

EUSKO JAURLARITZA

LAN ETA JUSTIZIA
SAILA
Zerbitzu Zuzendaritza

GOBIERNO VASCO

DEPARTAMENTO DE TRABAJO
Y JUSTICIA
Dirección de Servicios

Junio 2018

ESTADÍSTICA DE LA

ECONOMÍA SOCIAL 2016 y AVANCE 2017

Dirección de Servicios del Departamento de Trabajo y Justicia de Gobierno Vasco, en colaboración con Ikertalde

PRESENTACIÓN

El presente documento presenta y sintetiza en su primera parte, los principales resultados obtenidos de la Estadística bienal de la Economía Social correspondiente al ejercicio 2016, así como un primer avance de cifras relativas al año 2017.

En la segunda parte, se detalla el análisis en forma de Anexo Estadístico. Este Anexo recoge el estado de situación del conjunto de parámetros analizados en el año 2016, así como su comparativa evolutiva en relación al ejercicio 2014 o en su caso, en un contexto temporal más amplio, que remonta el análisis hasta el inicio de la operación estadística que comenzaba en el año 1994.

El Informe de Resultados (Parte I), se estructura en torno a diez capítulos que sitúan la realidad vivida entre las Formas Clásicas de la Economía Social (FCES): Sociedades Cooperativas, Sociedades Laborales Limitadas, y Sociedades Anónimas Laborales; y las Nuevas Formas de la Economía Social (NFES): Fundaciones, Asociaciones de Utilidad Pública, Empresas de Inserción, Centros Especiales de Empleo, Sociedades Agrarias de Transformación, Cofradías de Pescadores y Entidades de Previsión Social Voluntaria.

Diez capítulos que pasan revista a diferentes realidades económicas y empresariales, que describen y caracterizan la economía social vasca actual. Así el análisis incorpora en primera instancia, una primera visión estrictamente socioeconómica asociada a la situación y evolución de parámetros como los son el empleo, las cifras de facturación, los resultados obtenidos o el VAB generado por el tejido empresarial que conforma la Economía Social vasca.

Este análisis cuantitativo y evolutivo se complementa por otras perspectivas vinculadas a nuevas realidades como lo son la integración de medidas de Igualdad en las empresas, la importancia de las relaciones colaboraciones inter-empresariales, la innovación, o la valoración del rol que desempeña la economía social entre la sociedad vasca en la actualidad.

Así en concreto, estos diez capítulos se asocian a los siguientes ámbitos de análisis diferenciados:

- **1.- Evolución y situación de las principales magnitudes socioeconómicas de la economía social 2014 – 2016 (FCES):** constituye el capítulo más extenso del Informe, y presenta un análisis que expone la evolución del empleo desde una lectura sectorial, territorial, por forma jurídica, por tipo de relación contractual, y por dimensión empresarial. Incluye además el análisis de la evolución de diferentes parámetros económicos tales como la facturación, el VAB, el nivel y destino geográfico de las exportaciones, el esfuerzo inversor o los resultados económicos obtenidos por las empresas.

- **2.- Avance de grandes cifras socioeconómicas 2017 (FCES):** este capítulo presenta la evolución esperada en la economía social en el ejercicio 2017 en términos de empleo y facturación obtenida por las empresas de la economía social en relación al año 2016.
- **3.- Valoración de la percepción social externa, de la labor institucional y de la participación interna en los órganos de gestión de la Economía Social (FCES) por parte de las empresas de la economía social:** sitúa la valoración y opinión de las empresas ante el rol de la economía social entre la sociedad vasca o la valoración que hacen éstas en relación a la mayor visibilidad promovida desde el ámbito institucional.
- **4.- La igualdad de género y medidas de conciliación en la Economía Social (FCES):** constituye un nuevo capítulo incorporado en la presente edición 2016 en el que se incluye el análisis de la representación del empleo femenino en la economía social en relación al peso representado entre la población ocupada vasca, así como el grado de incorporación de los Planes de Igualdad y de medidas concretas orientadas a la conciliación de la vida laboral y familiar en las empresas.
- **5.- La gestión del talento en la empresa (FCES):** sitúa la preocupación en relación al talento y retención del talento humano en la actualidad, y en un futuro próximo, en las organizaciones.
- **6.- Herramientas de gestión empresarial (FCES),** que en línea a ediciones anteriores, relata el grado de incorporación de Planes y Reglamentos organizativos en las empresas atendiendo a la dimensión empresarial. Este capítulo incorpora por vez primera el análisis de las siguientes tres herramientas: Códigos Éticos, Informes sobre Responsabilidad Social Corporativa y los Planes de Igualdad.
- **7.- La colaboración inter-empresarial (FCES),** capítulo que expone las principales tipologías de relaciones y alianzas inter-empresariales materializadas hasta el momento, así como el grado de importancia otorgado por las empresas, y tendencia en su desarrollo en el medio plazo
- **8.- Estrategias ante la crisis (FCES),** presenta en línea con las dos anteriores ediciones 2014 y 2012 –aunque de forma más reducida-, el tipo de medidas y la intensidad de su aplicación, introducidas por las empresas de la economía social en los dos últimos años, orientadas a mitigar los impactos aún derivados de la crisis iniciada en 2008.
- **9.- Actividades e impacto de la Innovación (FCES),** sitúa el peso del colectivo de empresas que emprenden actividades de innovación y su comparativa con la situación en el conjunto de la CAE, así como su impacto sobre el empleo en las empresas.

- **10.- Nuevas Formas de la Economía Social 2016 (NFES):** constituye el último capítulo del Informe de Resultados, y presenta las principales cifras socioeconómicas de este diverso tercer sector conformado por Fundaciones, Asociaciones de Utilidad Pública, Empresas de Inserción, Centros Especiales de Empleo, Sociedades Agrarias de Transformación, Cofradías de Pescadores y Entidades de Previsión Social Voluntaria. El análisis concluye con la presentación de los principales parámetros socioeconómicos agregados –empleo, facturación, masa salarial y VAB- de las FCES y de las NFES.

PARTE I: PRINCIPALES RESULTADOS

I. EVOLUCIÓN Y SITUACIÓN DE LAS PRINCIPALES MAGNITUDES SOCIOECONÓMICAS DE LA ECONOMÍA SOCIAL 2014 – 2016 (FCES)

El empleo de la economía social vasca crece por primera vez desde el comienzo de la crisis; un crecimiento entre 2014 – 2016 del 4,5%, que sitúa una mejor evolución que la producida en la economía vasca en su conjunto (2,6%).

Tras ocho años de pérdida continuada de empleo, la economía social vasca logra romper, con un crecimiento del 4,5% entre 2014 – 2016, la tendencia bajista iniciada en 2008. Un crecimiento, que supera la recuperación de la población ocupada vasca producida en ese mismo periodo, del 2,6%.

Sin embargo, este largo periodo de crisis 2008 – 2016, ha supuesto una pérdida del 14% del empleo de la economía social. Una involución que ha resultado por el contrario, más abrupta que la registrada en el conjunto de la población ocupada vasca, la cual globalmente perdía un 8,4% del empleo en todo este periodo.

EVOLUCIÓN DEL EMPLEO EN LA CAE EN LA ECONOMÍA SOCIAL 1994-2016

Así, en cifras absolutas, la economía social sitúa **en 2016 una cifra global de 57.018 empleos anualizados, que viene a representar un 6,3% de la población ocupada del conjunto del País Vasco.**

En los años precedentes, la peor evolución comparativa en las cifras de empleo vivida en la economía social en relación al conjunto de la economía vasca, provocaba en el año 2012, y de forma más contrastada en el año 2014, una pérdida del peso relativo del empleo de la Economía Social sobre el conjunto de la economía vasca. Esta pérdida se cuantificaba en unos ratios de participación del empleo para estos años 2012 y 2014, del 6,2% y del 6,1% respectivamente. De hecho, estos ratios en una retrospectiva temporal más amplia, retrocedían a niveles registrados hace dos décadas.

En positivo en el presente bienio 2014 - 2016, la recuperación del empleo, ha permitido mejorar el nivel de representación del empleo generado por la Economía Social hasta un 6,3%, posición que se sitúa en línea con los niveles registrados en los años 2008 y 2010. Este ratio se sitúa sin embargo, en posiciones alejadas del 6,6% marcado en 2004, y del máximo nivel de representación alcanzado en el año 2002 (6,8%).

EVOLUCIÓN DEL PESO RELATIVO DEL EMPLEO DE LA ECONOMÍA SOCIAL EN LA ECONOMÍA DE LA CAE 1994-2016 (% sobre el total del empleo de la CAE).

Si bien la recuperación del empleo en la economía social se ha extendido al conjunto de sectores y territorios de la CAE, su comportamiento, contexto evolutivo e intensidad, merece un análisis específico que se desarrolla a continuación, desde las siguientes perspectivas o lecturas:

- a) Lectura sectorial
- b) Lectura territorial y comarcal
- c) Lectura por forma jurídica
- d) Lectura por tipo de contratación
- e) Lectura por dimensión empresarial

a) **LECTURA SECTORIAL**

En cifras absolutas el sector servicios alcanza en 2016 cerca de los 30.000 empleos anualizados; sin embargo es la industria (25.240 empleos en 2016), el sector que mayor dinamismo arroja en términos de generación de empleo (+6,0%).

De hecho, en el bienio 2014 – 2016, aunque en diferentes grados de intensidad, todos los sectores “suman” y apuntan un crecimiento en sus niveles de empleo: Agricultura (+8,8%), Industria (+6,0%), Servicios (+3,3%) y Construcción (+1,25%).

DISTRIBUCIÓN SECTORIAL DEL EMPLEO DE LA ECONOMÍA SOCIAL EN 2014 y 2016
(cifras absolutas y % verticales)

	2014		2016	
	Abs.	% ver.	Abs.	% ver.
Primario	171	0,3	186	0,3
Industria	23.807	43,6	25.240	44,3
Construcción	1.599	2,9	1.619	2,8
Servicios	29.005	53,2	29.973	52,6
TOTAL	54.582	100,0	57.018	100,0

EVOLUCIÓN DEL EMPLEO INDUSTRIAL Y TERCIARIO DE LA ECONOMÍA SOCIAL
(Tasas de crecimiento en los bienios 2012-2014 y 2014-2016)

a.1.- EL SECTOR SERVICIOS

La terciarización de la economía vasca, proceso que se iniciaba ya en el año 2008¹, sitúa al sector servicios en 2016, como sector que mayor empleo concentra; en concreto, el sector servicios cuenta en 2016 con un total de 29.973 empleos anualizados que concentran el 52,6% del empleo de la Economía Social.

¹ El año 2008 constituye el primer año en el que el peso relativo del empleo del sector servicios (51,1%) superaba el peso ostentado históricamente por la industria (46,3%)

En una lectura temporal más amplia, el sector servicios, experimentaba una fuerte caída en el empleo derivada en parte de unas importantes pérdidas que se venían acumulando desde el inicio de la recesión económica². Esta pérdida de empleo terciario tornaba a una senda positiva en el bienio anterior 2012 – 2014 con un crecimiento del +3,7%; una tendencia que viene a confirmarse en el presente bienio 2014 – 2016, a través de un ritmo de crecimiento semejante del 3,3%.

a.2.- EL SECTOR INDUSTRIAL

Como se apuntaba anteriormente, la industria constituye el sector más dinámico en la recuperación de la economía social vasca; así, con unos resultados industriales que multiplican por tres las cifras del pasado bienio 2012 – 2014, y un crecimiento en el nivel de facturación del 5,2%, el tejido industrial logra crecer en términos de empleo un +6,0% y romper de esta forma con una dinámica de destrucción empleo abierta hace ya una década³.

En cifras absolutas, la industria a través de un crecimiento neto que asciende a los 1.433 empleos generados entre 2014 y 2016, ocupa a un total de 25.240 empleos anualizados en 2016, lo que supone un 44,3% del empleo de la economía social vasca.

Este peso industrial del 44,3%, a pesar de la evidente terciarización experimentada en los últimos años, y aún situándose lejos de los 32.350 puestos de trabajo que se derivaban del sector industrial en el año 2006, sigue poniendo de manifiesto la importancia relativa ostentada por el tejido industrial en la economía social, en relación a su ya significativa representación sectorial sobre el conjunto de la economía vasca (20,9%).

COMPARATIVA DE LA DISTRIBUCIÓN SECTORIAL DEL EMPLEO EN EL TOTAL DE LA ECONOMÍA DE LA CAE Y EN LA ECONOMÍA SOCIAL 2016
(% verticales sobre el total de empleo en cada ámbito)

Nota: Los datos de comparación proceden de la Encuesta de Población en Relación con la Actividad PRA Eustat 2016. Promedio de ocupación anual

Una realidad sectorial, que inversamente sitúa la importancia relativa del empleo terciario de la economía social (52,6%) muy por debajo a la representación de la población ocupada del sector servicios en el conjunto de la economía vasca (72,8%).

² Una recesión que se concretaba en el bienio 2010 – 2012 en una pérdida del 10,3% del empleo terciario; una caída de empleo que se producía tras dos bienios consecutivos de crecimiento, del +5,5% entre 2006 – 2008, un crecimiento que se contraía posteriormente al +2,7% entre 2008 y 2010

³ 2006 – 2008: -7,5%, 2008 – 2010: -11,4%, 2010 - 2012: -3,0% y 2012 – 2014: -7,5%

a.3.- RESTO DE SECTORES

Por su parte, el sector de la construcción crece a un ritmo moderado del +1,25% y contribuye a la generación en el año 2016 de un total de 1.619 puestos de trabajo anualizados. El sector primario, sector de dimensión socioeconómica mucho más modesta, registra en 2016 un total de 186 empleos, lo que supone un crecimiento del +8,8% en relación al año 2014.

b) LECTURA TERRITORIAL Y COMARCAL

Los tres territorios históricos experimentan un crecimiento en los niveles de empleo. Destaca en este sentido la recuperación del empleo producida en el tejido empresarial guipuzcoano; territorio que con un total de 29.537 empleos en 2016, crece en un +6,6% respecto al año 2014; un crecimiento que en el caso particular de la industria guipuzcoana, se eleva hasta una tasa del 7,7%.

Bizkaia, que cuenta con un total de 21.807 empleos en 2016, apunta por su parte un incremento del empleo del 2,3%; y el territorio alavés, con un total de 5.674 empleos, eleva sus cifras de ocupación en un 1,8% en relación al año 2014.

DISTRIBUCIÓN TERRITORIAL DE LOS EMPLEOS DE LA ECONOMÍA SOCIAL EN 2014 y 2016
(cifras absolutas y % verticales)

	2014		2016		%Δ16/14 (1)
	Abs.	% ver.	Abs.	% ver.	
Álava	5.571	10,2	5.674	10,0	1,8
Bizkaia	21.312	39,0	21.807	38,2	2,3
Gipuzkoa	27.699	50,7	29.537	51,8	6,6
TOTAL	54.582	100,0	57.018	100,0	4,5

(1) Incremento porcentual registrado por las cifras absolutas

En términos de peso relativo, el territorio guipuzcoano demuestra igualmente una mejor evolución comparativa. Así en este territorio el peso del empleo de la economía social sobre la población ocupada guipuzcoana se eleva hasta una representación del 9,8% -desde el 9,2% marcado en el año 2014-. En esta línea, los pesos relativos de Bizkaia y Álava se sitúan en niveles mucho más modestos del 4,7% y del 4,2% respectivamente.

Una realidad territorial, que focalizando la mirada sobre las diferentes cuencas de empleo, encuentra su mayor nivel de expresión en las comarcas guipuzcoanas del Alto Deba, donde la economía social llega a representar cerca del 46% del empleo generado en la zona.

Con una importancia menor, pero también destacable, se situarían, la comarca guipuzcoana de Tolosa – Goierri (11,1%) y las comarcas vizcaínas del Duranguesado (10,8%) y Bizkaia Kosta (8,7%). En el Bajo Deba este ratio se sitúa por encima de la media vasca (7,2%), mientras que en el resto de comarcas, Margen Derecha y Donostialdea (5,2%), Gasteiz (4,3%), Ayala (3,3%), Bilbao (3,0) y Margen Izquierda (2,6), el peso relativo del empleo se sitúa por debajo de la media vasca.

PESO RELATIVO DEL EMPLEO DE LA ECONOMÍA SOCIAL EN LA ECONOMÍA DE LA CAE POR TERRITORIOS HISTÓRICOS Y COMARCAS 2016 (% sobre el total del empleo de la CAE)

c) LECTURA POR FORMA JURÍDICA

El tejido cooperativo impulsa el crecimiento del empleo de la economía social; de hecho su contribución neta cifrada en 2.561 empleos, resulta superior a la registrada en el conjunto de la Economía Social (+2.436 empleos).

El crecimiento del empleo de la economía social queda marcado por la favorable evolución registrada entre las cooperativas (+5,4% frente al -1,4% del bienio anterior 2012-2014). Así esta forma jurídica arroja en 2016 un saldo positivo en términos de empleo neto generado, que se cuantifica en un total de 2.561 empleos anualizados.

El tejido empresarial conformado por las Sociedades Limitadas Laborales (S.L.Les), contribuye por su parte a la generación de 206 empleos netos, tras un crecimiento del +5,0%, en una dinámica que da continuidad a la recuperación experimentada ya en el bienio anterior 2012 – 2014 (+6,8%).

Por contra, las Sociedad Anónimas Laborales (S.A.Les) continúan perdiendo empleo (-10,4%); un fuerte descenso, que en positivo resulta más atenuado que el registrado en el bienio anterior (-20,7%), pero que confirma una tendencia evolutiva histórica, en la que las S.A.Les, con un total de 2.848 empleos en 2016, se sitúan lejos de los 7.451 empleos con los que contaba al inicio de la crisis, en el año 2008.

EVOLUCIÓN 2014-2016 DE LOS EMPLEOS DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA.
2014-2016 (cifras absolutas y % verticales)

	2014		2016		%Δ16/14 (1)
	Abs.	% ver.	Abs.	% ver.	
Cooperativas	47.322	86,7	49.883	87,5	5,4
S.L.es	7.259	13,3	7.136	12,5	-1,7
S.A.L.es	3.177	5,8	2.848	5,0	-10,4
S.L.L.es	4.082	7,5	4.288	7,5	5,0
TOTAL	54.582	100,0	57.018	100,0	4,5

(1) Incremento porcentual registrado por las cifras absolutas

d) LECTURA POR TIPO DE CONTRATACIÓN

El colectivo asalariado, con una cifra próxima a los 20.500 empleos, en una dinámica de crecimiento iniciada ya entre 2012 y 2014 (+9,6%) **continúa su recuperación con un crecimiento aún más destacado en el presente bienio del 12,8%**; un hecho que explica cerca del 96% del crecimiento neto del empleo registrado en el bienio 2014 - 2016 y que lo sitúa en cifras de empleo semejantes a las del año 2010⁴.

Por tipología, entre el colectivo asalariado, destaca además la positiva recuperación vivida entre el empleo asalariado fijo, que crece a un ritmo del 19,2%; un importante incremento que resulta aún superior a la del bienio anterior 2012 – 2014 (+11,4%), y que se eleva hasta el 26,5% entre el asalariado fijo cooperativo.

Así en el año 2016 el colectivo fijo total (10.651 empleos fijos anuales) conforma un colectivo más cuantioso que el eventual (9.839 empleos eventuales anuales). En la realidad cooperativa, ambas tipologías, fijos y eventuales, resultan en cifras, en el año 2016 prácticamente equiparables (8.812 asalariados y asalariadas fijas y 8.678 empleos eventuales).

Por su parte, el colectivo societario (36.529), concentrado en buena medida en el tejido empresarial cooperativo (88,7%), permanece en un nivel semejante al de 2014, con apenas un 0,3% de variación; este muy moderado crecimiento se concreta en un +1% en el caso de las cooperativas (32.393 socios/as en 2016) y en un +0,9% entre las S.L.Les (2.662 socios/as en 2016).

En el caso de las S.A.Les el empleo societario (1.474 socios/as en 2016) desciende en un 13,9%, en una dinámica de pérdida acumulada, en la que en el bienio 2012 – 2014 perdía ya un significativo -28,3%.

Con todo, el empleo societario, con un total de 36.529 socios y socias trabajadoras en 2016, representa actualmente el colectivo mayoritario y concentra el 64,1% del empleo de la economía social.

⁴ Colectivo asalariado en 2016: 20.490; Colectivo asalariado en 2010: 20.550

DISTRIBUCIÓN DEL EMPLEO POR FORMA JURÍDICA Y TIPO DE RELACIÓN CONTRACTUAL EN LA
ECONOMÍA SOCIAL DE LA CAE 2006 – 2016 (cifras absolutas)

	Socios	Asalariados	Fijos	Eventuales
S. COOP				
2006	34.484	15.276	4.976	10.300
2008	34.697	15.662	6.547	9.115
2010	33.895	14.197	8.256	5.941
2012	34.241	13.703	6.252	7.451
2014	32.071	15.251	6.965	8.286
2016	32.393	17.490	8.812	8.678
S.Les				
2006	7.148	6.165	2.883	3.282
2008	7.161	5.096	3.359	1.737
2010	5.471	6.353	3.985	2.368
2012	5.001	2.865	1.767	1.098
2014	4.351	2.908	1.965	943
2016	4.136	3.000	1.839	1.161
S.A.Les				
2006	4.144	4.094	1.969	2.125
2008	4.441	3.010	2.287	723
2010	2.592	4.828	3.060	1.768
2012	2.387	1.638	1.096	542
2014	1.712	1.465	1.016	449
2016	1.474	1.374	896	478
S.L.Les				
2006	3.004	2.071	914	1.157
2008	2.720	2.086	1.072	1.014
2010	2.879	1.525	925	600
2012	2.614	1.227	671	556
2014	2.639	1.443	949	494
2016	2.662	1.626	943	683
TOTAL				
2006	41.632	21.441	7.859	13.582
2008	41.858	20.758	9.906	10.852
2010	39.366	20.550	12.241	8.309
2012	39.242	16.568	8.019	8.549
2014	36.422	18.159	8.930	9.229
2016	36.529	20.490	10.651	9.839

e) LECTURA POR DIMENSIÓN EMPRESARIAL

Gran parte del crecimiento del empleo (76%) se concentra en las grandes empresas de la Economía Social (> de 200 empleos); sin embargo, las microempresas (< 5 empleos) a pesar de crecer en términos de establecimientos (+14,5%), mantienen sus cifras de empleo.

La positiva dinámica vivida en la evolución del empleo se vincula en buena medida a la recuperación del empleo producida entre las grandes empresas de la economía social. Así en concreto, las empresas de más de 500 empleos, las cuales perdían en el bienio anterior un -4,8% de su empleo, logran crecer en el presente bienio un +5,5%. En esta línea, la recuperación de empleo se traslada al conjunto de empresas con plantillas superiores a los 50 empleos.

Sin embargo, el tejido empresarial con menos 50 empleos, a pesar de crecer en el número de establecimientos en un 10%, mantiene sus cifras de ocupación en los niveles del año 2014.

Un hecho que en todo caso, entre las PYMES de 16 a 50 empleos, que pierden un -0,9% del empleo entre 2014 y 2016, merecería una lectura evolutiva positiva si se pone en relación con la importante caída en el empleo padecida por este tejido empresarial en el pasado bienio 2012 – 2014 (-10,7%).

EVOLUCIÓN DEL NÚMERO DE EMPLEOS POR DIMENSIÓN DE LAS EMPRESAS DE LA ECONOMÍA SOCIAL 2014-2016

	Empleos 2014	Empleos 2016	Evolución 2014 - 2016
Hasta 5 empleos	4.208	4.193	-0,4%
De 6 a 15	4.421	4.499	1,8%
De 16 a 50	5.929	5.875	-0,9%
De 51 a 100	5.844	6.176	5,7%
De 101 a 200	6.227	6.466	3,8%
De 201 a 500	7.345	8.071	9,9%
Más de 500 empleos	20.608	21.737	5,5%
TOTAL	54.582	57.018	4,5%

EVOLUCIÓN DEL NÚMERO DE ESTABLECIMIENTOS COOPERATIVOS POR DIMENSIÓN 2014-2016

	Establecimientos 2014	Establecimientos 2016	Evolución 2014 - 2016
Hasta 5 empleos	943	1.080	14,5
De 6 a 15	304	303	-0,3
De 16 a 50	167	172	3,0
De 51 a 100	101	107	5,9
De 101 a 200	63	69	9,5
De 201 a 500	129	137	6,2
Más de 500 empleos	526	510	-3,0
TOTAL	2.233	2.378	6,5

Con todo, este positivo cambio de tendencia, que llega, tras casi una década de caída en las cifras de empleo de la economía social, se enfrenta a grandes retos en aras de alcanzar los niveles de empleo pre – crisis.

La recuperación del empleo vivida en el presente bienio 2014 – 2016, ha supuesto un revulsivo para la negativa trayectoria acumulada en los últimos años. Sin embargo, este positivo efecto conviene contextualizarlo en los siguientes términos:

- La cifra de empleo anualizada de 2016 (57.018 empleos) se sitúa aún por debajo de las cifras de empleo registradas en los años 2010 (59.915), 2008 (62.615) y 2006 (63.480); este último año representaba de hecho el techo máximo de empleo registrado en toda la serie temporal de la economía social iniciada en el año 1994.
- Si bien la evolución teórica 2014 – 2016 se situaría en un 4,5%, la recuperación efectiva del empleo se concreta en un 3,4%⁵. Así, en el caso del sector industrial, la evolución teórica del 6% se correspondería con un crecimiento real o efectivo del 3,4%; un crecimiento que sectorialmente, resultaría por tanto semejante al contemplado en el sector servicios (+3,3%). En todo caso, el crecimiento efectivo de la industria del 3,4%, continuaría resultando superior a la evolución del empleo industrial registrada en el conjunto de la economía vasca, que se situaba en un -0,32%.

⁵ Evolución que resulta de descontar el efecto de Fagor Electrodomésticos, Cooperativa que en el ejercicio 2014 se encontraba en proceso concursal, sin facturación y en proceso de ERE, y sin embargo, en 2016 figura como Udalaitz S. Coop (entidad constituida en el mes de enero de 2015) e incorpora por tanto los empleos de la extinguida Fagor Electrodomésticos reubicados a su vez en otras empresas industriales y de servicios del Grupo MCC.

- Por último, el crecimiento del empleo producido en el bienio 2014 – 2016 (+2.436 empleos anualizados) supone recuperar menos del 40% del empleo neto destruido en todo el periodo de crisis; un largo periodo de pérdidas consecutivas de empleo que se ha concretado en la destrucción de hasta un total de 6.461 empleos desde al año 2006.

En un contexto de recuperación económica, el parque empresarial de la economía social vasca continúa creciendo, hasta contar con un total de 3.200 establecimientos empresariales en 2016.

Este tejido empresarial, aunque no logra despegar de forma contundente sus ventas, resulta económicamente más eficiente, y logra quintuplicar sus resultados en relación al año 2014.

En una dinámica de apertura de nuevos establecimientos empresariales del +2,1%, que deja un saldo neto positivo entre 2014 y 2016 de 66 establecimientos -semejante a la del bienio pre-crisis 2004 – 2006⁶-, la economía social vasca, con un total de 2.455 empresas y 3.193 establecimientos, alcanza nuevamente un máximo en la serie histórica iniciada en 1994.

EVOLUCIÓN DE LOS ESTABLECIMIENTOS EN LA CAE EN LA ECONOMÍA SOCIAL 1994-2016

El volumen de negocio de estas empresas (7.800 millones de euros) crece sin embargo a un ritmo muy moderado en relación al año 2014; un exiguo 1,4%, que sitúa un nivel de facturación inferior a los 8.500 millones de euros del año 2010 y a los 9.800 millones del ejercicio económico 2008.

Sectorialmente cabe situar que esta evolución advierte diferencias significativas; de forma que si bien el sector industrial vive un impulso en sus niveles de facturación del 5,2%, el sector servicios, con un decrecimiento del 3,7%, lastra el crecimiento del conjunto de la economía social. El sector de la construcción y el sector primario crecen en cerca de un 12% sendos volúmenes de negocio en relación al año 2014.

⁶ +2,1% y saldo positivo de 64 establecimientos

EVOLUCIÓN DE LA FACTURACIÓN EN LA CAE EN LA ECONOMÍA SOCIAL 2006-2016
(MILES DE EUROS)

A pesar del moderado crecimiento de facturación experimentado en este último bienio, las cifras de resultados obtenidos, cuantificados en 507 millones de euros de beneficio global, resultan muy positivas y sitúan un escenario de generación de beneficios semejante al vivido en el año 2006.

En el ejercicio 2016 el sector industrial vasco, con un beneficio generado de 267 millones de euros triplica los beneficios obtenidos en 2014 y duplica los de 2012 (113,4 millones de euros).

Por otro lado, cerca de la otra mitad de los beneficios globales del ejercicio económico 2016, un total de 222 millones de euros, se explican por la recuperación y fin de las pérdidas acumuladas en los últimos años por el sector servicios (2012: -28 millones de euros 2014: -7,81 millones de euros).

La construcción, en números rojos en 2014, torna también a valores positivos con un beneficio en 2016 equivalente a los 16,1 millones de euros.

En lo que hace al nivel de cash flow generado, un total de 954,1 millones de euros, resulta equivalente a los niveles del año 2010.

EVOLUCIÓN DE LOS RESULTADOS ECONÓMICOS (BENEFICIOS) Y DEL CASH FLOW DE LA ECONOMÍA SOCIAL 2002-2016 (cifras absolutas en miles de euros)⁷

⁷ Las cuantías asociadas a las partidas de resultados y Cash Flow de los ejercicios 2008 y 2010 quedan modificadas por atribución de partidas excepcionales producidas en el ejercicio 2012 (Cuentas 67, 69 y 63) que se periodifican con efecto retroactivo hasta el ejercicio 2008, previo a la crisis financiera.

Esta importante recuperación de los beneficios contables ha permitido incrementar:

- un 11,3% del VAB generado por la Economía Social, lo que lo sitúa en niveles superiores a la recuperación del PIB vasco (+7,1%)
- un 7,4% la masa salarial; proporción que resulta superior al incremento registrado en el nivel de ocupación (+4,5%)

La economía social genera en 2016 un VAB de 2.911 millones de euros, de los cuales...

- Por forma jurídica, un 90,5% se vincula al tejido empresarial cooperativo y el resto se reparte de forma equilibrada entre las S.A.Les (4,8%) y las S.L.Les (4,7%).
- Sectorialmente, algo más de la mitad del VAB se vincula al tejido industrial (51,2%) y un 46,4% se asocia al sector servicios.

Evolutivamente, tras la pérdida del 1,1% registrada en el pasado bienio 2012 – 2014, el VAB se recupera en el presente bienio con fuerza (+11,3%). Esta recuperación se traslada además al conjunto de sectores económicos, en concreto:

- Un +11,7% en la industria, sector que perdía un -2,1% de VAB en el bienio anterior
- Un +10% en los servicios, sector que crecía en un moderado +0,6% en 2012-2014
- Y hasta un +33,7% en el caso de la construcción, sector que perdía hasta cerca de un -15% de VAB en el pasado bienio.

INCREMENTO SECTORIAL DEL VAB EN EL PERIODO 2014-2016 (Precios corrientes y %)

Sectores	Tasa de Crecimiento
Primario	20,7%
Industria	11,7%
Construcción	33,7%
Servicios	10,0%
TOTAL	11,3%

Esta positiva dinámica en términos de VAB, acompañada de un crecimiento algo inferior en los niveles de empleo (+4,5%), ha contribuido asimismo a elevar los ratios de productividad aparente en un 6,6% (frente al +1,2% del bienio 2012 – 2014). En cifras absolutas la productividad aparente por empleo supera los 51.000 euros en 2016.

Este incremento de productividad aparente por empleo se produce además...

- Tanto en el sector industrial, que crece en términos de productividad aparente en un +5,3%, positivo ratio que cambia de sentido los retrocesos marcados en los bienios anteriores 2010-2012: -6,1% y 2012-2014: -2,1%. Así la industria, sector que detenta históricamente el mayor ratio sectorial de productividad por empleo, alcanza en 2016 un ratio de 59.038 euros por empleo.

- Como en el sector servicios, con un ratio de productividad aparente, que crece en un 6,5%, crecimiento que acontece tras el ligero repunte del +0,6% vivido en el anterior bienio 2012 – 2014, y que se sitúa en un nivel superior a los 45.000 euros por empleo terciario en 2016.

EVOLUCIÓN DE LA PRODUCTIVIDAD APARENTE SECTORIAL DE LA ECONOMÍA SOCIAL EN EL PERIODO 2014-2016. (VAB Euros/Empleado. Precios Corrientes)

	2014	2016	Variación 2014 - 2016
Industria	56.049	59.038	+5,3%
Servicios	42.308	45.053	+6,5%
TOTAL	47.912	51.066	+6,6%

La mejor evolución experimentada por el VAB de la economía social (+11,3%) en relación a la también buena marcha pautada en el conjunto de la economía vasca, que se materializa en un incremento del PIB del 7,1% entre 2014 y 2016, sitúa igualmente una mejora en el nivel de contribución de la economía social al PIB vasco. En cifras esta contribución pasa del 4,3% del 2014 a un 4,6% en 2016. Esta participación, con todo, no recupera el peso del 4,8% que se sostenía desde la economía social en el año 2010.

Sectorialmente esta evolución en la representación sobre la economía vasca, ha resultado más evidente en el panorama industrial; así la industria, de una representación sectorial del 9,3% en 2014 se eleva hasta el 9,7% en 2016. Cabe situar sin embargo, que las representaciones de años precedentes, en concreto de 2012 y 2010, resultaban superiores y próximas al 10%.

Por su parte los servicios representarían un 3,1% del PIB terciario vasco y la construcción un 1,8%.

PARTICIPACIÓN DE LA ECONOMÍA SOCIAL EN EL PRODUCTO INTERIOR BRUTO SECTORIAL. REFERENCIA COMPARATIVA 2014-2016

	2014	2016
Industria	9,3	9,7
Construcción	1,3	1,8
Servicios	2,9	3,1
TOTAL	4,3	4,6

Fuente para la comparación: Cuentas Económicas 2016 Eustat

Las exportaciones de la economía social crecen entre 2014 - 2016 en un 3,5%; un crecimiento que resulta superior al...

- **De la facturación global de la economía social (+1,4%)**
- **Y a la del conjunto de exportaciones vascas, las cuales se contraen en el periodo 2014 - 2016 en un -2,9%⁸**

Así, las exportaciones en 2016, suponen ya algo más del 35% de las ventas globales de la Economía Social.

