediata (Test ácido)	0,66	0,77	1,24
Ratio de Tesorería	0,28	0,37	0,69
Solvencia	1,40	1,31	1,68
Coefficiente de endeudamiento	2,48	3,20	1,47
Autonomía financiera	0,40	0,31	0,68
Fondo de maniobra / Activo corriente (porcentajes)	80,32	108,46	136,11
Período medio cobros (días)	--	141,86	114,96
Período medio pagos (días)	--	220,51	227,46
Período medio almacén (días)	--	836,75	159,70
Autofinanciación del inmovilizado	1,67	1,80	2,62
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)			
Consumos explotación / Ingresos de actividad	74,00	92,04	57,94
Gastos de personal / Ingresos de actividad	23,56	21,07	22,10
EBITDA / Ingresos de actividad	5,95	3,61	2,87
Excedente cooperativa / Ingreso actividad	3,71	1,70	1,11
Rentabilidad económica	3,37	1,70	1,90
Margen neto de explotación	5,95	3,61	2,87
Rotación de activos (tanto por uno)	0,57	0,47	0,66
Rotación del circulante (tanto por uno)	0,73	0,56	0,87
Rentabilidad financiera después de impuestos	7,30	3,37	1,81
Efecto endeudamiento	4,92	2,23	0,67
Coste bruto de la deuda	2,06	1,39	2,00
PRODUCTIVIDAD Y EMPLEO (€/ empleado)			
Ingresos de actividad / empleado	101.266	72.138	76.799
VAB / Gastos de personal (tanto por uno)	1,07	0,35	1,88
Ingresos de actividad / Gastos personal (tanto por uno)	4,25	4,75	4,52
Gastos de personal / empleado	28.745	22.655	21.001
Beneficios / Empleado	1.467	1.771	2.917
Activos por empleado	102.924	108.725	147.632

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Construcción (Sociedades Laborales)

Características de la muestra	2008	2009	2010
Empresas analizadas	547	457	424
Ingresos de actividad (*)	499.801	391.543	356.488
Fondos propios (*)	50.330	56.692	65.201
Inversión intangible (*)	-402	-260	827
Inversión material (*)	21.104	1.944	709
Empresas con datos de empleo	523	434	383
Empleo medio	7,6	5,9	6,0

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	415	97,88	279.971	49.899
Pequeñas	8	1,89	2.675.839	812.063
Medianas	1	0,24	13.555.930	440.852
Grandes	0	—	0	0
Total	424	100,00	330.746	65.201

(*) Valores medios en euros

Construcción (Sociedades Laborales) Análisis de Actividad

Nº de empresas	547	457	424	338	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	493.243	388.513	354.220	100,00	-18,67
2. Variación de existencias de productos terminados y en curso	4.558	-3.639	3.158	0,89	820,56
3. Trabajos realizados por la empresa para su activo	186	466	600	0,17	31,97
4. Aprovisionamientos (-)	-248.032	-183.830	-172.511	48,70	-16,04
5. Otros ingresos de explotación	5.592	2.633	1.810	0,51	-45,75
6. Gastos de personal (-)	-175.278	-136.429	-135.715	38,31	-10,44
7. Otros gastos de explotación (-)	-55.349	-53.064	-45.581	12,87	-18,58
8. Amortización del inmovilizado (-)	-11.241	-11.136	-9.986	2,82	-22,45
9-12. Otros resultados de explotación	675	548	275	0,08	-42,75
13. Resultados excepcionales	71	-534	1.108	0,31	669,72
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	14.425	3.528	-2.622	-0,74	-111,47
14. Ingresos financieros	966	397	458	0,13	2,42
15. Gastos financieros (-)	-11.980	-8.175	-6.250	1,76	-23,49
16-19. Otros resultados financieros	-377	-82	-57	-0,02	38,02
B) RESULTADO FINANCIERO (14 + .. + 19)	-11.390	-7.859	-5.849	-1,65	25,21
C) RESULTADO ANTES DE IMPUESTOS (A + B)	3.035	-4.332	-8.471	-2,39	-252,61
19. Impuestos sobre beneficios (-)	-1.958	-1.338	-150	0,04	-89,52
D) RESULTADO DEL EJERCICIO (C + 19) (*)	1.076	-5.669	-8.621	-2,43	-518,16

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Construcción (Sociedades Laborales) Análisis Patrimonial

Nº de empresas	547	457	424	338
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	131.092	141.805	144.591	37,31	2,22
I. Inmovilizado intangible	1.311	432	1.464	0,38	153,83
II. Inmovilizado material	112.454	119.471	122.959	31,73	-1,78
III. Inversiones inmobiliarias	6.354	8.091	7.287	1,88	71,62
IV-VI. Otros activos no corrientes	10.973	13.810	12.854	3,32	14,12
VII. Deudores comerciales no corrientes	0	2	27	0,01	47,89
B) ACTIVO CORRIENTE	281.210	257.613	242.987	62,69	-7,04
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias .	102.898	74.682	78.936	20,37	3,95
III. Deudores comerciales y otras cuentas a cobrar	117.667	115.629	110.100	28,41	-14,51
IV-VI Otros activos corrientes	17.262	17.198	18.836	4,86	8,22
VII. Efectivo y otros activos líquidos equivalentes	43.383	50.105	35.115	9,06	-10,06
TOTAL ACTIVO (A + B)	412.301	399.419	387.578	100,00	-3,87
A) PATRIMONIO NETO	53.289	59.374	67.670	17,46	-6,14
A-1) Fondos propios	50.330	56.692	65.201	16,82	-5,77
I. Capital	27.207	30.545	32.499	8,39	3,23
Otros fondos (II-IX, A-2, A-3)	26.082	28.829	35.171	9,07	-11,65
B) PASIVO NO CORRIENTE	121.126	107.067	102.862	26,54	0,21
I. Provisiones a largo plazo	100	76	73	0,02	6,74
II. Deudas a largo plazo	119.042	103.335	99.469	25,66	0,96
1. Deudas con entidades de crédito	100.135	88.022	80.440	20,75	0,28
2-3. Otras deudas a largo plazo	0	15.312	19.029	4,91	4,23
III. Deudas con empresas del grupo y asociadas a largo plazo	992	2.627	2.638	0,68	-12,05
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	992	1.029	682	0,18	-31,46
C) PASIVO CORRIENTE	237.886	232.977	217.046	56,00	-4,97
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Provisiones a corto plazo	1.111	2.489	2.514	0,65	-19,26
III. Deudas a corto plazo	81.103	79.381	60.219	15,54	-5,45
1. Deudas con entidades de crédito	34.657	29.926	15.278	3,94	6,09
2-3. Otras deudas a corto plazo	0	49.455	44.942	11,60	-8,96
IV. Deudas con empresas del grupo y asociadas a corto plazo	581	2.100	2.476	0,64	2,10
V. Acreedores comerciales y otras cuentas a pagar	155.032	149.005	151.836	39,18	-4,60
VI-VII. Otros pasivos a corto plazo	60	3	1	0,00	-100,00
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	412.301	399.419	387.578	100,00	-3,87

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Construcción (Sociedades Laborales) Diagnóstico Financiero

Nº de empresas	547	457	424
Ratios Financieros	2008	2009	2010
Liquidez general	1,18	1,11	1,12
Liquidez inmediata (Test ácido)	0,75	0,79	0,76
Ratio de Tesorería	0,25	0,29	0,25
Solvencia	1,15	1,17	1,21
Coefficiente de endeudamiento	6,74	5,73	4,73
Autonomía financiera	0,15	0,17	0,21
Fondo de maniobra / Activo corriente (porcentajes)	15,41	9,56	10,68
Período medio cobros (días)	--	125,82	130,21
Período medio pagos (días)	--	229,58	254,11
Período medio almacén (días)	--	117,34	165,52
Autofinanciación del inmovilizado	0,47	0,50	0,54
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	60,70	60,50	61,18
Gastos de personal / Ingresos de actividad	35,07	34,84	38,07
EBITDA / Ingresos de actividad	2,89	0,90	-0,74
Resultado ejercicio / Ingresos de actividad	0,22	-1,45	-2,42
Rentabilidad económica	3,50	0,88	-0,68
Margen neto de explotación	2,89	0,90	-0,74
Rotación de activos (tanto por uno)	1,21	0,98	0,92
Rotación del circulante (tanto por uno)	1,78	1,52	1,47
Rentabilidad financiera después de impuestos	2,02	-9,55	-12,74
Efecto endeudamiento	2,20	-8,18	-11,84
Coste bruto de la deuda	3,34	2,40	1,95
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	66.872	67.997	62.524
VAB / Gastos de personal (tanto por uno)	1,12	1,13	1,02
Ingresos de actividad / Gastos personal (tanto por uno)	2,85	2,87	2,63
Gastos de personal / empleado	23.664	23.722	23.831
Beneficios / Empleado	5	-929	-1.454
Activos por empleado	55.257	68.064	65.577

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Comercio (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	951	866	863
Ingresos de actividad (*)	3.185.493	4.311.697	4.834.849
Fondos propios (*)	216.713	295.285	361.853
Inversión intangible (*)	-220	-799	2.119
Inversión material (*)	18.183	-319	-11.875
Empresas con datos de empleo	859	774	646
Empleo medio	7,1	8,1	8,5

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	774	89,69	381.280	59.598
Pequeñas	64	7,42	3.543.366	669.657
Medianas	16	1,85	20.160.857	2.671.816
Grandes	9	1,04	369.779.387	20.060.366
Total	863	100,00	4.818.100	361.853

(*) Valores medios en euros

Comercio (Economía Social)

Análisis de Actividad

Nº de empresas	951	866	863	630	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	3.123.119	4.231.272	4.748.515	100,00	2,78
2. Variación de existencias de productos terminados y en curso	2.794	3.634	1.207	0,03	-41,30
3. Trabajos realizados por la empresa para su activo	-61	-141	208	0,00	92,04
4. Aprovisionamientos (-)	-2.894.859	-3.970.635	-4.464.861	94,03	3,01
5. Otros ingresos de explotación	49.977	65.157	69.495	1,46	1,86
6. Gastos de personal (-)	-149.776	-180.444	-191.078	4,02	-0,35
7. Otros gastos de explotación (-)	-104.233	-119.800	-133.911	2,82	3,93
8. Amortización del inmovilizado (-)	-23.290	-28.155	-28.681	0,60	-3,55
9-12. Otros resultados de explotación	18.593	5.588	4.565	0,10	-17,40
13. Resultados excepcionales	120	629	525	0,01	48,56
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	22.384	7.105	5.985	0,13	-67,69
14. Ingresos financieros	12.397	15.268	16.839	0,35	9,80
15. Gastos financieros (-)	-20.341	-19.524	-19.156	0,40	-9,13
16-19. Otros resultados financieros	-540	-17	-481	-0,01	-1.107,85
B) RESULTADO FINANCIERO (14 + .. + 19)	-8.484	-4.273	-2.798	-0,06	78,88
C) RESULTADO ANTES DE IMPUESTOS (A + B)	13.900	2.832	3.187	0,07	-60,80
19. Impuestos sobre beneficios (-)	-2.281	-626	-1.193	0,03	-27,61
D) RESULTADO DEL EJERCICIO (C + 19) (*)	10.777	1.604	584	0,01	-98,81

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD
(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Comercio (Economía Social) Análisis Patrimonial

Nº de empresas	951	866	863	630
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 09/08
A) ACTIVO NO CORRIENTE	375.375	439.834	452.549	28,70	-0,21
I. Inmovilizado intangible	7.904	7.374	8.460	0,54	23,58
II. Inmovilizado material	317.367	355.053	361.829	22,95	-2,99
III. Inversiones inmobiliarias	6.857	16.094	17.177	1,09	4,30
IV-VI. Otros activos no corrientes	43.241	61.307	65.084	4,13	12,45
VII. Deudores comerciales no corrientes	5	6	0	0,00	-100,00
B) ACTIVO CORRIENTE	783.603	991.100	1.124.311	71,30	2,74
I. Activos no corrientes mantenidos para la venta	0	224	330	0,02	--
II. Existencias	280.668	332.923	361.175	22,90	-2,38
III. Deudores comerciales y otras cuentas a cobrar	384.823	491.278	543.916	34,49	0,69
IV-VI Otros activos corrientes	49.840	59.444	86.297	5,47	32,61
VII. Efectivo y otros activos líquidos equivalentes	68.271	107.231	132.592	8,41	9,72
TOTAL ACTIVO (A + B)	1.158.977	1.430.933	1.576.861	100,00	1,86
A) PATRIMONIO NETO(*)	231.892	312.236	378.384	24,00	4,94
A-1) Fondos propios	216.713	295.285	361.853	22,95	5,53
I. Capital	126.351	174.800	204.430	12,96	9,61
Otros fondos (II-IX, A-2, A-3)	105.541	137.436	173.953	11,03	-0,72
B) PASIVO NO CORRIENTE	221.763	228.456	197.314	12,51	-9,54
I. Provisiones a largo plazo	4.773	5.188	8.067	0,51	35,38
II. Deudas a largo plazo	156.058	164.936	150.647	9,55	0,68
1. Deudas con entidades de crédito	108.915	103.547	108.857	6,90	11,81
2-3. Otras deudas a largo plazo	0	61.389	41.789	2,65	-19,12
III. Deudas con empresas del grupo y asociadas a largo plazo	58.473	54.534	34.848	2,21	-36,55
VI. Acreedores comerciales no corrientes	0	126	26	0,00	-100,00
IV,V y VII. Otros pasivos a largo plazo	2.458	3.672	3.726	0,24	-1,39
C) PASIVO CORRIENTE	705.323	890.242	1.001.164	63,49	3,34
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	11	0,00	--
II. Provisiones a corto plazo	665	1.224	1.471	0,09	24,89
III. Deudas a corto plazo	155.883	152.988	149.347	9,47	-12,07
1. Deudas con entidades de crédito	72.114	57.777	58.654	3,72	12,05
2-3. Otras deudas a corto plazo	0	95.211	90.693	5,75	-22,21
IV. Deudas con empresas del grupo y asociadas a corto plazo	89.845	151.614	250.182	15,87	34,05
V. Acreedores comerciales y otras cuentas a pagar	457.364	583.471	598.716	37,97	-1,89
VI-VII. Otros pasivos a corto plazo	1.566	945	1.437	0,09	-26,30
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	1.158.977	1.430.933	1.576.861	100,00	1,86

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Comercio (Economía Social) Diagnóstico Financiero

Nº de empresas	951	866	863
Ratios Financieros	2008	2009	2010
Liquidez general	1,11	1,11	1,12
Liquidez inmediata (Test ácido)	0,71	0,74	0,76
Ratio de Tesorería	0,17	0,19	0,22
Solvencia	1,25	1,28	1,32
Coefficiente de endeudamiento	4,00	3,58	3,17
Autonomía financiera	0,25	0,28	0,32
Fondo de maniobra / Activo corriente (porcentajes)	9,99	10,18	10,95
Período medio cobros (días)	--	43,61	43,02
Período medio pagos (días)	--	52,06	47,52
Período medio almacén (días)	--	30,80	29,71
Autofinanciación del inmovilizado	0,71	0,86	1,02
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	94,15	94,87	95,12
Gastos de personal / Ingresos de actividad	4,70	4,18	3,95
EBITDA / Ingresos de actividad	0,70	0,16	0,12
Resultado ejercicio / Ingresos de actividad	0,34	0,04	0,01
Rentabilidad económica	1,93	0,50	0,38
Margen neto de explotación	0,70	0,16	0,12
Rotación de activos (tanto por uno)	2,75	3,01	3,07
Rotación del circulante (tanto por uno)	4,07	4,35	4,30
Rentabilidad financiera después de impuestos	4,65	0,51	0,15
Efecto endeudamiento	4,06	0,41	0,46
Coste bruto de la deuda	2,19	1,75	1,60
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	490.806	589.543	482.356
VAB / Gastos de personal (tanto por uno)	1,16	1,14	1,15
Ingresos de actividad / Gastos personal (tanto por uno)	21,27	23,89	25,30
Gastos de personal / empleado	22.802	24.380	24.501
Beneficios / Empleado	1.617	214	238
Activos por empleado	175.425	192.449	188.724

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ
(Porcentajes)

RATIOS DE PRODUCTIVIDAD
(euros/empleado)

Análisis Económico-Financiero de la empresa

Comercio (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	260	289	302
Ingresos de actividad (*)	10.312.312	11.977.686	12.899.836
Fondos propios (*)	673.540	780.914	923.429
Inversión intangible (*)	--	--	5.977
Inversión material (*)	--	--	-39.609
Empresas con datos de empleo	201	225	126
Empleo medio	16,4	17,8	26,3

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	239	79,14	419.690	96.203
Pequeñas	38	12,58	3.812.007	857.653
Medianas	16	5,30	20.160.857	2.671.816
Grandes	9	2,98	369.779.387	20.060.366
Total	302	100,00	13.480.105	923.429

(*) Valores medios en euros

Comercio (Sociedades Cooperativas)

Análisis de Actividad

Comercio (Sociedades Cooperativas)	260	289	302	208
---	------------	------------	------------	------------

Evolución y estructura de la cuenta de explotación (valores medios en euros)				Estructura %	Variación 10/09
	2008	2009	2010		
1. Importe neto de la cifra de negocios	7.117.829	8.813.920	9.828.977	100,00	3,84
2. Variación de existencias de productos terminados y en curso de fabricación.	-5.128	2.237	-3.187	-0,03	-110,93
3. Trabajos realizados por la cooperativa para su activo	-575	-603	408	0,00	212,81
4. Aprovisionamientos (-)	-9.447.797	-10.807.535	-11.477.210	116,77	2,34
5. Otros ingresos de explotación	3.150.982	3.118.787	3.023.316	30,76	0,97
a) Ingresos por operaciones con socios	2.984.001	2.935.270	2.833.642	28,83	0,86
b) Otros Ingresos	166.981	183.518	189.675	1,93	2,81
6. Gastos de personal (-)	-341.793	-384.290	-396.491	4,03	-0,59
7. Adquisiciones a los socios (-)	-151.471	-405.624	-610.966	6,22	26,11
8. Otros gastos de explotación (-)	-258.426	-273.493	-296.775	3,02	3,78
9. Amortización del inmovilizado (-)	-61.490	-66.338	-66.115	0,67	-3,05
10-12. Otros resultados de explotación	64.570	14.895	11.955	0,12	-19,20
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	66.700	11.956	13.912	0,14	-72,10
13. Ingresos financieros	43.502	44.978	47.543	0,48	10,01
a) De socios	162	49	8.925	0,09	9.995,60
b) Otros	43.339	44.929	38.618	0,39	-2,50
14. Gastos financieros (-)	-55.439	-45.802	-45.440	0,46	-7,56
15-17. Otros resultados financieros	-1.534	591	-1.045	-0,01	-189,48
B) RESULTADO FINANCIERO (13+14+15+16+17)	-13.471	-233	1.057	0,01	1.031,90
C) RESULTADO ANTES DE IMPUESTOS (A+B)	53.229	11.723	14.969	0,15	-28,01
18. Impuestos sobre beneficios (-)	-6.294	-1.083	-2.647	0,03	11,77
D) RESULTADO DEL EJERCICIO (C + 18) (*)	46.936	10.640	12.321	0,13	-33,24
19. Ingresos imputables al fondo de educación, formación y promoción.	-157	-79	-1.637	-0,02	-2.074,32
20. Dotación al fondo de educación, formación y promoción. (-)	-2.926	-1.700	-1.420	0,01	-37,39
21. Intereses de las aportaciones al capital social y otros fondos. (-)	0	-24	-974	0,01	3.841,46
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	43.853	8.838	8.290	0,08	-57,59

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD (Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS (Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS (Tasas de variación interanual en porcentajes 2010/2009)

Comercio (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	260	289	302	208	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	1.020.117	1.040.401	1.050.454	27,33	-0,73
I. Inmovilizado intangible	23.771	19.314	21.323	0,55	24,42
II. Inmovilizado material	835.442	814.403	816.022	21,23	-4,17
III. Inversiones inmobiliarias	17.915	38.538	41.291	1,07	6,14
IV-VI. Otros activos no corrientes	142.989	168.146	171.819	4,47	12,30
B) ACTIVO CORRIENTE	2.345.227	2.552.076	2.793.371	72,67	2,12
I. Activos no corrientes mantenidos para la venta	0	672	944	0,02	--
II. Existencias	779.463	794.201	828.762	21,56	-5,38
III. Deudores comerciales y otras cuentas a cobrar	1.231.312	1.335.195	1.416.134	36,84	0,23
1 y 4. Clientes por ventas y prestaciones de servicios.	208.621	1.065.837	65.976	1,72	-94,21
2 y 3. Socios deudores.	1.022.690	269.358	1.350.158	35,13	-120,27
IV-VI. Otros activos corrientes	164.157	159.490	227.314	5,91	36,06
VII. Efectivo y otros activos líquidos equivalentes	170.295	262.518	320.217	8,33	11,74
TOTAL ACTIVO (A + B)	3.365.344	3.592.477	3.843.826	100,00	1,31
A) PATRIMONIO NETO	716.470	823.344	965.927	25,13	5,75
A-1) Fondos propios	673.540	780.914	923.429	24,02	6,25
I. Capital	372.247	452.735	516.649	13,44	10,82
II. Reservas	248.406	316.040	389.671	10,14	2,19
1. Fondo de reserva obligatorio	73.484	116.658	209.886	5,46	75,94
2. Fondo de reembolso o actualización	1.947	1.772	1.605	0,04	-18,01
3. Otras reservas	172.975	197.610	178.180	4,64	36,68
III-VIII. Otros fondos propios.	52.887	12.139	17.109	0,45	-23,71
A-2)-A-3) Otro patrimonio neto	42.930	42.430	42.498	1,11	-3,64
B) PASIVO NO CORRIENTE	573.064	493.344	397.827	10,35	-13,82
I. Fondo de educación, formación y promoción a largo plazo	9.707	9.409	16.942	0,44	58,15
III. Provisiones a largo plazo	7.381	6.112	6.105	0,16	1,27
IV. Deudas a largo plazo	337.198	304.714	266.863	6,94	-0,28
1. Deudas con entidades de crédito.	205.166	155.153	175.789	4,57	21,77
2-4. Otras deudas a largo plazo	132.032	149.561	91.075	2,37	-23,44
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	211.290	162.676	98.241	2,56	-37,18
II,VI-VII. Otros pasivos a largo plazo	7.488	10.432	9.676	0,25	-5,34
C) PASIVO CORRIENTE	2.075.811	2.275.789	2.480.071	64,52	2,61
I. Fondo de educación, formación y promoción a corto plazo	1.665	1.356	1.396	0,04	-10,11
III. Pasivos vinculados con activos no corrientes mantenidos	0	0	0	0,00	--
IV. Provisiones a corto plazo	623	2.219	2.712	0,07	51,67
V. Deudas a corto plazo	406.374	334.862	314.437	8,18	-18,25
1. Deudas con entidades de crédito.	204.665	135.609	136.179	3,54	17,66
2-4. Otras deudas a corto plazo	201.709	199.253	178.259	4,64	-32,85
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	326.760	452.137	713.643	18,57	34,38
VII. Acreedores comerciales y otras cuentas a pagar	1.332.943	1.481.148	1.443.675	37,56	-3,57
II y VIII. Otros pasivos a corto plazo	7.446	4.067	4.208	0,11	-54,05
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	3.365.344	3.592.477	3.843.826	100,00	1,31

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Comercio (Sociedades Cooperativas) Diagnóstico Financiero

Comercio (Sociedades Cooperativas)	260	289	302
RATIOS FINANCIEROS			
	2008	2009	2010
Liquidez general	1,13	1,12	1,13
Liquidez inmediata (Test ácido)	0,75	0,77	0,79
Ratio de Tesorería	0,16	0,19	0,22
Solvencia	1,27	1,30	1,34
Coficiente de endeudamiento	3,70	3,36	2,98
Autonomía financiera	0,27	0,30	0,34
Fondo de maniobra / Activo corriente (porcentajes)	12,98	12,14	12,63
Período medio cobros (días)	--	57,06	54,23
Período medio pagos (días)	--	47,06	42,55
Período medio almacen (días)	--	26,07	25,17
Autofinanciación del inmovilizado	0,83	0,99	1,15
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)			
Consumos explotación / Ingresos de actividad	95,59	95,90	96,01
Gastos de personal / Ingresos de actividad	3,31	3,21	3,07
EBITDA / Ingresos de actividad	0,65	0,10	0,11
Excedente cooperativa / Ingreso actividad	0,43	0,07	0,06
Rentabilidad económica	1,98	0,33	0,36
Margen neto de explotación	0,65	0,10	0,11
Rotación de activos (tanto por uno)	3,06	3,33	3,36
Rotación del circulante (tanto por uno)	4,40	4,69	4,62
Rentabilidad financiera después de impuestos	6,12	1,07	0,86
Efecto endeudamiento	5,45	1,09	1,19
Coste bruto de la deuda	2,09	1,65	1,58
PRODUCTIVIDAD Y EMPLEO (€/ empleado)			
Ingresos de actividad / empleado	804.385	858.626	715.399
VAB / Gastos de personal (tanto por uno)	1,20	1,16	1,18
Ingresos de actividad / Gastos personal (tanto por uno)	30,17	31,17	32,53
Gastos de personal / empleado	26.101	27.053	27.281
Beneficios / Empleado	3.294	604	963
Activos por empleado	257.109	252.968	253.339

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Comercio (Sociedades Laborales)

Características de la muestra	2008	2009	2010
Empresas analizadas	691	577	561
Ingresos de actividad (*)	503.912	472.060	493.269
Fondos propios (*)	44.825	52.049	59.542
Inversión intangible (*)	-18	154	218
Inversión material (*)	26.644	2.051	1.794
Empresas con datos de empleo	658	549	520
Empleo medio	4,3	4,2	4,1

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	535	95,37	364.121	43.245
Pequeñas	26	4,63	3.150.737	394.894
Medianas	0	—	0	0
Grandes	0	—	0	0
Total	561	100,00	479.591	59.542

(*) Valores medios en euros

Comercio (Sociedades Laborales) Análisis de Actividad

Nº de empresas	691	577	561	422	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	497.266	465.798	488.160	100,00	-1,08
2. Variación de existencias de productos terminados y en curso	5.775	4.333	3.573	0,73	-11,69
3. Trabajos realizados por la empresa para su activo	133	91	100	0,02	7,40
4. Aprovisionamientos (-)	-372.216	-343.097	-361.044	73,96	-0,95
5. Otros ingresos de explotación	5.952	5.874	4.800	0,98	-17,29
6. Gastos de personal (-)	-77.526	-78.345	-80.499	16,49	0,33
7. Otros gastos de explotación (-)	-46.216	-42.820	-46.237	9,47	4,44
8. Amortización del inmovilizado (-)	-8.917	-9.030	-8.529	1,75	-5,74
9-12. Otros resultados de explotación	1.294	927	587	0,12	5,61
13. Resultados excepcionales	165	944	807	0,17	48,56
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	5.710	4.675	1.718	0,35	-62,74
14. Ingresos financieros	694	388	310	0,06	-3,74
15. Gastos financieros (-)	-7.135	-6.362	-5.007	1,03	-15,20
16-19. Otros resultados financieros	-166	-322	-177	-0,04	57,17
B) RESULTADO FINANCIERO (14 + .. + 19)	-6.607	-6.296	-4.873	-1,00	18,23
C) RESULTADO ANTES DE IMPUESTOS (A + B)	-898	-1.621	-3.155	-0,65	-325,56
19. Impuestos sobre beneficios (-)	-771	-398	-410	0,08	-70,66
D) RESULTADO DEL EJERCICIO (C + 19) (*)	-1.669	-2.019	-3.565	-0,73	-1.863,54

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD
(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Comercio (Sociedades Laborales)

Análisis Patrimonial

Nº de empresas	691	577	561	422
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	132.780	139.030	130.683	36,66	2,11
I. Inmovilizado intangible	1.934	1.394	1.536	0,43	16,13
II. Inmovilizado material	122.433	124.980	117.325	32,91	1,58
III. Inversiones inmobiliarias	2.696	4.852	4.195	1,18	-5,69
IV-VI. Otros activos no corrientes	5.709	7.794	7.626	2,14	14,42
VII. Deudores comerciales no corrientes	7	9	0	0,00	-100,00
B) ACTIVO CORRIENTE	196.016	209.259	225.816	63,34	7,08
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias .	92.988	101.884	109.462	30,70	11,22
III. Deudores comerciales y otras cuentas a cobrar	66.318	68.588	74.380	20,86	5,57
IV-VI Otros activos corrientes	6.827	9.334	10.384	2,91	-0,87
VII. Efectivo y otros activos líquidos equivalentes	29.883	29.453	31.589	8,86	-0,51
TOTAL ACTIVO (A + B)	328.796	348.288	356.498	100,00	5,17
A) PATRIMONIO NETO	49.562	56.239	62.094	17,42	-0,96
A-1) Fondos propios	44.825	52.049	59.542	16,70	0,31
I. Capital	33.829	35.592	36.355	10,20	0,42
Otros fondos (II-IX, A-2, A-3)	15.733	20.647	25.739	7,22	-2,49
B) PASIVO NO CORRIENTE	89.580	95.782	89.372	25,07	2,71
I. Provisiones a largo plazo	140	12	3	0,00	-0,35
II. Deudas a largo plazo	87.799	94.776	88.085	24,71	2,38
1. Deudas con entidades de crédito	72.699	77.700	72.826	20,43	2,35
2-3. Otras deudas a largo plazo	0	17.076	15.258	4,28	2,59
III. Deudas con empresas del grupo y asociadas a largo plazo	973	369	721	0,20	131,22
VI. Acreedores comerciales no corrientes	0	189	40	0,01	-100,00
IV,V y VII. Otros pasivos a largo plazo	668	436	523	0,15	14,47
C) PASIVO CORRIENTE	189.655	196.267	205.032	57,51	8,45
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	17	0,00	--
II. Provisiones a corto plazo	54	46	51	0,01	4,25
III. Deudas a corto plazo	60.873	61.122	60.287	16,91	7,89
1. Deudas con entidades de crédito	22.240	18.793	16.921	4,75	-3,07
2-3. Otras deudas a corto plazo	0	42.329	43.366	12,16	13,09
IV. Deudas con empresas del grupo y asociadas a corto plazo	702	1.093	689	0,19	-39,61
V. Acreedores comerciales y otras cuentas a pagar	127.913	133.854	143.853	40,35	9,14
VI-VII. Otros pasivos a corto plazo	112	152	134	0,04	9,49
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	328.796	348.288	356.498	100,00	5,17

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Comercio (Sociedades Laborales) Diagnóstico Financiero

Nº de empresas	691	577	561
Ratios Financieros	2008	2009	2010
Liquidez general	1,03	1,07	1,10
Liquidez inmediata (Test ácido)	0,54	0,55	0,57
Ratio de Tesorería	0,19	0,20	0,20
Solvencia	1,18	1,19	1,21
Coefficiente de endeudamiento	5,63	5,19	4,74
Autonomía financiera	0,18	0,19	0,21
Fondo de maniobra / Activo corriente (porcentajes)	3,25	6,21	9,20
Período medio cobros (días)	--	59,19	61,43
Período medio pagos (días)	--	126,60	128,92
Período medio almacen (días)	--	105,47	112,11
Autofinanciación del inmovilizado	0,40	0,45	0,52
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	83,04	81,75	82,57
Gastos de personal / Ingresos de actividad	15,38	16,60	16,32
EBITDA / Ingresos de actividad	1,13	0,99	0,35
Resultado ejercicio / Ingresos de actividad	-0,33	-0,43	-0,72
Rentabilidad económica	1,74	1,34	0,48
Margen neto de explotación	1,13	0,99	0,35
Rotación de activos (tanto por uno)	1,53	1,36	1,38
Rotación del circulante (tanto por uno)	2,57	2,26	2,18
Rentabilidad financiera después de impuestos	-3,37	-3,59	-5,74
Efecto endeudamiento	-3,55	-4,22	-5,56
Coste bruto de la deuda	2,56	2,18	1,70
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	122.862	118.086	124.636
VAB / Gastos de personal (tanto por uno)	1,09	1,09	1,06
Ingresos de actividad / Gastos personal (tanto por uno)	6,50	6,03	6,13
Gastos de personal / empleado	18.930	19.698	20.233
Beneficios / Empleado	-352	-471	-874
Activos por empleado	79.580	86.415	89.541

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Servicios (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	1.313	1.210	1.255
Ingresos de actividad (*)	441.607	411.365	422.505
Fondos propios (*)	99.357	107.291	102.692
Inversión intangible (*)	349	700	-33
Inversión material (*)	38.114	-2.690	-654
Empresas con datos de empleo	1.117	1.037	849
Empleo medio	8,7	8,8	6,8

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	1.186	94,50	237.174	73.743
Pequeñas	65	5,18	3.229.968	576.384
Medianas	4	0,32	9.751.992	988.734
Grandes	0	—	0	0
Total	1.255	100,00	438.218	102.692

(*) Valores medios en euros

Servicios (Economía Social) Análisis de Actividad

Nº de empresas	1.313	1.210	1.255	811	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	398.888	372.146	389.939	100,00	3,34
2. Variación de existencias de productos terminados y en curso	-1.304	592	-616	-0,16	-120,75
3. Trabajos realizados por la empresa para su activo	2.100	718	463	0,12	11,26
4. Aprovisionamientos (-)	-198.480	-177.958	-185.455	47,56	4,77
5. Otros ingresos de explotación	41.982	38.507	32.128	8,24	-2,80
6. Gastos de personal (-)	-144.236	-147.050	-147.111	37,73	3,42
7. Otros gastos de explotación (-)	-77.887	-71.698	-72.804	18,67	-1,98
8. Amortización del inmovilizado (-)	-15.114	-14.330	-14.142	3,63	-4,68
9-12. Otros resultados de explotación	3.715	2.599	2.373	0,61	-15,67
13. Resultados excepcionales	195	-71	644	0,17	83,46
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	9.860	3.453	5.418	1,39	-36,07
14. Ingresos financieros	736	713	439	0,11	-13,07
15. Gastos financieros (-)	-7.151	-6.112	-4.770	1,22	-18,40
16-19. Otros resultados financieros	-75	151	-414	-0,11	-233,65
B) RESULTADO FINANCIERO (14 + .. + 19)	-6.489	-5.249	-4.746	-1,22	11,36
C) RESULTADO ANTES DE IMPUESTOS (A + B)	3.371	-1.796	672	0,17	-96,92
19. Impuestos sobre beneficios (-)	-1.110	-276	-1.004	0,26	22,01
D) RESULTADO DEL EJERCICIO (C + 19) (*)	2.047	-2.340	-833	-0,21	-217,63

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD
(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Servicios (Economía Social) Análisis Patrimonial

Nº de empresas	1.313	1.210	1.255	811
----------------	-------	-------	-------	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	195.949	187.412	189.534	51,54	1,84
I. Inmovilizado intangible	3.745	4.627	4.280	1,16	-0,70
II. Inmovilizado material	178.342	168.340	167.730	45,61	0,04
III. Inversiones inmobiliarias	2.790	2.733	2.895	0,79	-39,81
IV-VI. Otros activos no corrientes	11.072	11.712	14.630	3,98	35,06
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	172.892	179.213	178.202	48,46	0,32
I. Activos no corrientes mantenidos para la venta	55	97	164	0,04	-6,55
II. Existencias .	24.985	24.297	21.645	5,89	-1,35
III. Deudores comerciales y otras cuentas a cobrar	89.502	95.789	99.518	27,06	4,36
IV-VI Otros activos corrientes	19.481	18.903	17.095	4,65	-13,34
VII. Efectivo y otros activos líquidos equivalentes	38.869	40.127	39.780	10,82	-1,89
TOTAL ACTIVO (A + B)	368.841	366.625	367.736	100,00	1,09
A) PATRIMONIO NETO	115.103	124.878	115.840	31,50	-2,53
A-1) Fondos propios	99.357	107.291	102.692	27,93	-1,09
I. Capital	60.443	60.530	56.993	15,50	1,36
Otros fondos (II-IX, A-2, A-3)	54.660	64.348	58.847	16,00	-5,86
B) PASIVO NO CORRIENTE	108.969	103.812	104.900	28,53	1,91
I. Provisiones a largo plazo	2.169	2.431	3.379	0,92	57,01
II. Deudas a largo plazo	102.739	97.739	96.914	26,35	-0,13
1. Deudas con entidades de crédito	79.606	71.777	75.194	20,45	-1,20
2-3. Otras deudas a largo plazo	0	25.962	21.720	5,91	3,70
III. Deudas con empresas del grupo y asociadas a largo plazo	2.330	1.626	2.236	0,61	-2,41
VI. Acreedores comerciales no corrientes	77	98	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	1.655	1.918	2.370	0,64	35,58
C) PASIVO CORRIENTE	144.768	137.935	146.996	39,97	3,84
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	-4	3	-4	0,00	-342,12
II. Provisiones a corto plazo	602	650	944	0,26	15,75
III. Deudas a corto plazo	49.474	42.270	43.586	11,85	4,45
1. Deudas con entidades de crédito	15.351	14.037	12.209	3,32	0,27
2-3. Otras deudas a corto plazo	0	28.233	31.378	8,53	6,59
IV. Deudas con empresas del grupo y asociadas a corto plazo	3.939	4.050	4.730	1,29	31,24
V. Acreedores comerciales y otras cuentas a pagar	87.950	89.432	96.712	26,30	2,37
VI-VII. Otros pasivos a corto plazo	2.808	1.530	1.028	0,28	-27,75
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	368.841	366.625	367.736	100,00	1,09

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Servicios (Economía Social) Diagnóstico Financiero

Nº de empresas	1.313	1.210	1.255
Ratios Financieros	2008	2009	2010
Liquidez general	1,19	1,30	1,21
Liquidez inmediata (Test ácido)	1,02	1,12	1,06
Ratio de Tesorería	0,40	0,43	0,39
Solvencia	1,45	1,52	1,46
Coefficiente de endeudamiento	2,20	1,94	2,17
Autonomía financiera	0,45	0,52	0,46
Fondo de maniobra / Activo corriente (porcentajes)	16,27	23,03	17,51
Período medio cobros (días)	--	116,37	114,54
Período medio pagos (días)	--	130,75	136,68
Período medio almacén (días)	--	49,06	42,19
Autofinanciación del inmovilizado	0,63	0,72	0,67
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	62,58	60,69	61,13
Gastos de personal / Ingresos de actividad	32,66	35,75	34,82
EBITDA / Ingresos de actividad	2,23	0,84	1,28
Resultado ejercicio / Ingresos de actividad	0,46	-0,57	-0,20
Rentabilidad económica	2,67	0,94	1,47
Margen neto de explotación	2,23	0,84	1,28
Rotación de activos (tanto por uno)	1,20	1,12	1,15
Rotación del circulante (tanto por uno)	2,55	2,30	2,37
Rentabilidad financiera después de impuestos	1,78	-1,87	-0,72
Efecto endeudamiento	0,26	-2,38	-0,89
Coste bruto de la deuda	2,82	2,53	1,89
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	54.738	51.974	61.092
VAB / Gastos de personal (tanto por uno)	1,14	1,09	1,11
Ingresos de actividad / Gastos personal (tanto por uno)	3,06	2,80	2,87
Gastos de personal / empleado	18.458	18.850	20.381
Beneficios / Empleado	165	-230	13
Activos por empleado	43.847	44.635	55.581

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Servicios (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	606	651	636
Ingresos de actividad (*)	650.819	551.746	577.632
Fondos propios (*)	165.117	158.890	147.674
Inversión intangible (*)	--	--	-80
Inversión material (*)	--	--	178
Empresas con datos de empleo	456	511	291
Empleo medio	12,2	11,9	8,6

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	583	91,67	274.721	105.059
Pequeñas	49	7,70	3.432.723	586.047
Medianas	4	0,63	9.751.992	988.734
Grandes	0	—	0	0
Total	636	100,00	564.322	147.674

(*) Valores medios en euros

Servicios (Sociedades Cooperativas)

Análisis de Actividad

Nº de empresas	606	651	636	431
----------------	-----	-----	-----	-----

Evolución y estructura de la cuenta de explotación (valores medios en euros)				Estructura %	Variación 10/09
	2008	2009	2010		
1. Importe neto de la cifra de negocios	564.362	481.980	514.062	100,00	2,74
2. Variación de existencias de productos terminados y en curso de fabricación.	-5.611	230	-2.484	-0,48	-155,71
3. Trabajos realizados por la cooperativa para su activo	2.807	732	625	0,12	43,99
4. Aprovisionamientos (-)	-277.290	-214.237	-238.337	46,36	4,64
5. Otros ingresos de explotación	85.507	68.741	62.960	12,25	7,72
a) Ingresos por operaciones con socios	4.828	4.521	7.671	1,49	119,99
b) Otros Ingresos	80.679	64.220	55.289	10,76	-3,36
6. Gastos de personal (-)	-192.392	-186.332	-188.788	36,72	5,26
7. Adquisiciones a los socios (-)	-52.611	-46.803	-42.116	8,19	4,17
8. Otros gastos de explotación (-)	-99.232	-87.140	-87.858	17,09	-6,29
9. Amortización del inmovilizado (-)	-18.398	-16.919	-15.914	3,10	-7,49
10-12. Otros resultados de explotación	5.690	3.474	3.613	0,70	-20,12
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	12.831	3.725	5.763	1,12	-50,15
13. Ingresos financieros	949	1.025	610	0,12	-9,42
a) De socios	2	1	0	0,00	-100,00
b) Otros	947	1.024	610	0,12	-9,13
14. Gastos financieros (-)	-7.481	-6.438	-5.003	0,97	-18,84
15-17. Otros resultados financieros	128	421	-712	-0,14	-482,13
B) RESULTADO FINANCIERO (13+14+15+16+17)	-6.403	-4.991	-5.105	-0,99	4,34
C) RESULTADO ANTES DE IMPUESTOS (A+B)	6.428	-1.266	657	0,13	-146,76
18. Impuestos sobre beneficios (-)	-851	-433	-807	0,16	4,16
D) RESULTADO DEL EJERCICIO (C + 18) (*)	5.576	-1.699	-150	-0,03	-189,59
19. Ingresos imputables al fondo de educación, formación y promoción.	23	-12	-7	0,00	55,67
20. Dotación al fondo de educación, formación y promoción. (-)	-389	-421	-880	0,17	29,98
21. Intereses de las aportaciones al capital social y otros fondos. (-)	-99	-64	-104	0,02	33,12
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	5.113	-2.198	-1.140	-0,22	-285,06

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD (Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS (Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS (Tasas de variación interanual en porcentajes 2010/2009)

Servicios (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	606	651	636	431	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	231.666	218.929	213.148	48,32	2,97
I. Inmovilizado intangible	4.107	4.586	5.179	1,17	-1,41
II. Inmovilizado material	213.511	200.213	187.927	42,60	0,54
III. Inversiones inmobiliarias	-710	1.763	2.030	0,46	-197,51
IV-VI. Otros activos no corrientes	14.759	12.367	18.011	4,08	50,59
B) ACTIVO CORRIENTE	233.277	228.601	228.008	51,68	-2,35
I. Activos no corrientes mantenidos para la venta	120	181	324	0,07	-6,55
II. Existencias	25.497	21.853	16.726	3,79	-10,27
III. Deudores comerciales y otras cuentas a cobrar	130.183	130.283	137.543	31,18	1,19
1 y 4. Clientes por ventas y prestaciones de servicios.	17.521	106.013	19.162	4,34	-80,62
2 y 3. Socios deudores.	112.662	24.270	118.381	26,83	-182,38
IV-VI. Otros activos corrientes	23.867	25.491	21.176	4,80	-18,81
VII. Efectivo y otros activos líquidos equivalentes	53.611	50.793	52.240	11,84	-0,29
TOTAL ACTIVO (A + B)	464.944	447.529	441.156	100,00	0,19
A) PATRIMONIO NETO	191.026	186.027	167.639	38,00	-3,49
A-1) Fondos propios	165.117	158.890	147.674	33,47	-1,81
I. Capital	86.996	81.926	75.851	17,19	2,03
II. Reservas	73.477	79.786	77.665	17,60	3,68
1. Fondo de reserva obligatorio	21.926	22.501	28.480	6,46	21,37
2. Fondo de reembolso o actualización	943	1.041	1.188	0,27	97,70
3. Otras reservas	50.607	56.244	47.998	10,88	6,47
III-VIII. Otros fondos propios.	4.644	-2.822	-5.842	-1,32	-2.172,09
A-2)-A-3) Otro patrimonio neto	25.909	27.137	19.965	4,53	-12,44
B) PASIVO NO CORRIENTE	104.595	106.427	101.816	23,08	3,73
I. Fondo de educación, formación y promoción a largo plazo	3.622	3.442	5.740	1,30	68,39
III. Provisiones a largo plazo	691	827	796	0,18	55,02
IV. Deudas a largo plazo	95.128	96.389	89.804	20,36	-0,76
1. Deudas con entidades de crédito.	66.036	63.157	65.395	14,82	-4,24
2-4. Otras deudas a largo plazo	29.093	33.232	24.409	5,53	7,64
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	2.738	2.095	2.656	0,60	-5,37
II,VI-VII. Otros pasivos a largo plazo	2.415	3.673	2.821	0,64	63,92
C) PASIVO CORRIENTE	169.323	155.076	171.700	38,92	2,40
I. Fondo de educación, formación y promoción a corto plazo	562	577	1.203	0,27	75,33
III. Pasivos vinculados con activos no corrientes mantenidos	-8	3	-8	0,00	-342,12
IV. Provisiones a corto plazo	320	244	255	0,06	-58,75
V. Deudas a corto plazo	42.863	39.607	41.773	9,47	5,53
1. Deudas con entidades de crédito.	19.727	17.417	15.972	3,62	7,29
2-4. Otras deudas a corto plazo	23.136	22.190	25.801	5,85	4,25
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	7.916	6.410	9.092	2,06	44,26
VII. Acreedores comerciales y otras cuentas a pagar	112.805	105.879	117.259	26,58	-1,78
II y VIII. Otros pasivos a corto plazo	4.865	2.356	2.126	0,48	-23,54
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	464.944	447.529	441.156	100,00	0,19

