

Lleida, 30 de abril de 2018

Muy Sres. Nuestros,

En virtud de lo previsto en el artículo 17 del Reglamento (UE) nº 596/2014 sobre abuso de mercado y en el artículo 228 del texto refundido de la Ley del Mercado de Valores, aprobado por el Real Decreto Legislativo 4/2015, de 23 de octubre, y disposiciones concordantes, así como en la Circular 6/2018 del Mercado Alternativo Bursátil (MAB), se pone a disposición del Mercado la siguiente información relativa a Griño Ecologic, S.A (la "Sociedad" o "Griño" o la "Compañía").

Índice:

- 1) Informe financiero:
 - a. Evolución de ventas y EBITDA
 - b. Deuda financiera
 - c. Cuenta de resultados
 - d. Balance de situación
 - e. Líneas de negocio
- 2) Cuentas anuales consolidadas a 31 de diciembre de 2018.
- 3) Cuentas anuales individuales a 31 de diciembre de 2018.
- 4) Informe sobre la estructura organizativa y el sistema de control interno.

Atentamente,

D. Albert Mateu Castelló

Director General

INFORME FINANCIERO 2018

GRINO

a. Evolución de Ventas y EBITDA

El buen comportamiento de la compañía en estos últimos años nos ha llevado a una mejora de rentabilidad y del volumen de negocio fruto de la política y medidas implementadas.

El EBITDA, en el año 2018, se ha situado en el umbral de los **5 millones de euros** lo que supone un incremento del 17,89% respecto al año anterior, y un volumen de las ventas por encima de los 38 millones que significa un 27% más que el año 2017.

La tasa de crecimiento compuesto del EBITDA de los últimos 7 años alcanza ya el 30%.

Ventas vs EBITDA				
000€	2015	2016	2017	2018
Ventas	25.774	26.746	29.968	38.086
EBITDA	3.135	3.508	4.204	4.956
EBITDA Margin	12,16%	13,12%	14,03%	13,01%

b. Deuda Financiera

La deuda financiera ha pasado de los 14,2 millones de euros en 2014 a los 11,7 millones de euros en 2018, arrojando una ratio de endeudamiento por debajo de 2,4 veces EBITDA.

Esta cifra es especialmente relevante teniendo en cuenta que el incremento de actividad conlleva un incremento del uso de las líneas de circulante, 830k euros concretamente.

	2015	2016	2017	2018
DFN/EBITDA	4,56	3,72	2,79	2,37

En el caso de seguir la senda del incremento de rentabilidad en 2019 y manteniendo los niveles de deuda el cierre 2019 arrojaría un apalancamiento de compañía por debajo de 2 veces EBITDA.

c. Cuenta de Resultados

PERDIDAS Y GANACIAS	2.018	2.017
000€		
A) OPERACIONES CONTINUADAS		
1.Importe neto de la cifra de negocios	38.085	29.968
3.Trabajos realizados por el grupo para su activo	401	295
4.Aprovisionamientos	(19.858)	(13.822)
5.Otros ingresos de explotación	8	15
6.Gastos de personal	(7.449)	(6.559)
7.Otros gastos de explotación	(6.456)	(5.689)
8.Amortización del inmovilizado	(3.959)	(4.042)
9.Imputación de subvenciones de inmovilizado no financiero y otras	102	95
11.Deterioro y resultado por enajenaciones del inmovilizado	19	4
14.Otros resultados	(28)	(52)
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13+14)	865	211
15.Ingresos financieros	333	44
16.Gastos financieros	(364)	(402)
A.2) RESULTADO FINANCIERO (15+16+17+18+19+20)	(31)	(358)
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2+21+22+23)	833	(147)
24.Impuestos sobre beneficios	(684)	(468)
A.4) RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS (A.3+24)	149	(615)
A.5) RESULTADO DEL EJERCICIO (A.4+25)	149	(615)
Resultado atribuido a la sociedad dominante	150	(613)
Resultado atribuido a socios externos	(1)	(2)

Cifra de negocios

El incremento del importe de la cifra de ventas en casi 9 millones de euros es además del reflejo del crecimiento de la economía nacional (2.6% var. PIB), ligado lógicamente a la generación de residuos, el esfuerzo de nuestro equipo comercial que han conseguido cifras récord en el número de contratos negociados, algo más de 1.760, así como el importe final de estos.

En el año 2018 la tasa de aceptación de las ofertas, ligeramente por encima de 3.000, ha estado claramente por encima del 50%, lo que refleja la alta tasa de fidelidad de nuestros clientes consecuencia del buen servicio prestado.

Aprovisionamiento

La cifra de aprovisionamientos representa un 52,1% vs 46,1% del año anterior, debido principalmente a la variación en las tasas por eliminación de residuos.

La entrada en vigor de la Ley 5/2017, de financiación de las infraestructuras de gestión de los residuos sobre la eliminación de los residuos, ha supuesto en 2018 un incremento superior a los 5€/tn, para algunas fracciones.

Estos cánones, incentivan un comportamiento más respetuoso con el medio ambiente e impulsan medidas de minimización y de valorización material de los residuos, han constituido la principal influencia negativa en este capítulo. La Ley, incorpora en su clausulado el establecimiento de una entrada en vigor progresiva entre 2017 y 2020 de tipos únicos para los residuos municipales destinados a depósito y a incineración.

Esta progresividad hará que previsiblemente incremente esta partida en los próximos años.

Por otra parte, atendiendo a este epígrafe, compañía, ha empezado a reformular la gestión de compras como uno de los vectores de ahorro de los próximos años.

Se están ultimando acuerdos con dos de las principales marcas del sector automoción para seguir con la mejora en la eficiencia en consumos y mantenimientos de flota.

En esta partida debe tenerse en cuenta que, en ejercicios precedentes, el canon se presentaba dentro de la partida de otros gastos de gestión, habiéndose reclasificado en las cuentas que ahora se presentan, tanto para el ejercicio corriente como para el comparativo.

Gastos de personal

El incremento en la partida de gastos de personal está ligada a un incremento en la plantilla para dar respuesta a una mayor tasa de actividad. Dicha partida está por debajo de la tasa crecimiento de la cifra de negocios.

Otros gastos de explotación

Esta partida se incrementa en un 13%, asociado al aumento de provisiones y de gastos de mantenimiento de las instalaciones y de la flota.

Resultado de explotación

Desde el ejercicio 2016, con el cambio contable que conllevó el inicio de la amortización de los fondos de comercio, el resultado de la Sociedad se ve penalizado cada ejercicio en 2 millones de euros respecto al resultado previo al cambio contable. Dado que esta amortización no supone el consumo de ningún activo físico que deba ser reemplazado, y no tiene efecto ni sobre los flujos de caja ni sobre los impuestos pagados, la Sociedad entiende que, con el objetivo de entender la variación de resultados de la misma, este efecto no debe ser considerado.

Se muestra a continuación un cuadro en el que se expone la progresión del resultado de explotación, excluyendo el mencionado efecto de amortización del fondo de comercio

	2014	2015	2016	2017	2018
000€					
Resultado de explotación	1.013	1.816	- 537	211	865
Efecto Fondo de comercio	-	-	1.991	1.991	1.991
Resultado explotación Proforma	1.013	1.816	1.454	2.202	2.856

Como se puede observar, la tendencia positiva es sostenida hasta obtener en este ejercicio un resultado de explotación ajustado de un 7,5% de las ventas

Este impacto, puramente contable, tampoco afecta a la generación de caja ni a la rentabilidad que como se observa sigue mejorando año tras año y que será efectivo hasta 2025.

d. Balance de situación

Al existir un crecimiento tan importante de volumen de negocio se han incrementado lógicamente las partidas de clientes y proveedores, manteniendo el equilibrio entre las mismas, es decir, el Fondo de Maniobra ha pasado de 278k euros positivos en 2017 a 627k euros positivos en 2018, esto garantiza que se puedan hacer frente a los compromisos de deuda a corto plazo sin problemas

ACTIVO	2.018	2.017
A) ACTIVO NO CORRIENTE	35.074	36.900
I.Inmovilizado intangible	14.466	16.562
II.Inmovilizaciones materiales	13.088	13.551
IV .Inversiones en empresas del grupo y asociadas a largo plazo	6.521	5.909
V .Inversiones financieras a largo plazo	328	90
VI.Activos por impuesto diferido	672	787
B) ACTIVO CORRIENTE	18.663	13.630
II.Existencias	938	870
III.Deudores comerciales y otras cuentas a cobrar	12.027	9.991
IV.Inversiones en empresas del grupo y asociadas a corto plazo	4.486	1.867
V.Inversiones financieras a corto plazo	56	125
VI.Periodificaciones a corto plazo	69	5
VII.Efectivo y otros activos líquidos equivalentes	1.087	770
TOTAL ACTIVO (A+B)	53.737	50.530

PATRIMONIO NETO Y PASIVO	2.018	2.017
A) PATRIMONIO NETO	27.569	27.466
A-1) Fondos propios	26.541	26.362
I.Capital	612	612
II.Prima de emisión	26.605	26.605
III.Reservas	(163)	460
IV.(Acciones y participaciones en patrimonio propias y de sociedad dominante)	(664)	(703)
VI.Resultado del ejercicio atribuido a la sociedad dominante	150	(613)
A-2) Ajustes por cambios de valor	(13)	(13)
II.Diferencia de conversión	(13)	(13)
A-3) Subvenciones, donaciones y legados recibidos	1.018	1.094
I.En Sociedades consolidadas	1.018	1.094
A-4) Socios externos	23	24
B) PASIVO NO CORRIENTE	8.133	9.712
II.Deudas a largo plazo	7.346	8.833
III.Deudas con empresas del grupo y asociadas a largo plazo	100	106
IV.Pasivos por impuesto diferido	687	773
C) PASIVO CORRIENTE	18.035	13.352
II.Provisiones a corto plazo	7	7
III.Deudas a corto plazo	5.194	4.101
IV.Deudas con empresas del grupo y asociadas a corto plazo	1.010	5
V.Acreeedores comerciales y otras cuentas a pagar	11.825	9.244
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)	53.737	50.530

e. Líneas de negocio

Se puede observar que, las ventas aumentan año tras año, el incremento de los ingresos por tratamiento y a la estabilidad de los ingresos por servicios, mientras que el EBITDA continúa la misma senda alcista que los ingresos. Desde 2015 a 2018 el EBITDA y ventas han aumentado en más de un 58% y un 47%, respectivamente.

Los márgenes brutos en las dos líneas de negocio siguen manteniendo la tendencia alcista de los últimos años en concordancia con el mayor nivel de facturación. Esta mejora en márgenes se debe a la incorporación de la nueva flota de vehículos y a la optimización de la gestión logística, que ha empezado a trabajar con una metodología basada en la optimización de uso de los recursos existentes.

En relación con la División de Servicios:

En línea con lo observado en ejercicios anteriores, el trabajo de optimización logística, en el que la Sociedad está realizando importantes inversiones tanto en personal como en medios técnicos, así como la obtención de mejores costes directos por optimización de la disponibilidad y estado nuestra propia flota y de optimización de la flota subcontratada, han arrojado de nuevo un incremento en el margen de esta actividad.

Con respecto al alquiler de equipos, la gran base de clientes y las múltiples posibilidades que ofrecemos integradas en el servicio de recogida han implicado una mejora en el mismo.

Las limpiezas industriales están sufriendo caída de volumen y margen por la crisis de dicho subsector, muy competitivo y de poco valor añadido final.

En relación con la División de Tratamiento:

Las ventas de la división de tratamiento han experimentado un crecimiento respecto el año anterior tanto por el incremento de los flujos de entrada de residuos en las distintas instalaciones como por el incremento en la venta de determinados productos y residuos derivados de los procesos de producción de éstas, contribuyendo a cerrar los ciclos de vida de los residuos a través de un mayor reciclado y reutilización.

Se observa un ligero crecimiento en la línea de producción de combustible sólido recuperado, que aún haber sufrido una importante disminución del precio de venta, ha conseguido aumentar los flujos de salida derivados a su valorización energética hacia un sector que parece abandonar la fuerte crisis de estos últimos años y que considera que la transformación de los residuos en combustible alternativo supone una serie de ventajas medioambientales y económicas que hacen más atractiva la posibilidad de llevar a cabo su valorización energética.

Con relación a la gestión de los residuos orgánicos también se percibe un crecimiento en facturación derivado del incremento de gestión de flujos, tanto en plantas propias como en gestiones directas en instalaciones externas al grupo. Este crecimiento viene acompañado de una ampliación en la cantidad de plantas gestionadas en el ámbito territorial de los productores de esta tipología de residuos y de la transformación de estos residuos en fertilizantes de alto valor añadido.

Las ventas del tratamiento de residuos especiales se han mantenido respecto al año anterior, ya que es uno de los nichos que la compañía lleva potenciando en los últimos años.

En cuanto a los márgenes, la principal medida que ha ayudado a su incremento ha sido la mejora en la efectividad de los procesos de las plantas, derivado principalmente de la implantación de nuevos sistemas y herramientas de control. Aunque, obviamente, a pesar de la oscilación de los precios de mercado, ha tenido gran incidencia la estrategia de recuperar los valorizables de los residuos mezclados que tendrían como destino final el vertedero, no sólo por la venta de los mismos, sino por la reducción del coste en la gestión del rechazo.

GRIÑÓ ECOLOGIC, S.A. Y SOCIEDADES DEPENDIENTES

Cuentas Anuales Consolidadas, Informe de Gestión Consolidado e Informe de Auditoría de Cuentas Anuales Consolidadas emitido por un auditor independiente, correspondientes al ejercicio cerrado a 31 de diciembre de 2018

INFORME DE AUDITORÍA DE CUENTAS ANUALES CONSOLIDADAS EMITIDO POR UN AUDITOR INDEPENDIENTE

RSM Spain
Entença 325-335, 1a planta
08029 Barcelona

T +34 93 418 47 47
F +34 93 211 11 66
www.rsm.es

A los accionistas de Griñó Ecologic, S.A.:

Informe sobre las cuentas anuales consolidadas

Opinión

Hemos auditado las cuentas anuales consolidadas de Griñó Ecologic, S.A. y sus Sociedades Dependientes (el Grupo), que comprenden el balance consolidado a 31 de diciembre de 2018, la cuenta de pérdidas y ganancias consolidada, el estado de cambios en el patrimonio neto consolidado, el estado de flujos de efectivo consolidado y la memoria consolidada correspondientes al ejercicio terminado en dicha fecha.

En nuestra opinión, las cuentas anuales consolidadas adjuntas expresan, en todos los aspectos significativos, la imagen fiel del patrimonio y de la situación financiera del Grupo a 31 de diciembre de 2018, así como de sus resultados y flujos de efectivo, todos ellos consolidados, correspondientes al ejercicio anual terminado en dicha fecha, de conformidad con el marco normativo de información financiera que resulta de aplicación (que se identifica en la nota 2 de la memoria consolidada) y, en particular, con los principios y criterios contables contenidos en el mismo.

Fundamento de la opinión

Hemos llevado a cabo nuestra auditoría de conformidad con la normativa reguladora de la actividad de auditoría de cuentas vigente en España. Nuestras responsabilidades de acuerdo con dichas normas se describen más adelante en la sección "*Responsabilidades del auditor en relación con la auditoría de las cuentas anuales consolidadas*" de nuestro informe.

Somos independientes del Grupo de conformidad con los requerimientos de ética, incluidos los de independencia, que son aplicables a nuestra auditoría de las cuentas anuales consolidadas en España según lo exigido por la normativa reguladora de la actividad de auditoría de cuentas. En este sentido, no hemos prestado servicios distintos a los de auditoría de cuentas ni han concurrido situaciones o circunstancias que, de acuerdo con lo establecido en la citada normativa reguladora, hayan afectado a la necesaria independencia de modo que se haya visto comprometida.

Consideramos que la evidencia de auditoría que hemos obtenido proporciona una base suficiente y adecuada para nuestra opinión.

Cuestiones clave de la auditoría

Las cuestiones clave de la auditoría son aquellas cuestiones que, según nuestro juicio profesional, han sido de la mayor significatividad en nuestra auditoría de las cuentas anuales consolidadas del ejercicio actual. Estas cuestiones han sido tratadas en el contexto de nuestra auditoría de las cuentas anuales consolidadas en su conjunto, y en la formación de nuestra opinión sobre éstas, y no expresamos una opinión por separado sobre esas cuestiones.

Valor del fondo de comercio

Como se describe en la nota 4.2 de la memoria consolidada adjunta, el Grupo mantiene en su balance consolidado tres fondos de comercio por valor neto total de 13,9 millones de euros. Según se indica en la nota 3.d) de la memoria consolidada, en el proceso de cierre de las cuentas anuales consolidadas, se ha realizado un análisis de si existen indicios de deterioro de estos fondos de comercio. Para este ejercicio, este análisis realizado por parte de la Dirección ha consistido en comparar los años que quedan pendientes de amortizar de estos fondos de comercio, con los años teóricos

THE POWER OF BEING UNDERSTOOD
AUDIT | TAX | CONSULTING

en los que se tardaría en acumular el importe del valor neto contable de los fondos de comercio, teniendo en cuenta la media del EBITDA histórico de los últimos ejercicios y considerando también las previsiones futuras de negocio. Debido al peso significativo de dichos fondos de comercio en el balance consolidado del Grupo, la revisión del análisis efectuado por la Dirección de la Sociedad Dominante, al respecto de si existen indicios de deterioro de estos fondos de comercio, se ha sido considerado una cuestión clave de auditoría.

Nuestros procedimientos sobre esta cuestión incluyeron la evaluación de la razonabilidad y de la coherencia del análisis efectuado por el Grupo con la información histórica la previsión del ejercicio 2019 y de sus cálculos globales. Por último, hemos verificado que la memoria de las cuentas anuales consolidadas incorpore toda la información requerida por el marco de información financiera, así como cualquier otra cuestión relevante sobre ello.

Valor de la Planta DieselR

Según se indica en la nota 7 i de la memoria consolidada adjunta, la Sociedad Dominante mantiene en su inmovilizado una inversión por 6,36 millones de euros de valor contable, correspondiente a una planta destinada a obtener diésel sintético a partir de residuos, denominada Planta DieselR. A partir de la finalización de la misma, fue deteriorada parcialmente, por un importe total de 1,28 millones de euros. Actualmente la planta se encuentra en niveles bajos de explotación y ante la situación del mercado de combustibles alternativos, el Grupo ha considerado transaccionarla con una entidad considerada como grupo, según se explica en la misma nota. Debido a la mencionada situación de la instalación y del mercado, y teniendo en cuenta el peso de dicha planta sobre el activo total consolidado del Grupo, el análisis de si existen indicios de deterioro del activo material, según se indica en la nota 3.f), se ha basado en el análisis efectuado por la Sociedad de la capacidad de la entidad del grupo para pagar el importe de la transacción comprometida, hecho que ha sido considerado una cuestión clave de auditoría.

Nuestros procedimientos sobre esta cuestión incluyeron la revisión de la documentación del compromiso firmado con la entidad considerada como grupo, la evaluación de la capacidad de retorno del importe pendiente de cobro de la transacción por parte de esta entidad, mediante la obtención de la documentación e información que ha sido objeto de análisis por parte del Grupo, para adoptar la decisión de efectuar dicha transacción, en base a la comentada capacidad de pago de la entidad del grupo. En este análisis, se ha incluido la obtención de las proyecciones futuras de generación de cash-flows positivos de la entidad del grupo, con sus principales unidades generadoras de efectivo. Por último, hemos verificado que la memoria de las cuentas anuales consolidadas incorpore el adecuado desglose e información relevante sobre ello.

Otra información: informe de gestión consolidado

La otra información comprende el informe de gestión consolidado del ejercicio 2018 cuya formulación es responsabilidad de los administradores de la Sociedad Dominante, y no forma parte integrante de las cuentas anuales consolidadas.

Nuestra opinión de auditoría sobre las cuentas anuales consolidadas no cubre el informe de gestión consolidado. Nuestra responsabilidad sobre el informe de gestión consolidado, de conformidad con lo exigido por la normativa reguladora de la actividad de auditoría de cuentas, consiste en evaluar e informar sobre la concordancia del informe de gestión consolidado con las cuentas anuales consolidadas, a partir del conocimiento del Grupo obtenido en la realización de la auditoría de las citadas cuentas y sin incluir información distinta de la obtenida como evidencia durante la misma. Asimismo, nuestra responsabilidad consiste en evaluar e informar de si el contenido y presentación del informe de gestión consolidado son conformes a la normativa que resulta de aplicación. Si, basándonos en el trabajo que hemos realizado, concluimos que existen incorrecciones materiales, estamos obligados a informar de ello.

Sobre la base del trabajo realizado, según lo descrito en el párrafo anterior, la información que contiene el informe de gestión consolidado concuerda con las cuentas anuales consolidadas del ejercicio 2018 y su contenido y presentación son conformes a la normativa que resulta de aplicación.

Responsabilidad de los administradores y de la comisión de auditoría en relación con las cuentas anuales consolidadas

Los administradores son responsables de formular las cuentas anuales consolidadas adjuntas, de forma que expresen la imagen fiel del patrimonio, de la situación financiera y de los resultados del Grupo, de conformidad con el marco normativo de información financiera aplicable al Grupo en España y del control interno que consideren necesario para permitir la preparación de cuentas anuales consolidadas libres de incorrección material, debida a fraude o error.