⁸ Fuente: EUSTAT. Estadísticas de comercio exterior (ECOMEX)

El volumen de exportaciones de la economía social, un total de 2.746.561.140 euros, crece en relación al volumen de 2014 en un 3,5%. Este volumen de exportación sitúa una participación de las ventas en el exterior sobre el conjunto de euros facturados en el año 2016 del 35,2%; un ratio que:

- Geográficamente, se eleva hasta más de la mitad sobre el total de euros facturados en las siguientes comarcas: Alto Deba: 58,6%, Tolosa – Goierri: 55,4%, Bizkaia – Costa: 54,7% y Bajo Deba: 50,2%.
- En términos evolutivos, el ratio de 2016 supone un incremento de tan solo 0,7 p.p. respecto al ratio del 34,5% del año 2014. Esta evolución resulta de hecho inferior a la vivida entre 2012 y 2014, periodo en el que este ratio incrementaba en 2,2 p.p. Sin embargo, cabe apuntar que el crecimiento del peso de las exportaciones en el pasado periodo 2012 – 2014, se producía como consecuencia de la importante caída producida en el nivel de facturación global del 7,1%, y no resultaba por tanto fruto de un crecimiento significativo de las exportaciones, que de hecho decrecían en este periodo en un 0,7%.

EVOLUCIÓN DEL GRADO DE APERTURA A LOS MERCADOS EXTERIORES (volumen de exportaciones sobre facturación total). 1994-2016

Así las cosas, el protagonismo de las ventas en mercados exteriores sobre el nivel de facturación de las empresas de perfil exportador se eleva en 2016 hasta un 62,9%; esto es, cerca del 63% de las ventas de este colectivo de empresas con vocación exportadora, que factura a su vez el 56% del volumen negociado por parte del conjunto empresarial de la economía social, se efectúan fuera de las fronteras vascas y del estado.

Unas exportaciones, que en síntesis crecen más que las exportaciones vascas, las cuales se contraen en este último bienio en un 2,9%, y vienen a representar en 2016 cerca del 13% de las exportaciones vascas en su conjunto⁹.

⁹ 2.746 millones de euros de exportación de la Economía Social en relación a un total de 21.596 millones de euros exportados por el conjunto de la economía vasca en 2016. Fuente: EUSTAT. Estadísticas de comercio exterior (ECOMEX)

Por destino geográfico las ventas europeas continúan, aunque a menor ritmo que en años anteriores, una senda alcista; los mercados americanos reflejan un mayor dinamismo, y los mercados asiáticos se resienten.

Los mercados europeos concentran algo más del 63% de las exportaciones, y aunque a un menor ritmo que en bienios anteriores¹⁰, continúan en una senda alcista, marcando un crecimiento que se sitúa en un 2,7%.

Son sin embargo las exportaciones estadounidenses, con un importante crecimiento entre 2014 – 2016 próximo al 12%, las que mejor evolución tienen. Así en el año 2016 las exportaciones estadounidenses, en una dinámica evolutiva creciente pauta desde 2010¹¹, representan algo más del 8% del conjunto de las exportaciones de la economía social.

Por su parte, los mercados asiáticos, con un peso del 14% de las exportaciones globales, se sitúan en la última década, aunque alejados de los mercados europeos, en una segunda posición como destino exportador.

Sin embargo, en términos evolutivos, el destino asiático constituye el único mercado que se contrae en el bienio 2014 – 2016 (-3,9%). Este retroceso da además continuidad a la importante caída ya acaecida en el anterior periodo 2012 – 2014 (-9%).

Por último, las ventas en mercados latinoamericanos, crecen un 9,1%, alcanzando en 2016 un volumen de exportación semejante al del mercado estadounidense (232 millones de euros y 226 millones de euros respectivamente)

VOLUMEN DE EXPORTACIONES POR ZONAS Y EVOLUCIÓN. 2010, 2012, 2014 y 2016

	Abs. 2010	Abs. 2012	Abs. 2014	Abs. 2016	%Δ12/10	%Δ14/12	%Δ16/14
Europa	1.397.054.639	1.588.386.617	1.695.499.875	1.740.433.777	13,7	6,7	2,7
Asia	370.036.555	440.345.111	400.880.770	385.066.395	19	-9	-3,9
EEUU	148.965.042	193.840.989	202.273.272	226.195.329	30,1	4,4	11,8
Sudamérica	210.994.736	295.090.191	212.963.623	232.293.656	39,9	-27,8	9,1
Otros	123.433.888	155.592.307	141.853.065	162.571.983	26,1	-8,8	14,6
TOTAL	2.250.484.862	2.673.255.215	2.653.470.604	2.746.561.140	18,8	-0,7	3,5

La evolución de las ventas refleja un comportamiento claramente diferenciado en función del perfil exportador o no exportador de las empresas; una realidad que sitúa una evolución de las ventas más favorable para el tejido empresarial que ha internacionalizado sus ventas.

Así, las empresas exportadoras venden en 2016 un 7,4% más que en el año 2014, mientras que las empresas que tan solo comercializan en el mercado doméstico, en línea con lo sucedido en el bienio anterior 2012-2014, pierden algo más del 5% de su facturación.

¹⁰ En el bienio 2010-2012 las exportaciones europeas crecían un 13,7% y en el bienio 2012 – 2014 un 6,7%.

¹¹ 2010: 6,6%; 2012: 7,3%; 2014: 7,6%

Entre las empresas exportadoras, cabe destacar además la importante recuperación producida en las ventas en el mercado interno (+14,6%), que contrasta positivamente con la importante caída padecida por este tipo de empresas en el bienio anterior 2012 – 2014 (-21,5%).

EVOLUCIÓN VENTAS INTERNAS VS. VENTAS EXTERNAS 2014-2016

	2014	2016	%Δ16/14	c.a. Δ16/14
Facturación global	7.690.772.395	7.799.506.071	1,4	108.733.676
Facturación de las No exportadoras	3.621.137.910	3.430.505.877	-5,3	-190.632.033
Facturación de las exportadoras	4.069.634.485	4.369.000.194	7,4	299.365.709
a) Ventas internas	1.416.163.881	1.622.439.054	14,6	206.275.173
b) Ventas externas: Exportaciones	2.653.470.604	2.746.561.140	3,5	93.090.536
b.1. Exportaciones Europa	1.695.499.875	1.740.433.777	2,7	44.933.902
b.2. Exportaciones Resto del Mundo	957.970.729	1.006.127.363	5,0	48.156.634

Un colectivo exportador que por tipo de empresa se asocia en buena medida:

- *A la empresa de mayor dimensión:* en tanto en cuanto algo más del 89% de las exportaciones se concentran entre las empresas que cuentan con más de 100 empleos.
- *A las cooperativas:* de hecho, el 95,4% de las exportaciones son lideradas por el tejido cooperativo.
- *Al tejido empresarial guipuzcoano:* 68,2% de las exportaciones se corresponden con ventas de empresas guipuzcoanas, frente a un 25,7% vizcaíno y a un 6,1% alavés.

Un tejido empresarial, que resulta financieramente más saneado, de forma destacada en el sector industrial; y que recupera el esfuerzo inversor soslayado en los años precedentes.

El nivel de fondos propios de la economía social crece en un 3,2% en relación al año 2014, situando un valor para el año 2016 de 5.811 millones de euros y una rentabilidad sobre fondos propios del 8,7%. Sectorialmente esta rentabilidad se eleva hasta un ratio del 10,8% entre el tejido industrial y evolutivamente resulta globalmente superior a la rentabilidad del 1,6% del año 2014.

Además esta realidad financiera, evidencia globalmente unos adecuados ratios de endeudamiento (1,0) y de garantía (2,0) en 2016.

Esta mejora de la situación financiera se explica en buena medida a través del crecimiento de los recursos propios industriales, que crecen en un significativo 22,3%, lo que hace recuperar la pérdida de cerca del 13% vivida en el anterior bienio. El sector servicios por su parte contrae sus fondos propios en un 8,2%, pero mejora su rentabilidad en un 7% frente al -0,2% del año 2014.

DISTRIBUCIÓN SECTORIAL DE LOS FONDOS PROPIOS DE LA ECONOMÍA SOCIAL. 2014 y 2016 (cifras absolutas y % verticales)

	2014		2016	
	Euros	% ver.	Euros	% ver.
Primario	7.002.011	0,1	6.692.783	0,1
Industria	2.113.335.260	37,5	2.586.547.395	44,5
Construcción	43.177.268	0,8	36.893.180	0,6
Servicios	3.465.415.915	61,6	3.181.242.302	54,7
TOTAL	5.628.930.454	100,0	5.811.375.660	100,0

DISTRIBUCIÓN SECTORIAL DE LOS FONDOS PROPIOS DE LA ECONOMÍA SOCIAL. REFERENCIA DE LA RENTABILIDAD SOBRE LOS FONDOS PROPIOS (cifras absolutas). 2016

	Fondos propios	Rentabilidad s/fondos propios	
		2014	2016
Industria ⁽¹⁾	2.623.440.575	4,6	10,8
Servicios	3.181.242.302	-0,2	7,0
TOTAL	5.811.375.660	1,6	8,7

⁽¹⁾ Incluye Construcción

En lo que hace al capítulo de inversiones, el esfuerzo inversor efectuado entre 2015 y 2016, se concreta en monto próximo a los 317 millones de euros, de los cuales cerca del 87% se corresponden con inversiones en inmovilizado material, y cerca del 70% de las inversiones se concentran en el sector industrial.

De hecho el nivel inversor industrial de 2016 supera en casi un 41% los niveles registrados en 2014; mientras, el sector servicios, con un total de 92 millones de euros de inversiones efectuadas, reduce el nivel de inversión en un -7,9%, en términos semejantes a la contracción de sus fondos propios (-8,2%).

Globalmente el incremento del nivel de inversiones ejecutadas entre 2015 y 2016 ha supuesto incrementar en un 22,4% las inversiones efectuadas entre 2013 y 2014.

DISTRIBUCIÓN SECTORIAL DE LAS INVERSIONES (Material + Inmaterial) DE LA ECONOMÍA SOCIAL. 2014 y 2016 (cifras absolutas y % verticales)

	2014	2016	Evolución 2014 - 2016
	Euros	Euros	
Industria	157.031.158	221.043.838	40,8
Servicios	100.300.605	92.376.675	-7,9
TOTAL	258.839.030	316.899.378	22,4

II.- AVANCE DE GRANDES CIFRAS SOCIOECONÓMICAS 2017 (FCES)

En 2017, continúa, a un ritmo semejante, la recuperación del empleo (+2,5%) iniciada en 2014-2016.

Además, este año apunta un mayor impulso en las cifras de facturación, que crecen a un ritmo interanual del 4%, favorecido por el importante avance experimentado por las ventas industriales (+6,55%).

La previsión de empleo para el año 2017 sitúa una cifra global de 58.444 empleos, un nivel de empleo que viene a dar continuidad al crecimiento iniciado en el bienio 2014 – 2016 del 4,5% -lo que equivaldría un crecimiento interanual del 2,25%-, y que marca un crecimiento interanual entre 2016 – 2017 del 2,5%.

Este positivo cambio de tendencia dejaría una recuperación del empleo en el periodo 2014 – 2017 que se aproximaría a la mitad (48%) del empleo destruido desde el año 2008. Sin embargo, el nivel de empleo de 2017, se sitúa aún por debajo de los casi 60.000 empleos del año 2010, lo 62.615 de 2008 y los 63.480 del año 2006.

EVOLUCIÓN DE LOS EMPLEOS EN LA CAE EN LA ECONOMÍA SOCIAL 1994-2017

El ligero repunte vivido en términos de facturación entre 2014 – 2016 del 1,4% se ve reforzado por un importante impulso al alza en 2017 del 3,97%. Así el nivel de facturación estimado para 2017 en un total de 8.109 millones de euros, sin llegar a los niveles de facturación pre-crisis de 2006 (9.523 millones de euros) y de 2008 (9.757 millones de euros), se asemeja a los volúmenes de negocio marcados en 2010 y 2012.

EVOLUCIÓN DE LA FACTURACIÓN 2006 - 2017 (MILES DE EUROS)

La recuperación de las ventas de la economía social se sitúan en un contexto de importante despegue de las ventas industriales que llegan a crecer a un ritmo interanual entre 2016 – 2017 del 6,55% -un crecimiento que supera el crecimiento del 5,2% registrado entre 2014 y 2016-, frente a unos ritmos comparativamente más moderados en el sector de la construcción (+2,83%), y de una cierta estabilidad en las ventas vinculadas al sector servicios.

En línea con este análisis sectorial, el dinamismo de las ventas industriales traería parejo un crecimiento en sus niveles de empleo del 3,68% interanual; un ritmo de crecimiento que resultaría aún superior al registrado entre 2014 – 2016, periodo que marcaba un crecimiento interanual de la ocupación industrial, situado en torno a un 3%.

Los servicios, en una lógica de estabilidad en sus ventas en 2017, continua en una senda de generación de empleo con un crecimiento entre 2016 y 2017 del 1,88%. El sector de la construcción sin embargo perdería algo de empleo (-0,86%).

Destaca además el hecho de que la favorable evolución en términos de empleo y facturación registrada entre 2016 y 2017, se extiende tanto entre las cooperativas, que crecen en empleo (+2,59%) y en facturación (+3,85%), como entre las sociedades laborales, en las que se evidencia un notable crecimiento de sus ventas (+6,28% entre las S.A.Les y +4,97% entre las S.L.Les) y en las que, por vez primera tras años de pérdida de empleo acumulado, las S,A,Les apuntan un ligero crecimiento del 1,27%. Por su parte las S.L.Les crecen un 2%, en línea con el comportamiento del empleo registrado en el bienio 2014 – 2016.

EVOLUCIÓN DE LA FACTURACIÓN Y EMPLEO PREVISTO
(Territorio histórico, Sector de actividad y Forma jurídica). 2016-2017

Territorialmente, los tres territorios históricos avanzan en sus respectivas cifras de facturación, cifras que se traducen en un crecimiento entre 2016 y 2017 de en torno al 4% en Gipuzkoa y Bizkaia y de un 2,63% en el territorio alavés. Este incremento en las ventas se traduce asimismo en un crecimiento del empleo en los tres territorios, en concreto, del 3,31% en Álava, del 2,65% en Gipuzkoa y del 2,13% en Bizkaia.

III. VALORACIÓN DE LA PERCEPCIÓN SOCIAL EXTERNA, DE LA LABOR INSTITUCIONAL Y DE LA PARTICIPACIÓN INTERNA EN LOS ÓRGANOS DE GESTIÓN DE LA ECONOMÍA SOCIAL (FCES)

La percepción ciudadana en relación al rol y a la contribución socioeconómica de la economía social al conjunto del País Vasco, se juzga desde el tejido empresarial, limitada, pero mejora sustancialmente entre las grandes empresas.

Globalmente tan solo una de cada cuatro empresas encuestadas confirma una percepción positiva y favorable de la Economía Social entre la sociedad vasca; una opinión que encuentra un perfil marcadamente diferenciado en función de la dimensión empresarial.

Así entre las grandes empresas, las posiciones en este sentido se demuestran claramente más optimistas, con más de la mitad de las empresas de más de 100 empleos que confirman este rol diferencial y que ven reconocido socialmente su contribución a la economía vasca.

En cambio el tejido conformado por micropymes, el cual representa cerca del 64% de las empresas de la economía social, y pauta por tanto el comportamiento global, la percepción se torna más escéptica; así el 75% de las cooperativas y sociedades laborales de menor dimensión, no cree que la sociedad vasca perciba el rol diferencial de la economía social, ni que reconozca su contribución a la economía vasca en su conjunto.

PERCEPCIÓN EMPRESARIAL DEL ROL DIFERENCIAL Y DE LA CONTRIBUCIÓN DE LA ECONOMÍA SOCIAL AL TEJIDO SOCIOECONÓMICO POR PARTE DE LA SOCIEDAD VASCA 2016 EN FUNCIÓN DEL TAMAÑO EMPRESARIAL (% de las empresas)

	TOTAL	Hasta 5 empleos	De 6 a 15	De 16 a 50	De 51 a 100	De 101 a 200	De 201 a 500	Más de 500 empleos
Rol diferencial	26,1	24,0	23,4	34,6	37,7	54,3	60,4	63,2
Contribución suficiente	26,4	25,1	24,2	26,7	35,4	58,3	31,7	75,4

La valoración de la labor institucional orientada a visibilizar la economía social, resulta significativamente más favorable, y encuentra nuevamente un mayor eco entre las empresas de mayor dimensión.

Cerca de 1/3 de las empresas de la economía social vasca califica la labor desempeñada desde la administración pública como adecuada y/o positiva. Sin embargo cabe apuntar que algo más de un 41% no efectúa aportación o denota posicionamiento alguno en este sentido.

Asimismo, entre las empresas de mayor dimensión, la valoración de este rol institucional cobra un mayor significado; de forma que entre las empresas con más de 100 empleos, la labor desempeñada por parte del sector público se valora de forma adecuada o satisfactoria por parte de un 41%-62% de las empresas.

VALORACIÓN O CONSIDERACIÓN DE LA LABOR INSTITUCIONAL ACTUAL ORIENTADA A LA VISIBILIZACIÓN DE LA ECONOMÍA SOCIAL. GLOBAL Y EN FUNCIÓN DEL TAMAÑO EMPRESARIAL 2016 (%)

La participación social, un rasgo diferencial de la Economía Social que se erige como una herramienta eficaz.

La gran mayoría de las empresas, en concreto algo más del 80% de las empresas, señala que la participación de los y las socias en los órganos de gestión habilitados por las formas de la economía social, resulta actualmente efectiva o adecuada.

Además, en esta línea hasta un 36% de este tejido social, y hasta algo más del 39% de las empresas del sector servicios, valora la participación de forma satisfactoria; y tan solo un 5% califica el grado de participación de los y las socias en estos órganos como escaso¹².

VALORACIÓN DEL GRADO DE PARTICIPACIÓN DE LOS/AS SOCIOS/AS EN LOS ÓRGANOS DE DIRECCIÓN Y EN LA ASAMBLEA 2016 (%)

¹² Entre este colectivo, un 22,3% afirma haber realizado alguna medida para impulsar una mayor participación.

IV. LA IGUALDAD DE GÉNERO Y MEDIDAS DE CONCILIACIÓN EN LA ECONOMÍA SOCIAL (FCES)

Sectorialmente la representación de las mujeres en la industria y en los servicios de la economía social resulta superior al de la economía vasca en su conjunto.

Globalmente, el peso de las mujeres en el empleo de la economía social se sitúa en un 44,3%, lo que en comparación con la representación del empleo femenino vasco sobre el conjunto de la población ocupada (47,3%), situaría el nivel de participación del empleo femenino en la economía social 3 puntos porcentuales por debajo de la media vasca.

Sin embargo hay que matizar el peso singular que el tejido industrial ostenta en la economía social vasca –en cifras, en 2016, el 44,3% del empleo de la economía social se correspondía con empleo industrial, frente al 20,9% representado por la población ocupada industrial en la economía vasca en su conjunto-; un tejido empresarial, que en relación al sector servicios, cuenta una mayor presencia histórica del colectivo masculino. Esta realidad explica el hecho de que la representación global de las mujeres en la economía social resulte algo inferior al del conjunto de la población ocupada vasca. De hecho, efectuando un ajuste que corrigiera este efecto de divergencia en la distribución sectorial del empleo entre la economía social y el conjunto de la población ocupada vasca, la representación “ajustada”, del colectivo femenino en la Economía social vasca se elevaría hasta el 52,6%.

En positivo, hay que apuntar que la presencia sectorial del empleo femenino de la economía social tanto en la industria, como en los servicios resulta comparativamente superior al de la población ocupada vasca, así:

- El peso del empleo industrial femenino en la economía social vasca (22,3%), resulta algo superior al del empleo industrial femenino vasco (20,9%).
- La representación del empleo femenino en los servicios de la economía social vasca se eleva hasta cerca del 65% frente al 57,8% del empleo terciario de la economía vasca.

DISTRIBUCIÓN POR SECTOR DE ACTIVIDAD SEGÚN SEXO
2016 EN LA ECONOMÍA SOCIAL (% verticales)

	TOTAL	Primario	Industria	Construcción	Servicios
Hombres	55,7	75,3	77,7	90,5	35,2
Mujeres	44,3	24,7	22,3	9,5	64,8
	52,6*				

Fuente: Estadística de la Economía Social 2016. Departamento de Trabajo y Justicia de Gobierno Vasco

*Porcentaje ajustado a la distribución sectorial del empleo vasco

POR SECTOR DE ACTIVIDAD SEGÚN SEXO 2016 EN LA
ECONOMÍA DE LA CAE (% verticales)

	TOTAL	Primario	Industria	Construcción	Servicios
Hombres	52,7	72,2	79,1	88,6	42,2
Mujeres	47,3	27,8	20,9	11,4	57,8

Fuente: Elaboración propia a partir del INE Encuesta de Población Activa 2016

Por su parte, entre las cooperativas, el peso de la mujer (47,1%) resulta equiparable al representado sobre el conjunto del empleo vasco (47,3%).

DISTRIBUCIÓN POR FORMA JURÍDICA SEGÚN SEXO 2016 (% verticales)

	TOTAL	Cooperativas	S.A.L.es	S.L.L.es
Hombres	55,7	52,9	81,1	71,1
Mujeres	44,3	47,1	18,9	28,9

En lo que hace a la participación de la mujer en los consejos rectores y de administración de la Economía Social, si bien su representación del 29,7% actualmente no resulta equilibrada¹³, cabe señalar igualmente en positivo los siguientes elementos:...

- Este ratio crece en relación a los valores de años anteriores (2010: 24,5% y 2014: 27,6%)
- Se sitúa en línea con las cifras de participación femenina en los cargos de dirección o gerencia del tejido empresarial vasco en el año 2016 (31,8%)¹⁴
- Se aproxima el equilibrio en su participación en el caso particular del sector servicios (38,1%).

DISTRIBUCIÓN POR SECTOR DE ACTIVIDAD Y SEGÚN SEXO 2016 EN LA ECONOMÍA SOCIAL EN CONSEJOS RECTORES Y DE ADMINISTRACIÓN (% verticales)

	TOTAL Consejo	Primario	Industria	Construcción	Servicios
Hombres	70,3	91,4	79,4	92,7	61,9
Mujeres	29,7	8,6	20,6	7,3	38,1

En la presente edición de la Estadística de la Economía Social 2016 se introducía un nuevo módulo de preguntas vinculado a la implantación de Planes de Igualdad y de medidas de conciliación.

En este sentido cabe apuntar las siguientes realidades:

- Sólo un 9,4% de las empresas cuenta con un Plan de Igualdad en 2016; una proporción que se reduce hasta un 6,5% entre las micropymes con menos de 5 empleos.
- Entre las empresas de más de 201 empleos, más de la mitad de las empresas cuentan con un Plan de Igualdad, y cerca de un 62% entre el tejido empresarial con más de 500 empleos. Sin embargo, atendiendo al marco legal, las empresas con más de 250 empleos debería contar ya con un Plan de Igualdad en sus empresas¹⁵.

EMPRESAS QUE CUENTAN ACTUALMENTE CON PLAN DE IGUALDAD. 2016 (%)

	TOTAL	Hasta 5 empleos	De 6 a 15	De 16 a 50	De 51 a 100	De 101 a 200	De 201 a 500	Más de 500 empleos
Plan de Igualdad	9,4	6,5	9,1	16,8	12,0	30,2	50,5	61,9

¹³ Se entiende equilibrada en una distribución de al menos 40%-60%

¹⁴ Fuente: INE. Encuesta de la Población Activa

¹⁵ Los sucesivos planes de igualdad aprobados por el Gobierno Vasco, así como la Ley 4/2005, de 18 de febrero, para la igualdad de mujeres y hombres han sido el marco que ha permitido y amparado el impulso y desarrollo de medidas para la promoción de la igualdad en el ámbito de las empresas.

Posteriormente, la Ley Orgánica 3/2007, de 22 de marzo, para la igualdad efectiva de mujeres y hombres ha incidido en el mismo sentido estableciendo la obligatoriedad de que todas las empresas de más de 250 trabajadores o trabajadoras dispongan de un plan para la igualdad.

En lo que hace a la aplicación de medidas concretas orientadas a favorecer la conciliación de la vida laboral y personal en las empresas, la flexibilidad horaria resulta la medida más extendida. En concreto, cerca del 40% del tejido empresarial de la economía social estaba aplicando la flexibilidad laboral en 2016, y hasta un 75-80% de las empresas con más 100 empleos la incorpora a su realidad organizacional.

Por su parte, la jornada reducida se implanta por parte de una de cada 4 empresas –una circunstancia que dependerá en cada caso de las solicitudes habidas en ese año- ; una medida que en el caso de las empresas con más de 100 empleos resulta generalizada (83%-100%).

Sin embargo medidas más ambiciosas en el ámbito de la conciliación como los son el teletrabajo (10,2%) o los servicios de guardería (2%) resultan en 2016 aún prácticas minoritarias.

MEDIDAS DE CONCILIACIÓN IMPLANTADAS EN LOS DOS ÚLTIMOS AÑOS POR LA ECONOMÍA SOCIAL
2016 (%)

	TOTAL	Hasta 5 empleos	De 6 a 15	De 16 a 50	De 51 a 100	De 101 a 200	De 201 a 500	Más de 500 empleos
Flexibilidad horaria	39,9	35,4	40,5	47,9	60,4	81,4	69,7	75,1
Jornada reducida	24,7	14,9	28,7	45,7	64,2	82,6	88,2	100,0
Teletrabajo	10,2	8,8	8,1	19,5	11,3	31,0	20,6	0
Servicios de guardería	2,0	0,5	0,3	4,6	19,0	28,5	0	0

V. LA GESTIÓN DEL TALENTO EN LA EMPRESA (FCES)

La gestión del talento constituye un problema para más de la mitad de las empresas con plantillas de más de 50 empleos; un problema que en el medio plazo constituye además una preocupación creciente.

El 20,6% de las empresas afirma que la captación y/o la retención del personal cualificado constituye actualmente un problema para su organización. Una preocupación que se torna más determinante en el sector industrial y entre las grandes empresas, y que se agudiza en un futuro próximo; en cifras, en un medio plazo, esta preocupación se extendería de un 20,6% a un 26% de las empresas.

Así, en el año 2016, un 19% de las empresas detenta dificultades en la captación del talento –una proporción que se eleva hasta un 24,3% en el medio plazo- y un 12,1% traslada su preocupación a la propia retención de este talento en la organización –proporción que asciende a un 17,4% en el futuro próximo-.

Sin embargo la realidad entre las empresas con cierta estructura organizacional, que cuenta con más de 16 empleos, sitúa un panorama en este sentido aún más complejo. Así entre las empresas de entre 16 y 100 empleos la preocupación de la gestión y/o retención del talento se extiende a un 44% de las empresas, y entre aquellas con más de 100 empleos las proporciones se elevan a un 55% entre las empresas de 101 a 200 empleos, 68% entre las empresas con 201-500 empleos y hasta el 87% entre las grandes empresas con más de medio millar de empleos.

PORCENTAJE DE EMPRESAS QUE CONSIDERA LA GESTIÓN DEL TALENTO COMO UN PROBLEMA SEGÚN DIMENSIÓN EMPRESARIAL 2016 (%)

Por su parte entre las pequeñas empresas de menos de 5 empleos esta preocupación resulta menos visible que entre las grandes empresas y se señala por parte de un 11,1% de las micropymes.

Sectorialmente, la dificultad en la gestión del talento cobra una mayor significación en el tejido industrial, una dificultad que se señala por parte de un 31% de las empresas industriales. En el caso de los servicios, esta proporción resulta notablemente inferior (18,2%) y desciende a un 12,4% en la construcción y hasta un 7,2% en el caso de las empresas del sector primario.

PORCENTAJE DE EMPRESAS QUE CONSIDERA LA GESTIÓN DEL TALENTO COMO UN PROBLEMA
SEGÚN SECTOR DE ACTIVIDAD 2016 (%)

VI. HERRAMIENTAS DE GESTIÓN EMPRESARIAL (FCES)

El nivel de incorporación de herramientas de gestión “clásicas” se sitúa en un marco evolutivo estabilizado; en torno a un 24-31% de las empresas cuenta con documentos formales de gestión y planificación de la actividad empresarial.

Por su parte, la implantación de planes vinculados a los ámbitos de la sostenibilidad y de la igualdad resulta mucho más limitada (9,5%).

Entre los documentos y planes de gestión empresarial “clásicos”, destaca en línea con los análisis efectuados en años anteriores, el mayor nivel de implantación de los Planes de Formación, documento incorporado por algo más del 38% de las empresas y que además, cuenta con una presencia destacable entre las micropymes, tejido empresarial que por su limitada estructura organizacional, cuenta con un menor nivel de formalización de documentos; así, en 2016, el 27% de las empresas con menos de 5 empleos cuenta con un Plan de Formación.

Por su parte, la incorporación de Planes Estratégicos, documento formal más ambicioso y de visión empresarial de medio y largo plazo, cuenta con un menor nivel de implantación; en concreto una proporción de empresas del 23,5%, que en el caso de las micropymes se reduce a niveles por debajo del 15%.

El resto de documentos, cuentan “de más a menos” con los siguientes niveles de representación: 31,3% asociado al Reglamento de Régimen Interno, 30,8% en los Planes de Gestión y 24,6% Manual de Valoración de Puestos.

DISPOSICIÓN DE LAS HERRAMIENTAS DE GESTIÓN POR TAMAÑO DE EMPRESA 2016
(% de las empresas que disponen de estas herramientas en documentos escritos)

	TOTAL	Hasta 5 empleos	De 6 a 15	De 16 a 50	De 51 a 100	De 101 a 200	De 201 a 500	Más de 500 empleos
1.- Reglamento de Régimen Interno	31,3	20,2	34,5	60,2	81,5	88,7	100,0	86,8
2.- Plan de Gestión	30,8	20,4	30,0	57,6	88,4	91,1	91,0	86,8
3.- Plan de Formación	38,4	27,1	44,9	65,9	89,1	83,3	100,0	74,2
4.- Plan Estratégico	23,5	14,7	21,1	42,0	84,3	89,2	91,0	86,8
5.- Manual de Valoración de Puestos	24,6	12,8	31,3	57,6	65,1	73,4	84,9	86,8
6.- Código de Conducta – Ético o Documento similar	14,7	10,0	14,6	26,4	35,5	50,3	70,1	24,7
7.- Informe sobre RSE o balance social	9,5	5,5	11,0	16,9	12,3	42,1	66,1	62,8
8.- Plan de Igualdad y Conciliación de la vida familiar y laboral	9,4	6,5	9,1	16,8	12,0	30,2	50,5	61,9

Entre las empresas de mayor dimensión, aquellas que en 2016 cuentan con más de 51 empleos, la incorporación de estos planes resulta prácticamente generalizada con niveles que se sitúan por encima del 80% -a excepción del Manual de Valoración de Puestos que se sitúa entre un 65%-73% entre las empresas de entre 51 y 200 empleos-.

En la presente edición 2016, se incorporaba al análisis la disposición de otros tres documentos vinculados a la planificación y gestión de tres ámbitos concretos: ética y las buenas conductas en la empresa, Responsabilidad Social Corporativa (RSE) y las políticas de igualdad en la empresa, a través de la incorporación de un Plan de Igualdad.

En este sentido, el grado de incorporación en relación a las herramientas de gestión “clásicas”, resulta sustantivamente inferior, situándose en un 14,7% en el caso de la implantación de documentos vinculados a códigos de conducta o éticos en la empresa, del 9,5% en el caso de los Informes sobre RSE y del 9,4% en los Planes de Igualdad.

Asimismo entre el tejido empresarial más micro, el colectivo que incorpora este tipo de documentos (RSE e Igualdad) se limita a un 5,5% y a un 6,5% respectivamente. En el caso de la gran empresa, que cuenta con más de 200 empleos, la incorporación de estos dos documentos se extiende entre más de la mitad de las empresas.

LA GESTIÓN EN OTROS ÁMBITOS EMPRESARIALES: PREVENCIÓN DE RIESGOS LABORALES (75,3% DE LAS EMPRESAS), MEDIOAMBIENTE (45,4% DE LAS EMPRESAS), Y FORMACIÓN (23,4% DE LAS EMPRESAS).

En lo que hace al ámbito del medioambiente, el 45,4% de las empresas afirma desarrollar algún tipo de actividad ligada al medio ambiente. Una realidad que entre la pequeña empresa se asocia a un colectivo empresarial más reducido del 37%, y que en positivo, entre las organizaciones de más de 100 empleos resulta una práctica muy extendida.

Por su parte, algo más del 75% de las empresas cuenta con sistemas de prevención de riesgos laborales; 2/3 entre las micropymes, y hasta un 85% en el tejido industrial y en el conjunto de empresas de más de 51 empleos.

Por último, referido al capítulo formativo, el 23,4% de las empresas, en línea con el año 2014 (23,9%) realiza algún tipo de acción formativa en los dos últimos años; una proporción que resulta inferior al 15% entre las empresas de menor dimensión y que se sitúa en torno al 80% entre las empresas de más de 100 empleos.

VII. LA COLABORACIÓN INTEREMPRESARIAL (FCES)

La colaboración inter-empresarial constituye una necesidad estratégica para las organizaciones y representa un valor al alza

En torno al 28% de las empresas establecen relaciones de cooperación inter-empresariales, más de la mitad de las empresas lo consideran como un elemento estratégico, y cerca de un 40% opina que este tipo de colaboraciones se intensificarán en el futuro.

El 27,7% de las empresas de la economía social mantiene relaciones de cooperación con otras empresas, lo que lo sitúa 1,6 puntos porcentuales por encima de la proporción registrada en 2014 (26,1%).

Una práctica de colaboración inter-empresarial que se vincula en mayor medida:

- *A las empresas de mayor dimensión*; así entre las empresas de más de 51 empleos, entre el 80-100% de las empresas establecen relaciones externas de colaboración.
- *Al tejido empresarial cooperativo*; en concreto, 1/3 de las cooperativas mantiene relaciones de cooperación, frente a un 21,6% entre las S.A.Les y apenas un 15% entre las S.L.Les.

En lo que hace a la naturaleza de las colaboraciones destaca el protagonismo que cobran las relaciones puntuales (62,6% de las empresas) frente a otras fórmulas de vinculación más comprometida, como lo son las alianzas estratégicas, que se asocian a un 45,1% de las empresas, y otras aún más íntimas y estrechas ligadas a la constitución de cooperativas de segundo grado e intercambio accionarial –que implicarían a un 15% de las empresas- y a la participación a través de Joint Ventures, que se asocia a tan solo un 5,4% de las empresas.