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Servicios (Sociedades Cooperativas) Diagnóstico Financiero

Nº de empresas	606	651	636
RATIOS FINANCIEROS			
	2008	2009	2010
Liquidez general	1,38	1,47	1,33
Liquidez inmediata (Test ácido)	1,23	1,33	1,23
Ratio de Tesorería	0,46	0,49	0,43
Solvencia	1,70	1,71	1,61
Coficiente de endeudamiento	1,43	1,41	1,63
Autonomía financiera	0,70	0,71	0,61
Fondo de maniobra / Activo corriente (porcentajes)	37,77	47,41	32,79
Período medio cobros (días)	--	120,44	117,79
Período medio pagos (días)	--	110,99	116,20
Período medio almacén (días)	--	30,34	21,34
Autofinanciación del inmovilizado	0,88	0,91	0,87
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)			
Consumos explotación / Ingresos de actividad	65,94	63,11	63,76
Gastos de personal / Ingresos de actividad	29,56	33,77	32,68
EBITDA / Ingresos de actividad	1,97	0,68	1,00
Excedente cooperativa / Ingreso actividad	0,79	-0,40	-0,20
Rentabilidad económica	2,76	0,83	1,31
Margen neto de explotación	1,97	0,68	1,00
Rotación de activos (tanto por uno)	1,40	1,23	1,31
Rotación del circulante (tanto por uno)	2,79	2,41	2,53
Rentabilidad financiera después de impuestos	2,68	-1,18	-0,68
Efecto endeudamiento	0,61	-1,51	-0,91
Coste bruto de la deuda	2,73	2,46	1,83
PRODUCTIVIDAD Y EMPLEO (€/ empleado)			
Ingresos de actividad / empleado	62.262	55.238	77.904
VAB / Gastos de personal (tanto por uno)	1,15	1,09	1,11
Ingresos de actividad / Gastos personal (tanto por uno)	3,38	2,96	3,06
Gastos de personal / empleado	19.165	18.969	21.979
Beneficios / Empleado	258	-151	-24
Activos por empleado	41.075	42.562	59.704

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

2009

2010

■ Solvencia ● Coef. Endeudamiento ◆ Liquidez (Test ácido)

2010

■ Ing. Act. / empleado ● Beneficios / Empleado

Análisis Económico-Financiero de la empresa

Servicios (Sociedades Laborales)

Características de la muestra	2008	2009	2010
Empresas analizadas	707	559	619
Ingresos de actividad (*)	262.282	247.880	263.119
Fondos propios (*)	42.990	47.201	56.475
Inversión intangible (*)	815	854	19
Inversión material (*)	22.531	-3.041	-1.599
Empresas con datos de empleo	661	526	558
Empleo medio	6,2	5,7	5,8

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	603	97,42	200.872	43.465
Pequeñas	16	2,58	2.609.029	546.791
Medianas	0	—	0	0
Grandes	0	—	0	0
Total	619	100,00	291.360	56.475

(*) Valores medios en euros

Servicios (Sociedades Laborales) Análisis de Actividad

Nº de empresas	707	559	619	380	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	252.915	238.970	254.525	100,00	2,21
2. Variación de existencias de productos terminados y en curso	2.388	1.012	1.303	0,51	60,29
3. Trabajos realizados por la empresa para su activo	1.495	702	297	0,12	-24,70
4. Aprovisionamientos (-)	-85.833	-81.202	-87.848	34,51	5,38
5. Otros ingresos de explotación	8.814	8.561	8.330	3,27	0,95
6. Gastos de personal (-)	-102.959	-101.304	-104.290	40,97	-0,11
7. Otros gastos de explotación (-)	-59.590	-53.715	-57.336	22,53	5,36
8. Amortización del inmovilizado (-)	-12.299	-11.315	-12.322	4,84	-0,19
9-12. Otros resultados de explotación	2.021	1.580	1.098	0,43	4,10
13. Resultados excepcionales	361	-154	1.307	0,51	83,46
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	7.314	3.136	5.064	1,99	-19,22
14. Ingresos financieros	554	348	263	0,10	-20,13
15. Gastos financieros (-)	-6.868	-5.733	-4.531	1,78	-17,91
16-19. Otros resultados financieros	-249	-164	-109	-0,04	59,48
B) RESULTADO FINANCIERO (14 + .. + 19)	-6.563	-5.548	-4.377	-1,72	18,95
C) RESULTADO ANTES DE IMPUESTOS (A + B)	750	-2.412	687	0,27	-20,02
19. Impuestos sobre beneficios (-)	-1.331	-93	-1.206	0,47	32,79
D) RESULTADO DEL EJERCICIO (C + 19) (*)	-580	-2.505	-518	-0,20	-88,43

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Servicios (Sociedades Laborales) Análisis Patrimonial

Nº de empresas	707	559	619	380
-----------------------	------------	------------	------------	------------

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	165.334	150.709	165.272	56,54	0,27
I. Inmovilizado intangible	3.434	4.675	3.357	1,15	0,51
II. Inmovilizado material	148.198	131.222	146.977	50,28	-0,69
III. Inversiones inmobiliarias	5.790	3.863	3.784	1,29	-12,16
IV-VI. Otros activos no corrientes	7.911	10.949	11.155	3,82	17,03
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	121.133	121.697	127.028	43,46	5,22
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias	24.545	27.143	26.699	9,13	5,06
III. Deudores comerciales y otras cuentas a cobrar	54.633	55.619	60.449	20,68	11,59
IV-VI Otros activos corrientes	15.721	11.229	12.903	4,41	-1,70
VII. Efectivo y otros activos líquidos equivalentes	26.234	27.707	26.978	9,23	-4,95
TOTAL ACTIVO (A + B)	286.467	272.406	292.301	100,00	2,50
A) PATRIMONIO NETO	50.026	53.664	62.618	21,42	0,20
A-1) Fondos propios	42.990	47.201	56.475	19,32	0,80
I. Capital	37.683	35.612	37.617	12,87	-0,11
Otros fondos (II-IX, A-2, A-3)	12.343	18.052	25.001	8,55	0,58
B) PASIVO NO CORRIENTE	112.719	100.767	108.069	36,97	0,23
I. Provisiones a largo plazo	331	291	136	0,05	-57,89
II. Deudas a largo plazo	108.634	97.234	103.942	35,56	0,55
1. Deudas con entidades de crédito	91.238	81.816	85.263	29,17	0,96
2-3. Otras deudas a largo plazo	0	15.418	18.679	6,39	-1,74
III. Deudas con empresas del grupo y asociadas a largo plazo	1.979	1.079	1.805	0,62	5,79
VI. Acreedores comerciales no corrientes	143	213	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	1.632	1.951	2.185	0,75	-7,11
C) PASIVO CORRIENTE	123.722	117.974	121.614	41,61	5,93
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	4	0	0,00	--
II. Provisiones a corto plazo	361	451	416	0,14	0,85
III. Deudas a corto plazo	55.115	45.336	45.133	15,44	3,11
1. Deudas con entidades de crédito	11.600	10.100	8.342	2,85	-12,78
2-3. Otras deudas a corto plazo	0	35.235	36.791	12,59	8,32
IV. Deudas con empresas del grupo y asociadas a corto plazo	530	1.302	248	0,09	-75,41
V. Acreedores comerciales y otras cuentas a pagar	66.646	70.277	75.601	25,86	8,76
VI-VII. Otros pasivos a corto plazo	1.071	605	215	0,07	-16,32
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	286.467	272.406	292.301	100,00	2,50

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (P porcentajes)

Servicios (Sociedades Laborales) Diagnóstico Financiero

Nº de empresas	707	559	619
Ratios Financieros	2008	2009	2010
Liquidez general	0,98	1,03	1,04
Liquidez inmediata (Test ácido)	0,78	0,80	0,82
Ratio de Tesorería	0,34	0,33	0,33
Solvencia	1,21	1,25	1,27
Coefficiente de endeudamiento	4,73	4,08	3,67
Autonomía financiera	0,21	0,25	0,27
Fondo de maniobra / Activo corriente (porcentajes)	-2,14	3,06	4,26
Período medio cobros (días)	--	109,58	111,89
Período medio pagos (días)	--	190,13	190,06
Período medio almacen (días)	--	116,41	113,77
Autofinanciación del inmovilizado	0,33	0,39	0,42
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	55,45	54,43	55,18
Gastos de personal / Ingresos de actividad	39,25	40,87	39,64
EBITDA / Ingresos de actividad	2,79	1,27	1,92
Resultado ejercicio / Ingresos de actividad	-0,22	-1,01	-0,20
Rentabilidad económica	2,55	1,15	1,73
Margen neto de explotación	2,79	1,27	1,92
Rotación de activos (tanto por uno)	0,92	0,91	0,90
Rotación del circulante (tanto por uno)	2,17	2,04	2,07
Rentabilidad financiera después de impuestos	-1,16	-4,67	-0,83
Efecto endeudamiento	-1,05	-5,65	-0,63
Coste bruto de la deuda	2,90	2,62	1,97
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	44.551	45.396	48.078
VAB / Gastos de personal (tanto por uno)	1,13	1,11	1,13
Ingresos de actividad / Gastos personal (tanto por uno)	2,55	2,45	2,52
Gastos de personal / empleado	17.500	18.609	19.144
Beneficios / Empleado	39	-390	42
Activos por empleado	47.601	48.813	52.390

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

■ Solvencia ● Coef. Endeudamiento ◆ Liquidez (Test ácido)

■ Ing. Act. / empleado ● Beneficios / Empleado

Tamaños

Análisis Económico-Financiero de la empresa

Empresa Micro (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	2.537	2.530	3.570
Ingresos de actividad (*)	399.768	341.349	308.458
Fondos propios (*)	85.690	88.400	82.642
Inversión intangible (*)	-503	365	-177
Inversión material (*)	-11.548	-2.437	-614
Empresas con datos de empleo	2.230	2.250	2.466
Empleo medio	6,0	5,9	5,7

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	243	6,81	409.426	180.637
Industria	777	21,76	328.708	97.890
Construcción	590	16,53	287.966	70.322
Comercio	774	21,68	381.280	59.598
Servicios	1.186	33,22	237.174	73.743
Total	3.570	100,00	435.255	82.642

(*) Valores medios en euros

Empresa Micro (Economía Social) Análisis de Actividad

Nº de empresas	2.537	2.530	3.570	2.530	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	388.160	329.087	296.712	100,00	-5,55
2. Variación de existencias de productos terminados y en curso	4.539	430	1.425	0,48	420,98
3. Trabajos realizados por la empresa para su activo	-276	-582	-17	-0,01	62,02
4. Aprovisionamientos (-)	-219.067	-178.620	-158.934	53,56	-6,00
5. Otros ingresos de explotación	10.958	11.666	11.244	3,79	-4,52
6. Gastos de personal (-)	-110.995	-101.680	-95.675	32,25	-1,91
7. Otros gastos de explotación (-)	-53.007	-47.001	-45.285	15,26	-1,26
8. Amortización del inmovilizado (-)	-13.311	-12.616	-11.578	3,90	-6,24
9-12. Otros resultados de explotación	2.421	2.077	2.100	0,71	-1,91
13. Resultados excepcionales	288	186	484	0,16	247,01
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	9.711	2.946	477	0,16	-73,39
14. Ingresos financieros	650	596	502	0,17	-24,95
15. Gastos financieros (-)	-7.134	-5.992	-4.437	1,50	-23,95
16-19. Otros resultados financieros	-98	-93	-77	-0,03	7,23
B) RESULTADO FINANCIERO (14 + .. + 19)	-6.582	-5.489	-4.012	-1,35	23,56
C) RESULTADO ANTES DE IMPUESTOS (A + B)	3.129	-2.542	-3.535	-1,19	-34,20
19. Impuestos sobre beneficios (-)	-1.182	-399	-222	0,07	-64,47
D) RESULTADO DEL EJERCICIO (C + 19) (*)	1.777	-3.066	-3.952	-1,33	-23,33

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Empresa Micro (Economía Social) Análisis Patrimonial

Nº de empresas	2.537	2.530	3.570	2.530
----------------	-------	-------	-------	-------

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	161.744	157.088	154.176	46,79	0,22
I. Inmovilizado intangible	2.011	2.234	2.203	0,67	-7,93
II. Inmovilizado material	147.255	141.609	136.268	41,36	-0,80
III. Inversiones inmobiliarias	2.472	2.778	3.761	1,14	18,60
IV-VI. Otros activos no corrientes	10.004	10.464	11.941	3,62	10,83
VII. Deudores comerciales no corrientes	2	3	3	0,00	-76,52
B) ACTIVO CORRIENTE	188.149	181.952	175.329	53,21	1,31
I. Activos no corrientes mantenidos para la venta	91	113	114	0,03	9,04
II. Existencias .	63.558	62.381	61.724	18,73	3,75
III. Deudores comerciales y otras cuentas a cobrar	78.938	72.960	69.222	21,01	0,01
IV-VI Otros activos corrientes	11.462	11.983	13.057	3,96	10,71
VII. Efectivo y otros activos líquidos equivalentes	34.100	34.515	31.211	9,47	-3,67
TOTAL ACTIVO (A + B)	349.893	339.040	329.505	100,00	0,80
A) PATRIMONIO NETO	94.357	96.888	89.926	27,29	-2,93
A-1) Fondos propios	85.690	88.400	82.642	25,08	-1,92
I. Capital	44.208	45.636	46.663	14,16	0,98
Otros fondos (II-IX, A-2, A-3)	50.149	51.252	43.263	13,13	-6,41
B) PASIVO NO CORRIENTE	90.908	86.830	85.375	25,91	-0,17
I. Provisiones a largo plazo	2.209	2.385	2.692	0,82	23,18
II. Deudas a largo plazo	86.310	81.829	79.966	24,27	-0,86
1. Deudas con entidades de crédito	68.077	66.241	63.184	19,18	0,16
2-3. Otras deudas a largo plazo	0	15.588	16.782	5,09	-5,17
III. Deudas con empresas del grupo y asociadas a largo plazo	1.211	1.539	1.687	0,51	6,93
VI. Acreedores comerciales no corrientes	0	43	6	0,00	-100,00
IV,V y VII. Otros pasivos a largo plazo	1.178	1.034	1.024	0,31	-6,01
C) PASIVO CORRIENTE	164.628	155.322	154.204	46,80	3,67
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	-2	1	100	0,03	16.790,60
II. Provisiones a corto plazo	1.181	1.131	1.050	0,32	-2,86
III. Deudas a corto plazo	56.424	53.952	50.358	15,28	-1,59
1. Deudas con entidades de crédito	16.889	14.319	12.106	3,67	-10,33
2-3. Otras deudas a corto plazo	0	39.633	38.252	11,61	1,57
IV. Deudas con empresas del grupo y asociadas a corto plazo	2.435	2.430	4.144	1,26	70,07
V. Acreedores comerciales y otras cuentas a pagar	104.172	97.309	98.172	29,79	5,04
VI-VII. Otros pasivos a corto plazo	417	499	379	0,12	-30,76
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	349.893	339.040	329.505	100,00	0,80

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Empresa Micro (Economía Social) Diagnóstico Financiero

Nº de empresas	2.537	2.530	3.570
Ratios Financieros	2008	2009	2010
Liquidez general	1,14	1,17	1,14
Liquidez inmediata (Test ácido)	0,76	0,77	0,74
Ratio de Tesorería	0,28	0,30	0,29
Solvencia	1,37	1,40	1,38
Coefficiente de endeudamiento	2,71	2,50	2,66
Autonomía financiera	0,37	0,40	0,38
Fondo de maniobra / Activo corriente (porcentajes)	12,50	14,64	12,05
Período medio cobros (días)	--	94,40	100,49
Período medio pagos (días)	--	157,42	175,46
Período medio almacén (días)	--	126,51	159,31
Autofinanciación del inmovilizado	0,63	0,67	0,65
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	68,06	66,10	66,21
Gastos de personal / Ingresos de actividad	27,76	29,79	31,02
EBITDA / Ingresos de actividad	2,43	0,86	0,15
Resultado ejercicio / Ingresos de actividad	0,44	-0,90	-1,28
Rentabilidad económica	2,78	0,87	0,14
Margen neto de explotación	2,43	0,86	0,15
Rotación de activos (tanto por uno)	1,14	1,01	0,94
Rotación del circulante (tanto por uno)	2,12	1,88	1,76
Rentabilidad financiera después de impuestos	1,88	-3,16	-4,39
Efecto endeudamiento	0,54	-3,49	-4,08
Coste bruto de la deuda	2,79	2,47	1,85
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	70.434	61.212	55.593
VAB / Gastos de personal (tanto por uno)	1,14	1,13	1,08
Ingresos de actividad / Gastos personal (tanto por uno)	3,60	3,36	3,22
Gastos de personal / empleado	19.904	18.650	17.421
Beneficios / Empleado	296	-538	-740
Activos por empleado	59.868	59.647	57.849

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Empresa Micro (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	1.007	1.098	1.581
Ingresos de actividad (*)	415.735	366.353	344.207
Fondos propios (*)	131.989	129.081	124.370
Inversión intangible (*)	--	--	-234
Inversión material (*)	--	--	-2.344
Empresas con datos de empleo	750	858	661
Empleo medio	6,9	7,8	8,6

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	222	14,04	411.985	189.263
Industria	362	22,90	382.739	136.985
Construcción	175	11,07	306.923	118.755
Comercio	239	15,12	419.690	96.203
Servicios	583	36,88	274.721	105.059
Total	1.581	100,00	495.621	124.370

(*) Valores medios en euros

Empresa Micro (Sociedades Cooperativas)

Análisis de Actividad

Nº de empresas	1.007	1.098	1.581	1.098	
Evolución y estructura de la cuenta de explotación (valores medios)					
en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocios	393.804	343.472	320.967	100,00	-4,74
2. Variación de existencias de productos terminados y en curso de fabricación.	4.868	-2.410	-1.053	-0,33	110,02
3. Trabajos realizados por la cooperativa para su activo	-1.534	-1.763	-577	-0,18	34,15
4. Aprovisionamientos (-)	-211.950	-172.767	-156.488	48,76	-8,20
5. Otros ingresos de explotación	21.073	22.009	22.451	6,99	5,00
a) Ingresos por operaciones con socios	116	108	1.925	0,60	1.957,69
b) Otros Ingresos	20.957	21.901	20.525	6,39	-4,63
6. Gastos de personal (-)	-115.034	-109.270	-103.426	32,22	-0,07
7. Adquisiciones a los socios (-)	-13.695	-15.216	-21.175	6,60	30,87
8. Otros gastos de explotación (-)	-58.463	-51.661	-49.209	15,33	-3,09
9. Amortización del inmovilizado (-)	-15.109	-14.332	-13.427	4,18	-5,68
10-12. Otros resultados de explotación	3.590	3.395	3.415	1,06	-7,43
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	7.550	1.457	1.478	0,46	-15,85
13. Ingresos financieros	857	872	790	0,25	-31,78
a) De socios	13	23	15	0,00	-53,63
b) Otros	844	849	775	0,24	-31,19
14. Gastos financieros (-)	-6.263	-5.532	-4.204	1,31	-29,03
15-17. Otros resultados financieros	-24	-84	-84	-0,03	-65,18
B) RESULTADO FINANCIERO (13+14+15+16+17)	-5.430	-4.745	-3.498	-1,09	26,85
C) RESULTADO ANTES DE IMPUESTOS (A+B)	2.120	-3.288	-2.020	-0,63	31,73
18. Impuestos sobre beneficios (-)	-441	-210	-262	0,08	-55,91
D) RESULTADO DEL EJERCICIO (C + 18) (*)	1.679	-3.498	-2.288	-0,71	32,91
19. Ingresos imputables al fondo de educación, formación y promoción.	-2	-14	-5	0,00	64,47
20. Dotación al fondo de educación, formación y promoción. (-)	-382	-274	-422	0,13	82,54
21. Intereses de las aportaciones al capital social y otros fondos. (-)	-45	0	-8	0,00	--
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	1.250	-3.786	-2.723	-0,85	24,36

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS

(Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS

(Tasas de variación interanual en porcentajes 2010/2009)

Empresa Micro (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	1.007	1.098	1.581	1.098	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	178.503	172.509	173.298	47,68	-0,92
I. Inmovilizado intangible	2.125	2.285	2.429	0,67	-10,23
II. Inmovilizado material	160.092	155.107	151.836	41,78	-1,71
III. Inversiones inmobiliarias	105	936	2.280	0,63	32,70
IV-VI. Otros activos no corrientes	16.181	14.180	16.753	4,61	6,98
B) ACTIVO CORRIENTE	201.184	188.938	190.134	52,32	1,00
I. Activos no corrientes mantenidos para la venta	230	261	258	0,07	9,04
II. Existencias	59.850	52.187	55.613	15,30	-3,09
III. Deudores comerciales y otras cuentas a cobrar	87.683	80.388	78.557	21,62	1,55
1 y 4. Clientes por ventas y prestaciones de servicios.	16.591	68.657	14.959	4,12	-77,63
2 y 3. Socios deudores.	71.092	11.731	63.598	17,50	-218,40
IV-VI. Otros activos corrientes	12.569	12.982	16.664	4,59	29,27
VII. Efectivo y otros activos líquidos equivalentes	40.852	43.121	39.042	10,74	-3,62
TOTAL ACTIVO (A + B)	379.688	361.446	363.432	100,00	0,09
A) PATRIMONIO NETO	143.873	141.577	135.234	37,21	-2,34
A-1) Fondos propios	131.989	129.081	124.370	34,22	-1,47
I. Capital	57.990	56.999	59.800	16,45	0,49
II. Reservas	75.376	78.243	78.486	21,60	0,18
1. Fondo de reserva obligatorio	22.331	22.998	28.656	7,88	29,29
2. Fondo de reembolso o actualización	1.615	1.475	2.058	0,57	36,65
3. Otras reservas	51.430	53.771	47.772	13,14	13,27
III-VIII. Otros fondos propios.	-1.376	-6.161	-13.916	-3,83	-37,57
A-2)-A-3) Otro patrimonio neto	11.884	12.496	10.864	2,99	-11,31
B) PASIVO NO CORRIENTE	80.336	73.342	77.287	21,27	-1,65
I. Fondo de educación, formación y promoción a largo plazo	4.024	4.033	5.211	1,43	40,44
III. Provisiones a largo plazo	1.255	1.307	785	0,22	-22,21
IV. Deudas a largo plazo	71.121	64.513	68.131	18,75	-3,86
1. Deudas con entidades de crédito.	51.942	49.373	51.511	14,17	0,94
2-4. Otras deudas a largo plazo	19.179	15.140	16.620	4,57	-19,54
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	1.199	1.503	1.768	0,49	11,51
II,VI-VII. Otros pasivos a largo plazo	2.737	1.986	1.392	0,38	-11,56
C) PASIVO CORRIENTE	155.478	146.528	150.911	41,52	3,29
I. Fondo de educación, formación y promoción a corto plazo	493	446	637	0,18	57,72
III. Pasivos vinculados con activos no corrientes mantenidos	-5	2	126	0,03	9.270,92
IV. Provisiones a corto plazo	2.052	1.644	1.380	0,38	-10,79
V. Deudas a corto plazo	50.159	48.885	44.727	12,31	-6,54
1. Deudas con entidades de crédito.	15.121	14.549	12.210	3,36	-13,39
2-4. Otras deudas a corto plazo	35.038	34.336	32.517	8,95	-3,63
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	5.186	5.114	9.116	2,51	82,61
VII. Acreedores comerciales y otras cuentas a pagar	96.104	88.981	93.923	25,84	4,65
II y VIII. Otros pasivos a corto plazo	1.490	1.456	1.003	0,28	-41,39
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	379.688	361.446	363.432	100,00	0,09

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Empresa Micro (Sociedades Cooperativas) Diagnóstico Financiero

Nº de empresas	1.007	1.098	1.581
RATIOS FINANCIEROS			
	2008	2009	2010
Liquidez general	1,29	1,29	1,26
Liquidez inmediata (Test ácido)	0,91	0,93	0,89
Ratio de Tesorería	0,34	0,38	0,37
Solvencia	1,61	1,64	1,59
Coficiente de endeudamiento	1,64	1,55	1,69
Autonomía financiera	0,61	0,64	0,59
Fondo de maniobra / Activo corriente (porcentajes)	29,40	28,94	25,99
Período medio cobros (días)	--	100,55	105,51
Período medio pagos (días)	--	135,53	151,11
Período medio almacen (días)	--	99,89	128,23
Autofinanciación del inmovilizado	0,89	0,90	0,88
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)			
Consumos explotación / Ingresos de actividad	68,34	65,41	65,91
Gastos de personal / Ingresos de actividad	27,67	29,83	30,05
EBITDA / Ingresos de actividad	1,82	0,40	0,43
Excedente cooperativa / Ingreso actividad	0,30	-1,03	-0,79
Rentabilidad económica	1,99	0,40	0,41
Margen neto de explotación	1,82	0,40	0,43
Rotación de activos (tanto por uno)	1,09	1,01	0,95
Rotación del circulante (tanto por uno)	2,07	1,94	1,81
Rentabilidad financiera después de impuestos	0,87	-2,67	-2,01
Efecto endeudamiento	-0,51	-2,73	-1,90
Coste bruto de la deuda	2,66	2,52	1,84
PRODUCTIVIDAD Y EMPLEO (€/ empleado)			
Ingresos de actividad / empleado	69.103	52.657	44.617
VAB / Gastos de personal (tanto por uno)	1,14	1,15	1,13
Ingresos de actividad / Gastos personal (tanto por uno)	3,61	3,35	3,33
Gastos de personal / empleado	19.876	16.497	13.267
Beneficios / Empleado	189	-538	-267
Activos por empleado	59.382	50.242	45.187

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Empresa Micro (Sociedades Laborales)

Características de la muestra	2008	2009	2010
Empresas analizadas	1.529	1.432	1.989
Ingresos de actividad (*)	389.335	322.177	280.042
Fondos propios (*)	55.182	57.207	49.474
Inversión intangible (*)	-600	525	-134
Inversión material (*)	-3.522	-766	712
Empresas con datos de empleo	1.479	1.392	1.805
Empleo medio	5,6	4,7	4,7

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	21	1,06	382.368	89.448
Industria	415	20,86	281.579	63.788
Construcción	415	20,86	279.971	49.899
Comercio	535	26,90	364.121	43.245
Servicios	603	30,32	200.872	43.465
Total	1.989	100,00	388.969	49.474

(*) Valores medios en euros

Empresa Micro (Sociedades Laborales) Análisis de Actividad

Nº de empresas	1.529	1.432	1.989	1.432	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	384.445	317.974	275.902	100,00	-6,73
2. Variación de existencias de productos terminados y en curso	4.326	2.608	3.395	1,23	44,62
3. Trabajos realizados por la empresa para su activo	552	324	428	0,16	54,43
4. Aprovisionamientos (-)	-214.790	-171.442	-144.046	52,21	-6,82
5. Otros ingresos de explotación	4.378	3.817	3.867	1,40	-4,02
6. Gastos de personal (-)	-108.350	-95.860	-89.515	32,44	-3,51
7. Otros gastos de explotación (-)	-49.433	-43.428	-42.167	15,28	0,41
8. Amortización del inmovilizado (-)	-12.128	-11.300	-10.107	3,66	-6,79
9-12. Otros resultados de explotación	1.653	1.067	1.055	0,38	11,57
13. Resultados excepcionales	478	328	868	0,31	247,01
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	11.130	4.089	-319	-0,12	-89,12
14. Ingresos financieros	513	385	273	0,10	-13,09
15. Gastos financieros (-)	-7.711	-6.344	-4.622	1,68	-20,55
16-19. Otros resultados financieros	-146	-100	-72	-0,03	54,17
B) RESULTADO FINANCIERO (14 + .. + 19)	-7.344	-6.059	-4.420	-1,60	21,58
C) RESULTADO ANTES DE IMPUESTOS (A + B)	3.786	-1.970	-4.739	-1,72	-118,56
19. Impuestos sobre beneficios (-)	-1.669	-544	-190	0,07	-67,00
D) RESULTADO DEL EJERCICIO (C + 19) (*)	2.117	-2.514	-4.929	-1,79	-78,40

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Empresa Micro (Sociedades Laborales) Análisis Patrimonial

Nº de empresas	1.529	1.432	1.989	1.432
----------------	-------	-------	-------	-------

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	150.730	145.264	138.977	45,94	1,25
I. Inmovilizado intangible	1.938	2.194	2.024	0,67	-6,09
II. Inmovilizado material	138.814	131.259	123.893	40,95	0,03
III. Inversiones inmobiliarias	4.033	4.190	4.938	1,63	16,18
IV-VI. Otros activos no corrientes	5.942	7.616	8.115	2,68	16,33
VII. Deudores comerciales no corrientes	3	4	6	0,00	-76,52
B) ACTIVO CORRIENTE	179.619	176.595	163.560	54,06	1,55
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias .	66.039	70.197	66.582	22,01	7,64
III. Deudores comerciales y otras cuentas a cobrar	73.174	67.264	61.802	20,43	-1,39
IV-VI Otros activos corrientes	10.740	11.217	10.190	3,37	-5,76
VII. Efectivo y otros activos líquidos equivalentes	29.667	27.917	24.986	8,26	-3,73
TOTAL ACTIVO (A + B)	330.349	321.859	302.537	100,00	1,42
A) PATRIMONIO NETO	61.733	62.622	53.912	17,82	-3,95
A-1) Fondos propios	55.182	57.207	49.474	16,35	-2,69
I. Capital	35.141	36.924	36.221	11,97	1,56
Otros fondos (II-IX, A-2, A-3)	26.592	25.698	17.691	5,85	-11,87
B) PASIVO NO CORRIENTE	97.909	97.172	91.804	30,34	0,69
I. Provisiones a largo plazo	189	120	66	0,02	-42,50
II. Deudas a largo plazo	95.167	94.195	88.848	29,37	0,91
1. Deudas con entidades de crédito	78.734	79.175	72.462	23,95	-0,21
2-3. Otras deudas a largo plazo	0	15.020	16.386	5,42	6,86
III. Deudas con empresas del grupo y asociadas a largo plazo	1.220	1.566	1.624	0,54	3,56
VI. Acreedores comerciales no corrientes	0	76	11	0,00	-100,00
IV,V y VII. Otros pasivos a largo plazo	1.333	1.214	1.255	0,41	-9,95
C) PASIVO CORRIENTE	170.707	162.065	156.821	51,84	3,93
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	80	0,03	--
II. Provisiones a corto plazo	284	397	282	0,09	-29,93
III. Deudas a corto plazo	60.187	57.477	54.681	18,07	2,12
1. Deudas con entidades de crédito	18.064	14.143	12.023	3,97	-7,92
2-3. Otras deudas a corto plazo	0	43.334	42.658	14,10	5,39
IV. Deudas con empresas del grupo y asociadas a corto plazo	624	371	192	0,06	-62,40
V. Acreedores comerciales y otras cuentas a pagar	109.530	103.695	101.550	33,57	5,29
VI-VII. Otros pasivos a corto plazo	81	126	36	0,01	-73,43
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	330.349	321.859	302.537	100,00	1,42

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Empresa Micro (Sociedades Laborales) Diagnóstico Financiero

Nº de empresas	1.529	1.432	1.989
Ratios Financieros	2008	2009	2010
Liquidez general	1,05	1,09	1,04
Liquidez inmediata (Test ácido)	0,67	0,66	0,62
Ratio de Tesorería	0,24	0,24	0,22
Solvencia	1,23	1,24	1,22
Coefficiente de endeudamiento	4,35	4,14	4,61
Autonomía financiera	0,23	0,24	0,22
Fondo de maniobra / Activo corriente (porcentajes)	4,96	8,23	4,12
Período medio cobros (días)	--	89,43	96,51
Período medio pagos (días)	--	176,15	199,05
Período medio almacén (días)	--	149,18	189,86
Autofinanciación del inmovilizado	0,44	0,47	0,43
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	67,87	66,69	66,49
Gastos de personal / Ingresos de actividad	27,83	29,75	31,96
EBITDA / Ingresos de actividad	2,86	1,27	-0,11
Resultado ejercicio / Ingresos de actividad	0,54	-0,78	-1,76
Rentabilidad económica	3,37	1,27	-0,11
Margen neto de explotación	2,86	1,27	-0,11
Rotación de activos (tanto por uno)	1,18	1,00	0,93
Rotación del circulante (tanto por uno)	2,17	1,82	1,71
Rentabilidad financiera después de impuestos	3,43	-4,01	-9,14
Efecto endeudamiento	2,76	-4,42	-8,69
Coste bruto de la deuda	2,87	2,45	1,86
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	71.276	69.961	62.985
VAB / Gastos de personal (tanto por uno)	1,15	1,12	1,05
Ingresos de actividad / Gastos personal (tanto por uno)	3,59	3,36	3,13
Gastos de personal / empleado	19.921	20.853	20.219
Beneficios / Empleado	363	-537	-1.059
Activos por empleado	60.176	69.264	66.377

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Empresa Pequeña (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	251	261	405
Ingresos de actividad (*)	3.752.672	3.392.509	3.549.333
Fondos propios (*)	889.871	944.716	948.923
Inversión intangible (*)	9.147	-506	-7.382
Inversión material (*)	-263.580	10.275	-20.614
Empresas con datos de empleo	241	251	239
Empleo medio	21,6	20,5	17,2

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	68	16,79	4.001.964	1.249.373
Industria	174	42,96	3.634.481	1.063.949
Construcción	34	8,40	2.830.090	997.247
Comercio	64	15,80	3.543.366	669.657
Servicios	65	16,05	3.229.968	576.384
Total	405	100,00	5.507.585	948.923

(*) Valores medios en euros

Empresa Pequeña (Economía Social) Análisis de Actividad

Nº de empresas	251	261	405	261	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	3.660.005	3.325.876	3.468.629	100,00	4,82
2. Variación de existencias de productos terminados y en curso	17.385	-47.217	-16.150	-0,47	62,67
3. Trabajos realizados por la empresa para su activo	-54.415	-36.197	-22.250	-0,64	33,08
4. Aprovisionamientos (-)	-2.708.653	-2.375.280	-2.633.747	75,93	8,92
5. Otros ingresos de explotación	78.204	53.054	69.096	1,99	-9,87
6. Gastos de personal (-)	-484.742	-459.968	-414.764	11,96	-3,17
7. Otros gastos de explotación (-)	-330.107	-302.989	-309.305	8,92	1,71
8. Amortización del inmovilizado (-)	-95.471	-97.454	-94.453	2,72	-2,21
9-12. Otros resultados de explotación	42.402	17.876	20.457	0,59	-0,43
13. Resultados excepcionales	123	-364	2.773	0,08	231,18
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	124.730	77.338	70.287	2,03	-3,89
14. Ingresos financieros	14.463	13.579	11.608	0,33	-8,84
15. Gastos financieros (-)	-57.435	-51.465	-39.759	1,15	-22,84
16-19. Otros resultados financieros	-5.935	-997	-2.283	-0,07	-145,20
B) RESULTADO FINANCIERO (14 + .. + 19)	-48.907	-38.883	-30.434	-0,88	23,42
C) RESULTADO ANTES DE IMPUESTOS (A + B)	75.822	38.455	39.854	1,15	15,86
19. Impuestos sobre beneficios (-)	-11.861	-8.175	-10.339	0,30	37,44
D) RESULTADO DEL EJERCICIO (C + 19) (*)	61.623	28.316	25.586	0,74	1,16

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD
(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Empresa Pequeña (Economía Social)

Análisis Patrimonial

Nº de empresas	251	261	405	261
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	1.413.923	1.419.838	1.497.013	46,79	-0,25
I. Inmovilizado intangible	40.816	38.525	23.087	0,72	-19,16
II. Inmovilizado material	1.216.877	1.214.178	1.282.611	40,09	-2,16
III. Inversiones inmobiliarias	18.345	14.299	23.462	0,73	39,45
IV-VI. Otros activos no corrientes	137.885	152.837	167.852	5,25	15,97
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	1.695.532	1.761.282	1.702.431	53,21	-1,23
I. Activos no corrientes mantenidos para la venta	5.130	0	1.620	0,05	--
II. Existencias .	579.598	542.101	505.129	15,79	-3,51
III. Deudores comerciales y otras cuentas a cobrar	673.404	663.086	678.119	21,19	0,37
IV-VI Otros activos corrientes	151.755	225.079	214.489	6,70	-5,34
VII. Efectivo y otros activos líquidos equivalentes	285.645	331.016	303.074	9,47	1,86
TOTAL ACTIVO (A + B)	3.109.456	3.181.121	3.199.444	100,00	-0,79
A) PATRIMONIO NETO	1.028.871	1.075.066	1.076.165	33,64	0,18
A-1) Fondos propios	889.871	944.716	948.923	29,66	1,32
I. Capital	461.639	509.929	519.142	16,23	0,38
Otros fondos (II-IX, A-2, A-3)	567.232	565.137	557.023	17,41	-0,01
B) PASIVO NO CORRIENTE	658.026	720.949	715.570	22,37	-4,06
I. Provisiones a largo plazo	11.820	19.790	25.678	0,80	38,19
II. Deudas a largo plazo	606.190	676.842	667.637	20,87	-5,29
1. Deudas con entidades de crédito	461.469	520.387	517.994	16,19	-5,56
2-3. Otras deudas a largo plazo	0	156.455	149.643	4,68	-4,39
III. Deudas con empresas del grupo y asociadas a largo plazo	29.222	11.604	10.432	0,33	-7,34
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	10.793	12.713	11.822	0,37	-1,02
C) PASIVO CORRIENTE	1.422.558	1.385.105	1.407.709	44,00	0,15
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	24	0,00	--
II. Provisiones a corto plazo	4.892	9.245	11.411	0,36	66,87
III. Deudas a corto plazo	460.048	355.432	362.898	11,34	-1,10
1. Deudas con entidades de crédito	277.808	204.231	182.881	5,72	-11,65
2-3. Otras deudas a corto plazo	0	151.201	180.017	5,63	13,15
IV. Deudas con empresas del grupo y asociadas a corto plazo	211.407	299.402	301.740	9,43	16,23
V. Acreedores comerciales y otras cuentas a pagar	743.447	719.148	719.779	22,50	-7,38
VI-VII. Otros pasivos a corto plazo	2.764	1.878	11.858	0,37	226,32
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	3.109.456	3.181.121	3.199.444	100,00	-0,79

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Empresa Pequeña (Economía Social) Diagnóstico Financiero

Nº de empresas	251	261	405
Ratios Financieros	2008	2009	2010
Liquidez general	1,19	1,27	1,21
Liquidez inmediata (Test ácido)	0,78	0,88	0,85
Ratio de Tesorería	0,31	0,40	0,37
Solvencia	1,49	1,51	1,51
Coefficiente de endeudamiento	2,02	1,96	1,97
Autonomía financiera	0,49	0,51	0,51
Fondo de maniobra / Activo corriente (porcentajes)	16,10	21,36	17,31
Período medio cobros (días)	--	80,06	78,34
Período medio pagos (días)	--	98,01	89,27
Período medio almacén (días)	--	82,77	74,40
Autofinanciación del inmovilizado	0,82	0,86	0,82
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	80,98	78,95	82,92
Gastos de personal / Ingresos de actividad	12,92	13,56	11,69
EBITDA / Ingresos de actividad	3,32	2,28	1,98
Resultado ejercicio / Ingresos de actividad	1,64	0,83	0,72
Rentabilidad económica	4,01	2,43	2,20
Margen neto de explotación	3,32	2,28	1,98
Rotación de activos (tanto por uno)	1,21	1,07	1,11
Rotación del circulante (tanto por uno)	2,21	1,93	2,08
Rentabilidad financiera después de impuestos	5,99	2,63	2,38
Efecto endeudamiento	3,36	1,15	1,51
Coste bruto de la deuda	2,76	2,44	1,87
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	177.137	167.683	207.583
VAB / Gastos de personal (tanto por uno)	1,44	1,52	1,43
Ingresos de actividad / Gastos personal (tanto por uno)	7,74	7,38	8,56
Gastos de personal / empleado	23.058	22.689	24.582
Beneficios / Empleado	2.684	1.306	1.995
Activos por empleado	143.222	150.036	183.988

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ
(Porcentajes)

RATIOS DE PRODUCTIVIDAD
(euros/empleado)

■ Solvencia ● Coef. Endeudamiento ◆ Liquidez (Test ácido)

■ Ing. Act. / empleado ● Beneficios / Empleado

Análisis Económico-Financiero de la empresa

Empresa Pequeña (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	189	205	335
Ingresos de actividad (*)	3.920.785	3.512.141	3.691.985
Fondos propios (*)	1.012.191	1.044.673	1.016.508
Inversión intangible (*)	--	--	-10.171
Inversión material (*)	--	--	-22.000
Empresas con datos de empleo	180	196	171
Empleo medio	19,1	17,9	14,4

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	66	19,70	3.992.709	1.248.773
Industria	156	46,57	3.752.694	1.085.861
Construcción	26	7,76	2.877.552	1.054.227
Comercio	38	11,34	3.812.007	857.653
Servicios	49	14,63	3.432.723	586.047
Total	335	100,00	6.033.245	1.016.508

(*) Valores medios en euros

Empresa Pequeña (Sociedades Cooperativas)

Análisis de Actividad

Nº de empresas	189	205	335	205	
Evolución y estructura de la cuenta de explotación (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocios	3.768.001	3.411.819	3.585.709	100,00	6,20
2. Variación de existencias de productos terminados y en curso de fabricación.	18.078	-60.783	-18.929	-0,53	61,98
3. Trabajos realizados por la cooperativa para su activo	-72.328	-46.085	-28.860	-0,80	29,78
4. Aprovisionamientos (-)	-2.423.596	-2.051.014	-2.143.369	59,78	3,51
5. Otros ingresos de explotación	134.868	84.013	93.156	2,60	-5,72
a) Ingresos por operaciones con socios	41.484	29.002	20.286	0,57	11,15
b) Otros Ingresos	93.384	55.011	72.870	2,03	-14,61
6. Gastos de personal (-)	-417.976	-399.150	-367.892	10,26	-2,66
7. Adquisiciones a los socios (-)	-535.228	-499.321	-682.765	19,04	38,26
8. Otros gastos de explotación (-)	-296.019	-285.511	-294.026	8,20	0,28
9. Amortización del inmovilizado (-)	-104.223	-107.067	-100.498	2,80	-1,38
10-12. Otros resultados de explotación	52.529	20.933	24.542	0,68	7,88
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	124.105	67.834	67.069	1,87	11,76
13. Ingresos financieros	17.916	16.309	13.120	0,37	-9,92
a) De socios	1.153	1.371	744	0,02	-24,49
b) Otros	16.763	14.938	12.376	0,35	-8,59
14. Gastos financieros (-)	-58.121	-53.388	-39.669	1,11	-26,86
15-17. Otros resultados financieros	-7.156	-519	-2.514	-0,07	-443,28
B) RESULTADO FINANCIERO (13+14+15+16+17)	-47.361	-37.597	-29.062	-0,81	27,71
C) RESULTADO ANTES DE IMPUESTOS (A+B)	76.744	30.237	38.007	1,06	60,84
18. Impuestos sobre beneficios (-)	-8.479	-4.984	-8.948	0,25	111,86
D) RESULTADO DEL EJERCICIO (C + 18) (*)	68.474	25.253	29.059	0,81	50,77
19. Ingresos imputables al fondo de educación, formación y promoción.	-314	186	-1.682	-0,05	-1.577,05
20. Dotación al fondo de educación, formación y promoción. (-)	-2.038	-2.476	-2.182	0,06	-20,92
21. Intereses de las aportaciones al capital social y otros fondos. (-)	-961	-211	-884	0,02	489,68
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	65.161	22.751	24.310	0,68	41,19

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS

(Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS

(Tasas de variación interanual en porcentajes 2010/2009)

