

A. CIFRAS SIGNIFICATIVAS

A continuación se muestran el Estado Consolidado de Situación Financiera y el Estado Consolidado del Resultado correspondientes al periodo finalizado el 30 de septiembre de 2010. Asimismo, y a efectos comparativos, se muestran las cifras correspondientes al periodo finalizado el 30 de septiembre de 2009.

A. 1. ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA

	3T 2009	3T 2010
A. Activo no corriente	26.342.789,51	29.835.259,35
B. Activo corriente	71.802.895,54	73.936.516,08
Total Activo (A+B)	98.145.685,05	106.335.034,17
A. Patrimonio neto	58.434.385,91	65.262.839,71
A.1. Fondos propios	58.433.972,91	65.262.839,71
1. Capital	4.336.781,00	4.336.781,00
2. Reservas y otras partidas integrantes de los fondos propios	47.802.624,57	54.072.220,49
3. Resultado del ejercicio atribuido a la Sociedad Dominante	6.294.567,34	6.853.838,22
B. Pasivo no corriente	15.318.592,35	12.760.411,85
C. Pasivo corriente	24.392.706,79	28.311.411,61
Total pasivo y patrimonio neto	98.145.685,05	106.335.034,17

A. 2. ESTADO CONSOLIDADO DEL RESULTADO

	3T 2009	3T 2010
Importe neto de la cifra de negocios	69.682.267,18	69.748.824,76
Resultado de explotación	9.488.914,45	8.182.630,29
Resultado financiero	-763.458,48	1.212.911,34
Resultado de entidades valoradas por el método de la participación	186.201,00	131.074,00
Resultado antes de impuestos	8.911.656,97	9.526.615,63
Impuesto sobre beneficios	-2.578.318,63	-2.672.777,41
Resultado del ejercicio procedente de operaciones continuadas	6.333.338,34	6.853.838,22
Resultado del ejercicio procedente de operaciones interrumpidas neto de impuestos	0,00	0,00
Resultado consolidado del ejercicio	6.333.338,34	6.853.838,22
Resultado atribuido a la entidad dominante	6.294.567,34	6.853.838,22
Resultado atribuido a intereses minoritarios	38.771,00	0,00

B. HECHOS RELEVANTES COMUNICADOS A LA C.N.M.V.

B. 1. COMUNICADOS DESDE EL 1 DE ENERO AL 30 DE SEPTIEMBRE DE 2010

1. Con fecha 1 de marzo de 2010 Prim, S. A. remitió los resultados correspondientes al segundo semestre de 2009.
2. Con fecha 5 de abril de 2010 Prim, S. A. informó que la sociedad americana Alphatec Holdings Inc., compañía que cotiza en el NASDAQ, absorbió a la sociedad francesa Scient'x, S. A. (sociedad asociada de Prim, S. A.)

Ambas compañías (Alphatec Holdings Inc. y Scient'x, S. A.) se dedican a la fabricación de implantes para el tratamiento quirúrgico de patologías de columna vertebral.

De acuerdo con la ecuación de canje establecida, la participación de Prim, S. A. en Alphatec pasó a ser del 0,73% de su capital.

Prim, S. A. seguirá contando en su gama de productos de distribución con los productos fabricados por Scient'x a los que ahora se añaden los elaborados por Alphatec.

3. Con fecha 29 de abril de 2010 se comunica que el Consejo de Administración de la Sociedad Prim, S. A. acordó establecer un nuevo organigrama que supone el nombramiento de D. Victoriano Prim González como Director General del Grupo Prim, dependiendo directamente del Consejo, cesando en su cargo de Consejero Delegado.

D. Victoriano Prim González continúa ejerciendo el cargo de Presidente del Consejo de Administración

4. Con fecha 3 de mayo de 2010 se remitió el Informe Anual de Gobierno Corporativo.
5. Con fecha 7 de mayo de 2010 la Sociedad remite información sobre los Resultados del primer trimestre de 2010.
6. Con fecha 12 de mayo de 2010 el Consejo de Administración decide convocar Junta General de Accionistas para los días 18 y 19 de junio, en primera y segunda convocatoria, respectivamente.