Con todo hay que señalar el progreso de estas últimas fórmulas de colaboración más vinculantes en relación al año 2014; así las relaciones de inter-cooperación de cooperativas de segundo grado avanzan de un 14,9% a un 15,7%, el intercambio accionarial, incrementa de un 9,1% en 2014 a un 14,8% en 2016- y la proporción de empresas que promueven la participación a través de Joint Ventures se duplica –de 2,7% en 2014 a 5,4% en 2016-.

NATURALEZA DE LAS RELACIONES DE COOPERACIÓN DE LAS EMPRESAS DE LA ECONOMÍA SOCIAL
2016 (% de empresas sobre el total)

En esta línea de progresivo avance de este tipo de relaciones inter-empresariales hay que señalar la importancia otorgada por parte de las empresas a la necesidad de mantener este tipo de relaciones; de hecho más del 90% lo considera necesario, e incluso más de la mitad de las empresas sitúa este tipo de relaciones como una necesidad estratégica para el desarrollo de las empresas.

Además un 45% de las empresas afirma que este tipo de colaboraciones se mantendrán a futuro, y cerca de un 40% espera incluso incrementar este tipo de relaciones inter-empresariales.

Geográficamente, este tipo de relaciones de inter-cooperación se concreta principalmente, entre empresas de la CAE (92% de las empresas señalan vinculaciones empresariales en el ámbito CAE) y en el ámbito estatal –cerca del 25% de las empresas-.

Sin embargo, solo un 10,3% de las empresas establece relaciones con otras empresas localizadas en la Unión Europea y apenas un 4% ha entablado alianzas o colaboraciones con empresas del resto del mundo.

VIII. ESTRATEGIAS ANTE LA CRISIS (FCES)

Aunque la crisis económica, va quedando “atrás” y la proporción de empresas resulta menor a la del ejercicio 2012 (50,7%) y a la del año 2014 (45,7%), el colectivo de empresas que ha suscrito alguna medida frente a la crisis (44,6%) en los dos últimos años, resulta aún significativo.

Pese a la favorable evolución vivida en las cifras de empleo y en los resultados económicos en el bienio 2014 – 2016, cerca de un 45% de las empresas introducía aún alguna medida reactiva ante la crisis en estos dos años.

Entre las medidas y ajustes implantados, destaca la contención salarial, aplicada por cerca de un 34% de las empresas, seguida por el ajuste de personal y la dedicación horaria (29% de las empresas). Los acuerdos de colaboración solidarios, en línea con los años precedentes, apenas ha sido implantada por un 6% de las empresas.

PORCENTAJE DE EMPRESAS QUE EN LOS ÚLTIMOS DOS AÑOS HA SUSCRITO ALGUNA MEDIDA ANTE LA CRISIS 2016 (%)

IX. ACTIVIDADES E IMPACTO DE LA INNOVACIÓN (FCES)

En 2016 incrementa el colectivo de empresas que desarrolla actividades de innovación en la economía social.

Un colectivo conformado por un 23% de las empresas, que sitúa a la economía social vasca en una posición más ventajosa sobre la tasa innovación vasca (17%).

En el periodo 2014 – 2016, el 23% de las empresas de la economía social abordaba actividades vinculadas a la innovación; una proporción que por territorios se asocia a un 23,5% entre las empresas guipuzcoanas, hasta un 24,1% en el tejido empresarial vizcaíno y a un 18,5% en el caso alavés.

Este ratio del 23%, evoluciona además de forma favorable en relación al bienio anterior 2012 – 2014, incrementándose la tasa en 1,4 puntos porcentuales y superando la media vasca, del 17%, de forma muy significativa en un total de 6 puntos porcentuales.

Fuente: *Elaboración propia a partir de Eustat. Encuesta de innovación 2017*

* Incluye los establecimientos con innovación tecnológica y/o innovación de producto y proceso

**Incluye los establecimientos con innovación tecnológica e innovación no tecnológica/ Incluye los establecimientos que únicamente realizan innovación en curso o fallida

La actividad innovadora queda estrechamente vinculada al tejido empresarial industrial, así del 23% general, la proporción de empresas que emprenden alguna actividad innovadora en la industria se eleva a un 29,4% (26,2% en el sector industrial vasco).

En todo caso, en el caso particular de la economía social, destaca asimismo la proporción de empresas terciarias que introducen actividades de innovación, un 23,6%, que contrasta con el 16% reflejado entre las empresas de servicios de la economía vasca.

REALIZACIÓN DE ACTIVIDADES DE INNOVACIÓN POR SECTOR DE ACTIVIDAD 2016 (% de las empresas que han desarrollado actividades de innovación en el periodo 2014-2016)

Fuente: Elaboración propia a partir de Eustat. Encuesta de innovación 2017

*Incluye los establecimientos con innovación tecnológica e innovación no tecnológica/ Incluye los establecimientos que únicamente realizan innovación en curso o fallida

Además, entre las empresas de mayor dimensión, la innovación se vincula a más del 75% de las empresas de más de 101 empleos, mientras que en las micropymes, la tasa de innovación se vincularía a tan solo un 13% de las empresas.

REALIZACIÓN DE ACTIVIDADES DE INNOVACIÓN POR TAMAÑO EMPRESARIAL 2016
(% de las empresas que han desarrollado actividades de innovación en el periodo 2014-2016)

	TOTAL	Hasta 5 empleos	De 6 a 15	De 16 a 50	De 51 a 100	De 101 a 200	De 201 a 500	Más de 500 empleos
% INNOVACIÓN ECONOMÍA SOCIAL	23,0	13,1	27,2	47,1	59,0	75,3	85,5	91,2

En términos de impacto, un 48,4% de las empresas que ha desarrollado actividades de innovación, señala una incidencia o impacto de dicha actividad sobre el empleo. Esta proporción se situaría próxima al 54% en el tejido empresarial vasco.

El impacto de la innovación sobre el empleo se vincularía de forma favorable sobre un incremento del empleo cualificado -señalado por cerca del 20% de las empresas de la economía social que han introducido medidas de innovación- o en su caso, al mantenimiento de los niveles de empleo previos (22%). Así, la proporción de empresas que señala un impacto en términos de reducción de empleo resulta prácticamente inexistente (1,2%).

IMPACTO DE LA INNOVACIÓN SOBRE EL EMPLEO TOTAL 2016
(% empresas que confirman algún tipo de impacto de la innovación sobre el empleo)

TIPO DE IMPACTOS DE LA INNOVACIÓN SOBRE EL EMPLEO TOTAL 2016
 (% empresas que confirman impacto de la innovación sobre el empleo)

	Economía Social
Ha aumentado el empleo total	18,5
Ha aumentado el empleo cualificado	19,6
Se ha mantenido el empleo total	21,9
Se ha reducido el empleo total	1,2

Base: Empresas que han realizado innovación en el periodo 2014-2016

X. NUEVAS FORMAS DE LA ECONOMÍA SOCIAL 2016 (NFES)

Las Nuevas Formas de la Economía Social (NFES), se asocia a un total de 1.211 entidades del tercer sector social del País Vasco.

Un colectivo muy diverso que genera un total de 24.639 empleos remunerados anualizados y que crece a un mayor ritmo que las FCES (+6%).

Este tercer sector de la economía vasca moviliza cerca de 12.000 personas voluntarias a lo largo del año 2016.

La tipología y naturaleza de las entidades que componen este tercer sector social resulta muy diversa y heterogénea. Así en cifras los colectivos más numerosos se asocian en primer lugar a las Fundaciones -608- y en segundo lugar, a las Asociaciones de Utilidad Pública –un total de 239 Asociaciones de Utilidad Pública inscritas en el año 2016-. Globalmente, las Fundaciones y las Asociaciones de Utilidad Pública, aglutinarían de hecho cerca del 70% de las entidades que conforman las NFES.

Por su parte, en 2016 se contabiliza un total de 165 Entidades de Previsión Social Voluntaria (EPSVs), 79 Sociedades Agrarias de Transformación (SATs), 65 Empresas de Inserción, 40 Centros Especiales de Empleo y 15 Cofradías de Pescadores.

DISTRIBUCIÓN DE ENTIDADES NUEVAS FORMAS DE LA ECONOMÍA SOCIAL 2016
(cifras absolutas y % verticales)

	Entidades	
	2016	
	Abs.	% ver.
1. Fundaciones	608	50,2
2. Centros Especiales de Empleo	40	3,3
3. Asociaciones de Utilidad Pública	239	19,7
4. Empresas de Inserción	65	5,4
5. SATs	79	6,5
6. Cofradías de Pescadores	15	1,2
7. EPSVs	165	13,6
TOTAL	1.211	100,0

En términos de empleo, algo más del 45% del empleo remunerado se asocia a las Fundaciones, las cuales en el año 2016 contaban con cerca de 11.200 empleos remunerados anualizados. De forma agregada, el empleo remunerado de las Fundaciones y de las Asociaciones de Utilidad Pública (3.704), concentran, en una dinámica creciente en relación al 2014, con tasas de crecimiento del +6,6% y del +3,1% respectivamente, algo más del 60% del empleo generado entre las NFES.

DISTRIBUCIÓN Y EVOLUCIÓN DEL EMPLEO REMUNERADO ANUALIZADO ESTIMADO POR
SEGMENTOS NUEVAS FORMAS DE LA ECONOMÍA SOCIAL 2014 y 2016
(cifras absolutas y % verticales)

	Empleo remunerado anualizado				Evolución del empleo remunerado anualizado 2014 - 2016
	2014		2016		
	Abs.	% ver.	Abs.	% ver.	
1. Fundaciones	10.482	45,1	11.174	45,4	+6,6%
2. Centros Especiales de Empleo	7.920	34,1	8.526	34,6	+7,7%
3. Asociaciones de Utilidad Pública	3.593	15,5	3.704	15,0	+3,1%
4. Empresas de Inserción	846	3,6	924	3,8	+9,2%
5. SATs	239	1,0	170	0,7	-28,9%
6. Cofradías de Pescadores	63	0,3	62	0,3	-1,6%
7. EPSVs	95	0,4	79	0,3	-16,8%
TOTAL	23.238	100,0	24.639	100,0	+6,0%

Los Centros Especiales de Empleo generan un nivel de empleo equivalente a los 8.526 puestos de trabajo anualizados en una lectura evolutiva también positiva del 7,7%. En esta línea, las empresas de inserción sitúan la mejor dinámica en términos de crecimiento de empleo en relación a 2014 (+9,2%) y generan un total de 924 empleos remunerados anualizados en 2016.

Sin embargo, el empleo de las SATs –con 170 empleos en 2016- y las ESPVs –con un total de 79 empleos-, se contrae un 29% y un 17% respectivamente. Por último el empleo de las Cofradías de Pescadores -62 empleos-, se mantiene prácticamente estable.

Las NFES movilizan, además del empleo remunerado, un colectivo voluntario estimado en 2016 en 11.819 personas, de las cuales, un 70% se correspondería con personal voluntario estructural y un 30% se vincularía a un tipo de apoyo puntual. Una cifra que trasladada a una dedicación horaria a jornada completa, se cuantificaría en un colectivo estimado en 1.145 empleos no remunerados anualizados.

Por tipo de entidades, este colectivo cobra un importante significado en la actividad desarrollada desde las Asociaciones de Utilidad Pública (6.421 personas voluntarias) y entre las Fundaciones (4.342 personas voluntarias), entidades que concentran el 91% del personal voluntario. Los Centros Especiales de Empleo contarían con 884 personas voluntarias, las SATs con 96, las Empresas de Inserción con 46 y las Cofradías de Pescadores con 30 personas.

DISTRIBUCIÓN DEL EMPLEO VOLUNTARIO –total personas- POR TIPO DE ENTIDAD EN LAS NFES. 2016
(cifras absolutas y % verticales)

	Empleo voluntario - total personas-	
	Abs.	% ver.
1. Fundaciones	4.342	36,7
2. Centros Especiales de Empleo	884	7,5
3. Asociaciones de Utilidad Pública	6.421	54,3
4. Empresas de Inserción	46	0,4
5. SATs	96	0,8
6. Cofradías de Pescadores	30	0,3
7. EPSVs	n.d.	n.d.
TOTAL	11.819	100,0

A pesar de la positiva evolución experimentada en las cifras de empleo, las cifras económicas en términos de facturación y VAB sitúan valores inferiores a los registrados en 2014.

La facturación de las NFES, con una cifra global de 2.066 millones de euros, resulta un 5,4% inferior a la registrada en 2014; una realidad que viene lastrada por la caída de un 10,9% en la facturación de las ESPVs –que suponen el 53,1% de la facturación global de las NFES- y por el descenso de las facturaciones registradas entre las Fundaciones (-15,7%, con un nivel de facturación de 442 millones de euros) y las Asociaciones de Utilidad Pública (-2,1% hasta una facturación de 90,5 millones de euros).

En positivo, los Centros Especiales de Empleo elevan de forma significativa su nivel de facturación (36%) hasta alcanzar una cifra de facturación anual de 311,6 millones de euros. Las SATs con una facturación de 51,2 millones crecen en un 26,4%, las Cofradías de Pescadores incrementan sus ventas en un 17,4% hasta un nivel de facturación de 37,4 millones de euros y las Empresas de Inserción, con una facturación de 36,3 millones de euros, experimentan un crecimiento del 7,2%.

EVOLUCIÓN DE LA FACTURACIÓN POR SEGMENTOS NUEVAS FORMAS DE LA ECONOMÍA SOCIAL
2014 - 2016 (cifras absolutas y %v.)

	Facturación	
	Abs.	%Δ16/14
1. EPSVs	1.097.445.300	-10,9%
2. Fundaciones	441.966.336	-15,7%
3. Centros Especiales de Empleo	311.633.567	36,1%
4. Asociaciones de Utilidad Pública	90.502.772	-2,1%
5. SATs	51.207.992	26,4%
6. Empresas de Inserción	36.288.405	7,2%
7. Cofradías de Pescadores	37.369.141	17,4%
TOTAL	2.066.413.513	-5,4%

Por su parte, el VAB cuantificado en un total de 366,5 millones de euros, resulta un 21% inferior al VAB generado en 2014, hecho fundamentado en el importante descenso experimentado en el VAB asociado a las Fundaciones que se contraen a cerca de la mitad en relación a 2014 –de 267 millones de euros a 133,9-, constituyendo los Centros Especiales de Empleo, el tipo de entidad que mayor VAB genera entre las NFES en 2016 (158,8 millones de euros).

VAB POR TIPO DE ENTIDAD NFES 2016 (cifras absolutas)

De forma agregada, las FCES-NFES

Emplean en 2016 a un colectivo próximo a los 80.000 empleos anualizados, lo que supone un 8,9% de la población ocupada vasca.

Facturan más de 9.770 millones de euros y generan un VAB de 3.238 millones de euros que vendrían a representar en torno al 5,1% del VAB vasco en el año 2016¹⁶

Principales magnitudes de la Economía Social Agregada 2016 (cifras absolutas)¹⁷

	ECONOMIA SOCIAL AGREGADA (Cooperativas, S.A.Les y S.L.Les) + Nuevas Formas	
	2016	
Empleo remunerado anualizado		79.942 empleos
Facturación		9.773 millones de euros
Masa salarial		2.822 millones de euros
VAB		3.238 millones de euros

¹⁶ Fuente: Cuentas Económicas 2016 VALOR AÑADIDO BRUTO (VAB) a precios básicos

¹⁷ Sin duplicidades asociadas a Centros Especiales de Empleo y Empresas de Inserción con forma jurídica correspondientes a las FCES (Katea Legaia S.L.L., Bejantzi Coop, Koopera Ambiente Coop., Dream Factory S.Coop. Euskarri S. Coop, Liburki S.L.L., Integra Social Outsourcing Coop, Jazki Bat Coop, Kidetza Kolor S.L.L., Kupelan Kentucky. S. Coop, Logicart S. Coop, Oldberri S. Coop, Pormu Coop., Salgar 53 S.L.L, Servicios Técnicos de Rehabilitación y Acondicionamiento S.L.L., Ekorropa S. Coop)

ANEXO ESTADÍSTICO

I.- LAS FORMAS CLÁSICAS DE LA ECONOMÍA SOCIAL 2016 (FCES)

1.- LA DINÁMICA DEL EMPLEO Y LOS ESTABLECIMIENTOS EN EL BIENIO 2014-2016 (FCES)

Cuadro 1.1 EVOLUCIÓN DE LOS ESTABLECIMIENTOS Y DEL EMPLEO DE LA ECONOMÍA SOCIAL 2002-2016 REFERENCIA COMPARATIVA: POBLACIÓN OCUPADA CAE

	ECONOMÍA SOCIAL		Población Ocupada CAE
	Establecimientos	Empleos	
2002	2.976	61.022	902.200
2004	3.032	61.140	930.600
2006	3.096	63.480	962.100
2008	2.986	62.615	986.100
2010	2.997	59.915	937.800
2012	3.078	55.809	898.400
2014	3.127	54.582	880.600
2016	3.193	57.018	903.300
Δ %16/14	+2,1%	+4,5% * +3,4%	+2,6%

Nota: Los datos de ocupación proceden de la Encuesta de Población en Relación con la Actividad PRA Eustat. Promedio de ocupación anual

* La tasa de crecimiento incorpora el efecto de Fagor Electrodomésticos, Cooperativa que en el ejercicio 2014 se encontraba en proceso concursal, sin facturación y en proceso de ERE, y sin embargo, en 2016 figura como Udalaitz S. Coop (entidad constituida en el mes de enero de 2015) añadiendo por tanto los empleos de la extinguida Fagor Electrodomésticos reubicados a su vez en otras empresas industriales y de servicios del Grupo MCC. Si se descontara dicho efecto, la tasa de crecimiento sería de un 3,4%.

Cuadro 1.2 TASAS DE CRECIMIENTO DE LOS ESTABLECIMIENTOS Y EMPLEOS DE LA ECONOMÍA SOCIAL ENTRE 2000-2016 REFERENCIA COMPARATIVA: POBLACIÓN OCUPADA CAE

	Establecimientos	Empleos	Población Ocupada CAE
Δ %02/00	+6,2%	+12,6%	+8,7%
Δ %04/02	+1,9%	+0,2%	+3,1%
Δ %06/04	+2,1%	+3,8%	+3,3%
Δ %08/06	-3,6%	-1,4%	+2,7%
Δ %10/08	+0,4%	-4,3%	-3,9%
Δ %12/10	+2,7%	-6,9%	-4,7%
Δ %14/12	+1,6%	-2,2%	-0,7%
Δ %16/14	+2,1%	+4,5%	+2,6%

Nota: Los datos de ocupación proceden de la Encuesta de Población en Relación con la Actividad PRA Eustat. Promedio de ocupación anual

Gráfico 1.1 EVOLUCIÓN DE LOS ESTABLECIMIENTOS Y EL EMPLEO EN LA CAE EN LA ECONOMÍA SOCIAL 1994-2016

Gráfico 1.2 EVOLUCIÓN DEL PESO RELATIVO DEL EMPLEO DE LA ECONOMÍA SOCIAL EN LA ECONOMÍA DE LA CAE 1994-2016 (% sobre el total del empleo de la CAE).

Nota: Los datos de comparación proceden de la Encuesta de Población en Relación con la Actividad PRA Eustat. Promedio de ocupación anual

Cuadro 1.3 INDICADORES DE LA DIMENSIÓN DE LAS EMPRESAS DE ECONOMÍA SOCIAL. 2014-2016

	2014	2016
Nº Establecimientos/Empresa	1,31	1,30
Tamaño Medio de Empresa (Empleos)	22,9	23,2
Tamaño Medio de Establecimiento (Empleos)	17,5	17,9

Cuadro 1.4 DIMENSIÓN DE LAS EMPRESAS DE LA ECONOMÍA SOCIAL (cifras absolutas y % verticales) 2016

	Nº de empresas	% ver.	Empleos	% ver.	Tamaño medio
Hasta 5 empleos	1.569	63,9	4.193	7,4	2,7
De 6 a 15	501	20,4	4.499	7,9	9,0
De 16 a 50	211	8,6	5.875	10,3	27,8
De 51 a 100	87	3,5	6.176	10,8	71,0
De 101 a 200	46	1,9	6.466	11,3	140,6
De 201 a 500	26	1,1	8.071	14,2	310,4
Más de 500 empleos	15	0,6	21.737	38,1	1.449
TOTAL	2.455	100,0	57.018	100,0	23,2

Cuadro 1.5 EVOLUCIÓN DEL NÚMERO DE EMPLEOS POR DIMENSIÓN DE LAS EMPRESAS DE LA ECONOMÍA SOCIAL 2014-2016

	Empleos 2014	Empleos 2016	Evolución 2014 - 2016
Hasta 5 empleos	4.208	4.193	-0,4%
De 6 a 15	4.421	4.499	1,8%
De 16 a 50	5.929	5.875	-0,9%
De 51 a 100	5.844	6.176	5,7%
De 101 a 200	6.227	6.466	3,8%
De 201 a 500	7.345	8.071	9,9%
Más de 500 empleos	20.608	21.737	5,5%
TOTAL	54.582	57.018	4,5%

Cuadro 1.6 EVOLUCIÓN DEL NÚMERO DE ESTABLECIMIENTOS COOPERATIVOS POR DIMENSIÓN 2014-2016

	Establecimientos 2014	Establecimientos 2016	Evolución 2014 - 2016
Hasta 5 empleos	943	1.080	14,5
De 6 a 15	304	303	-0,3
De 16 a 50	167	172	3,0
De 51 a 100	101	107	5,9
De 101 a 200	63	69	9,5
De 201 a 500	129	137	6,2
Más de 500 empleos	526	510	-3,0
TOTAL	2.233	2.378	6,5

Cuadro 1.7 DIMENSION EN TÉRMINOS DE EMPLEO DE LOS ESTABLECIMIENTOS/EMPRESAS DE LA ECONOMÍA SOCIAL Y LA ECONOMÍA DE LA CAE 2016

	Tamaño medio establecimiento	Tamaño medio empresa
Economía Social 2016	17,9	23,2
Economía CAE 2016	4,9	5,4

Nota: Los datos de la CAE proceden del Directorio de Actividades Económicas. Eustat 2016

1.1.- EMPLEO SECTORIAL DE LA ECONOMÍA SOCIAL

Gráfico 1.3 EVOLUCIÓN DEL EMPLEO INDUSTRIAL Y TERCIARIO DE LA ECONOMÍA SOCIAL (Tasas de crecimiento en los bienes 2012-2014 y 2014-2016)

Cuadro 1.8 DISTRIBUCIÓN SECTORIAL DEL EMPLEO DE LA ECONOMÍA SOCIAL EN 2014 y 2016 (cifras absolutas y % verticales)

	2014		2016	
	Abs.	% ver.	Abs.	% ver.
Primario	171	0,3	186	0,3
Industria	23.807	43,6	25.240	44,3
Construcción	1.599	2,9	1.619	2,8
Servicios	29.005	53,2	29.973	52,6
TOTAL	54.582	100,0	57.018	100,0

Gráfico 1.4 COMPARATIVA DE LA DISTRIBUCIÓN SECTORIAL DEL EMPLEO EN EL TOTAL DE LA ECONOMÍA DE LA CAE Y EN LA ECONOMÍA SOCIAL 2016 (% verticales sobre el total de empleo en cada ámbito)

Nota: Los datos de comparación proceden de la Encuesta de Población en Relación con la Actividad PRA Eustat 2016. Promedio de ocupación anual

Gráfico 1.5 IMPORTANCIA RELATIVA DE LA ECONOMÍA SOCIAL EN LA ECONOMÍA DE LA CAE (Peso relativo del empleo) 2012-2016

Nota: Los datos de comparación proceden de la Encuesta de Población en Relación con la Actividad PRA Eustat. Promedio de ocupación anual

Cuadro 1.9 EVOLUCIÓN DE LA ESTRUCTURA DEL EMPLEO DE LA ECONOMÍA SOCIAL POR RAMAS DE ACTIVIDAD 2014 – 2016 (cifras absolutas y % verticales)

	RAMAS DE ACTIVIDAD DE LA ECONOMÍA SOCIAL 2014		RAMAS DE ACTIVIDAD DE LA ECONOMÍA SOCIAL 2016	
	Abs.	% ver.	Abs.	% ver.
Sector primario	171	0,3	186	0,3
Industrias extractivas	178	0,3	370	0,6
Industria manufacturera	23.629	43,3	24.871	43,6
• Industria de la alimentación, bebidas y tabaco	612	1,1	627	1,1
• Industria textil y de la confección	35	0,1	46	0,1
• Industria de la madera y del corcho	310	0,6	245	0,4
• Industria del papel; edición, artes gráficas y reproducción de soportes grabados	488	0,9	402	0,7
• Industria básica	2.278	4,2	2.259	4,0
• Metalurgia y fabricación de productos metálicos	9.393	17,2	9.868	17,3
• Industria de la construcción de maquinaria y equipo mecánico	7.640	14	8.511	14,9
• Industria de material y equipo eléctrico, electrónico y óptico	2.130	3,9	2.149	3,8
• Industrias manufactureras diversas	743	1,4	764	1,3
Construcción	1.599	2,9	1.619	2,8
Comercio; reparación de vehículos de motor, motocicletas y ciclomotores y artículos personales de uso y domestico	9.508	17,4	9.387	16,5
Hostelería	2.018	3,7	1.930	3,4
Transporte, almacenamiento y comunicaciones	1.175	2,2	1.286	2,3
Intermediación financiera	1.992	3,6	1.881	3,3
Actividades inmobiliarias y de alquiler; servicios empresariales	3.421	6,3	4.121	7,2
Educación	7.291	13,4	7.902	13,9
Actividades sanitarias y veterinarias, servicio social	1.933	3,5	1.766	3,1
Otras actividades sociales y de servicios prestados a la comunidad; servicios personales	662	1,2	801	1,4
Otro comercio al por mayor	1.005	1,8	899	1,6
TOTAL	54.582	100	57.018	100

1.2.- PRINCIPALES RASGOS DEL EMPLEO DE LA ECONOMÍA SOCIAL

1.2.1.- Sexo y Edad

Cuadro 1.10 DISTRIBUCIÓN POR SECTOR DE ACTIVIDAD SEGÚN SEXO 2016 EN LA ECONOMÍA SOCIAL (% verticales)

	TOTAL	Primario	Industria	Construcción	Servicios
Hombres	55,7	75,3	77,7	90,5	35,2
Mujeres	44,3	24,7	22,3	9,5	64,8

Cuadro 1.11 DISTRIBUCIÓN POR SECTOR DE ACTIVIDAD SEGÚN SEXO 2016 EN LA ECONOMÍA DE LA CAE (% verticales)

	TOTAL	Primario	Industria	Construcción	Servicios
Hombres	52,7	72,2	79,1	88,6	42,2
Mujeres	47,3	27,8	20,9	11,4	57,8

Fuente: Elaboración propia a partir del INE Encuesta de Población Activa 2016

Cuadro 1.12 DISTRIBUCIÓN POR FORMA JURÍDICA SEGÚN SEXO 2016 (% verticales)

	TOTAL	Cooperativas	S.A.L.es	S.L.L.es
Hombres	55,7	52,9	81,1	71,1
Mujeres	44,3	47,1	18,9	28,9

Cuadro 1.13 DISTRIBUCIÓN POR SECTOR DE ACTIVIDAD Y SEGÚN SEXO 2016 EN LA ECONOMÍA SOCIAL EN CONSEJOS RECTORES Y DE ADMINISTRACIÓN (% verticales)

	TOTAL Consejo	Primario	Industria	Construcción	Servicios
Hombres	70,3	91,4	79,4	92,7	61,9
Mujeres	29,7	8,6	20,6	7,3	38,1

Cuadro 1.14 DISTRIBUCIÓN SECTORIAL DEL EMPLEO POR EDADES (% horizontales) 2016

	TOTAL	Menos de 30	De 30 a 45	Más de 45
Primario	100,0	14,0	33,3	52,7
Industria	100,0	11,1	52,2	36,7
Construcción	100,0	8,3	50,4	41,3
Servicios	100,0	12,5	48,0	39,5
TOTAL	100,0	11,8	49,9	38,4

Cuadro 1.15 DISTRIBUCIÓN DEL EMPLEO POR EDADES SEGÚN FORMA JURÍDICA (% horizontales) 2016

	TOTAL	Menos de 30	De 30 a 45	Más de 45
S.COOP	100,0	12,1	50,6	37,4
S.A.Les	100,0	10,8	46,3	42,9
S.L.Les	100,0	9,0	44,1	46,9
TOTAL	100,0	11,8	49,9	38,4

1.2.2.- Tipo de Relación Contractual

Cuadro 1.16 DISTRIBUCIÓN DEL EMPLEO SEGÚN RELACIÓN CONTRACTUAL POR FORMA JURÍDICA DEL ESTABLECIMIENTO 2016 (% horizontales)

	TOTAL	Socios	Asalariados	Fijos	Eventuales
S.COOP	100,0	64,9	35,1	17,7	17,4
S.A.Les	100,0	51,8	48,3	31,5	16,8
S.L.Les	100,0	62,1	37,9	22,0	15,9
TOTAL	100,0	64,1	35,9	18,7	17,3

Cuadro 1.17 DISTRIBUCIÓN DEL EMPLEO POR FORMA JURÍDICA Y TIPO DE RELACIÓN CONTRACTUAL EN LA ECONOMÍA SOCIAL DE LA CAE 2006 – 2016 (cifras absolutas)

	Socios	Asalariados	Fijos	Eventuales
S. COOP				
2006	34.484	15.276	4.976	10.300
2008	34.697	15.662	6.547	9.115
2010	33.895	14.197	8.256	5.941
2012	34.241	13.703	6.252	7.451
2014	32.071	15.251	6.965	8.286
2016	32.393	17.490	8.812	8.678
S.Les				
2006	7.148	6.165	2.883	3.282
2008	7.161	5.096	3.359	1.737
2010	5.471	6.353	3.985	2.368
2012	5.001	2.865	1.767	1.098
2014	4.351	2.908	1.965	943
2016	4.136	3.000	1.839	1.161
S.A.Les				
2006	4.144	4.094	1.969	2.125
2008	4.441	3.010	2.287	723
2010	2.592	4.828	3.060	1.768
2012	2.387	1.638	1.096	542
2014	1.712	1.465	1.016	449
2016	1.474	1.374	896	478
S.L.Les				
2006	3.004	2.071	914	1.157
2008	2.720	2.086	1.072	1.014
2010	2.879	1.525	925	600
2012	2.614	1.227	671	556
2014	2.639	1.443	949	494
2016	2.662	1.626	943	683
TOTAL				
2006	41.632	21.441	7.859	13.582
2008	41.858	20.758	9.906	10.852
2010	39.366	20.550	12.241	8.309
2012	39.242	16.568	8.019	8.549
2014	36.422	18.159	8.930	9.229
2016	36.529	20.490	10.651	9.839

Cuadro 1.18 DISTRIBUCIÓN DEL EMPLEO POR FORMA JURÍDICA Y TIPO DE RELACIÓN CONTRACTUAL EN LA ECONOMÍA SOCIAL DE LA CAE 2016

	Socios	Asalariados	Fijos	Eventuales
S.COOP	32.393	17.490	8.812	8.678
S.A.Les	1.474	1.374	896	478
S.L.Les	2.662	1.626	943	683

Gráfico 1.6 PESO RELATIVO DEL COLECTIVO SOCIETARIO (Porcentaje sobre el empleo total) 1996-2016

Cuadro 1.19 DISTRIBUCIÓN DEL EMPLEO SEGÚN RELACIÓN CONTRACTUAL POR SECTOR DE ACTIVIDAD DEL ESTABLECIMIENTO 2016 (% horizontales)

	TOTAL	Socios	Asalariados	Fijos	Eventuales
Primario	100,0	49,5	50,5	18,8	31,7
Industria	100,0	74,9	25,1	8,7	16,4
Construcción	100,0	75,1	24,9	13,7	11,2
Servicios	100,0	54,4	45,6	27,4	18,2
TOTAL	100,0	64,1	35,9	18,7	17,3

1.3.- EL VAB GENERADO POR LA ECONOMÍA SOCIAL Y LA PRODUCTIVIDAD APARENTE

1.3.1.- La Dinámica del VAB en el Bienio 2014-2016

Cuadro 1.20 INCREMENTO SECTORIAL DEL VAB EN EL PERIODO 2014-2016 (Precios corrientes y %)

Sectores	Tasa de Crecimiento
Primario	20,7%
Industria	11,7%
Construcción	33,7%
Servicios	10,0%
TOTAL	11,3%

Cuadro 1.21 DISTRIBUCIÓN SECTORIAL DEL VALOR AÑADIDO BRUTO (VAB) GENERADO POR LA ECONOMÍA SOCIAL. REFERENCIA COMPARATIVA 2014 y 2016 (c.a. miles de Euros, % verticales) (Precios Corrientes)

	2014		2016	
	Abs.	% ver.	Abs.	% ver.
Primario	3.746	0,1	4.522	0,2
Industria	1.334.364	51,0	1.490.118	51,2
Construcción	49.864	1,9	66.652	2,3
Servicios	1.227.155	46,9	1.350.368	46,4
TOTAL	2.615.128	100,0	2.911.660	100,0

Cuadro 1.22 PARTICIPACIÓN DE LA ECONOMÍA SOCIAL EN EL PRODUCTO INTERIOR BRUTO SECTORIAL. REFERENCIA COMPARATIVA 2014-2016

	2014	2016
Industria	9,3	9,7
Construcción	1,3	1,8
Servicios	2,9	3,1
TOTAL	4,3	4,6

Fuente para la comparación: Cuentas Económicas 2016 Eustat

Cuadro 1.23 ECONOMÍA DE LA CAE: PRODUCTO INTERIOR BRUTO Y SUS COMPONENTES POR AÑO EN LA CAE. OFERTA Y DEMANDA. PRECIOS CORRIENTES. TASAS DE VARIACIÓN INTERANUALES (%) 2014-2016

	2014/2016
Agricultura	10,5
Industria	7,1
Construcción	3,8
Servicios	7,3
VAB a precios básicos	7,1

Fuente para la comparación: Elaboración propia a partir de EUSTAT 2016

1.3.2.- La Evolución de la Productividad aparente en el Bienio 2014-2016

Cuadro 1.24 EVOLUCIÓN DE LA PRODUCTIVIDAD APARENTE SECTORIAL DE LA ECONOMÍA SOCIAL EN EL PERIODO 2014-2016 (VAB Euros/Empleado. Precios Corrientes)

	2014	2016
Industria	56.049	59.038
Construcción	31.184	41.168
Servicios	42.308	45.053
TOTAL	47.912	51.066

1.4.- LAS CUENTAS DE RESULTADOS DE LA ECONOMÍA SOCIAL

Gráfico 1.7 EVOLUCIÓN DE LOS RESULTADOS ECONÓMICOS (BENEFICIOS) Y DEL CASH FLOW DE LA ECONOMÍA SOCIAL 2002-2016 (cifras absolutas en miles de euros)¹⁸

Cuadro 1.25 DISTRIBUCIÓN DEL BENEFICIO Y CASH FLOW POR SECTOR DE ACTIVIDAD 2016 (% verticales)

	Resultados	Cash-Flow
Primario	0,2	0,2
Industria	52,8	52,0
Construcción	3,2	1,9
Servicios	43,9	45,9
TOTAL	100,0	100,0

Cuadro 1.26 CUENTAS DE INGRESOS Y GASTOS DE LA ECONOMÍA SOCIAL 2014-2016 (cifras absolutas, % verticales y evolución)

	Abs.	% ver.	Evolución 2014-2016
INGRESOS			
70 Ventas Netas	7.799.506.071	87,07	1,4
71 Variación de Existencias de Obras y Productos Terminados y en Curso de Fabricación	17.411.216	0,19	-272,4
73 Trabajos realizados para la Empresa	11.229.955	0,13	-8,3
74 Subvenciones Corrientes a la Explotación	344.338.591	3,84	7,5
75 Otros Ingresos Accesorios	518.326.856	5,79	-2,7
76 Ingresos Financieros	197.676.458	2,21	48,5
77 Beneficios procedentes del Inmovilizado e Ingresos Excepcionales	16.971.055	0,19	-48,2
79 Excesos y Aplicaciones de Provisiones	52.173.416	0,58	-59,9
TOTAL INGRESOS	8.957.633.618	100	1,3
GASTOS			
60 Compras Netas	4.338.712.879	51,34	-4,4
61 Variación de Existencias de Mercaderías y Materias Primas	-2.808.934	-0,03	-73,9
62 Servicios Exteriores	1.098.910.928	13,00	1,6
63 Impuestos Ligados a la Actividad/Tributos	30.094.691	0,36	130,6
64 Gastos de Personal	2.085.796.467	24,68	7,4
65 Otros Gastos de Gestión	313.938.566	3,71	58,4
66 Gastos Financieros	122.872.149	1,45	-26,6
67 Pérdidas procedentes de Inmovilizado y Gastos Excepcionales	16.023.454	0,19	-28,9
68 Amortizaciones del Ejercicio	250.053.633	2,96	-16,5
69 Dotaciones a las Provisiones	197.361.001	2,34	-60,3
TOTAL GASTOS	8.450.954.834	100	-3,4

¹⁸ Las cuantías asociadas a las partidas de resultados y Cash Flow de los ejercicios 2008 y 2010 quedan modificadas por atribución de partidas excepcionales producidas en el ejercicio 2012 (Cuentas 67, 69 y 63) que se periodifican con efecto retroactivo hasta el ejercicio 2008, previo a la crisis financiera.