Empresa Pequeña (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	189	205	335	205	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	1.604.009	1.561.384	1.605.341	47,47	-0,22
I. Inmovilizado intangible	49.282	46.964	25.918	0,77	-21,66
II. Inmovilizado material	1.369.786	1.329.940	1.369.469	40,49	-2,21
III. Inversiones inmobiliarias	19.940	12.038	22.926	0,68	61,66
IV-VI. Otros activos no corrientes	165.001	172.442	187.029	5,53	16,68
B) ACTIVO CORRIENTE	1.856.580	1.859.206	1.776.767	52,53	-2,20
I. Activos no corrientes mantenidos para la venta	6.813	0	1.959	0,06	--
II. Existencias	658.190	595.240	536.877	15,87	-6,22
III. Deudores comerciales y otras cuentas a cobrar	675.852	625.170	667.292	19,73	0,94
1 y 4. Clientes por ventas y prestaciones de servicios.	149.055	507.667	136.128	4,02	-74,31
2 y 3. Socios deudores.	526.797	117.503	531.164	15,71	-205,72
IV-VI. Otros activos corrientes	179.886	266.843	240.842	7,12	-7,06
VII. Efectivo y otros activos líquidos equivalentes	335.840	371.954	329.797	9,75	2,18
TOTAL ACTIVO (A + B)	3.460.589	3.420.591	3.382.108	100,00	-1,30
A) PATRIMONIO NETO	1.187.190	1.203.389	1.164.748	34,44	0,09
A-1) Fondos propios	1.012.191	1.044.673	1.016.508	30,06	1,36
I. Capital	569.647	610.843	596.828	17,65	0,33
II. Reservas	333.973	402.737	402.432	11,90	1,00
1. Fondo de reserva obligatorio	151.460	168.717	197.424	5,84	18,68
2. Fondo de reembolso o actualización	2.218	2.957	17.297	0,51	67,20
3. Otras reservas	180.296	231.063	187.712	5,55	12,75
III-VIII. Otros fondos propios.	108.571	31.093	17.248	0,51	26,14
A-2)-A-3) Otro patrimonio neto	174.999	158.716	148.239	4,38	-8,26
B) PASIVO NO CORRIENTE	724.695	772.469	753.358	22,27	-4,49
I. Fondo de educación, formación y promoción a largo plazo	14.944	16.899	24.025	0,71	56,79
III. Provisiones a largo plazo	668	8.212	6.956	0,21	0,09
IV. Deudas a largo plazo	657.991	722.582	698.422	20,65	-6,23
1. Deudas con entidades de crédito.	484.858	546.784	536.983	15,88	-7,09
2-4. Otras deudas a largo plazo	173.133	175.798	161.439	4,77	-3,55
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	38.772	9.743	10.090	0,30	-1,80
II,VI-VII. Otros pasivos a largo plazo	12.321	15.032	13.864	0,41	5,88
C) PASIVO CORRIENTE	1.548.704	1.444.733	1.464.002	43,29	-0,74
I. Fondo de educación, formación y promoción a corto plazo	3.564	3.652	3.042	0,09	-11,39
III. Pasivos vinculados con activos no corrientes mantenidos	0	0	0	0,00	--
IV. Provisiones a corto plazo	1.071	2.819	7.315	0,22	304,68
V. Deudas a corto plazo	506.762	385.525	374.814	11,08	-4,75
1. Deudas con entidades de crédito.	305.371	231.878	194.253	5,74	-16,58
2-4. Otras deudas a corto plazo	201.392	153.647	180.561	5,34	13,10
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	279.150	374.257	360.233	10,65	16,40
VII. Acreedores comerciales y otras cuentas a pagar	754.017	672.484	694.434	20,53	-10,43
II y VIII. Otros pasivos a corto plazo	4.139	5.997	24.165	0,71	136,92
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	3.460.589	3.420.591	3.382.108	100,00	-1,30

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Empresa Pequeña (Sociedades Cooperativas) Diagnóstico Financiero

Nº de empresas	189	205	335
RATIOS FINANCIEROS			
	2008	2009	2010
Liquidez general	1,20	1,29	1,21
Liquidez inmediata (Test ácido)	0,77	0,87	0,85
Ratio de Tesorería	0,33	0,44	0,39
Solvencia	1,52	1,54	1,53
Coefficiente de endeudamiento	1,91	1,84	1,90
Autonomía financiera	0,52	0,54	0,53
Fondo de maniobra / Activo corriente (porcentajes)	19,88	28,69	21,36
Período medio cobros (días)	--	72,99	73,99
Período medio pagos (días)	--	86,55	81,24
Período medio almacén (días)	--	84,80	73,85
Autofinanciación del inmovilizado	0,84	0,87	0,83
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)			
Consumos explotación / Ingresos de actividad	83,02	80,74	84,51
Gastos de personal / Ingresos de actividad	10,66	11,36	9,96
EBITDA / Ingresos de actividad	3,17	1,93	1,82
Excedente cooperativa / Ingreso actividad	1,66	0,65	0,66
Rentabilidad económica	3,59	1,98	1,98
Margen neto de explotación	3,17	1,93	1,82
Rotación de activos (tanto por uno)	1,13	1,03	1,09
Rotación del circulante (tanto por uno)	2,11	1,89	2,08
Rentabilidad financiera después de impuestos	5,49	1,89	2,09
Efecto endeudamiento	2,88	0,53	1,28
Coste bruto de la deuda	2,56	2,41	1,79
PRODUCTIVIDAD Y EMPLEO (€/ empleado)			
Ingresos de actividad / empleado	211.329	199.486	268.083
VAB / Gastos de personal (tanto por uno)	1,55	1,65	1,52
Ingresos de actividad / Gastos personal (tanto por uno)	9,38	8,80	10,04
Gastos de personal / empleado	22.890	22.665	23.582
Beneficios / Empleado	3.259	1.183	2.439
Activos por empleado	181.117	183.920	243.979

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Empresa Pequeña (Sociedades Laborales)

Características de la muestra	2008	2009	2010
Empresas analizadas	62	56	70
Ingresos de actividad (*)	3.240.199	2.954.570	2.866.636
Fondos propios (*)	516.993	578.801	625.479
Inversión intangible (*)	5.414	-8.397	2.828
Inversión material (*)	-86.200	49.829	-15.541
Empresas con datos de empleo	61	55	68
Empleo medio	29,1	29,8	24,4

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	2	2,86	4.307.359	1.269.156
Industria	18	25,71	2.609.972	874.046
Construcción	8	11,43	2.675.839	812.063
Comercio	26	37,14	3.150.737	394.894
Servicios	16	22,86	2.609.029	546.791
Total	70	100,00	3.583.295	625.479

(*) Valores medios en euros

Empresa Pequeña (Sociedades Laborales) Análisis de Actividad

Nº de empresas	62	56	70	56	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	3.204.336	2.905.093	2.811.237	100,00	-1,34
2. Variación de existencias de productos terminados y en curso	15.272	2.446	-2.850	-0,10	0,31
3. Trabajos realizados por la empresa para su activo	189	0	9.381	0,33	--
4. Aprovisionamientos (-)	-1.946.034	-1.734.451	-1.713.036	60,94	1,43
5. Otros ingresos de explotación	31.928	45.893	51.032	1,82	10,91
6. Gastos de personal (-)	-688.271	-682.605	-639.079	22,73	-4,26
7. Otros gastos de explotación (-)	-434.023	-366.974	-382.426	13,60	5,77
8. Amortización del inmovilizado (-)	-68.793	-62.264	-65.525	2,33	-7,41
9-12. Otros resultados de explotación	11.529	6.688	908	0,03	-95,68
13. Resultados excepcionales	499	-1.694	16.046	0,57	231,18
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	126.632	112.131	85.689	3,05	-38,54
14. Ingresos financieros	3.936	3.585	4.368	0,16	9,21
15. Gastos financieros (-)	-55.342	-44.426	-40.189	1,43	-5,16
16-19. Otros resultados financieros	-2.213	-2.749	-1.176	-0,04	60,76
B) RESULTADO FINANCIERO (14 + .. + 19)	-53.619	-43.591	-36.997	-1,32	9,85
C) RESULTADO ANTES DE IMPUESTOS (A + B)	73.013	68.541	48.691	1,73	-56,78
19. Impuestos sobre beneficios (-)	-22.174	-19.855	-16.998	0,60	-30,95
D) RESULTADO DEL EJERCICIO (C + 19) (*)	50.839	48.686	31.693	1,13	-67,32

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD
(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Empresa Pequeña (Sociedades Laborales) Análisis Patrimonial

Nº de empresas	62	56	70	56
----------------	----	----	----	----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	834.470	901.677	978.584	42,08	-0,47
I. Inmovilizado intangible	15.008	7.630	9.541	0,41	37,07
II. Inmovilizado material	750.753	790.406	866.936	37,28	-1,85
III. Inversiones inmobiliarias	13.483	22.575	26.028	1,12	-3,92
IV-VI. Otros activos no corrientes	55.226	81.067	76.079	3,27	10,47
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	1.204.596	1.402.811	1.346.680	57,92	3,48
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias .	340.020	347.576	353.194	15,19	13,50
III. Deudores comerciales y otras cuentas a cobrar	665.943	801.888	729.932	31,39	-1,25
IV-VI Otros activos corrientes	66.002	72.191	88.371	3,80	17,88
VII. Efectivo y otros activos líquidos equivalentes	132.631	181.157	175.184	7,53	-0,54
TOTAL ACTIVO (A + B)	2.039.066	2.304.489	2.325.265	100,00	1,93
A) PATRIMONIO NETO	546.255	605.313	652.231	28,05	0,81
A-1) Fondos propios	516.993	578.801	625.479	26,90	1,10
I. Capital	132.390	140.510	147.356	6,34	1,12
Otros fondos (II-IX, A-2, A-3)	413.865	464.803	504.875	21,71	0,72
B) PASIVO NO CORRIENTE	454.791	532.351	534.725	23,00	-1,75
I. Provisiones a largo plazo	260	308	300	0,01	21,48
II. Deudas a largo plazo	445.502	500.414	511.436	21,99	-0,76
1. Deudas con entidades de crédito	390.172	423.753	427.121	18,37	1,63
2-3. Otras deudas a largo plazo	0	76.661	84.315	3,63	-13,99
III. Deudas con empresas del grupo y asociadas a largo plazo	113	18.417	12.068	0,52	-18,09
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	8.917	13.211	10.921	0,47	-16,85
C) PASIVO CORRIENTE	1.038.019	1.166.825	1.138.308	48,95	4,20
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	137	0,01	--
II. Provisiones a corto plazo	5.675	19.400	16.459	0,71	-5,68
III. Deudas a corto plazo	312.917	229.252	256.617	11,04	16,87
1. Deudas con entidades de crédito	193.789	103.020	128.459	5,52	28,98
2-3. Otras deudas a corto plazo	0	126.232	128.158	5,51	6,98
IV. Deudas con empresas del grupo y asociadas a corto plazo	4.899	25.382	21.811	0,94	7,41
V. Acreedores comerciales y otras cuentas a pagar	711.227	889.972	841.075	36,17	1,08
VI-VII. Otros pasivos a corto plazo	3.301	2.819	2.210	0,10	-2,02
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	2.039.066	2.304.489	2.325.265	100,00	1,93

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Empresa Pequeña (Sociedades Laborales)

Diagnóstico Financiero

Nº de empresas	62	56	70
Ratios Financieros	2008	2009	2010
Liquidez general	1,16	1,20	1,18
Liquidez inmediata (Test ácido)	0,83	0,90	0,87
Ratio de Tesorería	0,19	0,22	0,23
Solvencia	1,37	1,36	1,39
Coefficiente de endeudamiento	2,73	2,81	2,57
Autonomía financiera	0,37	0,36	0,39
Fondo de maniobra / Activo corriente (porcentajes)	13,83	16,82	15,47
Período medio cobros (días)	--	115,32	109,69
Período medio pagos (días)	--	154,58	146,50
Período medio almacen (días)	--	71,95	78,71
Autofinanciación del inmovilizado	0,71	0,76	0,74
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	73,45	71,12	73,10
Gastos de personal / Ingresos de actividad	21,24	23,10	22,29
EBITDA / Ingresos de actividad	3,91	3,80	2,99
Resultado ejercicio / Ingresos de actividad	1,57	1,65	1,11
Rentabilidad económica	6,21	4,87	3,69
Margen neto de explotación	3,91	3,80	2,99
Rotación de activos (tanto por uno)	1,59	1,28	1,23
Rotación del circulante (tanto por uno)	2,69	2,11	2,13
Rentabilidad financiera después de impuestos	9,31	8,04	4,86
Efecto endeudamiento	7,16	6,46	3,78
Coste bruto de la deuda	3,71	2,61	2,40
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	111.047	99.358	118.039
VAB / Gastos de personal (tanto por uno)	1,24	1,24	1,20
Ingresos de actividad / Gastos personal (tanto por uno)	4,71	4,33	4,49
Gastos de personal / empleado	23.381	22.742	26.063
Beneficios / Empleado	1.572	1.569	1.338
Activos por empleado	69.973	77.239	95.196

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

■ Solvencia ● Coef. Endeudamiento ◆ Liquidez (Test ácido)

■ Ing. Act. / empleado ● Beneficios / Empleado

Análisis Económico-Financiero de la empresa

Empresa Mediana (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	48	84	120
Ingresos de actividad (*)	15.768.612	13.858.095	14.638.096
Fondos propios (*)	3.164.519	2.935.552	3.167.324
Inversión intangible (*)	1.557	-4.469	-2.822
Inversión material (*)	-3.335.204	101.261	65.126
Empresas con datos de empleo	44	80	68
Empleo medio	64,5	59,5	46,1

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	43	35,83	16.001.513	3.239.259
Industria	54	45,00	12.762.886	2.986.908
Construcción	3	2,50	5.909.633	10.931.251
Comercio	16	13,33	20.160.857	2.671.816
Servicios	4	3,33	9.751.992	988.734
Total	120	100,00	20.911.565	3.167.324

(*) Valores medios en euros

Empresa Mediana (Economía Social) Análisis de Actividad

Nº de empresas	48	84	120	84	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	15.104.362	13.240.912	14.100.993	100,00	7,99
2. Variación de existencias de productos terminados y en curso	-98.183	-292.434	348.432	2,47	221,77
3. Trabajos realizados por la empresa para su activo	2.284	2.273	1.740	0,01	-4,69
4. Aprovisionamientos (-)	-13.069.896	-11.262.656	-12.624.854	89,53	14,74
5. Otros ingresos de explotación	395.458	384.131	326.523	2,32	-8,16
6. Gastos de personal (-)	-1.088.625	-998.701	-1.010.791	7,17	-2,30
7. Otros gastos de explotación (-)	-927.902	-838.654	-851.495	6,04	1,95
8. Amortización del inmovilizado (-)	-279.087	-275.726	-291.836	2,07	3,26
9-12. Otros resultados de explotación	45.370	101.996	101.381	0,72	-12,45
13. Resultados excepcionales	2.749	95	462	0,00	596,52
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	86.531	61.233	100.554	0,71	0,97
14. Ingresos financieros	268.792	233.053	210.580	1,49	-18,60
15. Gastos financieros (-)	-298.045	-255.050	-226.157	1,60	-18,39
16-19. Otros resultados financieros	-2.231	-1.285	-3.550	-0,03	-576,34
B) RESULTADO FINANCIERO (14 + .. + 19)	-31.484	-23.282	-19.128	-0,14	-16,50
C) RESULTADO ANTES DE IMPUESTOS (A + B)	55.046	37.951	81.427	0,58	-8,56
19. Impuestos sobre beneficios (-)	-3.602	-4.616	-2.226	0,02	-129,26
D) RESULTADO DEL EJERCICIO (C + 19) (*)	42.000	39.822	68.754	0,49	-28,81

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD
(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Empresa Mediana (Economía Social) Análisis Patrimonial

Nº de empresas	48	84	120	84
----------------	----	----	-----	----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	4.348.479	4.547.087	4.969.631	34,21	2,20
I. Inmovilizado intangible	32.943	19.051	24.602	0,17	-14,81
II. Inmovilizado material	3.550.863	3.546.884	3.763.112	25,91	2,01
III. Inversiones inmobiliarias	76.070	106.468	87.294	0,60	-5,81
IV-VI. Otros activos no corrientes	688.604	874.684	1.094.623	7,54	4,31
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	9.412.872	8.208.631	9.556.243	65,79	7,83
I. Activos no corrientes mantenidos para la venta	5.673	11.142	20.888	0,14	-56,64
II. Existencias .	2.386.352	1.624.374	1.823.686	12,55	14,45
III. Deudores comerciales y otras cuentas a cobrar	2.929.768	2.247.074	2.284.371	15,73	9,31
IV-VI Otros activos corrientes	3.279.447	3.214.520	4.211.279	28,99	6,98
VII. Efectivo y otros activos líquidos equivalentes	811.633	1.111.520	1.216.019	8,37	-1,71
TOTAL ACTIVO (A + B)	13.761.351	12.755.718	14.525.874	100,00	5,82
A) PATRIMONIO NETO	3.680.920	3.392.881	3.626.838	24,97	1,87
A-1) Fondos propios	3.164.519	2.935.552	3.167.324	21,80	3,21
I. Capital	1.223.275	1.556.362	1.719.050	11,83	7,60
Otros fondos (II-IX, A-2, A-3)	2.457.645	1.836.519	1.907.788	13,13	-2,99
B) PASIVO NO CORRIENTE	2.046.765	1.624.490	1.909.742	13,15	15,26
I. Provisiones a largo plazo	100.654	70.328	76.189	0,52	5,40
II. Deudas a largo plazo	1.541.779	1.266.848	1.514.316	10,42	18,62
1. Deudas con entidades de crédito	610.488	411.592	1.002.985	6,90	133,93
2-3. Otras deudas a largo plazo	0	855.256	511.330	3,52	-36,88
III. Deudas con empresas del grupo y asociadas a largo plazo	311.255	187.937	226.220	1,56	7,68
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	93.077	99.377	93.016	0,64	-6,16
C) PASIVO CORRIENTE	8.033.666	7.738.346	8.989.295	61,88	5,58
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	94.608	258	0,00	-100,00
II. Provisiones a corto plazo	9.846	7.876	10.328	0,07	18,83
III. Deudas a corto plazo	2.383.091	2.357.688	2.278.120	15,68	-6,09
1. Deudas con entidades de crédito	797.527	471.188	788.625	5,43	41,87
2-3. Otras deudas a corto plazo	0	1.886.500	1.489.495	10,25	-18,07
IV. Deudas con empresas del grupo y asociadas a corto plazo	2.843.583	3.358.110	4.569.689	31,46	11,84
V. Acreedores comerciales y otras cuentas a pagar	2.346.765	1.917.763	2.122.808	14,61	13,98
VI-VII. Otros pasivos a corto plazo	450.381	2.300	8.093	0,06	102,09
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	13.761.351	12.755.718	14.525.874	100,00	5,82

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (P orcentajes)

Empresa Mediana (Economía Social) Diagnóstico Financiero

Nº de empresas	48	84	120
Ratios Financieros	2008	2009	2010
Liquidez general	1,17	1,06	1,06
Liquidez inmediata (Test ácido)	0,87	0,85	0,86
Ratio de Tesorería	0,51	0,56	0,60
Solvencia	1,37	1,36	1,33
Coefficiente de endeudamiento	2,74	2,76	3,01
Autonomía financiera	0,37	0,36	0,33
Fondo de maniobra / Activo corriente (porcentajes)	14,65	5,73	5,93
Período medio cobros (días)	--	66,13	62,93
Período medio pagos (días)	--	57,84	57,50
Período medio almacen (días)	--	53,89	55,76
Autofinanciación del inmovilizado	1,03	0,95	0,96
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	88,77	87,32	92,06
Gastos de personal / Ingresos de actividad	6,90	7,21	6,91
EBITDA / Ingresos de actividad	0,55	0,44	0,69
Resultado ejercicio / Ingresos de actividad	0,27	0,29	0,47
Rentabilidad económica	0,63	0,48	0,69
Margen neto de explotación	0,55	0,44	0,69
Rotación de activos (tanto por uno)	1,15	1,09	1,01
Rotación del circulante (tanto por uno)	1,68	1,69	1,53
Rentabilidad financiera después de impuestos	1,14	1,17	1,90
Efecto endeudamiento	0,87	0,64	1,55
Coste bruto de la deuda	2,96	2,72	2,08
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	257.258	233.496	322.414
VAB / Gastos de personal (tanto por uno)	1,38	1,53	0,94
Ingresos de actividad / Gastos personal (tanto por uno)	14,48	13,88	14,48
Gastos de personal / empleado	18.078	16.766	20.962
Beneficios / Empleado	-38	421	1.116
Activos por empleado	214.370	220.698	302.638

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ
(Porcentajes)

RATIOS DE PRODUCTIVIDAD
(euros/empleado)

Análisis Económico-Financiero de la empresa

Empresa Mediana (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	45	81	117
Ingresos de actividad (*)	16.349.540	14.100.100	14.860.710
Fondos propios (*)	3.120.535	2.945.667	3.212.861
Inversión intangible (*)	--	--	-2.795
Inversión material (*)	--	--	82.469
Empresas con datos de empleo	41	77	65
Empleo medio	64,7	60,8	45,5

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	43	36,75	16.001.513	3.239.259
Industria	52	44,44	13.170.835	3.029.993
Construcción	2	1,71	2.086.484	16.176.451
Comercio	16	13,68	20.160.857	2.671.816
Servicios	4	3,42	9.751.992	988.734
Total	117	100,00	21.465.471	3.212.861

(*) Valores medios en euros

Empresa Mediana (Sociedades Cooperativas) Análisis de Actividad

Nº de empresas	45	81	117	81	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocios	15.510.422	13.279.931	14.235.073	100,00	9,74
2. Variación de existencias de productos terminados y en curso de fabricación.	-95.039	-297.592	357.319	2,51	224,07
3. Trabajos realizados por la cooperativa para su activo	2.436	2.358	1.784	0,01	-4,69
4. Aprovisionamientos (-)	-8.289.997	-6.738.547	-6.323.454	44,42	2,41
5. Otros ingresos de explotación	553.953	578.795	409.947	2,88	-30,84
a) Ingresos por operaciones con socios	182.240	190.214	77.718	0,55	-79,88
b) Otros Ingresos	371.712	388.582	332.230	2,33	-6,84
6. Gastos de personal (-)	-1.046.171	-984.746	-999.836	7,02	-2,65
7. Adquisiciones a los socios (-)	-5.375.742	-4.769.426	-6.512.132	45,75	32,86
8. Otros gastos de explotación (-)	-872.086	-810.049	-845.938	5,94	4,58
9. Amortización del inmovilizado (-)	-256.628	-262.725	-288.985	2,03	6,70
10-12. Otros resultados de explotación	37.357	103.647	103.567	0,73	-11,23
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	168.505	101.645	137.345	0,96	11,70
13. Ingresos financieros	285.165	241.374	215.690	1,52	-18,67
a) De socios	479	3.467	24.684	0,17	634,91
b) Otros	284.686	237.907	191.006	1,34	-28,19
14. Gastos financieros (-)	-303.956	-255.458	-223.852	1,57	-20,09
15-17. Otros resultados financieros	-2.380	-1.211	-3.641	-0,03	-644,11
B) RESULTADO FINANCIERO (13+14+15+16+17)	-21.171	-15.296	-11.803	-0,08	-10,09
C) RESULTADO ANTES DE IMPUESTOS (A+B)	147.333	86.350	125.542	0,88	11,98
18. Impuestos sobre beneficios (-)	-18.155	-8.354	-8.588	0,06	-7,74
D) RESULTADO DEL EJERCICIO (C + 18) (*)	129.178	91.653	116.954	0,82	-2,91
19. Ingresos imputables al fondo de educación, formación y promoción.	-883	2.604	1.156	0,01	-36,62
20. Dotación al fondo de educación, formación y promoción. (-)	-9.190	-6.190	-9.340	0,07	34,07
21. Intereses de las aportaciones al capital social y otros fondos. (-)	0	-3.344	-2.532	0,02	-59,95
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	119.105	84.723	106.239	0,75	-4,39

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD (Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS (Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS (Tasas de variación interanual en porcentajes 2010/2009)

Empresa Mediana (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	45	81	117	81	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	4.133.675	4.446.456	4.916.019	33,66	2,50
I. Inmovilizado intangible	33.733	19.404	25.080	0,17	-14,41
II. Inmovilizado material	3.322.388	3.434.498	3.699.594	25,33	2,52
III. Inversiones inmobiliarias	52.119	94.489	80.103	0,55	-4,36
IV-VI. Otros activos no corrientes	725.435	898.064	1.111.241	7,61	3,51
B) ACTIVO CORRIENTE	9.724.268	8.329.410	9.688.950	66,34	8,25
I. Activos no corrientes mantenidos para la venta	6.051	11.555	21.424	0,15	-56,64
II. Existencias	2.479.674	1.655.133	1.848.627	12,66	14,58
III. Deudores comerciales y otras cuentas a cobrar	2.929.852	2.201.892	2.270.570	15,55	10,93
1 y 4. Clientes por ventas y prestaciones de servicios.	485.077	1.441.595	566.557	3,88	-71,27
2 y 3. Socios deudores.	2.444.775	760.298	1.704.013	11,67	-141,37
IV-VI. Otros activos corrientes	3.480.954	3.323.184	4.306.508	29,49	6,76
VII. Efectivo y otros activos líquidos equivalentes	827.737	1.137.645	1.241.822	8,50	-1,09
TOTAL ACTIVO (A + B)	13.857.943	12.775.866	14.604.968	100,00	6,25
A) PATRIMONIO NETO	3.646.720	3.406.651	3.676.106	25,17	3,36
A-1) Fondos propios	3.120.535	2.945.667	3.212.861	22,00	4,92
I. Capital	1.286.974	1.604.088	1.756.265	12,03	7,64
II. Reservas	1.610.778	1.180.574	1.231.938	8,44	1,61
1. Fondo de reserva obligatorio	578.501	571.697	592.438	4,06	17,50
2. Fondo de reembolso o actualización	12.498	14.494	284	0,00	-99,31
3. Otras reservas	1.019.779	594.383	639.215	4,38	11,22
III-VIII. Otros fondos propios.	222.783	161.005	224.658	1,54	2,08
A-2)-A-3) Otro patrimonio neto	526.185	460.984	463.246	3,17	-6,61
B) PASIVO NO CORRIENTE	1.996.301	1.581.625	1.861.871	12,75	13,93
I. Fondo de educación, formación y promoción a largo plazo	56.135	44.340	43.760	0,30	14,44
III. Provisiones a largo plazo	43.193	24.128	31.292	0,21	-10,22
IV. Deudas a largo plazo	1.512.142	1.232.895	1.470.082	10,07	16,67
1. Deudas con entidades de crédito.	551.126	364.283	954.287	6,53	144,59
2-4. Otras deudas a largo plazo	961.016	868.612	515.795	3,53	-36,98
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	322.672	194.898	232.021	1,59	7,68
II,VI-VII. Otros pasivos a largo plazo	62.159	85.364	84.717	0,58	-4,78
C) PASIVO CORRIENTE	8.214.922	7.787.590	9.066.991	62,08	5,96
I. Fondo de educación, formación y promoción a corto plazo	5.737	4.558	4.484	0,03	-2,00
III. Pasivos vinculados con activos no corrientes mantenidos	0	98.112	265	0,00	-100,00
IV. Provisiones a corto plazo	1.072	1.461	3.932	0,03	43,43
V. Deudas a corto plazo	2.461.594	2.400.835	2.294.487	15,71	-6,89
1. Deudas con entidades de crédito.	791.610	449.941	784.250	5,37	46,17
2-4. Otras deudas a corto plazo	1.669.985	1.950.894	1.510.237	10,34	-19,13
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	3.033.155	3.477.253	4.686.860	32,09	12,01
VII. Acreedores comerciales y otras cuentas a pagar	2.234.419	1.803.799	2.069.224	14,17	17,02
II y VIII. Otros pasivos a corto plazo	478.944	1.572	7.738	0,05	155,07
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	13.857.943	12.775.866	14.604.968	100,00	6,25

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Empresa Mediana (Sociedades Cooperativas) Diagnóstico Financiero

Nº de empresas	45	81	117
RATIOS FINANCIEROS			
	2008	2009	2010
Liquidez general	1,18	1,07	1,07
Liquidez inmediata (Test ácido)	0,88	0,86	0,86
Ratio de Tesorería	0,52	0,57	0,61
Solvencia	1,36	1,36	1,34
Coefficiente de endeudamiento	2,80	2,75	2,97
Autonomía financiera	0,36	0,36	0,34
Fondo de maniobra / Activo corriente (porcentajes)	18,37	6,96	6,86
Período medio cobros (días)	--	64,45	61,90
Período medio pagos (días)	--	53,45	55,20
Período medio almacén (días)	--	53,79	55,61
Autofinanciación del inmovilizado	1,09	0,99	0,99
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)			
Consumos explotación / Ingresos de actividad	88,92	87,36	92,07
Gastos de personal / Ingresos de actividad	6,40	6,98	6,73
EBITDA / Ingresos de actividad	1,03	0,72	0,92
Excedente cooperativa / Ingreso actividad	0,73	0,60	0,71
Rentabilidad económica	1,22	0,80	0,94
Margen neto de explotación	1,03	0,72	0,92
Rotación de activos (tanto por uno)	1,18	1,10	1,02
Rotación del circulante (tanto por uno)	1,68	1,69	1,53
Rentabilidad financiera después de impuestos	3,27	2,49	2,89
Efecto endeudamiento	2,82	1,74	2,47
Coste bruto de la deuda	2,98	2,73	2,05
PRODUCTIVIDAD Y EMPLEO (€/ empleado)			
Ingresos de actividad / empleado	267.421	232.793	335.566
VAB / Gastos de personal (tanto por uno)	1,46	1,56	0,96
Ingresos de actividad / Gastos personal (tanto por uno)	15,63	14,32	14,86
Gastos de personal / empleado	17.400	16.172	20.751
Beneficios / Empleado	1.221	1.179	2.596
Activos por empleado	215.558	216.645	309.046

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Empresa Mediana (Sociedades Laborales)

Características de la muestra	2008	2009	2010
Empresas analizadas	3	3	3
Ingresos de actividad (*)	7.054.687	7.323.965	5.956.117
Fondos propios (*)	3.824.284	2.662.458	1.391.407
Inversión intangible (*)	15.139	-11.585	-3.554
Inversión material (*)	805.250	-402.134	-403.116
Empresas con datos de empleo	3	3	3
Empleo medio	62,3	26,7	58,3

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	0	—	0	0
Industria	2	66,67	2.156.210	1.866.684
Construcción	1	33,33	13.555.930	440.852
Comercio	0	—	0	0
Servicios	0	—	0	0
Total	3	100,00	5.956.117	1.391.407

(*) Valores medios en euros

Empresa Mediana (Sociedades Laborales) Análisis de Actividad

Nº de empresas	3	3	3	3	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	6.279.847	7.051.631	5.840.898	100,00	-17,17
2. Variación de existencias de productos terminados y en curso	-145.343	-153.171	1.832	0,03	101,20
3. Trabajos realizados por la empresa para su activo	0	0	0	0,00	--
4. Aprovisionamientos (-)	-4.132.237	-4.639.106	-4.406.305	75,44	-5,02
5. Otros ingresos de explotación	751.649	263.956	103.950	1,78	-60,62
6. Gastos de personal (-)	-1.725.441	-1.375.501	-1.438.024	24,62	4,55
7. Otros gastos de explotación (-)	-1.765.140	-1.611.004	-1.068.209	18,29	-33,69
8. Amortización del inmovilizado (-)	-615.965	-626.750	-403.025	6,90	-35,70
9-12. Otros resultados de explotación	165.575	57.404	16.123	0,28	-71,91
13. Resultados excepcionales	43.976	2.654	18.483	0,32	596,52
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	-1.143.080	-1.029.887	-1.334.277	-22,84	-29,56
14. Ingresos financieros	23.191	8.378	11.268	0,19	34,49
15. Gastos financieros (-)	-209.373	-244.013	-316.062	5,41	29,53
16-19. Otros resultados financieros	0	-3.277	0	0,00	100,00
B) RESULTADO FINANCIERO (14 + .. + 19)	-186.182	-238.912	-304.794	-5,22	-27,58
C) RESULTADO ANTES DE IMPUESTOS (A + B)	-1.329.262	-1.268.800	-1.639.070	-28,06	-29,18
19. Impuestos sobre beneficios (-)	214.687	96.311	245.896	-4,21	-155,31
D) RESULTADO DEL EJERCICIO (C + 19) (*)	-1.114.575	-1.172.488	-1.393.175	-23,85	-18,82

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Empresa Mediana (Sociedades Laborales) Análisis Patrimonial

Nº de empresas	3	3	3	3
----------------	---	---	---	---

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	7.570.528	7.264.114	7.060.530	61,71	-2,80
I. Inmovilizado intangible	21.088	9.503	5.949	0,05	-37,40
II. Inmovilizado material	6.977.978	6.581.294	6.240.293	54,54	-5,18
III. Inversiones inmobiliarias	435.328	429.878	367.763	3,21	-14,45
IV-VI. Otros activos no corrientes	136.134	243.440	446.525	3,90	83,42
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	4.741.934	4.947.582	4.380.682	38,29	-11,46
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias .	986.529	793.878	850.995	7,44	7,19
III. Deudores comerciales y otras cuentas a cobrar	2.928.500	3.466.967	2.822.634	24,67	-18,58
IV-VI Otros activos corrientes	256.833	280.592	497.357	4,35	77,25
VII. Efectivo y otros activos líquidos equivalentes	570.071	406.145	209.696	1,83	-48,37
TOTAL ACTIVO (A + B)	12.312.462	12.211.696	11.441.211	100,00	-6,31
A) PATRIMONIO NETO	4.193.923	3.021.093	1.705.357	14,91	-43,55
A-1) Fondos propios	3.824.284	2.662.458	1.391.407	12,16	-47,74
I. Capital	267.778	267.778	267.675	2,34	-0,04
Otros fondos (II-IX, A-2, A-3)	3.926.145	2.753.316	1.437.682	12,57	-47,78
B) PASIVO NO CORRIENTE	2.803.711	2.781.843	3.776.676	33,01	35,76
I. Provisiones a largo plazo	120.536	120.536	120.536	1,05	0,00
II. Deudas a largo plazo	1.913.084	2.076.340	3.142.360	27,47	51,34
1. Deudas con entidades de crédito	1.500.919	1.688.930	2.902.228	25,37	71,84
2-3. Otras deudas a largo plazo	0	387.410	240.131	2,10	-38,02
III. Deudas con empresas del grupo y asociadas a largo plazo	140.000	0	0	0,00	--
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	630.090	584.966	513.780	4,49	-12,17
C) PASIVO CORRIENTE	5.314.828	6.408.760	5.959.178	52,09	-7,02
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Provisiones a corto plazo	55.404	58.016	84.876	0,74	46,30
III. Deudas a corto plazo	1.205.541	1.192.742	1.639.779	14,33	37,48
1. Deudas con entidades de crédito	886.282	1.044.869	959.247	8,38	-8,19
2-3. Otras deudas a corto plazo	0	147.873	680.532	5,95	360,21
IV. Deudas con empresas del grupo y asociadas a corto plazo	0	141.241	0	0,00	-100,00
V. Acreedores comerciales y otras cuentas a pagar	4.031.950	4.994.784	4.212.590	36,82	-15,66
VI-VII. Otros pasivos a corto plazo	21.933	21.977	21.933	0,19	-0,20
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	12.312.462	12.211.696	11.441.211	100,00	-6,31

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Empresa Mediana (Sociedades Laborale) Diagnóstico Financiero

Nº de empresas	3	3	3
Ratios Financieros	2008	2009	2010
Liquidez general	0,89	0,77	0,74
Liquidez inmediata (Test ácido)	0,71	0,65	0,59
Ratio de Tesorería	0,16	0,11	0,12
Solvencia	1,52	1,33	1,18
Coefficiente de endeudamiento	1,94	3,04	5,71
Autonomía financiera	0,52	0,33	0,18
Fondo de maniobra / Activo corriente (porcentajes)	-12,08	-29,53	-36,03
Período medio cobros (días)	--	232,59	215,87
Período medio pagos (días)	--	291,69	280,86
Período medio almacén (días)	--	59,97	71,42
Autofinanciación del inmovilizado	0,60	0,46	0,27
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	83,60	85,34	91,91
Gastos de personal / Ingresos de actividad	24,46	18,78	24,14
EBITDA / Ingresos de actividad	-16,20	-14,06	-22,40
Resultado ejercicio / Ingresos de actividad	-15,80	-16,01	-23,39
Rentabilidad económica	-9,28	-8,43	-11,66
Margen neto de explotación	-16,20	-14,06	-22,40
Rotación de activos (tanto por uno)	0,57	0,60	0,52
Rotación del circulante (tanto por uno)	1,49	1,48	1,36
Rentabilidad financiera después de impuestos	-26,58	-38,81	-81,69
Efecto endeudamiento	-22,41	-33,56	-84,45
Coste bruto de la deuda	2,58	2,66	3,25
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	113.177	274.649	102.105
VAB / Gastos de personal (tanto por uno)	0,66	0,77	0,33
Ingresos de actividad / Gastos personal (tanto por uno)	4,09	5,32	4,14
Gastos de personal / empleado	27.681	51.581	24.652
Beneficios / Empleado	-17.881	-43.968	-23.883
Activos por empleado	197.526	457.939	196.135

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Empresa Grande (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	15	19	28
Ingresos de actividad (*)	202.480.676	207.323.760	187.817.867
Fondos propios (*)	12.968.677	14.547.013	18.011.111
Inversión intangible (*)	-115.161	-28.234	71.953
Inversión material (*)	-4.928.540	6.578	916
Empresas con datos de empleo	15	19	21
Empleo medio	233,1	275,2	263,1

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	7	25,00	102.368.050	13.308.674
Industria	12	42,86	101.192.455	19.217.258
Construcción	0	—	0	0
Comercio	9	32,14	369.779.387	20.060.366
Servicios	0	—	0	0
Total	28	100,00	276.784.226	18.011.111

(*) Valores medios en euros

Empresa Grande (Economía Social) Análisis de Actividad

Nº de empresas	15	19	28	19	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	198.440.336	203.595.733	184.647.200	100,00	9,81
2. Variación de existencias de productos terminados y en curso	165.190	646.298	455.446	0,25	-58,15
3. Trabajos realizados por la empresa para su activo	12.992	444	16.393	0,01	50,05
4. Aprovisionamientos (-)	-188.223.312	-193.218.470	-171.660.137	92,97	9,79
5. Otros ingresos de explotación	2.922.008	2.800.141	2.263.073	1,23	5,89
6. Gastos de personal (-)	-5.940.462	-6.608.072	-6.866.523	3,72	4,64
7. Otros gastos de explotación (-)	-5.761.284	-5.701.155	-6.820.750	3,69	8,98
8. Amortización del inmovilizado (-)	-1.362.216	-1.358.272	-1.575.193	0,85	0,38
9-12. Otros resultados de explotación	1.205.329	312.277	368.492	0,20	14,37
13. Resultados excepcionales	0	0	0	0,00	-
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	1.458.583	468.924	828.002	0,45	14,06
14. Ingresos financieros	1.118.331	927.886	907.594	0,49	-0,06
15. Gastos financieros (-)	-1.495.082	-1.037.138	-1.093.574	0,59	-12,27
16-19. Otros resultados financieros	-38.128	-22.110	10.763	0,01	-3,48
B) RESULTADO FINANCIERO (14 + .. + 19)	-414.879	-131.362	-175.218	-0,09	95,86
C) RESULTADO ANTES DE IMPUESTOS (A + B)	1.043.704	337.562	652.784	0,35	56,83
19. Impuestos sobre beneficios (-)	-119.413	-48.217	-81.780	0,04	54,28
D) RESULTADO DEL EJERCICIO (C + 19) (*)	857.974	222.265	503.192	0,27	74,31

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD
(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Empresa Grande (Economía Social) Análisis Patrimonial

Nº de empresas	15	19	28	19
----------------	----	----	----	----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 09/08
A) ACTIVO NO CORRIENTE	23.874.242	22.404.585	29.077.562	37,33	5,72
I. Inmovilizado intangible	369.016	304.000	379.479	0,49	23,67
II. Inmovilizado material	15.796.946	15.329.862	18.776.584	24,11	-0,27
III. Inversiones inmobiliarias	307.719	281.501	226.106	0,29	15,08
IV-VI. Otros activos no corrientes	7.400.561	6.489.222	9.695.392	12,45	18,63
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	49.567.209	46.995.962	48.808.496	62,67	4,18
I. Activos no corrientes mantenidos para la venta	0	42.105	4.861	0,01	-82,99
II. Existencias	16.805.370	15.348.272	15.216.513	19,54	-6,23
III. Deudores comerciales y otras cuentas a cobrar	25.334.433	23.715.997	22.218.597	28,53	2,13
IV-VI Otros activos corrientes	4.576.986	3.536.145	6.795.283	8,72	42,38
VII. Efectivo y otros activos líquidos equivalentes	2.850.420	4.353.443	4.573.241	5,87	21,86
TOTAL ACTIVO (A + B)	73.441.451	69.400.547	77.886.058	100,00	4,68
A) PATRIMONIO NETO(*)	14.049.012	15.490.927	19.608.199	25,18	2,91
A-1) Fondos propios	12.968.677	14.547.013	18.011.111	23,12	3,29
I. Capital	7.439.274	8.816.342	10.550.268	13,55	4,39
Otros fondos (II-IX, A-2, A-3)	6.609.738	6.674.585	9.057.931	11,63	0,96
B) PASIVO NO CORRIENTE	11.035.026	8.353.625	9.841.436	12,64	8,28
I. Provisiones a largo plazo	275.489	260.828	518.744	0,67	29,57
II. Deudas a largo plazo	4.865.568	3.699.386	5.522.755	7,09	33,57
1. Deudas con entidades de crédito	3.313.779	2.062.617	3.565.305	4,58	36,10
2-3. Otras deudas a largo plazo	0	1.636.769	1.957.450	2,51	30,40
III. Deudas con empresas del grupo y asociadas a largo plazo	5.629.144	4.140.005	3.476.087	4,46	-15,08
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	264.825	253.406	323.851	0,42	-1,17
C) PASIVO CORRIENTE	48.357.413	45.555.995	48.436.422	62,19	4,62
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Provisiones a corto plazo	46.360	38.220	137.746	0,18	418,18
III. Deudas a corto plazo	9.772.488	9.975.659	11.178.595	14,35	0,68
1. Deudas con entidades de crédito	7.058.381	4.184.047	7.038.100	9,04	25,51
2-3. Otras deudas a corto plazo	0	5.791.611	4.140.495	5,32	-17,26
IV. Deudas con empresas del grupo y asociadas a corto plazo	15.780.397	11.093.667	16.956.665	21,77	19,60
V. Acreedores comerciales y otras cuentas a pagar	22.465.144	24.382.867	20.140.670	25,86	-0,99
VI-VII. Otros pasivos a corto plazo	293.024	65.582	22.746	0,03	-85,78
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	73.441.451	69.400.547	77.886.058	100,00	4,68

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Empresa Grande (Economía Social) Diagnóstico Financiero

Nº de empresas	15	19	28
Ratios Financieros	2008	2009	2010
Liquidez general	1,03	1,03	1,01
Liquidez inmediata (Test ácido)	0,68	0,69	0,69
Ratio de Tesorería	0,15	0,17	0,23
Solvencia	1,24	1,29	1,34
Coefficiente de endeudamiento	4,23	3,48	2,97
Autonomía financiera	0,24	0,29	0,34
Fondo de maniobra / Activo corriente (porcentajes)	2,44	3,06	0,76
Período medio cobros (días)	--	43,74	45,61
Período medio pagos (días)	--	44,74	41,19
Período medio almacén (días)	--	29,31	33,29
Autofinanciación del inmovilizado	0,87	0,99	1,02
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	95,80	95,95	95,03
Gastos de personal / Ingresos de actividad	2,93	3,19	3,66
EBITDA / Ingresos de actividad	0,72	0,23	0,44
Resultado ejercicio / Ingresos de actividad	0,42	0,11	0,27
Rentabilidad económica	1,99	0,68	1,06
Margen neto de explotación	0,72	0,23	0,44
Rotación de activos (tanto por uno)	2,76	2,99	2,41
Rotación del circulante (tanto por uno)	4,08	4,41	3,85
Rentabilidad financiera después de impuestos	6,11	1,43	2,57
Efecto endeudamiento	5,44	1,50	2,27
Coste bruto de la deuda	2,52	1,92	1,88
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	868.519	753.472	625.246
VAB / Gastos de personal (tanto por uno)	1,24	1,13	1,23
Ingresos de actividad / Gastos personal (tanto por uno)	34,09	31,37	27,35
Gastos de personal / empleado	25.481	24.016	24.617
Beneficios / Empleado	3.680	808	1.315
Activos por empleado	315.019	252.221	269.889

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

■ Solvencia ● Coef. Endeudamiento ◆ Liquidez (Test ácido)

■ Ingresos de actividad / empleado ● Beneficios / Empleado

Análisis Económico-Financiero de la empresa

Empresa Grande (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	15	19	28
Ingresos de actividad (*)	202.480.676	207.323.760	187.817.867
Fondos propios (*)	12.968.677	14.547.013	18.011.111
Inversión intangible (*)	--	--	71.953
Inversión material (*)	--	--	916
Empresas con datos de empleo	15	19	21
Empleo medio	233,1	275,2	263,1

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	7	25,00	102.368.050	13.308.674
Industria	12	42,86	101.192.455	19.217.258
Construcción	0	—	0	0
Comercio	9	32,14	369.779.387	20.060.366
Servicios	0	—	0	0
Total	28	100,00	276.784.226	18.011.111

(*) Valores medios en euros

Empresa Grande (Sociedades Cooperativas)