En la preparación de las cuentas anuales consolidadas, los administradores son responsables de la valoración de la capacidad del Grupo para continuar como empresa en funcionamiento, revelando, según corresponda, las cuestiones relacionadas con empresa en funcionamiento y utilizando el principio contable de empresa en funcionamiento excepto si los administradores tienen intención de liquidar el Grupo o de cesar sus operaciones, o bien no exista otra alternativa realista.

La comisión de auditoría es responsable de la supervisión del proceso de elaboración de las cuentas anuales consolidadas.

Responsabilidades del auditor en relación con la auditoría de las cuentas anuales consolidadas

Nuestros objetivos son obtener una seguridad razonable de que las cuentas anuales consolidadas en su conjunto están libres de incorrección material, debida a fraude o error, y emitir un informe de auditoría que contiene nuestra opinión.

Seguridad razonable es un alto grado de seguridad, pero no garantiza que una auditoría realizada de conformidad con la normativa reguladora de la actividad de auditoría de cuentas vigente en España siempre detecte una incorrección material cuando existe. Las incorrecciones pueden deberse a fraude o error y se consideran materiales si, individualmente o de forma agregada, puede preverse razonablemente que influyan en las decisiones económicas que los usuarios toman basándose en las cuentas anuales consolidadas.

Como parte de una auditoría de conformidad con la normativa reguladora de la actividad de auditoría de cuentas vigentes en España, aplicamos nuestro juicio profesional y mantenemos una actitud de escepticismo profesional durante toda la auditoría.

También:

- Identificamos y valoramos los riesgos de incorrección material en las cuentas anuales consolidadas, debida a fraude o error, diseñamos y aplicamos procedimientos de auditoría para responder a dichos riesgos y obtenemos evidencia de auditoría suficiente y adecuada para proporcionar una base para nuestra opinión. El riesgo de no detectar una incorrección material debida a fraude es más elevado que en el caso de una incorrección material debida a error, ya que el fraude puede implicar colusión, falsificación, omisiones deliberadas, manifestaciones intencionadamente erróneas, o la elusión del control interno.
- Obtenemos conocimiento del control interno relevante para la auditoría con el fin de diseñar procedimientos de auditoría que sean adecuados en función de las circunstancias, y no con la finalidad de expresar una opinión sobre la eficacia del control interno del Grupo.
- Evaluamos si las políticas contables aplicadas son adecuadas y la razonabilidad de las estimaciones contables y la correspondiente información revelada por los administradores de la Sociedad Dominante.
- Concluimos sobre si es adecuada la utilización, por los administradores de la Sociedad Dominante, del principio contable de empresa en funcionamiento y, basándonos en la evidencia de auditoría obtenida, concluimos sobre si existe o no una incertidumbre material relacionada con hechos o con condiciones que pueden generar dudas significativas sobre la capacidad del Grupo para continuar como empresa en funcionamiento. Si concluimos que existe una incertidumbre material, se requiere que llamemos la atención en nuestro informe de auditoría sobre la correspondiente información revelada en las cuentas anuales consolidadas o, si dichas revelaciones no son adecuadas, que expresemos una opinión modificada. Nuestras conclusiones se basan en la evidencia de auditoría obtenida hasta la fecha de nuestro informe de auditoría. Sin embargo, los hechos o condiciones futuros pueden ser la causa de que el Grupo deje de ser una empresa en funcionamiento.

- Evaluamos la presentación global, la estructura y el contenido de las cuentas anuales consolidadas, incluida la información revelada, y si las cuentas anuales consolidadas representan las transacciones y hechos subyacentes de un modo que logran expresar la imagen fiel.
- Obtenemos evidencia suficiente y adecuada en relación con la información financiera de las entidades o actividades empresariales dentro del grupo para expresar una opinión sobre las cuentas anuales consolidadas. Somos responsables de la dirección, supervisión y realización de la auditoría del Grupo. Somos los únicos responsables de nuestra opinión de auditoría.

Nos comunicamos con la comisión de auditoría de la Sociedad Dominante en relación con, entre otras cuestiones, el alcance y el momento de realización de la auditoría planificados y los hallazgos significativos de la auditoría, así como cualquier deficiencia significativa del control interno que identificamos en el transcurso de la auditoría.

También proporcionamos a la comisión de auditoría de la Sociedad Dominante una declaración de que hemos cumplido los requerimientos de ética aplicables, incluidos los de independencia, y nos hemos comunicado con la misma para informar de aquellas cuestiones que razonablemente puedan suponer una amenaza para nuestra independencia y, en su caso, de las correspondientes salvaguardas.

Entre las cuestiones que han sido objeto de comunicación a la comisión de auditoría de la Sociedad Dominante, determinamos las que han sido de mayor significatividad en la auditoría de las cuentas anuales consolidadas del período actual y que son, en consecuencia, las cuestiones clave de auditoría.

Describimos esas cuestiones en nuestro informe de auditoría salvo que las disposiciones legales o reglamentarias prohíban revelar públicamente la cuestión.

Informe sobre otros requerimientos legales y reglamentarios

Informe adicional para la comisión de auditoría de la Sociedad Dominante

La opinión expresada en este informe es coherente con lo manifestado en nuestro informe adicional para la comisión de auditoría de la Sociedad Dominante de fecha 23 de abril de 2019.

Período de contratación

La Junta General Ordinaria y Extraordinaria de Accionistas celebrada el 29 de junio de 2016 nos nombró auditores del Grupo por un período de 3 años, contados a partir del ejercicio finalizado el 31 de diciembre de 2016.

Con anterioridad, fuimos designados por acuerdo de la Junta General de Accionistas para el período de 3 años y hemos venido realizando el trabajo de auditoría de cuentas de forma ininterrumpida desde el ejercicio finalizado el 31 de diciembre de 2013.

Servicios prestados

Los servicios, distintos a la auditoría de cuentas, que han sido prestados al Grupo han sido incluidos en la memoria de las cuentas anuales consolidadas.

RSM SPAIN AUDITORES, S.L.P. (n° ROAC S2158)
Francisco J. Remiro Hernández (ROAC N° 21436)
Barcelona, 23 de abril de 2019

**Col·legi
de Censors Jurats
de Comptes
de Catalunya**

RSM SPAIN AUDITORES,
SLP

2019 Núm. 20/19/06984

96,00 EUR

IMPORT COL·LEGIAL:
.....
Informe d'auditoria de comptes subjecte
a la normativa d'auditoria de comptes
espanyola o internacional
.....

GRINÓ ECOLOGIC, S. A.
BALANCE CONSOLIDADO AL CIERRE DEL EJERCICIO 2018

ACTIVO	Notas de la Memoria	2018	2017
A) ACTIVO NO CORRIENTE		35.074.049,63	36.900.087,38
I. Inmovilizado intangible		14.466.318,55	16.562.350,03
1. Fondo de comercio consolidado	3-4	113.653,38	129.889,57
2. Fondo de comercio	3-4	13.938.359,10	15.929.553,28
3. Otro inmovilizado intangible	3-8	414.306,07	502.907,18
II. Inmovilizaciones materiales		13.087.609,57	13.551.485,58
1. Terrenos y construcciones.	3 - 7	1.468.520,06	1.504.309,50
2. Instalaciones técnicas, y otro inmovilizado material.	3 - 7	11.579.995,27	12.044.767,31
3. Inmovilizado en curso y anticipos	7	39.094,24	2.408,77
III. Inversiones inmobiliarias		0,00	0,00
IV . Inversiones en empresas del grupo y asociadas a largo plazo		6.520.851,64	5.908.870,58
1. Participaciones puestas en equivalencia		0,00	0,00
2. Créditos a sociedades puestas en equivalencia		0,00	0,00
3. Créditos a empresas del grupo	10.2	6.008.851,64	5.396.870,58
4. Otros activos financieros		0,00	0,00
5. Otras inversiones - empresas del grupo	10.2	512.000,00	512.000,00
V . Inversiones financieras a largo plazo	3 - 10	327.573,85	90.060,22
VI. Activos por impuesto diferido	3 - 13	671.696,02	787.320,97
VII. Deudas comerciales no corrientes		0,00	0,00
B) ACTIVO CORRIENTE		18.663.203,29	13.630.177,64
I. Activos no corrientes mantenidos para la venta		0,00	0,00
II Existencias	3 - 11	937.964,60	870.348,90
III. Deudores comerciales y otras cuentas a cobrar	3 - 10	12.026.530,36	9.991.485,10
1. Clientes por ventas y prestaciones de servicios	3	12.003.362,56	9.969.087,47
2. Sociedades puestas en equivalencia		0,00	0,00
3. Activos por impuesto corriente	3	0,00	2.041,80
4. Otros Deudores	3	23.167,80	20.355,83
IV. Inversiones en empresas del grupo y asociadas a corto plazo		4.486.434,55	1.867.088,94
1. Créditos a empres puestas en equivalencia		0,00	0,00
2. Otros activos financieros		4.486.434,55	1.867.088,94
3. Otras inversiones		0,00	0,00
V. Inversiones financieras a corto plazo	3 - 10	55.632,67	125.436,12
VI. Periodificaciones a corto plazo		69.493,51	5.385,17
VII. Efectivo y otros activos líquidos equivalentes		1.087.147,60	770.433,41
TOTAL ACTIVO (A+B)		53.737.252,92	50.530.265,02

GRINÓ ECOLOGIC, S. A.
BALANCE CONSOLIDADO AL CIERRE DEL EJERCICIO 2018

PATRIMONIO NETO Y PASIVO	Notas de la Memoria	2018	2017
A) PATRIMONIO NETO		27.568.659,86	27.466.439,75
A-1) Fondos propios		26.541.018,84	26.361.521,18
I. Capital		612.027,74	612.027,74
1. Capital escriturado	10.4	612.027,74	612.027,74
2. (Capital no exigido)		0,00	0,00
II. Prima de emisión	10.4	26.605.298,49	26.605.298,49
III. Reservas	10.4	-162.933,44	460.403,49
IV. (Acciones y participaciones en patrimonio propias y de sociedad dominante)		-663.572,17	-703.204,05
V. Otras aportaciones de socios		0,00	0,00
VI. Resultado del ejercicio atribuido a la sociedad dominante		150.198,22	-613.004,49
VII. (Dividendo a cuenta)		0,00	0,00
VIII. Otros instrumentos de patrimonio neto		0,00	0,00
A-2) Ajustes por cambios de valor		-12.968,45	-12.968,45
I. Activos no corrientes y pasivos vinculados, mantenidos para la venta		0,00	0,00
II. Diferencia de conversión		-12.968,45	-12.968,45
III. Otros ajustes por cambios de valor		0,00	0,00
A-3) Subvenciones, donaciones y legados recibidos	3 - 19	1.018.088,17	1.094.256,68
A-4) Socios externos	5	22.521,30	23.630,34
B) PASIVO NO CORRIENTE		8.133.179,02	9.711.684,97
I. Provisiones a largo plazo	15	0,00	0,00
II. Deudas a largo plazo		7.346.222,59	8.832.865,58
1. Obligaciones y otros valores negociables		0,00	0,00
2. Deudas con entidades de crédito	3 - 10	6.788.520,36	8.250.231,64
3. Acreedores por arrendamiento financiero	3 - 7 - 9 - 10	342.907,05	135.183,14
4. Otros pasivos financieros	3 - 10	214.795,18	447.450,80
III. Deudas con empresas del grupo y asociadas a largo plazo		99.750,49	105.535,43
1. Deudas con sociedades puesta en equivalencia		0,00	0,00
2. Otras deudas		99.750,49	105.535,43
IV. Pasivos por impuesto diferido	3-13	687.205,94	773.283,96
V. Periodificaciones a largo plazo		0,00	0,00
VI. Acreedores comerciales no corrientes		0,00	0,00
VII. Deuda con características especiales a largo plazo		0,00	0,00
C) PASIVO CORRIENTE		18.035.414,04	13.352.140,30
I. Pasivos vinculados con activos no corrientes mantenidos para la venta		0,00	0,00
II. Provisiones a corto plazo	15	7.204,07	7.204,07
III. Deudas a corto plazo		5.193.986,74	4.100.916,06
1. Obligaciones y otros valores negociables		0,00	0,00
2. Deudas con entidades de crédito	3 - 10	4.442.814,29	3.285.061,30
3. Acreedores por arrendamiento financiero	3 - 7 - 9 - 10	149.938,14	73.702,29
4. Otros pasivos financieros	3 - 10	601.234,31	742.152,47
IV. Deudas con empresas del grupo y asociadas a corto plazo		1.009.593,90	0,00
1. Deudas con sociedades puesta en equivalencia		0,00	0,00
2. Otras deudas		1.009.593,90	0,00
V. Acreedores comerciales y otras cuentas a pagar		11.824.629,33	9.244.020,17
1. Proveedores	3 - 10	11.098.497,77	8.236.505,93
a) Proveedores a largo plazo		0,00	0,00
b) Proveedores a corto plazo		11.098.497,77	8.236.505,93
2. Proveedores, sociedades puestas en equivalencia		0,00	0,00
3. Pasivos por impuesto corriente		0,00	1.730,24
4. Otros acreedores	3 - 10	726.131,56	1.005.784,00
VI. Periodificaciones a corto plazo		0,00	0,00
VII. Deuda con características especiales a corto plazo		0,00	0,00
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)		53.737.252,92	50.530.265,02

GRINÓ ECOLOGIC, S. A.
CUENTA DE PÉRDIDAS Y GANANCIAS CONSOLIDADA CORRESPONDIENTE
AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2018

	Notas de la Memoria	(Debe) Haber	(Debe) Haber
		2018	2017
A) OPERACIONES CONTINUADAS			
1. Importe neto de la cifra de negocios	3	38.085.261,31	29.967.580,80
a) Ventas		624.617,28	1.587.423,79
b) Prestaciones de servicios	3	37.460.644,03	28.380.157,01
2. Variación de existencias de productos terminados y en curso de fabricación		0,00	0,00
3. Trabajos realizados por el grupo para su activo		401.082,01	294.630,66
4. Aprovisionamientos		-19.858.085,80	-13.822.451,23
a) Consumo de mercaderías	14	-495.300,68	-501.687,32
b) Consumo de materias primas y otras materias consumibles	14	-3.014.350,52	-2.453.394,05
c) Trabajos realizados por otras empresas	3 - 22	-16.348.434,60	-10.867.369,86
d) Deterioro de mercaderías, materias primas y otros aprovisionamientos		0,00	0,00
5. Otros ingresos de explotación		8.360,46	15.277,80
a) Ingresos accesorios y otros de gestión corriente		8.360,46	15.277,80
b) Subvenciones de explotación incorporadas al resultado del ejercicio	3 - 19	0,00	0,00
6. Gastos de personal		-7.448.919,15	-6.559.042,80
a) Sueldos, salarios y asimilados	3 - 23	-5.552.862,03	-4.951.908,48
b) Cargas sociales	14	-1.896.057,12	-1.607.134,32
c) Provisiones		0,00	0,00
7. Otros gastos de explotación		-6.456.189,19	-5.689.095,26
a) Pérdidas, deterioro y variación de provisiones por operaciones comerciales	3	-223.754,12	2.890,18
b) Otros gastos de gestión corriente	3 - 9 - 22 - 23	-6.232.435,07	-5.691.985,44
8. Amortización del inmovilizado	7 - 8	-3.958.668,42	-4.042.216,26
9. Imputación de subvenciones de inmovilizado no financiero y otras	3 - 19	101.558,02	94.733,98
10. Excesos de provisiones		0,00	0,00
11. Deterioro y resultado por enajenaciones del inmovilizado		18.500,00	3.951,38
a) Deterioros y pérdidas		0,00	0,00
b) Resultados por enajenaciones y otras		18.500,00	3.951,38
12. Resultado por la pérdida de control de participaciones consolidadas		0,00	0,00
a) Resultado por la pérdida de control de una dependiente		0,00	0,00
b) Resultado atribuido a la participación retenida		0,00	0,00
13. Diferencia negativa de combinaciones de negocios		0,00	0,00
14. Otros resultados		-28.108,47	-52.382,44
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13+14)		864.790,77	210.986,63
15. Ingresos financieros		332.682,02	44.205,85
a) De participaciones en instrumentos de patrimonio		0,00	0,00
b) De valores negociables y otros instrumentos financieros		332.682,02	44.205,85
c) Imputación de subvenciones, donaciones y legados de carácter financiero		0,00	0,00
16. Gastos financieros		-363.921,16	-402.139,01
17. Variación de valor razonable en instrumentos financieros		0,00	0,00
a) Cartera de negociación y otros	3	0,00	0,00
b) Imputación al resultado del ejercicio por activos financieros disponibles para la venta		0,00	0,00
18. Diferencias de cambio		0,00	0,00
a) Imputación al resultado del ejercicio de la diferencia de conversión		0,00	0,00
b) Otras diferencias de cambio		0,00	0,00
19. Deterioro y resultado por enajenaciones de instrumentos financieros		-91,52	20,20
a) Deterioro y pérdidas		0,00	0,00
b) Resultados por enajenaciones y otras		-91,52	20,20
20. Otros ingresos y gastos de carácter financiero		0,00	0,00
a) Incorporación al activo de gastos financieros		0,00	0,00
b) Ingresos financieros derivados de convenios de acreedores		0,00	0,00
c) Resto de ingresos y gastos		0,00	0,00
A.2) RESULTADO FINANCIERO (15+16+17+18+19+20)		-31.330,66	-357.912,96
21. Participaciones en beneficios (pérdidas) de sociedades puestas en equivalencia		0,00	0,00
22. Deterioro y resultados por pérdida de influencia significativa de participaciones puestas en equivalencia o del control del conjunto sobre una sociedad multigrupo		0,00	0,00
23. Diferencia negativa de consolidación de sociedades puestas en equivalencia		0,00	0,00
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2+21+22+23)		833.460,11	-146.926,33
24. Impuestos sobre beneficios	3 - 13	-684.370,93	-467.807,28
A.4) RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS (A.3+24)		149.089,18	-614.733,61
B) OPERACIONES INTERRUMPIDAS		0,00	0,00
25. Resultado del ejercicio procedente de operaciones interrumpidas neto de impuestos		0,00	0,00
A.5) RESULTADO DEL EJERCICIO (A.4+25)		149.089,18	-614.733,61
Resultado atribuido a la sociedad dominante		150.198,22	-613.004,49
Resultado atribuido a socios externos		-1.109,04	-1.729,12

GRIÑO ECOLOGIC, S. A.

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2018

A) ESTADO DE INGRESOS Y GASTOS RECONOCIDOS CONSOLIDADO CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2018

	Notas de la memoria	2018	2017
A) Resultado consolidado del ejercicio		149.089,18	-614.733,61
Ingresos y gastos imputados directamente al patrimonio neto			
I. Por valoración instrumentos financieros		0,00	0,00
1. Activos financieros disponibles para la venta		0,00	0,00
2. Otros ingresos/gastos		0,00	0,00
II. Por coberturas de flujos de efectivo		0,00	0,00
III. Subvenciones, donaciones y legados recibidos	19	0,00	0,00
IV. Por ganancias y pérdidas actuariales y otros ajustes		0,00	0,00
V. Por activos no corrientes y pasivos vinculados, mantenidos para la venta		0,00	0,00
VI. Diferencias de conversión		0,00	0,00
VII. Efecto impositivo	19	0,00	0,00
B) Total ingresos y gastos imputados directamente en el patrimonio neto consolidado (I+II+III+IV+V+VI+VII)		0,00	0,00
Transferencias a la cuenta de pérdidas y ganancias consolidada			
VIII. Por valoración instrumentos financieros		0,00	0,00
1. Activos financieros disponibles para la venta		0,00	0,00
2. Otros ingresos/gastos		0,00	0,00
IX. Por coberturas de flujos de efectivo		0,00	0,00
X. Subvenciones, donaciones y legados recibidos	19	-101.558,04	-94.733,99
XI. Por activos no corrientes y pasivos vinculados, mantenidos para la venta		0,00	0,00
XII. Diferencias de conversión		0,00	0,00
XIII. Efecto impositivo	19	25.389,53	23.683,49
C) Total transferencias a la cuenta de pérdidas y ganancias consolidada (VIII+XI+X+XI+XII+XIII)		-76.168,51	-71.050,50
TOTAL DE INGRESOS Y GASTOS CONSOLIDADOS RECONOCIDOS (A+B+C)		72.920,67	-685.784,11
Total de ingresos y gastos atribuidos a la sociedad dominante		74.029,71	-684.054,99
Total de ingresos y gastos atribuidos a socios externos	5	-1.109,04	-1.729,12

GRINÓ ECOLOGIC, S. A..

