

ANEXO I. MODELOS NORMAL DE CUENTAS ANUALES

NOTA INFORMATIVA. Modelos de la Orden EHA/3360/2010 de 21 de diciembre, por la que se aprueban las normas sobre los aspectos contables de las sociedades cooperativas (BOE de 29/12/2010).

Anexo I Modelos normales

Anexo II Modelos Abreviados

BALANCE DE SITUACIÓN DEL EJERCICIO.

ACTIVO	NOTAS DE LA MEMORIA	200X	200X-1
A) ACTIVO NO CORRIENTE			
I. Inmovilizado intangible.			
1. Desarrollo.			
2. Concesiones.			
3. Patentes, licencias, marcas y similares.			
4. Fondo de comercio.			
5. Aplicaciones informáticas.			
6. Otro inmovilizado intangible.			
II. Inmovilizado material.			
1. Terrenos y construcciones.			
2. Instalaciones técnicas, y otro inmovilizado material.			
3. Inmovilizado en curso y anticipos.			
III. Inversiones inmobiliarias.			
1. Terrenos.			
2. Construcciones.			
IV. Inversiones a largo plazo en empresas del grupo, asociadas y socios.			
1. Instrumentos de patrimonio.			
2. Créditos a empresas.			
a) Del grupo.			
b) Asociadas.			
3. Valores representativos de deuda.			
4. Derivados.			
5. Otros activos financieros.			
6. Créditos a socios			
V. Inversiones financieras a largo plazo.			
1. Instrumentos de patrimonio.			
2. Créditos a terceros			
3. Valores representativos de deuda			
4. Derivados.			
5. Otros activos financieros			
VI. Activos por impuesto diferido.			
B) ACTIVO CORRIENTE			
I. Activos no corrientes mantenidos para la venta.			
II. Existencias.			

1. Comerciales.			
2. Materias primas y otros aprovisionamientos.			
3. Productos en curso.			
4. Productos terminados.			
5. Subproductos, residuos y materiales recuperados.			
6. Anticipos a proveedores			
III. Deudores comerciales y otras cuentas a cobrar.			
1. Clientes por ventas y prestaciones de servicios.			
2. Clientes, empresas del grupo, asociadas y socios deudores.			
a) Empresas del grupo.			
b) Empresas asociadas.			
c) Socios deudores.			
3. Deudores varios.			
4. Personal.			
5. Activos por impuesto corriente.			
6. Otros créditos con las Administraciones Públicas.			
7. Socios por desembolsos exigidos.			
IV. Inversiones a corto plazo en empresas del grupo, asociadas y socios.			
1. Instrumentos de patrimonio.			
2. Créditos a empresas.			
a) Empresas del grupo.			
b) Empresas asociadas.			
3. Valores representativos de deuda.			
4. Derivados.			
5. Otros activos financieros.			
6. Créditos a socios			
V. Inversiones financieras a corto plazo.			
1. Instrumentos de patrimonio.			
2. Créditos a empresas			
3. Valores representativos de deuda.			
4. Derivados.			
5. Otros activos financieros.			
VI. Periodificaciones a corto plazo.			
VII. Efectivo y otros activos líquidos equivalentes.			
1. Tesorería.			
2. Otros activos líquidos equivalentes.			
TOTAL ACTIVO (A + B)			

PATRIMONIO NETO Y PASIVO	NOTAS DE LA MEMORIA	200X	200X-1
A) PATRIMONIO NETO			
A-1) Fondos propios.			
I. Capital.			
1. Capital suscrito cooperativo.			
2. (Capital no exigido).			
II. Reservas			
1. Fondo de reserva obligatorio			
2. Fondo de reembolso o actualización			
3. Fondo de Reserva Voluntario			
4. Reservas estatutarias			
5. Otras reservas.			
III. Resultados de ejercicios anteriores.			
1. Remanente.			
2. (Resultados negativos de ejercicios anteriores).			
IV. Otras aportaciones de socios.			
V. Resultado de la cooperativa (positivo o negativo).			
VI. (Retorno cooperativo y remuneración discrecional a cuenta entregados en el ejercicio).			
VII. Fondos capitalizados.			
VIII. Otros instrumentos de patrimonio neto.			
A-2) Ajustes por cambios de valor.			
I. Activos financieros disponibles para la venta.			
II. Operaciones de cobertura.			
III. Otros.			
A-3) Subvenciones, donaciones y legados recibidos.			
B) PASIVO NO CORRIENTE			
I. Fondo de educación, formación y promoción a largo plazo.			
II. Deudas con características especiales a largo plazo.			
1. "Capital" reembolsable exigible.			
2. Fondos especiales calificados como pasivos			
3. Acreedores por fondos capitalizados a largo plazo.			
III. Provisiones a largo plazo.			
1. Obligaciones por prestaciones a largo plazo al personal.			
2. Actuaciones medioambientales.			
3. Provisiones por reestructuración.			
4. Otras provisiones.			