Análisis de Actividad

Nº de empresas	15	19	28	19	
Evolución y estructura de la cuenta de explotación (valores medios)					
en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocios	144.639.442	157.406.747	152.684.205	100,00	12,11
2. Variación de existencias de productos terminados y en curso de fabricación.	165.190	646.298	455.446	0,30	-58,15
3. Trabajos realizados por la cooperativa para su activo	12.992	444	16.393	0,01	50,05
4. Aprovisionamientos (-)	-164.706.332	-164.847.013	-130.515.818	85,48	0,19
5. Otros ingresos de explotación	56.722.902	48.989.128	34.226.068	22,42	2,19
a) Ingresos por operaciones con socios	53.800.894	46.188.986	31.962.995	20,93	1,97
b) Otros Ingresos	2.922.008	2.800.141	2.263.073	1,48	5,89
6. Gastos de personal (-)	-5.940.462	-6.608.072	-6.866.523	4,50	4,64
7. Adquisiciones a los socios (-)	-23.516.980	-28.371.457	-41.144.319	26,95	65,59
8. Otros gastos de explotación (-)	-5.761.284	-5.701.155	-6.820.750	4,47	8,98
9. Amortización del inmovilizado (-)	-1.362.216	-1.358.272	-1.575.193	1,03	0,38
10-12. Otros resultados de explotación	1.205.329	312.277	368.492	0,24	14,37
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	1.458.583	468.924	828.002	0,54	14,06
13. Ingresos financieros	1.118.331	927.886	907.594	0,59	-0,06
a) De socios	0	3.489	149.772	0,10	3.598,01
b) Otros	1.118.331	924.398	757.823	0,50	-13,64
14. Gastos financieros (-)	-1.495.082	-1.037.138	-1.093.574	0,72	-12,27
15-17. Otros resultados financieros	-38.128	-22.110	10.763	0,01	-3,48
B) RESULTADO FINANCIERO (13+14+15+16+17)	-414.879	-131.362	-175.218	-0,11	95,86
C) RESULTADO ANTES DE IMPUESTOS (A+B)	1.043.704	337.562	652.784	0,43	56,83
18. Impuestos sobre beneficios (-)	-119.413	-48.217	-81.780	0,05	54,28
D) RESULTADO DEL EJERCICIO (C + 18) (*)	924.291	289.345	571.004	0,37	57,25
19. Ingresos imputables al fondo de educación, formación y promoción.	0	2.438	7.338	0,00	17,19
20. Dotación al fondo de educación, formación y promoción. (-)	-66.317	-69.149	-42.441	0,03	-66,53
21. Intereses de las aportaciones al capital social y otros fondos. (-)	0	-370	-32.709	0,02	12.696,65
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	857.974	222.265	503.192	0,33	74,31

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS

(Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS

(Tasas de variación interanual en porcentajes 2010/2009)

Empresa Grande (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	15	19	28	19	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	23.874.242	22.404.585	29.077.562	37,33	5,72
I. Inmovilizado intangible	369.016	304.000	379.479	0,49	23,67
II. Inmovilizado material	15.796.946	15.329.862	18.776.584	24,11	-0,27
III. Inversiones inmobiliarias	307.719	281.501	226.106	0,29	15,08
IV-VI. Otros activos no corrientes	7.400.561	6.489.222	9.695.392	12,45	18,63
B) ACTIVO CORRIENTE	49.567.209	46.995.962	48.808.496	62,67	4,18
I. Activos no corrientes mantenidos para la venta	0	42.105	4.861	0,01	-82,99
II. Existencias	16.805.370	15.348.272	15.216.513	19,54	-6,23
III. Deudores comerciales y otras cuentas a cobrar	25.334.433	23.715.997	22.218.597	28,53	2,13
1 y 4. Clientes por ventas y prestaciones de servicios.	6.740.182	19.613.617	3.167.878	4,07	-80,47
2 y 3. Socios deudores.	18.594.251	4.102.380	19.050.720	24,46	-183,15
IV-VI. Otros activos corrientes	4.576.986	3.536.145	6.795.283	8,72	42,38
VII. Efectivo y otros activos líquidos equivalentes	2.850.420	4.353.443	4.573.241	5,87	21,86
TOTAL ACTIVO (A + B)	73.441.451	69.400.547	77.886.058	100,00	4,68
A) PATRIMONIO NETO	14.049.012	15.490.927	19.608.199	25,18	2,91
A-1) Fondos propios	12.968.677	14.547.013	18.011.111	23,12	3,29
I. Capital	7.439.274	8.816.342	10.550.268	13,55	4,39
II. Reservas	4.634.696	5.487.438	7.007.698	9,00	-0,53
1. Fondo de reserva obligatorio	1.231.748	1.654.444	4.277.316	5,49	79,82
2. Fondo de reembolso o actualización	0	22.833	16.902	0,02	9,09
3. Otras reservas	3.402.949	3.810.161	2.713.480	3,48	35,49
III-VIII. Otros fondos propios.	894.706	243.233	453.145	0,58	49,45
A-2)-A-3) Otro patrimonio neto	1.080.335	943.915	1.597.088	2,05	-2,85
B) PASIVO NO CORRIENTE	11.035.026	8.353.625	9.841.436	12,64	8,28
I. Fondo de educación, formación y promoción a largo plazo	159.160	116.301	189.607	0,24	4,81
III. Provisiones a largo plazo	116.329	144.528	329.137	0,42	49,50
IV. Deudas a largo plazo	4.859.138	3.691.148	5.443.387	6,99	33,69
1. Deudas con entidades de crédito.	3.313.779	2.062.617	3.565.305	4,58	36,10
2-4. Otras deudas a largo plazo	1.545.359	1.628.531	1.878.081	2,41	30,65
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	5.629.144	4.140.005	3.476.087	4,46	-15,08
II,VI-VII. Otros pasivos a largo plazo	271.255	261.645	403.219	0,52	-1,73
C) PASIVO CORRIENTE	48.357.413	45.555.995	48.436.422	62,19	4,62
I. Fondo de educación, formación y promoción a corto plazo	41.212	7.324	7.816	0,01	-10,26
III. Pasivos vinculados con activos no corrientes mantenidos	0	0	0	0,00	--
IV. Provisiones a corto plazo	5.148	30.896	129.930	0,17	519,74
V. Deudas a corto plazo	9.742.265	9.975.278	11.037.375	14,17	0,68
1. Deudas con entidades de crédito.	7.058.381	4.184.047	7.038.100	9,04	25,51
2-4. Otras deudas a corto plazo	2.683.883	5.791.231	3.999.275	5,13	-17,26
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	15.780.397	11.093.667	16.956.665	21,77	19,60
VII. Acreedores comerciales y otras cuentas a pagar	22.465.144	24.382.867	20.140.670	25,86	-0,99
II y VIII. Otros pasivos a corto plazo	323.248	65.962	163.966	0,21	-85,61
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	73.441.451	69.400.547	77.886.058	100,00	4,68

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Empresa Grande (Sociedades Cooperativas) Diagnóstico Financiero

Nº de empresas	15	19	28
RATIOS FINANCIEROS			
	2008	2009	2010
Liquidez general	1,03	1,03	1,01
Liquidez inmediata (Test ácido)	0,68	0,69	0,69
Ratio de Tesorería	0,15	0,17	0,23
Solvencia	1,24	1,29	1,34
Coficiente de endeudamiento	4,23	3,48	2,97
Autonomía financiera	0,24	0,29	0,34
Fondo de maniobra / Activo corriente (porcentajes)	2,50	3,16	0,77
Período medio cobros (días)	--	57,06	55,60
Período medio pagos (días)	--	44,74	41,19
Período medio almacen (días)	--	29,31	33,29
Autofinanciación del inmovilizado	0,87	0,99	1,02
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)			
Consumos explotación / Ingresos de actividad	95,80	95,95	95,03
Gastos de personal / Ingresos de actividad	2,93	3,19	3,66
EBITDA / Ingresos de actividad	0,72	0,23	0,44
Excedente cooperativa / Ingreso actividad	0,42	0,11	0,27
Rentabilidad económica	1,99	0,68	1,06
Margen neto de explotación	0,72	0,23	0,44
Rotación de activos (tanto por uno)	2,76	2,99	2,41
Rotación del circulante (tanto por uno)	4,08	4,41	3,85
Rentabilidad financiera después de impuestos	6,11	1,43	2,57
Efecto endeudamiento	5,44	1,50	2,27
Coste bruto de la deuda	2,52	1,92	1,88
PRODUCTIVIDAD Y EMPLEO (€/ empleado)			
Ingresos de actividad / empleado	868.519	753.472	625.246
VAB / Gastos de personal (tanto por uno)	1,24	1,13	1,23
Ingresos de actividad / Gastos personal (tanto por uno)	34,09	31,37	27,35
Gastos de personal / empleado	25.481	24.016	24.617
Beneficios / Empleado	3.680	808	1.315
Activos por empleado	315.019	252.221	269.889

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Territorial

Análisis Económico-Financiero de la empresa

Almería (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	531	497	486
Ingresos de actividad (*)	1.139.314	1.744.623	2.841.186
Fondos propios (*)	190.059	323.391	452.052
Inversión intangible (*)	-1.654	612	-516
Inversión material (*)	-110.476	1.585	-12.636
Empresas con datos de empleo	458	407	330
Empleo medio	8,9	15,1	15,9

Distribución de la muestra por tamaños 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	430	88,48	292.513	83.415
Pequeñas	30	6,17	3.853.519	1.039.378
Medianas	20	4,12	19.966.952	3.555.348
Grandes	6	1,23	123.348.568	13.590.042
Total	486	100,00	2.778.303	452.052

Distribución de la muestra por sectores 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	68	13,99	13.491.276	1.776.322
Industria	84	17,28	1.504.790	337.134
Construcción	82	16,87	287.839	90.378
Comercio	107	22,02	2.314.962	466.229
Servicios	145	29,84	453.128	91.659
Total	486	100,00	2.778.303	452.052

(*) Valores medios en euros

Almería (Economía Social) Análisis de Actividad

Nº de empresas	531	497	486	366	
Evolución y estructura de la cuenta de explotación (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	1.117.025	1.711.391	2.796.870	100,00	14,33
2. Variación de existencias de productos terminados y en curso	7.142	34.368	-5.301	-0,19	-65,92
3. Trabajos realizados por la empresa para su activo	-182	437	171	0,01	-56,77
4. Aprovisionamientos (-)	-859.707	-1.395.175	-2.277.903	81,44	17,52
5. Otros ingresos de explotación	19.846	30.262	38.723	1,38	-22,78
6. Gastos de personal (-)	-141.707	-213.920	-300.710	10,75	-4,96
7. Otros gastos de explotación (-)	-103.111	-133.547	-200.012	7,15	3,08
8. Amortización del inmovilizado (-)	-23.410	-32.598	-39.938	1,43	-8,85
9-12. Otros resultados de explotación	13.959	11.188	8.145	0,29	-27,01
13. Resultados excepcionales	-127	164	716	0,03	350,09
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	29.727	12.570	20.763	0,74	33,47
14. Ingresos financieros	2.443	2.971	5.593	0,20	-9,01
15. Gastos financieros (-)	-13.498	-13.519	-12.278	0,44	-20,61
16-19. Otros resultados financieros	-25	-60	1.028	0,04	792,26
B) RESULTADO FINANCIERO (14 + .. + 19)	-11.081	-10.608	-5.658	-0,20	30,95
C) RESULTADO ANTES DE IMPUESTOS (A + B)	18.647	1.962	15.105	0,54	191,97
19. Impuestos sobre beneficios (-)	-3.538	155	-2.111	0,08	66,82
D) RESULTADO DEL EJERCICIO (C + 19) (*)	14.456	1.452	9.379	0,34	177,70

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD
(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Almería (Economía Social) Análisis Patrimonial

Nº de empresas	531	497	486	366
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 09/08
A) ACTIVO NO CORRIENTE	281.565	424.031	560.214	44,09	-2,11
I. Inmovilizado intangible	2.733	4.891	4.347	0,34	-8,41
II. Inmovilizado material	254.287	356.517	475.547	37,43	-2,68
III. Inversiones inmobiliarias	4.388	4.816	5.265	0,41	-19,94
IV-VI. Otros activos no corrientes	20.156	57.807	75.054	5,91	3,56
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	437.922	644.696	710.326	55,91	3,62
I. Activos no corrientes mantenidos para la venta	34	30	0	0,00	--
II. Existencias	124.865	234.927	160.706	12,65	-6,67
III. Deudores comerciales y otras cuentas a cobrar	215.924	285.190	372.377	29,31	-1,56
IV-VI Otros activos corrientes	40.835	45.293	59.807	4,71	12,52
VII. Efectivo y otros activos líquidos equivalentes	56.265	79.256	117.436	9,24	37,63
TOTAL ACTIVO (A + B)	719.488	1.068.727	1.270.540	100,00	1,05
A) PATRIMONIO NETO(*)	206.209	349.923	491.612	38,69	-0,61
A-1) Fondos propios	190.059	323.391	452.052	35,58	-0,65
I. Capital	79.049	166.810	222.226	17,49	0,18
Otros fondos (II-IX, A-2, A-3)	127.160	183.113	269.386	21,20	-1,35
B) PASIVO NO CORRIENTE	134.787	213.692	214.639	16,89	13,93
I. Provisiones a largo plazo	3.791	7.412	12.677	1,00	40,09
II. Deudas a largo plazo	129.824	199.288	188.643	14,85	12,67
1. Deudas con entidades de crédito	93.086	149.377	131.126	10,32	13,45
2-3. Otras deudas a largo plazo	0	49.910	57.517	4,53	11,44
III. Deudas con empresas del grupo y asociadas a largo plazo	-192	3.597	7.626	0,60	19,97
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	1.363	3.396	5.694	0,45	-2,53
C) PASIVO CORRIENTE	378.492	505.111	564.288	44,41	-1,79
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Provisiones a corto plazo	3.765	4.402	10.646	0,84	174,05
III. Deudas a corto plazo	131.620	194.801	145.251	11,43	-21,93
1. Deudas con entidades de crédito	81.666	95.448	56.074	4,41	-12,03
2-3. Otras deudas a corto plazo	0	99.353	89.177	7,02	-26,45
IV. Deudas con empresas del grupo y asociadas a corto plazo	33.961	42.320	69.340	5,46	-9,78
V. Acreedores comerciales y otras cuentas a pagar	204.411	262.336	338.279	26,62	8,47
VI-VII. Otros pasivos a corto plazo	4.734	1.252	772	0,06	-86,39
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	719.488	1.068.727	1.270.540	100,00	1,05

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Almería (Economía Social) Diagnóstico Financiero

Nº de empresas	531	497	486
Ratios Financieros	2008	2009	2010
Liquidez general	1,16	1,28	1,26
Liquidez inmediata (Test ácido)	0,83	0,81	0,97
Ratio de Tesorería	0,26	0,25	0,31
Solvencia	1,40	1,49	1,63
Coefficiente de endeudamiento	2,49	2,05	1,58
Autonomía financiera	0,40	0,49	0,63
Fondo de maniobra / Activo corriente (porcentajes)	13,57	21,65	20,56
Período medio cobros (días)	--	65,97	52,34
Período medio pagos (días)	--	62,64	49,83
Período medio almacen (días)	--	66,28	24,88
Autofinanciación del inmovilizado	0,80	0,97	1,02
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	84,51	87,62	87,21
Gastos de personal / Ingresos de actividad	12,44	12,26	10,58
EBITDA / Ingresos de actividad	2,61	0,72	0,73
Resultado ejercicio / Ingresos de actividad	1,27	0,08	0,33
Rentabilidad económica	4,13	1,18	1,63
Margen neto de explotación	2,61	0,72	0,73
Rotación de activos (tanto por uno)	1,58	1,63	2,24
Rotación del circulante (tanto por uno)	2,60	2,71	4,00
Rentabilidad financiera después de impuestos	7,01	0,41	1,91
Efecto endeudamiento	4,91	-0,62	1,44
Coste bruto de la deuda	2,63	1,88	1,58
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	139.694	127.790	168.775
VAB / Gastos de personal (tanto por uno)	1,23	1,00	1,19
Ingresos de actividad / Gastos personal (tanto por uno)	8,04	8,16	9,45
Gastos de personal / empleado	17.886	16.250	16.836
Beneficios / Empleado	1.744	-310	420
Activos por empleado	80.033	67.323	72.505

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

2009 2010

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Almería (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	236	259	238
Ingresos de actividad (*)	2.165.197	3.135.697	5.526.750
Fondos propios (*)	374.572	577.993	864.249
Inversión intangible (*)	--	--	-1.269
Inversión material (*)	--	--	-31.042
Empresas con datos de empleo	175	181	99
Empleo medio	15,3	29,1	40,4

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	184	77,31	349.591	126.973
Pequeñas	28	11,76	3.986.119	1.060.035
Medianas	20	8,40	19.966.952	3.555.348
Grandes	6	2,52	123.348.568	13.590.042
Total	238	100,00	5.078.636	864.249

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	66	27,73	13.896.300	1.834.844
Industria	39	16,39	3.003.533	680.354
Construcción	17	7,14	421.871	80.650
Comercio	41	17,23	5.408.807	1.125.156
Servicios	75	31,51	695.201	140.736
Total	238	100,00	5.078.636	864.249

(*) Valores medios en euros

Almería (Sociedades Cooperativas) Análisis de Actividad

Nº de empresas	236	259	238	176
----------------	-----	-----	-----	-----

Evolución y estructura de la cuenta de explotación (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocios	2.117.949	3.069.543	5.404.230	100,00	15,05
2. Variación de existencias de productos terminados y en curso de fabricación.	12.719	62.138	-12.096	-0,22	-63,82
3. Trabajos realizados por la cooperativa para su activo	-871	351	53	0,00	-79,66
4. Aprovisionamientos (-)	-1.332.762	-1.612.473	-2.415.064	44,69	-7,14
5. Otros ingresos de explotación	42.141	60.601	111.360	2,06	26,90
a) Ingresos por operaciones con socios	765	4.166	35.060	0,65	769,64
b) Otros Ingresos	41.375	56.435	76.300	1,41	-24,99
6. Gastos de personal (-)	-205.457	-342.119	-530.541	9,82	-4,08
7. Adquisiciones a los socios (-)	-388.169	-956.971	-2.091.740	38,71	56,73
8. Otros gastos de explotación (-)	-178.646	-226.335	-367.040	6,79	3,38
9. Amortización del inmovilizado (-)	-39.203	-51.995	-70.218	1,30	-7,03
10-12. Otros resultados de explotación	30.434	20.109	15.466	0,29	-25,56
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	58.136	22.850	44.411	0,82	61,47
13. Ingresos financieros	5.107	5.554	11.160	0,21	-9,54
a) De socios	850	1.102	3.693	0,07	-22,75
b) Otros	4.258	4.451	7.467	0,14	-5,96
14. Gastos financieros (-)	-21.857	-20.848	-20.149	0,37	-20,05
15-17. Otros resultados financieros	28	-117	2.351	0,04	866,73
B) RESULTADO FINANCIERO (13+14+15+16+17)	-16.722	-15.411	-6.638	-0,12	33,76
C) RESULTADO ANTES DE IMPUESTOS (A+B)	41.414	7.439	37.772	0,70	207,73
18. Impuestos sobre beneficios (-)	-5.881	873	-4.343	0,08	438,71
D) RESULTADO DEL EJERCICIO (C + 18) (*)	35.533	12.582	33.429	0,62	81,14
19. Ingresos imputables al fondo de educación, formación y promoción.	-70	607	-14	0,00	-102,10
20. Dotación al fondo de educación, formación y promoción. (-)	-1.400	-5.108	-3.065	0,06	-65,61
21. Intereses de las aportaciones al capital social y otros fondos. (-)	0	-1.046	-4.304	0,08	271,77
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	34.064	7.036	26.047	0,48	155,51

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD (Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS (Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS (Tasas de variación interanual en porcentajes 2010/2009)

Almería (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	236	259	238	176	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	451.589	680.104	963.656	43,36	-3,35
I. Inmovilizado intangible	3.491	6.854	5.918	0,27	-13,97
II. Inmovilizado material	409.701	566.816	811.880	36,53	-3,93
III. Inversiones inmobiliarias	1.690	5.322	5.125	0,23	-27,54
IV-VI. Otros activos no corrientes	36.707	101.111	140.733	6,33	2,03
B) ACTIVO CORRIENTE	766.623	1.081.494	1.258.799	56,64	4,84
I. Activos no corrientes mantenidos para la venta	76	58	0	0,00	--
II. Existencias	207.867	385.499	248.814	11,20	-12,12
III. Deudores comerciales y otras cuentas a cobrar	383.734	485.798	684.873	30,82	0,18
1 y 4. Clientes por ventas y prestaciones de servicios.	30.215	310.823	92.635	4,17	-80,07
2 y 3. Socios deudores.	353.518	174.976	592.238	26,65	-130,53
IV-VI. Otros activos corrientes	80.048	78.455	112.176	5,05	14,15
VII. Efectivo y otros activos líquidos equivalentes	94.897	131.684	212.936	9,58	45,05
TOTAL ACTIVO (A + B)	1.218.212	1.761.598	2.222.455	100,00	1,18
A) PATRIMONIO NETO	405.090	624.748	941.081	42,34	-0,37
A-1) Fondos propios	374.572	577.993	864.249	38,89	-0,46
I. Capital	138.378	293.659	420.575	18,92	0,32
II. Reservas	195.444	279.166	425.512	19,15	-2,75
1. Fondo de reserva obligatorio	83.710	119.148	192.132	8,65	11,24
2. Fondo de reembolso o actualización	1.475	2.362	1.725	0,08	3,74
3. Otras reservas	110.260	157.656	231.656	10,42	16,07
III-VIII. Otros fondos propios.	40.751	5.169	18.162	0,82	27,43
A-2)-A-3) Otro patrimonio neto	30.518	46.755	76.832	3,46	0,58
B) PASIVO NO CORRIENTE	174.291	319.890	320.173	14,41	18,18
I. Fondo de educación, formación y promoción a largo plazo	6.383	7.684	13.194	0,59	34,74
III. Provisiones a largo plazo	2.141	6.533	12.685	0,57	45,19
IV. Deudas a largo plazo	161.802	290.934	266.866	12,01	17,70
1. Deudas con entidades de crédito.	109.375	214.983	176.745	7,95	23,82
2-4. Otras deudas a largo plazo	52.427	75.951	90.122	4,06	10,95
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	-1.138	6.279	15.406	0,69	20,89
II,VI-VII. Otros pasivos a largo plazo	5.104	8.459	12.022	0,54	-11,66
C) PASIVO CORRIENTE	638.830	816.960	961.202	43,25	-2,09
I. Fondo de educación, formación y promoción a corto plazo	2.181	1.898	2.946	0,13	2,62
III. Pasivos vinculados con activos no corrientes mantenidos	0	0	0	0,00	--
IV. Provisiones a corto plazo	6.246	6.536	18.775	0,84	236,77
V. Deudas a corto plazo	209.783	304.581	214.221	9,64	-27,57
1. Deudas con entidades de crédito.	157.468	171.428	99.922	4,50	-12,48
2-4. Otras deudas a corto plazo	52.315	133.153	114.299	5,14	-35,93
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	73.776	80.856	141.420	6,36	-9,93
VII. Acreedores comerciales y otras cuentas a pagar	336.219	420.711	581.480	26,16	9,72
II y VIII. Otros pasivos a corto plazo	10.625	2.379	2.359	0,11	-87,64
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	1.218.212	1.761.598	2.222.455	100,00	1,18

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Almería (Sociedades Cooperativas) Diagnóstico Financiero

Nº de empresas	236	259	238
RATIOS FINANCIEROS			
	2008	2009	2010
Liquidez general	1,20	1,32	1,31
Liquidez inmediata (Test ácido)	0,87	0,85	1,05
Ratio de Tesorería	0,27	0,26	0,34
Solvencia	1,50	1,55	1,73
Coficiente de endeudamiento	2,01	1,82	1,36
Autonomía financiera	0,50	0,55	0,73
Fondo de maniobra / Activo corriente (porcentajes)	20,00	32,38	30,96
Período medio cobros (días)	--	62,36	49,63
Período medio pagos (días)	--	54,93	43,55
Período medio almacen (días)	--	59,29	19,42
Autofinanciación del inmovilizado	0,98	1,09	1,15
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)			
Consumos explotación / Ingresos de actividad	87,73	89,16	88,19
Gastos de personal / Ingresos de actividad	9,49	10,91	9,60
EBITDA / Ingresos de actividad	2,69	0,73	0,80
Excedente cooperativa / Ingreso actividad	1,57	0,22	0,47
Rentabilidad económica	4,77	1,30	2,00
Margen neto de explotación	2,69	0,73	0,80
Rotación de activos (tanto por uno)	1,78	1,78	2,49
Rotación del circulante (tanto por uno)	2,82	2,90	4,39
Rentabilidad financiera después de impuestos	8,41	1,13	2,77
Efecto endeudamiento	5,45	-0,11	2,02
Coste bruto de la deuda	2,69	1,83	1,57
PRODUCTIVIDAD Y EMPLEO (€/ empleado)			
Ingresos de actividad / empleado	176.564	138.607	205.974
VAB / Gastos de personal (tanto por uno)	1,27	0,98	1,21
Ingresos de actividad / Gastos personal (tanto por uno)	10,54	9,17	10,42
Gastos de personal / empleado	17.141	15.597	17.244
Beneficios / Empleado	2.704	-185	924
Activos por empleado	87.058	64.775	74.572

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Almería (Sociedades Laborales)

Características de la muestra	2008	2009	2010
Empresas analizadas	294	238	248
Ingresos de actividad (*)	318.767	230.808	263.911
Fondos propios (*)	42.223	46.324	56.476
Inversión intangible (*)	-370	-384	183
Inversión material (*)	14.742	-1.357	4.414
Empresas con datos de empleo	282	226	231
Empleo medio	4,9	3,9	5,5

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	246	99,19	249.819	50.836
Pequeñas	2	0,81	1.997.125	750.179
Medianas	0	—	0	0
Grandes	0	—	0	0
Total	248	100,00	274.999	56.476

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	2	0,81	125.491	-154.914
Industria	45	18,15	205.880	39.677
Construcción	65	26,21	252.785	92.922
Comercio	66	26,61	393.028	56.896
Servicios	70	28,23	193.763	39.075
Total	248	100,00	274.999	56.476

(*) Valores medios en euros

Almería (Sociedades Laborales) Análisis de Actividad

Nº de empresas	294	238	248	190	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	315.838	228.868	260.999	100,00	-11,09
2. Variación de existencias de productos terminados y en curso	2.690	4.148	1.219	0,47	-66,89
3. Trabajos realizados por la empresa para su activo	371	531	285	0,11	-38,87
4. Aprovisionamientos (-)	-170.854	-117.294	-138.877	53,21	-11,00
5. Otros ingresos de explotación	2.617	1.780	2.662	1,02	72,86
6. Gastos de personal (-)	-90.713	-74.409	-80.146	30,71	-9,44
7. Otros gastos de explotación (-)	-42.752	-32.573	-39.718	15,22	0,71
8. Amortización del inmovilizado (-)	-10.777	-11.490	-10.879	4,17	-17,83
9-12. Otros resultados de explotación	781	1.479	1.119	0,43	-41,75
13. Resultados excepcionales	-230	342	1.404	0,54	350,09
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	6.970	1.383	-1.932	-0,74	-142,96
14. Ingresos financieros	312	160	250	0,10	14,01
15. Gastos financieros (-)	-6.827	-5.543	-4.725	1,81	-22,77
16-19. Otros resultados financieros	-68	2	-242	-0,09	-365,25
B) RESULTADO FINANCIERO (14 + .. + 19)	-6.583	-5.381	-4.716	-1,81	23,12
C) RESULTADO ANTES DE IMPUESTOS (A + B)	387	-3.999	-6.648	-2,55	-296,38
19. Impuestos sobre beneficios (-)	-1.658	-626	31	-0,01	-121,70
D) RESULTADO DEL EJERCICIO (C + 19) (*)	-1.271	-4.624	-6.617	-2,54	-113,28

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS

(Tasas de variación interanual en porcentajes)

Almería (Sociedades Laborales)

Análisis Patrimonial

Nº de empresas	294	238	248	190
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	145.612	145.363	173.039	48,47	4,39
I. Inmovilizado intangible	2.134	2.754	2.839	0,80	5,38
II. Inmovilizado material	129.973	127.663	152.777	42,79	3,69
III. Inversiones inmobiliarias	6.570	4.266	5.399	1,51	-10,84
IV-VI. Otros activos no corrientes	6.935	10.681	12.024	3,37	19,20
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	175.204	169.356	183.969	51,53	-3,02
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias .	58.648	71.068	76.150	21,33	9,71
III. Deudores comerciales y otras cuentas a cobrar	81.663	66.881	72.482	20,30	-14,52
IV-VI Otros activos corrientes	9.496	9.204	9.549	2,67	1,52
VII. Efectivo y otros activos líquidos equivalentes	25.397	22.203	25.787	7,22	-7,32
TOTAL ACTIVO (A + B)	320.817	314.719	357.008	100,00	0,35
A) PATRIMONIO NETO	46.879	50.849	60.268	16,88	-3,54
A-1) Fondos propios	42.223	46.324	56.476	15,82	-3,05
I. Capital	31.591	28.769	31.876	8,93	-1,58
Otros fondos (II-IX, A-2, A-3)	15.288	22.080	28.392	7,95	-5,36
B) PASIVO NO CORRIENTE	103.420	98.124	113.362	31,75	4,09
I. Provisiones a largo plazo	5	6	8	0,00	20,66
II. Deudas a largo plazo	101.309	95.738	111.591	31,26	4,69
1. Deudas con entidades de crédito	80.256	77.983	87.346	24,47	0,22
2-3. Otras deudas a largo plazo	0	17.755	24.245	6,79	24,56
III. Deudas con empresas del grupo y asociadas a largo plazo	568	678	160	0,04	-33,11
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	1.538	1.702	1.603	0,45	-20,54
C) PASIVO CORRIENTE	170.518	165.746	183.379	51,37	-0,39
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Provisiones a corto plazo	37	15	18	0,01	-7,80
III. Deudas a corto plazo	69.166	75.338	78.286	21,93	-4,42
1. Deudas con entidades de crédito	21.096	12.765	13.994	3,92	-9,26
2-3. Otras deudas a corto plazo	0	62.574	64.292	18,01	-3,36
IV. Deudas con empresas del grupo y asociadas a corto plazo	2.116	383	166	0,05	310,99
V. Acreedores comerciales y otras cuentas a pagar	99.177	89.986	104.884	29,38	2,59
VI-VII. Otros pasivos a corto plazo	22	23	25	0,01	11,22
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	320.817	314.719	357.008	100,00	0,35

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Almería (Sociedades Laborales) Diagnóstico Financiero

Nº de empresas	294	238	248
Ratios Financieros	2008	2009	2010
Liquidez general	1,03	1,02	1,00
Liquidez inmediata (Test ácido)	0,68	0,59	0,59
Ratio de Tesorería	0,20	0,19	0,19
Solvencia	1,17	1,19	1,20
Coefficiente de endeudamiento	5,84	5,19	4,92
Autonomía financiera	0,17	0,19	0,20
Fondo de maniobra / Activo corriente (porcentajes)	2,67	2,13	0,32
Período medio cobros (días)	--	124,36	119,56
Período medio pagos (días)	--	219,16	214,35
Período medio almacén (días)	--	218,58	212,29
Autofinanciación del inmovilizado	0,35	0,39	0,39
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	67,01	64,93	67,67
Gastos de personal / Ingresos de actividad	28,46	32,24	30,37
EBITDA / Ingresos de actividad	2,19	0,60	-0,73
Resultado ejercicio / Ingresos de actividad	-0,40	-2,00	-2,51
Rentabilidad económica	2,17	0,44	-0,54
Margen neto de explotación	2,19	0,60	-0,73
Rotación de activos (tanto por uno)	0,99	0,73	0,74
Rotación del circulante (tanto por uno)	1,82	1,36	1,43
Rentabilidad financiera después de impuestos	-2,71	-9,09	-10,98
Efecto endeudamiento	-1,35	-8,30	-10,49
Coste bruto de la deuda	2,49	2,10	1,59
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	67.934	62.642	50.902
VAB / Gastos de personal (tanto por uno)	1,16	1,09	1,06
Ingresos de actividad / Gastos personal (tanto por uno)	3,51	3,10	3,29
Gastos de personal / empleado	19.327	20.184	15.541
Beneficios / Empleado	-135	-1.066	-1.177
Activos por empleado	66.387	82.670	65.954

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Cádiz (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	408	381	356
Ingresos de actividad (*)	735.546	671.093	1.428.308
Fondos propios (*)	151.500	169.830	237.598
Inversión intangible (*)	-502	483	550
Inversión material (*)	21.708	1.243	5.612
Empresas con datos de empleo	365	350	259
Empleo medio	8,0	7,4	6,9

Distribución de la muestra por tamaños 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	325	91,29	309.598	58.290
Pequeñas	25	7,02	3.293.466	988.458
Medianas	4	1,12	22.470.423	5.065.130
Grandes	2	0,56	117.820.027	10.334.286
Total	356	100,00	1.334.587	237.598

Distribución de la muestra por sectores 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	27	7,58	1.176.363	330.650
Industria	67	18,82	1.063.562	318.929
Construcción	58	16,29	615.654	135.516
Comercio	92	25,84	3.565.463	396.388
Servicios	112	31,46	372.560	88.941
Total	356	100,00	1.334.587	237.598

(*) Valores medios en euros

Cádiz (Economía Social) Análisis de Actividad

Nº de empresas	408	381	356	264	
Evolución y estructura de la cuenta de explotación (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	711.842	654.181	1.401.581	100,00	2,08
2. Variación de existencias de productos terminados y en curso	1.621	18.369	-10.491	-0,75	-146,55
3. Trabajos realizados por la empresa para su activo	2.057	623	1.561	0,11	-1,82
4. Aprovisionamientos (-)	-489.963	-441.985	-1.134.546	80,95	1,03
5. Otros ingresos de explotación	20.354	13.624	21.340	1,52	36,53
6. Gastos de personal (-)	-146.432	-149.050	-167.913	11,98	-7,35
7. Otros gastos de explotación (-)	-68.262	-73.407	-88.555	6,32	-8,57
8. Amortización del inmovilizado (-)	-17.465	-18.688	-20.859	1,49	-10,52
9-12. Otros resultados de explotación	2.367	4.423	4.453	0,32	20,59
13. Resultados excepcionales	443	512	396	0,03	17,39
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	16.562	8.604	6.966	0,50	-70,41
14. Ingresos financieros	3.349	3.287	5.387	0,38	-32,74
15. Gastos financieros (-)	-12.232	-9.026	-14.195	1,01	-28,94
16-19. Otros resultados financieros	-1.300	122	-446	-0,03	-150,26
B) RESULTADO FINANCIERO (14 + .. + 19)	-10.182	-5.617	-9.253	-0,66	23,68
C) RESULTADO ANTES DE IMPUESTOS (A + B)	6.379	2.987	-2.287	-0,16	-167,83
19. Impuestos sobre beneficios (-)	-1.359	-903	-381	0,03	-73,70
D) RESULTADO DEL EJERCICIO (C + 19) (*)	4.766	1.760	-3.212	-0,23	-315,46

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS

(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS

(Tasas de variación interanual en porcentajes)

Cádiz (Economía Social)

Análisis Patrimonial

Nº de empresas	408	381	356	264
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	215.905	225.743	309.359	34,25	3,28
I. Inmovilizado intangible	2.610	2.872	2.862	0,32	16,53
II. Inmovilizado material	195.673	205.420	274.224	30,36	2,42
III. Inversiones inmobiliarias	2.440	3.141	5.474	0,61	-2,86
IV-VI. Otros activos no corrientes	15.183	14.310	26.799	2,97	13,32
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	362.970	383.722	593.974	65,75	-9,10
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias .	108.824	125.438	187.707	20,78	-11,76
III. Deudores comerciales y otras cuentas a cobrar	154.474	145.070	282.187	31,24	0,49
IV-VI Otros activos corrientes	37.449	51.001	36.885	4,08	-33,54
VII. Efectivo y otros activos líquidos equivalentes	62.223	62.212	87.194	9,65	-5,81
TOTAL ACTIVO (A + B)	578.876	609.465	903.333	100,00	-4,70
A) PATRIMONIO NETO	166.001	184.954	255.897	28,33	-3,44
A-1) Fondos propios	151.500	169.830	237.598	26,30	-3,38
I. Capital	77.379	80.491	108.213	11,98	1,82
Otros fondos (II-IX, A-2, A-3)	88.622	104.463	147.684	16,35	-7,51
B) PASIVO NO CORRIENTE	120.769	137.831	161.279	17,85	-6,60
I. Provisiones a largo plazo	5.605	6.493	7.946	0,88	-13,35
II. Deudas a largo plazo	112.088	128.238	149.303	16,53	-5,92
1. Deudas con entidades de crédito	85.707	85.040	114.786	12,71	6,91
2-3. Otras deudas a largo plazo	0	43.199	34.517	3,82	-30,72
III. Deudas con empresas del grupo y asociadas a largo plazo	402	971	1.850	0,20	21,48
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	2.674	2.129	2.180	0,24	-34,45
C) PASIVO CORRIENTE	292.106	286.680	486.157	53,82	-4,66
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Provisiones a corto plazo	767	704	3.483	0,39	409,69
III. Deudas a corto plazo	101.693	79.514	147.007	16,27	-2,16
1. Deudas con entidades de crédito	45.556	20.459	50.474	5,59	-23,31
2-3. Otras deudas a corto plazo	0	59.055	96.532	10,69	5,92
IV. Deudas con empresas del grupo y asociadas a corto plazo	35.003	51.959	125.541	13,90	-5,10
V. Acreedores comerciales y otras cuentas a pagar	153.502	153.929	209.877	23,23	-7,44
VI-VII. Otros pasivos a corto plazo	1.140	574	249	0,03	-95,89
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	578.876	609.465	903.333	100,00	-4,70

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (P orcentajes)

Cádiz (Economía Social) Diagnóstico Financiero

Nº de empresas	408	381	356
Ratios Financieros	2008	2009	2010
Liquidez general	1,24	1,34	1,22
Liquidez inmediata (Test ácido)	0,87	0,90	0,84
Ratio de Tesorería	0,34	0,39	0,26
Solvencia	1,40	1,44	1,40
Coefficiente de endeudamiento	2,49	2,30	2,53
Autonomía financiera	0,40	0,44	0,40
Fondo de maniobra / Activo corriente (porcentajes)	19,52	25,29	18,15
Período medio cobros (días)	--	91,17	78,44
Período medio pagos (días)	--	109,01	62,63
Período medio almacén (días)	--	105,72	63,37
Autofinanciación del inmovilizado	0,84	0,89	0,92
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	75,89	76,80	85,63
Gastos de personal / Ingresos de actividad	19,91	22,21	11,76
EBITDA / Ingresos de actividad	2,25	1,28	0,49
Resultado ejercicio / Ingresos de actividad	0,65	0,26	-0,22
Rentabilidad económica	2,86	1,41	0,77
Margen neto de explotación	2,25	1,28	0,49
Rotación de activos (tanto por uno)	1,27	1,10	1,58
Rotación del circulante (tanto por uno)	2,03	1,75	2,40
Rentabilidad financiera después de impuestos	2,87	0,95	-1,26
Efecto endeudamiento	0,98	0,20	-1,66
Coste bruto de la deuda	2,96	2,13	2,19
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	97.174	91.149	181.903
VAB / Gastos de personal (tanto por uno)	1,19	1,02	1,19
Ingresos de actividad / Gastos personal (tanto por uno)	5,02	4,50	8,51
Gastos de personal / empleado	20.168	20.991	21.907
Beneficios / Empleado	-241	260	-1.337
Activos por empleado	75.340	79.542	119.667

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Cádiz (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	128	138	139
Ingresos de actividad (*)	1.521.218	1.244.299	3.117.083
Fondos propios (*)	370.323	376.389	516.819
Inversión intangible (*)	--	--	457
Inversión material (*)	--	--	19.286
Empresas con datos de empleo	100	111	52
Empleo medio	12,4	12,4	14,7

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	112	80,58	307.185	84.041
Pequeñas	21	15,11	3.492.765	1.023.627
Medianas	4	2,88	22.470.423	5.065.130
Grandes	2	1,44	117.820.027	10.334.286
Total	139	100,00	3.139.671	516.819

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	27	19,42	1.176.363	330.650
Industria	27	19,42	2.187.671	672.197
Construcción	15	10,79	1.178.070	301.142
Comercio	26	18,71	11.425.425	1.239.913
Servicios	44	31,65	629.853	181.956
Total	139	100,00	3.139.671	516.819

(*) Valores medios en euros

Cádiz (Sociedades Cooperativas) Análisis de Actividad

Nº de empresas	128	138	139	91	
Evolución y estructura de la cuenta de explotación (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocios	1.437.065	1.187.421	3.049.803	100,00	8,27
2. Variación de existencias de productos terminados y en curso de fabricación.	-7.557	40.036	-30.764	-1,01	-165,18
3. Trabajos realizados por la cooperativa para su activo	1.965	1.204	672	0,02	-43,74
4. Aprovisionamientos (-)	-846.938	-664.239	-2.359.665	77,37	0,98
5. Otros ingresos de explotación	75.357	48.652	54.179	1,78	1,52
a) Ingresos por operaciones con socios	16.779	15.462	2.954	0,10	-70,77
b) Otros Ingresos	58.578	33.190	51.225	1,68	47,97
6. Gastos de personal (-)	-200.961	-209.743	-252.907	8,29	-4,53
7. Adquisiciones a los socios (-)	-276.052	-228.349	-258.625	8,48	13,60
8. Otros gastos de explotación (-)	-118.874	-128.171	-154.363	5,06	-11,21
9. Amortización del inmovilizado (-)	-30.356	-27.974	-36.002	1,18	-2,89
10-12. Otros resultados de explotación	5.402	6.011	9.838	0,32	28,79
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	39.051	24.850	22.166	0,73	-46,54
13. Ingresos financieros	8.797	8.225	13.101	0,43	-34,84
a) De socios	0	0	4.314	0,14	--
b) Otros	8.797	8.225	8.787	0,29	-34,84
14. Gastos financieros (-)	-19.987	-12.792	-26.325	0,86	-41,23
15-17. Otros resultados financieros	-3.947	352	-992	-0,03	-96,63
B) RESULTADO FINANCIERO (13+14+15+16+17)	-15.137	-4.214	-14.216	-0,47	49,91
C) RESULTADO ANTES DE IMPUESTOS (A+B)	23.914	20.636	7.950	0,26	-45,62
18. Impuestos sobre beneficios (-)	-1.772	-2.985	-1.347	0,04	-60,35
D) RESULTADO DEL EJERCICIO (C + 18) (*)	22.142	17.651	6.603	0,22	-41,79
19. Ingresos imputables al fondo de educación, formación y promoción.	190	-1	0	0,00	--
20. Dotación al fondo de educación, formación y promoción. (-)	-995	-641	-1.392	0,05	141,34
21. Intereses de las aportaciones al capital social y otros fondos. (-)	-7	-248	0	0,00	-100,00
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	21.330	16.760	5.211	0,17	-52,54

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD (Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS (Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS (Tasas de variación interanual en porcentajes 2010/2009)

Cádiz (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	128	138	139	91	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	384.854	367.967	559.766	31,89	4,77
I. Inmovilizado intangible	3.621	5.566	5.455	0,31	5,65
II. Inmovilizado material	343.544	332.453	491.249	27,99	4,58
III. Inversiones inmobiliarias	4.238	5.338	10.319	0,59	-4,49
IV-VI. Otros activos no corrientes	33.451	24.609	52.742	3,00	8,11
B) ACTIVO CORRIENTE	748.914	704.368	1.195.569	68,11	-10,76
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias	207.269	227.910	367.063	20,91	-19,12
III. Deudores comerciales y otras cuentas a cobrar	327.181	261.735	594.000	33,84	5,27
1 y 4. Clientes por ventas y prestaciones de servicios.	38.355	176.336	54.967	3,13	-82,10
2 y 3. Socios deudores.	288.826	85.399	539.033	30,71	-138,51
IV-VI. Otros activos corrientes	84.795	113.605	71.961	4,10	-38,59
VII. Efectivo y otros activos líquidos equivalentes	129.669	101.118	162.545	9,26	1,00
TOTAL ACTIVO (A + B)	1.133.769	1.072.334	1.755.335	100,00	-5,46
A) PATRIMONIO NETO	404.729	408.303	555.600	31,65	-1,85
A-1) Fondos propios	370.323	376.389	516.819	29,44	-1,93
I. Capital	177.265	162.544	222.051	12,65	2,40
II. Reservas	202.400	222.949	317.310	18,08	0,77
1. Fondo de reserva obligatorio	87.243	69.673	122.430	6,97	17,30
2. Fondo de reembolso o actualización	3.436	1.691	1.416	0,08	83,94
3. Otras reservas	111.721	151.584	193.464	11,02	6,97
III-VIII. Otros fondos propios.	-9.342	-9.104	-22.543	-1,28	-209.949,79
A-2)-A-3) Otro patrimonio neto	34.406	31.915	38.781	2,21	-0,86
B) PASIVO NO CORRIENTE	173.060	190.467	254.416	14,49	-8,49
I. Fondo de educación, formación y promoción a largo plazo	16.154	15.465	20.066	1,14	1,35
III. Provisiones a largo plazo	301	1.263	171	0,01	-96,53
IV. Deudas a largo plazo	148.257	166.187	228.476	13,02	-7,60
1. Deudas con entidades de crédito.	101.635	81.005	161.720	9,21	17,83
2-4. Otras deudas a largo plazo	46.622	85.182	66.756	3,80	-31,72
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	525	646	2.736	0,16	63,38
II,VI-VII. Otros pasivos a largo plazo	7.822	6.907	2.967	0,17	-47,24
C) PASIVO CORRIENTE	555.979	473.564	945.319	53,85	-7,25
I. Fondo de educación, formación y promoción a corto plazo	1.049	871	1.009	0,06	48,64
III. Pasivos vinculados con activos no corrientes mantenidos	0	0	0	0,00	--
IV. Provisiones a corto plazo	1.383	1.061	7.900	0,45	645,10
V. Deudas a corto plazo	170.782	84.712	259.980	14,81	-5,53
1. Deudas con entidades de crédito.	112.024	29.850	110.620	6,30	-27,87
2-4. Otras deudas a corto plazo	58.757	54.862	149.360	8,51	9,13
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	109.689	141.751	321.053	18,29	-5,11
VII. Acreedores comerciales y otras cuentas a pagar	269.370	243.019	354.743	20,21	-12,55
II y VIII. Otros pasivos a corto plazo	3.707	2.149	634	0,04	-95,89
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	1.133.769	1.072.334	1.755.335	100,00	-5,46