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2018

B) ESTADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2018

	Capital	Prima de emisión	Reservas y resultados de ejercicios anteriores	(Acciones o participaciones de la sociedad dominante)	Otras aportaciones de socios	Resultado del ejercicios atribuido a la sociedad dominante	(Dividendo a cuenta)	Otros instrumentos de patrimonio neto	Ajustes por cambios de valor	Subvenciones donaciones y legados recibidos	Socios externos	TOTAL
A. SALDO, FINAL DEL EJERCICIO 2016	612.027,74	26.605.298,49	2.274.520,09	-695.299,43	0,00	-1.562.757,62	0,00	0,00	-134.723,08	1.165.307,18	25.386,95	28.289.760,32
I. Ajustes por cambios de criterio del ejercicio 2016 y anteriores												0,00
II. Ajustes por errores del ejercicio 2016 y anteriores												0,00
B. SALDO AJUSTADO, INICIO DEL EJERCICIO 2017	612.027,74	26.605.298,49	2.035.425,34	-695.299,43	0,00	-1.562.757,62	0,00	0,00	-12.968,45	1.165.307,18	25.386,95	28.172.420,20
I. Total ingresos y gastos consolidados reconocidos						-613.004,49				-71.050,50	-1.729,12	-685.784,11
II. Operaciones con socios o propietarios	0,00	0,00	-1.574.988,25	-7.904,62	0,00	1.562.757,62	0,00	0,00	0,00	0,00	0,00	-20.135,25
1. Aumentos (reducciones) de capital												0,00
2. Conversión de pasivos financieros en patrimonio neto												
3. (-) Distribución de dividendos												
4. Operaciones con acciones o participaciones de la sociedad dominante (netas)			-12.230,63	-7.904,62								-20.135,25
5. Incremento (reducción) de patrimonio neto resultante de una combinación de negocios												
6. Adquisiciones (ventas) de participaciones de socios externos												
7. Otras operaciones con socios o propietarios			-1.562.757,62			1.562.757,62						
III. Otras variaciones del patrimonio neto											-27,49	-61,09
C. SALDO, FINAL DEL EJERCICIO 2017	612.027,74	26.605.298,49	460.403,49	-703.204,05	0,00	-613.004,49	0,00	0,00	-12.968,45	1.094.256,68	23.630,34	27.466.439,75
I. Ajustes por cambios de criterio del ejercicio 2017												0,00
II. Ajustes por errores del ejercicio 2017												0,00
D. SALDO AJUSTADO, INICIO DEL EJERCICIO 2018	612.027,74	26.605.298,49	460.403,49	-703.204,05	0,00	-613.004,49	0,00	0,00	-12.968,45	1.094.256,68	23.630,34	27.466.439,76
I. Total ingresos y gastos consolidados reconocidos						150.198,22				-76.168,51	-1.109,04	72.920,67
II. Operaciones con socios o propietarios	0,00	0,00	-636.836,50	39.631,88	0,00	613.004,49	0,00	0,00	0,00	0,00	0,00	15.799,87
1. Aumentos (reducciones) de capital												
2. Conversiones de pasivos financieros en patrimonio neto												
3. (-) Distribución de dividendos												
4. Operaciones con acciones o participaciones de la sociedad dominante (netas)			-23.832,01	39.631,88								15.799,87
5. Incremento (reducción) de patrimonio neto resultante de una combinación de negocios												
6. Adquisiciones (ventas) de participaciones de socios externos												
7. Otras operaciones con socios o propietarios			-613.004,49			613.004,49						0,00
III. Otras variaciones del patrimonio neto												13.499,56
E. SALDO, FINAL DEL EJERCICIO 2018	612.027,74	26.605.298,49	-162.933,45	-663.572,17	0,00	150.198,22	0,00	0,00	-12.968,45	1.018.088,17	22.521,30	27.568.659,86

GRÑÓ ECOLOGIC, S. A.
ESTADO DE FLUJOS DE EFECTIVO CONSOLIDADO CORRESPONDIENTE AL
EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2018

	Notas de la Memoria	2018	2017
A) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN			
1. Resultado del ejercicio antes de impuestos		833.460,11	-146.926,33
2. Ajustes del resultado		4.093.520,60	4.297.511,22
a) Amortizaciones del inmovilizado (+)	7 - 8	3.958.668,42	4.042.216,26
b) Correcciones valorativas por deterioro (+/-)	10	223.754,12	-154,88
c) Variación de provisiones (+/-)			
d) Imputación de subvenciones (-)	19	-101.558,02	-94.733,98
e) Resultados por bajas y enajenaciones del inmovilizado (+/-)		-18.500,00	-3.951,38
f) Resultados por bajas y enajenaciones de instrumentos financieros (+/-)		91,52	-4,84
g) Ingresos financieros (-)		0,00	0,00
h) Gastos financieros (+)		-332.682,02	-44.205,85
i) Diferencias de cambio (+/-)		363.921,16	398.345,89
j) Variación de valor razonable en instrumentos financieros (+/-)		0,00	0,00
k) Otros ingresos y gastos (-/+)		0,00	0,00
l) Participación en beneficios (pérdidas) de sociedades puestas en equivalencia - neto de dividendos(+/-)		-174,58	0,00
3. Cambios en el capital corriente		-2.364.598,58	-354.200,11
a) Existencias (+/-)		-67.615,70	-124.446,65
b) Deudores y otras cuentas para cobrar (+/-)	10	-2.260.841,18	-2.115.826,57
c) Otros activos corrientes(+/-)	10	-2.956.147,27	267.033,41
d) Acreedores y otras cuentas para pagar (+/-)	10	2.861.991,84	1.765.440,47
e) Otros pasivos corrientes (+/-)	10	58.013,73	-146.400,77
f) Otros activos y pasivos no corrientes (+/-)			
4. Otros flujos de efectivo de las actividades de explotación		-350.771,76	-333.203,02
a) Pagos de intereses (-)		-358.535,99	-377.408,87
b) Cobros de dividendos (+)			
c) Cobros de intereses (+)		7.185,78	44.205,85
d) Cobros (pagos) por impuestos sobre beneficios (+/-)		578,45	
e) Otros pagos (cobros) (-/+)			
5. Flujos de efectivo de las actividades de explotación (1+2+3+4)		2.211.610,37	3.463.181,76
B) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN			
6. Pagos por inversiones (-)		-1.537.583,74	-3.642.436,70
a) Sociedades del grupo, neto de efectivo en sociedades consolidadas			-2.516.666,67
b) Sociedades multigrupo, neto de efectivo en sociedades consolidadas			
c) Sociedades asociadas			
d) Inmovilizado intangible	8	-186.092,00	-99.938,44
e) Inmovilizado material	7	-1.204.779,74	-1.023.871,59
f) Inversiones inmobiliarias			
g) Otros activos financieros	10	-146.712,00	-1.960,00
h) Activos no corrientes mantenidos para venta			
i) Unidad de negocio			
j) Otros activos			
7. Cobros por desinversiones (+)		20.460,00	7.000,00
a) Sociedades del grupo, neto de efectivo en sociedades consolidadas			
b) Sociedades multigrupo, neto de efectivo en sociedades consolidadas			
c) Sociedades asociadas			
d) Inmovilizado intangible	8		
e) Inmovilizado material	7	18.500,00	7.000,00
f) Inversiones inmobiliarias			
g) Otros activos financieros	10	1.960,00	
h) Activos no corrientes mantenidos para venta			
i) Unidad de negocio			
j) Otros activos			
8. Flujos de efectivo de las actividades de inversión (6+7)		-1.517.123,74	-3.635.436,70

GRUPO ECOLOGIC, S. A.
ESTADO DE FLUJOS DE EFECTIVO CONSOLIDADO CORRESPONDIENTE AL
EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2018

	Notas de la Memoria	2018	2017
C) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN			
9. Cobros y pagos por instrumentos de patrimonio		15.799,87	-20.196,34
a) Emisión de instrumentos de patrimonio (+)	10.4		
b) Amortización de instrumentos de patrimonio (-)			
c) Adquisición de instrumentos de patrimonio de la sociedad dominante (-)	10.4	0,00	-61,09
d) Enajenación de instrumentos de patrimonio de la sociedad dominante (+)	10.4	-9.688,18	-29.202,69
e) Adquisición de participaciones a socios externos (-)		25.488,05	9.067,44
f) Venta de participaciones a socios externos (+)			
g) Subvenciones, donaciones y legados recibidos (+)	19		
10. Cobros y pagos por instrumentos de pasivo financiero		-393.572,31	-1.411.815,37
a) Emisión		1.622.992,36	375.013,12
1. Obligaciones y otros valores negociables (+)			
2. Deudas con entidades de crédito (+)	10	902.699,35	
3. Deudas con características especiales			
4. Otras deudas (+)	10	720.293,01	375.013,12
b) Devolución y amortización de		-2.016.564,67	-1.786.828,49
1. Obligaciones y otros valores negociables (-)			
2. Deudas con entidades de crédito (-)	10	-1.206.657,64	-1.237.840,69
3. Deudas con características especiales			
4. Otras deudas (-)	10	-809.907,03	-548.987,80
11. Pagos por dividendos y remuneraciones de otros instrumentos de patrimonio		0,00	0,00
a) Dividendos (-)			
b) Remuneraciones de otros instrumentos de patrimonio (-)			
12. Flujos de efectivo de las actividades de financiación (9+10+11)		-377.772,44	-1.432.011,71
D) EFECTO DE LAS VARIACIONES DE LOS TIPOS DE CAMBIO			
E) AUMENTO/DISMINUCIÓN NETA DEL EFECTIVO O EQUIVALENTES (5+8+12+D)			
		316.714,19	-1.604.266,65
Efectivo o equivalentes al comienzo del ejercicio		770.433,41	2.374.700,06
Efectivo o equivalentes al final del ejercicio		1.087.147,60	770.433,41

GRIÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

1. Descripción del Grupo y Conjunto consolidable

a) Sociedad dominante

Griñó Ecologic, S.A., es la cabecera del Subgrupo que se consolida, siendo Corporació Griñó, S.L. la cabecera del grupo final. Se constituyó por tiempo indefinido el 9 de junio de 2003. En la actualidad tiene su domicilio social en C/Historiador Josep Lladonosa, 2, Lleida.

El 25 de enero de 2011 quedó inscrita en el Registro Mercantil de Lleida la transformación de la sociedad a Sociedad Anónima.

Su objeto social consiste en:

- a) Dirigir y gestionar la participación de la Compañía en el capital de otras entidades mediante la correspondiente organización de medios personales y materiales, pudiendo ejercer la dirección y control de dichas entidades mediante la pertenencia a sus órganos de administración social, así como mediante la prestación de servicios de gestión y administración de dichas entidades.
- b) La compra, suscripción, permuta y venta de valores mobiliarios, nacionales y extranjeros, por cuenta propia y sin actividad de intermediación. Se exceptúan las actividades expresamente reservadas por la Ley a las instituciones de inversión colectiva, así como lo expresamente reservado por la Ley del Mercado a las Agencias y/o Sociedades de Valores y Bolsa.
- c) La explotación de patentes y licencias, tanto nacionales como extranjeras, así como la representación de productos nacionales y extranjeros, dirigidos al medio ambiente.
- d) La titularidad de toda clase de concesiones, sub-concesiones, autorizaciones y licencias administrativas, de obras, servicios y mixtas, del Estado, Comunidades Autónomas, Provincias, Municipios, Organismos Autónomos y Entidades Autónomas.
- e) La promoción, construcción y explotación de todo tipo de instalaciones y plantas de gestión de residuos, tratamiento de aguas y de generación de energía renovable.
- f) La prestación de servicios de tratamiento, depuración, recuperación, aprovechamiento, transformación, valorización, reciclado, recogida, almacenamiento, transporte, separación y clasificación, vertido, incineración y eliminación de todo tipo de residuos agrícolas, urbanos o industriales, líquidos o sólidos, peligrosos o no, explosivos y radioactivos, así como de aguas. La gestión de toda clase de vertederos autorizados por la legislación vigente. La gestión, explotación y el desguace de vehículos y demás productos relacionados con las actividades de chatarrería y trapería.
- g) La prestación de servicios de saneamiento, gestión, limpieza y mantenimiento de vías públicas, mantenimiento y reparación de edificios, obras, alcantarillado y sistemas de evacuación y depuración de aguas residuales, infraestructuras y, en general, de todo tipo de instalaciones públicas y privadas.
- h) Todas las actividades relacionadas con el sector medioambiental, esto es el desarrollo y ejecución de programas y proyectos medioambientales, la compraventa, representación y distribución de maquinaria e instalaciones industriales para la protección del medio ambiente y de innovación tecnológica de cara a preservar el medio ambiente, en especial en cuanto al desarrollo de combustibles y energías alternativas de todo tipo.
- i) La prestación de servicios de consultoría y asesoramiento en temas medioambientales, gestión de calidad, gestión de todo tipo de residuos e ingeniería de proyectos, así como servicios de comercialización, venta y marketing de productos y servicios. Investigación y desarrollo en estos mismos campos.
- j) La producción y valorización de combustibles alternativos y la generación de energía a partir de los mismos. La venta de dicha energía o combustible, así como su intermediación.
- k) La comercialización y venta de todo tipo de materiales recuperados, seleccionados, valorizados, tratados, transformados, reciclados, recogidos, separados y clasificados. La venta, comercialización y elaboración de abonos, compost y fertilizantes, así como todos aquellos productos aptos para su explotación agrícola.
- l) La compraventa, representación y distribución de maquinaria e instalaciones industriales, reparación y mantenimiento de las mismas, así como la ingeniería, el desarrollo y la fabricación de las indicadas instalaciones y la prestación de servicios de asesoramiento y consultoría asociados a dichas actividades.
- m) La fabricación, distribución, venta, importación y exportación de herramientas, recipientes, contenedores, envases y artículos acabados en cualquier tipo de material.

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

- n) El transporte de mercancías de cualquier clase por carretera, en vehículos propios o de terceros, tanto en el territorio nacional como en el extranjero, incluyendo el transporte público de mercaderías. Las actividades auxiliares y complementarias del transporte. La explotación de talleres mecánicos de reparación y mantenimiento de vehículos.
- o) La compra, venta, alquiler, parcelación y urbanización de solares, terrenos y fincas de cualquier naturaleza, pudiendo proceder a la edificación de los mismos y a su enajenación, íntegramente, en forma parcial o en régimen de propiedad horizontal.
- p) La prestación a empresas y organismos de servicios de contabilidad, teneduría de libros, censura de cuentas, auditoría y de otros servicios de asesoría fiscal, económica, financiera y contable.

La Sociedad podrá desarrollar las actividades integrantes del objeto social, especificadas en los párrafos anteriores, total o parcialmente, de modo directo o mediante titularidad de acciones y/o participaciones en sociedades con objeto idéntico o análogo.

Quedan excluidas del objeto social todas aquellas actividades para cuyo ejercicio la Ley exija requisitos especiales que no queden cumplidos por esta Sociedad.

En el ejercicio 2011 Griño Ecologic, S. A. constituyó una Sucursal en Buenos Aires, Argentina. Se encuentra inscrita en la Inspección General de Justicia, Seguridad y Derechos Humanos de la Nación Argentina, bajo el número 423, del Libro 59, Tomo B, de Estatutos extranjeros y provista de CUIT número 33-71182410-9; con la finalidad de ejercer habitualmente los actos objeto de la Sociedad.

El 31 de mayo de 2011 quedó inscrita en el Registro Mercantil de Lleida la fusión por Absorción de Griño Ecologic, S. A. (Sociedad Absorbente) con Griño Trans, S. A. U., Ecoliquid, S. L. U., Sanea Tratamientos de Residuos, S. L. U., Innova Técnica Medioambiental, S. L. U. e Ingenium Inversiones en Combustibles Alternativos, S. A. U. (Sociedades Absorbidas).

La sociedad pertenece a un grupo de sociedades, según los términos previstos en el artículo 42 del Código de Comercio, siendo Corporació Griño, S. L. su sociedad dominante. Dicha sociedad tiene su domicilio social en c/Historiador Josep Lladonosa, 2 Lleida. Las cuentas anuales consolidadas de Coporació Griño, S. L. se depositan en el Registro Mercantil de Lleida. La fecha de consolidación es 31 de diciembre de 2018.

Griño Ecologic, S. A. es, a su vez, la sociedad dominante de un grupo de sociedades, según los términos del artículo 42 del Código de Comercio. La Sociedad formula cuentas anuales consolidadas al cotizar sus acciones en el Mercado alternativo Bursátil (MAB) – Segmento Empresas en Expansión. Las cuentas anuales consolidadas referentes al ejercicio 2017 fueron formuladas el 29 de marzo de 2019.

La moneda funcional utilizada es el euro.

b) Sociedades dependientes, asociadas y multigrupo

Las sociedades dependientes, asociadas y multigrupo incluidas en el conjunto consolidable son las siguientes:

Sociedad	% de participación directa en la Sociedad dependiente, asociada y multigrupo		% de participación indirecta en la Sociedad dependiente, asociada y multigrupo	
	2018	2017	2018	2017
COMPOST DEL PIRINEO, S.L. C/ Federico Salmón N° 8 28016 Madrid	50,00%	50,00%	--	--
MEDITERRANEA DE INVERSIONES MEDIOAMBIENTALES, S.L.U. C/ Historiador Josep Lladonosa, 2 25002 Lleida	100,00%	100,00%	--	--

GRIÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

KADEUVE MEDIOAMBIENTAL, S.L. C/ Historiador Josep Lladonosa, 2 25002 Lleida	50,00%	50,00%	--	--
KDV ECOLOGIC CANARIAS, S.L. Edificio San Miguel, 33 1º piso Avda. El Puente Santa Cruz de La Palma	55,00%	55,00%	--	--
DIESELR TECH, S.L. C/ Historiador Josep Lladonosa, 2 25002 Lleida	51%	51%	--	--

El objeto social de cada una de ellas es el que se detalla a continuación:

- **COMPOST DEL PIRINEO, S. L.** La promoción de plantas de compostaje de lodos EDAR y de otros residuos orgánicos, así como el transporte y distribución comercial del compost. La elaboración de proyectos y estudios, construcción, mantenimiento, explotación y comercialización de todo tipo de instalaciones y servicios propios de las actividades señaladas. La explotación de patentes y licencias, tanto nacionales como extranjeras, así como la representación de productos nacionales y extranjeros.
- **MEDITERRANEA DE INVERSIONES MEDIAMBIENTALES, S. L.** El arrendamiento y subarrendamiento no financieros de cualquier tipo de bienes muebles e inmuebles relacionados con el objeto social de la empresa. La recogida, transporte, almacenamiento, depósito, tratamiento, valorización, reciclaje transformación destrucción y gestión de todo tipo de residuos la comercialización y venta de los productos resultantes y la regeneración de suelos contaminados limpieza de los núcleos de población y espacios naturales. La realización de obras de construcción civil en particular proyectar, acondicionar, construir y transformar centros de tratamiento de residuos, de estaciones de transferencia de vertederos, instalaciones de tratamiento de lixiviados, instalaciones de desgasificación de vertederos, instalaciones de tratamiento y cuantas obras e instalaciones sean necesarias o convenientes para una correcta gestión integral de todo tipo de residuos. La producción y distribución de energía eléctrica efectuando proyectos, así como la construcción transformación y explotación económica de una o varias centrales de generación eléctrica de cualquier tipo y colocar su producción total o parcialmente en el Mercado Eléctrico Mayorista para su comercialización de conformidad con las disposiciones de las leyes, entre otros.
- **KADEUVE MEDIOAMBIENTAL, S. L.** Compraventa, representación, y distribución de maquinaria e instalaciones industriales, reparación y mantenimiento de las mismas, así como la ingeniería, el desarrollo y la fabricación de las indicadas instalaciones, y la prestación de servicios de asesoramiento y consultoría asociados a dichas actividades. La sociedad podrá desarrollar las actividades integrantes del objeto social, especificadas en los párrafos anteriores, total o parcialmente, de modo directo o mediante la titularidad de acciones y/o participaciones en sociedades con objeto idéntico o análogo.
- **KDV ECOLOGIC CANARIAS, S. L.** El tratamiento de residuos. La valoración de materiales ya clasificados. Las actividades mencionadas podrán desarrollarse tanto en España como en el extranjero, pudiendo llevarse a cabo bien directamente, de forma total o parcial, por la Sociedad, o bien mediante la titularidad de acciones o de participaciones en otras sociedades, como objeto idéntico o análogo.
- **DIESELR TECH, S. L.** Comercialización de plantas industriales para la producción de diésel reciclado a partir de residuos sólidos urbanos, residuos industriales y residuos de hidrocarburos. Asimismo, la sociedad realizará actividades de investigación, desarrollo e innovación orientadas a la invención y/o optimización de tecnologías de transformación de residuos en combustible. Las actividades que integran el objeto social podrán realizarse directa e indirectamente mediante la titularidad de acciones o participaciones en Sociedades con objeto idéntico o análogo.

El 31 de mayo de 2011 quedó inscrita en el Registro Mercantil de Lleida la fusión por Absorción de Griñó Ecologic, S. A. (Sociedad Absorbente) con Griñó Trans, S. A. U., Ecoliquid, S. L. U., Sanea Tratamientos de Residuos, S. L. U., Innova Técnica Medioambiental, S. L. U. e Ingenium Inversiones en Combustibles Alternativos, S. A. U. (Sociedades Absorbidas). Por dicha fusión las sociedades absorbidas quedaron disueltas sin liquidación y transmitieron en bloque su patrimonio social íntegro a la absorbente que lo adquirió a título universal.

GRIÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

La fecha de las cuentas anuales de todas las Sociedades del Grupo que forman parte de las cuentas anuales consolidadas es el 31 de diciembre de 2018.

Ejercicios 2018 y 2017

La consolidación correspondiente a los ejercicios 2017 y 2016 se realizan por el método de integración global y/o proporcional dependiendo del porcentaje de control, Griñó Ecologic, S. A. con Compost del Pirineo, S.L., Mediterránea de Inversiones Medioambientales, S.L.U., Kadeuve Medioambiental, S.L., KDV Ecologic Canarias, S.L., y con Diésel Tech, S. L.