Cuadro 1.27 EVOLUCIÓN INTERESES A LAS APORTACIONES DE LOS SOCIOS EN LAS COOPERATIVAS Y PESO RELATIVO SOBRE LOS GASTOS FINANCIEROS (CUENTA 66)
(cifras absolutas en Euros y % horizontales) 2016

Sector de Actividad	Total Gastos Financieros		Intereses aportaciones	
	Abs.	% hor.	Abs.	% hor.
Primario	97.057	100,0	45.621	47,0
Industria	74.095.080	100,0	20.341.852	27,5
Construcción	790.950	100,0	103.478	13,1
Servicios	47.889.063	100,0	5.884.819	12,3
TOTAL	122.872.149	100,0	26.375.769	21,5

2.- EL PERFIL JURÍDICO DE LA ECONOMÍA SOCIAL

2.1.- ESTABLECIMIENTOS Y EMPLEOS

Cuadro 1.28 EVOLUCIÓN 2014-2016 DE LOS ESTABLECIMIENTOS DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2014-2016 (cifras absolutas y % verticales)

	2014		2016		%Δ16/14 (1)
	Abs.	% ver.	Abs.	% ver.	
Cooperativas	2.233	71,4	2.378	74,5	6,5
S.L.es	894	28,6	815	25,5	-8,8
S.A.L.es	230	7,4	183	5,7	-20,4
S.L.L.es	664	21,2	632	19,8	-4,8
TOTAL	3.127	100,0	3.193	100,0	2,1

(1) Incremento porcentual registrado por las cifras absolutas.

Cuadro 1.29 EVOLUCIÓN 2014-2016 DE LOS EMPLEOS DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2014-2016 (cifras absolutas y % verticales)

	2014		2016		%Δ16/14 (1)
	Abs.	% ver.	Abs.	% ver.	
Cooperativas	47.322	86,7	49.883	87,5	5,4
S.L.es	7.259	13,3	7.136	12,5	-1,7
S.A.L.es	3.177	5,8	2.848	5,0	-10,4
S.L.L.es	4.082	7,5	4.288	7,5	5,0
TOTAL	54.582	100,0	57.018	100,0	4,5

(1) Incremento porcentual registrado por las cifras absolutas.

Gráfico 1.8 DISTRIBUCIÓN DE LOS EMPLEOS Y LOS ESTABLECIMIENTOS POR FORMA JURÍDICA 2016

Cuadro 1.30 TAMAÑO MEDIO DE LOS ESTABLECIMIENTOS SEGÚN SU FORMA JURÍDICA (EMPLEADOS/ ESTABLECIMIENTO) 2014-2016

	2014	2016
S.Coop.	21,2	21,0
S.L.es	8,1	8,8
S.A.L.es	13,8	15,6
S.L.L.es	6,1	6,8

Cuadro 1.31 ESTRUCTURA SECTORIAL DEL EMPLEO DE COOPERATIVAS. REFERENCIA 2014 y 2016 (cifras absolutas y % verticales)

	2014		2016	
	Abs.	% ver.	Abs.	% ver.
Primario	156	0,3	171	0,3
Industria	19.238	40,7	20.638	41,4
Construcción	1.016	2,1	1.101	2,2
Servicios	26.914	56,9	27.973	56,1
TOTAL	47.322	100,0	49.883	100,0

Cuadro 1.32 ESTRUCTURA SECTORIAL DEL EMPLEO DE LAS SOCIEDADES LABORALES. REFERENCIA 2014 y 2016 (cifras absolutas y % verticales)

	S.A.L.es				S.L.L.es				Sociedades Laborales			
	2014		2016		2014		2016		2014		2016	
	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.
Primario	0	0	0	0	15	0,4	15	0,3	15	0,2	15	0,2
Industria	2.400	75,5	2.237	78,6	2.169	53,1	2.366	55,2	4.569	62,9	4.603	64,5
Construcción	183	5,8	151	5,3	401	9,8	367	8,6	584	8,1	518	7,3
Servicios	594	18,7	459	16,1	1.497	36,7	1.540	35,9	2.091	28,8	1.999	28,0
TOTAL	3.177	100,0	2.848	100,0	4.082	100,0	4.288	100,0	7.259	100,0	7.136	100,0

2.2.- VAB Y PRODUCTIVIDAD APARENTE

Cuadro 1.33 DISTRIBUCIÓN POR FORMA JURÍDICA DEL VALOR AÑADIDO BRUTO (VAB) GENERADO POR LA ECONOMÍA SOCIAL. REFERENCIA COMPARATIVA 2014 y 2016 (cifras absolutas miles de Euros, % verticales) (Precios Corrientes)

	2014		2016	
	Abs.	% ver.	Abs.	% ver.
Cooperativas	2.358.885	90,2	2.636.355	90,5
S.L.es	256.243	9,8	275.305	9,5
S.A.L.es	133.642	5,1	140.147	4,8
S.L.L.es	122.601	4,7	135.158	4,7
TOTAL	2.615.128	100,0	2.911.660	100,0

Gráfico 1.9 DISTRIBUCIÓN DEL VAB POR FORMA JURÍDICA 2016 (% verticales)

Cuadro 1.34 DISTRIBUCIÓN DEL VAB POR FORMA JURÍDICA Y SECTOR DE ACTIVIDAD 2016 (cifras absolutas y % verticales)

	TOTAL		S.Coop.		S.A.L.es		S.L.L.es	
	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.
Primario	4.522.083	0,2	4.222.342	0,2	0	0,0	299.740	0,2
Industria	1.490.117.856	51,2	1.304.011.804	49,5	107.151.181	76,5	78.954.872	58,4
Construcción	66.651.613	2,3	35.732.319	1,4	18.649.449	13,3	12.269.844	9,1
Servicios	1.350.367.673	46,4	1.292.388.248	49,0	14.346.235	10,2	43.633.190	32,3
TOTAL	2.911.659.225	100,0	2.636.354.713	100,0	140.146.865	100,0	135.157.646	100,0

Cuadro 1.35 PRODUCTIVIDAD SECTORIAL APARENTE EN COOPERATIVAS, S.A.L.es Y S.L.L.es. REFERENCIA COMPARATIVA 2014 y 2016 (VAB Euros/Empleado)

	S.Coop.		S.A.L.es		S.L.L.es		Agregado S.L.es	
	2014	2016	2014	2016	2014	2016	2014	2016
Industria	60.286	63.185	45.309	47.899	30.356	33.371	38.210	40.431
Servicios	43.325	46.201	29.942	31.255	28.945	28.333	29.228	29.004
TOTAL	49.848	52.851	42.066	49.226	30.035	31.520	35.300	38.585

3.- EL PERFIL TERRITORIAL DE LA ECONOMÍA SOCIAL

3.1.- EL PERFIL TERRITORIAL DEL EMPLEO Y LOS ESTABLECIMIENTOS

Gráfico 1.10 EVOLUCIÓN DE LA DISTRIBUCIÓN TERRITORIAL DE LOS ESTABLECIMIENTOS DE LA ECONOMÍA SOCIAL 2014-2016

Gráfico 1.11 EVOLUCIÓN DE LA DISTRIBUCIÓN TERRITORIAL DEL EMPLEO DE LA ECONOMÍA SOCIAL 2014-2016

Cuadro 1.36 DISTRIBUCIÓN TERRITORIAL DE LOS ESTABLECIMIENTOS y EMPLEOS DE LA ECONOMÍA SOCIAL (cifras absolutas y % verticales) 2016

	Empleos		Establecimientos	
	Abs.	% ver.	Abs.	% ver.
Álava	5.674	10,0	492	15,4
Bizkaia	21.807	38,2	1.442	45,2
Gipuzkoa	29.537	51,8	1.259	39,4
TOTAL	57.018	100,0	3.193	100,0

Gráfico 1.12 IMPORTANCIA RELATIVA DE LA ECONOMÍA SOCIAL EN LA ECONOMÍA DE LA CAE (Peso relativo del empleo por Territorio Histórico) 2014-2016

Fuente para la comparación: Encuesta de Población en Relación con la Actividad PRA Eustat 2016

Cuadro 1.37 DISTRIBUCIÓN TERRITORIAL DE LOS EMPLEOS DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2016 (cifras absolutas y % verticales)

	TOTAL		S.Coop.		S.A.L.es		S.L.L.es	
	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.
Álava	5.674	10,0	5.159	10,3	158	5,5	358	8,3
Bizkaia	21.807	38,2	18.592	37,3	1.374	48,2	1.841	42,9
Gipuzkoa	29.537	51,8	26.132	52,4	1.316	46,2	2.089	48,7
TOTAL	57.018	100,0	49.883	100,0	2.848	100,0	4.288	100,0

Cuadro 1.38 ESTRUCTURA TERRITORIAL DE LOS EMPLEOS DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2016 (% horizontales)

	TOTAL	S.Coop.	S.A.L.es	S.L.L.es
Álava	100,0	90,9	2,8	6,3
Bizkaia	100,0	85,3	6,3	8,4
Gipuzkoa	100,0	88,5	4,5	7,1
TOTAL	100,0	87,5	5,0	7,5

Cuadro 1.39 DISTRIBUCIÓN SECTORIAL DE LOS EMPLEOS DE LA ECONOMÍA SOCIAL POR TERRITORIO 2016 (cifras absolutas y % verticales)

CAE	TOTAL		S.Coop.		S.A.L.es		S.L.L.es	
	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.
Primario	186	0,3	171	0,3	0	0	15	0,3
Industria	25.240	44,3	20.638	41,4	2.237	78,5	2.366	55,2
Construcción	1.619	2,8	1.101	2,2	151	5,3	367	8,6
Servicios	29.973	52,6	27.973	56,1	460	16,2	1.540	35,9
TOTAL	57.018	100,0	49.883	100,0	2.848	100,0	4.288	100,0
ÁLAVA	TOTAL		S.Coop.		S.A.L.es		S.L.L.es	
	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.
Primario	51	0,9	51	1,0	0	0	0	0
Industria	1.783	31,4	1.525	29,6	116	73,4	142	39,7
Construcción	213	3,8	153	3,0	15	9,5	44	12,3
Servicios	3.627	63,9	3.429	66,5	27	17,1	171	47,8
TOTAL	5.674	100,0	5.159	100,0	158	100,0	358	100,0
BIZKAIA	TOTAL		S.Coop.		S.A.L.es		S.L.L.es	
	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.
Primario	104	0,5	95	0,5	0	0	9	0,5
Industria	7.362	33,8	5.587	30,1	1.047	76,2	729	39,6
Construcción	742	3,4	464	2,5	79	5,7	199	10,8
Servicios	13.598	62,4	12.446	66,9	248	18,0	904	49,1
TOTAL	21.807	100,0	18.592	100,0	1.374	100,0	1.841	100,0
GIPUZKOA	TOTAL		S.Coop.		S.A.L.es		S.L.L.es	
	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.
Primario	31	0,1	25	0,1	0	0	6	0,3
Industria	16.095	54,5	13.526	51,8	1.074	81,6	1.495	71,6
Construcción	664	2,2	484	1,9	57	4,3	124	5,9
Servicios	12.747	43,2	12.098	46,3	185	14,1	465	22,3
TOTAL	29.537	100,0	26.132	100,0	1.316	100,0	2.089	100,0

Cuadro 1.40 DISTRIBUCIÓN TERRITORIAL DEL EMPLEO INDUSTRIAL DE LA ECONOMÍA SOCIAL 2016 Y EVOLUCIÓN 2014-2016

	Álava		Bizkaia		Gipuzkoa	
	Abs.	%Δ14-16	Abs.	%Δ14-16	Abs.	%Δ14-16
Industria	1.783	+4,0	7.362	+2,9	16.095	+7,7

Cuadro 1.41 DISTRIBUCIÓN TERRITORIAL DEL EMPLEO INDUSTRIAL POR FORMA JURÍDICA Y EVOLUCIÓN 2014-2016

	Álava 2016		Bizkaia 2016		Gipuzkoa 2016	
	Abs.	%Δ14-16	Abs.	%Δ14-16	Abs.	%Δ14-16
Cooperativas	1.525	+3,7	5.587	+5,1	13.526	+8,7
S.L.es	258	+5,3	1.776	-3,2	2.569	+3,2
S.A.L.es	116	+6,4	1.047	-12,0	1.074	-2,5
S.L.L.es	142	+4,4	729	+13,0	1.495	+7,7
TOTAL	1.783	+4,0	7.362	+2,9	16.095	+7,7

Cuadro 1.42 DISTRIBUCIÓN SECTORIAL DE LOS EMPLEOS DE LA ECONOMÍA SOCIAL POR TERRITORIO HISTÓRICO (% importancia relativa respecto al Total de la Economía Vasca). 2016

CAE	Economía Social	Total Economía Vasca	% de Importancia Relativa
Primario	186	9.700	1,9
Industria	25.240	188.700	13,4
Construcción	1.619	47.300	3,4
Servicios	29.973	657.600	4,6
TOTAL	57.018	903.300	6,3

ÁLAVA	Economía Social	Total Economía Vasca	% de Importancia Relativa
Primario	51	2.000	2,6
Industria	1.783	38.600	4,6
Construcción	213	6.700	3,2
Servicios	3.627	88.300	4,1
TOTAL	5.674	135.700	4,2

BIZKAIA	Economía Social	Total Economía Vasca	% de Importancia Relativa
Primario	104	4.600	2,3
Industria	7.362	80.700	9,1
Construcción	742	24.400	3,0
Servicios	13.598	357.200	3,8
TOTAL	21.807	466.900	4,7

GIPUZKOA	Economía Social	Total Economía Vasca	% de Importancia Relativa
Primario	31	3.100	1,0
Industria	16.095	69.400	23,2
Construcción	664	16.200	4,1
Servicios	12.747	212.000	6,0
TOTAL	29.537	300.700	9,8

Fuente para la comparación: Encuesta de Población en Relación con la Actividad PRA Eustat 2016

3.2.- EL PERFIL TERRITORIAL DEL VAB Y LA PRODUCTIVIDAD APARENTE

Gráfico 1.13 EVOLUCIÓN DE LA DISTRIBUCIÓN TERRITORIAL DEL VAB DE LA ECONOMÍA SOCIAL 2014-2016

Cuadro 1.43 DISTRIBUCIÓN TERRITORIAL DEL VAB DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2016 (cifras absolutas en Euros. % verticales)

	CAE		S.Coop.		S.A.L.es		S.L.L.es	
	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.
Álava	334.154.048	11,5	318.648.845	12,1	6.690.772	4,8	8.814.431	6,5
Bizkaia	994.542.814	34,2	866.050.576	32,9	64.904.412	46,3	63.587.826	47,0
Gipuzkoa	1.582.962.362	54,4	1.451.655.293	55,1	68.551.680	48,9	62.755.389	46,4
TOTAL	2.911.659.225	100,0	2.636.354.713	100,0	140.146.865	100,0	135.157.646	100,0

Cuadro 1.44 DISTRIBUCIÓN TERRITORIAL DEL VAB SEGÚN FORMA JURÍDICA. 2016 (% horizontales)

	TOTAL	S.Coop.	S.A.L.es	S.L.L.es
Álava	100,0	95,4	2,0	2,6
Bizkaia	100,0	87,1	6,5	6,4
Gipuzkoa	100,0	91,7	4,3	4,0
TOTAL	100,0	90,5	4,8	4,6

Cuadro 1.45 DISTRIBUCIÓN SECTORIAL DEL VAB DE LA ECONOMÍA SOCIAL POR TERRITORIO HISTÓRICO 2016 (cifras absolutas en Euros, % verticales)

	CAE		Álava		Bizkaia		Gipuzkoa	
	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.
Primario	4.522.083	0,2	1.532.083	0,5	2.318.846	0,2	671.154	0
Industria	1.490.117.856	51,2	110.434.939	33,0	388.733.308	39,1	990.949.609	62,6
Construcción	66.651.613	2,3	6.824.321	2,0	26.050.967	2,6	33.776.325	2,1
Servicios	1.350.367.673	46,4	215.362.705	64,5	577.439.693	58,1	557.565.274	35,2
TOTAL	2.911.659.225	100,0	334.154.048	100,0	994.542.814	100,0	1.582.962.362	100,0

Cuadro 1.46 PRODUCTIVIDAD APARENTE POR TERRITORIO HISTÓRICO 2012-2016 (Miles de Euros/Empleado)

	Álava	Bizkaia	Gipuzkoa	CAE
2012	51.321	39.361	52.409	47.364
2014	53.135	43.165	50.514	47.912
2016	58.892	45.607	53.593	51.066

Cuadro 1.47 PRODUCTIVIDAD APARENTE TERRITORIAL SEGÚN FORMA JURÍDICA 2016 (Euros/Empleado)

	Álava	Bizkaia	Gipuzkoa	CAE
S.Coop.	61.766	46.582	55.551	52.851
S.A.L.es	42.347	47.238	52.091	49.226
S.L.L.es	24.621	34.540	30.041	31.520
TOTAL	58.892	45.607	53.593	51.066

4.- EXPORTACIONES DE LA ECONOMÍA SOCIAL

Gráfico 1.14 EVOLUCIÓN DEL GRADO DE APERTURA A LOS MERCADOS EXTERIORES (volumen de exportaciones sobre facturación total) 1994-2016

Gráfico 1.15 EVOLUCIÓN DEL PESO RELATIVO DE LAS EXPORTACIONES SOBRE LA FACTURACIÓN TOTAL EN LAS EMPRESAS EXPORTADORAS 2004 - 2016

Gráfico 1.16 DESTINO DE LAS EXPORTACIONES DE LAS EMPRESAS DE LA ECONOMÍA SOCIAL 2016 (% del total de exportaciones según destino)

Cuadro 1.48 VOLUMEN DE EXPORTACIONES POR ZONAS Y EVOLUCIÓN 2010, 2012, 2014 y 2016

	Abs. 2010	Abs. 2012	Abs. 2014	Abs. 2016	%Δ12/10	%Δ14/12	%Δ16/14
Europa	1.397.054.639	1.588.386.617	1.695.499.875	1.740.433.777	13,7	6,7	2,7
Asia	370.036.555	440.345.111	400.880.770	385.066.395	19	-9	-3,9
EEUU	148.965.042	193.840.989	202.273.272	226.195.329	30,1	4,4	11,8
Sudamérica	210.994.736	295.090.191	212.963.623	232.293.656	39,9	-27,8	9,1
Otros	123.433.888	155.592.307	141.853.065	162.571.983	26,1	-8,8	14,6
TOTAL	2.250.484.862	2.673.255.215	2.653.470.604	2.746.561.140	18,8	-0,7	3,5

Cuadro 1.49 EVOLUCIÓN VENTAS INTERNAS VS. VENTAS EXTERNAS 2014-2016

	2014	2016	%Δ16/14	c.a. Δ16/14
Facturación global	7.690.772.395	7.799.506.071	1,4	108.733.676
Facturación de las No exportadoras	3.621.137.910	3.430.505.877	-5,3	-190.632.033
Facturación de las exportadoras	4.069.634.485	4.369.000.194	7,4	299.365.709
a) Ventas internas	1.416.163.881	1.622.439.054	14,6	206.275.173
b) Ventas externas: Exportaciones	2.653.470.604	2.746.561.140	3,5	93.090.536
b.1. Exportaciones Europa	1.695.499.875	1.740.433.777	2,7	44.933.902
b.2. Exportaciones Resto del Mundo	957.970.729	1.006.127.363	5,0	48.156.634

4.1.- EXPORTACIONES SEGÚN SECTOR DE ACTIVIDAD, FORMA JURÍDICA Y TAMAÑO EMPRESARIAL

Cuadro 1.50 DISTRIBUCIÓN SECTORIAL DE LAS EXPORTACIONES DE LA ECONOMÍA SOCIAL (cifras absolutas en miles de Euros, % verticales) Y PESO RELATIVO SOBRE LA CIFRA DE NEGOCIOS 2016

	Exportaciones		Peso relativo s/cifra de negocio
	Abs.	% ver.	%
Industria	2.717.472.011	99,0	61,8
Servicios	26.482.606	1,0	0,8
TOTAL (*)	2.743.954.617	100,0	35,9

(*) No incluye Construcción.

Cuadro 1.51 DISTRIBUCIÓN SECTORIAL DE LAS EXPORTACIONES DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA (cifras absolutas en millones de Euros. y % horizontales) 2016

	TOTAL		S.Coop.		S.A.L.es		S.L.L.es	
	Abs.	% hor.	Abs.	% hor.	Abs.	% hor.	Abs.	% hor.
Industria	2.717.472.011	100,0	2.596.674.555	95,6	94.214.891	3,5	26.582.565	1,0
Servicios	26.482.606	100,0	21.586.704	81,5	698.071	2,6	4.197.831	15,9
TOTAL (*)	2.743.954.617	100,0	2.618.261.259	95,4	94.912.962	3,5	30.780.396	1,1

(*) No incluye Construcción.

Gráfico 1.17 COMPARATIVA DEL PESO RELATIVO DE LAS EXPORTACIONES EN RELACIÓN A LA FACTURACIÓN 2012-2016 (% de las exportaciones según facturación)

Cuadro 1.52 VOLUMEN DE EXPORTACIÓN SEGÚN ESTRATO DE EMPLEO Y FORMA JURÍDICA 2016
(cifras absolutas y % verticales)

	TOTAL		S.Coop.		S.A.L.es		S.L.L.es	
	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.
Hasta 5 empleos	3.611.836	0,1	2.354.667	0,1	0	0	1.257.168	4,1
De 6 a 15	16.891.465	0,6	8.667.012	0,3	1.924.775	2,0	6.299.677	20,5
De 16 a 50	105.665.943	3,8	78.241.426	3,0	14.985.662	15,8	12.438.855	40,4
De 51 a 100	167.199.377	6,1	148.948.068	5,7	18.251.309	19,2	0	0
De 101 a 200	331.968.130	12,1	321.183.435	12,3	0	0	10.784.695	35,0
De 201 a 500	790.083.620	28,8	730.332.404	27,9	59.751.216	63,0	0	0
Más de 500 empleos	1.331.140.769	48,5	1.331.140.769	50,8	0	0	0	0
TOTAL	2.746.561.140	100,0	2.620.867.782	100,0	94.912.962	100,0	30.780.396	100,0

Cuadro 1.53 PESO RELATIVO DEL VOLUMEN DE EXPORTACIÓN POR FORMA JURÍDICA Y ESTRATO DE EMPLEO (% horizontales) 2016

	S.Coop.	S.A.L.es	S.L.L.es
Hasta 5 empleos	65,2	0	34,8
De 6 a 15	51,3	11,4	37,3
De 16 a 50	74,0	14,2	11,8
De 51 a 100	89,1	10,9	0
De 101 a 200	96,8	0	3,2
De 201 a 500	92,4	7,6	0
Más de 500 empleos	100,0	0	0
TOTAL	95,4	3,5	1,1

Gráfico 1.18 ORIGEN TERRITORIAL DE LAS EXPORTACIONES DE LAS EMPRESAS DE LA ECONOMÍA SOCIAL 2016 (% del total de exportaciones según Territorio Histórico de origen)

5.- OTRAS MAGNITUDES ECONÓMICAS DE LA ECONOMÍA SOCIAL

5.1.- LA FINANCIACIÓN PROPIA DE LA ECONOMÍA SOCIAL

Cuadro 1.54 DISTRIBUCIÓN SECTORIAL DE LOS FONDOS PROPIOS DE LA ECONOMÍA SOCIAL 2014 y 2016 (cifras absolutas y % verticales)

	2014		2016	
	Euros	% ver.	Euros	% ver.
Primario	7.002.011	0,1	6.692.783	0,1
Industria	2.113.335.260	37,5	2.586.547.395	44,5
Construcción	43.177.268	0,8	36.893.180	0,6
Servicios	3.465.415.915	61,6	3.181.242.302	54,7
TOTAL	5.628.930.454	100,0	5.811.375.660	100,0

Cuadro 1.55 DISTRIBUCIÓN SECTORIAL DE LOS FONDOS PROPIOS DE LA ECONOMÍA SOCIAL. REFERENCIA DE LA RENTABILIDAD SOBRE LOS FONDOS PROPIOS (cifras absolutas) 2016

	Fondos propios	Rentabilidad s/fondos propios	
		2014	2016
Industria ⁽¹⁾	2.623.440.575	4,6	10,8
Servicios	3.181.242.302	-0,2	7,0
TOTAL	5.811.375.660	1,6	8,7

⁽¹⁾ Incluye Construcción

Gráfico 1.19 FONDOS PROPIOS PROMEDIO POR EMPLEO SEGÚN EL SECTOR DE ACTIVIDAD (Euros) 2016

Cuadro 1.56 DISTRIBUCIÓN SECTORIAL DE LOS FONDOS PROPIOS DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2016 (cifras absolutas en Euros y % horizontales)

	TOTAL		S.Coop.		S.A.L.es		S.L.L.es	
	Abs.	% hor.	Abs.	% hor.	Abs.	% hor.	Abs.	% hor.
Primario	6.692.783	100,0	6.125.881	91,5	0	0	566.902	8,5
Industria	2.586.547.395	100,0	2.412.238.811	93,3	119.802.613	4,6	54.505.972	2,1
Construcción	36.893.180	100,0	27.371.166	74,2	3.269.498	8,9	6.252.516	16,9
Servicios	3.181.242.302	100,0	3.140.500.239	98,7	16.860.765	0,5	23.881.298	0,8
TOTAL	5.811.375.660	100,0	5.586.236.097	96,1	139.932.875	2,4	85.206.688	1,5

Cuadro 1.57 DISTRIBUCIÓN SECTORIAL DE LOS FONDOS PROPIOS, POR TERRITORIO HISTÓRICO 2016 (cifras absolutas en Euros y % verticales)

	CAE		Álava		Bizkaia		Gipuzkoa	
	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.
Primario	6.692.783	0,1	3.741.747	0,5	1.737.534	0,1	1.213.502	0
Industria	2.586.547.395	44,5	193.216.519	27,7	529.991.872	29,7	1.863.339.005	56,0
Construcción	36.893.180	0,6	4.786.799	0,7	21.286.435	1,2	10.819.946	0,3
Servicios	3.181.242.302	54,7	495.327.935	71,1	1.231.334.159	69,0	1.454.580.207	43,7
TOTAL	5.811.375.660	100,0	697.073.000	100,0	1.784.350.000	100,0	3.329.952.660	100,0

Cuadro 1.58 RATIOS DE ENDEUDAMIENTO SEGÚN SECTOR DE ACTIVIDAD 2016 (Fondos Ajenos/Fondos Propios)¹⁹

	Ratio de endeudamiento
Primario	1,8
Industria	1,0
Construcción	1,8
Servicios	6,3
TOTAL	3,9

Cuadro 1.59 RATIOS DE GARANTÍA SEGÚN SECTOR DE ACTIVIDAD 2016 (Activo Total/Exigible Total)

	Ratio de garantía
Primario	1,6
Industria	2,0
Construcción	1,5
Servicios	1,2
TOTAL	1,3

Cuadro 1.60 RATIOS DE ENDEUDAMIENTO SEGÚN FORMA JURÍDICA 2016 (% Fondos Ajenos/Fondos Propios)

	Ratio de endeudamiento
S. Coop	4,0
S.A.L.	1,0
S.L.L.	1,5
TOTAL	3,9

Cuadro 1.61 RATIOS DE GARANTÍA SEGÚN FORMA JURÍDICA 2016 (Activo Total/Exigible Total)

	Ratio de garantía
S. Coop	1,2
S.A.L.	2,0
S.L.L.	1,7
TOTAL	1,3

Cuadro 1.62 RATIOS DE ENDEUDAMIENTO SEGÚN TAMAÑO DE EMPRESA 2016 (Fondos Ajenos/Fondos Propios)

	Ratio de endeudamiento
Hasta 5 empleos	0,6
De 6 a 15	1,3
De 16 a 50	1,5
De 51 a 100	1,3
De 101 a 200	1,1
De 201 a 500	3,9
Más de 500 empleos	5,2
TOTAL	3,9

¹⁹ Los ratios que permiten valorar el nivel de cobertura de los Fondos Propios son el de Endeudamiento (Fondos Ajenos/Fondos Propios) y el de Garantía (Activo Total/Exigible Total). En principio, y en términos de gestión financiera, estos ratios deberían situarse entre un intervalo de 1 a 2 y de 1,5 a 2, respectivamente, para que el nivel de endeudamiento y de cobertura de recursos propios sea el esperado.

5.2.- LA INVERSIÓN DE LAS EMPRESAS DE LA ECONOMÍA SOCIAL Y LA FINANCIACIÓN DE LAS AAPP

A. Inversión en Inmovilizado Material

Cuadro 1.63 DISTRIBUCIÓN SECTORIAL DE LAS INVERSIONES MATERIALES DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2016 (cifras absolutas en Euros y % verticales)

	TOTAL		S.Coop.		S.A.L.es		S.L.L.es	
	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.
Primario	580.629	0,2	577.905	0,2	0	0	2.724	0
Industria	195.218.704	70,9	173.187.954	69,6	14.954.805	91,3	7.075.944	71,6
Construcción	1.648.933	0,6	1.025.997	0,4	-28.331	-0,2	651.267	6,6
Servicios	77.702.261	28,2	74.098.492	29,8	1.452.379	8,9	2.151.390	21,8
TOTAL	275.150.527	100,0	248.890.348	100,0	16.378.853	100,0	9.881.326	100,0

Cuadro 1.64 RATIOS DE INVERSIÓN POR EMPLEO SEGÚN LA FORMA JURÍDICA 2016

Inversión	S.Coop.		Inversión	Empleo	Ratio	Inversión	Empleo	Ratio
	Empleo	Ratio						
248.890.348	49.883	4.989	16.378.853	2.847	5.753	9.881.326	4.288	2.304

Cuadro 1.65 DISTRIBUCIÓN SECTORIAL DE LAS INVERSIONES MATERIALES DE LA ECONOMÍA SOCIAL SEGÚN TERRITORIO HISTÓRICO 2016 (cifras absolutas en Euros y % verticales)

	CAE		Álava		Gipuzkoa		Bizkaia	
	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.
Primario	580.629	0,2	551.782	2,0	26.124	0	2.724	0
Industria	195.218.704	70,9	13.165.312	47,2	132.659.822	82,4	49.393.570	57,2
Construcción	1.648.933	0,6	33.148	0,1	1.133.557	0,7	482.227	0,6
Servicios	77.702.261	28,2	14.157.134	50,7	27.124.989	16,9	36.420.138	42,2
TOTAL	275.150.527	100,0	27.907.376	100,0	160.944.491	100,0	86.298.660	100,0

B. La Inversión en Inmovilizado Intangible

Cuadro 1.66 DISTRIBUCIÓN SECTORIAL DE LAS INVERSIONES INTANGIBLES DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2016 (cifras absolutas en Euros y % verticales)

	TOTAL		S.Coop.		S.A.L.es		S.L.L.es	
	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.
Primario	471.288	1,1	456.435	1,1	0	0,0	14.853	1,5
Industria	25.825.134	61,9	24.466.188	61,3	572.347	67,7	786.599	77,2
Construcción	778.015	1,9	523.915	1,3	254.100	30,1	0	0,0
Servicios	14.674.414	35,1	14.437.441	36,2	19.113	2,3	217.860	21,4
TOTAL	41.748.851	100,0	39.883.980	100,0	845.560	100,0	1.019.311	100,0

Cuadro 1.67 DISTRIBUCIÓN SECTORIAL DE LAS INVERSIONES INTANGIBLES DE LA ECONOMÍA SOCIAL SEGÚN TERRITORIO HISTÓRICO 2016 (cifras absolutas en Euros y % verticales)

	CAE		Álava		Gipuzkoa		Bizkaia	
	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.
Primario	471.288	1,1	136.449	2,0	9.902	0,0	324.937	2,8
Industria	25.825.134	61,9	1.769.969	25,4	17.946.376	77,2	6.108.790	52,9
Construcción	778.015	1,9	331	0,0	671.908	2,9	105.777	0,9
Servicios	14.674.414	35,1	5.056.086	72,6	4.608.857	19,8	5.009.471	43,4
TOTAL	41.748.851	100,0	6.962.834	100,0	23.237.042	100,0	11.548.975	100,0

C. La Financiación de las Administraciones Públicas

Cuadro 1.68 ESTRUCTURA SECTORIAL DEL INCREMENTO DE LAS SUBVENCIONES OFICIALES DE CAPITAL 2016

	Inversiones (Material + Inmaterial) ²⁰	Incremento Subvenciones Oficiales de Capital ²¹	
		Abs.	%
Industria	221.043.838	3.911.073	1,8
Construcción	2.426.948	70.806	2,9
Servicios	92.376.675	6.110.582	6,6
TOTAL*	316.899.378	10.052.766	

*Incluye datos del Sector Primario

Cuadro 1.69 ESTRUCTURA SECTORIAL DE LAS SUBVENCIONES, DONACIONES Y LEGADOS DE CAPITAL TRANSFERIDOS AL RESULTADO DEL EJERCICIO (746) 2016

	Beneficio	Subvenciones de Capital Trasladas a Resultados	
		Abs.	%
Industria	267.463.220	3.393.127	1,3
Servicios	222.190.808	8.205.504	3,7
TOTAL*	506.678.784	11.778.447	2,3

*Incluye datos del Sector Primario

²⁰ Incremento de las Cuentas 2.1 (Inmovilizado Inmaterial) y 2.2. (Inmovilizado Material) respecto a 2015.