IV. Deudas a largo plazo.			
1. Obligaciones y otros valores negociables.			
2. Deudas con entidades de crédito.			
3. Acreedores por arrendamiento financiero.			
4. Derivados.			
5. Otras participaciones a largo plazo.			
V. Deudas a largo plazo con empresas del grupo, asociadas y socios.			
1. Deudas con empresas del grupo.			
2. Deudas con empresas asociadas.			
3. Deudas con socios.			
VI. Pasivos por impuesto diferido.			
VII. Periodificaciones a largo plazo.			
C) PASIVO CORRIENTE			
I. Fondo de educación, formación y promoción a corto plazo.			
II. Deudas con características especiales a corto plazo.			
1. "Capital" reembolsable exigible.			
2. Fondos especiales calificados como pasivos			
3. Acreedores por fondos capitalizados a corto plazo			
III. Pasivos vinculados con activos no corrientes mantenidos para la venta.			
IV. Provisiones a corto plazo.			
V. Deudas a corto plazo.			
1. Obligaciones y otros valores negociables.			
2. Deudas con entidades de crédito.			
3. Acreedores por arrendamiento financiero.			
4. Derivados.			
5. Otros pasivos financieros.			
VI. Deudas a corto plazo con empresas del grupo, asociadas y socios.			
1. Deudas con empresas del grupo.			
2. Deudas con empresas asociadas.			
3. Deudas con socios.			
VII. Acreedores comerciales y otras cuentas a pagar.			
1. Proveedores			
2. Proveedores, empresas del grupo, asociadas y socios. a) Socios proveedores b) Proveedores, empresas del grupo y asociadas			
3. Acreedores varios.			

4. Personal (remuneraciones pendientes de pago).			
5. Pasivos por impuesto corriente.			
6. Otras deudas con las Administraciones Públicas.			
7. Anticipos de clientes.			
VIII. Periodificaciones a corto plazo.			
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)			

CUENTA DE PÉRDIDAS Y GANANCIAS DEL EJERCICIO

DEBE	Nota	200X	200X-1
A) OPERACIONES CONTINUADAS			
1. Importe neto de la cifra de negocios.			
a) Ventas.			
b) Prestaciones de servicios.			
2. Variación de existencias de productos terminados y en curso de fabricación.			
3. Trabajos realizados por la cooperativa para su estructura interna.			
4. Aprovisionamientos.			
a) Consumo de mercaderías.			
b) Consumo de materias primas y otras materias consumibles.			
c) Consumo de existencias de socios			
d) Trabajos realizados por otras empresas.			
e) Deterioro de mercaderías, materias primas y otros aprovisionamientos.			
5. Otros ingresos de explotación.			
a) Ingresos accesorios y otros de gestión corriente.			
b) Subvenciones de explotación incorporadas al resultado del ejercicio.			
c) Ingresos por operaciones con socios.			
6. Gastos de personal.			
a) Sueldos, salarios y asimilados.			
b) Servicio de trabajo de socios			
c) Cargas sociales.			
d) Provisiones.			
7. Otros gastos de explotación.			
a) Servicios exteriores.			
b) Tributos.			
c) Pérdidas, deterioro y variación de provisiones por operaciones comerciales.			
d) Otros gastos de gestión corriente.			
8. Amortización del inmovilizado.			
9. Imputación de subvenciones de inmovilizado no financiero y otras.			
10. Excesos de provisiones.			
11. Deterioro y resultado por enajenaciones del inmovilizado.			
a) Deterioros y pérdidas.			
b) Resultados por enajenaciones y otras.			
12. Fondo de Educación, donaciones y ayudas, y sanciones.			
a) Dotación			
b) Subvenciones, donaciones y ayudas, y sanciones.			
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12)			

HABER	Nota	200X	200X-1
13. Ingresos financieros.			
a) De participaciones en instrumentos de patrimonio.			
a1) En empresas del grupo y asociadas.			
a2) En terceros.			
b) De valores negociables y otros instrumentos financieros.			
b1) De empresas del grupo y asociadas.			
b2) De terceros.			
b3) De socios.			
14. Gastos financieros.			
a) Por deudas con empresas del grupo y asociadas.			
b) Por deudas con terceros.			
c) Por actualización de provisiones.			
d) Intereses y retorno obligatorio de las aportaciones al capital social y de otros fondos calificados con características de deuda.			
15. Variación de valor razonable en instrumentos financieros.			
a) Cartera de negociación y otros.			
b) Imputación al resultado del ejercicio por activos financieros disponibles para la venta.			
16. Diferencias de cambio.			
17. Deterioro y resultado por enajenaciones de instrumentos financieros.			
a) Deterioros y pérdidas.			
b) Resultados por enajenaciones y otras.			
A.2) RESULTADO FINANCIERO (13+14+15+16+17)			
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)			
18. Impuestos sobre beneficios.			
A.4) RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS (A.3+18)			
B) OPERACIONES INTERRUMPIDAS			
19. Resultado del ejercicio procedente de operaciones interrumpidas neto de impuestos.			
A.5) RESULTADO DEL EJERCICIO (A.4+19)			

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO DEL EJERCICIO .