2. Bases de presentación de las cuentas anuales consolidadas

a) Imagen fiel

Las cuentas anuales consolidadas, que han sido formuladas por el Consejo de Administración de la Sociedad, han sido obtenidas de los registros contables y se han presentado de forma que muestran la imagen fiel del patrimonio consolidado, de la situación financiera consolidada, de los resultados consolidados y de la veracidad de los flujos de efectivo consolidados habidos durante el ejercicio, incorporados en el estado de flujos de efectivo consolidado. Las cuentas anuales consolidadas se someterán para su aprobación a la Junta General de Accionistas y se prevé que serán aprobadas sin modificaciones.

No existen razones excepcionales que supongan que, para mostrar la imagen fiel, no deban aplicarse las disposiciones legales vigentes en materia contable.

b) Principios contables

El marco de información financiera aplicable a la Sociedad es el Plan General de Contabilidad (RD 1514/2007 y sus modificaciones posteriores). Los principios y criterios contables aplicados en la elaboración de estas cuentas anuales consolidadas son los que se resumen en la Nota 3 de esta memoria. Se han aplicado en la elaboración de estas cuentas anuales consolidadas todos los principios contables obligatorios con incidencia en el patrimonio, en la situación financiera y en los resultados, y en particular los derivados del Real Decreto 1159/2010 de 17 de septiembre.

c) Aspectos críticos de la valoración y estimación de la incertidumbre

No se han identificado datos relevantes referentes a la existencia de incertidumbres que pudieran existir en la fecha de cierre del ejercicio, que lleven asociados un riesgo importante que pueda suponer cambios significativos en el valor de los activos o pasivos en el ejercicio siguiente.

No se han realizado cambios significativos en las estimaciones contables que afecten al ejercicio actual ni que se esperen que puedan afectar a los ejercicios futuros.

Cambios significativos en las estimaciones contables

No se han realizado cambios significativos en las estimaciones contables que afecten al ejercicio actual ni que se esperen que puedan afectar a los ejercicios futuros.

d) Comparación de la información

El Consejo de Administración presenta, el Balance de Situación la Cuenta de Pérdidas y Ganancias, el Estado de Cambios en el Patrimonio Neto y el Estado de Flujos de Efectivo con doble columna para poder comparar los importes del ejercicio corriente y el inmediato anterior, de la misma manera que toda la información de la memoria se presenta de forma comparativa.

e) Estimaciones realizadas

GRÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

En las cuentas anuales consolidadas se han utilizado ocasionalmente estimaciones realizadas por el Consejo de Administración de la Sociedad para valorar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellas. Básicamente, estas estimaciones se refieren a:

- Las pérdidas por deterioro de determinados activos.
- La vida útil de los activos materiales e intangibles.

Estas estimaciones se realizaron en función de la mejor información disponible en la fecha de la formulación de estas cuentas anuales consolidadas sobre los hechos analizados, siendo posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas en próximos ejercicios, lo que se haría de forma prospectiva, reconociendo los efectos del cambio de estimación en las correspondientes cuentas anuales futuras.

f) Agrupación de partidas

No se han realizado agrupaciones en el balance consolidado, en la cuenta de pérdidas y ganancias consolidada, en el estado de cambios en el patrimonio neto consolidado ni en el estado de flujos de efectivo consolidado, distintas a las que aparecen desagregadas en esta memoria consolidada.

g) Cambios en criterios contables

No se han producido cambios en criterios contables durante el ejercicio.

h) Corrección de errores

Durante el ejercicio se ha procedido a reconsiderar la calificación de los cargos recibidos en factura en concepto de cánones registrados en las cuentas 631 de otros tributos, por costes de aprovisionamientos o consumos registrándose en las cuentas 607 trabajos realizados por otras empresas, por considerarse por su naturaleza más apropiado. Es decir, la Sociedad actualmente lo registra en el epígrafe de aprovisionamientos y anteriormente lo registraba en otros gastos de explotación. En el ejercicio 2017 se han reclasificado 2.754.422,49 euros y en el ejercicio 2018 3.493.171,68 euros.

i) Moneda de presentación

De acuerdo con la normativa legal vigente en materia contable, las cuentas anuales se presentan expresadas en euros.

3. Normas de registro y valoración

La Sociedad sigue las normas de registro y valoración establecidas en su marco de información financiera aplicable, siendo las siguientes algunas de ellas, si bien es posible que a pesar de ser las normas establecidas, no se hayan producido en particular durante el ejercicio algunas transacciones de la naturaleza indicada:

a) Fondo de comercio de consolidación y Diferencia negativa de consolidación

Las combinaciones de negocios se contabilizan por el método de adquisición, considerando como coste de la misma los valores razonables, en la fecha de intercambio, de los activos entregados, los pasivos incurridos o asumidos y los instrumentos del patrimonio neto emitidos por la sociedad adquirente a cambio del control del negocio adquirido. En la fecha de adquisición se reconoce como fondo de comercio de consolidación la diferencia positiva entre la contraprestación transferida para obtener el control de la sociedad adquirida determinada conforme a la norma de valoración 19ª Combinaciones de negocios del Plan General de Contabilidad, más en el caso de adquisiciones sucesivas de participaciones, o combinaciones por etapas, el valor razonable en la fecha de adquisición de cualquier participación previa en el capital de la sociedad adquirida, y la parte proporcional del patrimonio neto representativa de la participación en el capital de la sociedad dependiente. Se presume que el coste de la combinación, según se define en el apartado 2.3 de la norma de registro y valoración 19ª Combinaciones de negocios del Plan General de Contabilidad, es el mejor referente para estimar el valor razonable en dicha fecha, de cualquier participación previa de la dominante en la

GRÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

dependiente. En caso de evidencia en contrario, se utilizan otras técnicas de valoración para determinar el valor razonable de la participación previa en la sociedad dependiente.

El fondo de comercio de consolidación hasta el 31 de diciembre de 2015 no se amortizaba. La Ley 22/2015, de 20 de julio, de Auditoría de Cuentas, introdujo, entre otras, la modificación del art 39.4 del Código de Comercio en el que se establece que se presumirá, salvo prueba en contrario, que la vida útil del fondo de comercio es de diez años. La entrada en vigor de dicho cambio es el 1 de enero de 2016. Las unidades generadoras de efectivo a las que ha sido asignado se someten, al menos anualmente, a la comprobación del deterioro de su valor, procediéndose en su caso, al registro de la corrección valorativa. El criterio de valoración seguido se centró en el descuento de flujos de efectivo estimado para los próximos ejercicios, habiéndose realizado proyecciones financieras, teniendo en cuenta las variables críticas que afectan a la evolución del negocio.

La diferencia negativa de consolidación, surgida de la eliminación de la inversión de la sociedad dominante respecto de los fondos propios de las sociedades dependientes, como consecuencia de la realización de la primera consolidación, fue calculada en el ejercicio 2007 conforme a la normativa vigente en aquel ejercicio.

b) Transacciones entre sociedades incluidas en el conjunto consolidable

Las Cuentas Anuales Consolidadas se presentan una vez eliminados los gastos e ingresos entre empresas del Grupo, así como los créditos y débitos pendientes entre ellas.

La totalidad del resultado producido por las operaciones internas realizadas entre sociedades del Grupo se elimina y difiere hasta que se realice dicho resultado frente a terceros ajenos al Grupo.

c) Homogeneización de partidas de las cuentas individuales de las sociedades incluidas en el conjunto consolidable

Las partidas de las cuentas individuales de las sociedades incluidas en el conjunto consolidable han sido adecuadamente homogeneizadas, previamente a la realización de la agrupación de cuentas y a la realización de las eliminaciones necesarias en la consolidación.

d) Inmovilizado intangible

El inmovilizado intangible se reconoce inicialmente por su coste de adquisición y, posteriormente, se valora a su coste, minorado por la correspondiente amortización acumulada (calculada en función de su vida útil) y por las pérdidas de deterioro que, en su caso, haya experimentado. Los activos intangibles con una vida útil indefinida no se amortizan, pero se someten, al menos una vez al año, al test de deterioro.

La Sociedad reconoce contablemente cualquier pérdida que haya podido producirse en el valor registrado de estos activos con origen en su deterioro, utilizándose como contrapartida el epígrafe “Pérdidas netas por deterioro” de la cuenta de pérdidas y ganancias. Los criterios para el reconocimiento de las pérdidas por deterioro de estos activos y, en su caso, de las recuperaciones de las pérdidas por deterioro registradas en ejercicios anteriores, se explican en el apartado f) de esta Nota.

- i. Gastos de desarrollo. Se registran por el coste y se amortizan durante su vida útil, que como norma general se presume que es de 5 años, si bien puede diferir, a partir de la finalización del proyecto. En el caso de existir dudas razonables sobre el éxito técnico o la rentabilidad económico-comercial del proyecto, los gastos activados se registran como pérdidas.
- ii. Propiedad industrial y concesiones. Se valora inicialmente al coste y se amortiza linealmente a lo largo de su vida útil estimada.
- iii. Las aplicaciones informáticas se registran al coste de adquisición y se amortizan linealmente en función de la vida útil estimada. Los costes de mantenimiento de los sistemas informáticos se imputan a resultados del ejercicio en que se incurren.
- iv. Fondo de comercio. Se ha generado como consecuencia de la combinación de negocios originada en la fusión de empresas que se menciona en la Nota 1 de esta memoria. Se valoró a la fecha de efectos

GRÍÑO ECOLÓGIC, S. A.
MEMORIA CONSOLIDADA 2018

contables de dicha fusión (1 de enero de 2011). El fondo de comercio se amortiza a partir del 1 de enero de 2016, debido a los cambios en la normativa contable de aplicación establecidos por el RD 602/2016, de 2 de diciembre, estimando su vida útil en 10 años a partir de dicha fecha, y por tanto procediendo a su amortización prospectiva. Las unidades generadoras de efectivo a las que ha sido asignado se someten, al menos anualmente, a la comprobación del deterioro de su valor, procediéndose en su caso, al registro de la corrección valorativa. El método para comprobar la identificación de indicios de deterioro ha consistido en comparar los años que quedan pendientes de amortizar de estos fondos de comercio, con los años teóricos en los que se tardaría en acumular el importe del valor neto contable de los fondos de comercio, teniendo en cuenta la media del EBITDA histórico de los últimos ejercicios y considerando también las previsiones futuras de negocio.

e) Inmovilizado material

Las inmovilizaciones materiales se registran al coste, ya sea este el de adquisición o el de producción, neto de su correspondiente amortización acumulada y de las pérdidas por deterioro que hayan experimentado. Para los inmovilizados que necesiten un período de tiempo superior a un año para estar en condiciones de uso, se incluye como precio de adquisición o coste de producción los gastos financieros que se hayan devengado antes de dicha puesta en condiciones de uso. Se amortizan linealmente en función de su vida útil estimada, entendiéndose que los terrenos sobre los que se asientan los edificios y otras construcciones tienen una vida útil indefinida y que, por tanto, no son objeto de amortización. La Planta DieselR se amortiza en base a dígitos crecientes, en función de la vida útil estimada en 63.000 horas máquina según la experiencia que tiene la Sociedad hasta el momento, teniendo en cuenta que el road map esperado es de 18 años.

Las mejoras, costes de ampliación y modernización en bienes que alargan la vida útil de dichos activos son capitalizadas como mayor importe del inmovilizado material, con el consiguiente retiro contable de los elementos sustituidos o renovados. Los gastos de mantenimiento y conservación, siguiendo el principio de devengo, se cargan a resultados en el momento en que se producen.

En el caso de bajas, retiros, o cuando no se espera obtener beneficios o rendimientos económicos futuros de los elementos de las inmovilizaciones materiales, su coste de adquisición y su amortización acumulada se eliminan de los registros contables. El beneficio o pérdida resultante se lleva a resultados.

La amortización de las inmovilizaciones materiales se inicia a partir de la fecha de su puesta en funcionamiento.

El Consejo de Administración de la Sociedad considera que el valor contable de los activos no supera el valor recuperable de los mismos, calculando éste en base a lo explicado en el punto 3f de esta memoria.

f) Deterioro del valor del inmovilizado material e intangible

En la fecha de cada balance de situación o siempre que existan indicios de pérdida de valor, la Sociedad revisa los importes en libros de sus activos materiales e intangibles para determinar si dichos activos han sufrido una pérdida de deterioro de valor. Si existe cualquier indicio, el importe recuperable del activo se calcula con el objeto de determinar el alcance de la pérdida por deterioro de valor (si la hubiera). En caso de que el activo no genere flujos de efectivo por sí mismo que sean independientes de otros activos, se calcula el importe recuperable de la unidad generadora de efectivo a la que pertenece el activo. En concreto para este ejercicio 2018, debido a lo indicado en la nota 5k siguiente, al respecto de la próxima transacción de la inversión, se ha efectuado un análisis de posible existencia de indicios de deterioro, que ha consistido en el análisis efectuado por la Sociedad de la capacidad de la entidad del grupo para pagar el importe de la transacción comprometida.

El importe recuperable es el valor superior entre el valor razonable menos el coste de venta y el valor en uso.

g) Criterio de calificación de terrenos y construcciones como inversiones inmobiliarias

Se clasifican como inversiones inmobiliarias los terrenos y construcciones que se poseen para obtener rentas y/o plusvalías. Las normas de valoración que se aplican son las detalladas en el punto 3e de esta memoria.

h) Arrendamientos. Criterios de contabilización de contratos de arrendamiento financiero y similar

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

- i. Arrendamiento financiero. Se considera arrendamiento financiero y similar, cuando de las condiciones económicas de un acuerdo de arrendamiento, se deduce que se transfieren sustancialmente todos los riesgos y beneficios inherentes a la propiedad de los activos objeto de los contratos, cuando no existe duda razonable de que se va a ejercitar la opción de compra, o cuando se deduce que se transferirá la propiedad del activo al finalizar el contrato, cuando el plazo del arrendamiento coincida o cubra la mayor parte de la vida económica del activo, cuando el valor actual de los pagos mínimos acordados por el arrendamiento suponga la práctica totalidad del valor razonable del activo arrendado, cuando las especiales características del activo objeto de arrendamiento hacen que su utilidad quede restringida al arrendatario, cuando el arrendatario puede cancelar el contrato de arrendamiento asumiendo las pérdidas sufridas por el arrendador a causa de tal cancelación, cuando los resultados derivados de las fluctuaciones en el valor razonable del importe residual recaen sobre el arrendatario o cuando el arrendatario tiene la posibilidad de prorrogar el arrendamiento con pagos sustancialmente inferiores a los habituales del mercado.

Se registra en el activo según su naturaleza, es decir como inmovilizado material o intangible, por el importe menor entre el valor razonable del activo arrendado y el valor actual al inicio del contrato de los pagos mínimos acordados incluido el pago de la opción de compra, y de los gastos directos iniciales inherentes a la operación.

Los activos reconocidos en el balance como consecuencia de los contratos de arrendamiento financiero siguen los criterios de amortización, deterioro y baja que les corresponde según su naturaleza.

- ii. Arrendamiento operativo. En las operaciones de arrendamiento operativo, la propiedad del bien arrendado y sustancialmente todos los riesgos y ventajas que recaen sobre el bien, permanecen en el arrendador.

Cuando la Sociedad actúa como arrendatario, los gastos del arrendamiento incluyendo incentivos concedidos, en su caso, por el arrendador, se cargan linealmente a la cuenta de pérdidas y ganancias, en función de la vida del contrato.

i) Permutas

- i. Permutas de carácter comercial. El inmovilizado material recibido se valora por el valor razonable del activo entregado más, en su caso, las contrapartidas monetarias entregadas, salvo que exista una evidencia más clara del valor razonable del activo recibido y con el límite de este último.

Las diferencias de valoración, que puedan surgir al dar de baja el elemento entregado a cambio, se reconocen en la cuenta de pérdidas y ganancias.

- ii. Permutas de carácter no comercial. El inmovilizado material recibido se valora por el valor contable del bien entregado más, en su caso, las contrapartidas monetarias entregadas, con el límite, cuando está disponible, del valor razonable del inmovilizado recibido si éste fuera menor.

Cuando no puede obtenerse una estimación fiable del valor razonable de los elementos que intervienen en la operación, ésta se trata como de carácter no comercial.

j) Instrumentos financieros

- i. Activos financieros. Se reconocen en el balance de situación cuando se lleva a cabo su adquisición y se registran inicialmente a su valor razonable, incluyendo en general los costes de la operación.

- Inversiones mantenidas hasta el vencimiento. Activos cuyos cobros son una cuantía fija o determinable, cuyo vencimiento está fijado y sobre los que se tiene intención de mantenerlos hasta su vencimiento. Estas inversiones se valoran posteriormente a su coste amortizado y los intereses devengados en el período, se calculan aplicando el método del tipo de interés efectivo.
- Activos financieros mantenidos para negociar. Activos cuya adquisición se origina con el propósito de venderlos en el corto plazo. Su valoración posterior se realiza por su valor razonable y los cambios en dicho valor razonable se imputan directamente en la cuenta de pérdidas y ganancias.
- Préstamos y cuentas a cobrar. Corresponden a créditos (comerciales o no comerciales) originados a cambio de suministrar efectivo, bienes o servicios y cuyos cobros son de cuantía determinada o determinable y que no se negocian en un mercado activo. Posteriormente se valoran a su “coste amortizado” reconociendo en la cuenta de resultados los intereses devengados en función de su tipo de

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

- interés efectivo. Las correspondientes pérdidas por deterioro se dotan en función del riesgo que presentan las posibles insolvencias con respecto a su cobro.
- Activos financieros mantenidos para negociar. Corresponde a instrumentos financieros derivados, se valoran inicialmente por su valor razonable, que salvo evidencia en contrario es el precio de la transacción. Los costes de la transacción se reconocen en pérdidas y ganancias. Estos activos se valoran posteriormente por su valor razonable. Los cambios que se produzcan en el valor razonable se imputarán en la cuenta de pérdidas y ganancias del ejercicio.
 - Fianzas entregadas. Figuran registradas por los importes pagados, que no difieren significativamente de su valor razonable.
- ii. Pasivos financieros. Los instrumentos financieros emitidos, incurridos o asumidos se clasifican como pasivos financieros siempre que de acuerdo con su realidad económica supongan una obligación contractual de entregar efectivo u otro activo financiero, o de intercambiar activos o pasivos financieros con terceros en condiciones potencialmente desfavorables.
- Préstamos bancarios. Los préstamos y descubiertos bancarios que devengan intereses se registran por el importe recibido, neto de costes directos de emisión. Los gastos financieros, incluidas las primas pagaderas en la liquidación o el reembolso y los costes directos de emisión, se contabilizan según el criterio del devengo en la cuenta de pérdidas y ganancias utilizando el método del interés efectivo y se añaden al importe en libros del instrumento en la medida en que no se liquidan en el período en que se producen.
 - Débitos por operaciones comerciales. Son aquellos pasivos financieros que se originan en la compra de bienes y servicios por operaciones de tráfico de la empresa. Los débitos por operaciones comerciales con vencimiento no superior a un año y que no tienen un tipo de interés contractual se valoran por su valor nominal, al considerarse que el efecto de no actualizar los flujos de efectivo no es significativo.
- iii. Instrumentos de patrimonio propio. El importe se registra en el patrimonio neto, como una variación de los fondos propios, sin reconocerse como activos financieros de la empresa. Sólo se registra resultado en la cuenta de pérdidas y ganancias en el caso de transacciones de patrimonio propio de las que se haya desistido.

k) Coberturas contables

La Sociedad usa instrumentos financieros derivados para cubrir sus riesgos por tipos de interés. De acuerdo con las políticas de tesorería no se adquiere ni mantienen instrumentos financieros derivados para su negociación.

Al inicio de la cobertura, la Sociedad designa y documenta formalmente las relaciones de cobertura, así como el objetivo y la estrategia que asume con respecto a las mismas. La contabilización de las operaciones de cobertura, sólo resulta de aplicación cuando se espera que la cobertura sea altamente eficaz al inicio de la cobertura y en los ejercicios siguientes para conseguir compensar los cambios en el valor razonable o en los flujos de efectivo atribuibles al riesgo cubierto, durante el período para el que se ha designado la misma (análisis prospectivo) y la eficacia real, que puede ser determinada con fiabilidad, está en un rango del 80-125% (análisis retrospectivo).

Asimismo, en las coberturas de los flujos de efectivo de las transacciones previstas, la Sociedad evalúa si dichas transacciones son altamente probables y si presentan una exposición a las variaciones en los flujos de efectivo que podrían en último extremo afectar al resultado del ejercicio.

Coberturas de los flujos de efectivos: La Sociedad reconoce como ingresos y gastos reconocidos en patrimonio neto las pérdidas o ganancias procedentes de la valoración a valor razonable del instrumento de cobertura que correspondan a la parte que se haya identificado como cobertura eficaz. La parte de la cobertura que se considere ineficaz, así como el componente específico de la pérdida o ganancia o flujos de efectivo relacionados con el instrumento de cobertura, excluidos de la valoración de eficacia de la cobertura, se reconocen en la partida de variación de valores razonables en instrumentos financieros.

En las coberturas de transacciones previstas que dan lugar al reconocimiento de un pasivo financiero, las pérdidas y ganancias asociadas que han sido reconocidas en patrimonio neto, se reclasifican a resultados en el mismo ejercicio o ejercicios durante los cuales el pasivo asumido afecta al resultado y en la misma partida de la cuenta de pérdidas y ganancias.

GRÍÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

l) Existencias

Las existencias se valoran siguiendo el criterio de coste o mercado, el menor de los dos. El coste del combustible y de los repuestos se calcula por el método del coste promedio de adquisición, o valor de reposición, si fuera menor.