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Cádiz (Sociedades Cooperativas) Diagnóstico Financiero

Nº de empresas	128	138	139
RATIOS FINANCIEROS			
	2008	2009	2010
Liquidez general	1,35	1,49	1,26
Liquidez inmediata (Test ácido)	0,97	1,01	0,88
Ratio de Tesorería	0,39	0,45	0,25
Solvencia	1,56	1,61	1,46
Coficiente de endeudamiento	1,80	1,63	2,16
Autonomía financiera	0,56	0,61	0,46
Fondo de maniobra / Activo corriente (porcentajes)	34,70	48,74	26,47
Período medio cobros (días)	--	90,19	74,88
Período medio pagos (días)	--	86,90	46,70
Período medio almacen (días)	--	97,08	54,08
Autofinanciación del inmovilizado	1,17	1,21	1,12
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)			
Consumos explotación / Ingresos de actividad	81,64	82,03	88,95
Gastos de personal / Ingresos de actividad	13,21	16,86	8,11
EBITDA / Ingresos de actividad	2,57	2,00	0,71
Excedente cooperativa / Ingreso actividad	1,40	1,35	0,17
Rentabilidad económica	3,44	2,32	1,26
Margen neto de explotación	2,57	2,00	0,71
Rotación de activos (tanto por uno)	1,34	1,16	1,78
Rotación del circulante (tanto por uno)	2,03	1,77	2,61
Rentabilidad financiera después de impuestos	5,27	4,10	0,94
Efecto endeudamiento	2,46	2,74	0,17
Coste bruto de la deuda	2,74	1,93	2,19
PRODUCTIVIDAD Y EMPLEO (€/ empleado)			
Ingresos de actividad / empleado	144.256	110.592	329.034
VAB / Gastos de personal (tanto por uno)	1,35	1,03	1,31
Ingresos de actividad / Gastos personal (tanto por uno)	7,57	5,93	12,33
Gastos de personal / empleado	20.135	19.297	19.372
Beneficios / Empleado	27	1.657	-697
Activos por empleado	105.521	88.653	182.033

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Cádiz (Sociedades Laborales)

Características de la muestra	2008	2009	2010
Empresas analizadas	280	243	217
Ingresos de actividad (*)	376.381	345.568	346.558
Fondos propios (*)	51.467	52.524	58.742
Inversión intangible (*)	648	-317	598
Inversión material (*)	34.588	-2.954	-1.581
Empresas con datos de empleo	265	239	207
Empleo medio	6,3	5,1	4,9

Distribución de la muestra por tamaños 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	213	98,16	310.866	44.750
Pequeñas	4	1,84	2.247.144	803.819
Medianas	0	—	0	0
Grandes	0	—	0	0
Total	217	100,00	309.478	58.742

Distribución de la muestra por sectores 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	0	—	0	0
Industria	40	18,43	304.788	80.472
Construcción	43	19,82	419.462	77.739
Comercio	66	30,41	469.114	64.090
Servicios	68	31,34	206.077	28.755
Total	217	100,00	309.478	58.742

(*) Valores medios en euros

Cádiz (Sociedades Laborales) Análisis de Actividad

Nº de empresas	280	243	217	173	
Evolución y estructura de la cuenta de explotación (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	372.642	342.572	343.915	100,00	-9,12
2. Variación de existencias de productos terminados y en curso	5.816	6.064	2.495	0,73	-62,26
3. Trabajos realizados por la empresa para su activo	2.100	294	2.130	0,62	95,77
4. Aprovisionamientos (-)	-200.579	-186.087	-184.130	53,54	-8,78
5. Otros ingresos de explotación	2.881	2.512	2.197	0,64	-27,90
6. Gastos de personal (-)	-121.505	-114.582	-113.471	32,99	-10,38
7. Otros gastos de explotación (-)	-45.125	-42.306	-46.402	13,49	-3,96
8. Amortización del inmovilizado (-)	-11.573	-13.414	-11.158	3,24	-20,53
9-12. Otros resultados de explotación	979	3.522	1.004	0,29	-10,58
13. Resultados excepcionales	645	802	649	0,19	17,39
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	6.281	-623	-2.770	-0,81	-204,43
14. Ingresos financieros	859	483	446	0,13	-13,25
15. Gastos financieros (-)	-8.687	-6.887	-6.425	1,87	-15,68
16-19. Otros resultados financieros	-89	-9	-96	-0,03	-1.044,62
B) RESULTADO FINANCIERO (14 + .. + 19)	-7.917	-6.414	-6.075	-1,77	13,98
C) RESULTADO ANTES DE IMPUESTOS (A + B)	-1.636	-7.037	-8.845	-2,57	-70,11
19. Impuestos sobre beneficios (-)	-1.170	279	238	-0,07	-514,23
D) RESULTADO DEL EJERCICIO (C + 19) (*)	-2.807	-6.758	-8.607	-2,50	-63,08

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Cádiz (Sociedades Laborales) Análisis Patrimonial

Nº de empresas	280	243	217	173
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	138.672	144.975	148.960	41,66	0,81
I. Inmovilizado intangible	2.148	1.343	1.201	0,34	72,94
II. Inmovilizado material	128.075	133.278	135.208	37,81	-1,14
III. Inversiones inmobiliarias	1.617	1.893	2.370	0,66	-1,31
IV-VI. Otros activos no corrientes	6.831	8.461	10.181	2,85	23,07
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	186.538	201.627	208.620	58,34	-5,80
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias .	63.820	67.244	72.820	20,36	3,20
III. Deudores comerciales y otras cuentas a cobrar	75.522	78.816	82.454	23,06	-8,73
IV-VI Otros activos corrientes	15.806	15.448	14.418	4,03	-8,39
VII. Efectivo y otros activos líquidos equivalentes	31.391	40.118	38.928	10,89	-12,89
TOTAL ACTIVO (A + B)	325.210	346.601	357.581	100,00	-3,28
A) PATRIMONIO NETO	56.868	58.114	63.921	17,88	-8,79
A-1) Fondos propios	51.467	52.524	58.742	16,43	-8,26
I. Capital	31.716	33.892	35.293	9,87	-0,04
Otros fondos (II-IX, A-2, A-3)	25.151	24.221	28.628	8,01	-16,07
B) PASIVO NO CORRIENTE	96.865	107.939	101.620	28,42	-4,37
I. Provisiones a largo plazo	645	681	73	0,02	-90,12
II. Deudas a largo plazo	95.116	105.375	98.589	27,57	-3,74
1. Deudas con entidades de crédito	78.426	87.331	84.723	23,69	0,20
2-3. Otras deudas a largo plazo	0	18.044	13.866	3,88	-25,36
III. Deudas con empresas del grupo y asociadas a largo plazo	346	1.156	1.282	0,36	7,07
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	758	728	1.677	0,47	-11,30
C) PASIVO CORRIENTE	171.477	180.549	192.039	53,71	-0,42
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Provisiones a corto plazo	6	6	7	0,00	0,00
III. Deudas a corto plazo	70.054	76.223	74.641	20,87	0,17
1. Deudas con entidades de crédito	15.170	15.126	11.947	3,34	-16,86
2-3. Otras deudas a corto plazo	0	61.097	62.694	17,53	4,26
IV. Deudas con empresas del grupo y asociadas a corto plazo	862	967	305	0,09	0,00
V. Acreedores comerciales y otras cuentas a pagar	100.534	103.335	117.083	32,74	-0,82
VI-VII. Otros pasivos a corto plazo	23	18	2	0,00	--
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	325.210	346.601	357.581	100,00	-3,28

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Cádiz (Sociedades Laborales) Diagnóstico Financiero

Nº de empresas	280	243	217
Ratios Financieros	2008	2009	2010
Liquidez general	1,09	1,12	1,09
Liquidez inmediata (Test ácido)	0,72	0,74	0,71
Ratio de Tesorería	0,28	0,31	0,28
Solvencia	1,21	1,20	1,22
Coefficiente de endeudamiento	4,72	4,96	4,59
Autonomía financiera	0,21	0,20	0,22
Fondo de maniobra / Activo corriente (porcentajes)	8,07	10,45	7,95
Período medio cobros (días)	--	95,81	101,16
Período medio pagos (días)	--	165,14	185,38
Período medio almacén (días)	--	127,58	142,43
Autofinanciación del inmovilizado	0,44	0,43	0,47
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	65,28	66,09	66,52
Gastos de personal / Ingresos de actividad	32,28	33,16	32,74
EBITDA / Ingresos de actividad	1,67	-0,18	-0,80
Resultado ejercicio / Ingresos de actividad	-0,75	-1,96	-2,48
Rentabilidad económica	1,93	-0,18	-0,77
Margen neto de explotación	1,67	-0,18	-0,80
Rotación de activos (tanto por uno)	1,16	1,00	0,97
Rotación del circulante (tanto por uno)	2,02	1,71	1,66
Rentabilidad financiera después de impuestos	-4,94	-11,63	-13,47
Efecto endeudamiento	-4,81	-11,93	-13,06
Coste bruto de la deuda	3,24	2,39	2,19
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	62.493	69.097	71.951
VAB / Gastos de personal (tanto por uno)	1,07	1,02	1,02
Ingresos de actividad / Gastos personal (tanto por uno)	3,10	3,02	3,05
Gastos de personal / empleado	20.193	22.913	23.802
Beneficios / Empleado	-438	-1.324	-1.815
Activos por empleado	53.108	69.210	73.060

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Córdoba (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	543	523	508
Ingresos de actividad (*)	826.015	955.073	1.953.454
Fondos propios (*)	137.509	185.350	494.108
Inversión intangible (*)	646	675	-909
Inversión material (*)	-6.075	-2.433	16.677
Empresas con datos de empleo	479	450	348
Empleo medio	7,1	6,8	6,5

Distribución de la muestra por tamaños 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	429	84,45	308.049	71.860
Pequeñas	51	10,04	3.615.131	627.753
Medianas	24	4,72	12.714.177	2.148.646
Grandes	4	0,79	92.672.423	34.149.038
Total	508	100,00	1.897.428	494.108

Distribución de la muestra por sectores 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	42	8,27	3.344.705	676.861
Industria	160	31,50	4.225.974	1.244.237
Construcción	79	15,55	488.476	75.966
Comercio	104	20,47	734.170	78.088
Servicios	123	24,21	494.131	76.247
Total	508	100,00	1.897.428	494.108

(*) Valores medios en euros

Córdoba (Economía Social) Análisis de Actividad

Nº de empresas	543	523	508	359	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	784.561	916.971	1.899.638	100,00	12,66
2. Variación de existencias de productos terminados y en curso	6.233	-16.891	24.012	1,26	152,33
3. Trabajos realizados por la empresa para su activo	0	115	984	0,05	66,97
4. Aprovisionamientos (-)	-590.785	-695.297	-1.522.986	80,17	19,80
5. Otros ingresos de explotación	29.200	20.308	24.735	1,30	-11,24
6. Gastos de personal (-)	-130.605	-125.868	-185.662	9,77	-0,98
7. Otros gastos de explotación (-)	-74.120	-83.988	-182.931	9,63	3,68
8. Amortización del inmovilizado (-)	-19.215	-21.930	-52.047	2,74	6,78
9-12. Otros resultados de explotación	4.684	11.854	14.510	0,76	-35,94
13. Resultados excepcionales	536	171	1.675	0,09	354,82
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	10.490	5.445	21.929	1,15	-29,75
14. Ingresos financieros	12.254	17.794	29.081	1,53	-17,16
15. Gastos financieros (-)	-21.575	-27.482	-42.862	2,26	-18,86
16-19. Otros resultados financieros	-420	-1.116	-1.327	-0,07	44,14
B) RESULTADO FINANCIERO (14 + .. + 19)	-9.742	-10.805	-15.108	-0,80	24,80
C) RESULTADO ANTES DE IMPUESTOS (A + B)	748	-5.360	6.820	0,36	1,23
19. Impuestos sobre beneficios (-)	-1.069	-710	-906	0,05	-76,96
D) RESULTADO DEL EJERCICIO (C + 19) (*)	-427	-6.204	5.256	0,28	27,59

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Córdoba (Economía Social)

Análisis Patrimonial

Nº de empresas	543	523	508	359
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	278.492	385.610	973.490	41,00	10,23
I. Inmovilizado intangible	2.395	2.709	4.335	0,18	-32,39
II. Inmovilizado material	246.935	325.995	668.698	28,16	4,45
III. Inversiones inmobiliarias	614	3.286	4.450	0,19	137,80
IV-VI. Otros activos no corrientes	28.539	53.620	296.004	12,47	39,46
VII. Deudores comerciales no corrientes	9	0	3	0,00	--
B) ACTIVO CORRIENTE	500.409	693.827	1.400.774	59,00	6,98
I. Activos no corrientes mantenidos para la venta	0	361	0	0,00	--
II. Existencias .	114.879	130.636	337.600	14,22	7,15
III. Deudores comerciales y otras cuentas a cobrar	135.085	190.482	359.407	15,14	9,30
IV-VI Otros activos corrientes	181.000	276.839	566.412	23,86	7,37
VII. Efectivo y otros activos líquidos equivalentes	69.445	95.509	137.355	5,79	1,26
TOTAL ACTIVO (A + B)	778.901	1.079.437	2.374.264	100,00	8,06
A) PATRIMONIO NETO	154.580	206.327	549.518	23,14	1,73
A-1) Fondos propios	137.509	185.350	494.108	20,81	1,49
I. Capital	78.676	119.270	280.134	11,80	2,60
Otros fondos (II-IX, A-2, A-3)	75.904	87.056	269.384	11,35	0,49
B) PASIVO NO CORRIENTE	159.032	181.223	351.798	14,82	19,71
I. Provisiones a largo plazo	2.602	3.142	10.968	0,46	17,34
II. Deudas a largo plazo	134.671	167.668	283.221	11,93	21,71
1. Deudas con entidades de crédito	100.984	123.225	224.553	9,46	36,45
2-3. Otras deudas a largo plazo	0	44.443	58.667	2,47	-26,09
III. Deudas con empresas del grupo y asociadas a largo plazo	19.730	6.946	48.692	2,05	-13,74
VI. Acreedores comerciales no corrientes	347	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	1.682	3.467	8.918	0,38	9,22
C) PASIVO CORRIENTE	465.289	691.888	1.472.948	62,04	7,47
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	81	0,00	--
II. Provisiones a corto plazo	1.712	1.458	2.309	0,10	28,61
III. Deudas a corto plazo	105.852	300.512	395.735	16,67	-16,31
1. Deudas con entidades de crédito	40.823	55.499	173.560	7,31	-13,82
2-3. Otras deudas a corto plazo	0	245.013	222.175	9,36	-17,01
IV. Deudas con empresas del grupo y asociadas a corto plazo	162.934	194.350	735.016	30,96	40,60
V. Acreedores comerciales y otras cuentas a pagar	158.114	193.979	338.269	14,25	0,59
VI-VII. Otros pasivos a corto plazo	36.676	1.590	1.537	0,06	-91,22
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	778.901	1.079.437	2.374.264	100,00	8,06

(*) La información contable de 2007 no es estrictamente comparable con años posteriores al agrupar partidas distintas en el PGC 1990

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Córdoba (Economía Social) Diagnóstico Financiero

Nº de empresas	543	523	508
Ratios Financieros	2008	2009	2010
Liquidez general	1,08	1,00	0,95
Liquidez inmediata (Test ácido)	0,83	0,81	0,72
Ratio de Tesorería	0,54	0,54	0,48
Solvencia	1,25	1,24	1,30
Coefficiente de endeudamiento	4,04	4,23	3,32
Autonomía financiera	0,25	0,24	0,30
Fondo de maniobra / Activo corriente (porcentajes)	7,02	0,28	-5,15
Período medio cobros (días)	--	83,47	76,42
Período medio pagos (días)	--	90,86	72,38
Período medio almacén (días)	--	69,72	93,36
Autofinanciación del inmovilizado	0,62	0,63	0,82
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	80,50	81,59	87,33
Gastos de personal / Ingresos de actividad	15,81	13,18	9,50
EBITDA / Ingresos de actividad	1,27	0,57	1,12
Resultado ejercicio / Ingresos de actividad	-0,05	-0,65	0,27
Rentabilidad económica	1,35	0,50	0,92
Margen neto de explotación	1,27	0,57	1,12
Rotación de activos (tanto por uno)	1,06	0,88	0,82
Rotación del circulante (tanto por uno)	1,65	1,38	1,39
Rentabilidad financiera después de impuestos	-0,28	-3,01	0,96
Efecto endeudamiento	-0,86	-3,10	0,32
Coste bruto de la deuda	3,46	3,15	2,35
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	128.112	160.355	177.755
VAB / Gastos de personal (tanto por uno)	1,14	1,26	1,18
Ingresos de actividad / Gastos personal (tanto por uno)	6,32	7,59	10,52
Gastos de personal / empleado	20.334	20.872	21.453
Beneficios / Empleado	-69	-991	-356
Activos por empleado	120.577	180.094	234.021

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Córdoba (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	198	228	233
Ingresos de actividad (*)	1.322.524	1.565.978	3.653.911
Fondos propios (*)	265.358	349.942	987.384
Inversión intangible (*)	--	--	-176
Inversión material (*)	--	--	39.465
Empresas con datos de empleo	147	168	93
Empleo medio	10,1	9,9	9,2

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	169	72,53	340.915	110.147
Pequeñas	37	15,88	3.553.317	641.160
Medianas	23	9,87	12.677.579	2.222.898
Grandes	4	1,72	92.672.423	34.149.038
Total	233	100,00	3.734.041	987.384

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	40	17,17	3.507.649	707.843
Industria	82	35,19	7.765.240	2.294.302
Construcción	24	10,30	363.360	141.019
Comercio	27	11,59	1.080.385	150.501
Servicios	60	25,75	606.912	102.767
Total	233	100,00	3.734.041	987.384

(*) Valores medios en euros

Córdoba (Sociedades Cooperativas) Análisis de Actividad

Córdoba (Sociedades Cooperativas)	198	228	233	153	
Evolución y estructura de la cuenta de explotación (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocios	1.222.780	1.479.599	3.534.508	100,00	20,25
2. Variación de existencias de productos terminados y en curso de fabricación.	10.639	-46.876	45.154	1,28	126,26
3. Trabajos realizados por la cooperativa para su activo	0	129	1.718	0,05	-35,44
4. Aprovisionamientos (-)	-711.378	-656.747	-1.266.558	35,83	2,19
5. Otros ingresos de explotación	67.759	46.109	56.552	1,60	9,81
a) Ingresos por operaciones con socios	8.619	7.940	8.405	0,24	139,62
b) Otros Ingresos	59.141	38.168	48.148	1,36	-3,49
6. Gastos de personal (-)	-146.655	-150.106	-264.725	7,49	-0,21
7. Adquisiciones a los socios (-)	-330.362	-557.890	-1.680.557	47,55	53,23
8. Otros gastos de explotación (-)	-87.902	-106.205	-315.675	8,93	11,33
9. Amortización del inmovilizado (-)	-27.538	-33.211	-96.913	2,74	13,41
10-12. Otros resultados de explotación	7.601	25.423	30.103	0,85	-36,05
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	4.946	225	43.608	1,23	390,76
13. Ingresos financieros	31.984	40.271	62.851	1,78	-18,04
a) De socios	251	1.347	3.981	0,11	-53,08
b) Otros	31.734	38.924	58.871	1,67	-16,47
14. Gastos financieros (-)	-38.932	-49.774	-83.111	2,35	-19,57
15-17. Otros resultados financieros	-242	-1.921	-2.748	-0,08	33,18
B) RESULTADO FINANCIERO (13+14+15+16+17)	-7.189	-11.424	-23.008	-0,65	28,21
C) RESULTADO ANTES DE IMPUESTOS (A+B)	-2.243	-11.199	20.600	0,58	236,08
18. Impuestos sobre beneficios (-)	152	459	-2.218	0,06	11.287,63
D) RESULTADO DEL EJERCICIO (C + 18) (*)	-2.091	-10.740	18.382	0,52	203,79
19. Ingresos imputables al fondo de educación, formación y promoción.	92	-3	464	0,01	942,93
20. Dotación al fondo de educación, formación y promoción. (-)	-383	-304	-1.856	0,05	64,92
21. Intereses de las aportaciones al capital social y otros fondos. (-)	0	0	-43	0,00	--
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	-2.383	-11.047	16.947	0,48	193,92

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD (Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS (Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS (Tasas de variación interanual en porcentajes 2010/2009)

Córdoba (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	198	228	233	153	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	423.732	634.832	1.884.797	40,65	15,00
I. Inmovilizado intangible	2.505	2.029	7.680	0,17	-8,27
II. Inmovilizado material	362.264	526.182	1.237.974	26,70	6,71
III. Inversiones inmobiliarias	-2.684	-1.529	3.132	0,07	199,40
IV-VI. Otros activos no corrientes	61.646	108.151	636.011	13,72	43,45
B) ACTIVO CORRIENTE	956.516	1.260.561	2.751.749	59,35	9,15
I. Activos no corrientes mantenidos para la venta	0	829	0	0,00	--
II. Existencias	142.449	170.184	614.135	13,25	7,31
III. Deudores comerciales y otras cuentas a cobrar	200.673	292.995	658.439	14,20	19,82
1 y 4. Clientes por ventas y prestaciones de servicios.	48.856	276.510	80.894	1,74	-82,18
2 y 3. Socios deudores.	151.817	16.485	577.545	12,46	-164,00
IV-VI. Otros activos corrientes	475.857	617.932	1.214.024	26,18	6,38
VII. Efectivo y otros activos líquidos equivalentes	137.537	178.620	265.151	5,72	3,22
TOTAL ACTIVO (A + B)	1.380.248	1.895.393	4.636.546	100,00	10,96
A) PATRIMONIO NETO	301.660	392.797	1.104.343	23,82	4,04
A-1) Fondos propios	265.358	349.942	987.384	21,30	3,57
I. Capital	135.971	213.066	552.600	11,92	2,29
II. Reservas	122.922	144.037	401.065	8,65	-2,52
1. Fondo de reserva obligatorio	52.114	68.100	286.039	6,17	9,25
2. Fondo de reembolso o actualización	2.107	970	1.147	0,02	-7,91
3. Otras reservas	68.702	74.967	113.879	2,46	14,80
III-VIII. Otros fondos propios.	6.465	-7.161	33.719	0,73	142,96
A-2)-A-3) Otro patrimonio neto	36.302	42.855	116.959	2,52	10,20
B) PASIVO NO CORRIENTE	226.270	238.636	604.835	13,04	46,59
I. Fondo de educación, formación y promoción a largo plazo	6.114	6.692	13.070	0,28	21,02
III. Provisiones a largo plazo	448	516	10.843	0,23	-32,63
IV. Deudas a largo plazo	164.145	208.871	450.956	9,73	52,30
1. Deudas con entidades de crédito.	99.246	132.804	353.487	7,62	105,95
2-4. Otras deudas a largo plazo	64.899	76.067	97.469	2,10	-37,28
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	53.680	9.752	100.857	2,18	3,04
II,VI-VII. Otros pasivos a largo plazo	1.883	12.805	29.109	0,63	7,05
C) PASIVO CORRIENTE	852.318	1.263.960	2.927.367	63,14	8,73
I. Fondo de educación, formación y promoción a corto plazo	3.379	1.053	1.436	0,03	-5,27
III. Pasivos vinculados con activos no corrientes mantenidos	0	0	0	0,00	--
IV. Provisiones a corto plazo	564	1.626	2.935	0,06	64,00
V. Deudas a corto plazo	160.567	597.577	754.727	16,28	-21,31
1. Deudas con entidades de crédito.	48.268	91.316	345.806	7,46	-19,67
2-4. Otras deudas a corto plazo	112.300	506.261	408.921	8,82	-21,70
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	446.556	445.757	1.602.230	34,56	40,58
VII. Acreedores comerciales y otras cuentas a pagar	142.162	211.619	531.896	11,47	3,64
II y VIII. Otros pasivos a corto plazo	99.090	6.327	34.142	0,74	13,15
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	1.380.248	1.895.393	4.636.546	100,00	10,96

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Córdoba (Sociedades Cooperativas) Diagnóstico Financiero

Córdoba (Sociedades Cooperativas)		198	228	233
RATIOS FINANCIEROS		2008	2009	2010
Liquidez general		1,12	1,00	0,94
Liquidez inmediata (Test ácido)		0,96	0,86	0,73
Ratio de Tesorería		0,72	0,63	0,51
Solvencia		1,28	1,26	1,31
Coficiente de endeudamiento		3,58	3,83	3,20
Autonomía financiera		0,28	0,26	0,31
Fondo de maniobra / Activo corriente (porcentajes)		12,23	-0,27	-6,00
Período medio cobros (días)		--	77,87	74,66
Período medio pagos (días)		--	58,48	59,50
Período medio almacen (días)		--	53,18	89,68
Autofinanciación del inmovilizado		0,83	0,74	0,89
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)				
Consumos explotación / Ingresos de actividad		85,42	84,35	89,30
Gastos de personal / Ingresos de actividad		11,09	9,59	7,24
EBITDA / Ingresos de actividad		0,37	0,01	1,19
Excedente cooperativa / Ingreso actividad		-0,18	-0,71	0,46
Rentabilidad económica		0,36	0,01	0,94
Margen neto de explotación		0,37	0,01	1,19
Rotación de activos (tanto por uno)		0,96	0,83	0,79
Rotación del circulante (tanto por uno)		1,38	1,24	1,33
Rentabilidad financiera después de impuestos		-0,79	-2,81	1,53
Efecto endeudamiento		-1,10	-2,86	0,92
Coste bruto de la deuda		3,61	3,31	2,35
PRODUCTIVIDAD Y EMPLEO (€/ empleado)				
Ingresos de actividad / empleado		171.684	209.624	307.350
VAB / Gastos de personal (tanto por uno)		1,10	1,36	1,24
Ingresos de actividad / Gastos personal (tanto por uno)		9,02	10,43	13,80
Gastos de personal / empleado		18.863	19.456	19.447
Beneficios / Empleado		-227	-1.500	626
Activos por empleado		178.449	252.855	475.369

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Córdoba (Sociedades Laborales)

Características de la muestra	2008	2009	2010
Empresas analizadas	345	295	275
Ingresos de actividad (*)	541.061	482.916	512.703
Fondos propios (*)	64.135	58.139	76.169
Inversión intangible (*)	391	1.612	-1.454
Inversión material (*)	42.076	-1.022	-248
Empresas con datos de empleo	332	282	255
Empleo medio	5,8	4,9	5,5

Distribución de la muestra por tamaños 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	260	94,55	286.687	46.974
Pequeñas	14	5,09	3.778.496	592.319
Medianas	1	0,36	13.555.930	440.852
Grandes	0	—	0	0
Total	275	100,00	477.944	76.169

Distribución de la muestra por sectores 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	2	0,73	85.829	57.212
Industria	78	28,36	505.208	140.323
Construcción	55	20,00	543.072	47.579
Comercio	77	28,00	612.769	52.697
Servicios	63	22,91	386.720	50.991
Total	275	100,00	477.944	76.169

(*) Valores medios en euros

Córdoba (Sociedades Laborales) Análisis de Actividad

Nº de empresas	345	295	275	206	
Evolución y estructura de la cuenta de explotación (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	528.115	475.990	507.337	100,00	-6,05
2. Variación de existencias de productos terminados y en curso	3.704	6.285	6.098	1,20	30,98
3. Trabajos realizados por la empresa para su activo	1	103	363	0,07	165,70
4. Aprovisionamientos (-)	-331.976	-293.909	-316.361	62,36	-3,10
5. Otros ingresos de explotación	12.017	6.505	4.899	0,97	-42,47
6. Gastos de personal (-)	-121.394	-107.135	-118.674	23,39	-1,69
7. Otros gastos de explotación (-)	-66.210	-66.817	-70.461	13,89	-5,05
8. Amortización del inmovilizado (-)	-14.438	-13.211	-14.033	2,77	-5,83
9-12. Otros resultados de explotación	3.010	1.366	1.298	0,26	-34,49
13. Resultados excepcionales	844	302	3.095	0,61	354,82
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	13.671	9.479	3.561	0,70	-119,64
14. Ingresos financieros	930	421	468	0,09	40,92
15. Gastos financieros (-)	-11.614	-10.253	-8.759	1,73	-16,27
16-19. Otros resultados financieros	-523	-494	-124	-0,02	76,77
B) RESULTADO FINANCIERO (14 + .. + 19)	-11.207	-10.326	-8.415	-1,66	22,13
C) RESULTADO ANTES DE IMPUESTOS (A + B)	2.465	-847	-4.855	-0,96	-577,56
19. Impuestos sobre beneficios (-)	-1.769	-1.613	205	-0,04	-161,96
D) RESULTADO DEL EJERCICIO (C + 19) (*)	696	-2.460	-4.650	-0,92	-7.458,70

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Córdoba (Sociedades Laborales) Análisis Patrimonial

Nº de empresas	345	295	275	206
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	195.136	192.991	201.365	44,01	-0,96
I. Inmovilizado intangible	2.331	3.234	1.502	0,33	-43,86
II. Inmovilizado material	180.746	171.274	186.367	40,74	-0,12
III. Inversiones inmobiliarias	2.507	7.008	5.567	1,22	-0,37
IV-VI. Otros activos no corrientes	9.538	11.475	7.924	1,73	-2,90
VII. Deudores comerciales no corrientes	14	0	5	0,00	--
B) ACTIVO CORRIENTE	238.643	255.810	256.129	55,99	-1,06
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias .	99.057	100.071	103.300	22,58	6,92
III. Deudores comerciales y otras cuentas a cobrar	97.443	111.250	106.045	23,18	-10,49
IV-VI Otros activos corrientes	11.777	13.214	17.708	3,87	40,03
VII. Efectivo y otros activos líquidos equivalentes	30.366	31.274	29.077	6,36	-7,98
TOTAL ACTIVO (A + B)	433.780	448.801	457.494	100,00	-1,02
A) PATRIMONIO NETO	70.169	62.207	79.429	17,36	-7,76
A-1) Fondos propios	64.135	58.139	76.169	16,65	-6,80
I. Capital	45.794	46.777	49.280	10,77	3,75
Otros fondos (II-IX, A-2, A-3)	24.375	15.430	30.149	6,59	-28,05
B) PASIVO NO CORRIENTE	120.444	136.849	137.407	30,03	-3,45
I. Provisiones a largo plazo	329	0	0	0,00	--
II. Deudas a largo plazo	117.741	131.362	132.213	28,90	-2,12
1. Deudas con entidades de crédito	101.981	115.821	115.311	25,21	-2,36
2-3. Otras deudas a largo plazo	0	15.541	16.901	3,69	-0,24
III. Deudas con empresas del grupo y asociadas a largo plazo	245	4.776	4.494	0,98	-31,08
VI. Acreedores comerciales no corrientes	546	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	1.582	710	701	0,15	-15,73
C) PASIVO CORRIENTE	243.168	249.745	240.658	52,60	2,28
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	150	0,03	--
II. Provisiones a corto plazo	432	513	562	0,12	-7,71
III. Deudas a corto plazo	74.233	67.726	65.483	14,31	16,93
1. Deudas con entidades de crédito	36.550	27.817	27.621	6,04	5,94
2-3. Otras deudas a corto plazo	0	39.909	37.862	8,28	25,07
IV. Deudas con empresas del grupo y asociadas a corto plazo	161	42	248	0,05	223,40
V. Acreedores comerciales y otras cuentas a pagar	167.270	180.345	174.214	38,08	-1,93
VI-VII. Otros pasivos a corto plazo	1.073	1.118	0	0,00	-100,00
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	433.780	448.801	457.494	100,00	-1,02

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Córdoba (Sociedades Laborales) Diagnóstico Financiero

Nº de empresas	345	295	275
Ratios Financieros	2008	2009	2010
Liquidez general	0,98	1,02	1,06
Liquidez inmediata (Test ácido)	0,57	0,62	0,64
Ratio de Tesorería	0,17	0,18	0,19
Solvencia	1,19	1,16	1,21
Coefficiente de endeudamiento	5,18	6,21	4,76
Autonomía financiera	0,19	0,16	0,21
Fondo de maniobra / Activo corriente (porcentajes)	-1,90	2,37	6,04
Período medio cobros (días)	--	99,24	88,60
Período medio pagos (días)	--	182,48	164,39
Período medio almacén (días)	--	117,95	117,68
Autofinanciación del inmovilizado	0,38	0,36	0,42
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	73,59	74,70	75,45
Gastos de personal / Ingresos de actividad	22,44	22,19	23,15
EBITDA / Ingresos de actividad	2,53	1,96	0,69
Resultado ejercicio / Ingresos de actividad	0,13	-0,51	-0,91
Rentabilidad económica	3,15	2,11	0,78
Margen neto de explotación	2,53	1,96	0,69
Rotación de activos (tanto por uno)	1,25	1,08	1,12
Rotación del circulante (tanto por uno)	2,27	1,89	2,00
Rentabilidad financiera después de impuestos	0,99	-3,95	-5,85
Efecto endeudamiento	0,36	-3,47	-6,89
Coste bruto de la deuda	3,19	2,65	2,32
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	94.747	101.607	98.487
VAB / Gastos de personal (tanto por uno)	1,17	1,14	1,06
Ingresos de actividad / Gastos personal (tanto por uno)	4,46	4,51	4,32
Gastos de personal / empleado	21.461	22.561	22.680
Beneficios / Empleado	53	-385	-956
Activos por empleado	76.262	93.335	86.397

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Granada (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	379	357	380
Ingresos de actividad (*)	4.522.708	5.459.984	5.614.732
Fondos propios (*)	386.969	412.720	431.635
Inversión intangible (*)	-3.101	548	6.434
Inversión material (*)	54.522	981	-8.870
Empresas con datos de empleo	316	309	278
Empleo medio	14,2	14,7	12,9

Distribución de la muestra por tamaños 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	333	87,63	304.432	93.845
Pequeñas	39	10,26	3.867.415	1.088.225
Medianas	4	1,05	21.806.186	2.115.117
Grandes	4	1,05	448.542.126	20.467.438
Total	380	100,00	5.976.466	431.635

Distribución de la muestra por sectores 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	17	4,47	2.042.394	448.121
Industria	83	21,84	2.591.602	714.306
Construcción	75	19,74	357.945	108.468
Comercio	77	20,26	23.462.885	954.633
Servicios	128	33,68	392.863	120.891
Total	380	100,00	5.976.466	431.635

(*) Valores medios en euros

Granada (Economía Social) Análisis de Actividad

Nº de empresas	379	357	380	235	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	4.388.726	5.306.354	5.486.342	100,00	5,46
2. Variación de existencias de productos terminados y en curso	15.149	-13.088	15.434	0,28	110,11
3. Trabajos realizados por la empresa para su activo	266	183	910	0,02	604,22
4. Aprovisionamientos (-)	-4.052.123	-4.955.547	-5.134.192	93,58	5,98
5. Otros ingresos de explotación	123.167	143.333	117.722	2,15	1,22
6. Gastos de personal (-)	-262.592	-269.006	-270.543	4,93	2,46
7. Otros gastos de explotación (-)	-164.511	-158.121	-168.619	3,07	7,30
8. Amortización del inmovilizado (-)	-41.920	-45.350	-46.634	0,85	-4,05
9-12. Otros resultados de explotación	44.350	7.503	13.179	0,24	42,65
13. Resultados excepcionales	265	-180	835	0,02	229,85
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	50.777	16.081	14.433	0,26	-35,71
14. Ingresos financieros	10.815	10.297	10.668	0,19	6,63
15. Gastos financieros (-)	-20.440	-16.025	-12.548	0,23	-23,44
16-19. Otros resultados financieros	-1.937	-170	-1.891	-0,03	-1.203,85
B) RESULTADO FINANCIERO (14 + .. + 19)	-11.562	-5.898	-3.770	-0,07	52,34
C) RESULTADO ANTES DE IMPUESTOS (A + B)	39.215	10.184	10.663	0,19	-32,10
19. Impuestos sobre beneficios (-)	-4.806	-2.072	-2.629	0,05	-35,06
D) RESULTADO DEL EJERCICIO (C + 19) (*)	31.859	6.418	6.719	0,12	-33,53

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD
(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Granada (Economía Social) Análisis Patrimonial

Nº de empresas	379	357	380	235
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 09/08
A) ACTIVO NO CORRIENTE	572.354	587.699	625.770	35,84	0,55
I. Inmovilizado intangible	24.638	26.569	27.694	1,59	17,47
II. Inmovilizado material	502.179	508.492	546.451	31,29	-2,86
III. Inversiones inmobiliarias	18.403	24.269	20.324	1,16	45,58
IV-VI. Otros activos no corrientes	27.134	28.366	31.300	1,79	17,98
VII. Deudores comerciales no corrientes	0	3	0	0,00	-100,00
B) ACTIVO CORRIENTE	995.836	1.094.465	1.120.436	64,16	0,36
I. Activos no corrientes mantenidos para la venta	0	0	358	0,02	--
II. Existencias	295.220	298.597	301.598	17,27	-4,12
III. Deudores comerciales y otras cuentas a cobrar	575.488	658.623	658.771	37,73	2,34
IV-VI Otros activos corrientes	33.211	31.185	28.310	1,62	-24,72
VII. Efectivo y otros activos líquidos equivalentes	91.918	106.060	131.400	7,52	6,44
TOTAL ACTIVO (A + B)	1.568.191	1.682.164	1.746.206	100,00	0,42
A) PATRIMONIO NETO(*)	411.871	434.763	458.056	26,23	3,11
A-1) Fondos propios	386.969	412.720	431.635	24,72	3,48
I. Capital	178.975	183.301	194.848	11,16	5,25
Otros fondos (II-IX, A-2, A-3)	232.896	251.462	263.208	15,07	1,81
B) PASIVO NO CORRIENTE	252.930	251.985	281.210	16,10	7,75
I. Provisiones a largo plazo	7.601	9.068	11.253	0,64	40,04
II. Deudas a largo plazo	205.060	199.714	226.029	12,94	7,78
1. Deudas con entidades de crédito	128.615	131.612	166.258	9,52	24,92
2-3. Otras deudas a largo plazo	0	68.101	59.772	3,42	-21,30
III. Deudas con empresas del grupo y asociadas a largo plazo	36.850	39.254	39.163	2,24	0,85
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	3.418	3.948	4.764	0,27	7,29
C) PASIVO CORRIENTE	903.390	995.416	1.006.940	57,66	-2,33
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Provisiones a corto plazo	1.240	1.238	1.276	0,07	-10,74
III. Deudas a corto plazo	136.433	143.911	167.489	9,59	-22,66
1. Deudas con entidades de crédito	51.016	61.184	88.363	5,06	25,34
2-3. Otras deudas a corto plazo	0	82.726	79.126	4,53	-56,20
IV. Deudas con empresas del grupo y asociadas a corto plazo	23.887	26.517	21.288	1,22	-5,10
V. Acreedores comerciales y otras cuentas a pagar	736.999	821.538	816.223	46,74	1,13
VI-VII. Otros pasivos a corto plazo	4.831	2.213	664	0,04	46,70
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	1.568.191	1.682.164	1.746.206	100,00	0,42

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Granada (Economía Social) Diagnóstico Financiero

Nº de empresas	379	357	380
Ratios Financieros	2008	2009	2010
Liquidez general	1,10	1,10	1,11
Liquidez inmediata (Test ácido)	0,78	0,80	0,81
Ratio de Tesorería	0,14	0,14	0,16
Solvencia	1,36	1,35	1,36
Coefficiente de endeudamiento	2,81	2,87	2,81
Autonomía financiera	0,36	0,35	0,36
Fondo de maniobra / Activo corriente (porcentajes)	9,28	9,05	10,13
Período medio cobros (días)	--	46,70	45,22
Período medio pagos (días)	--	58,64	56,18
Período medio almacén (días)	--	21,93	21,53
Autofinanciación del inmovilizado	0,78	0,81	0,80
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	93,23	93,66	94,44
Gastos de personal / Ingresos de actividad	5,81	4,93	4,82
EBITDA / Ingresos de actividad	1,12	0,29	0,26
Resultado ejercicio / Ingresos de actividad	0,70	0,12	0,12
Rentabilidad económica	3,24	0,96	0,83
Margen neto de explotación	1,12	0,29	0,26
Rotación de activos (tanto por uno)	2,88	3,25	3,22
Rotación del circulante (tanto por uno)	4,54	4,99	5,01
Rentabilidad financiera después de impuestos	7,74	1,48	1,47
Efecto endeudamiento	6,28	1,39	1,50
Coste bruto de la deuda	1,77	1,28	0,97
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	380.847	426.948	263.417
VAB / Gastos de personal (tanto por uno)	1,12	1,25	1,11
Ingresos de actividad / Gastos personal (tanto por uno)	17,22	20,30	20,75
Gastos de personal / empleado	21.787	20.832	22.707
Beneficios / Empleado	2.736	594	610
Activos por empleado	130.094	129.341	126.429

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ
(Porcentajes)

RATIOS DE PRODUCTIVIDAD
(euros/empleado)

■ Solvencia ● Coef. Endeudamiento ◆ Liquidez (Test ácido)

■ Ing. Act. / empleado ● Beneficios / Empleado

Análisis Económico-Financiero de la empresa

Granada (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	179	187	168
Ingresos de actividad (*)	9.034.964	10.065.863	12.262.248
Fondos propios (*)	691.241	687.616	844.536
Inversión intangible (*)	--	--	15.031
Inversión material (*)	--	--	-31.184
Empresas con datos de empleo	129	150	87
Empleo medio	25,5	24,7	30,5

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	132	78,57	373.973	148.280
Pequeñas	29	17,26	4.503.582	1.169.640
Medianas	3	1,79	28.640.301	2.173.232
Grandes	4	2,38	448.542.126	20.467.438
Total	168	100,00	11.016.351	844.536

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	12	7,14	2.518.329	408.820
Industria	49	29,17	4.106.365	1.070.587
Construcción	21	12,50	646.091	251.044
Comercio	26	15,48	68.406.209	2.634.079
Servicios	60	35,71	608.276	179.324
Total	168	100,00	11.016.351	844.536

(*) Valores medios en euros

Granada (Sociedades Cooperativas) Análisis de Actividad

Nº de empresas	179	187	168	105
----------------	-----	-----	-----	-----

Evolución y estructura de la cuenta de explotación (valores medios en euros)				Estructura %	Variación 10/09
	2008	2009	2010		
1. Importe neto de la cifra de negocios	8.765.307	9.784.521	11.976.254	100,00	5,88
2. Variación de existencias de productos terminados y en curso de fabricación.	23.796	-7.837	35.557	0,30	134,91
3. Trabajos realizados por la cooperativa para su activo	244	218	258	0,00	-100,00
4. Aprovisionamientos (-)	-8.235.326	-9.207.989	-10.838.248	90,50	3,88
5. Otros ingresos de explotación	249.166	262.649	262.844	2,19	4,31
a) Ingresos por operaciones con socios	0	0	4.817	0,04	--
b) Otros Ingresos	249.166	262.649	258.027	2,15	2,61
6. Gastos de personal (-)	-404.696	-414.234	-476.307	3,98	4,24
7. Adquisiciones a los socios (-)	-46.683	-70.693	-552.941	4,62	360,24
8. Otros gastos de explotación (-)	-278.340	-254.846	-314.800	2,63	8,68
9. Amortización del inmovilizado (-)	-71.327	-72.493	-90.340	0,75	0,86
10-12. Otros resultados de explotación	91.711	13.652	28.578	0,24	43,06
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	93.852	32.949	30.854	0,26	-28,66
13. Ingresos financieros	20.491	18.693	23.151	0,19	9,14
a) De socios	0	0	8.149	0,07	--
b) Otros	20.491	18.693	15.002	0,13	-31,56
14. Gastos financieros (-)	-30.603	-23.061	-21.334	0,18	-24,47
15-17. Otros resultados financieros	-3.943	484	-4.228	-0,04	-445,18
B) RESULTADO FINANCIERO (13+14+15+16+17)	-14.054	-3.883	-2.411	-0,02	226,95
C) RESULTADO ANTES DE IMPUESTOS (A+B)	79.798	29.066	28.442	0,24	-23,93
18. Impuestos sobre beneficios (-)	-9.184	-4.480	-6.055	0,05	-18,03
D) RESULTADO DEL EJERCICIO (C + 18) (*)	70.613	24.586	22.387	0,19	-25,00
19. Ingresos imputables al fondo de educación, formación y promoción.	-3	360	312	0,00	-22,30
20. Dotación al fondo de educación, formación y promoción. (-)	-5.063	-3.368	-1.830	0,02	-54,32
21. Intereses de las aportaciones al capital social y otros fondos. (-)	-334	-224	-1.456	0,01	482,58
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	65.214	21.354	19.413	0,16	-25,74