En dicha convocatoria se adjunta breve información preceptiva de acuerdo con el artículo 116bis de la Ley del Mercado de Valores, informe justificativo de los cambios estatutarios que se propondrán a la Junta General de acuerdo con el artículo 144 de la vigente Ley de Sociedades Anónimas y resumen de las propuestas que se someterán a la aprobación de la Junta.

7. Con fecha 21 de junio de 2010 se comunican a la CNMV los acuerdos tomados por la Junta General de Accionistas celebrada con fecha 19 de junio de 2010:
 1. Aprobar las Cuentas Individuales y Estados Financieros Consolidados, Informes de Gestión así como la Gestión del Consejo de Administración.

2. Aprobar la aplicación de resultados, consistente en dotar la cuenta de reservas de la Sociedad Matriz en la cantidad de 5.841.341,12 € y repartir como dividendos la cantidad de 3.300.000€. El dividendo complementario de 2.432.643,80 euros brutos será satisfecho el 9 de julio de 2010.
 3. Reelegir por un periodo de 6 años a los Sres. Consejeros Bartal Inversiones, S. L., representada por D. Andrés Estaire Álvarez, y D. Juan José Pérez de Mendezona.
 4. Modificar el artículo 24º de los Estatutos Sociales
 5. Nombrar auditores de la Sociedad y su Grupo Consolidado
 6. Autorizar al Consejo de Administración para que pueda proceder a la adquisición de acciones propias, así como para que puedan hacerlo también las compañías filiales, con las condiciones legalmente establecidas
-
8. Con fecha 25 de junio de 2010 se comunica que Prim, S. A. ha adquirido un 10% adicional del capital de LUGA Suministros Médicos, S. L., con lo que se completa así la compra de la totalidad del capital de esta empresa. Esta última adquisición ha representado un desembolso en torno a los 575 miles de euros.
 9. Con fecha 30 de junio de 2010, y como continuación a la comunicación de fecha 21 de junio, se pone en conocimiento de la CNMV que, según lo acordado por la Junta General de Accionistas celebrada el 19 de junio de 2010, se va a proceder a distribuir un dividendo complementario de 0,140233 euros brutos por acción, con cargo a los resultados del ejercicio 2009.

B. 2. COMUNICADOS DESPUÉS DEL 30 DE SEPTIEMBRE DE 2010

No se han comunicado hechos relevante con posterioridad al 30 de septiembre de 2010.

B. 3. INFORMACIÓN SOBRE CUENTAS ANUALES

Con fecha 30 de abril de 2010 se presentaron a la Comisión Nacional del Mercado de Valores las Cuentas Anuales e Informe de Gestión, debidamente auditadas, de Prim, S. A, así como del Grupo Consolidado, correspondientes al Ejercicio de 2009, además de la Declaración de Conformidad formulada por los Administradores, exigida por el Artículo 8 del Real Decreto 1362/2007, conformando todo ello el Informe Financiero Anual.

C. ANÁLISIS DE LA EVOLUCIÓN

	3T 2009	3T 2010	VAR %
Resultado neto de explotación	9.488.914,45	8.182.630,29	-13,77
Ajustes (amortizaciones y provisiones de circulante)	1.877.636,26	1.863.542,21	-0,75
EBITDA	11.366.550,71	10.046.172,50	-11,62
EBIT	9.488.914,45	8.182.630,29	-13,77
Beneficio después de impuestos (Resultado consolidado del ejercicio)	6.333.338,34	6.853.838,22	8,22
Beneficio atribuible a la entidad dominante	6.294.567,34	6.853.838,22	8,88

El cuadro siguiente muestra las cifras correspondientes al tercer trimestre del ejercicio 2010 así como, a efectos comparativos, las del tercer trimestre del ejercicio inmediato anterior.