Las existencias comerciales se valoran a su coste promedio de producción., teniendo en cuenta los consumos de otros materiales, incorporando la parte aplicable de costes directos e indirectos de mano de obra y otros costes directos e indirectos de fabricación, o al valor neto realizable, el que fuera menor.

m) Transacciones en moneda extranjera

La conversión en moneda nacional de los créditos y débitos expresados en moneda extranjera (divisas distintas del euro) se realiza aplicando el tipo de cambio vigente en el momento de efectuar la correspondiente operación, valorándose al cierre del ejercicio de acuerdo con el tipo de cambio vigente a ese momento.

Las diferencias de cambio que se producen como consecuencia de la valoración al cierre del ejercicio de los débitos y créditos en moneda extranjera se imputan directamente a la cuenta de pérdidas y ganancias.

No se han producido cambios en la moneda funcional.

n) Impuesto sobre beneficios

El gasto por impuesto sobre beneficios del ejercicio se calcula mediante la suma del impuesto corriente que resulta de la aplicación del tipo de gravamen sobre la base imponible del ejercicio después de aplicar las deducciones que fiscalmente son admisibles, más las variaciones de los activos y pasivos por impuestos diferidos.

Los activos y pasivos por impuestos diferidos incluyen las diferencias temporarias que se identifican como aquellos importes que se prevén pagaderos o recuperables por las diferencias entre los importes en libros de los activos y pasivos y su valor fiscal, así como las bases imponibles negativas pendientes de compensación y los créditos por deducciones fiscales no aplicadas fiscalmente. Dichos importes se registran aplicando a la diferencia temporaria o crédito que corresponda el tipo de gravamen al que se espera recuperarlos o liquidarlos.

Por su parte, los activos por impuestos diferidos, identificados con diferencias temporarias sólo se reconocen en el caso de que se considere probable que la entidad vaya a tener en el futuro suficientes ganancias fiscales contra las que poder hacerlos efectivos y no procedan del reconocimiento inicial (salvo en una combinación de negocios) de otros activos y pasivos en una operación que no afecta ni al resultado fiscal ni al resultado contable. Con ocasión de cada cierre contable, se revisan los impuestos diferidos registrados (tanto activos como pasivos) con el objeto de comprobar que se mantienen vigentes, efectuándose las oportunas correcciones a los mismos de acuerdo con los resultados de los análisis realizados.

La Sociedad separa la parte estimada a corto plazo de aquella que se considera a largo plazo.

o) Ingresos y gastos

La imputación de ingresos y gastos se efectúa en función de la corriente real de bienes y servicios que los mismos representan y con independencia del momento en que se produce la corriente monetaria o financiera derivada de ellos (criterio de devengo).

Los ingresos se calculan al valor razonable de la contraprestación cobrada o a cobrar y representan los importes a cobrar por los bienes entregados y los servicios prestados en el marco ordinario de la actividad, menos descuentos, IVA y otros impuestos relacionados con las ventas.

Las ventas de bienes se reconocen cuando se han transferido al comprador todos los riesgos y beneficios significativos inherentes a la propiedad de los bienes.

Los ingresos ordinarios asociados a la prestación de servicios se reconocen igualmente considerando el grado de realización de la prestación a la fecha del balance, siempre que el resultado de la transacción pueda ser estimado con fiabilidad.

Los ingresos y los gastos financieros se devengan siguiendo un criterio financiero temporal, en función del principal pendiente de cobro o pago, y el tipo de interés efectivo aplicable.

p) Provisiones y contingencias

Al tiempo de formular las cuentas anuales consolidadas, el Consejo de Administración diferencia entre:

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

- Provisiones. Pasivos que cubren obligaciones presentes a la fecha del balance surgidas como consecuencia de sucesos pasados de los que pueden derivarse perjuicios patrimoniales de probable materialización para la Sociedad, cuyo importe y momento de cancelación son indeterminados. Dichos saldos se registran por el valor actual del importe más probable que se estima que la Sociedad tendrá que desembolsar para cancelar la obligación.
- Pasivos contingentes. Obligaciones posibles surgidas como consecuencia de sucesos pasados, cuya materialización está condicionada a que ocurra, o no, uno o más eventos futuros independientes de la voluntad de la Sociedad.

Las cuentas anuales consolidadas recogen todas las provisiones significativas con respecto a las cuales se estima que es probable que se tenga que atender la obligación. Los pasivos contingentes no se reconocen en el balance. Se informa de los mismos, conforme a los requerimientos de la normativa contable.

Las provisiones son reestimadas con ocasión de cada cierre contable. Se utilizan para afrontar las obligaciones específicas para las cuales fueron originalmente reconocidas, procediéndose a su reversión, total o parcial, cuando dichas obligaciones dejan de existir o disminuyen.

q) Elementos patrimoniales de naturaleza medioambiental

Los criterios de valoración, así como los de imputación a resultados de los importes destinados a los fines medioambientales son similares a los del resto de los activos y gastos.

r) Criterios empleados para el registro y valoración de los gastos de personal; en particular, el referido a compromisos por pensiones

De acuerdo con la normativa laboral vigente, existe la obligación de indemnizar a aquellos empleados que sean despedidos sin causa justificada. No existen razones objetivas que hagan necesaria la contabilización de una provisión por este concepto.

s) Subvenciones, donaciones y legados

Las subvenciones de carácter reintegrable se registran como pasivos hasta que adquieren la condición de no reintegrables.

- i. Subvenciones a la explotación. Se abonan a resultados en el momento en el que, tras su concesión, la Sociedad estima que se han cumplido las condiciones establecidas en la misma y, por consiguiente, no existen dudas razonables sobre su cobro, y se imputan a los resultados de forma que se asegure en cada período una adecuada correlación contable entre los ingresos derivados de la subvención y los gastos subvencionados.
- ii. Subvenciones, donaciones y legados recibidos para el establecimiento o estructura fija de la Sociedad. Cuando no son reintegrables, se clasifican en el patrimonio neto, por el importe concedido una vez deducido el efecto impositivo. Se procede al registro inicial, una vez recibida la comunicación de su concesión, en el momento que se estima que no existen dudas razonables sobre el cumplimiento de las condiciones establecidas en las resoluciones individuales de concesión. Se imputan como ingreso del ejercicio en proporción a la dotación a la amortización efectuada para los activos financiados con las mismas, salvo que se trate de activos no depreciables, en cuyo caso se imputan en el ejercicio en el que se produzca la enajenación o baja en inventario de los mismos.

t) Combinaciones de negocios

Las combinaciones de negocios, en sus diferentes modalidades se contabilizan siguiendo las normas de registro y valoración establecidas en el Plan General de Contabilidad.

u) Negocios conjuntos

Las explotaciones y activos controlados de forma conjunta se contabilizan siguiendo las normas de registro y valoración establecidas en el Plan General de Contabilidad.

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Los criterios aplicados para reconocer y valorar los activos y pasivos de las sociedades multigrupo son los aplicables a su naturaleza específica y se incorporan a las cuentas anuales consolidadas en proporción al porcentaje que de su patrimonio neto poseen las sociedades del grupo, sin perjuicio de homogeneizaciones previas, y ajustes y eliminaciones que resulten pertinentes. Se consideran sociedades multigrupo aquellas que constituyen un negocio conjunto. Se entiende por negocios conjuntos aquellos en los que existe control conjunto con otros partícipes, que se produce cuando existe un acuerdo estatutario o contractual en virtud del cual las decisiones estratégicas de las actividades, tanto financieras como operativas, requieren el consentimiento unánime de las partes que están compartiendo el control.

v) Criterios empleados en transacciones entre partes vinculadas

A efectos de presentación de las cuentas anuales consolidadas, se entiende que otra empresa forma parte del grupo cuando ambas están vinculadas por una relación de control, directa o indirecta, análoga a la prevista en el artículo 42 del Código de Comercio para los grupos de sociedades o cuando las empresas están controladas por cualquier medio por una o varias personas físicas o jurídicas que actúan conjuntamente o se hallan bajo dirección única por acuerdos o cláusulas estatutarias.

Se entiende que una empresa es asociada cuando sin que se trate de una empresa del grupo, en el sentido señalado anteriormente, alguna o algunas de las empresas que lo forman, incluida la entidad o persona física dominante, ejerce influencia significativa. Se presume que existe influencia significativa cuando se posee al menos el 20% de los derechos de voto de otra sociedad.

Las transacciones entre partes vinculadas se contabilizan de acuerdo a las normas generales, con independencia del grado de vinculación existente entre dichas empresas.

w) Operaciones interrumpidas

Se clasifica en la cuenta de pérdidas y ganancias el resultado, neto de impuestos, originado por los ingresos y gastos correspondientes a operaciones interrumpidas según la definición incluida en la Norma 7ª elaboración de las cuentas anuales del Real Decreto 1514/2007, de 16 de noviembre. De igual modo se incluye el resultado después de impuestos reconocido por la valoración a valor razonable menos los costes de venta, o bien por la enajenación de los activos o grupos enajenables de elementos que constituyen una actividad interrumpida.

x) Clasificación de saldos entre corriente y no corriente

En el balance de situación adjunto, los activos y pasivos se clasifican en no corrientes y corrientes. Los corrientes comprenden aquellos saldos que la Sociedad espera vender, consumir, desembolsar o realizar en el transcurso del ciclo normal de explotación. Aquellos otros que no correspondan con esta clasificación se consideran no corrientes.

4. Fondo de comercio

4.1 Fondo de comercio de consolidación

Los movimientos del ejercicio del fondo de comercio consolidado han sido los siguientes (en euros):

Concepto	Importe
COSTE	
Saldo inicial 01-01-17	293.665,04
Saldo final 31-12-17	293.665,04
Saldo final 31-12-18	293.665,04
AMORTIZACION	
Saldo inicial 01-01-17	16.236,20
Dotación	16.236,20
Saldo final 31-12-17	32.472,40
Dotación	16.236,20
Saldo final 31-12-18	48.708,60

GRIÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

<u>DETERIORO</u>	
Saldo inicial 01-01-17	-131.303,08
Saldo final 31-12-17	-131.303,08
Saldo final 31-12-18	-131.303,08
<u>VALOR NETO</u>	
Inicial 01-01-17	146.125,76
Final 31-12-17	129.889,56
Final 31-12-18	113.653,36

El saldo neto final al 31 de diciembre de 2018 y 2017 proviene de la eliminación de la inversión en Griñó Ecologic, S. A. respecto a los fondos propios de Mediterránea de Inversiones Medioambientales, S. A.

Se ha considerado como fecha de primera consolidación del grupo de empresas el 1 de enero de 2007, excepto para las participaciones adquiridas con posterioridad, para las cuales se ha considerado la fecha efectiva de la toma de participación.

El Fondo de comercio de consolidación se desglosa como sigue (en euros):

Sociedad en la que se tiene la participación	2018	2017
Mediterránea de Inversiones Medioambientales, S. A.	162.361,96	162.361,96
Compost del Pirineo, S. A.	131.303,08	131.303,08
Deterioro	-131.303,08	-131.303,08
Total	162.361,96	162.361,96

a) Factores que contribuyeron al registro del fondo de comercio

Ver Nota 4.1 de esta memoria

b) Pérdidas por deterioro de cuantía significativa del fondo de comercio

La Sociedad en el ejercicio 2012 deterioró la totalidad del Fondo de comercio consolidado proveniente de la participación en Compost del Pirineo, S. A. que ascendía a 131.303,08 euros, ya que tal como se explica en la Nota 2c de esta memoria consolidada la planta se encuentra sin actividad.

No existe deterioro de valor, a excepción del mencionado en el párrafo anterior, por cuanto la comprobación de valor efectuada pone de manifiesto que no existen diferencias significativas entre el valor razonable en cada cierre de ejercicio y el valor registrado.

c) UGEs y recuperabilidad de los fondos de comercio

La Sociedad dominante del Grupo Griñó Ecologic considera que los importes que se presentan de fondo de comercio son plenamente recuperables gracias a los flujos futuros que generaran la correspondiente UGE. La UGE a la que se ha asignado el fondo de comercio corresponde a la asociada al negocio que motivó su registro. El valor de dicha UGE se ha establecido en base a su valor de uso, en base a proyecciones continuistas y en línea a la situación de mercado en la actualidad.

4.2 Fondo de comercio reconocido en las cuentas individuales de las sociedades que aplican el método de integración global o proporcional

Los movimientos del ejercicio del fondo de comercio consolidado han sido los siguientes (en euros):

Concepto	Importe
<u>COSTE</u>	
Saldo inicial 01-01-17	19.911.941,65
Saldo final 31-12-17	19.911.941,65
Saldo final 31-12-18	19.911.941,65

GRIÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

AMORTIZACION	
Saldo inicial 01-01-17	1.991.194,20
Dotación	1.991.194,17
Saldo final 31-12-17	3.982.388,37
Dotación	1.991.194,18
Saldo final 31-12-18	5.973.582,55
VALOR NETO	
Inicial 01-01-17	17.920.747,45
Final 31-12-17	15.929.553,28
Final 31-12-18	13.938.359,10

El saldo neto final al 31 de diciembre de 2018 y 2017 proviene de la fusión por Absorción de Griñó Ecologic, S. A. (Sociedad Absorbente) con Griñó Trans, S. A. U., Ecoliquid, S. L. U., Sanea Tratamientos de Residuos, S. L. U., Innova Técnica Medioambiental, S. L. U. e Ingenium Inversiones en Combustibles Alternativos, S. A. U. (Sociedades Absorbidas) inscrita en el Registro Mercantil de Lleida el 31 de mayo de 2011.

Por la integración de los elementos patrimoniales de las sociedades Absorbidas valorados de acuerdo a las cuentas consolidadas a 31 de diciembre de 2010, tal como se establece en el Real Decreto 1159/2010 de 17 de septiembre.

El fondo de comercio reconocido en las cuentas individuales de Griñó Ecologic, S. A. se desglosa como sigue (en euros):

Sociedad en la que se tenía la participación	2018	2017
Sanea Tratamientos de Residuos, S.L.U.	1.437.791,70	1.437.791,70
Griñó Trans, S. A. U.	18.469.358,86	18.469.358,86
Ecoliquid, S.L.U.	4.791,09	4.791,09
Total	19.911.941,65	19.911.941,65

a) Factores que contribuyeron al registro del fondo de comercio

El fondo de comercio, en su parte más importante, proviene de la aportación realizada en el ejercicio 2003, por parte de Corporació Griño, SL en una ampliación de capital de las acciones de Griñó Trans a un valor razonable superior al contable. Los factores que contribuyeron al mismo están asociados a los flujos de efectivo futuros que dichos negocios iban a generar para el grupo. El asociado a Sanea Tratamiento de Residuos lo fue asociado a los flujos que generarían las actividades de reciclaje, compostaje y otras formas de tratamiento y recuperación de residuos y el de Griñó Trans lo fue asociado a los flujos de las actividades de recogida, transporte de residuos, alquiler de equipos y limpieza industrial.

b) Pérdidas por deterioro de cuantía significativa del fondo de comercio

No existe deterioro de valor por cuanto la comprobación de valor efectuada pone de manifiesto que no existen diferencias significativas entre el valor razonable en cada cierre de ejercicio y el valor registrado.

c) UGEs y recuperabilidad de los fondos de comercio

La Sociedad dominante del Grupo Griñó Ecologic considera que los importes que se presentan de fondo de comercio son plenamente recuperables gracias a los flujos futuros que generaran las correspondientes UGEs. Las UGEs a la que se han asignado los fondos de comercio corresponden a las asociadas a los negocios que motivaron su registro. El valor de dichas UGEs se ha establecido en base a su valor de uso en todos los casos, en base a proyecciones continuistas y en línea a la situación de mercado en la actualidad.

5. Socios Externos

El saldo al cierre de los ejercicios 2018 y 2017 corresponde íntegramente a la participación en el patrimonio neto atribuible a terceros ajenos al grupo en las sociedades. Dependientes que se detalla a continuación:

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Ejercicio 2018

Sociedad	Socios externos a 31-12-17	Ajustes resultados ejercicios anteriores	Pérdidas y Ganancias atribuibles a socios externos	Socios externos a 31-12-18
KDV Ecologic Canarias, S.L.	-2.803,09	--	-48,60	-2.851,69
DiéselR Tech, S. L.	26.433,43	--	-1.060,44	25.372,99
Total	23.630,34	--	-1.109,04	22.521,30

Ejercicio 2017

Corresponde a la parte proporcional de los fondos propios a 1 de enero de 2017 y a las pérdidas y ganancias del ejercicio 2017, que corresponden a terceros que poseen la minoría del capital de la sociedad dependiente KDV Ecologic Canarias, S.L y de la sociedad dependiente DiéselR Tech, S. L. El detalle es como sigue (en euros):

Sociedad	Socios externos a 31-12-16	Ajustes resultados ejercicios anteriores	Pérdidas y Ganancias atribuibles a socios externos	Socios externos a 31-12-17
KDV Ecologic Canarias, S.L.	-2.078,31	-27,50	-697,29	-2.803,09
DiéselR Tech, S. L.	27.465,26	--	-1.031,83	26.433,43
Total	25.386,95	-27,50	-1.729,12	23.630,34

6. Negocios conjuntos

6.1 UTE'S

A cierre del ejercicio la sociedad dominante Griño Ecologic, S. A. participa directamente en tres UTE'S (Unión Temporal de Empresas):

a) “Resa Logistics, S.L., Lesan Limpiezas, S.L., Griño Trans, S.A.U.”, Ley 18/1982 de 26 de mayo, abreviadamente “Ute Resan Lesan Griño”.

El objeto de esta UTE es la ejecución de todas las actividades dimanantes del concurso de las actividades de limpieza y gestión de residuos a prestar en las instalaciones de Fira de Barcelona y en concreto la colaboración entre las empresas agrupadas para llevar a cabo las actividades de limpieza que se requieran y, que se prestarán para todos los certámenes que se celebren en los recintos feriales de Montjuic y Gran Vía de Fira de Barcelona.

La UTE comenzó su actividad el día de la constitución y continuará hasta la total culminación de su objeto social, extinguiéndose una vez se hayan liquidado definitivamente todas las cuentas, obligaciones, litigios garantías y responsabilidades que tengan nexo directo ó indirecto con la prestación de servicios. En fecha 4 de enero de 2016 se firmó la prórroga hasta la licitación correspondiente que realizará Fira de Barcelona.

Se constituyó con fecha 8 de enero de 2010, con los siguientes porcentajes de participación: “Lesan Limpiezas, S.L.” el 33,3%, “Resa Logistic, S.L.” el 33,4% y “Griño Trans, S.A.U.” actualmente Griño Ecologic, S. A. con el restante 33,3%.

b) “Optima Lesan, S. L. – Griño Ecologic, S. A.”, Unión temporal de Empresas Ley 18/1982 de 26 de mayo, abreviadamente “Ute Optima Lesan-Griño”.

El objeto de esta UTE es la prestación de los servicios de limpieza del Recinto Ferial de la Institución Ferial de Madrid, así como de cualesquiera certámenes, ferias, y otras actividades o eventos organizados por la propia Institución Ferial de Madrid u otros organizadores en dichas instalaciones.

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

La UTE comenzó su actividad el día de la constitución y continuará hasta la finalización de la relación contractual, que estaba prevista el 31 de julio de 2015. El contrato podrá ser prorrogado a su finalización por un periodo máximo de un año. Con fecha 2 de marzo de 2015 se recibió notificación de la prórroga del contrato, por parte de IFEMA, hasta el 31 de julio de 2016.

Se constituyó con fecha 29 de junio de 2011, con los siguientes porcentajes de participación “Óptima – Lesan, S. L.” el 50%, y Griño Ecologic, S.A. con el restante 50%.

c) “Sanea Tratamientos de Residuos, SLU- ESUR, S. A.- Emprendimientos MGM S. A. – Unión Transitoria de Empresas” conforme a las previsiones legales de la Ley de Sociedades Comerciales

El objeto de esta UTE es la participación en la licitación pública Nacional e Internacional N° 1 convocada por la Municipalidad de La Plata, para la contratación de la prestación del Servicio Público del Tratamiento Integral de Residuos Sólidos Urbanos- RSU por un período de 20 años, con posibilidad de prórroga por cinco años más.

El objeto de la licitación convocada por la Municipalidad de La Plata es un contrato mixto de obras y servicios, en el que se incorpora una primera fase de construcción de instalaciones y otra posterior de explotación de las mismas.

Se constituyó con fecha 22 de febrero de 2011 con los siguientes porcentajes de participación “Sanea Tratamientos de Residuos, SLU, actualmente Griño Ecologic, S. A.” el 60%, ESUR, S. A. 30%, y Emprendimientos MGM, S. A. 10%.

La duración de la UTE será igual a la duración efectiva del contrato que suscriba, sus prórrogas, ampliaciones, y hasta tanto se encuentren liquidadas todas las obligaciones por ella asumida en virtud de su objeto.

Dicha UTE está domiciliada en la calle 72 N° 2163 de La Plata, Argentina cuyo contrato constitutivo se otorgó por instrumento privado de fecha 22 de febrero de 2011 y se inscribió en la Dirección Provincial de Personas Jurídicas de la Provincia de Buenos Aires en la Matrícula 718 por Resolución 4840.