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD (Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS (Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS (Tasas de variación interanual en porcentajes 2010/2009)

Granada (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	179	187	168	105	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	977.083	928.721	1.158.537	33,82	-0,40
I. Inmovilizado intangible	48.233	46.936	59.395	1,73	19,09
II. Inmovilizado material	855.688	806.456	1.008.157	29,43	-3,48
III. Inversiones inmobiliarias	24.396	31.127	35.493	1,04	25,68
IV-VI. Otros activos no corrientes	48.767	44.202	55.492	1,62	15,63
B) ACTIVO CORRIENTE	1.791.271	1.879.561	2.267.473	66,18	0,79
I. Activos no corrientes mantenidos para la venta	0	0	810	0,02	--
II. Existencias	510.295	490.803	593.126	17,31	-3,65
III. Deudores comerciales y otras cuentas a cobrar	1.096.151	1.172.965	1.381.046	40,31	2,61
1 y 4. Clientes por ventas y prestaciones de servicios.	247.569	1.148.414	73.336	2,14	-96,21
2 y 3. Socios deudores.	848.583	24.550	1.307.710	38,17	-184,98
IV-VI. Otros activos corrientes	32.697	43.361	43.845	1,28	-26,69
VII. Efectivo y otros activos líquidos equivalentes	152.129	172.433	248.646	7,26	6,11
TOTAL ACTIVO (A + B)	2.768.354	2.808.282	3.426.010	100,00	0,42
A) PATRIMONIO NETO	737.264	725.807	897.742	26,20	3,53
A-1) Fondos propios	691.241	687.616	844.536	24,65	4,06
I. Capital	322.999	308.057	390.333	11,39	5,72
II. Reservas	303.543	358.350	427.889	12,49	4,24
1. Fondo de reserva obligatorio	126.484	121.477	235.782	6,88	79,54
2. Fondo de reembolso o actualización	5.199	3.958	7.555	0,22	58,77
3. Otras reservas	171.861	232.915	184.552	5,39	33,76
III-VIII. Otros fondos propios.	64.699	21.209	26.314	0,77	-9,39
A-2)-A-3) Otro patrimonio neto	46.023	38.191	53.206	1,55	-6,95
B) PASIVO NO CORRIENTE	402.093	381.333	499.365	14,58	6,21
I. Fondo de educación, formación y promoción a largo plazo	12.660	13.041	20.156	0,59	49,80
III. Provisiones a largo plazo	3.434	4.272	5.217	0,15	14,91
IV. Deudas a largo plazo	304.022	283.584	378.818	11,06	5,62
1. Deudas con entidades de crédito.	166.606	174.451	266.214	7,77	27,45
2-4. Otras deudas a largo plazo	137.416	109.133	112.604	3,29	-22,99
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	75.430	73.155	85.770	2,50	0,72
II,VI-VII. Otros pasivos a largo plazo	6.546	7.281	9.404	0,27	7,72
C) PASIVO CORRIENTE	1.628.996	1.701.142	2.028.903	59,22	-1,94
I. Fondo de educación, formación y promoción a corto plazo	810	788	681	0,02	-49,58
III. Pasivos vinculados con activos no corrientes mantenidos	0	0	0	0,00	--
IV. Provisiones a corto plazo	1.758	1.521	1.387	0,04	36,40
V. Deudas a corto plazo	194.125	213.446	306.561	8,95	-26,20
1. Deudas con entidades de crédito.	69.916	88.427	177.224	5,17	38,27
2-4. Otras deudas a corto plazo	124.209	125.019	129.337	3,78	-70,13
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	49.998	48.044	47.650	1,39	0,21
VII. Acreedores comerciales y otras cuentas a pagar	1.372.091	1.433.014	1.671.498	48,79	1,51
II y VIII. Otros pasivos a corto plazo	10.215	4.330	1.127	0,03	-24,62
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	2.768.354	2.808.282	3.426.010	100,00	0,42

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Granada (Sociedades Cooperativas) Diagnóstico Financiero

Nº de empresas	179	187	168
RATIOS FINANCIEROS			
	2008	2009	2010
Liquidez general	1,10	1,10	1,12
Liquidez inmediata (Test ácido)	0,79	0,82	0,82
Ratio de Tesorería	0,11	0,13	0,14
Solvencia	1,36	1,35	1,36
Coficiente de endeudamiento	2,75	2,87	2,82
Autonomía financiera	0,36	0,35	0,36
Fondo de maniobra / Activo corriente (porcentajes)	9,96	10,49	11,76
Período medio cobros (días)	--	44,93	43,23
Período medio pagos (días)	--	54,86	52,12
Período medio almacen (días)	--	19,31	19,08
Autofinanciación del inmovilizado	0,82	0,85	0,84
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)			
Consumos explotación / Ingresos de actividad	94,75	94,71	95,46
Gastos de personal / Ingresos de actividad	4,48	4,12	3,88
EBITDA / Ingresos de actividad	1,04	0,33	0,25
Excedente cooperativa / Ingreso actividad	0,72	0,21	0,16
Rentabilidad económica	3,39	1,17	0,90
Margen neto de explotación	1,04	0,33	0,25
Rotación de activos (tanto por uno)	3,26	3,58	3,58
Rotación del circulante (tanto por uno)	5,04	5,36	5,41
Rentabilidad financiera después de impuestos	8,85	2,94	2,16
Efecto endeudamiento	7,43	2,83	2,27
Coste bruto de la deuda	1,51	1,11	0,84
PRODUCTIVIDAD Y EMPLEO (€/ empleado)			
Ingresos de actividad / empleado	489.370	504.954	331.058
VAB / Gastos de personal (tanto por uno)	1,12	1,24	1,12
Ingresos de actividad / Gastos personal (tanto por uno)	22,33	24,30	25,74
Gastos de personal / empleado	21.505	20.520	22.781
Beneficios / Empleado	3.567	1.095	1.097
Activos por empleado	147.503	138.868	140.241

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Granada (Sociedades Laborales)

Características de la muestra	2008	2009	2010
Empresas analizadas	200	170	212
Ingresos de actividad (*)	484.238	393.517	346.889
Fondos propios (*)	114.645	110.334	104.431
Inversión intangible (*)	1.582	721	-510
Inversión material (*)	24.206	-2.933	9.152
Empresas con datos de empleo	187	159	191
Empleo medio	6,4	5,2	4,9

Distribución de la muestra por tamaños 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	201	94,81	258.763	58.096
Pequeñas	10	4,72	2.022.530	852.120
Medianas	1	0,47	1.303.842	1.940.773
Grandes	0	—	0	0
Total	212	100,00	432.591	104.431

Distribución de la muestra por sectores 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	5	2,36	900.149	542.443
Industria	34	16,04	408.561	200.843
Construcción	54	25,47	245.889	53.022
Comercio	51	24,06	550.603	98.445
Servicios	68	32,08	202.793	69.332
Total	212	100,00	432.591	104.431

(*) Valores medios en euros

Granada (Sociedades Laborales) Análisis de Actividad

Nº de empresas	200	170	212	130	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	471.686	380.371	339.576	100,00	-9,81
2. Variación de existencias de productos terminados y en curso	7.410	-18.865	-514	-0,15	83,74
3. Trabajos realizados por la empresa para su activo	286	144	1.426	0,42	856,57
4. Aprovisionamientos (-)	-266.376	-200.098	-175.816	51,78	-7,14
5. Otros ingresos de explotación	10.398	12.086	6.537	1,93	-36,53
6. Gastos de personal (-)	-135.408	-109.256	-107.484	31,65	-4,96
7. Otros gastos de explotación (-)	-62.634	-51.723	-52.778	15,54	-0,49
8. Amortización del inmovilizado (-)	-15.600	-15.493	-11.999	3,53	-28,77
9-12. Otros resultados de explotación	1.962	739	975	0,29	34,75
13. Resultados excepcionales	502	-379	1.497	0,44	229,85
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	12.225	-2.474	1.421	0,42	-268,76
14. Ingresos financieros	2.154	1.061	776	0,23	-44,53
15. Gastos financieros (-)	-11.345	-8.285	-5.585	1,64	-20,48
16-19. Otros resultados financieros	-141	-889	-38	-0,01	98,81
B) RESULTADO FINANCIERO (14 + .. + 19)	-9.331	-8.113	-4.847	-1,43	26,37
C) RESULTADO ANTES DE IMPUESTOS (A + B)	2.893	-10.587	-3.427	-1,01	-16,11
19. Impuestos sobre beneficios (-)	-887	577	86	-0,03	-102,11
D) RESULTADO DEL EJERCICIO (C + 19) (*)	2.007	-10.011	-3.341	-0,98	-5,18

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Granada (Sociedades Laborales) Análisis Patrimonial

Nº de empresas	200	170	212	130
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	210.123	212.575	203.577	49,05	5,26
I. Inmovilizado intangible	3.522	4.166	2.572	0,62	-17,04
II. Inmovilizado material	185.789	180.731	180.571	43,51	0,05
III. Inversiones inmobiliarias	13.039	16.725	8.304	2,00	231,79
IV-VI. Otros activos no corrientes	7.773	10.947	12.129	2,92	27,91
VII. Deudores comerciales no corrientes	0	6	0	0,00	-100,00
B) ACTIVO CORRIENTE	283.922	230.859	211.464	50,95	-3,90
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias .	102.728	87.170	70.575	17,00	-7,13
III. Deudores comerciales y otras cuentas a cobrar	109.493	92.848	86.401	20,82	-2,04
IV-VI Otros activos corrientes	33.672	17.792	15.999	3,85	-19,81
VII. Efectivo y otros activos líquidos equivalentes	38.029	33.049	38.489	9,27	8,37
TOTAL ACTIVO (A + B)	494.045	443.434	415.041	100,00	0,45
A) PATRIMONIO NETO(*)	120.644	114.614	109.627	26,41	0,29
A-1) Fondos propios	114.645	110.334	104.431	25,16	-0,36
I. Capital	50.073	46.069	39.936	9,62	1,69
Otros fondos (II-IX, A-2, A-3)	70.571	68.544	69.691	16,79	-0,43
B) PASIVO NO CORRIENTE	119.429	109.702	108.331	26,10	13,85
I. Provisiones a largo plazo	0	0	63	0,02	--
II. Deudas a largo plazo	116.040	106.605	104.846	25,26	14,19
1. Deudas con entidades de crédito	94.612	84.489	87.047	20,97	19,74
2-3. Otras deudas a largo plazo	0	22.116	17.799	4,29	-9,87
III. Deudas con empresas del grupo y asociadas a largo plazo	2.322	1.963	2.230	0,54	5,99
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	1.067	1.133	1.193	0,29	-2,46
C) PASIVO CORRIENTE	253.972	219.118	197.083	47,49	-6,11
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Provisiones a corto plazo	51	60	649	0,16	0,00
III. Deudas a corto plazo	84.810	67.225	57.273	13,80	-8,30
1. Deudas con entidades de crédito	34.101	31.217	17.944	4,32	-22,49
2-3. Otras deudas a corto plazo	0	36.008	39.328	9,48	2,70
IV. Deudas con empresas del grupo y asociadas a corto plazo	518	2.837	398	0,10	-100,00
V. Acreedores comerciales y otras cuentas a pagar	168.592	148.914	138.458	33,36	-3,57
VI-VII. Otros pasivos a corto plazo	2	83	305	0,07	25.240,39
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	494.045	443.434	415.041	100,00	0,45

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Granada (Sociedades Laborales) Diagnóstico Financiero

Nº de empresas	200	170	212
Ratios Financieros	2008	2009	2010
Liquidez general	1,12	1,05	1,07
Liquidez inmediata (Test ácido)	0,71	0,66	0,71
Ratio de Tesorería	0,28	0,23	0,28
Solvencia	1,32	1,35	1,36
Coefficiente de endeudamiento	3,10	2,87	2,79
Autonomía financiera	0,32	0,35	0,36
Fondo de maniobra / Activo corriente (porcentajes)	10,55	5,09	6,80
Período medio cobros (días)	--	103,12	109,96
Período medio pagos (días)	--	215,84	221,08
Período medio almacen (días)	--	136,10	147,08
Autofinanciación del inmovilizado	0,64	0,62	0,60
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	67,94	63,99	65,90
Gastos de personal / Ingresos de actividad	27,96	27,76	30,99
EBITDA / Ingresos de actividad	2,52	-0,63	0,41
Resultado ejercicio / Ingresos de actividad	0,41	-2,54	-0,96
Rentabilidad económica	2,47	-0,56	0,34
Margen neto de explotación	2,52	-0,63	0,41
Rotación de activos (tanto por uno)	0,98	0,89	0,84
Rotación del circulante (tanto por uno)	1,71	1,70	1,64
Rentabilidad financiera después de impuestos	1,66	-8,73	-3,05
Efecto endeudamiento	-0,08	-8,68	-3,47
Coste bruto de la deuda	3,04	2,52	1,83
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	80.856	78.741	71.360
VAB / Gastos de personal (tanto por uno)	1,13	1,29	1,09
Ingresos de actividad / Gastos personal (tanto por uno)	3,58	3,60	3,23
Gastos de personal / empleado	22.565	22.222	22.498
Beneficios / Empleado	437	-1.639	-772
Activos por empleado	81.972	86.813	87.212

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Huelva (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	446	414	364
Ingresos de actividad (*)	1.074.242	1.095.923	1.300.492
Fondos propios (*)	186.351	221.467	268.969
Inversión intangible (*)	1.888	544	-24
Inversión material (*)	82.190	-1.811	-4.808
Empresas con datos de empleo	406	371	256
Empleo medio	10,6	13,9	16,2

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	315	86,54	340.625	90.952
Pequeñas	38	10,44	3.017.402	800.714
Medianas	10	2,75	18.211.661	3.222.693
Grandes	1	0,27	69.304.597	6.600.725
Total	364	100,00	1.143.428	268.969

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	65	17,86	2.712.628	643.230
Industria	68	18,68	1.126.594	291.126
Construcción	54	14,84	291.668	56.335
Comercio	92	25,27	1.768.970	262.291
Servicios	85	23,35	493.584	107.358
Total	364	100,00	1.143.428	268.969

(*) Valores medios en euros

Huelva (Economía Social) Análisis de Actividad

Nº de empresas	446	414	364	273	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	1.040.523	1.049.611	1.260.129	100,00	2,27
2. Variación de existencias de productos terminados y en curso	11.732	5.998	6.595	0,52	28,45
3. Trabajos realizados por la empresa para su activo	3.979	924	960	0,08	113,54
4. Aprovisionamientos (-)	-697.068	-749.909	-909.394	72,17	1,21
5. Otros ingresos de explotación	32.174	40.863	35.844	2,84	-18,78
6. Gastos de personal (-)	-229.781	-204.771	-221.969	17,61	0,40
7. Otros gastos de explotación (-)	-99.047	-99.569	-115.762	9,19	-1,18
8. Amortización del inmovilizado (-)	-28.505	-28.537	-32.997	2,62	-1,39
9-12. Otros resultados de explotación	5.698	8.203	6.983	0,55	-24,07
13. Resultados excepcionales	40	-275	467	0,04	1.918,36
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	39.745	22.538	30.857	2,45	43,81
14. Ingresos financieros	1.545	5.449	4.519	0,36	-24,59
15. Gastos financieros (-)	-18.082	-16.516	-13.949	1,11	-16,93
16-19. Otros resultados financieros	230	-491	-814	-0,06	-204,15
B) RESULTADO FINANCIERO (14 + .. + 19)	-16.306	-11.558	-10.243	-0,81	6,12
C) RESULTADO ANTES DE IMPUESTOS (A + B)	23.438	10.980	20.614	1,64	76,87
19. Impuestos sobre beneficios (-)	-3.144	-2.354	-5.982	0,47	151,13
D) RESULTADO DEL EJERCICIO (C + 19) (*)	19.017	7.567	12.970	1,03	52,95

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD
(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Huelva (Economía Social) Análisis Patrimonial

Nº de empresas	446	414	364	273
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
	A) ACTIVO NO CORRIENTE	390.771	405.665	447.811	44,99
I. Inmovilizado intangible	4.433	3.965	3.561	0,36	-0,93
II. Inmovilizado material	365.843	359.140	379.606	38,14	-1,41
III. Inversiones inmobiliarias	5.260	20.534	26.886	2,70	0,82
IV-VI. Otros activos no corrientes	15.235	22.026	37.731	3,79	51,26
VII. Deudores comerciales no corrientes	0	0	27	0,00	--
B) ACTIVO CORRIENTE	415.528	461.976	547.586	55,01	11,41
I. Activos no corrientes mantenidos para la venta	2.549	407	555	0,06	19,92
II. Existencias .	137.514	119.221	138.047	13,87	7,64
III. Deudores comerciales y otras cuentas a cobrar	209.533	213.261	254.663	25,58	12,68
IV-VI Otros activos corrientes	20.913	52.073	41.320	4,15	-36,49
VII. Efectivo y otros activos líquidos equivalentes	45.019	77.014	113.001	11,35	50,42
TOTAL ACTIVO (A + B)	806.299	867.641	995.397	100,00	7,11
A) PATRIMONIO NETO	236.085	273.524	327.934	32,95	7,63
A-1) Fondos propios	186.351	221.467	268.969	27,02	8,85
I. Capital	65.127	76.141	84.081	8,45	1,69
Otros fondos (II-IX, A-2, A-3)	170.958	197.384	243.853	24,50	9,60
B) PASIVO NO CORRIENTE	224.826	210.901	215.946	21,69	0,19
I. Provisiones a largo plazo	10.567	12.761	11.872	1,19	8,54
II. Deudas a largo plazo	206.347	186.417	189.991	19,09	0,04
1. Deudas con entidades de crédito	156.750	108.549	150.873	15,16	49,71
2-3. Otras deudas a largo plazo	0	77.868	39.117	3,93	-59,46
III. Deudas con empresas del grupo y asociadas a largo plazo	1.025	2.022	2.941	0,30	-16,18
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	6.886	9.702	11.142	1,12	-2,28
C) PASIVO CORRIENTE	345.389	383.216	451.517	45,36	10,08
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	559	0,06	--
II. Provisiones a corto plazo	1.028	782	1.991	0,20	31,38
III. Deudas a corto plazo	132.211	115.271	142.335	14,30	24,51
1. Deudas con entidades de crédito	70.364	51.156	52.020	5,23	34,86
2-3. Otras deudas a corto plazo	0	64.115	90.315	9,07	19,65
IV. Deudas con empresas del grupo y asociadas a corto plazo	17.929	68.738	88.737	8,91	11,54
V. Acreedores comerciales y otras cuentas a pagar	190.402	198.240	217.621	21,86	0,77
VI-VII. Otros pasivos a corto plazo	3.819	186	274	0,03	42,02
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	806.299	867.641	995.397	100,00	7,11

(*) La información contable de 2007 no es estrictamente comparable con años posteriores al agrupar partidas distintas en el PGC 1990

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Huelva (Economía Social) Diagnóstico Financiero

Nº de empresas	446	414	364
Ratios Financieros	2008	2009	2010
Liquidez general	1,20	1,21	1,21
Liquidez inmediata (Test ácido)	0,80	0,89	0,91
Ratio de Tesorería	0,19	0,34	0,34
Solvencia	1,41	1,46	1,49
Coefficiente de endeudamiento	2,42	2,17	2,04
Autonomía financiera	0,41	0,46	0,49
Fondo de maniobra / Activo corriente (porcentajes)	16,88	17,05	17,54
Período medio cobros (días)	--	81,93	81,23
Período medio pagos (días)	--	85,18	77,48
Período medio almacén (días)	--	55,87	55,56
Autofinanciación del inmovilizado	0,64	0,75	0,86
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	74,11	77,51	78,83
Gastos de personal / Ingresos de actividad	21,39	18,68	17,07
EBITDA / Ingresos de actividad	3,70	2,06	2,37
Resultado ejercicio / Ingresos de actividad	1,77	0,69	1,00
Rentabilidad económica	4,93	2,60	3,10
Margen neto de explotación	3,70	2,06	2,37
Rotación de activos (tanto por uno)	1,33	1,26	1,31
Rotación del circulante (tanto por uno)	2,59	2,37	2,37
Rentabilidad financiera después de impuestos	8,05	2,77	3,95
Efecto endeudamiento	5,00	1,42	3,19
Coste bruto de la deuda	3,17	2,78	2,09
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	109.454	87.102	88.258
VAB / Gastos de personal (tanto por uno)	1,20	1,18	1,22
Ingresos de actividad / Gastos personal (tanto por uno)	4,68	5,35	5,86
Gastos de personal / empleado	23.323	16.250	13.390
Beneficios / Empleado	1.955	640	613
Activos por empleado	81.067	67.592	56.762

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Huelva (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	176	201	178
Ingresos de actividad (*)	2.047.376	1.848.460	2.184.809
Fondos propios (*)	416.493	416.869	480.907
Inversión intangible (*)	--	--	-367
Inversión material (*)	--	--	-12.743
Empresas con datos de empleo	150	164	90
Empleo medio	17,6	23,4	32,8

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	139	78,09	381.436	154.281
Pequeñas	28	15,73	3.016.256	904.597
Medianas	10	5,62	18.211.661	3.222.693
Grandes	1	0,56	69.304.597	6.600.725
Total	178	100,00	1.934.806	480.907

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	57	32,02	2.931.202	716.843
Industria	34	19,10	1.908.299	544.413
Construcción	13	7,30	150.874	94.699
Comercio	37	20,79	3.593.998	553.052
Servicios	37	20,79	594.488	122.630
Total	178	100,00	1.934.806	480.907

(*) Valores medios en euros

Huelva (Sociedades Cooperativas) Análisis de Actividad

Nº de empresas	176	201	178	133
----------------	-----	-----	-----	-----

Evolución y estructura de la cuenta de explotación

(valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocios	1.937.019	1.695.760	2.075.140	100,00	7,62
2. Variación de existencias de productos terminados y en curso de fabricación.	11.079	8.380	9.131	0,44	30,92
3. Trabajos realizados por la cooperativa para su activo	9.632	1.276	1.403	0,07	2.516,31
4. Aprovisionamientos (-)	-1.175.921	-1.092.105	-1.181.520	56,94	4,43
5. Otros ingresos de explotación	107.061	141.852	101.187	4,88	-62,05
a) Ingresos por operaciones con socios	35.186	64.499	36.687	1,77	-94,04
b) Otros Ingresos	71.875	77.353	64.500	3,11	-23,80
6. Gastos de personal (-)	-380.569	-289.695	-311.561	15,01	1,64
7. Adquisiciones a los socios (-)	-234.143	-243.606	-434.050	20,92	-9,59
8. Otros gastos de explotación (-)	-154.287	-148.739	-166.628	8,03	-6,42
9. Amortización del inmovilizado (-)	-53.348	-46.809	-53.383	2,57	-1,02
10-12. Otros resultados de explotación	12.729	15.141	14.297	0,69	-11,49
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	79.252	41.454	54.015	2,60	86,20
13. Ingresos financieros	3.297	10.849	8.483	0,41	-28,13
a) De socios	6	5	5.913	0,28	98.655,53
b) Otros	3.291	10.845	2.570	0,12	-78,76
14. Gastos financieros (-)	-29.013	-25.465	-19.199	0,93	-23,45
15-17. Otros resultados financieros	820	-888	-1.697	-0,08	-217,18
B) RESULTADO FINANCIERO (13+14+15+16+17)	-24.897	-15.503	-12.413	-0,60	5,14
C) RESULTADO ANTES DE IMPUESTOS (A+B)	54.356	25.951	41.602	2,00	121,47
18. Impuestos sobre beneficios (-)	-5.807	-4.336	-10.061	0,48	189,38
D) RESULTADO DEL EJERCICIO (C + 18) (*)	48.549	21.615	31.541	1,52	106,91
19. Ingresos imputables al fondo de educación, formación y promoción.	28	37	465	0,02	1.295,96
20. Dotación al fondo de educación, formación y promoción. (-)	-3.267	-2.219	-3.865	0,19	139,50
21. Intereses de las aportaciones al capital social y otros fondos. (-)	0	0	0	0,00	--
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	45.309	19.433	28.141	1,36	106,22

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS

(Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS

(Tasas de variación interanual en porcentajes 2010/2009)

Huelva (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	176	201	178	133	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	751.548	660.837	710.860	45,16	1,57
I. Inmovilizado intangible	8.732	5.500	3.746	0,24	-14,58
II. Inmovilizado material	712.105	582.963	597.875	37,98	-2,41
III. Inversiones inmobiliarias	2.015	38.898	45.758	2,91	0,74
IV-VI. Otros activos no corrientes	28.695	33.475	63.481	4,03	68,45
B) ACTIVO CORRIENTE	698.347	737.681	863.224	54,84	10,20
I. Activos no corrientes mantenidos para la venta	6.460	838	1.135	0,07	19,92
II. Existencias	180.175	153.566	195.564	12,42	13,99
III. Deudores comerciales y otras cuentas a cobrar	404.647	360.373	401.702	25,52	6,60
1 y 4. Clientes por ventas y prestaciones de servicios.	87.634	233.742	95.195	6,05	-65,19
2 y 3. Socios deudores.	317.013	126.630	306.507	19,47	-182,22
IV-VI. Otros activos corrientes	41.382	97.601	74.984	4,76	-37,15
VII. Efectivo y otros activos líquidos equivalentes	65.684	125.303	189.839	12,06	59,00
TOTAL ACTIVO (A + B)	1.449.895	1.398.518	1.574.084	100,00	6,43
A) PATRIMONIO NETO	531.942	516.194	593.892	37,73	9,24
A-1) Fondos propios	416.493	416.869	480.907	30,55	10,67
I. Capital	122.779	127.912	140.606	8,93	1,73
II. Reservas	239.383	274.298	298.568	18,97	7,00
1. Fondo de reserva obligatorio	80.115	106.986	131.788	8,37	17,84
2. Fondo de reembolso o actualización	3.778	9.239	7.003	0,44	-67,64
3. Otras reservas	155.490	158.072	159.777	10,15	-4,36
III-VIII. Otros fondos propios.	54.331	14.659	41.733	2,65	159,80
A-2)-A-3) Otro patrimonio neto	115.448	99.325	112.985	7,18	3,82
B) PASIVO NO CORRIENTE	333.113	303.452	288.065	18,30	-4,90
I. Fondo de educación, formación y promoción a largo plazo	18.923	19.230	19.320	1,23	28,58
III. Provisiones a largo plazo	7.805	7.053	4.958	0,31	-27,31
IV. Deudas a largo plazo	283.445	253.633	237.026	15,06	-6,37
1. Deudas con entidades de crédito.	204.609	122.511	189.179	12,02	108,08
2-4. Otras deudas a largo plazo	78.836	131.122	47.847	3,04	-72,60
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	2.574	3.795	5.477	0,35	-20,79
II,VI-VII. Otros pasivos a largo plazo	20.365	19.741	21.284	1,35	-1,77
C) PASIVO CORRIENTE	584.840	578.872	692.127	43,97	9,02
I. Fondo de educación, formación y promoción a corto plazo	1.465	902	1.009	0,06	-14,03
III. Pasivos vinculados con activos no corrientes mantenidos	0	0	1.144	0,07	-
IV. Provisiones a corto plazo	207	651	2.228	0,14	351,65
V. Deudas a corto plazo	246.460	175.877	216.369	13,75	24,09
1. Deudas con entidades de crédito.	146.343	90.394	80.279	5,10	22,55
2-4. Otras deudas a corto plazo	100.117	85.484	136.091	8,65	24,90
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	45.372	139.539	178.335	11,33	11,04
VII. Acreedores comerciales y otras cuentas a pagar	283.231	261.667	292.315	18,57	-3,10
II y VIII. Otros pasivos a corto plazo	8.106	236	727	0,05	219,21
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	1.449.895	1.398.518	1.574.084	100,00	6,43

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Huelva (Sociedades Cooperativas)

Diagnóstico Financiero

Nº de empresas	176	201	178
RATIOS FINANCIEROS			
	2008	2009	2010
Liquidez general	1,19	1,27	1,25
Liquidez inmediata (Test ácido)	0,87	1,01	0,96
Ratio de Tesorería	0,18	0,39	0,38
Solvencia	1,58	1,59	1,61
Coefficiente de endeudamiento	1,73	1,71	1,65
Autonomía financiera	0,58	0,59	0,61
Fondo de maniobra / Activo corriente (porcentajes)	19,41	27,43	24,72
Período medio cobros (días)	--	85,03	76,82
Período medio pagos (días)	--	64,34	59,87
Período medio almacén (días)	--	41,83	44,80
Autofinanciación del inmovilizado	0,74	0,88	0,99
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)			
Consumos explotación / Ingresos de actividad	76,41	80,31	81,57
Gastos de personal / Ingresos de actividad	18,59	15,67	14,26
EBITDA / Ingresos de actividad	3,87	2,24	2,47
Excedente cooperativa / Ingreso actividad	2,21	1,05	1,29
Rentabilidad económica	5,47	2,96	3,43
Margen neto de explotación	3,87	2,24	2,47
Rotación de activos (tanto por uno)	1,41	1,32	1,39
Rotación del circulante (tanto por uno)	2,93	2,51	2,53
Rentabilidad financiera después de impuestos	8,52	3,76	4,74
Efecto endeudamiento	4,75	2,06	3,57
Coste bruto de la deuda	3,16	2,89	1,96
PRODUCTIVIDAD Y EMPLEO (€/ empleado)			
Ingresos de actividad / empleado	134.532	95.755	96.130
VAB / Gastos de personal (tanto por uno)	1,26	1,22	1,27
Ingresos de actividad / Gastos personal (tanto por uno)	5,38	6,38	7,01
Gastos de personal / empleado	24.872	14.932	10.539
Beneficios / Empleado	2.996	1.043	936
Activos por empleado	93.702	71.080	53.879

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Huelva (Sociedades Laborales)

Características de la muestra	2008	2009	2010
Empresas analizadas	270	213	186
Ingresos de actividad (*)	439.903	385.782	454.211
Fondos propios (*)	36.332	37.074	66.147
Inversión intangible (*)	-917	1.471	302
Inversión material (*)	27.260	-267	2.731
Empresas con datos de empleo	256	207	166
Empleo medio	6,5	6,4	7,2

Distribución de la muestra por tamaños 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	176	94,62	308.393	40.938
Pequeñas	10	5,38	3.020.611	509.842
Medianas	0	—	0	0
Grandes	0	—	0	0
Total	186	100,00	396.635	66.147

Distribución de la muestra por sectores 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	8	4,30	1.155.293	118.745
Industria	34	18,28	344.890	37.839
Construcción	41	22,04	336.309	44.170
Comercio	55	29,57	541.224	66.688
Servicios	48	25,81	415.805	95.586
Total	186	100,00	396.635	66.147

(*) Valores medios en euros

Huelva (Sociedades Laborales) Análisis de Actividad

Nº de empresas	270	213	186	140	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	433.205	379.001	445.063	100,00	-0,29
2. Variación de existencias de productos terminados y en curso	12.157	3.750	4.168	0,94	25,58
3. Trabajos realizados por la empresa para su activo	294	592	536	0,12	-20,90
4. Aprovisionamientos (-)	-232.300	-197.111	-233.591	52,48	0,93
5. Otros ingresos de explotación	6.294	6.428	8.422	1,89	29,29
6. Gastos de personal (-)	-131.490	-124.630	-136.229	30,61	-2,02
7. Otros gastos de explotación (-)	-63.039	-53.169	-67.083	15,07	11,83
8. Amortización del inmovilizado (-)	-12.311	-11.295	-13.487	3,03	-2,75
9-12. Otros resultados de explotación	1.114	1.656	-16	0,00	-105,84
13. Resultados excepcionales	67	-534	913	0,21	1.918,36
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	13.991	4.687	8.695	1,95	-47,52
14. Ingresos financieros	404	353	726	0,16	64,73
15. Gastos financieros (-)	-10.956	-8.071	-8.924	2,01	-3,30
16-19. Otros resultados financieros	-154	-116	31	0,01	77,15
B) RESULTADO FINANCIERO (14 + .. + 19)	-10.706	-7.834	-8.167	-1,83	7,03
C) RESULTADO ANTES DE IMPUESTOS (A + B)	3.285	-3.147	528	0,12	-124,93
19. Impuestos sobre beneficios (-)	-1.407	-483	-2.078	0,47	56,87
D) RESULTADO DEL EJERCICIO (C + 19) (*)	1.877	-3.630	-1.549	-0,35	-212,13

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Huelva (Sociedades Laborales)

Análisis Patrimonial

Nº de empresas	270	213	186	140
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	155.598	164.868	196.077	44,40	2,01
I. Inmovilizado intangible	1.630	2.515	3.385	0,77	11,19
II. Inmovilizado material	140.131	147.926	170.724	38,66	1,48
III. Inversiones inmobiliarias	7.376	3.204	8.827	2,00	1,83
IV-VI. Otros activos no corrientes	6.461	11.223	13.088	2,96	7,70
VII. Deudores comerciales no corrientes	0	0	54	0,01	--
B) ACTIVO CORRIENTE	231.173	201.805	245.523	55,60	15,36
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias .	109.705	86.812	83.003	18,80	-2,11
III. Deudores comerciales y otras cuentas a cobrar	82.348	74.438	113.948	25,80	36,34
IV-VI Otros activos corrientes	7.570	9.109	9.104	2,06	-28,57
VII. Efectivo y otros activos líquidos equivalentes	31.549	31.445	39.468	8,94	19,16
TOTAL ACTIVO (A + B)	386.770	366.673	441.600	100,00	9,28
A) PATRIMONIO NETO	43.230	44.526	73.415	16,62	-2,57
A-1) Fondos propios	36.332	37.074	66.147	14,98	-1,47
I. Capital	27.546	27.286	29.987	6,79	1,53
Otros fondos (II-IX, A-2, A-3)	15.683	17.240	43.427	9,83	-5,03
B) PASIVO NO CORRIENTE	154.239	123.565	146.928	33,27	10,06
I. Provisiones a largo plazo	33	0	0	0,00	--
II. Deudas a largo plazo	152.980	122.163	144.710	32,77	10,24
1. Deudas con entidades de crédito	125.553	95.374	114.216	25,86	8,83
2-3. Otras deudas a largo plazo	0	26.789	30.494	6,91	17,13
III. Deudas con empresas del grupo y asociadas a largo plazo	16	348	513	0,12	28,57
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	1.210	1.053	1.706	0,39	-13,18
C) PASIVO CORRIENTE	189.302	198.582	221.257	50,10	13,07
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Provisiones a corto plazo	608	53	799	0,18	--
III. Deudas a corto plazo	57.737	58.078	71.217	16,13	25,06
1. Deudas con entidades de crédito	20.836	14.129	24.978	5,66	77,18
2-3. Otras deudas a corto plazo	0	43.949	46.239	10,47	6,51
IV. Deudas con empresas del grupo y asociadas a corto plazo	41	1.926	2.993	0,68	45,99
V. Acreedores comerciales y otras cuentas a pagar	129.892	138.385	146.140	33,09	7,43
VI-VII. Otros pasivos a corto plazo	1.024	140	109	0,02	-29,98
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	386.770	366.673	441.600	100,00	9,28

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Huelva (Sociedades Laborales) Diagnóstico Financiero

Nº de empresas	270	213	186
Ratios Financieros	2008	2009	2010
Liquidez general	1,22	1,02	1,11
Liquidez inmediata (Test ácido)	0,64	0,58	0,73
Ratio de Tesorería	0,21	0,20	0,22
Solvencia	1,13	1,14	1,20
Coefficiente de endeudamiento	7,95	7,24	5,02
Autonomía financiera	0,13	0,14	0,20
Fondo de maniobra / Activo corriente (porcentajes)	18,11	1,60	9,88
Período medio cobros (días)	--	83,39	110,04
Período medio pagos (días)	--	201,82	177,40
Período medio almacen (días)	--	127,07	121,18
Autofinanciación del inmovilizado	0,30	0,30	0,42
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	67,14	64,88	66,20
Gastos de personal / Ingresos de actividad	29,89	32,31	29,99
EBITDA / Ingresos de actividad	3,18	1,22	1,91
Resultado ejercicio / Ingresos de actividad	0,43	-0,94	-0,34
Rentabilidad económica	3,62	1,28	1,97
Margen neto de explotación	3,18	1,22	1,91
Rotación de activos (tanto por uno)	1,14	1,05	1,03
Rotación del circulante (tanto por uno)	1,90	1,91	1,85
Rentabilidad financiera después de impuestos	4,34	-8,15	-2,11
Efecto endeudamiento	3,98	-8,35	-1,25
Coste bruto de la deuda	3,19	2,51	2,42
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	69.883	62.011	68.828
VAB / Gastos de personal (tanto por uno)	1,10	1,08	1,12
Ingresos de actividad / Gastos personal (tanto por uno)	3,35	3,10	3,33
Gastos de personal / empleado	20.879	20.069	20.428
Beneficios / Empleado	312	-527	-183
Activos por empleado	61.130	57.479	63.879

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Jaén (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	521	505	535
Ingresos de actividad (*)	1.690.356	1.736.264	1.816.402
Fondos propios (*)	266.024	351.751	377.593
Inversión intangible (*)	2.055	-1.283	-26
Inversión material (*)	-38.500	28.436	-4.699
Empresas con datos de empleo	455	450	375
Empleo medio	7,7	7,6	6,8

Distribución de la muestra por tamaños 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	399	74,58	360.500	102.381
Pequeñas	110	20,56	3.811.959	875.600
Medianas	22	4,11	11.516.854	2.316.178
Grandes	4	0,75	38.812.363	3.472.638
Total	535	100,00	1.924.307	377.593

Distribución de la muestra por sectores 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	18	3,36	1.701.798	580.514
Industria	224	41,87	3.366.470	674.257
Construcción	89	16,64	488.219	184.308
Comercio	92	17,20	863.707	80.950
Servicios	112	20,93	572.688	148.918
Total	535	100,00	1.924.307	377.593

(*) Valores medios en euros

Jaén (Economía Social)

Análisis de Actividad

Nº de empresas	521	505	535	366	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	1.639.002	1.685.215	1.770.505	100,00	10,24
2. Variación de existencias de productos terminados y en curso	-1.455	-89.491	40.129	2,27	141,09
3. Trabajos realizados por la empresa para su activo	-37.722	-25.449	-20.759	-1,17	25,00
4. Aprovisionamientos (-)	-1.348.130	-1.309.739	-1.480.370	83,61	24,20
5. Otros ingresos de explotación	22.396	22.718	20.012	1,13	-13,53
6. Gastos de personal (-)	-140.393	-138.330	-154.029	8,70	4,51
7. Otros gastos de explotación (-)	-91.812	-98.301	-124.117	7,01	12,74
8. Amortización del inmovilizado (-)	-38.649	-45.488	-54.180	3,06	4,75
9-12. Otros resultados de explotación	9.459	8.207	15.812	0,89	49,88
13. Resultados excepcionales	355	143	546	0,03	663,69
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	13.052	9.485	13.549	0,77	-6,34
14. Ingresos financieros	28.958	28.331	25.885	1,46	-8,99
15. Gastos financieros (-)	-37.691	-38.580	-34.111	1,93	-24,08
16-19. Otros resultados financieros	-850	-341	-654	-0,04	-455,01
B) RESULTADO FINANCIERO (14 + .. + 19)	-9.583	-10.591	-8.880	-0,50	52,95
C) RESULTADO ANTES DE IMPUESTOS (A + B)	3.469	-1.105	4.669	0,26	303,29
19. Impuestos sobre beneficios (-)	-1.137	-909	-987	0,06	-8,92
D) RESULTADO DEL EJERCICIO (C + 19) (*)	2.262	-2.059	2.104	0,12	172,51

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD
(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Jaén (Economía Social) Análisis Patrimonial

Nº de empresas	521	505	535	366
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 09/08
A) ACTIVO NO CORRIENTE	716.801	868.666	1.002.863	44,50	5,09
I. Inmovilizado intangible	4.314	2.972	2.997	0,13	-1,31
II. Inmovilizado material	490.419	645.182	725.455	32,19	-1,02
III. Inversiones inmobiliarias	6.351	737	5.027	0,22	65,21
IV-VI. Otros activos no corrientes	215.717	219.774	269.384	11,95	21,74
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	1.034.643	1.068.266	1.250.674	55,50	5,78
I. Activos no corrientes mantenidos para la venta	1.098	1.024	1.825	0,08	8,08
II. Existencias .	324.625	277.126	311.306	13,81	1,19
III. Deudores comerciales y otras cuentas a cobrar	346.030	299.934	273.724	12,15	-6,44
IV-VI Otros activos corrientes	251.415	313.776	484.352	21,49	28,32
VII. Efectivo y otros activos líquidos equivalentes	111.475	176.407	179.467	7,96	-11,45
TOTAL ACTIVO (A + B)	1.751.444	1.936.932	2.253.537	100,00	5,47
A) PATRIMONIO NETO	325.126	428.190	462.507	20,52	-1,54
A-1) Fondos propios	266.024	351.751	377.593	16,76	0,79
I. Capital	187.115	249.202	286.879	12,73	1,73
Otros fondos (II-IX, A-2, A-3)	138.011	178.988	175.627	7,79	-6,05
B) PASIVO NO CORRIENTE	373.425	420.855	453.351	20,12	8,95
I. Provisiones a largo plazo	3.683	4.154	8.143	0,36	30,49
II. Deudas a largo plazo	284.795	321.802	342.204	15,19	6,67
1. Deudas con entidades de crédito	237.793	272.129	297.663	13,21	4,44
2-3. Otras deudas a largo plazo	0	49.672	44.541	1,98	29,72
III. Deudas con empresas del grupo y asociadas a largo plazo	80.884	88.096	95.302	4,23	14,62
VI. Acreedores comerciales no corrientes	0	0	42	0,00	--
IV,V y VII. Otros pasivos a largo plazo	4.062	6.804	7.658	0,34	-1,76
C) PASIVO CORRIENTE	1.052.893	1.087.888	1.337.680	59,36	6,84
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	4	0	0,00	--
II. Provisiones a corto plazo	823	2.017	3.106	0,14	60,94
III. Deudas a corto plazo	357.675	381.828	347.036	15,40	2,45
1. Deudas con entidades de crédito	200.458	156.381	157.625	6,99	11,51
2-3. Otras deudas a corto plazo	0	225.447	189.411	8,41	-2,91
IV. Deudas con empresas del grupo y asociadas a corto plazo	389.056	399.998	609.337	27,04	10,92
V. Acreedores comerciales y otras cuentas a pagar	302.906	303.333	373.540	16,58	5,63
VI-VII. Otros pasivos a corto plazo	2.434	708	4.661	0,21	-98,69
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	1.751.444	1.936.932	2.253.537	100,00	5,47

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Jaén (Economía Social) Diagnóstico Financiero

Nº de empresas	521	505	535
Ratios Financieros	2008	2009	2010
Liquidez general	0,98	0,98	0,93
Liquidez inmediata (Test ácido)	0,67	0,73	0,70
Ratio de Tesorería	0,34	0,45	0,50
Solvencia	1,23	1,28	1,26
Coefficiente de endeudamiento	4,39	3,52	3,87
Autonomía financiera	0,23	0,28	0,26
Fondo de maniobra / Activo corriente (porcentajes)	-1,76	-1,84	-6,96
Período medio cobros (días)	--	68,99	60,68
Período medio pagos (días)	--	78,63	84,98
Período medio almacén (días)	--	73,97	79,42
Autofinanciación del inmovilizado	0,66	0,66	0,63
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	85,19	81,10	88,33
Gastos de personal / Ingresos de actividad	8,31	7,97	8,48
EBITDA / Ingresos de actividad	0,77	0,55	0,75
Resultado ejercicio / Ingresos de actividad	0,13	-0,12	0,12
Rentabilidad económica	0,75	0,49	0,60
Margen neto de explotación	0,77	0,55	0,75
Rotación de activos (tanto por uno)	0,97	0,90	0,81
Rotación del circulante (tanto por uno)	1,63	1,63	1,45
Rentabilidad financiera después de impuestos	0,70	-0,48	0,45
Efecto endeudamiento	0,32	-0,75	0,41
Coste bruto de la deuda	2,64	2,56	1,90
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	246.400	256.305	263.661
VAB / Gastos de personal (tanto por uno)	1,58	2,17	1,21
Ingresos de actividad / Gastos personal (tanto por uno)	12,04	12,55	11,79
Gastos de personal / empleado	19.666	19.915	21.900
Beneficios / Empleado	338	-229	129
Activos por empleado	254.590	284.814	333.446

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Jaén (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	234	265	289
Ingresos de actividad (*)	3.188.266	2.990.517	3.049.289
Fondos propios (*)	518.738	605.949	637.918
Inversión intangible (*)	--	--	-223
Inversión material (*)	--	--	-12.139
Empresas con datos de empleo	179	226	151
Empleo medio	10,6	10,4	9,6