A) ESTADO DE INGRESOS Y GASTOS RECONOCIDOS DEL EJERCICIO .

	NOTAS EN LA MEMORIA	200X	200X-1
A) Resultado de la cuenta de pérdidas y ganancias			
Ingresos y gastos imputados directamente al patrimonio neto			
I. Por valoración instrumentos financieros.			
1. Activos financieros disponibles para la venta.			
2. Otros ingresos/gastos.			
II. Por coberturas de flujos de efectivo.			
III. Subvenciones, donaciones y legados recibidos.			
IV. Por ganancias y pérdidas actuariales y otros ajustes.			
V. Efecto impositivo.			
B) Total ingresos y gastos imputados directamente en el patrimonio neto (I+II+III+IV+V)			
Transferencias a la cuenta de pérdidas y ganancias			
VI. Por valoración de instrumentos financieros.			
1. Activos financieros disponibles para la venta.			
2. Otros ingresos/gastos.			
VII. Por coberturas de flujos de efectivo.			
VIII. Subvenciones, donaciones y legados recibidos.			
IX. Efecto impositivo.			
C) Total transferencias a la cuenta de pérdidas y ganancias (VI+VII+VIII+IX)			
TOTAL DE INGRESOS Y GASTOS RECONOCIDOS (A + B + C)			

ESTADO DE FLUJOS DE EFECTIVO DEL EJERCICIO .

	NOTAS	200X	200X-1
A) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN			
1. Resultado del ejercicio antes de impuestos.			
2. Ajustes del resultado.			
a) Amortización del inmovilizado (+).			
b) Correcciones valorativas por deterioro (+/-).			
c) Variación de provisiones (+/-).			
d) Imputación de subvenciones (-)			
e) Resultados por bajas y enajenaciones del inmovilizado (+/-).			
f) Resultados por bajas y enajenaciones de instrumentos financieros (+/-).			
g) Ingresos financieros (-).			
h) Gastos financieros (+).			
i) Diferencias de cambio (+/-).			
j) Variación de valor razonable en instrumentos financieros (+/-).			
k) Dotación al fondo de educación formación y promoción (+).			
l) Otros ingresos y gastos (-/+).			
3. Cambios en el capital corriente.			
a) Existencias (+/-).			
b) Deudores y otras cuentas a cobrar (+/-).			
c) Otros activos corrientes (+/-).			
d) Acreedores y otras cuentas a pagar (+/-).			
e) Otros pasivos corrientes (+/-).			
f) Otros activos y pasivos no corrientes (+/-).			
4. Otros flujos de efectivo de las actividades de explotación.			
a) Pagos de intereses y remuneraciones al capital (-).			
b) Cobros de dividendos y retornos (+).			
c) Cobros de intereses y remuneraciones al capital (+).			
d) Cobros (pagos) por impuesto sobre beneficios (+/-).			
e) Otros pagos (cobros) (-/+)			
5. Flujos de efectivo de las actividades de explotación (+/-1+/-2+/-3+/-4)			
B) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN			
6. Pagos por inversiones (-).			
a) Empresas del grupo, asociadas y socios.			
b) Inmovilizado intangible.			
c) Inmovilizado material.			
d) Inversiones inmobiliarias.			

e) Otros activos financieros,			
f) Activos no corrientes mantenidos para venta,			
g) Otros activos.			
7. Cobros por desinversiones (+).			
a) Empresas del grupo, asociadas y socios.			
b) Inmovilizado intangible.			
c) Inmovilizado material.			
d) Inversiones inmobiliarias.			
e) Otros activos financiero.			
f) Activos no corrientes mantenidos para venta.			
g) Otros activos.			
8. Flujos de efectivo de las actividades de inversión (7-6)			
C) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN			
9. Cobros y pagos por instrumentos de patrimonio.			
a) Emisión de instrumentos de patrimonio (+).			
b) Amortización de instrumentos de patrimonio (-).			
c) Subvenciones, donaciones y legados recibidos (+).			
10. Cobros y pagos por instrumentos de pasivo financiero.			
a) Emisión			
1. Obligaciones y otros valores negociables (+).			
2. Deudas con entidades de crédito (+).			
3. Deudas con empresas del grupo, asociadas y socios (+).			
4. Otras deudas (+).			
b) Devolución y amortización de			
1. Obligaciones y otros valores negociables (-).			
2. Deudas con entidades de crédito (-).			
3. Deudas con empresas del grupo, asociadas y socios (-).			
4. Otras deudas (-).			
11. Pagos por retornos y remuneraciones de otros instrumentos de patrimonio,			
a) Retornos (-).			
b) Remuneración de otros instrumentos de patrimonio (-).			
12. Flujos de efectivo de las actividades de financiación (+/-9+/-10-11)			
D) Efecto de las variaciones de los tipos de cambio			
E) AUMENTO/DISMINUCIÓN NETA DEL EFECTIVO O EQUIVALENTES (+/-5+/-8+/-12+/- D)			
Efectivo o equivalentes al comienzo del ejercicio.			
Efectivo o equivalentes al final del ejercicio.			