Tal como se indica en las Nota 2c de la memoria consolidada durante el ejercicio 2014 la construcción de la planta se paralizó debido al incumplimiento de las obligaciones por parte de la Municipalidad. En mayo de 2015 los integrantes de la UTE promovieron, en vía administrativa, recurso de revocatoria del decreto de rescisión de 27 de abril de 2015, en dicho proceso además de impugnar la rescisión se reclama el pago de los importes adeudados por los trabajos ejecutados y el reconocimiento del lucro cesante como consecuencia de la rescisión unilateral del contrato.

d) “Hera Tratesa, S. A.U. – Griño Ecologic, S. A” Unión temporal de Empresas Ley 18/1982 de 26 de mayo, abreviadamente “Ute Osona”.

El objeto de esta UTE es el servicio de recogida, transporte, gestión de residuos de las estaciones depuradoras de aguas residuales gestionadas por Depuradores d’Osona, S. L., así como los complementarios y accesorios que puedan producirse, de acuerdo con los términos y condiciones establecidos en el contrato a celebrar entre UTE OSONA y Depuradores d’Osona, S. L.

Se constituyó con fecha 16 de febrero de 2015 con los siguientes porcentajes de participación “Griño Ecologic, SA, actualmente Griño Ecologic, S. A.” el 50%, y Hera Tratesa, S. A. U, 50%.

La UTE comenzó su actividad el día de la constitución y continuará hasta que finalicen los servicios objeto de la UTE, en todo caso la duración estará limitada a la duración del contrato entre UTE OSONA y Depuradores d’Osona, S. L.

e) “Hera Tratesa, S.A.U. – Griño Ecologic, S. A”., Unión temporal de Empresas Ley 18/1982 de 26 de mayo, abreviadamente “Ute Osona II.

El objeto de esta UTE es el servicio de recogida, transporte, gestión de residuos de las estaciones depuradoras de aguas residuales gestionadas por Depuradores d’Osona, S. L., así como los complementarios y accesorios que

GRÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

puedan producirse, de acuerdo con los términos y condiciones establecidos en el contrato a celebrar entre UTE OSONA II y Depuradores d'Osona, S. L.

Se constituyó con fecha 11 de abril de 2017 con los siguientes porcentajes de participación "Griño Ecologic, SA, actualmente Griño Ecologic, S. A:" el 50%, y Hera Tratesa, S. A. U, 50%.

La UTE comenzó su actividad el día de la constitución y continuará hasta que finalicen los servicios objeto de la UTE, en todo caso la duración estará limitada a la duración del contrato entre UTE OSONA II y Depuradores d'Osona, S. L.

Los criterios de valoración aplicados para todas las UTE'S y el método de integración de las operaciones seguido, son los siguientes:

i) Criterios de valoración

Los criterios de valoración que se utilizan son los explicados en la Nota 3 de esta memoria.

ii) Método de integración de las operaciones de la UTE

En las cuentas anuales consolidadas se han integrado los datos contables de las sociedades dependientes que incluyen los de sus respectivas UTE'S. El sistema con el que se integraron en cada una de ellas es el siguiente:

En las cuentas anuales de cada una de las sociedades dependientes, se incorporan sus respectivas UTE'S siguiendo el método de integración proporcional, que consiste en trasladar en proporción a la participación, cada una de las partidas del balance y de la cuenta de explotación. Posteriormente se han eliminado aquellos saldos de activo y pasivo y los ingresos y gastos recíprocos entre las entidades.

A continuación, se presenta el balance y la cuenta de pérdidas y ganancias de Griño Ecologic, S.A. y de las UTE'S, que se agregan para después eliminar la parte no integrada, así como los saldos recíprocos de activo y pasivo, entre la sociedad y las UTE'S y los saldos de ingresos y gastos recíprocos:

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Ejercicio 2018

ACTIVO	Griño	Ute Osona II	Ute Resan	Ute Optima	Ute Osona	Agregado	Eliminaciones	Eliminaciones	Eliminaciones	Eliminaciones	Griño
	Ecologic, S.A.		Lesan	Lesan-Griño			Ute Osona II	Ute Resan Lesan	Ute Optima Lesan-Griño	Ute Osona	Ecologic, S.A.
	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)
A) ACTIVO NO CORRIENTE	35.074.049,63	0,00	0,00	0,00	0,00	35.074.049,63	0,00	0,00	0,00	0,00	35.074.049,63
I. Inmovilizado intangible	14.466.318,55	0,00	0,00	0,00	0,00	14.466.318,55	0,00	0,00	0,00	0,00	14.466.318,55
II. Inmovilizaciones materiales	13.087.609,57	0,00	0,00	0,00	0,00	13.087.609,57	0,00	0,00	0,00	0,00	13.087.609,57
III. Inversiones inmobiliarias	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
IV. Inversiones en empresas del grupo y asociadas a largo plazo	6.520.851,64	0,00	0,00	0,00	0,00	6.520.851,64	0,00	0,00	0,00	0,00	6.520.851,64
V. Inversiones financieras a largo plazo	327.573,85	0,00	0,00	0,00	0,00	327.573,85	0,00	0,00	0,00	0,00	327.573,85
VI. Activos por impuesto diferido	671.696,02	0,00	0,00	0,00	0,00	671.696,02	0,00	0,00	0,00	0,00	671.696,02
VII. Deudas comerciales no corrientes	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
B) ACTIVO CORRIENTE	17.904.330,22	157.211,16	8.987,23	2.896,88	1.799,07	18.075.224,56	-78.605,58	-2.995,45	-1.448,44	-899,54	17.991.275,56
I. Activos no corrientes mantenidos para la venta	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II Existencias	887.181,94	101.565,33	0,00	0,00	0,00	988.747,27	-50.782,67	0,00	0,00	0,00	937.964,60
III. Deudores comerciales y otras cuentas a cobrar	12.024.345,46	2.570,72	0,02	0,00	1.799,07	12.028.715,27	-1.285,36	-0,01	0,00	-899,54	12.026.530,36
1. Clientes por ventas y prestaciones de servicios	12.003.362,57	0,00	0,00	0,00	0,00	12.003.362,57	0,00	-0,01	0,00	0,00	12.003.362,56
a) Clientes por ventas y prestaciones de servicios a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
b) Clientes por ventas y prestaciones de servicios a corto plazo	10.182.553,97	0,00	0,02	0,00	0,00	10.182.553,99	0,00	-0,01	0,00	0,00	10.182.553,98
2. Clientes, sociedades puesta en equivalencia	1.820.808,58	0,00	0,00	0,00	0,00	1.820.808,58	0,00	0,00	0,00	0,00	1.820.808,58
3. Otros deudores	20.982,91	2.570,72	0,00	0,00	1.799,07	25.352,70	-1.285,36	0,00	0,00	-899,54	23.167,80
IV. Inversiones en empresas del grupo y asociadas a corto plazo	3.385.782,83	0,00	5.357,56	0,00	0,00	3.391.140,39	0,00	-1.785,67	0,00	0,00	3.389.354,72
V. Inversiones financieras a corto plazo	462.248,51	37.072,53	0,00	0,00	0,00	499.321,04	-18.536,27	0,00	0,00	0,00	480.784,77
VI. Periodificaciones a corto plazo	69.493,51	0,00	0,00	0,00	0,00	69.493,51	0,00	0,00	0,00	0,00	69.493,51
VII. Efectivo y otros activos líquidos equivalentes	1.075.277,98	16.002,58	3.629,65	2.896,88	0,00	1.097.807,09	-8.001,29	-1.209,76	-1.448,44	0,00	1.087.147,60
TOTAL ACTIVO (A+B)	52.978.379,85	157.211,16	8.987,23	2.896,88	1.799,07	53.149.274,19	-78.605,58	-2.995,45	-1.448,44	-899,54	53.065.325,19

GRÍÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

PATRIMONIO NETO Y PASIVO	Gríño	Ute Osona II	Ute Resan	Ute Óptima	Ute Osona	Agregado	Eliminaciones	Eliminaciones	Eliminaciones	Eliminaciones	Gríño
	Ecologic, S.A.		Lesan	Lesan-Gríño			Ute Osona II	Ute Resan	Ute Óptima		Ute Osona
	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	(Debe) Haber	Debe (Haber)	(Debe) Haber	(Debe) Haber	(Debe) Haber
A) PATRIMONIO NETO	-27.520.175,21	-62.592,76	-8.987,23	-2.898,34	0,00	-27.594.653,54	31.296,38	2.995,22	1.449,17	0,00	-27.558.912,77
A-1) Fondos propios	-26.492.534,19	-62.592,76	-8.987,23	-2.898,34	0,00	-26.567.012,52	31.296,38	2.995,22	1.449,17	0,00	-26.531.271,75
I. Capital	-604.527,44	0,00	-9.000,00	-3.000,00	0,00	-616.527,44	0,00	2.999,70	1.500,00	0,00	-612.027,74
1. Capital escriturado	-604.527,44	0,00	-9.000,00	-3.000,00	0,00	-616.527,44	0,00	2.999,70	1.500,00	0,00	-612.027,74
2. (Capital no exigido)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Prima de emisión	-26.605.298,49	0,00	0,00	0,00	0,00	-26.605.298,49	0,00	0,00	0,00	0,00	-26.605.298,49
III. Reservas	162.933,44	0,00	0,00	0,00	0,00	162.933,44	0,00	0,00	0,00	0,00	162.933,44
IV. Acciones y participaciones en patrimonio propias	663.572,17	0,00	0,00	0,00	0,00	663.572,17	0,00	0,00	0,00	0,00	663.572,17
V. Resultados de ejercicios anteriores	0,14	0,00	0,67	-0,73	0,00	0,08	0,00	-0,45	0,37	0,00	0,00
VI. Otras aportaciones de socios	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
VII. Resultado del ejercicio atribuido a la sociedad dominante	-109.214,01	-62.592,76	12,10	102,39	0,00	-171.692,28	31.296,38	-4,03	-51,20	0,00	-140.451,13
VIII. Dividendo a cuenta	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
IX. Otros instrumentos de patrimonio neto	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
A-2) Ajustes por cambios de valor	12.968,45	0,00	0,00	0,00	0,00	12.968,45	0,00	0,00	0,00	0,00	12.968,45
A-3) Subvenciones, donaciones y legados recibidos	-1.018.088,17	0,00	0,00	0,00	0,00	-1.018.088,17	0,00	0,00	0,00	0,00	-1.018.088,17
A-4) Socios externos	-22.521,30	0,00	0,00	0,00	0,00	-22.521,30	0,00	0,00	0,00	0,00	-22.521,30
B) PASIVO NO CORRIENTE	-8.133.179,02	0,00	0,00	0,00	0,00	-8.133.179,02	0,00	0,00	0,00	0,00	-8.133.179,02
I. Provisiones a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Deudas a largo plazo	-7.346.222,59	0,00	0,00	0,00	0,00	-7.346.222,59	0,00	0,00	0,00	0,00	-7.346.222,59
1. Deudas con entidades de crédito	-6.788.520,36	0,00	0,00	0,00	0,00	-6.788.520,36	0,00	0,00	0,00	0,00	-6.788.520,36
2. Acreedores por arrendamiento financiero	-342.907,05	0,00	0,00	0,00	0,00	-342.907,05	0,00	0,00	0,00	0,00	-342.907,05
3. Otras deudas a largo plazo	-214.795,18	0,00	0,00	0,00	0,00	-214.795,18	0,00	0,00	0,00	0,00	-214.795,18
III. Deudas con empresas del grupo y asociadas a largo plazo	-99.750,49	0,00	0,00	0,00	0,00	-99.750,49	0,00	0,00	0,00	0,00	-99.750,49
IV. Pasivos por impuesto diferido	-687.205,94	0,00	0,00	0,00	0,00	-687.205,94	0,00	0,00	0,00	0,00	-687.205,94
V. Periodificaciones a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
VI. Acreedores comerciales no corrientes	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
VII. Deuda con características especiales a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
C) PASIVO CORRIENTE	-17.325.024,67	-94.618,40	0,00	0,00	-1.799,07	-17.421.442,14	47.309,20	0,00	0,00	899,54	-17.373.233,40
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Provisiones a corto plazo	-7.204,07	0,00	0,00	0,00	0,00	-7.204,07	0,00	0,00	0,00	0,00	-7.204,07
III. Deudas a corto plazo	-5.193.986,74	0,00	0,00	0,00	0,00	-5.193.986,74	0,00	0,00	0,00	0,00	-5.193.986,74
1. Deudas con entidades de crédito	-4.442.814,29	0,00	0,00	0,00	0,00	-4.442.814,29	0,00	0,00	0,00	0,00	-4.442.814,29
2. Acreedores por arrendamiento financiero	-149.938,14	0,00	0,00	0,00	0,00	-149.938,14	0,00	0,00	0,00	0,00	-149.938,14
3. Otras deudas a corto plazo	-601.234,31	0,00	0,00	0,00	0,00	-601.234,31	0,00	0,00	0,00	0,00	-601.234,31
IV. Deudas con empresas del grupo y asociadas a corto plazo	-347.413,26	0,00	0,00	0,00	0,00	-347.413,26	0,00	0,00	0,00	0,00	-347.413,26
V. Acreedores comerciales y otras cuentas a pagar	-11.776.420,60	-94.618,40	0,00	0,00	-1.799,07	-11.872.838,07	47.309,20	0,00	0,00	899,54	-11.824.629,33
1. Proveedores	47.309,20	-94.618,40	0,00	0,00	0,00	-47.309,20	47.309,20	0,00	0,00	0,00	0,00
a) Proveedores a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
b) Proveedores a corto plazo	-5.415.583,41	-94.618,40	0,00	0,00	0,00	-5.510.201,81	47.309,20	0,00	0,00	0,00	-5.462.892,61
b) Proveedores, sociedades puestas en equivalencia	-5.634.122,10	0,00	0,00	0,00	0,00	-5.634.122,10	0,00	0,00	0,00	0,00	-5.634.122,10
2. Otros acreedores	-725.232,03	0,00	0,00	0,00	-1.799,07	-727.031,10	0,00	0,00	0,00	899,54	-726.131,56
Pasivos por impuesto corriente	-1.483,06	0,00	0,00	0,00	0,00	-1.483,06	0,00	0,00	0,00	0,00	-1.483,06
VI. Periodificaciones a corto plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
VII. Deuda con características especiales a corto plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)	-52.978.378,90	-157.211,16	-8.987,23	26.898,34	-1.799,07	-53.149.274,70	78.605,58	2.995,22	1.449,17	899,54	-53.065.325,19

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Concepto	Grño	Ute Osona II	Ute Resan	Ute Optima	Ute Osona	Agregado	Eliminaciones	Eliminaciones	Eliminaciones	Eliminaciones	Grño
	Ecologic, S.A.		Lesan	Lesan-Grñó			Ute Osona II	Ute Resan	Ute Optima	Ute Osona	Ecologic, S.A.
	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	(Debe) Haber	Debe (Haber)	(Debe) Haber	(Debe) Haber	(Debe) Haber
A) OPERACIONES CONTINUADAS											
1. Importe neto de la cifra de negocios	-37.751.539,94	-661.659,96	0,00	0,00	0,00	-38.413.199,90	330.829,98	-2.891,39	0,00	0,00	-38.085.261,31
2. Variación de existencias de productos terminados y en curso de fabricación	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
3. Trabajos realizados por la empresa para su activo	-401.082,01	0,00	0,00	0,00	0,00	-401.082,01	0,00	0,00	0,00	0,00	-401.082,01
4. Aprovisionamientos	19.559.361,19	598.873,19	0,00	0,00	0,00	20.158.234,38	-299.436,60	-711,98	0,00	0,00	19.858.085,80
5. Otros ingresos de explotación	-8.360,46	0,00	0,00	0,00	0,00	-8.360,46	0,00	0,00	0,00	0,00	-8.360,46
6. Gastos de personal	7.448.919,15	0,00	0,00	0,00	0,00	7.448.919,15	0,00	0,00	0,00	0,00	7.448.919,15
7. Otros gastos de explotación	6.453.587,33	194,01	213,22	106,39	0,00	6.454.100,95	-97,01	2.238,44	-53,20	0,00	6.456.189,19
8. Amortización del inmovilizado	3.958.668,42	0,00	0,00	0,00	0,00	3.958.668,42	0,00	0,00	0,00	0,00	3.958.668,42
9. Imputación de subvenciones de inmovilizado no financiero y otras	-101.558,02	0,00	0,00	0,00	0,00	-101.558,02	0,00	0,00	0,00	0,00	-101.558,02
10. Excesos de provisiones	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
11. Deterioro y resultado por enajenaciones del inmovilizado	-18.500,00	0,00	0,00	0,00	0,00	-18.500,00	0,00	0,00	0,00	0,00	-18.500,00
12. Diferencia negativa de combinaciones de negocios	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
13. Otros resultados	28.108,47	0,00	0,00	0,00	0,00	28.108,47	0,00	0,00	0,00	0,00	28.108,47
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+)	-832.395,88	-62.592,76	213,22	106,39	0,00	-894.669,03	31.296,38	-1.364,93	-53,20	0,00	-864.790,77
14. Ingresos financieros	-332.383,94	0,00	-447,10	0,00	0,00	-332.831,04	0,00	149,02	0,00	0,00	-332.682,02
Imputación de subvenciones, donaciones y legados de carácter											
a) financiero	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
b) Otros ingresos financieros	-332.234,92	0,00	-447,10	0,00	0,00	-332.682,02	0,00	0,00	0,00	0,00	-332.682,02
15. Gastos financieros	362.312,25	0,00	245,98	-4,00	0,00	362.554,23	0,00	1.364,93	2,00	0,00	363.921,16
16. Variación de valor razonable en instrumentos financieros	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
17. Diferencias de cambio	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
18. Deterioro y resultado por enajenaciones de instrumentos financieros	9.838,61	0,00	0,00	0,00	0,00	9.838,61	0,00	0,00	0,00	0,00	9.838,61
A.2) RESULTADO FINANCIERO (14+15+16+17+18)	39.766,92	0,00	-201,12	-4,00	0,00	39.561,80	0,00	1.513,95	2,00	0,00	41.077,75
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)	-792.628,95	-62.592,76	12,10	102,39	0,00	-855.107,22	31.296,38	149,02	-51,20	0,00	-823.713,02
19. Impuestos sobre beneficios	684.370,93	0,00	0,00	0,00	0,00	684.370,93	0,00	0,00	0,00	0,00	684.370,93
A.4) RESULTADO DEL EJERCICIO PROC. DE OP. CONTINUADAS (A.3+19)	-108.258,02	-62.592,76	12,10	102,39	0,00	-170.736,29	31.296,38	149,02	-51,20	0,00	-139.342,09
B) OPERACIONES INTERRUMPIDAS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
20. Resultado del ejercicio procedente de operaciones interrumpidas neto de impuestos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
A.5) RESULTADO DEL EJERCICIO (A.4+20)	-108.258,02	-62.592,76	12,10	102,39	0,00	-170.736,29	31.296,38	149,02	-51,20	0,00	-139.342,09

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Ejercicio 2017

ACTIVO	Griño	Ute Osona II	Ute Resan	Ute Optima	Ute Osona	Agregado	Eliminaciones Ute Osona II	Eliminaciones	Eliminaciones	Eliminaciones	Griño
	Ecologic, S.A.	Ute Osona II	Lesan	Lesan-Griño	Ute Osona			Ute Resan Lesan	Ute Optima Lesan-Griño	Ute Osona	Ecologic, S.A.
	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber
A) ACTIVO NO CORRIENTE	36.878.608,55	0,00	0,00	0,00	0,00	36.878.608,55	0,00	0,00	0,00	0,00	36.878.608,55
I. Inmovilizado intangible	16.438.460,46	0,00	0,00	0,00	0,00	16.438.460,46	0,00	0,00	0,00	0,00	16.438.460,46
II. Inmovilizaciones materiales	13.312.022,80	0,00	0,00	0,00	0,00	13.312.022,80	0,00	0,00	0,00	0,00	13.312.022,80
III. Inversiones inmobiliarias	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
IV. Inversiones en empresas del grupo y asociadas a largo plazo	6.252.474,34	0,00	0,00	0,00	0,00	6.252.474,34	0,00	0,00	0,00	0,00	6.252.474,34
V. Inversiones financieras a largo plazo	90.060,22	0,00	0,00	0,00	0,00	90.060,22	0,00	0,00	0,00	0,00	90.060,22
VI. Activos por impuesto diferido	785.590,73	0,00	0,00	0,00	0,00	785.590,73	0,00	0,00	0,00	0,00	785.590,73
VII. Deudas comerciales no corrientes	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
B) ACTIVO CORRIENTE	13.809.389,49	182.202,00	53.318,46	2.999,27	13.269,51	14.061.178,73	-125.333,07	-55.441,21	-5.237,44	-9.721,41	13.865.445,60
I. Activos no corrientes mantenidos para la venta	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Existencias	867.626,63	5.444,53	0,00	0,00	0,00	873.071,16	-2.722,26	0,00	0,00	0,00	870.348,90
III. Deudores comerciales y otras cuentas a cobrar	9.949.720,56	166.946,89	26.650,98	1.520,03	1.708,32	10.146.546,78	-117.705,52	-34.662,60	-2.998,25	-854,16	9.990.326,25
1. Clientes por ventas y prestaciones de servicios	8.406.412,48	166.552,68	27.093,70	0,00	0,00	8.600.058,86	-117.508,42	-34.957,76	-2.238,24	0,00	8.445.354,44
a) Clientes por ventas y prestaciones de servicios a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
b) Clientes por ventas y prestaciones de servicios a corto plazo	8.406.412,48	166.552,68	27.093,70	0,00	0,00	8.600.058,86	-117.508,42	-34.957,76	-2.238,24	0,00	8.445.354,44
2. Accionistas (socios) por desembolsos exigidos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
3. Otros deudores	1.543.308,08	394,21	-442,72	1.520,03	1.708,32	1.546.487,92	-197,10	295,16	-760,01	-854,16	1.544.971,81
IV. Inversiones en empresas del grupo y asociadas a corto plazo	2.246.837,45	0,00	26.181,91	1.056,71	6.173,31	2.280.249,38	0,00	-20.454,88	-2.027,93	-6.173,31	2.251.593,26
V. Inversiones financieras a corto plazo	48.861,87	0,00	0,00	0,00	0,00	48.861,87	0,00	0,00	0,00	0,00	48.861,87
VI. Periodificaciones a corto plazo	5.385,17	0,00	0,00	0,00	0,00	5.385,17	0,00	0,00	0,00	0,00	5.385,17
VII. Efectivo y otros activos líquidos equivalentes	690.957,81	9.810,58	485,57	422,53	5.387,88	707.064,37	-4.905,29	-323,73	-211,26	-2.693,94	698.930,15
TOTAL ACTIVO (A+B)	50.687.998,04	182.202,00	53.318,46	2.999,27	13.269,51	50.939.787,28	-125.333,07	-55.441,21	-5.237,44	-9.721,41	50.744.054,15