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	162	56,06	445.955	171.716
Pequeñas	101	34,95	3.964.155	907.860
Medianas	22	7,61	11.516.854	2.316.178
Grandes	4	1,38	38.812.363	3.472.638
Total	289	100,00	3.325.451	637.918

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	18	6,23	1.701.798	580.514
Industria	161	55,71	4.514.253	886.081
Construcción	34	11,76	796.127	422.884
Comercio	18	6,23	2.655.203	271.232
Servicios	58	20,07	844.062	206.720
Total	289	100,00	3.325.451	637.918

(*) Valores medios en euros

Jaén (Sociedades Cooperativas) Análisis de Actividad

Nº de empresas	234	265	289	184
----------------	-----	-----	-----	-----

Evolución y estructura de la cuenta de explotación (valores medios en euros)				Estructura %	Variación 10/09
	2008	2009	2010		
1. Importe neto de la cifra de negocios	3.077.888	2.893.799	2.956.309	100,00	11,84
2. Variación de existencias de productos terminados y en curso de fabricación.	-10.794	-170.890	70.741	2,39	138,30
3. Trabajos realizados por la cooperativa para su activo	-84.633	-48.525	-38.429	-1,30	25,06
4. Aprovisionamientos (-)	-1.861.006	-1.731.674	-1.214.164	41,07	-8,88
5. Otros ingresos de explotación	46.617	43.114	45.380	1,54	9,02
a) Ingresos por operaciones con socios	2.445	3.585	10.870	0,37	245,25
b) Otros Ingresos	44.172	39.529	34.510	1,17	-15,27
6. Gastos de personal (-)	-171.161	-177.396	-197.256	6,67	7,75
7. Adquisiciones a los socios (-)	-787.286	-587.074	-1.348.821	45,63	100,39
8. Otros gastos de explotación (-)	-138.442	-146.043	-187.129	6,33	14,43
9. Amortización del inmovilizado (-)	-70.104	-75.630	-89.314	3,02	6,82
10-12. Otros resultados de explotación	18.517	14.360	28.034	0,95	51,09
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	19.598	14.041	25.350	0,86	11,42
13. Ingresos financieros	63.760	53.604	47.601	1,61	-9,07
a) De socios	7	502	6.088	0,21	2.685,71
b) Otros	63.753	53.102	41.513	1,40	-22,23
14. Gastos financieros (-)	-72.819	-67.732	-58.569	1,98	-24,44
15-17. Otros resultados financieros	-1.372	-690	-1.171	-0,04	-321,84
B) RESULTADO FINANCIERO (13+14+15+16+17)	-10.431	-14.818	-12.139	-0,41	64,49
C) RESULTADO ANTES DE IMPUESTOS (A+B)	9.167	-777	13.211	0,45	296,99
18. Impuestos sobre beneficios (-)	-770	-1.129	-1.239	0,04	21,83
D) RESULTADO DEL EJERCICIO (C + 18) (*)	8.567	-1.906	11.972	0,40	265,90
19. Ingresos imputables al fondo de educación, formación y promoción.	-14	-2	-1.978	-0,07	-91.059,49
20. Dotación al fondo de educación, formación y promoción. (-)	-295	-82	-868	0,03	44,07
21. Intereses de las aportaciones al capital social y otros fondos. (-)	-15	0	-75	0,00	--
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	8.243	-1.990	9.051	0,31	203,06

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD (Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS (Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS (Tasas de variación interanual en porcentajes 2010/2009)

Jaén (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	234	265	289	184	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	1.377.574	1.508.937	1.710.504	44,31	5,40
I. Inmovilizado intangible	3.082	3.727	3.299	0,09	-10,13
II. Inmovilizado material	898.606	1.101.506	1.214.913	31,47	-1,43
III. Inversiones inmobiliarias	8.783	-3.805	4.251	0,11	--
IV-VI. Otros activos no corrientes	467.102	407.509	488.041	12,64	22,23
B) ACTIVO CORRIENTE	2.058.138	1.873.820	2.149.993	55,69	6,07
I. Activos no corrientes mantenidos para la venta	2.446	1.951	3.379	0,09	8,08
II. Existencias	626.666	464.330	506.427	13,12	-0,28
III. Deudores comerciales y otras cuentas a cobrar	670.274	505.940	444.712	11,52	-7,22
1 y 4. Clientes por ventas y prestaciones de servicios.	201.496	644.643	189.895	4,92	-77,83
2 y 3. Socios deudores.	468.777	-138.703	254.817	6,60	37,81
IV-VI. Otros activos corrientes	546.853	589.418	886.262	22,96	28,34
VII. Efectivo y otros activos líquidos equivalentes	211.899	312.180	309.213	8,01	-11,36
TOTAL ACTIVO (A + B)	3.435.712	3.382.757	3.860.497	100,00	5,77
A) PATRIMONIO NETO	635.560	743.143	786.294	20,37	-1,30
A-1) Fondos propios	518.738	605.949	637.918	16,52	1,15
I. Capital	363.804	435.066	488.255	12,65	1,66
II. Reservas	151.073	194.134	196.339	5,09	-1,48
1. Fondo de reserva obligatorio	84.891	93.748	111.085	2,88	31,33
2. Fondo de reembolso o actualización	1.314	-653	8.406	0,22	39,98
3. Otras reservas	64.868	101.039	76.848	1,99	33,53
III-VIII. Otros fondos propios.	3.861	-23.251	-46.676	-1,21	9,46
A-2)-A-3) Otro patrimonio neto	116.822	137.194	148.376	3,84	-11,36
B) PASIVO NO CORRIENTE	700.297	723.895	761.809	19,73	9,61
I. Fondo de educación, formación y promoción a largo plazo	6.421	5.693	11.286	0,29	64,86
III. Provisiones a largo plazo	1.785	2.222	3.662	0,09	-47,42
IV. Deudas a largo plazo	504.566	534.124	556.660	14,42	7,08
1. Deudas con entidades de crédito.	421.323	455.102	486.290	12,60	4,08
2-4. Otras deudas a largo plazo	83.242	79.023	70.370	1,82	44,93
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	179.982	167.794	176.345	4,57	14,63
II,VI-VII. Otros pasivos a largo plazo	7.543	14.062	13.856	0,36	5,89
C) PASIVO CORRIENTE	2.099.856	1.915.720	2.312.394	59,90	6,99
I. Fondo de educación, formación y promoción a corto plazo	210	163	843	0,02	400,54
III. Pasivos vinculados con activos no corrientes mantenidos	0	0	0	0,00	--
IV. Provisiones a corto plazo	331	2.388	3.900	0,10	80,79
V. Deudas a corto plazo	701.856	674.688	589.787	15,28	1,67
1. Deudas con entidades de crédito.	413.984	280.274	277.604	7,19	13,41
2-4. Otras deudas a corto plazo	287.872	394.413	312.183	8,09	-5,32
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	864.730	758.420	1.124.819	29,14	10,99
VII. Acreedores comerciales y otras cuentas a pagar	525.133	478.802	583.866	15,12	6,13
II y VIII. Otros pasivos a corto plazo	7.595	1.259	9.178	0,24	-20,41
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	3.435.712	3.382.757	3.860.497	100,00	5,77

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Jaén (Sociedades Cooperativas) Diagnóstico Financiero

Nº de empresas	234	265	289
RATIOS FINANCIEROS			
	2008	2009	2010
Liquidez general	0,98	0,98	0,93
Liquidez inmediata (Test ácido)	0,68	0,73	0,71
Ratio de Tesorería	0,36	0,47	0,52
Solvencia	1,23	1,28	1,26
Coficiente de endeudamiento	4,41	3,55	3,91
Autonomía financiera	0,23	0,28	0,26
Fondo de maniobra / Activo corriente (porcentajes)	-1,99	-2,19	-7,02
Período medio cobros (días)	--	67,21	58,62
Período medio pagos (días)	--	70,90	77,49
Período medio almacen (días)	--	70,39	74,46
Autofinanciación del inmovilizado	0,70	0,67	0,65
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)			
Consumos explotación / Ingresos de actividad	87,41	82,42	90,19
Gastos de personal / Ingresos de actividad	5,37	5,93	6,47
EBITDA / Ingresos de actividad	0,61	0,47	0,83
Excedente cooperativa / Ingreso actividad	0,26	-0,07	0,30
Rentabilidad económica	0,57	0,42	0,66
Margen neto de explotación	0,61	0,47	0,83
Rotación de activos (tanto por uno)	0,93	0,88	0,79
Rotación del circulante (tanto por uno)	1,55	1,60	1,42
Rentabilidad financiera después de impuestos	1,30	-0,27	1,15
Efecto endeudamiento	0,87	-0,52	1,02
Coste bruto de la deuda	2,60	2,57	1,91
PRODUCTIVIDAD Y EMPLEO (€/ empleado)			
Ingresos de actividad / empleado	383.786	335.466	400.717
VAB / Gastos de personal (tanto por uno)	1,97	2,66	1,28
Ingresos de actividad / Gastos personal (tanto por uno)	18,63	16,86	15,46
Gastos de personal / empleado	19.031	19.249	21.448
Beneficios / Empleado	1.011	-129	1.246
Activos por empleado	413.069	378.375	524.052

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Jaén (Sociedades Laborales)

Características de la muestra	2008	2009	2010
Empresas analizadas	287	240	246
Ingresos de actividad (*)	469.063	351.359	368.011
Fondos propios (*)	59.978	71.074	71.765
Inversión intangible (*)	2.705	-2.649	173
Inversión material (*)	20.071	-3.036	2.824
Empresas con datos de empleo	276	224	224
Empleo medio	5,8	4,7	4,9

Distribución de la muestra por tamaños 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	237	96,34	302.088	54.987
Pequeñas	9	3,66	2.103.986	513.568
Medianas	0	—	0	0
Grandes	0	—	0	0
Total	246	100,00	377.211	71.765

Distribución de la muestra por sectores 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	0	—	0	0
Industria	63	25,61	433.248	132.930
Construcción	55	22,36	297.876	36.824
Comercio	74	30,08	427.937	34.665
Servicios	54	21,95	281.212	86.834
Total	246	100,00	377.211	71.765

(*) Valores medios en euros

Jaén (Sociedades Laborales) Análisis de Actividad

Nº de empresas	287	240	246	182	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	463.840	346.779	364.656	100,00	-3,39
2. Variación de existencias de productos terminados y en curso	6.160	388	4.166	1,14	7.870,69
3. Trabajos realizados por la empresa para su activo	527	30	0	0,00	-100,00
4. Aprovisionamientos (-)	-288.068	-195.624	-208.516	57,18	-2,19
5. Otros ingresos de explotación	4.641	4.156	2.981	0,82	15,88
6. Gastos de personal (-)	-115.308	-95.195	-103.246	28,31	-0,93
7. Otros gastos de explotación (-)	-53.793	-45.585	-50.091	13,74	7,66
8. Amortización del inmovilizado (-)	-13.003	-12.207	-12.905	3,54	-8,39
9-12. Otros resultados de explotación	2.073	1.414	1.454	0,40	37,05
13. Resultados excepcionales	645	301	1.187	0,33	663,69
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	7.715	4.456	-314	-0,09	-41,32
14. Ingresos financieros	582	425	374	0,10	2,75
15. Gastos financieros (-)	-9.049	-6.392	-5.378	1,47	-20,19
16-19. Otros resultados financieros	-425	44	-48	-0,01	-236,07
B) RESULTADO FINANCIERO (14 + .. + 19)	-8.893	-5.924	-5.052	-1,39	19,84
C) RESULTADO ANTES DE IMPUESTOS (A + B)	-1.178	-1.468	-5.366	-1,47	-258,29
19. Impuestos sobre beneficios (-)	-1.436	-667	-692	0,19	-30,14
D) RESULTADO DEL EJERCICIO (C + 19) (*)	-2.614	-2.135	-6.058	-1,66	-1.917,56

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Jaén (Sociedades Laborales) Análisis Patrimonial

Nº de empresas	287	240	246	182
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	178.053	161.699	171.530	46,91	2,10
I. Inmovilizado intangible	5.319	2.138	2.643	0,72	9,73
II. Inmovilizado material	157.612	141.325	150.441	41,14	2,19
III. Inversiones inmobiliarias	4.368	5.752	5.939	1,62	-8,72
IV-VI. Otros activos no corrientes	10.755	12.484	12.507	3,42	5,74
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	200.155	178.801	194.156	53,09	2,94
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias .	78.361	70.420	82.079	22,45	10,55
III. Deudores comerciales y otras cuentas a cobrar	81.663	72.469	72.847	19,92	-2,22
IV-VI Otros activos corrientes	10.535	9.422	12.190	3,33	27,45
VII. Efectivo y otros activos líquidos equivalentes	29.596	26.491	27.041	7,39	-12,59
TOTAL ACTIVO (A + B)	378.208	340.501	365.686	100,00	2,55
A) PATRIMONIO NETO	72.019	80.429	82.123	22,46	-3,56
A-1) Fondos propios	59.978	71.074	71.765	19,62	-1,83
I. Capital	43.055	43.977	50.304	13,76	2,37
Otros fondos (II-IX, A-2, A-3)	28.964	36.452	31.819	8,70	-9,43
B) PASIVO NO CORRIENTE	106.916	86.249	90.974	24,88	3,22
I. Provisiones a largo plazo	-5	0	149	0,04	--
II. Deudas a largo plazo	105.528	84.497	89.180	24,39	3,26
1. Deudas con entidades de crédito	88.156	70.098	76.064	20,80	6,82
2-3. Otras deudas a largo plazo	0	14.400	13.116	3,59	-14,12
III. Deudas con empresas del grupo y asociadas a largo plazo	87	96	93	0,03	0,00
VI. Acreedores comerciales no corrientes	0	0	92	0,03	--
IV,V y VII. Otros pasivos a largo plazo	1.306	1.655	1.459	0,40	-4,52
C) PASIVO CORRIENTE	199.273	173.823	192.588	52,66	5,25
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	9	0	0,00	--
II. Provisiones a corto plazo	1.053	1.428	1.181	0,32	8,21
III. Deudas a corto plazo	74.655	58.421	61.205	16,74	9,26
1. Deudas con entidades de crédito	26.363	19.583	16.675	4,56	-9,27
2-3. Otras deudas a corto plazo	0	38.839	44.530	12,18	19,47
IV. Deudas con empresas del grupo y asociadas a corto plazo	1.224	4.240	3.751	1,03	-2,70
V. Acreedores comerciales y otras cuentas a pagar	121.717	109.585	126.450	34,58	3,55
VI-VII. Otros pasivos a corto plazo	624	140	2	0,00	-92,00
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	378.208	340.501	365.686	100,00	2,55

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Jaén (Sociedades Laborales) Diagnóstico Financiero

Nº de empresas	287	240	246
Ratios Financieros	2008	2009	2010
Liquidez general	1,00	1,03	1,01
Liquidez inmediata (Test ácido)	0,61	0,62	0,58
Ratio de Tesorería	0,20	0,21	0,20
Solvencia	1,24	1,31	1,29
Coefficiente de endeudamiento	4,25	3,23	3,45
Autonomía financiera	0,24	0,31	0,29
Fondo de maniobra / Activo corriente (porcentajes)	0,44	2,78	0,81
Período medio cobros (días)	--	87,82	84,53
Período medio pagos (días)	--	165,82	178,47
Período medio almacen (días)	--	117,42	153,52
Autofinanciación del inmovilizado	0,44	0,56	0,54
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	72,88	68,65	70,27
Gastos de personal / Ingresos de actividad	24,58	27,09	28,06
EBITDA / Ingresos de actividad	1,64	1,27	-0,09
Resultado ejercicio / Ingresos de actividad	-0,56	-0,61	-1,65
Rentabilidad económica	2,04	1,31	-0,09
Margen neto de explotación	1,64	1,27	-0,09
Rotación de activos (tanto por uno)	1,24	1,03	1,01
Rotación del circulante (tanto por uno)	2,34	1,97	1,90
Rentabilidad financiera después de impuestos	-3,63	-2,65	-7,38
Efecto endeudamiento	-3,68	-3,13	-6,45
Coste bruto de la deuda	2,96	2,46	1,90
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	83.207	79.042	81.005
VAB / Gastos de personal (tanto por uno)	1,10	1,15	1,06
Ingresos de actividad / Gastos personal (tanto por uno)	4,07	3,69	3,56
Gastos de personal / empleado	20.421	21.406	22.502
Beneficios / Empleado	-460	-454	-1.360
Activos por empleado	66.341	75.305	79.422

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ
(Porcentajes)

RATIOS DE PRODUCTIVIDAD
(euros/empleado)

Análisis Económico-Financiero de la empresa

Málaga (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	609	546	562
Ingresos de actividad (*)	1.156.566	1.830.437	2.068.956
Fondos propios (*)	236.140	342.598	371.068
Inversión intangible (*)	231	493	94
Inversión material (*)	788	-6.553	10.525
Empresas con datos de empleo	524	470	390
Empleo medio	6,7	7,2	7,0

Distribución de la muestra por tamaños 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	513	91,28	290.070	65.306
Pequeñas	37	6,58	3.783.830	1.224.608
Medianas	9	1,60	11.930.337	6.516.521
Grandes	3	0,53	255.524.293	23.693.002
Total	562	100,00	2.129.585	371.068

Distribución de la muestra por sectores 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	24	4,27	742.652	210.366
Industria	109	19,40	6.000.296	895.550
Construcción	78	13,88	686.666	576.028
Comercio	119	21,17	2.988.454	338.644
Servicios	232	41,28	352.205	88.999
Total	562	100,00	2.129.585	371.068

(*) Valores medios en euros

Málaga (Economía Social) Análisis de Actividad

Nº de empresas	609	546	562	372	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	1.122.982	1.799.123	2.033.296	100,00	13,69
2. Variación de existencias de productos terminados y en curso	19.225	-19.894	13.596	0,67	1.215,63
3. Trabajos realizados por la empresa para su activo	1.774	1.930	475	0,02	-15,63
4. Aprovisionamientos (-)	-916.884	-1.542.092	-1.808.634	88,95	17,05
5. Otros ingresos de explotación	28.439	21.039	26.593	1,31	9,14
6. Gastos de personal (-)	-135.380	-144.659	-144.495	7,11	-1,21
7. Otros gastos de explotación (-)	-87.691	-96.580	-98.997	4,87	7,26
8. Amortización del inmovilizado (-)	-21.461	-27.064	-25.186	1,24	-4,66
9-12. Otros resultados de explotación	3.933	5.718	6.032	0,30	12,01
13. Resultados excepcionales	335	170	547	0,03	305,48
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	15.272	-2.309	3.227	0,16	-109,74
14. Ingresos financieros	5.145	10.276	9.067	0,45	-15,00
15. Gastos financieros (-)	-14.569	-13.465	-10.286	0,51	-28,99
16-19. Otros resultados financieros	-675	-586	-1.204	-0,06	-17,87
B) RESULTADO FINANCIERO (14 + .. + 19)	-10.099	-3.776	-2.422	-0,12	48,17
C) RESULTADO ANTES DE IMPUESTOS (A + B)	5.173	-6.085	805	0,04	-232,61
19. Impuestos sobre beneficios (-)	-926	475	-1.391	0,07	-3,65
D) RESULTADO DEL EJERCICIO (C + 19) (*)	3.348	-5.970	-1.103	-0,05	-612,82

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD
(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Málaga (Economía Social)

Análisis Patrimonial

Nº de empresas	609	546	562	372
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	297.162	409.122	392.959	32,43	-0,06
I. Inmovilizado intangible	1.978	2.515	2.515	0,21	4,00
II. Inmovilizado material	238.721	291.982	281.015	23,19	3,28
III. Inversiones inmobiliarias	6.824	4.503	12.437	1,03	-8,34
IV-VI. Otros activos no corrientes	49.639	110.123	96.991	8,01	-7,36
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	576.107	763.198	818.592	67,57	8,22
I. Activos no corrientes mantenidos para la venta	0	837	2.931	0,24	-81,29
II. Existencias .	237.748	269.656	256.653	21,18	7,84
III. Deudores comerciales y otras cuentas a cobrar	214.058	282.225	312.398	25,78	9,25
IV-VI Otros activos corrientes	64.578	113.463	154.928	12,79	18,42
VII. Efectivo y otros activos líquidos equivalentes	59.724	97.016	91.682	7,57	-4,18
TOTAL ACTIVO (A + B)	873.270	1.172.321	1.211.551	100,00	5,32
A) PATRIMONIO NETO	262.388	372.962	396.365	32,72	4,56
A-1) Fondos propios	236.140	342.598	371.068	30,63	6,14
I. Capital	119.187	206.484	212.633	17,55	12,32
Otros fondos (II-IX, A-2, A-3)	143.201	166.478	183.732	15,16	-3,21
B) PASIVO NO CORRIENTE	137.323	164.649	129.740	10,71	-9,85
I. Provisiones a largo plazo	5.257	5.182	9.190	0,76	25,91
II. Deudas a largo plazo	125.725	150.901	110.985	9,16	-14,93
1. Deudas con entidades de crédito	101.271	131.920	82.328	6,80	-19,49
2-3. Otras deudas a largo plazo	0	18.982	28.658	2,37	19,60
III. Deudas con empresas del grupo y asociadas a largo plazo	2.709	3.194	5.626	0,46	104,04
VI. Acreedores comerciales no corrientes	166	418	0	0,00	-100,00
IV,V y VII. Otros pasivos a largo plazo	3.467	4.955	3.939	0,33	-14,76
C) PASIVO CORRIENTE	473.558	634.710	685.446	56,58	8,58
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	-8	14.546	-9	0,00	-100,06
II. Provisiones a corto plazo	782	953	1.086	0,09	4,57
III. Deudas a corto plazo	168.700	158.500	175.661	14,50	20,33
1. Deudas con entidades de crédito	120.489	113.273	119.704	9,88	11,34
2-3. Otras deudas a corto plazo	0	45.228	55.957	4,62	52,51
IV. Deudas con empresas del grupo y asociadas a corto plazo	131.987	155.435	199.502	16,47	22,93
V. Acreedores comerciales y otras cuentas a pagar	171.120	303.036	304.421	25,13	1,29
VI-VII. Otros pasivos a corto plazo	979	2.240	4.785	0,39	187,88
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	873.270	1.172.321	1.211.551	100,00	5,32

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Málaga (Economía Social) Diagnóstico Financiero

Nº de empresas	609	546	562
Ratios Financieros	2008	2009	2010
Liquidez general	1,22	1,20	1,19
Liquidez inmediata (Test ácido)	0,71	0,78	0,82
Ratio de Tesorería	0,26	0,33	0,36
Solvencia	1,43	1,47	1,49
Coefficiente de endeudamiento	2,33	2,14	2,06
Autonomía financiera	0,43	0,47	0,49
Fondo de maniobra / Activo corriente (porcentajes)	17,80	16,84	16,27
Período medio cobros (días)	--	60,50	58,95
Período medio pagos (días)	--	67,50	58,25
Período medio almacén (días)	--	64,01	51,64
Autofinanciación del inmovilizado	1,09	1,27	1,40
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	86,86	89,52	92,20
Gastos de personal / Ingresos de actividad	11,71	7,90	6,98
EBITDA / Ingresos de actividad	1,32	-0,13	0,16
Resultado ejercicio / Ingresos de actividad	0,29	-0,33	-0,05
Rentabilidad económica	1,75	-0,20	0,27
Margen neto de explotación	1,32	-0,13	0,16
Rotación de activos (tanto por uno)	1,32	1,56	1,71
Rotación del circulante (tanto por uno)	2,01	2,40	2,53
Rentabilidad financiera después de impuestos	1,28	-1,60	-0,28
Efecto endeudamiento	0,22	-1,43	-0,06
Coste bruto de la deuda	2,38	1,68	1,26
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	192.754	288.845	375.520
VAB / Gastos de personal (tanto por uno)	1,08	1,25	1,05
Ingresos de actividad / Gastos personal (tanto por uno)	8,54	12,65	14,32
Gastos de personal / empleado	22.387	22.443	22.797
Beneficios / Empleado	14	-710	964
Activos por empleado	126.999	169.566	203.088

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Málaga (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	231	244	259
Ingresos de actividad (*)	2.542.322	3.748.166	4.144.012
Fondos propios (*)	572.317	722.813	749.935
Inversión intangible (*)	--	--	263
Inversión material (*)	--	--	23.946
Empresas con datos de empleo	167	187	119
Empleo medio	9,0	10,4	11,1

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	216	83,40	367.574	114.531
Pequeñas	31	11,97	3.869.583	1.282.796
Medianas	9	3,47	11.930.337	6.516.521
Grandes	3	1,16	255.524.293	23.693.002
Total	259	100,00	4.398.766	749.935

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	20	7,72	825.407	236.179
Industria	68	26,25	9.389.238	1.360.585
Construcción	23	8,88	1.635.646	1.864.310
Comercio	46	17,76	7.169.520	842.512
Servicios	102	39,38	499.068	150.539
Total	259	100,00	4.398.766	749.935

(*) Valores medios en euros

Málaga (Sociedades Cooperativas)

Análisis de Actividad

Nº de empresas	231	244	259	176
----------------	-----	-----	-----	-----

Evolución y estructura de la cuenta de explotación (valores medios en euros)				Estructura %	Variación 10/09
	2008	2009	2010		
1. Importe neto de la cifra de negocios	2.297.233	3.541.535	3.929.246	100,00	15,67
2. Variación de existencias de productos terminados y en curso de fabricación.	48.384	-46.244	24.252	0,62	763,16
3. Trabajos realizados por la cooperativa para su activo	3.894	3.151	711	0,02	0,87
4. Aprovisionamientos (-)	-817.496	-1.900.412	-1.889.725	48,09	2,52
5. Otros ingresos de explotación	232.248	184.199	195.269	4,97	7,00
a) Ingresos por operaciones con socios	165.740	140.609	142.356	3,62	6,50
b) Otros Ingresos	66.508	43.590	52.913	1,35	9,81
6. Gastos de personal (-)	-187.905	-211.747	-199.627	5,08	-0,58
7. Adquisiciones a los socios (-)	-1.360.628	-1.372.892	-1.864.515	47,45	39,00
8. Otros gastos de explotación (-)	-139.850	-157.485	-155.415	3,96	11,40
9. Amortización del inmovilizado (-)	-41.567	-50.087	-44.416	1,13	-4,44
10-12. Otros resultados de explotación	8.453	11.178	12.284	0,31	11,82
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	42.767	1.195	8.065	0,21	-114,88
13. Ingresos financieros	12.840	22.432	19.496	0,50	-13,62
a) De socios	0	33	584	0,01	1.798,43
b) Otros	12.840	22.399	18.912	0,48	-16,74
14. Gastos financieros (-)	-29.919	-24.803	-18.637	0,47	-29,60
15-17. Otros resultados financieros	-1.662	-1.246	-2.627	-0,07	-18,26
B) RESULTADO FINANCIERO (13+14+15+16+17)	-18.740	-3.617	-1.768	-0,04	67,58
C) RESULTADO ANTES DE IMPUESTOS (A+B)	24.027	-2.422	6.297	0,16	-173,79
18. Impuestos sobre beneficios (-)	-2.673	-793	-2.626	0,07	-1,57
D) RESULTADO DEL EJERCICIO (C + 18) (*)	21.354	-3.215	3.672	0,09	-250,66
19. Ingresos imputables al fondo de educación, formación y promoción.	-556	65	1	0,00	-97,59
20. Dotación al fondo de educación, formación y promoción. (-)	-1.112	-805	-1.115	0,03	-36,98
21. Intereses de las aportaciones al capital social y otros fondos. (-)	-703	-66	-6	0,00	-76,19
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	18.983	-4.020	2.551	0,06	-334,35

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD (Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS (Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS (Tasas de variación interanual en porcentajes 2010/2009)

Málaga (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	231	244	259	176	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	600.582	774.852	716.867	30,89	0,08
I. Inmovilizado intangible	2.377	1.774	2.897	0,12	12,78
II. Inmovilizado material	466.718	537.608	494.106	21,29	4,23
III. Inversiones inmobiliarias	13.917	4.623	22.398	0,97	-15,13
IV-VI. Otros activos no corrientes	117.569	230.847	197.467	8,51	-7,84
B) ACTIVO CORRIENTE	1.296.622	1.526.190	1.603.525	69,11	9,24
I. Activos no corrientes mantenidos para la venta	0	1.874	6.361	0,27	-81,29
II. Existencias	562.998	550.962	500.390	21,56	6,44
III. Deudores comerciales y otras cuentas a cobrar	453.979	542.639	601.494	25,92	12,22
1 y 4. Clientes por ventas y prestaciones de servicios.	209.026	507.011	228.964	9,87	-51,33
2 y 3. Socios deudores.	244.954	35.628	372.530	16,05	-347,26
IV-VI. Otros activos corrientes	162.170	246.131	323.206	13,93	18,11
VII. Efectivo y otros activos líquidos equivalentes	117.474	184.584	172.075	7,42	-2,86
TOTAL ACTIVO (A + B)	1.897.204	2.301.042	2.320.392	100,00	6,11
A) PATRIMONIO NETO	632.745	784.300	801.562	34,54	5,33
A-1) Fondos propios	572.317	722.813	749.935	32,32	6,97
I. Capital	269.013	423.363	420.860	18,14	13,26
II. Reservas	268.011	285.293	324.557	13,99	4,69
1. Fondo de reserva obligatorio	66.708	116.471	132.776	5,72	25,72
2. Fondo de reembolso o actualización	1.118	3.184	10.122	0,44	25,72
3. Otras reservas	200.185	165.638	181.660	7,83	9,70
III-VIII. Otros fondos propios.	35.294	14.156	4.517	0,19	-51,55
A-2)-A-3) Otro patrimonio neto	60.428	61.488	51.628	2,22	-12,84
B) PASIVO NO CORRIENTE	257.016	284.915	192.328	8,29	-15,16
I. Fondo de educación, formación y promoción a largo plazo	7.518	6.955	8.678	0,37	10,49
III. Provisiones a largo plazo	6.212	4.559	11.175	0,48	46,14
IV. Deudas a largo plazo	231.673	259.144	156.780	6,76	-22,55
1. Deudas con entidades de crédito.	185.746	231.367	119.501	5,15	-25,67
2-4. Otras deudas a largo plazo	45.927	27.777	37.279	1,61	18,09
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	4.028	3.993	8.337	0,36	188,68
II,VI-VII. Otros pasivos a largo plazo	7.585	10.265	7.358	0,32	-17,56
C) PASIVO CORRIENTE	1.007.442	1.231.826	1.326.502	57,17	9,79
I. Fondo de educación, formación y promoción a corto plazo	1.844	1.934	2.035	0,09	3,47
III. Pasivos vinculados con activos no corrientes mantenidos	-22	32.549	-20	0,00	-100,06
IV. Provisiones a corto plazo	89	97	184	0,01	-13,76
V. Deudas a corto plazo	341.716	284.254	332.367	14,32	26,19
1. Deudas con entidades de crédito.	287.633	236.812	248.180	10,70	13,51
2-4. Otras deudas a corto plazo	54.084	47.441	84.188	3,63	101,67
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	346.098	345.871	432.657	18,65	23,66
VII. Acreedores comerciales y otras cuentas a pagar	312.925	560.313	548.644	23,64	0,48
II y VIII. Otros pasivos a corto plazo	4.792	6.810	10.634	0,46	81,68
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	1.897.204	2.301.042	2.320.392	100,00	6,11

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Málaga (Sociedades Cooperativas) Diagnóstico Financiero

Nº de empresas	231	244	259
RATIOS FINANCIEROS			
	2008	2009	2010
Liquidez general	1,29	1,24	1,21
Liquidez inmediata (Test ácido)	0,73	0,79	0,83
Ratio de Tesorería	0,28	0,35	0,37
Solvencia	1,50	1,52	1,53
Coficiente de endeudamiento	2,00	1,93	1,89
Autonomía financiera	0,50	0,52	0,53
Fondo de maniobra / Activo corriente (porcentajes)	28,70	23,90	20,88
Período medio cobros (días)	--	58,53	58,18
Período medio pagos (días)	--	59,61	51,22
Período medio almacen (días)	--	61,78	48,41
Autofinanciación del inmovilizado	1,35	1,45	1,61
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)			
Consumos explotación / Ingresos de actividad	91,18	91,53	94,34
Gastos de personal / Ingresos de actividad	7,39	5,65	4,82
EBITDA / Ingresos de actividad	1,68	0,03	0,19
Excedente cooperativa / Ingreso actividad	0,75	-0,11	0,06
Rentabilidad económica	2,25	0,05	0,35
Margen neto de explotación	1,68	0,03	0,19
Rotación de activos (tanto por uno)	1,34	1,63	1,79
Rotación del circulante (tanto por uno)	1,96	2,46	2,58
Rentabilidad financiera después de impuestos	3,00	-0,51	0,32
Efecto endeudamiento	1,54	-0,36	0,44
Coste bruto de la deuda	2,37	1,64	1,23
PRODUCTIVIDAD Y EMPLEO (€/ empleado)			
Ingresos de actividad / empleado	373.627	461.122	711.105
VAB / Gastos de personal (tanto por uno)	1,13	1,39	1,08
Ingresos de actividad / Gastos personal (tanto por uno)	13,53	17,70	20,76
Gastos de personal / empleado	26.540	25.256	25.948
Beneficios / Empleado	1.559	-102	2.746
Activos por empleado	235.582	256.540	363.747

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Málaga (Sociedades Laborales)

Características de la muestra	2008	2009	2010
Empresas analizadas	378	302	303
Ingresos de actividad (*)	309.716	281.014	295.229
Fondos propios (*)	30.698	35.405	47.218
Inversión intangible (*)	153	1.238	-59
Inversión material (*)	21.806	1.946	-1.526
Empresas con datos de empleo	357	283	271
Empleo medio	5,6	5,1	5,2

Distribución de la muestra por tamaños 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	297	98,02	233.703	29.506
Pequeñas	6	1,98	3.340.774	923.973
Medianas	0	—	0	0
Grandes	0	—	0	0
Total	303	100,00	296.207	47.218

Distribución de la muestra por sectores 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	4	1,32	328.877	81.297
Industria	41	13,53	379.613	124.272
Construcción	55	18,15	289.819	37.292
Comercio	73	24,09	353.809	21.138
Servicios	130	42,90	236.974	40.713
Total	303	100,00	296.207	47.218

(*) Valores medios en euros

Málaga (Sociedades Laborales) Análisis de Actividad

Nº de empresas	378	302	303	196	
Evolución y estructura de la cuenta de explotación (valores medios en euros)					
	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	304.098	277.741	290.982	100,00	-5,60
2. Variación de existencias de productos terminados y en curso	1.406	1.396	4.487	1,54	160,68
3. Trabajos realizados por la empresa para su activo	478	944	273	0,09	-39,41
4. Aprovisionamientos (-)	-146.126	-143.365	-145.559	50,02	-3,48
5. Otros ingresos de explotación	5.175	2.819	4.095	1,41	1,81
6. Gastos de personal (-)	-103.282	-90.455	-97.369	33,46	-2,51
7. Otros gastos de explotación (-)	-55.816	-47.372	-50.771	17,45	-4,91
8. Amortización del inmovilizado (-)	-9.174	-8.462	-8.749	3,01	-5,91
9-12. Otros resultados de explotación	1.170	1.307	688	0,24	15,91
13. Resultados excepcionales	539	307	1.015	0,35	305,48
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	-1.531	-5.140	-909	-0,31	-95,90
14. Ingresos financieros	442	454	152	0,05	-77,57
15. Gastos financieros (-)	-5.189	-4.305	-3.147	1,08	-25,24
16-19. Otros resultados financieros	-71	-53	13	0,00	204,24
B) RESULTADO FINANCIERO (14 + .. + 19)	-4.818	-3.904	-2.982	-1,02	18,21
C) RESULTADO ANTES DE IMPUESTOS (A + B)	-6.349	-9.044	-3.891	-1,34	-2.312,50
19. Impuestos sobre beneficios (-)	142	1.499	-336	0,12	-7,91
D) RESULTADO DEL EJERCICIO (C + 19) (*)	-6.207	-7.545	-4.226	-1,45	-525,77

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Málaga (Sociedades Laborales) Análisis Patrimonial

Nº de empresas	378	302	303	196	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	111.739	113.632	116.088	44,02	-0,92
I. Inmovilizado intangible	1.734	3.113	2.190	0,83	-2,27
II. Inmovilizado material	99.389	93.529	98.868	37,49	-1,32
III. Inversiones inmobiliarias	2.490	4.405	3.923	1,49	-1,66
IV-VI. Otros activos no corrientes	8.127	12.585	11.107	4,21	3,46
VII. Deudores comerciales no corrientes	0	0	0	0,00	--
B) ACTIVO CORRIENTE	135.793	146.741	147.643	55,98	-0,69
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias .	38.984	42.376	48.311	18,32	22,42
III. Deudores comerciales y otras cuentas a cobrar	67.440	71.824	65.283	24,75	-11,72
IV-VI Otros activos corrientes	4.937	6.275	11.086	4,20	27,61
VII. Efectivo y otros activos líquidos equivalentes	24.432	26.266	22.963	8,71	-12,08
TOTAL ACTIVO (A + B)	247.532	260.374	263.730	100,00	-0,78
A) PATRIMONIO NETO	36.059	40.622	50.008	18,96	-4,81
A-1) Fondos propios	30.698	35.405	47.218	17,90	-3,82
I. Capital	27.626	31.257	34.644	13,14	2,34
Otros fondos (II-IX, A-2, A-3)	8.433	9.365	15.364	5,83	-14,38
B) PASIVO NO CORRIENTE	64.178	67.481	76.241	28,91	4,03
I. Provisiones a largo plazo	79	66	74	0,03	72,63
II. Deudas a largo plazo	60.817	62.789	71.239	27,01	3,85
1. Deudas con entidades de crédito	49.648	51.571	50.553	19,17	-1,61
2-3. Otras deudas a largo plazo	0	11.217	20.686	7,84	23,79
III. Deudas con empresas del grupo y asociadas a largo plazo	1.903	2.548	3.308	1,25	23,65
VI. Acreedores comerciales no corrientes	267	755	0	0,00	-100,00
IV,V y VII. Otros pasivos a largo plazo	1.112	1.323	1.620	0,61	-2,19
C) PASIVO CORRIENTE	147.296	152.271	137.481	52,13	-1,36
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Provisiones a corto plazo	78	83	117	0,04	40,69
III. Deudas a corto plazo	61.544	55.216	41.497	15,73	-14,10
1. Deudas con entidades de crédito	18.346	13.459	9.885	3,75	-28,07
2-3. Otras deudas a corto plazo	0	41.757	31.612	11,99	-7,61
IV. Deudas con empresas del grupo y asociadas a corto plazo	1.141	1.573	205	0,08	-86,78
V. Acreedores comerciales y otras cuentas a pagar	84.461	95.169	95.663	36,27	5,91
VI-VII. Otros pasivos a corto plazo	72	229	0	0,00	--
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	247.532	260.374	263.730	100,00	-0,78

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Málaga (Sociedades Laborales) Diagnóstico Financiero

Nº de empresas	378	302	303
Ratios Financieros	2008	2009	2010
Liquidez general	0,92	0,96	1,07
Liquidez inmediata (Test ácido)	0,66	0,69	0,72
Ratio de Tesorería	0,20	0,21	0,25
Solvencia	1,17	1,18	1,23
Coefficiente de endeudamiento	5,86	5,41	4,27
Autonomía financiera	0,17	0,18	0,23
Fondo de maniobra / Activo corriente (porcentajes)	-8,47	-3,77	6,88
Período medio cobros (días)	--	113,80	99,20
Período medio pagos (días)	--	182,12	177,85
Período medio almacen (días)	--	103,27	126,42
Autofinanciación del inmovilizado	0,36	0,42	0,49
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	65,20	67,87	66,50
Gastos de personal / Ingresos de actividad	33,35	32,19	32,98
EBITDA / Ingresos de actividad	-0,49	-1,83	-0,31
Resultado ejercicio / Ingresos de actividad	-2,00	-2,68	-1,43
Rentabilidad económica	-0,62	-1,97	-0,34
Margen neto de explotación	-0,49	-1,83	-0,31
Rotación de activos (tanto por uno)	1,25	1,08	1,12
Rotación del circulante (tanto por uno)	2,28	1,92	2,00
Rentabilidad financiera después de impuestos	-17,21	-18,57	-8,45
Efecto endeudamiento	-16,99	-20,29	-7,44
Coste bruto de la deuda	2,45	1,96	1,47
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	57.864	57.953	60.641
VAB / Gastos de personal (tanto por uno)	1,04	0,99	1,01
Ingresos de actividad / Gastos personal (tanto por uno)	3,00	3,11	3,03
Gastos de personal / empleado	19.289	18.674	19.840
Beneficios / Empleado	-1.137	-1.525	-708
Activos por empleado	46.020	53.002	52.341

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Sevilla (Economía Social)

Características de la muestra	2008	2009	2010
Empresas analizadas	966	935	932
Ingresos de actividad (*)	1.613.261	1.870.730	2.071.880
Fondos propios (*)	227.589	276.587	360.482
Inversión intangible (*)	3.565	-525	-3.650
Inversión material (*)	-26.893	2.820	-4.686
Empresas con datos de empleo	799	767	558
Empleo medio	9,5	9,5	8,1

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	826	88,63	292.161	90.969
Pequeñas	75	8,05	3.071.441	1.092.151
Medianas	27	2,90	12.300.938	3.216.738
Grandes	4	0,43	281.795.924	23.016.525
Total	932	100,00	2.065.232	360.482

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	100	10,73	4.271.216	1.382.293
Industria	222	23,82	980.458	345.000
Construcción	112	12,02	413.786	128.638
Comercio	180	19,31	6.199.572	402.333
Servicios	318	34,12	389.755	107.933
Total	932	100,00	2.065.232	360.482

(*) Valores medios en euros

Sevilla (Economía Social) Análisis de Actividad

Nº de empresas	966	935	932	659	
Evolución y estructura de la cuenta de explotación (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	1.564.738	1.813.006	2.006.020	100,00	0,03
2. Variación de existencias de productos terminados y en curso	4.993	23.374	10.569	0,53	-37,48
3. Trabajos realizados por la empresa para su activo	368	-658	645	0,03	149,10
4. Aprovisionamientos (-)	-1.297.608	-1.554.406	-1.695.738	84,53	0,16
5. Otros ingresos de explotación	39.705	44.857	51.780	2,58	9,30
6. Gastos de personal (-)	-169.243	-171.153	-188.460	9,39	0,02
7. Otros gastos de explotación (-)	-116.581	-122.462	-139.685	6,96	-1,43
8. Amortización del inmovilizado (-)	-25.088	-27.773	-34.939	1,74	0,28
9-12. Otros resultados de explotación	13.476	5.363	6.387	0,32	2,29
13. Resultados excepcionales	209	228	513	0,03	852,96
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	14.969	10.376	17.093	0,85	-13,50
14. Ingresos financieros	8.819	12.867	14.080	0,70	-6,19
15. Gastos financieros (-)	-22.095	-24.313	-24.711	1,23	-8,79
16-19. Otros resultados financieros	-443	233	1.127	0,06	-123,74
B) RESULTADO FINANCIERO (14 + .. + 19)	-13.719	-11.213	-9.504	-0,47	10,00
C) RESULTADO ANTES DE IMPUESTOS (A + B)	1.249	-836	7.589	0,38	-24,59
19. Impuestos sobre beneficios (-)	-1.094	-654	-1.531	0,08	-33,46
D) RESULTADO DEL EJERCICIO (C + 19) (*)	-14	-1.642	5.074	0,25	-31,98

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD
(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Sevilla (Economía Social) Análisis Patrimonial

Nº de empresas	966	935	932	659
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 09/08
A) ACTIVO NO CORRIENTE	410.976	457.192	570.952	39,76	-0,10
I. Inmovilizado intangible	9.634	9.098	11.398	0,79	-30,12
II. Inmovilizado material	338.682	375.043	453.795	31,60	-0,92
III. Inversiones inmobiliarias	4.750	5.568	6.199	0,43	-8,59
IV-VI. Otros activos no corrientes	57.910	67.476	99.560	6,93	9,71
VII. Deudores comerciales no corrientes	0	6	0	0,00	-100,00
B) ACTIVO CORRIENTE	593.105	770.514	865.110	60,24	0,95
I. Activos no corrientes mantenidos para la venta	112	1.157	799	0,06	-88,02
II. Existencias	234.208	292.297	298.032	20,75	-0,57
III. Deudores comerciales y otras cuentas a cobrar	233.193	267.872	310.036	21,59	0,97
IV-VI Otros activos corrientes	52.808	95.352	136.452	9,50	9,04
VII. Efectivo y otros activos líquidos equivalentes	72.785	113.836	119.791	8,34	-1,99
TOTAL ACTIVO (A + B)	1.004.081	1.227.706	1.436.062	100,00	0,56
A) PATRIMONIO NETO(*)	252.482	305.892	395.201	27,52	-2,77
A-1) Fondos propios	227.589	276.587	360.482	25,10	-1,51
I. Capital	143.781	173.303	227.545	15,85	1,12
Otros fondos (II-IX, A-2, A-3)	108.701	132.589	167.655	11,67	-7,86
B) PASIVO NO CORRIENTE	244.967	258.718	276.782	19,27	-3,71
I. Provisiones a largo plazo	4.131	6.305	11.801	0,82	25,67
II. Deudas a largo plazo	189.820	206.319	217.828	15,17	7,56
1. Deudas con entidades de crédito	113.538	104.791	121.527	8,46	19,77
2-3. Otras deudas a largo plazo	0	101.528	96.302	6,71	-2,89
III. Deudas con empresas del grupo y asociadas a largo plazo	45.696	38.271	38.117	2,65	-52,37
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	5.320	7.823	9.036	0,63	-2,43
C) PASIVO CORRIENTE	506.632	663.097	764.080	53,21	3,62
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	8	170	0,01	1.528,77
II. Provisiones a corto plazo	2.152	3.107	2.574	0,18	-8,39
III. Deudas a corto plazo	151.229	175.759	203.139	14,15	1,48
1. Deudas con entidades de crédito	54.536	40.264	76.695	5,34	61,65
2-3. Otras deudas a corto plazo	0	135.495	126.443	8,80	-9,92
IV. Deudas con empresas del grupo y asociadas a corto plazo	82.709	182.693	246.633	17,17	11,56
V. Acreedores comerciales y otras cuentas a pagar	267.216	299.991	310.508	21,62	-0,85
VI-VII. Otros pasivos a corto plazo	3.326	1.540	1.055	0,07	-41,08
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	1.004.081	1.227.706	1.436.062	100,00	0,56