	3T 2009	3T 2010	VAR %
Importe neto de la cifra de negocios	69.682.267,18	69.748.824,76	0,10
Resultado de explotación	9.488.914,45	8.182.630,29	-13,77
Resultado financiero	-763.458,48	1.212.911,34	258,87
Resultado de entidades valoradas por el método de la participación	186.201,00	131.074,00	-29,61
Resultado antes de impuestos	8.911.656,97	9.526.615,63	6,90
Impuesto sobre beneficios	-2.578.318,63	-2.672.777,41	3,66
Resultado del ejercicio procedente de operaciones continuadas	6.333.338,34	6.853.838,22	8,22
Resultado del ejercicio procedente de operaciones interrumpidas neto de impuestos	0,00	0,00	-
Resultado consolidado del ejercicio	6.333.338,34	6.853.838,22	8,22
Resultado atribuido a la entidad dominante	6.294.567,34	6.853.838,22	8,88
Resultado atribuido a intereses minoritarios	38.771,00	0,00	-

D. RESUMEN DE COYUNTURA

D.1. Coyuntura nacional

La confirmación de que el crecimiento económico se estancó en el tercer trimestre del ejercicio 2010 no contribuye, sino más bien lo contrario, a despejar las dudas existentes en relación con una pronta recuperación de la economía española.

Buena parte del estancamiento se ha debido a la reversión del efecto que tuvo la anticipación de gastos que se había producido en la primera mitad del año para evitar el impacto de la subida de tipos en el Impuesto sobre el Valor Añadido.

Sin embargo, es preocupante la constatación de que el estancamiento registrado no se ha debido al mal comportamiento de las exportaciones sino de la demanda interna, provocado por el mantenimiento de las restricciones crediticias y el temor a invertir en un entorno de incertidumbres tanto económicas como regulatorias, que se ha traducido en un comportamiento de la inversión empresarial peor de lo esperado.

En relación con dichas incertidumbres pesan en los mercados, de manera muy significativa, las dudas sobre la solvencia crediticia de ciertos países de la eurozona (Irlanda y, en menor medida Portugal) que ha provocado en los últimos días que se dispare el coste de los CDS utilizados como instrumentos de cobertura de la deuda pública, lo cual está afectando a la deuda de todos los países periféricos (España incluida).

El consumo se ve sin duda afectado por las altas tasas de desempleo registradas en España, que difícilmente soportan su comparación con las existentes en los países de nuestro entorno. De este modo, el desempleo vuelve a ser el principal problema al que se enfrenta la economía española al constatarse que no se prevé en los próximos trimestres un crecimiento del PIB que permita comenzar a absorber el desempleo generado desde el inicio de la crisis.

D.2. Situación del Grupo Prim

En el entorno descrito anteriormente Prim ha sido capaz de aumentar, aunque mínimamente, el importe neto de la cifra de negocios que se situó en un +0,10% con respecto al tercer trimestre del ejercicio anterior.

En esta positiva evolución ha influido, principalmente, el mantenimiento de la demanda en el segmento de clientes públicos (principalmente hospitalarios) que ha suplido con creces las dificultades a que se está viendo expuesto el segmento de clientes privados, principalmente en las filiales del Grupo.

El resultado de explotación se redujo, sin embargo, en un 13,77% mientras que el EBITDA se contrajo un 11,62%. Esta minoración se ha debido a una reducción de los márgenes así como a un ligero aumento de los gastos de explotación.

Se observa un aumento importante en el resultado financiero consolidado que pasa de ser -763.458,48 euros en el tercer trimestre de 2009 a los 1.212.911,34 euros correspondientes al tercer trimestre de 2010. Este incremento se debe a la contabilización de 1.207 miles de euros en concepto de intereses de demora satisfechos por diversas administraciones públicas sanitarias.

Por último, es de destacar el esfuerzo realizado por el grupo Prim para gestionar adecuadamente el importe y momento de realización de sus flujos de efectivo con el fin de evitar los posibles problemas de liquidez que pudieran surgir como consecuencia de la morosidad y las restricciones crediticias propias de la actual coyuntura económica a la que se ven expuestas las empresas que integran nuestro grupo consolidado.