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

PATRIMONIO NETO Y PASIVO	Grño	Ute Osona II	Ute Resan	Ute Optima	Ute Osona	Agregado	Eliminaciones	Eliminaciones	Eliminaciones	Eliminaciones	Grño
	Ecologic, S.A.	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	Ute Osona II	Ute Resan	Ute Optima	Ute Osona	Ecologic, S.A.
PATRIMONIO NETO Y PASIVO											
A) PATRIMONIO NETO	27.795.201,62	43.363,07	8.999,33	2.999,27	19.007,21	27.869.570,50	-21.681,54	-8.999,25	-2.999,22	-9.503,61	27.826.386,88
A-1 Fondos propios	26.713.913,39	43.363,07	8.999,33	2.999,27	19.007,21	26.788.282,27	-21.681,54	-8.999,25	-2.999,22	-9.503,61	26.745.098,65
I. Capital	612.027,02	0,00	9.000,00	3.000,00	0,00	624.027,02	0,00	-8.999,70	-2.999,58	0,00	612.027,74
1. Capital escriturado	612.027,02	0,00	9.000,00	3.000,00	0,00	624.027,02	0,00	-8.999,70	-2.999,58	0,00	612.027,74
2. (Capital no exigido)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Prima de emisión	26.605.298,49	0,00	0,00	0,00	0,00	26.605.298,49	0,00	0,00	0,00	0,00	26.605.298,49
III. Reservas	4.432.365,89	0,00	0,00	0,00	0,00	4.432.365,89	0,00	0,00	0,00	0,00	4.432.365,89
IV. Acciones y participaciones en patrimonio propias	-703.204,05	0,00	0,00	0,00	0,00	-703.204,05	0,00	0,00	0,00	0,00	-703.204,05
V. Resultados de ejercicios anteriores	-3.624.569,60	0,00	-0,67	-0,73	0,00	-3.624.571,00	0,00	0,45	0,36	0,00	-3.624.570,19
VI. Otras aportaciones de socios	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
VII. Resultado del ejercicio	-608.004,36	43.363,07	0,00	0,00	19.007,21	-545.634,08	-21.681,54	0,00	0,00	-9.503,61	-576.819,23
VIII. Dividendo a cuenta	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
IX. Otros instrumentos de patrimonio neto	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
A-2 Ajustes por cambios de valor	-12.968,45	0,00	0,00	0,00	0,00	-12.968,45	0,00	0,00	0,00	0,00	-12.968,45
A-3 Subvenciones, donaciones y legados recibidos	1.094.256,68	0,00	0,00	0,00	0,00	1.094.256,68	0,00	0,00	0,00	0,00	1.094.256,68
B) PASIVO NO CORRIENTE	9.606.149,54	0,00	0,00	0,00	0,00	9.606.149,54	0,00	0,00	0,00	0,00	9.606.149,54
I. Provisiones a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Deudas a largo plazo	8.832.865,58	0,00	0,00	0,00	0,00	8.832.865,58	0,00	0,00	0,00	0,00	8.832.865,58
1. Deudas con entidades de crédito	8.250.231,64	0,00	0,00	0,00	0,00	8.250.231,64	0,00	0,00	0,00	0,00	8.250.231,64
2. Acreedores por arrendamiento financiero	135.183,14	0,00	0,00	0,00	0,00	135.183,14	0,00	0,00	0,00	0,00	135.183,14
3. Otras deudas a largo plazo	447.450,80	0,00	0,00	0,00	0,00	447.450,80	0,00	0,00	0,00	0,00	447.450,80
III. Deudas con empresas del grupo y asociadas a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
IV. Pasivos por impuesto diferido	773.283,96	0,00	0,00	0,00	0,00	773.283,96	0,00	0,00	0,00	0,00	773.283,96
V. Periodificaciones a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
VI. Acreedores comerciales no corrientes	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
VII. Deuda con características especiales a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
C) PASIVO CORRIENTE	13.286.646,88	138.838,93	44.319,13	0,00	-5.737,70	13.464.067,24	-103.651,53	-46.441,96	-2.238,22	-217,80	13.311.517,73
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Provisiones a corto plazo	7.204,07	0,00	0,00	0,00	0,00	7.204,07	0,00	0,00	0,00	0,00	7.204,07
III. Deudas a corto plazo	4.074.970,30	0,00	0,00	0,00	-6.173,30	4.068.797,00	0,00	0,00	0,00	3.086,65	4.071.883,65
1. Deudas con entidades de crédito	3.285.061,30	0,00	0,00	0,00	0,00	3.285.061,30	0,00	0,00	0,00	0,00	3.285.061,30
2. Acreedores por arrendamiento financiero	73.702,29	0,00	0,00	0,00	0,00	73.702,29	0,00	0,00	0,00	0,00	73.702,29
3. Otras deudas a corto plazo	716.206,71	0,00	0,00	0,00	-6.173,30	710.033,41	0,00	0,00	0,00	3.086,65	713.120,06
IV. Deudas con empresas del grupo y asociadas a corto plazo	314.599,29	0,00	0,00	0,00	0,00	314.599,29	0,00	0,00	0,00	-3.086,66	311.512,63
V. Acreedores comerciales y otras cuentas a pagar	8.889.873,22	138.838,93	44.319,13	0,00	435,60	9.073.466,88	-103.651,53	-46.441,96	-2.238,22	-217,79	8.920.917,38
1. Proveedores	3.996.574,89	138.838,93	43.858,39	0,00	435,60	4.179.707,81	-103.651,53	-46.134,78	-2.238,22	-217,79	4.027.465,49
a) Proveedores a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
b) Proveedores a corto plazo	3.996.574,89	138.838,93	43.858,39	0,00	435,60	4.179.707,81	-103.651,53	-46.134,78	-2.238,22	-217,79	4.027.465,49
2. Otros acreedores	4.893.298,33	0,00	460,74	0,00	0,00	4.893.759,07	0,00	-307,18	0,00	0,00	4.893.451,89
VI. Periodificaciones a corto plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
VII. Deuda con características especiales a corto plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)	50.687.998,04	182.202,00	53.318,46	2.999,27	13.269,51	50.939.787,28	-125.333,07	-55.441,21	-5.237,44	-9.721,41	50.744.054,15

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Concepto	Griño	Ute Osona II	Ute Resan	Ute Optima	Ute Osona	Agregado	Eliminaciones	Eliminaciones	Eliminaciones	Eliminaciones	Griño
	Ecologic, S.A.	Ute Osona II	Lesan	Lesan-Griño	Ute Osona	Agregado	Ute Osona II	Ute Resan	Ute Optima	Ute Osona	Ecologic, S.A.
	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber
A) OPERACIONES CONTINUADAS											
1. Importe neto de la cifra de negocios	-30.136.361,06	356.889,43	4.336,87	4.139,53	147.689,69	-29.623.305,54	-240.527,28	-2.891,39	-2.069,76	-98.786,83	-29.967.580,80
2. Variación de existencias de productos terminados y en curso de	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
3. Trabajos realizados por la empresa para su activo	-294.630,66	0,00	0,00	0,00	0,00	-294.630,66	0,00	0,00	0,00	0,00	-294.630,66
4. Aprovisionamientos	11.201.417,81	-313.298,20	1.067,91	0,00	-128.240,88	10.760.946,64	218.731,66	-711,98	0,00	89.062,42	11.068.028,74
5. Otros ingresos de explotación	-15.277,80	0,00	0,00	0,00	0,00	-15.277,80	0,00	0,00	0,00	0,00	-15.277,80
6. Gastos de personal	6.559.042,80	0,00	0,00	0,00	0,00	6.559.042,80	0,00	0,00	0,00	0,00	6.559.042,80
7. Otros gastos de explotación	8.438.650,68	-228,16	-3.357,49	-4.139,53	-441,60	8.430.483,90	114,08	2.238,44	2.069,76	220,80	8.435.126,98
8. Amortización del inmovilizado	4.019.974,06	0,00	0,00	0,00	0,00	4.019.974,06	0,00	0,00	0,00	0,00	4.019.974,06
9. Imputación de subvenciones de inmovilizado no financiero y ot	-94.733,98	0,00	0,00	0,00	0,00	-94.733,98	0,00	0,00	0,00	0,00	-94.733,98
10. Excesos de provisiones	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
11. Deterioro y resultado por enajenaciones del inmovilizado	-3.951,38	0,00	0,00	0,00	0,00	-3.951,38	0,00	0,00	0,00	0,00	-3.951,38
12. Diferencia negativa de combinaciones de negocios	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
13. Otros resultados	52.382,44	0,00	0,00	0,00	0,00	52.382,44	0,00	0,00	0,00	0,00	52.382,44
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11)	-273.487,09	43.363,07	2.047,29	0,00	19.007,21	-209.069,52	-21.681,54	-1.364,93	0,00	-9.503,61	-241.619,60
14. Ingresos financieros	-44.205,85	0,00	0,00	0,00	0,00	-44.205,85	0,00	0,00	0,00	0,00	-44.205,85
a) financiero	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
b) Otros ingresos financieros	-44.205,85	0,00	0,00	0,00	0,00	-44.205,85	0,00	0,00	0,00	0,00	-44.205,85
15. Gastos financieros	397.307,57	0,00	-2.047,29	0,00	0,00	395.260,28	0,00	1.364,93	0,00	0,00	396.625,21
16. Variación de valor razonable en instrumentos financieros	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
17. Diferencias de cambio	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
18. Deterioro y resultado por enajenaciones de instrumentos finan	-4,84	0,00	0,00	0,00	0,00	-4,84	0,00	0,00	0,00	0,00	-4,84
A.2) RESULTADO FINANCIERO (14+15+16+17+18)	353.096,88	0,00	-2.047,29	0,00	0,00	351.049,59	0,00	1.364,93	0,00	0,00	352.414,52
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)	79.609,79	43.363,07	0,00	0,00	19.007,21	141.980,07	-21.681,54	0,00	0,00	-9.503,61	110.794,92
19. Impuestos sobre beneficios	466.024,31	0,00	0,00	0,00	0,00	466.024,31	0,00	0,00	0,00	0,00	466.024,31
A.4) RESULTADO DEL EJERCICIO PROC. DE OP. CONTINUADAS	545.634,10	43.363,07	0,00	0,00	19.007,21	608.004,38	-21.681,54	0,00	0,00	-9.503,61	576.819,23
B) OPERACIONES INTERRUMPIDAS											
20. Resultado del ejercicio precedente de operaciones interrumpidas	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
A.5) RESULTADO DEL EJERCICIO (A.4+20)	545.634,10	43.363,07	0,00	0,00	19.007,21	608.004,38	-21.681,54	0,00	0,00	-9.503,61	576.819,23

GRIÑO ECOLÓGIC, S. A.
MEMORIA CONSOLIDADA 2018

6.2 Sociedades multigrupo

Las sociedades multigrupo a las que se aplica el método de integración proporcional son:

- Compost del Pirineo, S. L.
- Kadeuve Medioambiental, S. L.

Las partidas más significativas de la información financiera correspondiente es la siguiente (en euros):

Ejercicio 2018

BALANCE ABREVIADO AL CIERRE DEL EJERCICIO 2018	Kadeuve Medioambiental, S.L.	Compost del Pirineo, S. L.
	2018	2018
ACTIVO		
A) ACTIVO NO CORRIENTE	0,00	481.913,56
II. Inmovilizaciones materiales	0,00	481.913,56
VI. Activos por impuesto diferido	0,00	0,00
B) ACTIVO CORRIENTE	437,04	12.579,59
III. Deudores comerciales y otras cuentas a cobrar	144,26	821,58
3. Otros deudores	144,26	821,58
IV. Inversiones en empresas del grupo y asociadas a corto plazo	0,00	0,00
VII. Efectivo y otros activos líquidos equivalentes	292,78	11.758,01
TOTAL ACTIVO (A+B)	437,04	494.493,15

BALANCE ABREVIADO AL CIERRE DEL EJERCICIO 2018	Kadeuve Medioambiental, S.L.	Compost del Pirineo, S. L.
	2018	2018
PATRIMONIO NETO Y PASIVO		
A) PATRIMONIO NETO	-5.934,20	48.873,50
A-1) Fondos propios	-5.934,20	48.873,50
I. Capital	50.000,00	1.161.000,00
III. Reservas	0,00	72.508,35
V. Resultados de ejercicios anteriores	-55.816,99	-1.152.934,43
VII. Resultado del ejercicio	-117,21	-31.700,42
B) PASIVO NO CORRIENTE	0,00	199.500,97
III. Deudas con empresas del grupo y asociadas a largo plazo	0,00	199.500,97
C) PASIVO CORRIENTE	6.371,24	246.118,68
IV. Deudas con empresas del grupo y asociadas a corto plazo	6.062,37	243.516,01
V. Acreedores comerciales y otras cuentas a pagar	308,87	2.602,67
1. Proveedores	0,00	2.352,74
b) Proveedores a corto plazo	0,00	2.352,74
2. Otros acreedores	308,87	249,93
VI. Periodificaciones a corto plazo	0,00	0,00
VII. Deuda con características especiales a corto plazo	0,00	0,00
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)	437,04	494.493,15

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

CUENTA DE PÉRDIDAS Y GANANCIAS ABREVIADA CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2018	Kadeuve Medioambiental, S.L.	Compost del Pirineo, S. L.
	(Debe) Haber	(Debe) Haber
	2018	2018
1. Importe neto de la cifra de negocios	0,00	0,00
4. Aprovisionamientos	0,00	0,00
6. Gastos de personal	0,00	0,00
7. Otros gastos de explotación	-117,21	-8.188,86
8. Amortización del inmovilizado	0,00	-12.012,00
11. Deterioro y resultado por enajenaciones del inmovilizado	0,00	0,00
13. Otros resultados	0,00	-194,49
A) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13)	-117,21	-20.395,35
14. Ingresos financieros	0,00	0,00
15. Gastos financieros	0,00	-11.305,07
B) RESULTADO FINANCIERO (14+15+16+17+18)	0,00	-11.305,07
C) RESULTADO ANTES DE IMPUESTOS (A+B)	-117,21	-31.700,42
19. Impuestos sobre beneficios	0,00	0,00
D) RESULTADO DEL EJERCICIO (C+19)	-117,21	-31.700,42

Ejercicio 2017

BALANCE ABREVIADO AL CIERRE DEL EJERCICIO 2017	Kadeuve Medioambiental, S.L.	Compost del Pirineo, S. L.
ACTIVO	2017	2017
A) ACTIVO NO CORRIENTE	0,00	497.386,03
II. Inmovilizaciones materiales	0,00	493.925,56
VI. Activos por impuesto diferido	0,00	3.460,47
B) ACTIVO CORRIENTE	554,25	30.762,11
III. Deudores comerciales y otras cuentas a cobrar	114,47	640,07
3. Otros deudores	114,47	640,07
IV. Inversiones en empresas del grupo y asociadas a corto plazo	0,00	72,06
VII. Efectivo y otros activos líquidos equivalentes	439,78	30.049,98
TOTAL ACTIVO (A+B)	554,25	528.148,14

BALANCE ABREVIADO AL CIERRE DEL EJERCICIO 2017	Kadeuve Medioambiental, S.L.	Compost del Pirineo, S. L.
PATRIMONIO NETO Y PASIVO	2017	2017
A) PATRIMONIO NETO	-5.817,01	80.573,92
A-1) Fondos propios	-5.817,01	80.573,92
I. Capital	50.000,00	1.161.000,00
III. Reservas	0,00	72.508,35
V. Resultados de ejercicios anteriores	-55.574,34	-1.120.698,59
VII. Resultado del ejercicio	-242,67	-32.235,84
B) PASIVO NO CORRIENTE	0,00	211.070,86
III. Deudas con empresas del grupo y asociadas a largo plazo	0,00	211.070,86
C) PASIVO CORRIENTE	6.371,26	236.503,36
IV. Deudas con empresas del grupo y asociadas a corto plazo	6.062,37	223.588,07
V. Acreedores comerciales y otras cuentas a pagar	308,89	12.915,29
1. Proveedores	0,02	8.794,82
b) Proveedores a corto plazo	0,02	8.794,82
2. Otros acreedores	308,87	4.120,47
VI. Periodificaciones a corto plazo	0,00	0,00
VII. Deuda con características especiales a corto plazo	0,00	0,00
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)	554,25	528.148,14

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

CUENTA DE PÉRDIDAS Y GANANCIAS ABREVIADA CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2017	Kadeuve Medioambiental, S.L.	Compost del Pirineo, S. L.
	(Debe) Haber	(Debe) Haber
	2017	2017
1. Importe neto de la cifra de negocios	0,00	0,00
4. Aprovisionamientos	0,00	0,00
6. Gastos de personal	0,00	0,00
7. Otros gastos de explotación	-242,67	-9.226,96
8. Amortización del inmovilizado	0,00	-12.012,00
11. Deterioro y resultado por enajenaciones del inmovilizado	0,00	0,00
13. Otros resultados	0,00	0,00
A) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13)	-242,67	-21.238,96
14. Ingresos financieros	0,00	0,00
15. Gastos financieros	0,00	-10.996,88
B) RESULTADO FINANCIERO (14+15+16+17+18)	0,00	-10.996,88
C) RESULTADO ANTES DE IMPUESTOS (A+B)	-242,67	-32.235,84
19. Impuestos sobre beneficios	0,00	0,00
D) RESULTADO DEL EJERCICIO (C+19)	-242,67	-32.235,84

7. Inmovilizado material

Los movimientos de los saldos incluidos en este epígrafe han sido los siguientes (en euros):

GRÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Ejercicio 2018

Concepto	Terrenos	Construcciones	Instalaciones técnicas, y otro inmovilizado material	Equipos para proceso de información	Elementos de transporte	Otro inmovilizado	Inmovilizado en curso y anticipos	Total
<u>COSTE</u>								
Saldo inicial	247.833,75	1.630.529,86	25.012.884,73	617.084,88	8.532.082,41	8.980.215,80	2.408,77	45.023.040,20
Altas	--	22.011,29	102.932,41	40.649,36	447.385,82	555.115,39	36.685,47	1.204.779,74
Bajas	--	--	--	--	-52.768,58	--	--	-52.768,54
Traspasos	--	--	--	--	--	--	--	--
Otros	--	--	--	--	--	--	--	--
Saldo final	247.833,75	1.652.541,15	25.115.817,14	657.734,24	8.926.699,65	9.535.331,19	39.094,24	46.175.051,37
<u>AMORTIZACIÓN</u>								
Saldo inicial	--	374.054,11	13.138.185,68	561.766,00	8.143.678,25	7.970.069,10	--	30.187.753,14
Altas	--	57.800,73	1.230.665,61	25.904,62	87.476,80	268.697,17	--	1.670.544,93
Bajas	--	--	--	--	-52.768,58	--	--	-52.768,58
Traspasos	--	--	--	--	--	--	--	--
Otros	--	--	--	--	--	-1.889,16	--	-1.889,16
Saldo final	--	431.854,84	14.368.851,29	587.670,62	8.178.386,47	8.236.877,11	--	31.803.640,33
<u>DETERIORO DE VALOR</u>								
Saldo inicial	--	--	-1.283.801,46	--	--	--	--	-1.283.801,46
Altas	--	--	--	--	--	--	--	--
Bajas	--	--	--	--	--	--	--	--
Saldo final	--	--	-1.283.801,46	--	--	--	--	-1.283.801,46
<u>VALOR NETO</u>								
Inicial	247.833,75	1.256.475,75	10.590.897,58	55.318,88	388.404,16	1.010.146,70	2.408,77	13.551.485,58
Final	247.833,75	1.220.686,31	9.463.164,39	70.063,62	748.313,18	1.298.454,08	39.094,24	13.087.609,57

No existen compromisos firmes de compras ni de ventas de inmovilizado material aún no realizadas.