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO
(Porcentajes)

Sevilla (Economía Social) Diagnóstico Financiero

Nº de empresas	966	935	932
Ratios Financieros	2008	2009	2010
Liquidez general	1,17	1,16	1,13
Liquidez inmediata (Test ácido)	0,71	0,72	0,74
Ratio de Tesorería	0,25	0,32	0,34
Solvencia	1,34	1,33	1,38
Coefficiente de endeudamiento	2,98	3,01	2,63
Autonomía financiera	0,34	0,33	0,38
Fondo de maniobra / Activo corriente (porcentajes)	14,58	13,94	11,68
Período medio cobros (días)	--	57,84	60,63
Período medio pagos (días)	--	65,30	61,75
Período medio almacén (días)	--	70,93	64,33
Autofinanciación del inmovilizado	0,72	0,80	0,85
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	87,66	89,64	88,59
Gastos de personal / Ingresos de actividad	10,49	9,15	9,10
EBITDA / Ingresos de actividad	0,93	0,55	0,82
Resultado ejercicio / Ingresos de actividad	0,00	-0,09	0,24
Rentabilidad económica	1,49	0,85	1,19
Margen neto de explotación	0,93	0,55	0,82
Rotación de activos (tanto por uno)	1,61	1,52	1,44
Rotación del circulante (tanto por uno)	2,72	2,43	2,39
Rentabilidad financiera después de impuestos	-0,01	-0,54	1,28
Efecto endeudamiento	-1,00	-1,12	0,73
Coste bruto de la deuda	2,94	2,64	2,37
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	198.255	233.523	326.445
VAB / Gastos de personal (tanto por uno)	1,12	1,06	1,18
Ingresos de actividad / Gastos personal (tanto por uno)	9,53	10,93	10,99
Gastos de personal / empleado	20.207	21.153	25.794
Beneficios / Empleado	-112	-179	404
Activos por empleado	115.953	144.997	175.362

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Sevilla (Sociedades Cooperativas)

Características de la muestra	2008	2009	2010
Empresas analizadas	495	551	557
Ingresos de actividad (*)	2.710.697	2.883.576	3.186.913
Fondos propios (*)	378.327	414.801	545.262
Inversión intangible (*)	--	--	-6.564
Inversión material (*)	--	--	708
Empresas con datos de empleo	353	408	227
Empleo medio	13,0	12,3	11,5

Distribución de la muestra por tamaños 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	467	83,84	286.559	110.630
Pequeñas	60	10,77	3.083.121	1.248.691
Medianas	26	4,67	12.658.336	3.271.512
Grandes	4	0,72	281.795.924	23.016.525
Total	557	100,00	3.221.616	545.262

Distribución de la muestra por sectores 2010	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	98	17,59	4.346.514	1.404.128
Industria	122	21,90	1.466.009	558.903
Construcción	56	10,05	337.857	134.145
Comercio	81	14,54	13.069.468	788.349
Servicios	200	35,91	463.761	132.760
Total	557	100,00	3.221.616	545.262

(*) Valores medios en euros

Sevilla (Sociedades Cooperativas)

Análisis de Actividad

Nº de empresas	495	551	557	385
----------------	-----	-----	-----	-----

Evolución y estructura de la cuenta de explotación (en euros)	(valores medios)			Estructura %	Variación 10/09
	2008	2009	2010		
1. Importe neto de la cifra de negocios	1.056.087	1.253.087	1.547.970	100,00	-0,33
2. Variación de existencias de productos terminados y en curso de fabricación.	6.123	38.327	15.912	1,03	-38,41
3. Trabajos realizados por la cooperativa para su activo	3	-1.312	376	0,02	94,94
4. Aprovisionamientos (-)	-2.202.091	-2.236.655	-2.316.638	149,66	-1,67
5. Otros ingresos de explotación	1.638.052	1.608.926	1.615.666	104,37	1,24
a) Ingresos por operaciones con socios	1.567.306	1.538.915	1.536.503	99,26	0,93
b) Otros Ingresos	70.746	70.011	79.163	5,11	9,54
6. Gastos de personal (-)	-208.882	-204.801	-231.080	14,93	0,12
7. Adquisiciones a los socios (-)	-86.207	-246.303	-373.318	24,12	18,59
8. Otros gastos de explotación (-)	-165.688	-164.101	-192.119	12,41	-1,29
9. Amortización del inmovilizado (-)	-33.025	-36.959	-47.612	3,08	-0,56
10-12. Otros resultados de explotación	22.508	7.860	9.631	0,62	-1,51
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12)	26.879	18.070	28.787	1,86	-9,88
13. Ingresos financieros	16.558	21.562	23.277	1,50	-6,46
a) De socios	0	0	1.107	0,07	--
b) Otros	16.558	21.562	22.171	1,43	-10,79
14. Gastos financieros (-)	-33.228	-34.996	-36.215	2,34	-9,24
15-17. Otros resultados financieros	-557	417	2.064	0,13	-96,54
B) RESULTADO FINANCIERO (13+14+15+16+17)	-17.227	-13.016	-10.873	-0,70	11,52
C) RESULTADO ANTES DE IMPUESTOS (A+B)	9.652	5.053	17.914	1,16	-7,93
18. Impuestos sobre beneficios (-)	-1.555	-552	-2.015	0,13	-32,45
D) RESULTADO DEL EJERCICIO (C + 18) (*)	8.096	4.501	15.881	1,03	-4,88
19. Ingresos imputables al fondo de educación, formación y promoción.	-2	64	181	0,01	56,37
20. Dotación al fondo de educación, formación y promoción. (-)	-328	-321	-1.415	0,09	138,23
21. Intereses de las aportaciones al capital social y otros fondos. (-)	0	0	-392	0,03	--
E) EXCEDENTE DE LA COOPERATIVA (D+19+20+21)	7.766	4.244	14.253	0,92	-9,12

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD (Tasas de variación interanual en porcentajes 2010/2009)

DINÁMICA DE LOS RESULTADOS (Tasas de variación interanual en porcentajes 2010/2009)

GENERACIÓN DE VALOR Y RECURSOS (Tasas de variación interanual en porcentajes 2010/2009)

Sevilla (Sociedades Cooperativas) Análisis Patrimonial

Nº de empresas	495	551	557	385	
Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
A) ACTIVO NO CORRIENTE	599.768	630.493	814.422	38,72	0,54
I. Inmovilizado intangible	16.214	13.981	17.553	0,83	-33,89
II. Inmovilizado material	476.399	503.220	633.011	30,10	0,19
III. Inversiones inmobiliarias	2.600	4.696	4.430	0,21	-10,09
IV-VI. Otros activos no corrientes	104.555	108.596	159.428	7,58	7,57
B) ACTIVO CORRIENTE	948.588	1.144.239	1.288.829	61,28	0,26
I. Activos no corrientes mantenidos para la venta	218	1.964	1.337	0,06	-88,02
II. Existencias	390.524	445.696	442.338	21,03	-2,89
III. Deudores comerciales y otras cuentas a cobrar	362.333	383.999	446.515	21,23	0,88
1 y 4. Clientes por ventas y prestaciones de servicios.	40.928	121.578	57.913	2,75	-59,77
2 y 3. Socios deudores.	321.405	262.421	388.601	18,48	-114,72
IV-VI. Otros activos corrientes	89.788	150.464	217.301	10,33	10,49
VII. Efectivo y otros activos líquidos equivalentes	105.727	162.117	181.338	8,62	-2,13
TOTAL ACTIVO (A + B)	1.548.356	1.774.732	2.103.251	100,00	0,36
A) PATRIMONIO NETO	418.197	458.519	598.267	28,44	-1,87
A-1) Fondos propios	378.327	414.801	545.262	25,92	-0,59
I. Capital	240.664	262.250	349.986	16,64	1,18
II. Reservas	127.246	145.162	169.829	8,07	-5,41
1. Fondo de reserva obligatorio	23.576	26.127	74.629	3,55	93,76
2. Fondo de reembolso o actualización	1.000	1.804	1.998	0,10	16,65
3. Otras reservas	102.670	117.231	93.201	4,43	29,03
III-VIII. Otros fondos propios.	10.416	7.389	25.448	1,21	12,86
A-2)-A-3) Otro patrimonio neto	39.870	43.718	53.005	2,52	-14,86
B) PASIVO NO CORRIENTE	345.034	343.465	377.610	17,95	-4,30
I. Fondo de educación, formación y promoción a largo plazo	3.878	5.024	9.707	0,46	39,99
III. Provisiones a largo plazo	3.302	4.987	9.277	0,44	11,85
IV. Deudas a largo plazo	245.904	259.220	284.459	13,52	10,81
1. Deudas con entidades de crédito.	116.558	100.550	136.473	6,49	40,01
2-4. Otras deudas a largo plazo	129.346	158.669	147.987	7,04	-2,81
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.	85.691	64.264	62.115	2,95	-53,21
II,VI-VII. Otros pasivos a largo plazo	6.259	9.970	12.053	0,57	4,68
C) PASIVO CORRIENTE	785.125	972.749	1.127.373	53,60	2,85
I. Fondo de educación, formación y promoción a corto plazo	200	531	949	0,05	56,54
III. Pasivos vinculados con activos no corrientes mantenidos	0	13	56	0,00	-100,00
IV. Provisiones a corto plazo	3.232	2.258	1.213	0,06	-31,32
V. Deudas a corto plazo	214.322	245.618	294.895	14,02	-0,41
1. Deudas con entidades de crédito.	74.855	46.219	116.523	5,54	75,93
2-4. Otras deudas a corto plazo	139.467	199.399	178.372	8,48	-13,16
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.	161.139	309.525	412.488	19,61	11,61
VII. Acreedores comerciales y otras cuentas a pagar	399.957	412.495	416.251	19,79	-3,04
II y VIII. Otros pasivos a corto plazo	6.275	2.308	1.522	0,07	-46,97
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	1.548.356	1.774.732	2.103.251	100,00	0,36

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Sevilla (Sociedades Cooperativas) Diagnóstico Financiero

Nº de empresas	495	551	557
RATIOS FINANCIEROS			
	2008	2009	2010
Liquidez general	1,21	1,18	1,14
Liquidez inmediata (Test ácido)	0,71	0,72	0,75
Ratio de Tesorería	0,25	0,32	0,35
Solvencia	1,37	1,35	1,40
Coficiente de endeudamiento	2,70	2,87	2,52
Autonomía financiera	0,37	0,35	0,40
Fondo de maniobra / Activo corriente (porcentajes)	20,82	17,63	14,32
Período medio cobros (días)	--	128,71	120,20
Período medio pagos (días)	--	56,88	52,72
Período medio almacen (días)	--	68,12	60,05
Autofinanciación del inmovilizado	0,85	0,89	0,92
RATIOS DE ACTIVIDAD Y EFICIENCIA (porcentajes)			
Consumos explotación / Ingresos de actividad	90,53	91,80	90,43
Gastos de personal / Ingresos de actividad	7,71	7,10	7,25
EBITDA / Ingresos de actividad	0,99	0,63	0,90
Excedente cooperativa / Ingreso actividad	0,29	0,15	0,45
Rentabilidad económica	1,74	1,02	1,37
Margen neto de explotación	0,99	0,63	0,90
Rotación de activos (tanto por uno)	1,75	1,62	1,52
Rotación del circulante (tanto por uno)	2,86	2,52	2,47
Rentabilidad financiera después de impuestos	1,86	0,93	2,38
Efecto endeudamiento	0,57	0,08	1,63
Coste bruto de la deuda	2,94	2,66	2,41
PRODUCTIVIDAD Y EMPLEO (€/ empleado)			
Ingresos de actividad / empleado	282.277	306.980	512.903
VAB / Gastos de personal (tanto por uno)	1,15	1,05	1,22
Ingresos de actividad / Gastos personal (tanto por uno)	12,98	14,08	13,79
Gastos de personal / empleado	20.765	21.488	28.043
Beneficios / Empleado	682	531	1.768
Activos por empleado	149.108	177.308	246.522

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

Análisis Económico-Financiero de la empresa

Sevilla (Sociedades Laborales)

Características de la muestra	2008	2009	2010
Empresas analizadas	471	384	375
Ingresos de actividad (*)	459.905	417.401	415.684
Fondos propios (*)	69.170	78.263	86.022
Inversión intangible (*)	325	59	445
Inversión material (*)	33.783	-2.665	-12.265
Empresas con datos de empleo	446	359	331
Empleo medio	6,7	6,3	5,8

Distribución de la muestra por tamaños 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Micro	359	95,73	299.449	65.392
Pequeñas	15	4,00	3.024.723	465.991
Medianas	1	0,27	3.008.578	1.792.596
Grandes	0	—	0	0
Total	375	100,00	405.942	86.022

Distribución de la muestra por sectores 2010

	Número	Porcentaje	Ingresos de actividad (*)	Fondos Propios(*)
Agricultura	2	0,53	581.606	312.380
Industria	100	26,67	388.086	84.037
Construcción	56	14,93	489.715	123.130
Comercio	99	26,40	578.748	86.502
Servicios	118	31,47	264.320	65.854
Total	375	100,00	405.942	86.022

(*) Valores medios en euros

Sevilla (Sociedades Laborales) Análisis de Actividad

Nº de empresas	471	384	375	274	
Evolución y estructura de la cuenta de explotación (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
1. Importe neto de la cifra de negocio	452.139	408.247	404.159	100,00	-4,08
2. Variación de existencias de productos terminados y en curso	3.804	1.918	2.632	0,65	-12,83
3. Trabajos realizados por la empresa para su activo	753	280	1.043	0,26	513,64
4. Aprovisionamientos (-)	-256.437	-222.030	-218.993	54,18	-4,91
5. Otros ingresos de explotación	7.082	8.762	11.108	2,75	6,67
6. Gastos de personal (-)	-127.584	-122.871	-125.156	30,97	-0,21
7. Otros gastos de explotación (-)	-64.972	-62.714	-61.801	15,29	-2,00
8. Amortización del inmovilizado (-)	-16.746	-14.592	-16.115	3,99	3,36
9-12. Otros resultados de explotación	3.984	1.781	1.570	0,39	42,35
13. Resultados excepcionales	429	556	1.276	0,32	852,96
A) RESULTADO DE EXPLOTACIÓN (1 + .. + 13)	2.452	-662	-277	-0,07	-75,87
14. Ingresos financieros	685	391	418	0,10	19,42
15. Gastos financieros (-)	-10.394	-8.984	-7.623	1,89	-5,96
16-19. Otros resultados financieros	-323	-32	-266	-0,07	-12,18
B) RESULTADO FINANCIERO (14 + .. + 19)	-10.033	-8.625	-7.470	-1,85	6,82
C) RESULTADO ANTES DE IMPUESTOS (A + B)	-7.581	-9.287	-7.748	-1,92	-13,00
19. Impuestos sobre beneficios (-)	-610	-801	-814	0,20	-34,60
D) RESULTADO DEL EJERCICIO (C + 19) (*)	-8.191	-10.088	-8.561	-2,12	-3,81

(*) Incluye el resultado de operaciones interrumpidas en las empresas que presentan el modelo Normal de PyG, lo que puede ocasionar diferencias de cálculo en el resultado del ejercicio.

DISTRIBUCIÓN DE GASTOS

DINÁMICA DE LA ACTIVIDAD

(Tasas de variación interanual en porcentajes)

DINÁMICA DE LOS RESULTADOS
(Tasas de variación interanual en porcentajes)

GENERACIÓN DE VALOR Y RECURSOS
(Tasas de variación interanual en porcentajes)

Sevilla (Sociedades Laborales) Análisis Patrimonial

Nº de empresas	471	384	375	274
----------------	-----	-----	-----	-----

Evolución y estructura patrimonial (valores medios en euros)	2008	2009	2010	Estructura %	Variación 10/09
	A) ACTIVO NO CORRIENTE	212.565	208.523	209.317	47,03
I. Inmovilizado intangible	2.719	2.092	2.255	0,51	22,95
II. Inmovilizado material	193.948	191.123	187.599	42,15	-5,17
III. Inversiones inmobiliarias	7.010	6.820	8.828	1,98	-7,65
IV-VI. Otros activos no corrientes	8.887	8.474	10.635	2,39	63,07
VII. Deudores comerciales no corrientes	0	14	0	0,00	-100,00
B) ACTIVO CORRIENTE	219.508	234.258	235.747	52,97	6,29
I. Activos no corrientes mantenidos para la venta	0	0	0	0,00	--
II. Existencias .	69.926	72.186	83.688	18,80	21,32
III. Deudores comerciales y otras cuentas a cobrar	97.473	101.243	107.320	24,11	1,42
IV-VI Otros activos corrientes	13.944	16.272	16.365	3,68	-11,63
VII. Efectivo y otros activos líquidos equivalentes	38.165	44.558	28.374	6,38	-0,75
TOTAL ACTIVO (A + B)	432.073	442.782	445.064	100,00	1,78
A) PATRIMONIO NETO	78.323	86.888	93.579	21,03	-9,01
A-1) Fondos propios	69.170	78.263	86.022	19,33	-7,90
I. Capital	41.962	45.674	45.680	10,26	0,61
Otros fondos (II-IX, A-2, A-3)	36.362	41.214	47.898	10,76	-15,67
B) PASIVO NO CORRIENTE	139.800	137.115	127.018	28,54	-1,58
I. Provisiones a largo plazo	928	987	1.132	0,25	11,98
II. Deudas a largo plazo	129.526	128.362	116.942	26,28	-1,19
1. Deudas con entidades de crédito	110.363	110.877	99.327	22,32	-0,64
2-3. Otras deudas a largo plazo	0	17.485	17.614	3,96	-4,55
III. Deudas con empresas del grupo y asociadas a largo plazo	3.662	973	2.472	0,56	26,77
VI. Acreedores comerciales no corrientes	0	0	0	0,00	--
IV,V y VII. Otros pasivos a largo plazo	5.684	6.793	6.472	1,45	-13,45
C) PASIVO CORRIENTE	213.949	218.779	224.468	50,43	9,30
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0	0	340	0,08	--
II. Provisiones a corto plazo	808	3.562	3.188	0,72	-12,61
III. Deudas a corto plazo	84.815	75.456	66.680	14,98	14,12
1. Deudas con entidades de crédito	33.181	31.718	17.538	3,94	10,49
2-3. Otras deudas a corto plazo	0	43.738	49.142	11,04	15,46
IV. Deudas con empresas del grupo y asociadas a corto plazo	283	701	283	0,06	-39,58
V. Acreedores comerciales y otras cuentas a pagar	127.711	138.559	153.444	34,48	8,09
VI-VII. Otros pasivos a corto plazo	332	501	531	0,12	-8,12
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	432.073	442.782	445.064	100,00	1,78

DISTRIBUCIÓN DEL ACTIVO CORRIENTE

PESO DEL ENDEUDAMIENTO (Porcentajes)

Sevilla (Sociedades Laborales) Diagnóstico Financiero

Nº de empresas	471	384	375
Ratios Financieros	2008	2009	2010
Liquidez general	1,03	1,07	1,05
Liquidez inmediata (Test ácido)	0,70	0,74	0,68
Ratio de Tesorería	0,24	0,28	0,20
Solvencia	1,22	1,24	1,27
Coefficiente de endeudamiento	4,52	4,10	3,76
Autonomía financiera	0,22	0,24	0,27
Fondo de maniobra / Activo corriente (porcentajes)	2,53	6,61	4,78
Período medio cobros (días)	--	106,95	114,42
Período medio pagos (días)	--	177,61	199,46
Período medio almacen (días)	--	111,83	146,00
Autofinanciación del inmovilizado	0,40	0,45	0,49
Ratios de Actividad y Eficiencia (porcentajes)			
Consumos explotación / Ingresos de actividad	69,89	68,22	67,55
Gastos de personal / Ingresos de actividad	27,74	29,44	30,11
EBITDA / Ingresos de actividad	0,53	-0,16	-0,07
Resultado ejercicio / Ingresos de actividad	-1,78	-2,42	-2,06
Rentabilidad económica	0,57	-0,15	-0,06
Margen neto de explotación	0,53	-0,16	-0,07
Rotación de activos (tanto por uno)	1,06	0,94	0,93
Rotación del circulante (tanto por uno)	2,10	1,78	1,76
Rentabilidad financiera después de impuestos	-10,46	-11,61	-9,15
Efecto endeudamiento	-10,25	-10,54	-8,22
Coste bruto de la deuda	2,94	2,52	2,17
Productividad y Empleo (€/ empleado)			
Ingresos de actividad / empleado	69.515	69.112	74.969
VAB / Gastos de personal (tanto por uno)	1,08	1,08	1,07
Ingresos de actividad / Gastos personal (tanto por uno)	3,60	3,40	3,32
Gastos de personal / empleado	19.350	20.404	22.760
Beneficios / Empleado	-1.327	-1.770	-1.434
Activos por empleado	65.153	72.676	79.389

RATIOS FINANCIEROS

RATIOS DE EFICIENCIA

RATIOS DE SOLVENCIA Y LIQUIDEZ (Porcentajes)

RATIOS DE PRODUCTIVIDAD (euros/empleado)

■ Solvencia ● Coef. Endeudamiento ◆ Liquidez (Test ácido)

■ Ing. Act. / empleado ● Beneficios / Empleado

esa

Diccionario de Términos y Definiciones

Diccionario de términos y definiciones

Accionistas por desembolsos no exigidos: En esta partida figura la parte del Capital Social suscrito que aún no ha sido desembolsado, y que la sociedad todavía no ha exigido a sus accionistas. Forma parte de la partida de "Capital no exigido" en el Patrimonio Neto, minorando el valor del capital.

Acreeedores corrientes o a corto plazo: Deudas que la empresa tiene contraídas con terceros, cuyo plazo de exigibilidad es inferior al año.

Acreeedores no corrientes o a largo plazo: Deudas que la empresa tiene contraídas con terceros y cuyo plazo de exigibilidad es superior al año.

Acreeedores comerciales: Deudas que la empresa tiene contraídas con suministradores de bienes y servicios.

Activo corriente: Es la parte del activo de la empresa formada por la tesorería y aquellos recursos del activo que, en teoría, son transformables en efectivo en el transcurso del ciclo normal de explotación de la empresa (no superior a un año); si bien este plazo puede variar en casos especiales de ciclos de producción largos. Comprende los "Activos no corrientes mantenidos para la venta", "Existencias", "Deudores", "Efectivo y otros activos líquidos equivalentes", y "Otros activos corrientes".

Activo no corriente: Partida en la que se incluye el conjunto de bienes y derechos adquiridos por la empresa destinados a servir de forma duradera en las actividades de la empresa. Está integrado por: "Inmovilizado intangible", "Inmovilizado material", "Inversiones inmobiliarias", "Deudores comerciales no corrientes" y otras partidas de activos no corrientes como las inversiones financieras con vencimiento superior a un año. No se incluyen los "Gastos de establecimiento" y "Gastos a distribuir en varios ejercicios" (Gastos amortizables), que pasan a contabilizarse como gastos del ejercicio en las cuentas que por su naturaleza correspondan.

Activos no corrientes mantenidos para la venta: Figura en el activo corriente y comprende los activos cuyo valor contable puede recuperar la empresa a través de su venta inmediata, siempre que la empresa se comprometa mediante un plan de venta y que ésta sea probable en el año siguiente a la fecha de clasificación en esta categoría de activos. Se valorarán por el menor

importe entre su valor contable y su valor razonable menos los costes de venta.

Activo total: Conjunto de bienes y derechos cuya titularidad pertenece a la sociedad. Refleja las inversiones realizadas en capital fijo, en existencias de mercaderías y de productos terminados, derechos de cualquier clase, tesorería, y activos financieros (inversiones en valores, fondos públicos, etc.).

Adquisiciones a los socios: La cuenta de explotación de las cooperativas incorpora esta partida para diferenciar las compras efectuadas a sus socios de aquéllas realizadas con clientes externos, que se recogen en la partida de "aprovisionamientos". No obstante, si bien el informe de cooperativas contempla esta desagregación, las compras a socios se suman a la de "aprovisionamientos" en los informes que agregan al conjunto de empresas de Economía Social, a fin de facilitar la comparación de la información económico-financiera de las cooperativas con las sociedades laborales.

Ajustes por cambios de valor: Recoge los ajustes producidos por los cambios de valoración (a valor razonable) de los activos financieros disponibles para la venta y el importe de la pérdida o ganancia de los instrumentos de cobertura de flujos de efectivo. Estos cambios se registran en el patrimonio neto hasta que proceda su imputación a la cuenta de pérdidas y ganancias en el ejercicio correspondiente.

Ajustes por periodificación: Gastos e ingresos contabilizados en el ejercicio y que deben ser imputados en los siguientes ejercicios.

Alta productividad (empresas de): Se consideran empresas de alta productividad a aquéllas que han alcanzado una productividad media en los dos últimos años que duplica la obtenida en Andalucía, siendo la productividad en cada año superior a la andaluza y creciente en el tiempo. A tal efecto, se ha empleado la productividad aparente del factor trabajo como aproximación de la productividad empresarial, obtenida como el cociente entre el "Valor añadido bruto" y los "Gastos de personal".

Alta rentabilidad (empresas de): Se consideran empresas de alta rentabilidad a aquéllas que han obtenido una rentabilidad económica media superior al 25 por ciento en los tres últimos años sin que en ninguno de ellos la rentabilidad obtenida se haya situado por debajo del 15 por ciento.

Amortizaciones del inmovilizado: En esta partida se recogen las cantidades que la empresa destina anualmente para la futura reposición de su inmovilizado.

Amortización acumulada: Expresión contable de la distribución en el tiempo de las inversiones en inmovilizado por su utilización prevista en el proceso productivo. Figuran en el activo del balance minorando la partida del activo en la que figure el correspondiente elemento patrimonial.

Aprovisionamientos: Recoge las compras de mercaderías, materias primas y demás bienes que la empresa adquiere para revenderlos, bien sea sin alterar su forma o transformándolos, así como los gastos del ejercicio que se deriven de trabajos encargados a otras empresas.

Autofinanciación del inmovilizado: Indica en qué medida los fondos permanentes garantizan la cobertura del valor bruto de las inmobilizaciones. Se obtiene dividiendo los "Fondos propios" entre el "Inmovilizado".

Autonomía financiera: Ofrece una visión de la composición estructural de las fuentes de financiación. Se calcula dividiendo los "Fondos propios" entre el "Pasivo exigible", es decir, el agregado formado por el "Pasivo corriente" y el "Pasivo no corriente".

Capital: Indica el capital escriturado en las sociedades mercantiles restando la cuantía del capital no exigido.

Capacidad de devolución de la deuda: Indica la suficiencia de la empresa para hacer frente al total de sus deudas con los recursos generados por ella misma en el ejercicio. Se calcula dividiendo los recursos generados entre el pasivo exigible de la empresa.

Ciclo normal de explotación de la empresa: período de tiempo que transcurre entre la adquisición de los activos que se incorporan al proceso productivo y la realización de los productos en forma de efectivo o equivalentes al efectivo. Cuando no resulte claramente identificable se asumirá que es de un año.

Coefficiente de endeudamiento: Indica en que porcentaje o fracción la empresa emplea financiación ajena. Muestra la relación existente entre la deuda externa total y los fondos propios de la sociedad y define cuál es la estructura financiera de la empresa. Se calcula dividiendo los "Recursos Ajenos" entre el "Patrimonio Neto" de la empresa.

Consumos de explotación: Partida de la cuenta de pérdidas y ganancias. Se calcula sumando los provisionamientos y "Otros Gastos de Explotación".

Coste bruto de la deuda: Indica el coste que tiene para la empresa la financiación ajena. Se calcula mediante el cociente entre los "Gastos Financieros" y los "Recursos Ajenos".

Deuda a corto plazo: Incluye las deudas con entidades de crédito, acreedores por arrendamiento financiero y deudas con empresas del grupo y asociadas a corto plazo.

Deuda a largo plazo: Incluye las deudas con entidades de crédito, acreedores por arrendamiento financiero y deudas con empresas del grupo y asociadas a largo plazo.

Deudores: Recoge el saldo de las obligaciones de terceros con la empresa. Dentro de esta partida se incluyen "Clientes", "Empresas del grupo deudoras", "Deudores varios", "Personal", "Administración pública" y "Provisiones".

EBITDA: en inglés significa: "Earnings Before Interest, Taxes, Depreciation and Amortization". Recoge el resultado bruto de explotación de la empresa antes de deducir los intereses, amortizaciones, depreciaciones e impuestos.

Efecto endeudamiento: Es el porcentaje que aporta la financiación ajena a la rentabilidad financiera de la empresa. Indica en que medida un incremento del endeudamiento mejora o empeora la "Rentabilidad financiera". Puede ser mayor, igual o menor que cero. Se obtiene restando de la "Rentabilidad financiera antes de impuestos" la "Rentabilidad económica".

Excedente de la cooperativa: Es el beneficio final obtenido por las sociedades cooperativas, reduciendo el resultado del ejercicio por el importe de las cuentas de "Ingresos imputables al fondo de educación, formación y promoción", "Dotación al fondo de educación, formación y promoción" y los "Intereses de las aportaciones al capital social y otros fondos".

Existencias: Bienes que la empresa tiene almacenados en cualquier fase del proceso productivo. Se calcula sumando las siguientes partidas: "Comerciales", "Materias primas y otros aprovisionamientos", "Productos en curso y semiterminados", "Subproductos y residuos", "Productos terminados", y "Otras existencias".

Fondo de educación, formación y promoción: Figura en el pasivo del balance y recoge los importes que deben constituirse obligatoriamente en las cooperativas con la finalidad de que se apliquen a determinadas actividades que benefician a los socios, trabajadores y, en su caso, a la comunidad en general.

Fondo de maniobra: Es la parte del activo circulante financiada con recursos a largo plazo y ofrece una medida de la solvencia empresarial. Se obtiene restando al "Activo corriente" el "Pasivo corriente".

Fondo de reembolso o actualización: Constituye una reserva generada por la sociedades cooperativas con el fin de recoger la revalorización o actualización de las aportaciones que se restituyan en el futuro.

Fondo de reserva obligatorio: Es la cantidad destinada a la consolidación, desarrollo y garantía de las sociedades cooperativas, por lo que se identifica con una partida de los fondos propios, calificándose como una reserva legal.

Fondos propios: Incluye todos aquellos recursos que posee la empresa y que no tienen plazo de exigibilidad ya que han sido aportados por los socios o generados por la propia empresa. Está formado por "Capital suscrito", "Reservas", "Resultado de ejercicios anteriores", "Pérdidas y Ganancias" y "Otros fondos propios".

Gacelas (empresas): Se denomina empresa gacela a aquella que en los últimos cuatro años ha incrementado sus ventas de manera continuada todos los años, duplicándolas, cuando menos, en el conjunto del período y, además, debe haber obtenido beneficios en todos los ejercicios del período.

Gastos excepcionales: Son aquellos derivados de acciones que no constituyen la actividad propia de la empresa. Incluye todos los gastos excepcionales, los gastos y pérdidas de ejercicios anteriores, y las pérdidas procedentes del inmovilizado.

Gastos de personal: En esta partida se recogen la totalidad de los gastos que supone la plantilla de empleados de la empresa que será la suma de "Sueldos y Salarios" más "Cargas sociales".

Gastos financieros y asimilados: Se incluye en esta partida todo tipo de gastos en los que incurre la empresa cuando solicita financiación a terceros. Se calcula sumando "Gastos financieros y gastos asimilados", "Variación de las provisiones de inversiones financieras" y "Diferencias negativas de cambio".

Importe neto de la cifra de negocios: Recoge la enajenación de bienes y prestación de servicios que son objeto del tráfico de la empresa, minorado en los descuentos sobre ventas y las devoluciones.

Impuestos: Es la suma del "Impuesto de sociedades" y "Otros impuestos". El primero grava las ganancias generales de la empresa, y el segundo recoge otros gravámenes impositivos que afectan a la empresa.

Ingresos de actividad: Es la suma del "Importe neto de la cifra de negocios", "Otros ingresos de explotación" y los "ingresos financieros". Se incluye esta última partida a fin de recoger todos los ingresos de la actividad empresarial que pueden derivarse de la explotación, dado que, en muchos casos, las empresas contabilizan en esta rúbrica esos ingresos por tratarse de su actividad habitual.

Ingresos excepcionales: Son aquellos ingresos o beneficios de carácter excepcional que se derivan de acciones que no constituyen la actividad ordinaria de la empresa y que no figuren en otras cuentas de ingresos o de patrimonio neto.

Ingresos financieros: Son aquellos ingresos que se derivan de la colocación de los distintos recursos financieros de la empresa. Se determina sumando "Subvenciones, donaciones y legados de carácter financiero", "Ingresos de participaciones en capital", "Ingresos de otros valores negociables y créditos", "Otros intereses e ingresos asimilados" y "Diferencias positivas en cambio".

Ingresos imputables al fondo de educación, formación y promoción: Son los ingresos correspondientes a sanciones impuestas a los socios de la sociedad cooperativa, subvenciones, donaciones y cualquier tipo de ayuda recibida para el cumplimiento de los fines propios del fondo que, de conformidad con lo establecido por la Ley, deban imputarse al mismo.

Ingresos por operaciones con socios: La cuenta de explotación de las cooperativas incorpora esta partida para diferenciar los ingresos obtenidos mediante las operaciones efectuadas con sus socios de las ventas con clientes externos, que se recogen en el "importe neto de la cifra de negocios". No obstante, si bien el informe de cooperativas contempla esta desagregación, las ventas a socios se suman al "importe neto de la cifra de negocios" en los informes que agregan al conjunto de empresas de Economía Social, a fin de facilitar la comparación de la información económico-financiera de las cooperativas con las sociedades laborales.

Inmovilizado (neto): Se calcula sumando el "Inmovilizado intangible" y el "Inmovilizado material".

Inmovilizado intangible: Son los elementos patrimoniales de la empresa intangibles pero susceptibles de valoración. Es la suma de "Gastos de investigación y desarrollo", "Concesiones administrativas", "Derechos comerciales, propiedad intelectual o licencias", "Fondo de comercio", "Derechos de traspaso", "Aplicaciones informáticas", "Anticipos", "Provisiones" y "Amortizaciones".

Inmovilizado material: Está formado por los elementos patrimoniales tangibles, ya sean bienes muebles o inmuebles. Se determina sumando "Terrenos y construcciones", "Instalaciones técnicas y maquinaria", "Otras instalaciones, utillaje y mobiliario", "Anticipo e inmovilizaciones materiales en curso", "Otro inmovilizado", "Provisiones" y "Amortizaciones".

Intereses de las aportaciones al capital social y de otros fondos: Siempre que exista excedente en las empresas cooperativas esta cuenta recoge el importe de la remuneración de las aportaciones, obligatorias y voluntarias, al capital social, según se establezca en los Estatutos de la sociedad cooperativa.

Inversión inmaterial: Recoge la variación del "Inmovilizado inmaterial" de la empresa en relación al año precedente. Se calcula restando al valor del año (n) el valor del año (n-1).

Inversiones inmobiliarias: Son aquéllos activos no corrientes que sean inmuebles y que no se emplean en el proceso de producción o de suministro de servicios por parte de la empresa, ni están destinados a la venta durante el ejercicio, sino que se poseen para obtener rentas o plusvalías.

Inversión material: Recoge la variación del "Inmovilizado material" de la empresa en relación al año precedente. Se calcula restando al valor del año (n) el valor del año (n-1).

Líderes (empresas): Son aquellas que han alcanzado un "cash-flow" (recursos generados), en el último año, superior a los 500 mil euros y que, además, han obtenido beneficios en ese año.

Liquidez general: Mide la capacidad de hacer frente a los pagos a corto plazo. Se obtiene dividiendo el "Activo corriente" entre el "Pasivo corriente".

Liquidez inmediata (Test ácido): Mide la capacidad de hacer frente a los pagos más inmediatos. Indica la posibilidad de pagar el pasivo corriente sin recurrir a las existencias. Se obtiene dividiendo el "Activo corriente", minorado en las "Existencias" y el "Activo no corriente mantenido para la venta", entre el "Pasivo corriente".

Margen de explotación: Indica el porcentaje de beneficio que dejan las ventas antes de considerar las cargas financieras (y los posibles resultados extraordinarios). Se calcula dividiendo el "Resultado de explotación" entre los "Ingresos de actividad".

Otro activo corriente: Incluye las siguientes partidas: "Inversiones en empresas del grupo", "Inversiones financieras a corto plazo", y "Periodificaciones a corto plazo".

Otro activo no corriente: En esta partida se recogen "Inversiones en empresas del grupo a largo plazo", "Inversiones financieras a largo plazo" y "Activos por impuesto diferido".

Otros fondos: Incluye la prima de emisión, reservas, resultados de ejercicios anteriores, resultado del ejercicio, otras aportaciones de socios, instrumentos de patrimonio neto, así como los ajustes por cambios de valor, subvenciones, donaciones y legados recibidos.

Otros ingresos de explotación: Incluye las subvenciones, donaciones y legados a la explotación transferidos al resultado del ejercicio, así como otros ingresos de gestión (arrendamientos, propiedad industrial, servicios diversos, etc.)

Otros gastos de explotación: Incluye los gastos derivados de servicios exteriores, ajustes en el impuesto sobre beneficios y otros tributos, la reversión por deterioro de créditos comerciales y el exceso de provisiones por operaciones comerciales.

Otros pasivos a corto plazo: Incluye las periodificaciones a corto plazo y la deuda con características especiales a corto plazo.

Otros pasivos a largo plazo: Incluye los pasivos por impuesto diferido, periodificaciones a largo plazo y deuda con características especiales a largo plazo.

Otros resultados de explotación: Incluye la imputación de subvenciones de inmovilizado no financiero, el exceso de provisiones, el deterioro y resultado de enajenaciones de inmovilizado y la diferencia negativa de combinaciones de negocio.

Otros resultados financieros: Incluye la variación de valor razonable en instrumentos financieros, las diferencias de cambio y el deterioro y resultado por enajenaciones de instrumentos financieros.

Pasivo corriente: Incluye las deudas que la empresa tiene contraídas con terceros y cuyo plazo de exigibilidad es inferior al año. Se determina sumando "Emisión de obligaciones y otros valores negociables", "Deudas con entidades de crédito", "Deudas con empresas del grupo y asociadas", "Acreedores comerciales", "Otras deudas no comerciales", "Provisiones para operaciones de tráfico" y "Ajustes por periodificación".

Pasivo fijo: Lo componen los recursos acíclicos de la empresa. Se engloban bajo este concepto: "Patrimonio Neto" y "Pasivo no corriente".

Pasivo total: En este apartado se anota el agregado del exigible de la empresa o las obligaciones contraídas frente a terceros, es decir, las partidas de "Pasivo no corriente" y "Pasivo corriente".

Pasivos vinculados con activos corrientes mantenidos para la venta: E

Patrimonio Neto: Son aquellos recursos de la empresa que no tienen ningún grado de exigibilidad. Constituye la parte residual de los activos de la empresa, una vez deducidos todos sus pasivos e incluye las aportaciones realizadas por los socios y propietarios en el momento de la constitución o posteriores, así como los resultados acumulados o variaciones y ajustes de valoración que puedan afectarles.

Período medio de acreedores (pago): Indica el número de días que pasa desde que se compra un bien o servicio hasta que se paga. Se calcula dividiendo el saldo de los "Acreedores a corto plazo" entre las "Compras" y multiplicando el resultado por 365 días.

Período medio de deudores (cobro): Indica el número de días que pasa desde que se vende un bien o servicio hasta que se cobra. Se calcula dividiendo el saldo de los "Deudores" entre las "Ventas" y multiplicando el resultado por 365 días.

Período medio de existencias (almacenamiento): Indica el número de días que las mercancías permanecen en almacén. Se calcula dividiendo las "Existencias" entre los "Consumos de explotación" y multiplicando el resultado por 365 días.

Período medio de tesorería: Indica el número de días que el saldo de tesorería permanece inmovilizado. Se calcula dividiendo el saldo de "Tesorería" entre los "Ingresos de explotación" y multiplicando el resultado por 365 días.

Productividad aparente: Como aproximación al concepto de productividad, se ha tomado la productividad aparente del factor trabajo, obtenida como el cociente entre el "Valor añadido bruto" y los "Gastos de personal". La posibilidad alternativa de utilizar el empleo como variable de cálculo se ha desechado por el elevado número de empresas que no cumplimentan correctamente esta información al depositar sus cuentas.

Provisiones para riesgos y gastos: Son las cantidades destinadas para cubrir posibles riesgos y gastos en los que incurra la empresa.

Recursos generados (Cash-Flow): Indica la cantidad total de recursos que genera la empresa. Se determina sumando el "Resultado neto del ejercicio" y las "Amortizaciones".

Rentabilidad del Cash-Flow: Mide la rentabilidad teniendo en cuenta los recursos generados por la empresa. Ratio que resulta de dividir el "Cash-Flow" entre el "Activo total".

Rentabilidad económica: Refleja la rentabilidad del negocio, de la empresa, independientemente de su estructura de financiación. Ratio que resulta de dividir el "Resultado de explotación" (o "Beneficio antes de intereses e impuestos") entre el "Activo total neto".

Rentabilidad financiera: Mide la rentabilidad para el accionista en función de sus recursos comprometidos en la empresa. Este ratio puede obtenerse antes y después de impuestos, como resultado de dividir el "Beneficio antes de intereses e impuestos" o, en su caso el "Beneficio neto" entre el "Patrimonio Neto" de la empresa.

Resultado antes de impuestos: Es el obtenido al deducir de los ingresos todos los gastos excepto los impuestos.

Resultado antes de impuestos: Es el resultado que genera la empresa antes de hacer frente a los impuestos. Se calcula como diferencia de todos los ingresos de la empresa y todos los gastos con excepción de los impuestos. Es la suma del "Resultado de explotación" y del "Resultado financiero".

Resultado de explotación: Es el resultado generado por la actividad propia de la empresa. Se calcula como diferencia entre los ingresos y gastos de explotación. Es equivalente al resultado antes de intereses e impuestos y también puede obtenerse deduciendo del beneficio neto obtenido por la empresa el resultado financiero y sumándole los impuestos.

Resultados excepcionales: Incluye el resultado obtenido como diferencia entre los ingresos excepcionales y los gastos excepcionales.

Resultado de operaciones continuadas: Constituye el resultado de la empresa sin atender a otras líneas de negocio separadas o destinadas a su venta. Esta distinción se realiza en las empresas que presentan balance normal.

Resultado de operaciones interrumpidas: En las empresas que presentan balance normal representa el resultado procedente de actividades de líneas de negocio o áreas geográficas significativas y separadas del resto o de empresas dependientes adquiridas exclusivamente con la finalidad de venderlas.

Resultado financiero: Es el resultado que genera la actividad financiera de la empresa. Se calcula como diferencia entre los "Ingresos Financieros" y los "Gastos Financieros".

Resultado neto del ejercicio: Es el resultado final de la actividad de la empresa. Se calcula como diferencia entre todos los ingresos y todos los gastos de la empresa.

Rotación del activo: Se obtiene dividiendo los "Ingresos de explotación" entre el "Activo Total".

Rotación del activo corriente: Se obtiene dividiendo los "Ingresos de explotación" entre el "Activo corriente".

Rotación de existencias: Se obtiene dividiendo las "Existencias" entre el "Activo corriente".

Solvencia: Refleja la distancia a la quiebra. Informa sobre la garantía que para los acreedores supone el activo de la empresa y la capacidad para satisfacer las deudas contraídas. Se calcula dividiendo el "Activo total" entre los "Recursos ajenos".

Trabajos realizados por la empresa para su activo: Es la contrapartida de los gastos realizados por la empresa para su inmovilizado, utilizando sus equipos y su personal, que se activan. También incluye los realizados por otras empresas con finalidad de investigación y desarrollo.

Tesorería: Saldos en efectivo y otros activos líquidos equivalente que la empresa tiene a su disposición en bancos o en caja.

Valor añadido bruto a coste de factores: Se calcula restando a los "Ingresos de la actividad" los "Consumos de la actividad".

Variación de existencias de productos terminados y en curso de fabricación: Registro al cierre de ejercicio de las variaciones entre existencias finales e iniciales.

ISBN: 978-84-939548-2-6

9 788493 954826

cb e