²¹ Incremento de la Cuenta 130 respecto a 2015.

6.- CUENTAS DE RESULTADOS POR FORMA JURÍDICA Y TERRITORIO HISTÓRICO

Cuadro 1.70 CUENTA DE RESULTADOS DE COOPERATIVAS SEGÚN SECTOR DE ACTIVIDAD EN 2016
(cifras absolutas en Euros) (Precios corrientes)

	TOTAL	Primario	Industria	Construcción	Servicios
INGRESOS					
70 Ventas Netas	7.174.159.205	11.897.197	3.963.211.992	97.618.417	3.101.431.601
71 Variación de Existencias	12.784.918	15.481	11.654.240	-262.977	1.378.174
73 Trabajos realizados para Inmovilizado	10.575.074	0	10.050.413	28.913	495.748
74 Subvenciones de Explotación	327.820.141	1.870.103	28.632.648	326.514	296.990.876
75 Ingresos Accesorios	516.636.965	63.352	102.950.292	1.534.898	412.088.424
76 Ingresos Financieros	197.419.799	32.865	91.891.904	164.601	105.330.429
77 Ingresos Excepcionales	15.276.413	411.355	9.221.377	433.793	5.209.888
79 Excesos Provisión	49.497.275	639	39.226.175	20.701	10.249.761
	8.304.169.790	14.290.992	4.256.839.041	99.864.860	3.933.174.901
GASTOS					
60 Compras Netas	4.064.599.090	4.575.879	2.188.015.363	53.187.246	1.818.820.602
61 Variación Existencias	1.190.536	170.167	7.407.305	-1.532.832	-4.854.104
62 Servicios Exteriores	1.012.011.823	3.007.640	588.432.465	11.532.517	409.039.201
63 Impuestos Ligados a la Actividad	26.186.933	25.290	9.373.969	219.980	16.567.694
64 Gastos de Personal	1.850.059.721	4.345.783	872.885.110	32.061.108	940.767.719
65 Gastos de Gestión	311.035.571	48.168	43.369.297	573.522	267.044.584
66 Gastos Financieros	118.966.239	83.652	71.087.211	641.434	47.153.941
67 Gastos Excepcionales	14.984.239	-26.265	11.119.579	80.832	3.810.093
68 Dotación del Ejercicio para Amortización	232.961.977	1.140.214	143.444.599	1.010.820	87.366.344
69 Dotaciones Provisión	195.589.091	20.570	69.569.729	279.994	125.718.799
	7.827.585.220	13.391.098	4.004.704.627	98.054.621	3.711.434.873
BENEFICIO (+) o PÉRDIDA (-)	476.584.570	899.894	252.134.414	1.810.239	221.740.028
CASH FLOW	905.135.638	2.060.676	465.148.742	3.101.052	434.825.169

Cuadro 1.71 CUENTA DE RESULTADOS DE S.A.Les SEGÚN SECTOR DE ACTIVIDAD EN 2016 (cifras absolutas en Euros) (Precios corrientes)

	TOTAL	Primario	Industria	Construcción	Servicios
INGRESOS					
70 Ventas Netas	323.948.043		271.144.121	21.647.577	31.156.345
71 Variación de Existencias	2.584.531		1.286.590	45.358	1.252.583
73 Trabajos realizados para Inmovilizado	130.078		130.078	0	0
74 Subvenciones de Explotación	7.083.003		1.923.810	62.087	5.097.106
75 Ingresos Accesorios	895.468		536.960	900	357.608
76 Ingresos Financieros	159.866		134.729	624	24.513
77 Ingresos Excepcionales	969.347		800.291	63.010	106.046
79 Excesos Provisión	2.039.256		575.358	0	1.463.898
	337.809.592	0	276.531.937	21.819.556	39.458.099
GASTOS					
60 Compras Netas	146.210.250		130.909.775	2.543.045	12.757.430
61 Variación Existencias	-3.443.684		-3.129.597	-4.307	-309.779
62 Servicios Exteriores	44.644.689		38.166.391	505.647	5.972.651
63 Impuestos Ligados a la Actividad	2.242.098		2.021.124	12.780	208.194
64 Gastos de Personal	106.926.929		84.093.411	5.234.384	17.599.133
65 Gastos de Gestión	1.979.202		484.799	110	1.494.293
66 Gastos Financieros	1.831.360		1.584.317	40.879	206.164
67 Gastos Excepcionales	780.328		745.258	11.155	23.915
68 Dotación del Ejercicio para Amortización	10.662.792		9.708.353	49.360	905.080
69 Dotaciones Provisión	1.070.811		880.072	0	190.739
	312.904.775	0	265.463.903	8.393.053	39.047.820
BENEFICIO (+) o PÉRDIDA (-)	24.904.817	0	11.068.034	13.426.503	410.279
CASH FLOW	36.638.423	0	21.656.459	13.475.863	1.506.101

Cuadro 1.72 CUENTA DE RESULTADOS DE S.L.Les SEGÚN SECTOR DE ACTIVIDAD EN 2016 (cifras absolutas en Euros) (Precios corrientes)

	TOTAL	Primario	Industria	Construcción	Servicios
INGRESOS					
70 Ventas Netas	301.398.822	981.029	164.624.325	25.693.414	110.100.055
71 Variación de Existencias	2.041.768	-1.340	1.825.624	77.918	139.566
73 Trabajos realizados para Inmovilizado	524.804	0	189.804	0	335.000
74 Subvenciones de Explotación	9.435.447	5.542	8.742.794	18.000	669.110
75 Ingresos Accesorios	794.422	0	136.709	161.716	495.998
76 Ingresos Financieros	96.794	21	80.168	1.743	14.862
77 Ingresos Excepcionales	725.294	0	328.285	45.144	351.866
79 Excesos Provisión	636.884	0	601.845	0	35.039
	315.654.235	985.252	176.529.554	25.997.935	112.141.496
GASTOS					
60 Compras Netas	127.903.539	469.738	65.827.383	10.646.308	50.960.110
61 Variación Existencias	-555.786	13.735	-573.722	-55.145	59.347
62 Servicios Exteriores	42.254.417	196.476	22.567.929	3.072.040	16.417.971
63 Impuestos Ligados a la Actividad	1.665.660	6.813	834.904	150.395	673.548
64 Gastos de Personal	128.809.818	212.561	76.514.509	10.777.216	41.305.532
65 Gastos de Gestión	923.793	0	240.936	14.708	668.149
66 Gastos Financieros	2.074.551	13.405	1.423.552	108.636	528.958
67 Gastos Excepcionales	258.887	300	151.188	34.255	73.144
68 Dotación del Ejercicio para Amortización	6.428.864	53.550	4.692.069	353.130	1.330.114
69 Dotaciones Provisión	701.099	0	590.035	26.943	84.121
	310.464.842	966.578	172.268.783	25.128.486	112.100.994
BENEFICIO (+) o PÉRDIDA (-)	5.189.393	18.674	4.260.771	869.449	40.502
CASH FLOW	12.319.358	72.225	9.542.875	1.249.521	1.454.737

Cuadro 1.73 CUENTA DE RESULTADOS DE LA ECONOMÍA SOCIAL SEGÚN SECTOR DE ACTIVIDAD EN 2016. ARABA (cifras absolutas en Euros) (Precios corrientes)

	TOTAL	Primario	Industria	Construcción	Servicios
INGRESOS					
70 Ventas Netas	900.988.580	6.476.414	315.907.187	11.951.512	566.653.467
71 Variación de Existencias	2.399.911	1.041	2.067.242	-8.058	339.687
73 Trabajos realizados para Inmovilizado	651.708	0	572.475	0	79.233
74 Subvenciones de Explotación	31.073.464	1.228.639	1.409.198	15.499	28.420.128
75 Ingresos Accesorios	80.304.014	35.209	3.457.673	110.893	76.700.238
76 Ingresos Financieros	19.331.481	9.369	3.155.913	5.980	16.160.220
77 Ingresos Excepcionales	2.519.069	70.621	1.348.191	363.118	737.139
79 Excesos Provisión	5.457.303	865	4.364.655	0	1.091.783
	1.042.725.530	7.822.158	332.282.534	12.438.944	690.181.895
GASTOS					
60 Compras Netas	546.573.357	3.155.483	170.313.943	4.818.413	368.285.519
61 Variación Existencias	-3.082.283	188.846	528.330	-1.569.504	-2.229.956
62 Servicios Exteriores	106.699.091	1.636.252	40.727.365	1.981.117	62.354.357
63 Impuestos Ligados a la Actividad	3.892.345	12.319	956.168	16.757	2.907.102
64 Gastos de Personal	191.113.323	1.767.871	73.008.705	5.506.982	110.829.764
65 Gastos de Gestión	55.334.060	22.499	6.092.044	18.887	49.200.629
66 Gastos Financieros	13.817.071	62.692	5.568.384	96.154	8.089.842
67 Gastos Excepcionales	1.040.693	0	493.126	14.485	533.082
68 Dotación del Ejercicio para Amortización	26.291.866	756.350	10.897.649	93.733	14.544.134
69 Dotaciones Provisión	27.357.659	8.400	5.781.764	1.925	21.565.570
	969.037.182	7.610.712	314.367.478	10.978.949	636.080.043
BENEFICIO (+) o PÉRDIDA (-)	73.688.348	211.446	17.915.056	1.459.995	54.101.852
CASH FLOW	127.337.874	976.196	34.594.468	1.555.654	90.211.556

Cuadro 1.74 CUENTA DE RESULTADOS DE LA ECONOMÍA SOCIAL SEGÚN SECTOR DE ACTIVIDAD EN 2016. BIZKAIA (cifras absolutas en Euros) (Precios corrientes)

	TOTAL	Primario	Industria	Construcción	Servicios
INGRESOS					
70 Ventas Netas	2.742.766.315	4.605.135	1.212.920.805	77.958.605	1.447.281.771
71 Variación de Existencias	8.500.396	13.100	7.158.964	-336.161	1.664.493
73 Trabajos realizados para Inmovilizado	5.167.379	0	4.805.605	28.913	332.861
74 Subvenciones de Explotación	135.846.656	206.867	10.143.459	215.758	125.280.573
75 Ingresos Accesorios	217.121.095	19.652	24.338.096	1.329.763	191.433.584
76 Ingresos Financieros	61.285.440	19.203	17.974.908	140.437	43.150.891
77 Ingresos Excepcionales	5.562.426	340.734	3.299.725	110.371	1.811.597
79 Excesos Provisión	11.820.086	-226	7.153.360	2.572	4.664.379
	3.188.069.793	5.204.465	1.287.794.922	79.450.258	1.815.620.149
GASTOS					
60 Compras Netas	1.611.467.148	1.103.425	690.570.726	44.461.403	875.331.593
61 Variación Existencias	-6.277.034	-4.944	-2.996.613	-195.318	-3.080.159
62 Servicios Exteriores	373.822.257	1.220.559	172.916.048	8.664.068	191.021.582
63 Impuestos Ligados a la Actividad	10.735.783	17.505	2.473.301	244.007	8.000.970
64 Gastos de Personal	740.866.483	1.847.799	292.771.919	24.579.895	421.666.870
65 Gastos de Gestión	131.788.495	23.319	8.621.770	25.989	123.117.418
66 Gastos Financieros	37.664.499	25.640	14.522.585	538.618	22.577.655
67 Gastos Excepcionales	3.850.093	-25.965	1.890.228	95.744	1.890.086
68 Dotación del Ejercicio para Amortización	74.951.856	387.584	35.821.491	711.533	38.031.248
69 Dotaciones Provisión	71.565.968	12.170	11.116.626	125.709	60.311.463
	3.050.435.548	4.607.092	1.227.708.081	79.251.648	1.738.868.726
BENEFICIO (+) o PÉRDIDA (-)	137.634.245	597.373	60.086.841	198.610	76.751.423
CASH FLOW	284.152.069	997.127	107.024.957	1.035.852	175.094.134

Cuadro 1.75 CUENTA DE RESULTADOS DE LA ECONOMÍA SOCIAL SEGÚN SECTOR DE ACTIVIDAD EN 2016. GIPUZKOA (cifras absolutas en Euros) (Precios corrientes)

	TOTAL	Primario	Industria	Construcción	Servicios
INGRESOS					
70 Ventas Netas	4.155.751.176	1.796.677	2.870.152.447	55.049.290	1.228.752.763
71 Variación de Existencias	6.510.908	0	5.540.247	204.519	766.142
73 Trabajos realizados para Inmovilizado	5.410.869	0	4.992.215	0	418.654
74 Subvenciones de Explotación	177.418.471	440.139	27.746.595	175.344	149.056.392
75 Ingresos Accesorios	220.901.747	8.490	75.828.192	256.857	144.808.207
76 Ingresos Financieros	117.059.537	4.314	70.975.979	20.552	46.058.693
77 Ingresos Excepcionales	8.889.559	0	5.702.037	68.457	3.119.065
79 Excesos Provisión	34.896.028	0	28.885.363	18.129	5.992.535
	4.726.838.295	2.249.620	3.089.823.075	55.793.148	1.578.972.451
GASTOS					
60 Compras Netas	2.180.672.373	786.709	1.523.867.852	17.096.783	638.921.029
61 Variación Existencias	6.550.384	0	6.172.267	172.538	205.578
62 Servicios Exteriores	618.389.581	347.305	435.523.372	4.465.020	178.053.884
63 Impuestos Ligados a la Actividad	15.466.563	2.280	8.800.528	122.390	6.541.364
64 Gastos de Personal	1.153.816.661	942.673	667.712.405	17.985.832	467.175.751
65 Gastos de Gestión	126.816.011	2.350	29.381.218	543.464	96.888.979
66 Gastos Financieros	71.390.580	8.726	54.004.111	156.178	17.221.565
67 Gastos Excepcionales	11.132.668	0	9.632.670	16.013	1.483.985
68 Dotación del Ejercicio para Amortización	148.809.910	49.829	111.125.881	608.043	37.026.157
69 Dotaciones Provisión	98.437.373	0	54.141.445	179.303	44.116.625
	4.431.482.104	2.139.872	2.900.361.749	41.345.564	1.487.634.917
BENEFICIO (+) o PÉRDIDA (-)	295.356.191	109.748	189.461.326	14.447.584	91.337.534
CASH FLOW	542.603.474	159.577	354.728.651	15.234.930	172.480.316

7.- EL PERFIL COMARCAL DE LA ECONOMÍA SOCIAL

Cuadro 1.76 EVOLUCIÓN COMARCAL DEL EMPLEO DE LAS FCES DE LA ECONOMÍA SOCIAL 2014 - 2016 (cifras absolutas y % verticales)

	2014		2016		% Δ 16/14
	Abs.	% ver.	Abs.	% ver.	
Gasteiz	4.994	9,1	5.073	8,9	1,6
Ayala	577	1,1	601	1,1	4,2
M. Derecha	3.288	6	3.514	6,2	6,9
Bilbao	4.170	7,6	3.981	7,0	-4,5
M. Izquierda	4.334	7,9	4.017	7,0	-7,3
Bizkaia – Costa	4.207	7,7	4.634	8,1	10,1
Duranguesado	5.315	9,7	5.660	9,9	6,5
Donostialdea	9.573	17,5	10.476	18,4	9,4
Tolosa – Goierri	5.477	10	5.426	9,5	-0,9
Alto Deba	11.048	20,2	12.037	21,1	9,0
Bajo Deba	1.601	2,9	1.598	2,8	-0,2
TOTAL	54.582	100,0	57.018	100,0	4,5

Cuadro 1.77 DISTRIBUCIÓN COMARCAL DEL EMPLEO DE LAS FCES DE LA ECONOMÍA SOCIAL POR FORMA JURÍDICA EN 2016 (cifras absolutas y % verticales)

	Cooperativas		S.A.Les		S.L.Les		TOTAL	
	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.
Gasteiz	4.609	9,2	132	4,6	332	7,7	5.073	8,9
Ayala	550	1,1	26	0,9	26	0,6	601	1,1
M. Derecha	3.103	6,2	130	4,6	280	6,5	3.514	6,2
Bilbao	3.378	6,8	143	5,0	461	10,7	3.981	7,0
M. Izquierda	3.139	6,3	308	10,8	570	13,3	4.017	7,0
Bizkaia – Costa	4.394	8,8	73	2,6	168	3,9	4.634	8,1
Duranguesado	4.578	9,2	720	25,3	363	8,5	5.660	9,9
Donostialdea	8.668	17,4	579	20,3	1.229	28,7	10.476	18,4
Tolosa – Goierri	4.586	9,2	376	13,2	464	10,8	5.426	9,5
Alto Deba	11.709	23,5	118	4,1	210	4,9	12.037	21,1
Bajo Deba	1.170	2,3	243	8,5	186	4,3	1.598	2,8
TOTAL	49.883	100,0	2.848	100,0	4.288	100,0	57.018	100,0

Cuadro 1.78 DISTRIBUCIÓN COMARCAL DEL EMPLEO INDUSTRIAL Y TERCIARIO DE LAS FCES DE LA ECONOMÍA SOCIAL EN 2016 (cifras absolutas y % verticales)

	Industria		Servicios	
	Abs.	% ver.	Abs.	% ver.
Gasteiz	1.588	6,3	3.280	10,9
Ayala	196	0,8	348	1,2
M. Derecha	960	3,8	2.348	7,8
Bilbao	284	1,1	3.521	11,7
M. Izquierda	636	2,5	3.109	10,4
Bizkaia – Costa	3.107	12,3	1.376	4,6
Duranguesado	2.376	9,4	3.245	10,8
Donostialdea	3.536	14,0	6.466	21,6
Tolosa – Goierri	3.450	13,7	1.831	6,1
Alto Deba	8.135	32,2	3.844	12,8
Bajo Deba	974	3,9	607	2,0
TOTAL	25.240	100,0	29.973	100,0

Cuadro 1.79 DISTRIBUCIÓN COMARCAL DEL EMPLEO DE LAS FCES DE LA ECONOMÍA SOCIAL Y LA POBLACIÓN OCUPADA EN LA CAE 2016 (cifras absolutas y % verticales)

	Economía Social		Población Ocupada CAE*		Importancia relativa de la Economía Social en la Economía de la CAE
	Abs.	% ver.	Abs.	% ver.	% ver.
Gasteiz	5.073	8,9	119.119	13,3	4,3
Ayala	601	1,1	18.259	2,0	3,3
M. Derecha	3.514	6,2	66.764	7,5	5,2
Bilbao	3.981	7	134.286	15,0	3,0
M. Izquierda	4.017	7	153.734	17,2	2,6
Bizkaia – Costa	4.634	8,1	53.426	6,0	8,7
Duranguesado	5.660	9,9	52.451	5,9	10,8
Donostialdea	10.476	18,4	200.165	22,4	5,2
Tolosa – Goierri	5.426	9,5	48.793	5,4	11,1
Alto Deba	12.037	21,1	26.228	2,9	45,9
Bajo Deba	1.598	2,8	22.232	2,5	7,2
TOTAL	57.018	100,0	895.457	100,0	6,4

* Fuente: EUSTAT. Estadística municipal de población activa 2016

Gráfico 1.20 PESO RELATIVO DEL EMPLEO DE LA ECONOMÍA SOCIAL EN LA ECONOMÍA DE LA CAE POR COMARCAS 2016 (% sobre el total del empleo de la CAE)

Cuadro 1.80 DISTRIBUCIÓN DE LOS ESTABLECIMIENTOS DE LAS FCES DE LA ECONOMÍA SOCIAL POR FORMA JURÍDICA EN 2016 (cifras absolutas y % verticales)

	Cooperativas		S.A.Les		S.L.Les		TOTAL	
	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.	Abs.	% ver.
Gasteiz	337	14,2	19	10,4	80	12,6	436	13,7
Ayala	47	2,0	3	1,6	6	0,9	56	1,8
M. Derecha	151	6,3	10	5,5	59	9,3	220	6,9
Bilbao	325	13,7	18	9,8	104	16,4	447	14,0
M. Izquierda	254	10,7	26	14,2	95	15,0	374	11,7
Bizkaia – Costa	109	4,6	6	3,3	23	3,6	139	4,4
Duranguesado	211	8,9	13	7,1	38	6,0	262	8,2
Donostialdea	521	21,9	53	29,0	166	26,2	739	23,1
Tolosa – Goierri	171	7,2	18	9,8	31	4,9	220	6,9
Alto Deba	209	8,8	6	3,3	13	2,1	227	7,1
Bajo Deba	43	1,8	11	6,0	19	3,0	73	2,3
TOTAL	2.378	100,0	183	100,0	632	100,0	3.193	100,0

Cuadro 1.81 DISTRIBUCIÓN COMARCAL DE LA FACTURACIÓN Y EXPORTACIONES DE LAS FCES DE LA ECONOMÍA SOCIAL POR FORMA JURÍDICA EN 2016 (cifras absolutas y % verticales)

	Facturación		Exportaciones		Peso Exportaciones/ Facturación
	Abs.	% ver.	Abs.	% ver.	
Gasteiz	803.108.199	10,3	160.135.801	5,8	19,9
Ayala	97.880.380	1,3	8.859.782	0,3	9,1
M. Derecha	422.485.008	5,4	85.193.177	3,1	20,2
Bilbao	334.055.066	4,3	1.509.265	0,1	0,5
M. Izquierda	549.797.682	7,0	15.103.495	0,5	2,7
Bizkaia – Costa	677.464.503	8,7	370.770.111	13,5	54,7
Duranguésado	758.964.057	9,7	233.075.156	8,5	30,7
Donostialdea	1.172.385.663	15,0	175.580.718	6,4	15,0
Tolosa – Goierri	942.063.560	12,1	521.760.979	19,0	55,4
Alto Deba	1.782.385.402	22,9	1.044.712.568	38,0	58,6
Bajo Deba	258.916.552	3,3	129.860.089	4,7	50,2
TOTAL	7.799.506.072	100,0	2.746.561.141	100,0	35,2

Gráfico 1.21 PESO RELATIVO COMARCAL DE LAS EXPORTACIONES DE LA ECONOMÍA SOCIAL SOBRE FACTURACIÓN 2016 (% sobre facturación)

Cuadro 1.82 DISTRIBUCIÓN COMARCAL DE SUELDOS Y SALARIOS Y RATIO MEDIO DE SUELDOS Y SALARIOS (Euros/Empleado) DE LAS FCES DE LA ECONOMÍA SOCIAL EN 2016 (cifras absolutas y % verticales)

	Sueldos y Salarios		Sueldos y Salarios por empleo
	Abs.	% ver.	
Gasteiz	170.495.492	8,2	33.608
Ayala	20.617.831	1,0	34.306
M. Derecha	120.528.099	5,8	34.299
Bilbao	129.704.103	6,2	32.581
M. Izquierda	125.977.175	6,0	31.361
Bizkaia – Costa	174.407.314	8,4	37.636
Duranguésado	190.249.792	9,1	33.613
Donostialdea	364.035.048	17,5	34.749
Tolosa – Goierri	218.163.283	10,5	40.207
Alto Deba	507.182.369	24,3	42.135
Bajo Deba	64.435.961	3,1	40.323
TOTAL	2.085.796.467	100,0	36.582

Cuadro 1.83 DISTRIBUCIÓN COMARCAL DEL VAB Y PRODUCTIVIDAD APARENTE (VAB Euros/Empleado) DE LAS FCES DE LA ECONOMÍA SOCIAL EN 2016 (cifras absolutas y % verticales)

	VAB		Productividad aparente
	Abs.	% ver.	
Gasteiz	302.771.112	10,4	59.683
Ayala	31.382.936	1,1	52.218
M. Derecha	152.421.736	5,2	43.376
Bilbao	191.612.519	6,6	48.132
M. Izquierda	182.713.747	6,3	45.485
Bizkaia – Costa	226.281.731	7,8	48.831
Duranguesado	241.513.082	8,3	42.670
Donostialdea	472.329.018	16,2	45.087
Tolosa – Goierri	326.251.713	11,2	60.127
Alto Deba	690.086.130	23,7	57.330
Bajo Deba	94.295.501	3,2	59.008
TOTAL	2.911.659.225	100,0	51.067

II.- AVANCE DE CUENTAS DE LA ECONOMÍA SOCIAL 2017

Gráfico 2.1 EVOLUCIÓN DE LOS EMPLEOS EN LA CAE EN LA ECONOMÍA SOCIAL 1994-2017

Gráfico 2.2 EVOLUCIÓN DE LA FACTURACIÓN 2006 - 2017 (MILES DE EUROS)

Cuadro 2.1 ANÁLISIS POR SECTOR DE ACTIVIDAD. EVOLUCIÓN DEL EMPLEO Y LA FACTURACIÓN PREVISTA. 2016-2017

	Evolución 2016 - 2017	
	Empleo	Facturación
Industria	+3,68%	+6,55%
Construcción	-0,86%	+2,83%
Servicios	+1,88%	+0,8%
TOTAL	+2,50%	+3,97%

Cuadro 2.2 ANÁLISIS POR FORMA JURÍDICA. EVOLUCIÓN DEL EMPLEO Y LA FACTURACIÓN PREVISTA. 2016-2017

	Evolución 2016 - 2017	
	Empleo	Facturación
S. Coop	+2,59%	+3,85%
S.A.L	+1,27%	+6,28%
S.L.L.	+2,00%	+4,97%
TOTAL	+2,50%	+3,97%

Cuadro 2.3 ANÁLISIS POR TERRITORIO HISTÓRICO. EVOLUCIÓN DEL EMPLEO Y LA FACTURACIÓN PREVISTA. 2016-2017

	Evolución 2016 - 2017	
	Empleo	Facturación
Álava	+3,31%	+2,63%
Bizkaia	+2,13%	+3,87%
Gipuzkoa	+2,65%	+4,32%
TOTAL	+2,50%	+3,97%

III.- VISIBILIZACIÓN DE LA ECONOMÍA SOCIAL CLÁSICA (FCES)

1.- PERCEPCIÓN DEL TEJIDO EMPRESARIAL DE LA VISIBILIZACIÓN DE LA ECONOMÍA SOCIAL VASCA ENTRE LA SOCIEDAD

Gráfico 3.1 PERCEPCIÓN EMPRESARIAL DEL ROL DIFERENCIAL Y DE LA CONTRIBUCIÓN DE LA ECONOMÍA SOCIAL AL TEJIDO SOCIOECONÓMICO POR PARTE DE LA SOCIEDAD VASCA 2016 (% de las empresas)

Cuadro 3.1 ANÁLISIS POR FORMA JURÍDICA. TEJIDO EMPRESARIAL QUE PERCIBE EL ROL DIFERENCIAL Y LA CONTRIBUCIÓN DE LA ECONOMÍA SOCIAL AL TEJIDO SOCIOECONÓMICO POR PARTE DE LA SOCIEDAD VASCA 2016 (%)

	TOTAL	S. Coop.	S.A.L.es	S.L.L.es
Rol diferencial	26,1	31,6	18,6	14,9
Contribución suficiente	26,4	31,2	17,3	15,9

Cuadro 3.2 ANÁLISIS POR SECTOR DE ACTIVIDAD. TEJIDO EMPRESARIAL QUE PERCIBE EL ROL DIFERENCIAL Y LA CONTRIBUCIÓN DE LA ECONOMÍA SOCIAL AL TEJIDO SOCIOECONÓMICO POR PARTE DE LA SOCIEDAD VASCA 2016 (%)

	TOTAL	Primario	Industria	Construcción	Servicios
Rol diferencial	26,1	27,3	23,0	21,5	28,9
Contribución suficiente	26,4	22,5	23,8	24,2	28,0

Cuadro 3.3 ANÁLISIS POR TAMAÑO EMPRESARIAL. TEJIDO EMPRESARIAL QUE PERCIBE EL ROL DIFERENCIAL Y LA CONTRIBUCIÓN DE LA ECONOMÍA SOCIAL AL TEJIDO SOCIOECONÓMICO POR PARTE DE LA SOCIEDAD VASCA 2016 (%)

	TOTAL	Hasta 5 empleos	De 6 a 15	De 16 a 50	De 51 a 100	De 101 a 200	De 201 a 500	Más de 500 empleos
Rol diferencial	26,1	24,0	23,4	34,6	37,7	54,3	60,4	63,2
Contribución suficiente	26,4	25,1	24,2	26,7	35,4	58,3	31,7	75,4

2.- VALORACIÓN DEL TEJIDO EMPRESARIAL DE LA LABOR INSTITUCIONAL VINCULADA A LA VISIBILIZACIÓN DE LA ECONOMÍA SOCIAL VASCA

Gráfico 3.2 VALORACIÓN O CONSIDERACIÓN DE LA LABOR INSTITUCIONAL ACTUAL ORIENTADA A LA VISIBILIZACIÓN DE LA ECONOMÍA SOCIAL 2016 (%)

Gráfico 3.3 ANÁLISIS POR FORMA JURÍDICA

Gráfico 3.4 ANÁLISIS POR SECTOR DE ACTIVIDAD

Gráfico 3.5 ANÁLISIS POR TAMAÑO EMPRESARIAL

IV.- PARTICIPACIÓN Y GESTIÓN EMPRESARIAL EN LA ECONOMÍA SOCIAL (FCES)

1.- PARTICIPACIÓN DE LOS/AS SOCIOS/AS EN LOS ÓRGANOS DE GESTIÓN DE LA EMPRESA

Gráfico 4.1 VALORACIÓN DEL GRADO DE PARTICIPACIÓN DE LOS/AS SOCIOS/AS EN LOS ÓRGANOS DE DIRECCIÓN Y EN LA ASAMBLEA 2016 (%)

Gráfico 4.2 ANÁLISIS POR SECTOR DE ACTIVIDAD. VALORACIÓN DEL GRADO DE PARTICIPACIÓN DE LOS/AS SOCIOS/AS EN LOS ÓRGANOS DE DIRECCIÓN Y EN LA ASAMBLEA 2016 (%)

2.- MEDIDAS DE CONCILIACIÓN Y FÓRMULAS PARA GESTIONAR LA RESPONSABILIDAD SOCIAL EN LA EMPRESA

Gráfico 4.3 MEDIDAS DE CONCILIACIÓN Y FÓRMULAS PARA LA GESTIÓN DE LA RESPONSABILIDAD SOCIAL IMPLANTADAS EN LOS DOS ÚLTIMOS AÑOS 2016 (%)

Cuadro 4.1 ANÁLISIS POR FORMA JURÍDICA. MEDIDAS DE CONCILIACIÓN Y FÓRMULAS PARA LA GESTIÓN DE LA RESPONSABILIDAD SOCIAL IMPLANTADAS EN LOS DOS ÚLTIMOS AÑOS 2016 (%)

	TOTAL	S. Coop.	S.A.L.es	S.L.L.es
Flexibilidad horaria	39,9	41,0	43,2	35,9
Jornada reducida	24,7	27,1	27,4	17,3
Teletrabajo	10,2	10,7	11,8	8,1
Formación específica en valores empresariales y en RSE	7,9	8,9	8,8	4,7
Inserción y acceso al empleo de colectivos con discapacidad	4,2	5,4	2,8	1,3
Servicios de guardería	2,0	2,8	0	0,5

Cuadro 4.2 ANÁLISIS POR SECTOR DE ACTIVIDAD. MEDIDAS DE CONCILIACIÓN Y FÓRMULAS PARA LA GESTIÓN DE LA RESPONSABILIDAD SOCIAL IMPLANTADAS EN LOS DOS ÚLTIMOS AÑOS 2016 (%)

	TOTAL	Primario	Industria	Construcción	Servicios
Flexibilidad horaria	39,9	10,6	38,1	25,5	44,2
Jornada reducida	24,7	7,3	23,5	9,5	28,6
Teletrabajo	10,2	3,4	7,8	0,8	13,2
Formación específica en valores empresariales y en RSE	7,9	0	10,2	0,8	8,5
Inserción y acceso al empleo de colectivos con discapacidad	4,2	0	4,9	0	4,8
Servicios de guardería	2,0	0	0	0	3,3

Cuadro 4.3 ANÁLISIS POR TAMAÑO EMPRESARIAL. MEDIDAS DE CONCILIACIÓN Y FÓRMULAS PARA LA GESTIÓN DE LA RESPONSABILIDAD SOCIAL IMPLANTADAS EN LOS DOS ÚLTIMOS AÑOS 2016 (%)

	TOTAL	Hasta 5 empleos	De 6 a 15	De 16 a 50	De 51 a 100	De 101 a 200	De 201 a 500	Más de 500 empleos
Flexibilidad horaria	39,9	35,4	40,5	47,9	60,4	81,4	69,7	75,1
Jornada reducida	24,7	14,9	28,7	45,7	64,2	82,6	88,2	100,0
Teletrabajo	10,2	8,8	8,1	19,5	11,3	31,0	20,6	0
Formación específica en valores empresariales y en RSE	7,9	3,2	7,0	16,1	32,7	45,5	61,1	65,4
Inserción y acceso al empleo de colectivos con discapacidad	4,2	0,8	2,4	9,0	22,1	43,5	42,6	54,0
Servicios de guardería	2,0	0,5	0,3	4,6	19,0	28,5	0	0

3.- GESTIÓN DE LA CAPTACIÓN Y RETENCIÓN DEL TALENTO EMPRESARIAL

Gráfico 4.4 GESTIÓN DE LA CAPTACIÓN Y RETENCIÓN DEL PERSONAL CUALIFICADO 2016 (%)

Gráfico 4.5 ANÁLISIS POR TAMAÑO EMPRESARIAL. PORCENTAJE DE EMPRESAS QUE CONSIDERA LA GESTIÓN DEL TALENTO COMO UN PROBLEMA 2016 (%)

Gráfico 4.6 ANÁLISIS POR SECTOR DE ACTIVIDAD. PORCENTAJE DE EMPRESAS QUE CONSIDERA LA GESTIÓN DEL TALENTO COMO UN PROBLEMA 2016 (%)

4.- HERRAMIENTAS DE GESTIÓN EMPRESARIAL

Cuadro 4.4 DISPOSICIÓN DE LAS HERRAMIENTAS DE GESTIÓN EMPRESARIAL 2016 (% de las empresas que disponen de estas herramientas en documentos escritos)

	TOTAL	S. Coop.	S.A.L.es	S.L.L.es
1.- Reglamento de Régimen Interno	31,3	40,5	28,3	6,9
2.- Plan de Gestión	30,8	36,0	28,4	17,5
3.- Plan de Formación	38,4	38,5	59,0	32,2
4.- Plan Estratégico	23,5	28,2	21,6	11,0
5.- Manual de Valoración de Puestos	24,6	26,0	33,6	18,3
6.- Código de Conducta – Ético o Documento similar	14,7	19,1	13,2	3,4
7.- Informe sobre RSE o balance social	9,5	11,8	9,1	3,4
8.- Plan de Igualdad y Conciliación de la vida familiar y laboral	9,4	11,1	11,7	4,0

Cuadro 4.5 DISPOSICIÓN DE LAS HERRAMIENTAS DE GESTIÓN POR TAMAÑO DE EMPRESA 2016 (% de las empresas que disponen de estas herramientas en documentos escritos)

	TOTAL	Hasta 5 empleos	De 6 a 15	De 16 a 50	De 51 a 100	De 101 a 200	De 201 a 500	Más de 500 empleos
1.- Reglamento de Régimen Interno	31,3	20,2	34,5	60,2	81,5	88,7	100,0	86,8
2.- Plan de Gestión	30,8	20,4	30,0	57,6	88,4	91,1	91,0	86,8
3.- Plan de Formación	38,4	27,1	44,9	65,9	89,1	83,3	100,0	74,2
4.- Plan Estratégico	23,5	14,7	21,1	42,0	84,3	89,2	91,0	86,8
5.- Manual de Valoración de Puestos	24,6	12,8	31,3	57,6	65,1	73,4	84,9	86,8
6.- Código de Conducta – Ético o Documento similar	14,7	10,0	14,6	26,4	35,5	50,3	70,1	24,7
7.- Informe sobre RSE o balance social	9,5	5,5	11,0	16,9	12,3	42,1	66,1	62,8
8.- Plan de Igualdad y Conciliación de la vida familiar y laboral	9,4	6,5	9,1	16,8	12,0	30,2	50,5	61,9

Cuadro 4.6 DISPOSICIÓN DE LAS HERRAMIENTAS DE GESTIÓN EMPRESARIAL POR TAMAÑO EMPRESARIAL SEGÚN FORMA JURÍDICA 2016 (% de las empresas que disponen de estas herramientas en documentos escritos)

S. Coop.	Hasta 5 empleos	De 6 a 15	De 16 a 50	De 51 a 100	De 101 a 200	De 201 a 500	Más de 500 empleos
1.- Reglamento de Régimen Interno	27,4	45,6	71,7	84,6	88,4	100,0	86,8
2.- Plan de Gestión	24,4	35,3	59,7	89,9	93,7	89,9	86,8
3.- Plan de Formación	25,9	43,3	63,7	90,6	82,8	100,0	74,2
4.- Plan Estratégico	17,9	25,2	40,9	88,2	91,8	89,9	86,8
5.- Manual de Valoración de Puestos	12,5	31,6	57,4	69,7	72,6	89,1	86,8
6.- Código de Conducta – Ético o Documento similar	13,7	18,5	32,7	35,3	48,9	66,5	24,7
7.- Informe sobre RSE o balance social	6,8	14,3	18,8	13,2	43,4	62	62,8
8.- Plan de Igualdad y Conciliación de la vida familiar y laboral	7,8	10,9	16,7	12,9	31	50,5	61,9

S.A.L.	Hasta 5 empleos	De 6 a 15	De 16 a 50	De 51 a 100	De 101 a 200	De 201 a 500	Más de 500 empleos
1.- Reglamento de Régimen Interno	18,8	29,2	38,4	0	100,0	100,0	0
2.- Plan de Gestión	6,1	29,3	61,8	100,0	0	100,0	0
3.- Plan de Formación	43,7	61,0	78,8	100,0	100,0	100,0	0
4.- Plan Estratégico	0	19,8	57,5	100,0	0	100,0	0
5.- Manual de Valoración de Puestos	9,8	43,4	61,2	0	100,0	50,0	0
6.- Código de Conducta – Ético o Documento similar	6,0	17,5	11,2	0	100,0	100,0	0
7.- Informe sobre RSE o balance social	4,5	9,4	11,5	0	0	100,0	0
8.- Plan de Igualdad y Conciliación de la vida familiar y laboral	6,1	12,2	19,5	0	0	50,0	0

S.L.L.	Hasta 5 empleos	De 6 a 15	De 16 a 50	De 51 a 100	De 101 a 200	De 201 a 500	Más de 500 empleos
1.- Reglamento de Régimen Interno	2,9	14,3	27,0	53,3	0	0	0
2.- Plan de Gestión	13,0	26,4	39,5	53,3	0	0	0
3.- Plan de Formación	27,3	41,3	59,2	53,3	0	0	0
4.- Plan Estratégico	9,4	13,5	25,2	0	0	0	0
5.- Manual de Valoración de Puestos	14	25,6	53,1	0	0	0	0
6.- Código de Conducta – Ético o Documento similar	1,6	5,6	12,9	53,3	0	0	0
7.- Informe sobre RSE o balance social	2,2	5,0	14,2	0	0	0	0
8.- Plan de Igualdad y Conciliación de la vida familiar y laboral	3,5	4,0	13,7	0	0	0	0

Cuadro 4.7 PROPENSIÓN A LA INCORPORACIÓN DE LAS HERRAMIENTAS DE GESTIÓN POR TAMAÑO DE EMPRESA 2016 (%)

	TOTAL	Hasta 5 empleos	De 6 a 15	De 16 a 50	De 51 a 100	De 101 a 200	De 201 a 500	Más de 500 empleos
1.- Reglamento de Régimen Interno	20,0	16,5	22,7	20,9	17,7	71,3	25,8	23,3
2.- Plan de Gestión	38,6	50,1	37,6	29,8	0	71,5	17,5	0
3.- Plan de Formación	21,1	20,9	22,3	24,6	15,4	0	17,5	24,5
4.- Plan Estratégico	40,8	45,0	45,4	44,3	10,1	100,0	71,5	10,0
5.- Manual Valoración Puestos	24,3	23,9	30,5	25,4	29,6	0	0	0

Base: Empresas que no poseen alguna de las herramientas pero que tienen previsto incorporar documentos/herramientas en los próximos 2 años.

5.- OTRAS HERRAMIENTAS DE GESTIÓN, FORMACIÓN Y ESTRATEGIAS ANTE LA CRISIS

Cuadro 4.8 DISPOSICIÓN DE SISTEMAS DE PREVENCIÓN DE RIESGOS LABORALES POR SECTOR DE ACTIVIDAD 2016 (%)

	TOTAL	Primario	Industria	Construcción	Servicios
Disposición de sistemas de prevención de riesgos laborales	75,3	65,7	84,9	73,6	71,8

Cuadro 4.9 DISPOSICIÓN DE SISTEMAS DE PREVENCIÓN DE RIESGOS LABORALES POR TAMAÑO DE EMPRESA 2016 (%)

	TOTAL	Hasta 5 empleos	De 6 a 15	De 16 a 50	De 51 a 100	De 101 a 200	De 201 a 500	Más de 500 empleos
Disposición de sistemas de prevención de riesgos laborales	75,3	66,6	87,8	90,4	100,0	95,8	100,0	100,0

Gráfico 4.7 PORCENTAJE DE EMPRESAS QUE REALIZAN ALGÚN TIPO DE ACTIVIDAD LIGADA AL MEDIO AMBIENTE SEGÚN ESTRATO DE EMPLEO 2016 (% del total de empresas de cada estrato)

Gráfico 4.8 FORMACIÓN COOPERATIVA Y DE SOCIEDADES LABORALES 2016 (% de empresas que realizan actividades en este ámbito en los últimos dos años según estrato de empleo)

Gráfico 4.9 FORMACIÓN COOPERATIVA Y DE SOCIEDADES LABORALES. RECEPTORES DE LA FORMACIÓN 2016 (%)

Gráfico 4.10 PORCENTAJE DE EMPRESAS QUE EN LOS ÚLTIMOS DOS AÑOS HA SUSCRITO ALGUNA MEDIDA ANTE LA CRISIS 2012, 2014 y 2016 (%)

6.- COOPERACIÓN INTEREMPRESARIAL

Cuadro 4.10 RELACIONES DE COOPERACIÓN DE LAS EMPRESAS DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2016 (%)

	Total	S. Coop.	S.A.L.es	S.L.L.es
Establecen relaciones de cooperación	27,7	33,1	21,6	14,7

Gráfico 4.11 NATURALEZA DE LAS RELACIONES DE COOPERACIÓN DE LAS EMPRESAS DE LA ECONOMÍA SOCIAL 2016 (% de empresas sobre el total)

Cuadro 4.11 FORMA JURÍDICA DE LAS EMPRESAS CON LAS QUE SE MANTIENEN RELACIONES DE COOPERACIÓN 2016 (%)

	TOTAL	S. Coop.	S.A.L.es	S.L.L.es
Cooperativas	72,7	81,4	37,3	34,8
S.A.L./S.L.L.	34,6	32,3	51,5	41,1
Sociedades Mercantiles	51,3	46,6	79,4	67,5
Otras Sociedades	38,4	36,7	44,1	45,9

Gráfico 4.12 COOPERACIÓN INTEREMPRESARIAL SEGÚN EL TAMAÑO DEL ESTABLECIMIENTO 2016 (%)

Cuadro 4.12 LOCALIZACIÓN GEOGRÁFICA DE LAS EMPRESAS SEGÚN FORMA JURÍDICA 2016 (%)

	TOTAL	S. Coop.	S.A.L.es	S.L.L.es
Comunidad Autónoma de Euskadi	92,0	92,4	93,9	88,2
Estado Español	24,7	23,4	27,6	31,2
Unión Europea	10,3	10	10,4	12,3
Resto del Mundo	3,9	3,5	5,2	5,9

Gráfico 4.13 VALORACIÓN DE LA NECESIDAD/IMPORTANCIA DE MANTENER ESTE TIPO DE RELACIONES DE INTERCOOPERACIÓN 2016 (%)

Gráfico 4.14 ANÁLISIS POR FORMA JURÍDICA

Gráfico 4.15 ANÁLISIS POR SECTOR DE ACTIVIDAD

Gráfico 4.16 TENDENCIA ESPERADA EN LA EVOLUCIÓN DE LAS RELACIONES DE INTERCOOPERACIÓN EN SU EMPRESA 2016 (%)

Gráfico 4.17 ANÁLISIS POR FORMA JURÍDICA

Gráfico 4.18 ANÁLISIS POR SECTOR DE ACTIVIDAD

Gráfico 4.19 PORCENTAJE DE EMPRESAS ASOCIADAS A ALGÚN TIPO DE ASOCIACIÓN EMPRESARIAL SEGÚN FORMA JURÍDICA Y DIMENSIÓN 2016 (%)

7.- ACTIVIDADES E IMPACTO DE LA INNOVACIÓN

7.1.- REALIZACIÓN DE ACTIVIDADES DE INNOVACIÓN

Gráfico 4.20 REALIZACIÓN DE ACTIVIDADES DE INNOVACIÓN 2016 (% de las empresas que han desarrollado actividades de innovación en el periodo 2014-2016)

Fuente: Elaboración propia a partir de Eustat. Encuesta de innovación 2017

* Incluye los establecimientos con innovación tecnológica y/o innovación de producto y proceso

** Incluye los establecimientos con innovación tecnológica e innovación no tecnológica/ Incluye los establecimientos que únicamente realizan innovación en curso o fallida

Cuadro 4.13 REALIZACIÓN DE ACTIVIDADES DE INNOVACIÓN POR TERRITORIO HISTÓRICO 2016 (% de las empresas que han desarrollado actividades de innovación en el periodo 2014-2016)

	TOTAL	Álava	Bizkaia	Gipuzkoa
% INNOVACIÓN ECONOMÍA SOCIAL	23,0	18,5	24,1	23,5
% INNOVACIÓN ECONOMÍA CAE*	17,0	18,4	16,2	17,9

Fuente: Elaboración propia a partir de Eustat. Encuesta de innovación 2017

* Incluye los establecimientos con innovación tecnológica e innovación no tecnológica/ Incluye los establecimientos que únicamente realizan innovación en curso o fallida

Gráfico 4.21 REALIZACIÓN DE ACTIVIDADES DE INNOVACIÓN POR SECTOR DE ACTIVIDAD 2016 (% de las empresas que han desarrollado actividades de innovación en el periodo 2014-2016)

Fuente: Elaboración propia a partir de Eustat. Encuesta de innovación 2017

* Incluye los establecimientos con innovación tecnológica e innovación no tecnológica/ Incluye los establecimientos que únicamente realizan innovación en curso o fallida

Cuadro 4.14 REALIZACIÓN DE ACTIVIDADES DE INNOVACIÓN POR TAMAÑO EMPRESARIAL 2016 (% de las empresas que han desarrollado actividades de innovación en el periodo 2014-2016)

	TOTAL	Hasta 5 empleos	De 6 a 15	De 16 a 50	De 51 a 100	De 101 a 200	De 201 a 500	Más de 500 empleos
% INNOVACIÓN ECONOMÍA SOCIAL	23,0	13,1	27,2	47,1	59,0	75,3	85,5	91,2

Cuadro 4.15 REALIZACIÓN DE ACTIVIDADES DE INNOVACIÓN POR TIPO DE ACTIVIDAD Y POR FORMA JURÍDICA 2016 (% de las empresas que han desarrollado actividades de innovación en el periodo 2014-2016)

	Total	S. Coop.	S.A.L.es	S.L.L.es
A) INNOVACIÓN TECNOLÓGICA				
I+D INTERNA	14,9	17,5	9,5	9,4
ADQUISICIÓN DE I+ D EXTERNA	8,9	11,0	2,6	5,0
B) INNOVACIÓN DE PRODUCTO Y PROCESO				
INNOVACIÓN DE PRODUCTO (BIENES O SERVICIOS)	18,0	19,4	15,8	14,7
INNOVACIÓN DE PROCESO	16,7	17,3	20,6	14,0
TOTAL²²	23,0	24,2	21,6	19,9

7.2.- IMPACTO DE LA INNOVACIÓN SOBRE EL EMPLEO

Gráfico 4.22 IMPACTO DE LA INNOVACIÓN SOBRE EL EMPLEO TOTAL 2016 (% empresas que confirman algún tipo de impacto de la innovación sobre el empleo)

Fuente: Elaboración propia a partir de Eustat. Encuesta de innovación 2017
Base: Empresas que han realizado innovación en el periodo 2014-2016

Cuadro 4.16 TIPO DE IMPACTOS DE LA INNOVACIÓN SOBRE EL EMPLEO TOTAL 2016 (% empresas que confirman impacto de la innovación sobre el empleo)

	Economía Social	Economía CAE
Ha aumentado el empleo total	18,5	19,3
Ha aumentado el empleo cualificado	19,6	24,8
Se ha mantenido el empleo total	21,9	38,8
Se ha reducido el empleo total	1,2	10,6

Fuente: Elaboración propia a partir de Eustat. Encuesta de innovación 2017
Base: Empresas que han realizado innovación en el periodo 2014-2016

²² I+D Interna y/o I+D Externa y/o Innovación de Producto y/o Innovación de Proceso

Cuadro 4.17 TIPO E INTENSIDAD DEL IMPACTO DE LA INNOVACIÓN SOBRE EL EMPLEO TOTAL 2016

	TOTAL	Grado del impacto		
		De forma significativa	De forma limitada	Ns/Nc
HA TENIDO EFECTO SOBRE EL EMPLEO TOTAL	52,0			
Ha aumentado el empleo total	18,5	35,6	60,2	4,2
Se ha mantenido el empleo total	21,9	50,1	43,2	6,7
Se ha permitido limitar la reducción del nivel del empleo total	4,1	32,6	67,4	0
Se ha reducido el empleo total	1,2			

Cuadro 4.18 TIPO E INTENSIDAD DEL IMPACTO DE LA INNOVACIÓN SOBRE EL EMPLEO CUALIFICADO 2016

	TOTAL	Grado del impacto		
		De forma significativa	De forma limitada	Ns/Nc
HA TENIDO EFECTO SOBRE EL EMPLEO CUALIFICADO	47,2			
Ha aumentado el empleo cualificado	19,6	54,1	45,9	0
Se ha mantenido el empleo cualificado	17,9	47,5	50,6	2,0
Se ha permitido limitar la reducción del nivel del empleo cualificado	2,6	0	0	100,0
Se ha reducido el empleo cualificado	0,4			

V.- NUEVAS FORMAS DE LA ECONOMÍA SOCIAL (NFES)

1.- ENTIDADES Y EMPLEO DE LAS NFES 2016

Cuadro 5.1 DISTRIBUCIÓN DE ENTIDADES NUEVAS FORMAS DE LA ECONOMÍA SOCIAL 2014 y 2016 (cifras absolutas y % verticales)

	Entidades			
	2014		2016	
	Abs.	% ver.	Abs.	% ver.
1. Fundaciones	619	51,5	608	50,2
2. Centros Especiales de Empleo	42	3,5	40	3,3
3. Asociaciones de Utilidad Pública	184 ²³	15,3	239	19,7
4. Empresas de Inserción	76	6,3	65	5,4
5. SATs	87	7,2	79	6,5
6. Cofradías de Pescadores	15	1,2	15	1,2
7. EPSVs	179	15,0	165	13,6
TOTAL	1.201	100,0	1.211	100,0

Gráfico 5.1 EVOLUCIÓN DEL NÚMERO DE ENTIDADES NUEVAS FORMAS DE LA ECONOMÍA SOCIAL 2014 - 2016 (diferencia en cifras absolutas)

Cuadro 5.2 DISTRIBUCIÓN DE ESTABLECIMIENTOS POR SEGMENTO NUEVAS FORMAS DE LA ECONOMÍA SOCIAL 2016 (cifras absolutas y % verticales)

	Establecimientos	
	Abs.	% ver.
1. Fundaciones	762	47,3
2. Centros Especiales de Empleo	72	4,5
3. Asociaciones de Utilidad Pública	418	25,9
4. Empresas de Inserción	100	6,2
5. SATs	79	4,9
6. Cofradías de Pescadores	15	0,9
7. EPSVs	165	10,2
TOTAL	1.611	100,0

Cuadro 5.3 DISTRIBUCIÓN DE EMPLEO REMUNERADO ANUALIZADO ESTIMADO POR SEGMENTOS NUEVAS FORMAS DE LA ECONOMÍA SOCIAL 2014 y 2016 (cifras absolutas y % verticales)

	Empleo remunerado anualizado			
	2014		2016	
	Abs.	% ver.	Abs.	% ver.
1. Fundaciones	10.482	45,1	11.174	45,4
2. Centros Especiales de Empleo	7.920	34,1	8.526	34,6
3. Asociaciones de Utilidad Pública	3.593	15,5	3.704	15,0
4. Empresas de Inserción	846	3,6	924	3,8
5. SATs	239	1,0	170	0,7
6. Cofradías de Pescadores	63	0,3	62	0,3
7. EPSVs	95	0,4	79	0,3
TOTAL	23.238	100,0	24.639	100,0

²³ El número de Asociaciones de Utilidad Pública de 2014 se vincula a las Asociaciones que depositaban Cuentas Anuales en el Registro de Asociaciones.

Cuadro 5.4 EVOLUCIÓN DE LA DIMENSIÓN DE LAS EMPRESAS DE LAS NUEVAS FORMAS DE LA ECONOMÍA SOCIAL 2014 y 2016 (Ordenado de mayor a menor según cifras 2016)

	Tamaño Medio de Empresa (Empleos)	
	2014	2016
1. Centros Especiales de Empleo	188,6	213,2
2. Fundaciones	16,9	18,2
3. Asociaciones de Utilidad Pública	19,5	15,5
4. Empresas de Inserción	11,1	14,2
5. Cofradías de Pescadores	4,2	4,1
6. SATs	2,7	2,2
7. EPSVs	0,5	0,5

1.1.- PRINCIPALES RASGOS DEL EMPLEO DE LAS NUEVAS FORMAS DE LA ECONOMÍA SOCIAL

1.1.1.- Empleo remunerado por sexo

Cuadro 5.5 DISTRIBUCIÓN DEL EMPLEO SEGÚN SEXO POR TIPO DE ENTIDAD EN LAS NFES 2016 (% verticales)

	1.- Fundaciones	2.- Centros Especiales de Empleo	3.- Asociaciones de Utilidad Pública	4.- Empresas de Inserción	5.- SATs	6.- Cofradías de Pescadores	7. EPSVs*
Hombres	42,4	56,3	25,3	59,5	65,3	69,4	40,5
Mujeres	57,6	43,7	74,7	40,5	35,3	30,6	59,5

* Fuente: Informe nº 35 Nº empleados de las EPSVs con Planes de Previsión IV Trimestre de 2016, del Departamento de Hacienda y Finanzas de la Dirección de Política Financiera y Recursos Institucionales de Gobierno Vasco

1.1.2.- Tipo de relación contractual del empleo remunerado

Cuadro 5.6 DISTRIBUCIÓN DEL EMPLEO SEGÚN RELACIÓN CONTRACTUAL POR TIPO DE ENTIDAD EN LAS NFES 2016 (% horizontales)

	Fijos	Eventuales
1. Fundaciones	78,9	21,1
2. Centros Especiales de Empleo	71,3	28,7
3. Asociaciones de Utilidad Pública	75,9	24,1
4. Empresas de Inserción	34,3	65,7
5. SATs	91,2	8,8
6. Cofradías de Pescadores	90,3	9,7
7. EPSVs	n.d.	n.d.

1.1.3.- El empleo voluntario

Cuadro 5.7 DISTRIBUCIÓN DEL EMPLEO VOLUNTARIO ANUALIZADO POR TIPO DE ENTIDAD EN LAS NFES 2016 (cifras absolutas y % verticales) Y PESO RELATIVO S/ EMPLEO REMUNERADO

	Empleo voluntario anualizado		Peso del Empleo voluntario s/ Empleo remunerado
	Abs.	% ver.	
1. Fundaciones	337	29,4	3,0%
2. Centros Especiales de Empleo	96	8,4	1,1%
3. Asociaciones de Utilidad Pública	645	56,3	17,4%
4. Empresas de Inserción	46	4,0	5,0%
5. SATs	21	1,8	12,4%
6. Cofradías de Pescadores	0	0	0,0%
7. EPSVs	n.d.	n.d.	n.d.
TOTAL	1.145	100,0	4,6%

Cuadro 5.8 DISTRIBUCIÓN DEL EMPLEO –total personas- POR TIPO DE ENTIDAD EN LAS NFES 2016 (cifras absolutas y % verticales) Y EMPLEO VOLUNTARIO POR ENTIDAD

	Empleo voluntario - total personas-		Empleo voluntario por entidad
	Abs.	% ver.	
1. Fundaciones	4.342	36,7	7,1
2. Centros Especiales de Empleo	884	7,5	22,1
3. Asociaciones de Utilidad Pública	6.421	54,3	26,9
4. Empresas de Inserción	46	0,4	0,7
5. SATs	96	0,8	1,2
6. Cofradías de Pescadores	30	0,3	2,0
7. EPSVs	n.d.	n.d.	n.d.
TOTAL	11.819	100,0	11,2

Gráfico 5.2 EMPLEO VOLUNTARIO–empleo voluntario anualizado y empleo voluntario total personas- EN LAS NFES 2016 (cifras absolutas)

Cuadro 5.9 DISTRIBUCIÓN DEL EMPLEO VOLUNTARIO –total personas- POR SEXO Y POR TIPO DE ENTIDAD EN LAS NFES 2016 (cifras absolutas y % verticales)

	Personal voluntario mujeres		Personal voluntario hombres	
	Abs.	% hor.	Abs.	% hor.
1. Fundaciones	2.553	58,8	1.788	41,2
2. Centros Especiales de Empleo	460	52,0	424	48,0
3. Asociaciones de Utilidad Pública	3.328	51,8	3.092	48,2
4. Empresas de Inserción	6	13,0	40	87,0
5. SATs	56	58,3	40	41,7
6. Cofradías de Pescadores	6	20,0	24	80,0
7. EPSVs	n.d.	n.d.	n.d.	n.d.
TOTAL	6.409	54,2	5.408	45,8

Gráfico 5.3 DISTRIBUCIÓN DEL EMPLEO VOLUNTARIO –total personas- POR SEXO NFES 2016

Cuadro 5.10 DISTRIBUCIÓN DEL EMPLEO VOLUNTARIO –total personas- POR TIPO DE RELACIÓN – estructural o puntual- Y POR TIPO DE ENTIDAD EN LAS NFES 2016 (cifras absolutas y % horizontales)

	Personal voluntario estructural		Personal voluntario puntual	
	Abs.	% hor.	Abs.	% hor.
1. Fundaciones	2.518	58,0	1.823	42,0
2. Centros Especiales de Empleo	879	99,4	5	0,6
3. Asociaciones de Utilidad Pública	4.710	73,4	1.710	26,6
4. Empresas de Inserción	43	93,5	3	6,5
5. SATs	91	94,8	5	5,2
6. Cofradías de Pescadores	30	100,0	0	0,0
7. EPSVs	n.d.	n.d.	n.d.	n.d.
TOTAL	8.271	70,0	3.546	30,0

Gráfico 5.4 DISTRIBUCIÓN DEL EMPLEO VOLUNTARIO –total personas- POR TIPO DE RELACIÓN – estructural o puntual- NFES 2016

1.2.- LAS CUENTAS DE LAS DE LAS NUEVAS FORMAS DE LA ECONOMÍA SOCIAL

Gráfico 5.5 FACTURACIÓN POR TIPO DE ENTIDAD NFES 2016 (cifras absolutas)

Cuadro 5.11 EVOLUCIÓN DE LA FACTURACIÓN POR SEGMENTOS NUEVAS FORMAS DE LA ECONOMÍA SOCIAL 2014 - 2016 (cifras absolutas y % verticales)

	Facturación	
	Abs.	%Δ16/14
1. EPSVs	1.097.445.300	-10,9%
2. Fundaciones	441.966.336	-15,7%
3. Centros Especiales de Empleo	311.633.567	36,1%
4. Asociaciones de Utilidad Pública	90.502.772	-2,1%
5. SATs	51.207.992	26,4%
6. Empresas de Inserción	36.288.405	7,2%
7. Cofradías de Pescadores	37.369.141	17,4%
TOTAL	2.066.413.513	-5,4%

Cuadro 5.12 SUBVENCIONES POR TIPO DE ENTIDAD NFES 2016 Y PESO DE LAS SUBVENCIONES s/ FACTURACIÓN NFES 2016 (cifras absolutas)

	Subvenciones	Ratio Subvenciones/ Facturación
1. Fundaciones	465.611.909	42,4%
2. Centros Especiales de Empleo	41.030.222	9,3%
3. Asociaciones de Utilidad Pública	111.977.494	35,9%
4. Empresas de Inserción	7.034.741	7,8%
5. SATs	1.568.595	3,1%
6. Cofradías de Pescadores	932.015	2,6%
7. EPSVs	n.d.	n.d.
TOTAL	628.154.976	-

Gráfico 5.6 PESO DE LAS SUBVENCIONES s/ FACTURACIÓN 2016 por tipo de entidad (%)

Cuadro 5.13 SUELDOS Y SALARIOS POR TIPO DE ENTIDAD NFES 2016 (cifras absolutas y %verticales)

	Sueldos y Salarios	
	Abs.	%v.
1. Fundaciones	442.228.816	56,9
2. Centros Especiales de Empleo	177.931.107	22,9
3. Asociaciones de Utilidad Pública	124.757.298	16,1
4. Empresas de Inserción	20.610.022	2,7
5. SATs	5.240.232	0,7
6. Cofradías de Pescadores	2.317.584	0,3
7. EPSVs	3.611.347	0,5
TOTAL	776.696.406	100,0

* Fuente: Informe nº 20 Pérdidas y Ganancias Agregada de las EPSVs con Planes de Previsión IV Trimestre de 2016 del Departamento de Hacienda y Finanzas de la Dirección de Política Financiera y Recursos Institucionales de Gobierno Vasco.

Cuadro 5.14 SUELDOS Y SALARIOS POR TIPO DE ENTIDAD NFES 2016 Y RATIO DE SUELDOS Y SALARIOS POR EMPLEO REMUNERADO (cifras absolutas)

	Sueldos y Salarios	Ratio SyS/ Empleo remunerado
1. Fundaciones	442.228.816	39.577
2. Centros Especiales de Empleo	177.931.107	20.869
3. Asociaciones de Utilidad Pública	124.757.298	33.682
4. Empresas de Inserción	20.610.022	22.305
5. SATs	5.240.232	30.825
6. Cofradías de Pescadores	2.317.584	37.380
7. EPSVs	3.611.347	45.713
TOTAL	776.696.406	31.523

* Fuente: Informe nº 20 Pérdidas y Ganancias Agregada de las EPSVs con Planes de Previsión IV Trimestre de 2016 del Departamento de Hacienda y Finanzas de la Dirección de Política Financiera y Recursos Institucionales de Gobierno Vasco.

Gráfico 5.7 RESULTADOS POR TIPO DE ENTIDAD NFES 2016 (cifras absolutas)

* Fuente: Informe nº 20 Pérdidas y Ganancias Agregada de las EPSVs con Planes de Previsión IV Trimestre de 2016 del Departamento de Hacienda y Finanzas de la Dirección de Política Financiera y Recursos Institucionales de Gobierno Vasco.

Gráfico 5.8 VAB POR TIPO DE ENTIDAD NFES 2016 (cifras absolutas)

Cuadro 5.15 CUENTA DE RESULTADOS DE NFES EN 2016 (cifras absolutas en Euros) (Precios corrientes)
-Se excluyen las EPSVs-

	Abs.	% ver.
INGRESOS		
70 Ventas Netas	968.968.213	49,1
71 Variación de Existencias	3.493.696	0,2
73 Trabajos realizados para Inmovilizado	10.684.264	0,5
74 Subvenciones de Explotación	628.154.977	31,8
75 Ingresos Accesorios	87.789.649	4,4
76 Ingresos Financieros	259.935.847	13,2
77 Ingresos Excepcionales	9.676.697	0,5
79 Excesos Provisión	6.664.644	0,3
TOTAL INGRESOS	1.975.367.987	100,0
GASTOS		
60 Compras Netas	375.062.092	19,4
61 Variación Existencias	-37.318	0,0
62 Servicios Exteriores	341.413.085	17,7
63 Impuestos Ligados a la Actividad	6.447.307	0,3
64 Gastos de Personal	773.085.059	40,0
65 Gastos de Gestión	238.205.864	12,3
66 Gastos Financieros	15.573.654	0,8
67 Gastos Excepcionales	3.637.304	0,2
68 Dotación del Ejercicio para Amortización	112.359.325	5,8
69 Dotaciones Provisión	64.812.835	3,4
TOTAL GASTOS	1.930.559.208	100,0
BENEFICIO (+) o PÉRDIDA (-)	44.808.780	
CASH FLOW	221.980.939	

Cuadro 5.16 CUENTA DE RESULTADOS DE FUNDACIONES EN 2016 (cifras absolutas en Euros) (Precios corrientes)

	Fundaciones
INGRESOS	
70 Ventas Netas	441.966.336
71 Variación de Existencias	905.620
73 Trabajos realizados para Inmovilizado	10.424.620
74 Subvenciones de Explotación	465.611.909
75 Ingresos Accesorios	38.709.694
76 Ingresos Financieros	244.352.590
77 Ingresos Excepcionales	7.564.661
79 Excesos Provisión	6.186.198
TOTAL INGRESOS	1.215.721.628
GASTOS	
60 Compras Netas	110.244.772
61 Variación Existencias	333.870
62 Servicios Exteriores	247.573.782
63 Impuestos Ligados a la Actividad	4.550.062
64 Gastos de Personal	442.228.816
65 Gastos de Gestión	220.635.268
66 Gastos Financieros	13.694.421
67 Gastos Excepcionales	2.742.578
68 Dotación del Ejercicio para Amortización	90.176.827
69 Dotaciones Provisión	63.181.592
TOTAL GASTOS	1.195.361.988
BENEFICIO (+) o PÉRDIDA (-)	20.359.640
CASH FLOW	173.718.056

Cuadro 5.17 CUENTA DE RESULTADOS DE ASOCIACIONES DE UTILIDAD PÚBLICA EN 2016 (cifras absolutas en Euros) (Precios corrientes)

	Asociaciones de Utilidad Pública
INGRESOS	
70 Ventas Netas	90.502.772
71 Variación de Existencias	663.284
73 Trabajos realizados para Inmovilizado	149.485
74 Subvenciones de Explotación	111.977.494
75 Ingresos Accesorios	4.316.952
76 Ingresos Financieros	114.410
77 Ingresos Excepcionales	1.449.929
79 Excesos Provisión	155.154
TOTAL INGRESOS	209.329.480
GASTOS	
60 Compras Netas	15.552.592
61 Variación Existencias	50.337
62 Servicios Exteriores	45.417.422
63 Impuestos Ligados a la Actividad	518.790
64 Gastos de Personal	124.757.298
65 Gastos de Gestión	16.763.017
66 Gastos Financieros	903.803
67 Gastos Excepcionales	510.063
68 Dotación del Ejercicio para Amortización	5.589.708
69 Dotaciones Provisión	969.699
TOTAL GASTOS	211.032.729
BENEFICIO (+) o PÉRDIDA (-)	-1.703.249
CASH FLOW	4.856.159

Cuadro 5.18 CUENTA DE RESULTADOS DE CENTROS ESPECIALES DE EMPLEO EN 2016 (cifras absolutas en Euros) (Precios corrientes)

	Centros Especiales de Empleo
INGRESOS	
70 Ventas Netas	311.633.567
71 Variación de Existencias	103.393
73 Trabajos realizados para Inmovilizado	4.099
74 Subvenciones de Explotación	41.030.222
75 Ingresos Accesorios	39.305.089
76 Ingresos Financieros	15.278.110
77 Ingresos Excepcionales	25.335
79 Excesos Provisión	111.177
TOTAL INGRESOS	407.490.992
GASTOS	
60 Compras Netas	165.325.878
61 Variación Existencias	-511.605
62 Servicios Exteriores	27.416.726
63 Impuestos Ligados a la Actividad	573.063
64 Gastos de Personal	177.931.107
65 Gastos de Gestión	429.044
66 Gastos Financieros	416.738
67 Gastos Excepcionales	117.615
68 Dotación del Ejercicio para Amortización	11.873.544
69 Dotaciones Provisión	390.367
TOTAL GASTOS	383.962.477
BENEFICIO (+) o PÉRDIDA (-)	23.528.515
CASH FLOW	35.792.425

Cuadro 5.19 CUENTA DE RESULTADOS DE EMPRESAS DE INSERCIÓN EN 2016 (cifras absolutas en Euros) (Precios corrientes)

	Empresas de Inserción
INGRESOS	
70 Ventas Netas	36.288.405
71 Variación de Existencias	64.190
73 Trabajos realizados para Inmovilizado	14.307
74 Subvenciones de Explotación	7.034.741
75 Ingresos Accesorios	3.337.425
76 Ingresos Financieros	3.867
77 Ingresos Excepcionales	166.467
79 Excesos Provisión	87.915
TOTAL INGRESOS	46.997.317
GASTOS	
60 Compras Netas	10.627.071
61 Variación Existencias	18.824
62 Servicios Exteriores	12.522.649
63 Impuestos Ligados a la Actividad	301.752
64 Gastos de Personal	20.610.022
65 Gastos de Gestión	238.073
66 Gastos Financieros	195.705
67 Gastos Excepcionales	161.756
68 Dotación del Ejercicio para Amortización	1.554.482
69 Dotaciones Provisión	206.931
TOTAL GASTOS	46.437.265
BENEFICIO (+) o PÉRDIDA (-)	560.052
CASH FLOW	2.321.464

Cuadro 5.20 CUENTA DE RESULTADOS DE COFRADÍAS DE PESCADORES EN 2016 (cifras absolutas en Euros) (Precios corrientes)

	Cofradías de Pescadores
INGRESOS	
70 Ventas Netas	37.369.141
71 Variación de Existencias	74.090
73 Trabajos realizados para Inmovilizado	0
74 Subvenciones de Explotación	932.015
75 Ingresos Accesorios	1.464.645
76 Ingresos Financieros	185.893
77 Ingresos Excepcionales	9.959
79 Excesos Provisión	0
TOTAL INGRESOS	40.035.743
GASTOS	
60 Compras Netas	32.386.959
61 Variación Existencias	-205.596
62 Servicios Exteriores	3.142.793
63 Impuestos Ligados a la Actividad	314.947
64 Gastos de Personal	2.317.584
65 Gastos de Gestión	77.612
66 Gastos Financieros	16.406
67 Gastos Excepcionales	74.521
68 Dotación del Ejercicio para Amortización	806.102
69 Dotaciones Provisión	52.728
TOTAL GASTOS	38.984.056
BENEFICIO (+) o PÉRDIDA (-)	1.051.687
CASH FLOW	1.910.519

Cuadro 5.21 CUENTA DE RESULTADOS DE SOCIEDADES AGRARIAS DE TRANSFORMACIÓN EN 2016
(cifras absolutas en Euros) (Precios corrientes)

	Sociedades Agrarias de Transformación
INGRESOS	
70 Ventas Netas	51.207.992
71 Variación de Existencias	1.683.120
73 Trabajos realizados para Inmovilizado	91.753
74 Subvenciones de Explotación	1.568.595
75 Ingresos Accesorios	655.845
76 Ingresos Financieros	979
77 Ingresos Excepcionales	460.346
79 Excesos Provisión	124.200
TOTAL INGRESOS	55.792.830
GASTOS	
60 Compras Netas	40.924.820
61 Variación Existencias	276.853
62 Servicios Exteriores	5.339.713
63 Impuestos Ligados a la Actividad	188.693
64 Gastos de Personal	5.240.232
65 Gastos de Gestión	62.850
66 Gastos Financieros	346.581
67 Gastos Excepcionales	30.770
68 Dotación del Ejercicio para Amortización	2.358.663
69 Dotaciones Provisión	11.518
TOTAL GASTOS	54.780.693
BENEFICIO (+) o PÉRDIDA (-)	1.012.137
CASH FLOW	3.382.316

1.3.- EL PERFIL TERRITORIAL DE LAS NUEVAS FORMAS DE LA ECONOMÍA SOCIAL

1.3.1.- El perfil territorial del empleo remunerado y de los establecimientos

Gráfico 5.9 DISTRIBUCIÓN TERRITORIAL DEL EMPLEO REMUNERADO Y LAS EMPRESAS DE LAS NFES 2016 –se excluyen EPSVs-

1.3.2.- El perfil territorial de la facturación y del VAB

Cuadro 5.22 DISTRIBUCIÓN TERRITORIAL DE LA FACTURACIÓN POR TIPO DE ENTIDAD DE LAS NFES 2016 –se excluyen EPSVs-

	Álava % hor.	Bizkaia % hor.	Gipuzkoa % hor.
1. Fundaciones	6,1	43,6	50,3
2. Centros Especiales de Empleo	5,8	25,9	68,3
3. Asociaciones de Utilidad Pública	10,0	52,0	38,0
4. Empresas de Inserción	10,1	80,7	9,2
5. SATs	18,2	67,6	14,2
6. Cofradías de Pescadores	0,0	15,0	85,0
7. EPSVs	n.d.	n.d.	n.d.
TOTAL	6,9	40,2	52,9

Cuadro 5.23 DISTRIBUCIÓN TERRITORIAL DEL VAB POR TIPO DE ENTIDAD DE LAS NFES 2016 –se excluyen EPSVs-

	Álava % hor.	Bizkaia % hor.	Gipuzkoa % hor.
1. Fundaciones	3,7	30,8	65,5
2. Centros Especiales de Empleo	7,3	24,6	68,1
3. Asociaciones de Utilidad Pública	13,4	56,5	30,1
4. Empresas de Inserción	12,5	76,6	10,9
5. SATs	21,5	37,5	41,0
6. Cofradías de Pescadores	0,0	44,8	55,2
7. EPSVs	n.d.	n.d.	n.d.
TOTAL	7,0	33,0	60,0

1.4.- OTRAS MAGNITUDES DE LA ECONOMÍA SOCIAL

1.4.1.- La financiación propia de las NFES

Cuadro 5.24 DISTRIBUCIÓN POR TIPO DE ENTIDAD DE LOS FONDOS PROPIOS DE LAS NFES 2016
(cifras absolutas y % verticales)

	FONDOS PROPIOS	
	Euros	% ver.
1. Fundaciones	4.119.409.292	83,5
2. Centros Especiales de Empleo	207.700.018	4,2
3. Asociaciones de Utilidad Pública	87.271.622	1,8
4. Empresas de Inserción	9.447.283	0,2
5. SATs	18.632.759	0,4
6. Cofradías de Pescadores	34.887.741	0,7
7. EPSVs*	456.673.254	9,3
TOTAL	4.934.021.969	100,0

* Fuente: Informe nº 20 Pérdidas y Ganancias Agregada de las EPSVs con Planes de Previsión IV Trimestre de 2016 del Departamento de Hacienda y Finanzas de la Dirección de Política Financiera y Recursos Institucionales de Gobierno Vasco.

Cuadro 5.25 RATIOS DE ENDEUDAMIENTO SEGÚN TIPO DE ENTIDAD 2016 (Fondos Ajenos/Fondos Propios)²⁴

	Ratio de endeudamiento
1. Fundaciones	0,6
2. Centros Especiales de Empleo	1,0
3. Asociaciones de Utilidad Pública	1,4
4. Empresas de Inserción	3,7
5. SATs	1,4
6. Cofradías de Pescadores	0,3
7. EPSVs	n.d.
TOTAL	0,6

1.4.2.- La inversión de las empresas de las NFES

A. Inversión en Inmovilizado Material

Cuadro 5.26 DISTRIBUCIÓN POR TIPO DE ENTIDAD DE LAS INVERSIONES MATERIALES NFES 2016
(cifras absolutas en Euros y % verticales)

	Inversiones materiales ²⁵	
	Abs.	% ver.
1. Fundaciones	53.734.550	85,5
2. Centros Especiales de Empleo	5.119.882	8,2
3. Asociaciones de Utilidad Pública	2.142.443	3,4
4. Empresas de Inserción	768.805	1,2
5. SATs	931.167	1,5
6. Cofradías de Pescadores	114.811	0,2
7. EPSVs	n.d.	n.d.
TOTAL	62.811.658	100,0

²⁴ El ratio que se utiliza para valorar el nivel de cobertura de los Fondos Propios, es el de Endeudamiento (Fondos Ajenos/Fondos Propios) En principio, y en términos de gestión financiera, este ratio debería situarse entre un intervalo de 1 a 2.

²⁵ Incremento de la cuenta 2.2 Inmovilizado Material respecto a 2015

B. Inversión en Inmovilizado Inmaterial

Cuadro 5.27 DISTRIBUCIÓN POR TIPO DE ENTIDAD DE LAS INVERSIONES INMATERIALES NFES 2016
(cifras absolutas en Euros y % verticales)

	Inversiones inmateriales ²⁶	
	Abs.	% ver.
1. Fundaciones	20.721.137	91,0
2. Centros Especiales de Empleo	809.153	3,6
3. Asociaciones de Utilidad Pública	1.171.294	5,1
4. Empresas de Inserción	11.727	0,1
5. SATs	112.093	0,5
6. Cofradías de Pescadores	-43.341	-0,2
7. EPSVs	n.d.	n.d.
TOTAL	22.782.063	100,0

C. La Financiación de las Administraciones Públicas

Cuadro 5.28 ESTRUCTURA SECTORIAL DEL INCREMENTO DE LAS SUBVENCIONES OFICIALES DE CAPITAL 2016

	Inversiones (Material + Inmaterial) ²⁷	Incremento Subvenciones Oficiales de Capital ²⁸
		Abs.
1. Fundaciones	74.455.687	39.219.623
2. Centros Especiales de Empleo	5.929.035	162.847
3. Asociaciones de Utilidad Pública	3.313.737	4.737.061
4. Empresas de Inserción	780.532	1.365.188
5. SATs	1.043.260	-8.353
6. Cofradías de Pescadores	71.470	1.620.314
7. EPSVs	n.d.	n.d.
TOTAL*	85.593.721	47.096.680

²⁶ Incremento de la cuenta 2.1 Inmovilizado Inmaterial respecto a 2015

²⁷ Incremento de las Cuentas 2.1 (Inmovilizado Inmaterial) y 2.2. (Inmovilizado Material) respecto a 2015.

²⁸ Incremento de la Cuenta 130 respecto a 2015.

1.5.- LAS GRANDES CIFRAS DE LA ECONOMÍA SOCIAL AGREGADA 2016 (FCES +NFES)

1.5.1.- Establecimientos y Empleo

Cuadro 5.29 DISTRIBUCIÓN DE ESTABLECIMIENTOS FCES Y NFES 2016 (cifras absolutas y % verticales)

	2016	
	Abs.	% ver.
FCES	3.193	66,5
Cooperativas	2.378	49,5
S.L.es	815	17,0
NFES	1.611	33,5
Fundaciones	762	15,9
Centros Especiales de Empleo	72	1,5
Asociaciones de Utilidad Pública	418	8,7
Empresas de Inserción	100	2,1
SATs	79	1,6
Cofradías de Pescadores	15	0,3
EPSVs	165	3,4
TOTAL	4.804	100,0
TOTAL –sin duplicaciones²⁹-	4.780	

Cuadro 5.30 DISTRIBUCIÓN DEL EMPLEO REMUNERADO ANUALIZADO FCES Y NFES 2016 (cifras absolutas y % verticales)

	2016	
	Abs.	% ver.
FCES	57.018	69,8
Cooperativas	49.883	61,1
S.L.es	7.136	8,7
NFES	24.639	30,2
Fundaciones	11.174	13,7
Centros Especiales de Empleo	8.526	10,4
Asociaciones de Utilidad Pública	3.704	4,5
Empresas de Inserción	924	1,1
SATs	170	0,2
Cofradías de Pescadores	62	0,1
EPSVs	79	0,1
TOTAL	81.657	100,0
TOTAL –sin duplicaciones³⁰-	79.942	

²⁹ Duplicaciones asociadas a Centros Especiales de Empleo y Empresas de Inserción con forma jurídica correspondientes a las FCES (Katea Legaia S.L.L., Bejantzi Coop, Kooperera Ambiente Coop., Dream Factory S.Coop. Euskarri S. Coop, Liburki S.L.L., Integra Social Outsourcing Coop, Jazki Bat Coop, Kidetza Kolor S.L.L., Kupelan Kentucky. S. Coop, Logicart S. Coop, Oldberri S. Coop, Pormu Coop., Salgar 53 S.L.L., Servicios Técnicos de Rehabilitación y Acondicionamiento S.L.L., Ekorropa S. Coop)

³⁰ Duplicaciones asociadas a Centros Especiales de Empleo y Empresas de Inserción con forma jurídica correspondientes a las FCES (Katea Legaia S.L.L., Bejantzi Coop, Kooperera Ambiente Coop., Dream Factory S.Coop. Euskarri S. Coop, Liburki S.L.L., Integra Social Outsourcing Coop, Jazki Bat Coop, Kidetza Kolor S.L.L., Kupelan Kentucky. S. Coop, Logicart S. Coop, Oldberri S. Coop, Pormu Coop., Salgar 53 S.L.L., Servicios Técnicos de Rehabilitación y Acondicionamiento S.L.L., Ekorropa S. Coop)

1.5.2.- Facturación y Sueldos y Salarios

Cuadro 5.31 DISTRIBUCIÓN DE FACTURACIÓN FCES Y NFES 2016 (cifras absolutas y % verticales)

	2016	
	Abs.	% ver.
FCES	7.799.506.071	79,1
Cooperativas	7.174.159.205	72,7
S.L.es	625.346.865	6,3
NFES	2.066.413.513	20,9
Fundaciones	441.966.336	4,5
Centros Especiales de Empleo	311.633.567	3,2
Asociaciones de Utilidad Pública	90.502.772	0,9
Empresas de Inserción	36.288.405	0,4
SATs	51.207.992	0,5
Cofradías de Pescadores	37.369.141	0,4
EPSVs	1.097.445.300	11,1
TOTAL	9.865.919.584	100,0
TOTAL –sin duplicaciones³¹-	9.773.248.851	

Cuadro 5.32 DISTRIBUCIÓN DE SUELDOS Y SALARIOS FCES Y NFES 2016 (cifras absolutas y % verticales)

	2016	
	Abs.	% ver.
FCES	2.085.796.467	72,9
Cooperativas	1.850.059.721	64,6
S.L.es	235.736.747	8,2
NFES	776.696.406	27,1
Fundaciones	442.228.816	15,4
Centros Especiales de Empleo	177.931.107	6,2
Asociaciones de Utilidad Pública	124.757.298	4,4
Empresas de Inserción	20.610.022	0,7
SATs	5.240.232	0,2
Cofradías de Pescadores	2.317.584	0,1
EPSVs	3.611.347	0,1
TOTAL	2.862.492.873	100,0
TOTAL –sin duplicaciones³²-	2.822.403.424	

³¹ Duplicaciones asociadas a Centros Especiales de Empleo y Empresas de Inserción con forma jurídica correspondientes a las FCES (Katea Legaia S.L.L., Bejantzi Coop, Kooperera Ambiente Coop., Dream Factory S.Coop. Euskarri S. Coop, Liburki S.L.L., Integra Social Outsourcing Coop, Jazki Bat Coop, Kidetza Kolor S.L.L., Kupelan Kentucky. S. Coop, Logicart S. Coop, Oldberri S. Coop, Pormu Coop., Salgar 53 S.L.L, Servicios Técnicos de Rehabilitación y Acondicionamiento S.L.L., Ekorropa S. Coop)

³² Duplicaciones asociadas a Centros Especiales de Empleo y Empresas de Inserción con forma jurídica correspondientes a las FCES (Katea Legaia S.L.L., Bejantzi Coop, Kooperera Ambiente Coop., Dream Factory S.Coop. Euskarri S. Coop, Liburki S.L.L., Integra Social Outsourcing Coop, Jazki Bat Coop, Kidetza Kolor S.L.L., Kupelan Kentucky. S. Coop, Logicart S. Coop, Oldberri S. Coop, Pormu Coop., Salgar 53 S.L.L, Servicios Técnicos de Rehabilitación y Acondicionamiento S.L.L., Ekorropa S. Coop)

1.5.3.- Resultados y VAB

Cuadro 5.33 DISTRIBUCIÓN DE RESULTADOS FCES Y NFES 2016 (cifras absolutas y % verticales)

	2016	
	Abs.	% ver.
FCES	506.678.784	90,5
Cooperativas	476.584.570	85,1
S.L.es	30.094.214	5,4
NFES	53.232.649	9,5
Fundaciones	20.359.637	3,6
Centros Especiales de Empleo	23.528.514	4,2
Asociaciones de Utilidad Pública	-1.703.249	-0,3
Empresas de Inserción	560.052	0,1
SATs	1.012.136	0,2
Cofradías de Pescadores	1.051.689	0,2
EPSVs	8.423.870	1,5
TOTAL	559.911.433	100,0
TOTAL –sin duplicaciones³³	549.471.999	

Cuadro 5.34 DISTRIBUCIÓN DE VAB FCES Y NFES 2016 (cifras absolutas y % verticales) (Precios Corrientes)

	2016	
	Abs.	% ver.
FCES	2.911.659.225	88,8
Cooperativas	2.636.354.713	80,4
S.L.es	275.304.511	8,4
NFES	366.533.179	11,2
Fundaciones	133.853.845	4,1
Centros Especiales de Empleo	158.815.149	4,8
Asociaciones de Utilidad Pública	34.612.142	1,1
Empresas de Inserción	16.535.783	0,5
SATs	7.097.322	0,2
Cofradías de Pescadores	3.583.721	0,1
EPSVs	12.035.217	0,4
TOTAL	3.278.192.404	100,0
TOTAL –sin duplicaciones³⁴	3.237.868.265	

1.5.4.- Principales magnitudes agregadas comparadas 2014 y 2016

Cuadro 5.35 Principales magnitudes de la Economía Social Agregada 2014 y 2016 (cifras absolutas)

	ECONOMÍA SOCIAL AGREGADA (Cooperativas, S.A.Les y S.L.Les) + Nuevas Formas	
	2014	2016
	Empleo remunerado anualizado	76.843 empleos
Facturación	9.855 millones de euros	9.773 millones de euros
Masa salarial	2.647 millones de euros	2.822 millones de euros
VAB	3.068 millones de euros	3.238 millones de euros

³³ Duplicaciones asociadas a Centros Especiales de Empleo y Empresas de Inserción con forma jurídica correspondientes a las FCES (Katea Legaia S.L.L., Bejantzi Coop, Kooperera Ambiente Coop., Dream Factory S.Coop. Euskarri S. Coop, Liburki S.L.L., Integra Social Outsourcing Coop, Jazki Bat Coop, Kidetza Kolor S.L.L., Kupelan Kentucky. S. Coop, Logicart S. Coop, Oldberri S. Coop, Pormu Coop., Salgar 53 S.L.L, Servicios Técnicos de Rehabilitación y Acondicionamiento S.L.L., Ekorropa S. Coop)

³⁴ Duplicaciones asociadas a Centros Especiales de Empleo y Empresas de Inserción con forma jurídica correspondientes a las FCES (Katea Legaia S.L.L., Bejantzi Coop, Kooperera Ambiente Coop., Dream Factory S.Coop. Euskarri S. Coop, Liburki S.L.L., Integra Social Outsourcing Coop, Jazki Bat Coop, Kidetza Kolor S.L.L., Kupelan Kentucky. S. Coop, Logicart S. Coop, Oldberri S. Coop, Pormu Coop., Salgar 53 S.L.L, Servicios Técnicos de Rehabilitación y Acondicionamiento S.L.L., Ekorropa S. Coop)

PRESENTACIÓN	3
PARTE I: PRINCIPALES RESULTADOS	7
I. EVOLUCIÓN Y SITUACIÓN DE LAS PRINCIPALES MAGNITUDES SOCIOECONÓMICAS DE LA ECONOMÍA SOCIAL 2014 – 2016 (FCES)	9
II.- AVANCE DE GRANDES CIFRAS SOCIOECONÓMICAS 2017 (FCES)	26
III. VALORACIÓN DE LA PERCEPCIÓN SOCIAL EXTERNA, DE LA LABOR INSTITUCIONAL Y DE LA PARTICIPACIÓN INTERNA EN LOS ÓRGANOS DE GESTIÓN DE LA ECONOMÍA SOCIAL (FCES).....	28
IV. LA IGUALDAD DE GÉNERO Y MEDIDAS DE CONCILIACIÓN EN LA ECONOMÍA SOCIAL (FCES)	30
V. LA GESTIÓN DEL TALENTO EN LA EMPRESA (FCES)	33
VI. HERRAMIENTAS DE GESTIÓN EMPRESARIAL (FCES).....	35
VII. LA COLABORACIÓN INTEREMPRESARIAL (FCES)	37
VIII. ESTRATEGIAS ANTE LA CRISIS (FCES)	39
IX. ACTIVIDADES E IMPACTO DE LA INNOVACIÓN (FCES)	40
X. NUEVAS FORMAS DE LA ECONOMÍA SOCIAL 2016 (NFES).....	43
ANEXO ESTADÍSTICO	47
I.- LAS FORMAS CLÁSICAS DE LA ECONOMÍA SOCIAL 2016 (FCES)	49
1.- LA DINÁMICA DEL EMPLEO Y LOS ESTABLECIMIENTOS EN EL BIENIO 2014-2016 (FCES)	49
1.1.- EMPLEO SECTORIAL DE LA ECONOMÍA SOCIAL	51
1.2.- PRINCIPALES RASGOS DEL EMPLEO DE LA ECONOMÍA SOCIAL....	53
1.2.1.- Sexo y Edad	53
1.2.2.- Tipo de Relación Contractual	53
1.3.- EL VAB GENERADO POR LA ECONOMÍA SOCIAL Y LA PRODUCTIVIDAD APARENTE.....	56
1.3.1.- La Dinámica del VAB en el Bienio 2014-2016.....	56
1.3.2.- La Evolución de la Productividad aparente en el Bienio 2014-2016	56
1.4.- LAS CUENTAS DE RESULTADOS DE LA ECONOMÍA SOCIAL.....	57
2.- EL PERFIL JURÍDICO DE LA ECONOMÍA SOCIAL	59
2.1.- ESTABLECIMIENTOS Y EMPLEOS	59
2.2.- VAB Y PRODUCTIVIDAD APARENTE	60
3.- EL PERFIL TERRITORIAL DE LA ECONOMÍA SOCIAL	61
3.1.- EL PERFIL TERRITORIAL DEL EMPLEO Y LOS ESTABLECIMIENTOS.....	61
3.2.- EL PERFIL TERRITORIAL DEL VAB Y LA PRODUCTIVIDAD APARENTE	64
4.- EXPORTACIONES DE LA ECONOMÍA SOCIAL	65
4.1.- EXPORTACIONES SEGÚN SECTOR DE ACTIVIDAD, FORMA JURÍDICA Y TAMAÑO EMPRESARIAL	66
5.- OTRAS MAGNITUDES ECONÓMICAS DE LA ECONOMÍA SOCIAL.....	68
5.1.- LA FINANCIACIÓN PROPIA DE LA ECONOMÍA SOCIAL	68
5.2.- LA INVERSIÓN DE LAS EMPRESAS DE LA ECONOMÍA SOCIAL Y LA FINANCIACIÓN DE LAS AAPP.....	70
6.- CUENTAS DE RESULTADOS POR FORMA JURÍDICA Y TERRITORIO HISTÓRICO.....	72
7.- EL PERFIL COMARCAL DE LA ECONOMÍA SOCIAL.....	75

II.-	AVANCE DE CUENTAS DE LA ECONOMÍA SOCIAL 2017.....	79
III.-	VISIBILIZACIÓN DE LA ECONOMÍA SOCIAL CLÁSICA (FCES)	80
IV.-	PARTICIPACIÓN Y GESTIÓN EMPRESARIAL EN LA ECONOMÍA SOCIAL (FCES)	82
1.-	PARTICIPACIÓN DE LOS/AS SOCIOS/AS EN LOS ÓRGANOS DE GESTIÓN DE LA EMPRESA	82
2.-	MEDIDAS DE CONCILIACIÓN Y FÓRMULAS PARA GESTIONAR LA RESPONSABILIDAD SOCIAL EN LA EMPRESA	83
3.-	GESTIÓN DE LA CAPTACIÓN Y RETENCIÓN DEL TALENTO EMPRESARIAL.....	84
4.-	HERRAMIENTAS DE GESTIÓN EMPRESARIAL.....	86
5.-	OTRAS HERRAMIENTAS DE GESTIÓN, FORMACIÓN Y ESTRATEGIAS ANTE LA CRISIS	88
6.-	COOPERACIÓN INTEREMPRESARIAL.....	90
7.-	ACTIVIDADES E IMPACTO DE LA INNOVACIÓN	93
7.1.-	REALIZACIÓN DE ACTIVIDADES DE INNOVACIÓN.....	93
7.2.-	IMPACTO DE LA INNOVACIÓN SOBRE EL EMPLEO	94
V.-	NUEVAS FORMAS DE LA ECONOMÍA SOCIAL (NFES)	96
1.-	ENTIDADES Y EMPLEO DE LAS NFES 2016.....	96
1.1.-	PRINCIPALES RASGOS DEL EMPLEO DE LAS NUEVAS FORMAS DE LA ECONOMÍA SOCIAL.....	97
1.1.1.-	Empleo remunerado por sexo.....	97
1.1.2.-	Tipo de relación contractual del empleo remunerado.....	97
1.1.3.-	El empleo voluntario.....	98
1.2.-	LAS CUENTAS DE LAS DE LAS NUEVAS FORMAS DE LA ECONOMÍA SOCIAL.....	100
1.3.-	EL PERFIL TERRITORIAL DE LAS NUEVAS FORMAS DE LA ECONOMÍA SOCIAL.....	106
1.3.1.-	El perfil territorial del empleo remunerado y de los establecimientos.....	106
1.3.2.-	El perfil territorial de la facturación y del VAB.....	106
1.4.-	OTRAS MAGNITUDES DE LA ECONOMÍA SOCIAL	107
1.4.1.-	La financiación propia de las NFES.....	107
1.4.2.-	La inversión de las empresas de las NFES.....	107
1.5.-	LAS GRANDES CIFRAS DE LA ECONOMÍA SOCIAL AGREGADA 2016 (FCES +NFES)	109
1.5.1.-	Establecimientos y Empleo	109
1.5.2.-	Facturación y Sueldos y Salarios.....	110
1.5.3.-	Resultados y VAB	111
1.5.4.-	Principales magnitudes agregadas comparadas 2014 y 2016.....	111

ÍNDICE cuadros

Pág.

Cuadro 1.1	EVOLUCIÓN DE LOS ESTABLECIMIENTOS Y DEL EMPLEO DE LA ECONOMÍA SOCIAL 2002-2016 REFERENCIA COMPARATIVA: POBLACIÓN OCUPADA CAE	49
Cuadro 1.2	TASAS DE CRECIMIENTO DE LOS ESTABLECIMIENTOS Y EMPLEOS DE LA ECONOMÍA SOCIAL ENTRE 2000-2016 REFERENCIA COMPARATIVA: POBLACIÓN OCUPADA CAE	49
Cuadro 1.3	INDICADORES DE LA DIMENSIÓN DE LAS EMPRESAS DE ECONOMÍA SOCIAL. 2014-2016	50
Cuadro 1.4	DIMENSION DE LAS EMPRESAS DE LA ECONOMIA SOCIAL (cifras absolutas y % verticales) 2016	50
Cuadro 1.5	EVOLUCIÓN DEL NÚMERO DE EMPLEOS POR DIMENSIÓN DE LAS EMPRESAS DE LA ECONOMÍA SOCIAL 2014-2016	50
Cuadro 1.6	EVOLUCIÓN DEL NÚMERO DE ESTABLECIMIENTOS COOPERATIVOS POR DIMENSIÓN 2014-2016	50
Cuadro 1.7	DIMENSION EN TÉRMINOS DE EMPLEO DE LOS ESTABLECIMIENTOS/EMPRESAS DE LA ECONOMIA SOCIAL Y LA ECONOMÍA DE LA CAE 2016	51
Cuadro 1.8	DISTRIBUCIÓN SECTORIAL DEL EMPLEO DE LA ECONOMÍA SOCIAL EN 2014 y 2016 (cifras absolutas y % verticales)	51
Cuadro 1.9	EVOLUCIÓN DE LA ESTRUCTURA DEL EMPLEO DE LA ECONOMÍA SOCIAL POR RAMAS DE ACTIVIDAD 2014 – 2016 (cifras absolutas y % verticales)	52
Cuadro 1.10	DISTRIBUCIÓN POR SECTOR DE ACTIVIDAD SEGÚN SEXO 2016 EN LA ECONOMÍA SOCIAL (% verticales)	53
Cuadro 1.11	DISTRIBUCIÓN POR SECTOR DE ACTIVIDAD SEGÚN SEXO 2016 EN LA ECONOMÍA DE LA CAE (% verticales)	53
Cuadro 1.12	DISTRIBUCIÓN POR FORMA JURÍDICA SEGÚN SEXO 2016 (% verticales)	53
Cuadro 1.13	DISTRIBUCIÓN POR SECTOR DE ACTIVIDAD Y SEGÚN SEXO 2016 EN LA ECONOMÍA SOCIAL EN CONSEJOS RECTORES Y DE ADMINISTRACIÓN (% verticales)	53
Cuadro 1.14	DISTRIBUCIÓN SECTORIAL DEL EMPLEO POR EDADES (% horizontales) 2016	53
Cuadro 1.15	DISTRIBUCIÓN DEL EMPLEO POR EDADES SEGÚN FORMA JURÍDICA (% horizontales) 2016	53
Cuadro 1.16	DISTRIBUCIÓN DEL EMPLEO SEGÚN RELACIÓN CONTRACTUAL POR FORMA JURÍDICA DEL ESTABLECIMIENTO 2016 (% horizontales)	53
Cuadro 1.17	DISTRIBUCIÓN DEL EMPLEO POR FORMA JURÍDICA Y TIPO DE RELACIÓN CONTRACTUAL EN LA ECONOMÍA SOCIAL DE LA CAE 2006 – 2016 (cifras absolutas)	54
Cuadro 1.18	DISTRIBUCIÓN DEL EMPLEO POR FORMA JURÍDICA Y TIPO DE RELACIÓN CONTRACTUAL EN LA ECONOMÍA SOCIAL DE LA CAE 2016	54
Cuadro 1.19	DISTRIBUCIÓN DEL EMPLEO SEGÚN RELACIÓN CONTRACTUAL POR SECTOR DE ACTIVIDAD DEL ESTABLECIMIENTO 2016 (% horizontales)	55
Cuadro 1.20	INCREMENTO SECTORIAL DEL VAB EN EL PERIODO 2014-2016 (Precios corrientes y %)	56
Cuadro 1.21	DISTRIBUCIÓN SECTORIAL DEL VALOR AÑADIDO BRUTO (VAB) GENERADO POR LA ECONOMÍA SOCIAL. REFERENCIA COMPARATIVA 2014 y 2016 (c.a. miles de Euros, % verticales) (Precios Corrientes)	56
Cuadro 1.22	PARTICIPACIÓN DE LA ECONOMÍA SOCIAL EN EL PRODUCTO INTERIOR BRUTO SECTORIAL. REFERENCIA COMPARATIVA 2014-2016	56
Cuadro 1.23	ECONOMÍA DE LA CAE: PRODUCTO INTERIOR BRUTO Y SUS COMPONENTES POR AÑO EN LA CAE. OFERTA Y DEMANDA. PRECIOS CORRIENTES. TASAS DE VARIACIÓN INTERANUALES (%) 2014-2016	56
Cuadro 1.24	EVOLUCIÓN DE LA PRODUCTIVIDAD APARENTE SECTORIAL DE LA ECONOMÍA SOCIAL EN EL PERIODO 2014-2016 (VAB Euros/Empleado. Precios Corrientes)	56
Cuadro 1.25	DISTRIBUCIÓN DEL BENEFICIO Y CASH FLOW POR SECTOR DE ACTIVIDAD 2016 (% verticales)	57
Cuadro 1.26	CUENTAS DE INGRESOS Y GASTOS DE LA ECONOMÍA SOCIAL 2014-2016 (cifras absolutas, % verticales y evolución)	57
Cuadro 1.27	EVOLUCIÓN INTERESES A LAS APORTACIONES DE LOS SOCIOS EN LAS COOPERATIVAS Y PESO RELATIVO SOBRE LOS GASTOS FINANCIEROS (CUENTA 66) (cifras absolutas en Euros y % horizontales) 2016	58
Cuadro 1.28	EVOLUCIÓN 2014-2016 DE LOS ESTABLECIMIENTOS DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2014-2016 (cifras absolutas y % verticales)	59
Cuadro 1.29	EVOLUCIÓN 2014-2016 DE LOS EMPLEOS DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2014- 2016 (cifras absolutas y % verticales)	59
Cuadro 1.30	TAMAÑO MEDIO DE LOS ESTABLECIMIENTOS SEGÚN SU FORMA JURÍDICA (EMPLEADOS/ ESTABLECIMIENTO) 2014-2016	59
Cuadro 1.31	ESTRUCTURA SECTORIAL DEL EMPLEO DE COOPERATIVAS. REFERENCIA 2014 y 2016 (cifras absolutas y % verticales)	59
Cuadro 1.32	ESTRUCTURA SECTORIAL DEL EMPLEO DE LAS SOCIEDADES LABORALES. REFERENCIA 2014 y 2016 (cifras absolutas y % verticales)	60
Cuadro 1.33	DISTRIBUCIÓN POR FORMA JURÍDICA DEL VALOR AÑADIDO BRUTO (VAB) GENERADO POR LA ECONOMÍA SOCIAL. REFERENCIA COMPARATIVA 2014 y 2016 (cifras absolutas miles de Euros, % verticales) (Precios Corrientes)	60
Cuadro 1.34	DISTRIBUCIÓN DEL VAB POR FORMA JURÍDICA Y SECTOR DE ACTIVIDAD 2016 (cifras absolutas y % verticales)	60
Cuadro 1.35	PRODUCTIVIDAD SECTORIAL APARENTE EN COOPERATIVAS, S.A.L.es Y S.L.L.es. REFERENCIA COMPARATIVA 2014 y 2016 (VAB Euros/Empleado)	60
Cuadro 1.36	DISTRIBUCIÓN TERRITORIAL DE LOS ESTABLECIMIENTOS y EMPLEOS DE LA ECONOMÍA SOCIAL (cifras absolutas y % verticales) 2016	61
Cuadro 1.37	DISTRIBUCIÓN TERRITORIAL DE LOS EMPLEOS DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2016 (cifras absolutas y % verticales)	62

Cuadro 1.38	ESTRUCTURA TERRITORIAL DE LOS EMPLEOS DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2016 (% horizontales)	62
Cuadro 1.39	DISTRIBUCIÓN SECTORIAL DE LOS EMPLEOS DE LA ECONOMÍA SOCIAL POR TERRITORIO 2016 (cifras absolutas y % verticales)	62
Cuadro 1.40	DISTRIBUCIÓN TERRITORIAL DEL EMPLEO INDUSTRIAL DE LA ECONOMÍA SOCIAL 2016 Y EVOLUCIÓN 2014-2016	62
Cuadro 1.41	DISTRIBUCIÓN TERRITORIAL DEL EMPLEO INDUSTRIAL POR FORMA JURÍDICA Y EVOLUCIÓN 2014-2016	63
Cuadro 1.42	DISTRIBUCIÓN SECTORIAL DE LOS EMPLEOS DE LA ECONOMÍA SOCIAL POR TERRITORIO HISTÓRICO (% importancia relativa respecto al Total de la Economía Vasca). 2016	63
Cuadro 1.43	DISTRIBUCIÓN TERRITORIAL DEL VAB DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2016 (cifras absolutas en Euros. % verticales)	64
Cuadro 1.44	DISTRIBUCIÓN TERRITORIAL DEL VAB SEGÚN FORMA JURÍDICA. 2016 (% horizontales)	64
Cuadro 1.45	DISTRIBUCIÓN SECTORIAL DEL VAB DE LA ECONOMÍA SOCIAL POR TERRITORIO HISTÓRICO 2016 (cifras absolutas en Euros, % verticales)	64
Cuadro 1.46	PRODUCTIVIDAD APARENTE POR TERRITORIO HISTÓRICO 2012-2016 (Miles de Euros/Empleado)	64
Cuadro 1.47	PRODUCTIVIDAD APARENTE TERRITORIAL SEGÚN FORMA JURÍDICA 2016 (Euros/Empleado)	64
Cuadro 1.48	VOLUMEN DE EXPORTACIONES POR ZONAS Y EVOLUCIÓN 2010, 2012, 2014 y 2016	65
Cuadro 1.49	EVOLUCIÓN VENTAS INTERNAS VS. VENTAS EXTERNAS 2014-2016	66
Cuadro 1.50	DISTRIBUCIÓN SECTORIAL DE LAS EXPORTACIONES DE LA ECONOMÍA SOCIAL (cifras absolutas en miles de Euros, % verticales) Y PESO RELATIVO SOBRE LA CIFRA DE NEGOCIOS 2016	66
Cuadro 1.51	DISTRIBUCIÓN SECTORIAL DE LAS EXPORTACIONES DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA (cifras absolutas en millones de Euros. y % horizontales) 2016	66
Cuadro 1.52	VOLUMEN DE EXPORTACIÓN SEGÚN ESTRATO DE EMPLEO Y FORMA JURÍDICA 2016 (cifras absolutas y % verticales)	67
Cuadro 1.53	PESO RELATIVO DEL VOLUMEN DE EXPORTACIÓN POR FORMA JURÍDICA Y ESTRATO DE EMPLEO (% horizontales) 2016	67
Cuadro 1.54	DISTRIBUCIÓN SECTORIAL DE LOS FONDOS PROPIOS DE LA ECONOMÍA SOCIAL 2014 y 2016 (cifras absolutas y % verticales)	68
Cuadro 1.55	DISTRIBUCIÓN SECTORIAL DE LOS FONDOS PROPIOS DE LA ECONOMÍA SOCIAL. REFERENCIA DE LA RENTABILIDAD SOBRE LOS FONDOS PROPIOS (cifras absolutas) 2016	68
Cuadro 1.56	DISTRIBUCIÓN SECTORIAL DE LOS FONDOS PROPIOS DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2016 (cifras absolutas en Euros y % horizontales)	68
Cuadro 1.57	DISTRIBUCIÓN SECTORIAL DE LOS FONDOS PROPIOS, POR TERRITORIO HISTÓRICO 2016 (cifras absolutas en Euros y % verticales)	68
Cuadro 1.58	RATIOS DE ENDEUDAMIENTO SEGÚN SECTOR DE ACTIVIDAD 2016 (Fondos Ajenos/Fondos Propios)	69
Cuadro 1.59	RATIOS DE GARANTÍA SEGÚN SECTOR DE ACTIVIDAD 2016 (Activo Total/Exigible Total)	69
Cuadro 1.60	RATIOS DE ENDEUDAMIENTO SEGÚN FORMA JURÍDICA 2016 (% Fondos Ajenos/Fondos Propios)	69
Cuadro 1.61	RATIOS DE GARANTÍA SEGÚN FORMA JURÍDICA 2016 (Activo Total/Exigible Total)	69
Cuadro 1.62	RATIOS DE ENDEUDAMIENTO SEGÚN TAMAÑO DE EMPRESA 2016 (Fondos Ajenos/Fondos Propios)	69
Cuadro 1.63	DISTRIBUCIÓN SECTORIAL DE LAS INVERSIONES MATERIALES DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2016 (cifras absolutas en Euros y % verticales)	70
Cuadro 1.64	RATIOS DE INVERSIÓN POR EMPLEO SEGÚN LA FORMA JURÍDICA 2016	70
Cuadro 1.65	DISTRIBUCIÓN SECTORIAL DE LAS INVERSIONES MATERIALES DE LA ECONOMÍA SOCIAL SEGÚN TERRITORIO HISTÓRICO 2016 (cifras absolutas en Euros y % verticales)	70
Cuadro 1.66	DISTRIBUCIÓN SECTORIAL DE LAS INVERSIONES INTANGIBLES DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2016 (cifras absolutas en Euros y % verticales)	70
Cuadro 1.67	DISTRIBUCIÓN SECTORIAL DE LAS INVERSIONES INTANGIBLES DE LA ECONOMÍA SOCIAL SEGÚN TERRITORIO HISTÓRICO 2016 (cifras absolutas en Euros y % verticales)	70
Cuadro 1.68	ESTRUCTURA SECTORIAL DEL INCREMENTO DE LAS SUBVENCIONES OFICIALES DE CAPITAL 2016	71
Cuadro 1.69	ESTRUCTURA SECTORIAL DE LAS SUBVENCIONES, DONACIONES Y LEGADOS DE CAPITAL TRANSFERIDOS AL RESULTADO DEL EJERCICIO (746) 2016	71
Cuadro 1.70	CUENTA DE RESULTADOS DE COOPERATIVAS SEGÚN SECTOR DE ACTIVIDAD EN 2016 (cifras absolutas en Euros) (Precios corrientes)	72
Cuadro 1.71	CUENTA DE RESULTADOS DE S.A.Les SEGÚN SECTOR DE ACTIVIDAD EN 2016 (cifras absolutas en Euros) (Precios corrientes)	72
Cuadro 1.72	CUENTA DE RESULTADOS DE S.L.Les SEGÚN SECTOR DE ACTIVIDAD EN 2016 (cifras absolutas en Euros) (Precios corrientes)	73
Cuadro 1.73	CUENTA DE RESULTADOS DE LA ECONOMÍA SOCIAL SEGÚN SECTOR DE ACTIVIDAD EN 2016. ARABA (cifras absolutas en Euros) (Precios corrientes)	73
Cuadro 1.74	CUENTA DE RESULTADOS DE LA ECONOMÍA SOCIAL SEGÚN SECTOR DE ACTIVIDAD EN 2016. BIZKAIA (cifras absolutas en Euros) (Precios corrientes)	74
Cuadro 1.75	CUENTA DE RESULTADOS DE LA ECONOMÍA SOCIAL SEGÚN SECTOR DE ACTIVIDAD EN 2016. GIPUZKOA (cifras absolutas en Euros) (Precios corrientes)	74
Cuadro 1.76	EVOLUCIÓN COMARCAL DEL EMPLEO DE LAS FCES DE LA ECONOMÍA SOCIAL 2014 - 2016 (cifras absolutas y % verticales)	75
Cuadro 1.77	DISTRIBUCIÓN COMARCAL DEL EMPLEO DE LAS FCES DE LA ECONOMÍA SOCIAL POR FORMA JURÍDICA EN 2016 (cifras absolutas y % verticales)	75
Cuadro 1.78	DISTRIBUCIÓN COMARCAL DEL EMPLEO INDUSTRIAL Y TERCARIO DE LAS FCES DE LA ECONOMÍA SOCIAL EN 2016 (cifras absolutas y % verticales)	75

Cuadro 1.79	DISTRIBUCIÓN COMARCAL DEL EMPLEO DE LAS FCES DE LA ECONOMÍA SOCIAL Y LA POBLACIÓN OCUPADA EN LA CAE 2016 (cifras absolutas y % verticales)	76
Cuadro 1.80	DISTRIBUCIÓN DE LOS ESTABLECIMIENTOS DE LAS FCES DE LA ECONOMÍA SOCIAL POR FORMA JURÍDICA EN 2016 (cifras absolutas y % verticales)	76
Cuadro 1.81	DISTRIBUCIÓN COMARCAL DE LA FACTURACIÓN Y EXPORTACIONES DE LAS FCES DE LA ECONOMÍA SOCIAL POR FORMA JURÍDICA EN 2016 (cifras absolutas y % verticales)	77
Cuadro 1.82	DISTRIBUCIÓN COMARCAL DE SUELDOS Y SALARIOS Y RATIO MEDIO DE SUELOS Y SALARIOS (Euros/Empleado) DE LAS FCES DE LA ECONOMÍA SOCIAL EN 2016 (cifras absolutas y % verticales)	77
Cuadro 1.83	DISTRIBUCIÓN COMARCAL DEL VAB Y PRODUCTIVIDAD APARENTE (VAB Euros/Empleado) DE LAS FCES DE LA ECONOMÍA SOCIAL EN 2016 (cifras absolutas y % verticales)	78
Cuadro 2.1	ANÁLISIS POR SECTOR DE ACTIVIDAD. EVOLUCIÓN DEL EMPLEO Y LA FACTURACIÓN PREVISTA. 2016-2017	79
Cuadro 2.2	ANÁLISIS POR FORMA JURÍDICA. EVOLUCIÓN DEL EMPLEO Y LA FACTURACIÓN PREVISTA. 2016-2017	79
Cuadro 2.3	ANÁLISIS POR TERRITORIO HISTÓRICO. EVOLUCIÓN DEL EMPLEO Y LA FACTURACIÓN PREVISTA. 2016-2017	79
Cuadro 3.1	ANÁLISIS POR FORMA JURÍDICA. TEJIDO EMPRESARIAL QUE PERCIBE EL ROL DIFERENCIAL Y LA CONTRIBUCIÓN DE LA ECONOMÍA SOCIAL AL TEJIDO SOCIOECONÓMICO POR PARTE DE LA SOCIEDAD VASCA 2016 (%)	80
Cuadro 3.2	ANÁLISIS POR SECTOR DE ACTIVIDAD. TEJIDO EMPRESARIAL QUE PERCIBE EL ROL DIFERENCIAL Y LA CONTRIBUCIÓN DE LA ECONOMÍA SOCIAL AL TEJIDO SOCIOECONÓMICO POR PARTE DE LA SOCIEDAD VASCA 2016 (%)	80
Cuadro 3.3	ANÁLISIS POR TAMAÑO EMPRESARIAL. TEJIDO EMPRESARIAL QUE PERCIBE EL ROL DIFERENCIAL Y LA CONTRIBUCIÓN DE LA ECONOMÍA SOCIAL AL TEJIDO SOCIOECONÓMICO POR PARTE DE LA SOCIEDAD VASCA 2016 (%)	80
Cuadro 4.1	ANÁLISIS POR FORMA JURÍDICA. MEDIDAS DE CONCILIACIÓN Y FÓRMULAS PARA LA GESTIÓN DE LA RESPONSABILIDAD SOCIAL IMPLANTADAS EN LOS DOS ÚLTIMOS AÑOS 2016 (%)	83
Cuadro 4.2	ANÁLISIS POR SECTOR DE ACTIVIDAD. MEDIDAS DE CONCILIACIÓN Y FÓRMULAS PARA LA GESTIÓN DE LA RESPONSABILIDAD SOCIAL IMPLANTADAS EN LOS DOS ÚLTIMOS AÑOS 2016 (%)	83
Cuadro 4.3	ANÁLISIS POR TAMAÑO EMPRESARIAL. MEDIDAS DE CONCILIACIÓN Y FÓRMULAS PARA LA GESTIÓN DE LA RESPONSABILIDAD SOCIAL IMPLANTADAS EN LOS DOS ÚLTIMOS AÑOS 2016 (%)	83
Cuadro 4.4	DISPOSICIÓN DE LAS HERRAMIENTAS DE GESTIÓN EMPRESARIAL 2016 (% de las empresas que disponen de estas herramientas en documentos escritos)	86
Cuadro 4.5	DISPOSICIÓN DE LAS HERRAMIENTAS DE GESTIÓN POR TAMAÑO DE EMPRESA 2016 (% de las empresas que disponen de estas herramientas en documentos escritos)	86
Cuadro 4.6	DISPOSICIÓN DE LAS HERRAMIENTAS DE GESTIÓN EMPRESARIAL POR TAMAÑO EMPRESARIAL SEGÚN FORMA JURÍDICA 2016 (% de las empresas que disponen de estas herramientas en documentos escritos)	86
Cuadro 4.7	PROPENSIÓN A LA INCORPORACIÓN DE LAS HERRAMIENTAS DE GESTIÓN POR TAMAÑO DE EMPRESA 2016 (%)	87
Cuadro 4.8	DISPOSICIÓN DE SISTEMAS DE PREVENCIÓN DE RIESGOS LABORALES POR SECTOR DE ACTIVIDAD 2016 (%)	88
Cuadro 4.9	DISPOSICIÓN DE SISTEMAS DE PREVENCIÓN DE RIESGOS LABORALES POR TAMAÑO DE EMPRESA 2016 (%)	88
Cuadro 4.10	RELACIONES DE COOPERACIÓN DE LAS EMPRESAS DE LA ECONOMÍA SOCIAL SEGÚN FORMA JURÍDICA 2016 (%)	90
Cuadro 4.11	FORMA JURÍDICA DE LAS EMPRESAS CON LAS QUE SE MANTIENEN RELACIONES DE COOPERACIÓN 2016 (%)	90
Cuadro 4.12	LOCALIZACIÓN GEOGRÁFICA DE LAS EMPRESAS SEGÚN FORMA JURÍDICA 2016 (%)	90
Cuadro 4.13	REALIZACIÓN DE ACTIVIDADES DE INNOVACIÓN POR TERRITORIO HISTÓRICO 2016 (% de las empresas que han desarrollado actividades de innovación en el periodo 2014-2016)	93
Cuadro 4.14	REALIZACIÓN DE ACTIVIDADES DE INNOVACIÓN POR TAMAÑO EMPRESARIAL 2016 (% de las empresas que han desarrollado actividades de innovación en el periodo 2014-2016)	94
Cuadro 4.15	REALIZACIÓN DE ACTIVIDADES DE INNOVACIÓN POR TIPO DE ACTIVIDAD Y POR FORMA JURÍDICA 2016 (% de las empresas que han desarrollado actividades de innovación en el periodo 2014-2016)	94
Cuadro 4.16	TIPO DE IMPACTOS DE LA INNOVACIÓN SOBRE EL EMPLEO TOTAL 2016 (% empresas que confirman impacto de la innovación sobre el empleo)	94
Cuadro 4.17	TIPO E INTENSIDAD DEL IMPACTO DE LA INNOVACIÓN SOBRE EL EMPLEO TOTAL 2016	95
Cuadro 4.18	TIPO E INTENSIDAD DEL IMPACTO DE LA INNOVACIÓN SOBRE EL EMPLEO CUALIFICADO 2016	95
Cuadro 5.1	DISTRIBUCIÓN DE ENTIDADES NUEVAS FORMAS DE LA ECONOMÍA SOCIAL 2014 y 2016 (cifras absolutas y % verticales)	96
Cuadro 5.2	DISTRIBUCIÓN DE ESTABLECIMIENTOS POR SEGMENTO NUEVAS FORMAS DE LA ECONOMÍA SOCIAL 2016 (cifras absolutas y % verticales)	96
Cuadro 5.3	DISTRIBUCIÓN DE EMPLEO REMUNERADO ANUALIZADO ESTIMADO POR SEGMENTOS NUEVAS FORMAS DE LA ECONOMÍA SOCIAL 2014 y 2016 (cifras absolutas y % verticales)	96
Cuadro 5.4	EVOLUCIÓN DE LA DIMENSIÓN DE LAS EMPRESAS DE LAS NUEVAS FORMAS DE LA ECONOMÍA SOCIAL 2014 y 2016 (Ordenado de mayor a menor según cifras 2016)	97

Cuadro 5.5	DISTRIBUCIÓN DEL EMPLEO SEGÚN SEXO POR TIPO DE ENTIDAD EN LAS NFES 2016 (% verticales)	97
Cuadro 5.6	DISTRIBUCIÓN DEL EMPLEO SEGÚN RELACIÓN CONTRACTUAL POR TIPO DE ENTIDAD EN LAS NFES. 2016 (% horizontales)	97
Cuadro 5.7	DISTRIBUCIÓN DEL EMPLEO VOLUNTARIO ANUALIZADO POR TIPO DE ENTIDAD EN LAS NFES. 2016 (cifras absolutas y % verticales) Y PESO RELATIVO S/ EMPLEO REMUNERADO	98
Cuadro 5.8	DISTRIBUCIÓN DEL EMPLEO –total personas- POR TIPO DE ENTIDAD EN LAS NFES. 2016 (cifras absolutas y % verticales) Y EMPLEO VOLUNTARIO POR ENTIDAD	98
Cuadro 5.9	DISTRIBUCIÓN DEL EMPLEO VOLUNTARIO –total personas- POR SEXO Y POR TIPO DE ENTIDAD EN LAS NFES. 2016 (cifras absolutas y % verticales)	98
Cuadro 5.10	DISTRIBUCIÓN DEL EMPLEO VOLUNTARIO –total personas- POR TIPO DE RELACIÓN –estructural o puntual- Y POR TIPO DE ENTIDAD EN LAS NFES. 2016 (cifras absolutas y % horizontales)	99
Cuadro 5.11	EVOLUCIÓN DE LA FACTURACIÓN POR SEGMENTOS NUEVAS FORMAS DE LA ECONOMÍA SOCIAL 2014 - 2016 (cifras absolutas y %verticales)	100
Cuadro 5.12	SUBVENCIONES POR TIPO DE ENTIDAD NFES 2016 Y PESO DE LAS SUBVENCIONES S/ FACTURACIÓN NFES 2016 (cifras absolutas)	100
Cuadro 5.13	SUELDOS Y SALARIOS POR TIPO DE ENTIDAD NFES 2016 (cifras absolutas y %verticales)	101
Cuadro 5.14	SUELDOS Y SALARIOS POR TIPO DE ENTIDAD NFES 2016 Y RATIO DE SUELDOS Y SALARIOS POR EMPLEO REMUNERADO (cifras absolutas)	101
Cuadro 5.15	CUENTA DE RESULTADOS DE NFES EN 2016 (cifras absolutas en Euros) (Precios corrientes) –Se excluyen las EPSVs-	102
Cuadro 5.16	CUENTA DE RESULTADOS DE FUNDACIONES EN 2016 (cifras absolutas en Euros) (Precios corrientes)	102
Cuadro 5.17	CUENTA DE RESULTADOS DE ASOCIACIONES DE UTILIDAD PÚBLICA EN 2016 (cifras absolutas en Euros) (Precios corrientes)	103
Cuadro 5.18	CUENTA DE RESULTADOS DE CENTROS ESPECIALES DE EMPLEO EN 2016 (cifras absolutas en Euros) (Precios corrientes)	103
Cuadro 5.19	CUENTA DE RESULTADOS DE EMPRESAS DE INSERCIÓN EN 2016 (cifras absolutas en Euros) (Precios corrientes)	104
Cuadro 5.20	CUENTA DE RESULTADOS DE COFRADÍAS DE PESCADORES EN 2016 (cifras absolutas en Euros) (Precios corrientes)	104
Cuadro 5.21	CUENTA DE RESULTADOS DE SOCIEDADES AGRARIAS DE TRANSFORMACIÓN EN 2016 (cifras absolutas en Euros) (Precios corrientes)	105
Cuadro 5.22	DISTRIBUCIÓN TERRITORIAL DE LA FACTURACIÓN POR TIPO DE ENTIDAD DE LAS NFES. 2016 –se excluyen EPSVs-	106
Cuadro 5.23	DISTRIBUCIÓN TERRITORIAL DEL VAB POR TIPO DE ENTIDAD DE LAS NFES. 2016 –se excluyen EPSVs-	106
Cuadro 5.24	DISTRIBUCIÓN POR TIPO DE ENTIDAD DE LOS FONDOS PROPIOS DE LAS NFES. 2016 (cifras absolutas y % verticales)	107
Cuadro 5.25	RATIOS DE ENDEUDAMIENTO SEGÚN TIPO DE ENTIDAD. 2016 (Fondos Ajenos/Fondos Propios)	107
Cuadro 5.26	DISTRIBUCIÓN POR TIPO DE ENTIDAD DE LAS INVERSIONES MATERIALES NFES. 2016 (cifras absolutas en Euros y % verticales)	107
Cuadro 5.27	DISTRIBUCIÓN POR TIPO DE ENTIDAD DE LAS INVERSIONES INMATERIALES NFES. 2016 (cifras absolutas en Euros y % verticales)	108
Cuadro 5.28	ESTRUCTURA SECTORIAL DEL INCREMENTO DE LAS SUBVENCIONES OFICIALES DE CAPITAL. 2016	108
Cuadro 5.29	DISTRIBUCIÓN DE ESTABLECIMIENTOS FCES Y NFES 2016 (cifras absolutas y % verticales)	109
Cuadro 5.30	DISTRIBUCIÓN DEL EMPLEO REMUNERADO ANUALIZADO FCES Y NFES 2016 (cifras absolutas y % verticales)	109
Cuadro 5.31	DISTRIBUCIÓN DE FACTURACIÓN FCES Y NFES 2016 (cifras absolutas y % verticales)	110
Cuadro 5.32	DISTRIBUCIÓN DE SUELDOS Y SALARIOS FCES Y NFES 2016 (cifras absolutas y % verticales)	110
Cuadro 5.33	DISTRIBUCIÓN DE RESULTADOS FCES Y NFES 2016 (cifras absolutas y % verticales)	111
Cuadro 5.34	DISTRIBUCIÓN DE VAB FCES Y NFES 2016 (cifras absolutas y % verticales) (Precios Corrientes)	111
Cuadro 5.35	Principales magnitudes de la Economía Social Agregada 2014 y 2016 (cifras absolutas)	111

ÍNDICE gráficos

Pág.

Gráfico 1.1	EVOLUCIÓN DE LOS ESTABLECIMIENTOS Y EL EMPLEO EN LA CAE EN LA ECONOMÍA SOCIAL 1994-2016	49
Gráfico 1.2	EVOLUCIÓN DEL PESO RELATIVO DEL EMPLEO DE LA ECONOMÍA SOCIAL EN LA ECONOMÍA DE LA CAE 1994-2016 (% sobre el total del empleo de la CAE).	50
Gráfico 1.3	EVOLUCIÓN DEL EMPLEO INDUSTRIAL Y TERCIARIO DE LA ECONOMÍA SOCIAL (Tasas de crecimiento en los bienios 2012-2014 y 2014-2016)	51
Gráfico 1.4	COMPARATIVA DE LA DISTRIBUCIÓN SECTORIAL DEL EMPLEO EN EL TOTAL DE LA ECONOMÍA DE LA CAE Y EN LA ECONOMÍA SOCIAL 2016 (% verticales sobre el total de empleo en cada ámbito)	51
Gráfico 1.5	IMPORTANCIA RELATIVA DE LA ECONOMÍA SOCIAL EN LA ECONOMÍA DE LA CAE (Peso relativo del empleo). 2012-2016	52
Gráfico 1.6	PESO RELATIVO DEL COLECTIVO SOCIETARIO (Porcentaje sobre el empleo total). 1996-2016	54
Gráfico 1.7	EVOLUCIÓN DE LOS RESULTADOS ECONÓMICOS (BENEFICIOS) Y DEL CASH FLOW DE LA ECONOMÍA SOCIAL 2002-2016 (cifras absolutas en miles de euros)	57
Gráfico 1.8	DISTRIBUCIÓN DE LOS EMPLEOS Y LOS ESTABLECIMIENTOS POR FORMA JURÍDICA. 2016	59
Gráfico 1.9	DISTRIBUCIÓN DEL VAB POR FORMA JURÍDICA. 2016 (% verticales)	60
Gráfico 1.10	EVOLUCIÓN DE LA DISTRIBUCIÓN TERRITORIAL DE LOS ESTABLECIMIENTOS DE LA ECONOMÍA SOCIAL. 2014-2016	61
Gráfico 1.11	EVOLUCIÓN DE LA DISTRIBUCIÓN TERRITORIAL DEL EMPLEO DE LA ECONOMÍA SOCIAL. 2014-2016	61
Gráfico 1.12	IMPORTANCIA RELATIVA DE LA ECONOMÍA SOCIAL EN LA ECONOMÍA DE LA CAE (Peso relativo del empleo por Territorio Histórico). 2014-2016	61
Gráfico 1.13	EVOLUCIÓN DE LA DISTRIBUCIÓN TERRITORIAL DEL VAB DE LA ECONOMÍA SOCIAL. 2014-2016	64
Gráfico 1.14	EVOLUCIÓN DEL GRADO DE APERTURA A LOS MERCADOS EXTERIORES (volumen de exportaciones sobre facturación total). 1994-2016	65
Gráfico 1.15	EVOLUCIÓN DEL PESO RELATIVO DE LAS EXPORTACIONES SOBRE LA FACTURACIÓN TOTAL EN LAS EMPRESAS EXPORTADORAS. 2004 - 2016	65
Gráfico 1.16	DESTINO DE LAS EXPORTACIONES DE LAS EMPRESAS DE LA ECONOMÍA SOCIAL. 2016 (% del total de exportaciones según destino)	65
Gráfico 1.17	COMPARATIVA DEL PESO RELATIVO DE LAS EXPORTACIONES EN RELACIÓN A LA FACTURACIÓN 2012-2016. (% de las exportaciones según facturación)	66
Gráfico 1.18	ORIGEN TERRITORIAL DE LAS EXPORTACIONES DE LAS EMPRESAS DE LA ECONOMÍA SOCIAL. 2016 (% del total de exportaciones según Territorio Histórico de origen)	67
Gráfico 1.19	FONDOS PROPIOS PROMEDIO POR EMPLEO SEGÚN EL SECTOR DE ACTIVIDAD (Euros). 2016	68
Gráfico 1.20	PESO RELATIVO DEL EMPLEO DE LA ECONOMÍA SOCIAL EN LA ECONOMÍA DE LA CAE POR COMARCAS 2016 (% sobre el total del empleo de la CAE).	76
Gráfico 1.21	PESO RELATIVO COMARCAL DE LAS EXPORTACIONES DE LA ECONOMÍA SOCIAL SOBRE FACTURACIÓN 2016 (% sobre facturación)	77
Gráfico 2.1	EVOLUCIÓN DE LOS EMPLEOS EN LA CAE EN LA ECONOMÍA SOCIAL 1994-2017	79
Gráfico 2.2	EVOLUCIÓN DE LA FACTURACIÓN 2006 - 2017 (MILES DE EUROS)	79
Gráfico 3.1	PERCEPCIÓN EMPRESARIAL DEL ROL DIFERENCIAL Y DE LA CONTRIBUCIÓN DE LA ECONOMÍA SOCIAL AL TEJIDO SOCIOECONÓMICO POR PARTE DE LA SOCIEDAD VASCA 2016 (% de las empresas)	80
Gráfico 3.2	VALORACIÓN O CONSIDERACIÓN DE LA LABOR INSTITUCIONAL ACTUAL ORIENTADA A LA VISIBILIZACIÓN DE LA ECONOMÍA SOCIAL 2016 (%)	81
Gráfico 3.3	ANÁLISIS POR FORMA JURÍDICA	81
Gráfico 3.4	ANÁLISIS POR SECTOR DE ACTIVIDAD	81
Gráfico 3.5	ANÁLISIS POR TAMAÑO EMPRESARIAL	81
Gráfico 4.1	VALORACIÓN DEL GRADO DE PARTICIPACIÓN DE LOS/AS SOCIOS/AS EN LOS ÓRGANOS DE DIRECCIÓN Y EN LA ASAMBLEA 2016 (%)	82
Gráfico 4.2	ANÁLISIS POR SECTOR DE ACTIVIDAD. VALORACIÓN DEL GRADO DE PARTICIPACIÓN DE LOS/AS SOCIOS/AS EN LOS ÓRGANOS DE DIRECCIÓN Y EN LA ASAMBLEA 2016 (%)	82
Gráfico 4.3	MEDIDAS DE CONCILIACIÓN Y FÓRMULAS PARA LA GESTIÓN DE LA RESPONSABILIDAD SOCIAL IMPLANTADAS EN LOS DOS ÚLTIMOS AÑOS 2016 (%)	83
Gráfico 4.4	GESTIÓN DE LA CAPTACIÓN Y RETENCIÓN DEL PERSONAL CUALIFICADO 2016 (%)	84
Gráfico 4.5	ANÁLISIS POR TAMAÑO EMPRESARIAL. PORCENTAJE DE EMPRESAS QUE CONSIDERA LA GESTIÓN DEL TALENTO COMO UN PROBLEMA 2016 (%)	84
Gráfico 4.6	ANÁLISIS POR SECTOR DE ACTIVIDAD. PORCENTAJE DE EMPRESAS QUE CONSIDERA LA GESTIÓN DEL TALENTO COMO UN PROBLEMA 2016 (%)	85
Gráfico 4.7	PORCENTAJE DE EMPRESAS QUE REALIZAN ALGÚN TIPO DE ACTIVIDAD LIGADA AL MEDIO AMBIENTE SEGÚN ESTRATO DE EMPLEO 2016 (% del total de empresas de cada estrato)	88
Gráfico 4.8	FORMACIÓN COOPERATIVA Y DE SOCIEDADES LABORALES 2016 (% de empresas que realizan actividades en este ámbito en los últimos dos años según estrato de empleo)	88
Gráfico 4.9	FORMACIÓN COOPERATIVA Y DE SOCIEDADES LABORALES. RECEPTORES DE LA FORMACIÓN 2016 (%)	88
Gráfico 4.10	PORCENTAJE DE EMPRESAS QUE EN LOS ÚLTIMOS DOS AÑOS HA SUSCRITO ALGUNA MEDIDA ANTE LA CRISIS 2012, 2014 y 2016 (%)	89

Gráfico 4.11	NATURALEZA DE LAS RELACIONES DE COOPERACIÓN DE LAS EMPRESAS DE LA ECONOMÍA SOCIAL 2016 (% de empresas sobre el total)	90
Gráfico 4.12	COOPERACIÓN INTEREMPRESARIAL SEGÚN EL TAMAÑO DEL ESTABLECIMIENTO 2016 (%)	90
Gráfico 4.13	VALORACIÓN DE LA NECESIDAD/IMPORTANCIA DE MANTENER ESTE TIPO DE RELACIONES DE INTERCOOPERACIÓN 2016 (%)	91
Gráfico 4.14	ANÁLISIS POR FORMA JURÍDICA	91
Gráfico 4.15	ANÁLISIS POR SECTOR DE ACTIVIDAD	91
Gráfico 4.16	TENDENCIA ESPERADA EN LA EVOLUCIÓN DE LAS RELACIONES DE INTERCOOPERACIÓN EN SU EMPRESA 2016 (%)	91
Gráfico 4.17	ANÁLISIS POR FORMA JURÍDICA	91
Gráfico 4.18	ANÁLISIS POR SECTOR DE ACTIVIDAD	91
Gráfico 4.19	PORCENTAJE DE EMPRESAS ASOCIADAS A ALGÚN TIPO DE ASOCIACIÓN EMPRESARIAL SEGÚN FORMA JURÍDICA Y DIMENSIÓN 2016 (%)	92
Gráfico 4.20	REALIZACIÓN DE ACTIVIDADES DE INNOVACIÓN 2016 (% de las empresas que han desarrollado actividades de innovación en el periodo 2014-2016)	93
Gráfico 4.21	REALIZACIÓN DE ACTIVIDADES DE INNOVACIÓN POR SECTOR DE ACTIVIDAD 2016 (% de las empresas que han desarrollado actividades de innovación en el periodo 2014-2016)	93
Gráfico 4.22	IMPACTO DE LA INNOVACIÓN SOBRE EL EMPLEO TOTAL 2016 (% empresas que confirman algún tipo de impacto de la innovación sobre el empleo)	94
Gráfico 5.1	EVOLUCIÓN DEL NÚMERO DE ENTIDADES NUEVAS FORMAS DE LA ECONOMÍA SOCIAL 2014 - 2016 (diferencia en cifras absolutas)	96
Gráfico 5.2	EMPLEO VOLUNTARIO—empleo voluntario anualizado y empleo voluntario total personas- EN LAS NFES. 2016 (cifras absolutas)	98
Gráfico 5.3	DISTRIBUCIÓN DEL EMPLEO VOLUNTARIO –total personas- POR SEXO NFES 2016	99
Gráfico 5.4	DISTRIBUCIÓN DEL EMPLEO VOLUNTARIO –total personas- POR TIPO DE RELACIÓN –estructural o puntual- NFES 2016	99
Gráfico 5.5	FACTURACIÓN POR TIPO DE ENTIDAD NFES 2016 (cifras absolutas)	100
Gráfico 5.6	PESO DE LAS SUBVENCIONES s/ FACTURACIÓN 2016 por tipo de entidad (%)	100
Gráfico 5.7	RESULTADOS POR TIPO DE ENTIDAD NFES 2016 (cifras absolutas)	101
Gráfico 5.8	VAB POR TIPO DE ENTIDAD NFES 2016 (cifras absolutas)	101
Gráfico 5.9	DISTRIBUCIÓN TERRITORIAL DEL EMPLEO REMUNERADO Y LAS EMPRESAS DE LAS NFES. 2016 –se excluyen EPSVs-	106