GRUPO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Ejercicio 2017

Concepto	Terrenos	Construcciones	Instalaciones técnicas, y otro inmovilizado material	Equipos para proceso de información	Elementos de transporte	Otro inmovilizado	Inmovilizado en curso y anticipos	Total
<u>COSTE</u>								
Saldo inicial	247.833,75	1.587.136,85	24.695.411,23	603.396,28	8.438.778,43	8.513.073,01	2.408,77	44.088.038,32
Altas	--	43.393,01	394.561,56	16.506,35	102.267,88	467.142,79	--	1.023.871,59
Bajas	--	--	-74.907,68	--	--	--	--	-74.907,68
Traspasos	--	--	-0,04	--	--	--	--	-0,05
Otros	--	--	-2.180,34	-2.817,75	-8.963,90	--	--	-13.961,99
Saldo final	247.833,75	1.630.529,86	25.012.884,73	617.084,88	8.532.082,41	8.980.215,80	2.408,77	45.023.040,20
<u>AMORTIZACIÓN</u>								
Saldo inicial	--	318.606,59	11.844.732,00	534.236,28	8.068.917,15	7.689.454,36	--	28.455.946,38
Altas	--	55.447,52	1.365.312,74	29.228,68	74.807,33	280.766,12	--	1.805.562,39
Bajas	--	--	-71.859,06	--	--	--	--	-71.859,06
Traspasos	--	--	--	-903,01	--	--	--	-903,01
Otros	--	--	-151,36	-795,95	-46,23	--	--	-993,54
Saldo final	--	374.054,11	13.138.185,68	561.766,00	8.143.678,25	7.970.220,48	--	30.187.753,16
<u>DETERIORO DE VALOR</u>								
Saldo inicial	--	--	-1.283.801,46	--	--	--	--	-1.283.801,46
Altas	--	--	--	--	--	--	--	--
Bajas	--	--	--	--	--	--	--	--
Saldo final	--	--	-1.283.801,46	--	--	--	--	-1.283.801,46
<u>VALOR NETO</u>								
Inicial	247.833,75	1.268.530,26	11.566.877,77	69.160,00	369.861,28	823.618,65	2.408,77	14.348.290,44
Final	247.833,75	1.256.475,75	10.591.048,95	55.318,88	388.404,16	1.009.995,32	2.408,77	13.551.485,58

No existen compromisos firmes de compras ni de ventas de inmovilizado material aún no realizadas.

GRÍÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

a) Amortización

La amortización de las inmobilizaciones materiales se inicia a partir de la fecha de su puesta en funcionamiento.

Las vidas útiles estimadas son:

Concepto	Años
Construcciones	33,33
Instalaciones técnicas	6,67-10-12,50
Planta DiéselR	18
Maquinaria	8,33-10
Utillaje	3,33-4,55
Mobiliario	10
Equipos para proceso de información	4
Elementos de transporte	6,25
Otro inmovilizado	5,56-8,33-10

Se detalla a continuación la amortización del ejercicio y la amortización acumulada para los elementos más significativos de este epígrafe (en euros):

Elementos	Amortización del ejercicio		Amortización acumulada	
	Ejercicio	Ejercicio anterior	Ejercicio	Ejercicio anterior
Planta clasificación Constanti	52.005,28	208.021,14	2.080.211,00	2.028.205,72
Planta selección pretratamiento	135.560,46	135.560,46	1.287.824,33	1.152.263,87
Línea de carga camiones CDR	27.738,00	27.738,00	227.363,08	201.100,50
Trituradores planta pretratamiento	51.337,98	51.337,98	487.711,01	436.373,03
Excavadora Liebherr A904C	23.787,24	23.787,24	181.828,24	158.581,60
Volteador Komptech	--	--	317.850,00	317.850,00
Volteadora Topturnx55	33.867,00	16.933,50	50.665,68	16.933,50
Triturador M&J 4000S	34.500,00	34.500,00	298.273,94	264.500,00

b) Bienes totalmente amortizados

Al cierre del ejercicio existen inmobilizaciones materiales que están totalmente amortizadas y que todavía están en uso, cuyo valor contable original se detalla a continuación (en euros):

Concepto	Ejercicio	Ejercicio anterior
Construcciones	4.044,81	4.044,81
Instalaciones técnicas	2.709.363,54	411.310,17
Maquinaria	3.651.156,15	3.545.955,26
Utillaje	78.399,82	78.399,82
Otras instalaciones	166.492,74	166.492,74
Mobiliario	209.708,23	145.177,41
Equipos para proceso de información	530.147,52	516.742,76
Elementos de transporte	7.962.852,51	8.002.599,31
Otro inmovilizado	7.522.731,12	7.161.078,22
Total	22.834.896,44	20.031.800,50

GRÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

c) Bienes sujetos a garantías

Al cierre del ejercicio existen terrenos y construcciones con un valor contable original de 211.341,97 euros (al cierre del ejercicio 2017 de 211.341,97 euros) que están sujetos a garantías de préstamos hipotecarios con entidades de crédito, cuyo saldo a 31 de diciembre 2018 ascendía a 205.813,87 euros y al cierre del ejercicio 2017 a 241.343,87 euros.

No existen bienes embargados.

d) Subvenciones, donaciones y legados

Ver Notas 10.2 e) y 19 de esta memoria

e) Arrendamientos financieros

La información referente a los contratos de arrendamiento financiero vigentes al cierre del ejercicio es como sigue (en euros):

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Ejercicio 2018

Descripción	Coste	Opción de compra	Fecha vto. del contrato	Duración	Cuotas pagadas en el ejercicio	Cuotas pendientes V A 2018	
						A c/p	A l/p
Vehículo industrial IVECO	37.627,00	652,15	15/05/2022	5 años	7.825,80	7.322,31	19.042,59
Pala Cargadora Volvo L60G - 2718	105.000,00	1.910,16	08/07/2020	5 años	22.663,99	21.461,53	13.048,20
Pala Cargadora Volvo - 3023	126.000,00	2.237,62	23/09/2020	5 años	26.518,48	25.209,57	19.830,05
Pala Cargadora ruedas	150.000,00	2.631,68	26/11/2023	5 años	5.263,36	29.966,59	117.401,73
Manipuladora industrial	233.000,00	4.087,87	11/07/2023	5 años	24.527,22	43.901,27	167.596,18
Semiremolque	106.000,00	1.907,55	09/03/2020	5 años	26.542,89	22.076,87	5.988,30
	757.627,00	13.427,03			113.341,74	149.938,14	342.907,05

Los arrendamientos financieros vigentes están contratados a un tipo de interés entre el 2,25% y el 3,77%.

Ejercicio 2017

Descripción	Coste	Opción de compra	Fecha vto. del contrato	Duración	Cuotas pagadas en el ejercicio	Cuotas pendientes V A 2017	
						A c/p	A l/p
Vehículo industrial IVECO	37.627,00	652,15	15/05/2022	5 años	4.102,63	7.159,47	26.364,90
Pala Cargadora Volvo L60G - 2718	105.000,00	1.910,16	08/07/2020	5 años	20.236,15	20.716,21	34.749,41
Pala Cargadora Volvo - 3023	126.000,00	2.237,62	23/09/2020	5 años	24.241,14	24.449,80	45.568,28
Semiremolque	106.000,00	1.907,55	09/03/2020	5 años	20.935,63	21.376,81	28.500,55
	374.627,00	6.707,48			69.515,55	73.702,29	135.183,14

Los arrendamientos financieros vigentes están contratados a un tipo de interés entre el 2,25% y el 3,77%

GRÍÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

f) Enajenación, baja o disposición de elementos del inmovilizado material

En el ejercicio 2018 la principal baja corresponde a un elemento de transporte que ha generado un beneficio de 18.500,00 euros, en 2017 se enajenó una pala cargadora que generó un beneficio de 3.951,38 euros, dichas bajas de inmovilizado se correspondían a bienes totalmente amortizados.

g) Política de seguros

La política de la Sociedad es formalizar pólizas de seguros para cubrir los posibles riesgos a que están sujetos los diversos elementos del inmovilizado material.

h) Gastos financieros capitalizados

En los ejercicios 2018 y 2017 no se han capitalizado gastos financieros.

i) Correcciones valorativas por deterioro

Planta DIÉSEL

La Sociedad, en el ejercicio 2013, finalizó el montaje de una planta de producción de conversión de residuos sólidos urbanos e industriales en diésel sintético. Debido a la evolución del mercado del crudo, y a que de acuerdo a la planificación inicial, en los primeros ejercicios el funcionamiento de la planta iba a ir destinado en una parte a la mejora de su proceso productivo, la actividad principal de la misma en este momento es la mejora de la fase de pretratamiento del residuo, a fin de reducir los costes de producción, y el estudio del uso de la planta para la producción de otros sustitutivos sintéticos de productos derivados del petróleo. En el periodo hasta ese momento, la mejora del proceso productivo y el desarrollo de la producción de ceras mantienen la planta funcionando a bajo régimen. Teniendo en cuenta los últimos acontecimientos alrededor del mercado del combustible diésel, la sociedad ha considerado mantener esta maquinaria destinada a labores de investigación en nuevas formas de tratamiento de residuos, dentro de un laboratorio de investigación que el Grupo está en este momento preparando. Dicha actividad será desarrollada por otras compañías dentro del Grupo, para lo cual existe un acuerdo de compra venta futuro con una de dichas sociedades. De todas formas, esta cuestión no implica un impedimento para la Sociedad para el uso comercial del equipo en el momento en que las condiciones de mercado sean óptimas para ello.

A la fecha de esta memoria se ha evaluado la recuperabilidad del valor contable del equipo en el marco de la transacción indicada, sin detectarse deterioro al respecto, considerando los importes pendientes de imputar de las subvenciones que cofinanciaron el proyecto.

A 31 de diciembre de 2018 el valor neto de los activos relacionados asciende a 6,36 millones de euros de inmovilizaciones materiales de los que se encuentran deteriorados 1,28 millones de euros. La parte del intangible ha quedado totalmente amortizada al cierre del ejercicio.

Al cierre del ejercicio a 31 de diciembre de 2017 el valor neto de los activos relacionados ascendían a 6,75 millones de euros (inmovilizado intangible de 0,21 millones de euros, inmovilizaciones materiales de 6,54 millones de euros, netas del deterioro que asciende a 1,28 millones de euros).

j) Características de las inversiones en inmovilizado material situadas fuera del territorio español

Las inversiones en inmovilizado material que se encuentran situadas en Argentina no tienen un importe significativo.

8. Inmovilizado intangible

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Los movimientos de las cuentas incluidas en este apartado han sido los siguientes (en euros):

Ejercicio 2018

Concepto	Desarrollo	Concesiones	Patentes, licencias, y similares	Aplicaciones informáticas	Anticipos para inmovilizaciones intangibles	Total
<u>COSTE</u>						
Saldo inicial	1.349.794,98	9.908,00	3.959,45	504.507,77	244.206,28	2.112.376,48
Alta	--	--	--	99.779,00	86.313,00	186.092,00
Bajas	--	--	--	--	--	--
Trasposos	--	--	--	330.519,28	-330.519,28	--
Saldo final	1.349.794,98	9.908,00	3.959,45	934.806,05	--	2.298.468,48
<u>AMORTIZACIÓN</u>						
Saldo inicial	1.143.377,28	9.908,00	3.959,45	452.224,57	--	1.609.469,30
Altas	212.417,70	--	--	68.275,41	--	280.693,11
Bajas	--	--	--	--	--	--
Otros ajustes	-6.000,00	--	--	--	--	-6.000,00
Saldo final	1.349.794,98	9.908,00	3.959,45	520.499,98	--	1.884.162,41
<u>DETERIORO DE VALOR</u>						
Saldo inicial	--	--	--	--	--	--
Altas	--	--	--	--	--	--
Bajas	--	--	--	--	--	--
Saldo final	--	--	--	--	--	--
<u>VALOR NETO</u>						
Inicial	212.417,70	--	--	52.283,20	244.206,28	502.907,18
Final	--	--	--	414.306,07	--	414.306,07

No existen compromisos firmes de compras ni de ventas aún no realizadas.

Ejercicio 2017

Concepto	Desarrollo	Concesiones	Patentes, licencias, y similares	Aplicaciones informáticas	Anticipos para inmovilizaciones intangibles	Total
<u>COSTE</u>						
Saldo inicial	1.349.794,98	9.908,00	3.959,45	453.683,11	195.092,50	2.012.438,04
Alta	--	--	--	50.824,66	49.113,78	99.938,44
Trasposos	--	--	--	--	--	--
Saldo final	1.349.794,98	9.908,00	3.959,45	504.507,77	244.206,28	2.112.376,48
<u>AMORTIZACIÓN</u>						
Saldo inicial	930.959,52	9.908,00	3.959,45	434.515,82	--	1.379.342,79
Altas	212.417,76	--	--	16.805,74	--	229.223,50
Bajas	--	--	--	903,01	--	903,01
Saldo final	1.143.377,28	9.908,00	3.959,45	452.224,57	--	1.609.469,30
<u>DETERIORO DE VALOR</u>						
Saldo inicial	--	--	--	--	--	--
Altas	--	--	--	--	--	--
Bajas	--	--	--	--	--	--
Saldo final	--	--	--	--	--	--
<u>VALOR NETO</u>						
Inicial	418.835,46	--	--	19.167,29	195.092,50	633.095,25
Final	206.417,70	--	--	52.283,20	244.206,28	502.907,18

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

a) Amortización

La amortización de las inmovilizaciones intangibles se inicia a partir de la fecha de su puesta en funcionamiento:

Las vidas útiles estimadas son:

Concepto	Años
Desarrollo	5
Concesiones	5
Patentes, licencias, y similares	5
Aplicaciones informáticas	3-4

Se detalla a continuación la amortización del ejercicio y la amortización acumulada para los elementos más significativos de este epígrafe (en euros):

Elementos	Amortización del ejercicio		Amortización acumulada	
	Ejercicio	Ejercicio anterior	Ejercicio	Ejercicio anterior
Desarrollo planta KDV	212.417,76	212.417,76	1.062.088,74	849.671,04

b) Bienes totalmente amortizados

Al cierre del ejercicio existen inmovilizaciones que están totalmente amortizadas y que todavía están en uso.

El detalle es el siguiente (en euros):

Concepto	Ejercicio	Ejercicio anterior
Desarrollo	1.355.794,98	293.706,24
Concesiones	9.908,00	9.908,00
Patentes, licencias y similares	3.959,45	3.959,45
Aplicaciones informáticas	436.188,11	432.651,18
Total	1.805.850,54	740.224,87

c) Activos afectos a garantías

La Sociedad no dispone de inmovilizado intangible que esté afecto a garantías. No existen activos de esta naturaleza embargados.

d) Subvenciones, donaciones y legados

Ver Nota 19 de esta memoria

e) Enajenación o disposición de elementos del inmovilizado intangible

No hay enajenaciones o disposiciones de elementos de inmovilizado intangible.

f) Investigación y desarrollo

Se han capitalizado los gastos de investigación y desarrollo por corresponder a un proyecto en el que la totalidad de la actividad está encaminada a la aplicación de conocimiento científico para el diseño de un nuevo proceso industrial que consiste por un lado en el pretratamiento de residuos no aprovechables, dando posteriormente estos residuos pretratados, como resultado diésel. Además, por cumplir lo estipulado en las normas de valoración del Plan contable.

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

9. Arrendamientos y otras operaciones de naturaleza similar

9.1 Arrendamientos financieros como arrendatario

La información referente a los contratos de arrendamiento financiero se ha incluido en la nota 8 de inmovilizado material.

Se reconocen inicialmente los activos por el valor actual de los pagos mínimos a realizar. Los pagos futuros mínimos por arrendamiento se desglosan como sigue (en euros):

Ejercicio 2018

Período	Pagos futuros mínimos	Valor actual
Hasta un año	149.938,14	160.934,04
Entre uno y cinco años	342.907,05	358.358,96
Más de cinco años	--	--
Total	492.845,19	519.293,00

Ejercicio 2017

Período	Pagos futuros mínimos	Valor actual
Hasta un año	73.702,29	89.620,63
Entre uno y cinco años	135.183,14	176.497,37
Más de cinco años	--	--
Total	208.885,43	266.118,00

9.2 Arrendamientos operativos

Algunas de las sociedades del grupo son arrendatarias de arrendamientos operativos, con contratos indefinidos, sobre edificios en los que ejercen su actividad. No existe para ninguno de ellos subarrendamientos operativos, no existen cuotas de carácter contingente, no tienen opción de compra y la cláusula de actualización de todos ellos es el Índice de Precios al Consumo. No existen restricciones impuestas a las empresas en ninguno de ellos. Algunos de dichos edificios son propiedad de una empresa del grupo, debido a que las transacciones con dicha sociedad no han sido eliminadas por estar fuera de este conjunto consolidable se informan en la Nota 22a de esta memoria de transacciones con partes vinculadas.

El importe reconocido como gasto correspondiente a los contratos, más significativos, de arrendamiento sobre edificios en los que se ejerce la actividad es el siguiente (en euros):

Año	Importe
2018	767.214,36
2017	752.465,88

Los pagos futuros mínimos correspondientes a dichos arrendamientos no se informan dado el carácter de indefinido de los contratos.

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

10. Instrumentos financieros

10.1 Consideraciones generales

Se detallan en los dos cuadros incluidos a continuación en esta memoria las clases de instrumentos financieros definidas por la Sociedad.

10.2 Información sobre la relevancia de los instrumentos financieros

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

a) Activos financieros, salvo inversiones en el patrimonio de empresas del grupo, multigrupo y asociados

Clases Categorías	Instrumentos financieros a largo plazo						Instrumentos financieros a corto plazo						Total	
	Instrumentos de patrimonio		Valores representativos de deuda		Créditos		Instrumentos de patrimonio		Valores representativos de deuda		Créditos			
					Derivados	Otros					Derivados	Otros		
	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017
Activos a valor razonable con cambios en pérdidas y ganancias:														
- Mantenedos para negociar	--	--	--	--	--	--	--	--	--	--	--	--	--	--
- Otros	120,20	120,20	--	--	1.000,00	1.000,00	--	--	--	--	--	--	1.120,20	1.120,20
Inversiones mantenidas hasta el vencimiento	--	--	--	--	--	--	255,36	255,36	--	--	--	--	255,36	255,36
Préstamos y partidas a cobrar	--	--	--	--	6.308.381,77	5.458.887,08	--	--	--	--	16.568.342,22	11.983.495,97	22.876.723,99	17.442.383,05
Activos disponibles para la venta:														
- Valorados a valor razonable	26.923,52	26.923,52	--	--	--	--	--	--	--	--	--	--	26.923,52	26.923,52
- Valorados a coste	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Derivados de cobertura	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Total	27.043,72	27.043,72	--	--	6.309.381,77	5.459.887,08	255,36	255,36	--	--	16.568.342,22	11.983.495,97	22.905.023,07	17.470.682,13

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

b) Pasivos financieros

Clases Categorías	Instrumentos financieros a largo plazo						Instrumentos financieros a corto plazo						Total	
	Deudas con entidades de crédito		Obligaciones y otros valores negociables		Derivados Otros		Deudas con entidades de crédito		Obligaciones y otros valores negociables		Derivados Otros			
	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017
Débitos y partidas a pagar	6.788.520,36	8.250.231,64	--	--	657.452,72	688.169,37	4.442.814,29	3.285.061,30	--	--	12.574.318,72	10.058.144,70	24.463.106,09	22.281.607,01
Pasivos a valor razonable con cambios en pérdidas y ganancias:														
- Mantenidos para negociar	--	--	--	--	--	--	--	--	--	--	--	--	--	--
- Otros	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Derivados de cobertura	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Total	6.788.520,36	8.250.231,64	--	--	657.452,72	688.169,37	4.442.814,29	3.285.061,30	--	--	12.574.318,72	10.058.144,70	24.463.106,09	22.281.607,01

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

c) Activos financieros y pasivos financieros valorados a valor razonable con cambios en la cuenta de pérdidas y ganancias

Los activos financieros valorados a valor razonable no han reflejado variación durante los ejercicios 2018 y 2017.

d) Reclasificaciones de activos financieros

No hay reclasificaciones de activos financieros que hayan pasado a valorarse al coste o al coste amortizado, en lugar de al valor razonable, o viceversa.

e) Clasificación por vencimientos

La clasificación por vencimientos de los activos financieros y de los pasivos financieros que tienen un vencimiento determinado o determinable, es la siguiente (en euros):

Activos financieros

Ejercicio 2018

De acuerdo a lo establecido en el contrato de proveedor de liquidez que la Sociedad firmó con el Banco Sabadell en el ejercicio 2011 se depositaron 300.000,00 euros en la cuenta de liquidez que se mantenía con este banco. Con fecha 28 de enero de 2016 la Sociedad cambió de proveedor de liquidez, pasando a ser Beka Finance S. V., S.A., GVC Gaesco Beka actualmente. El objeto es favorecer la liquidez de las acciones en el MAB-EE. Al 31 de diciembre de 2018 dicho depósito asciende a 24.545,50 euros (al cierre del ejercicio 2017 ascendía a 9.419.27 euros). (Ver Nota 10.4 a y d de esta memoria).

Concepto	2020	2021	2022	2023	Resto
<u>Inversiones en empresas del grupo y asociadas a largo plazo</u>					
Créditos a empresas del grupo	351.202,73	2.716.666,67	3.005.700,15	--	--
<u>Inversiones financieras a largo plazo</u>					
Instrumento de patrimonio	--	--	--	--	27.043,72
Derivados	1.000,00	--	--	--	--
Otros activos financieros (*)	--	16.095,16	--	--	190.673,34

Ejercicio 2017

Concepto	2019	2020	2021	2022	Resto
<u>Inversiones en empresas del grupo y asociadas a largo plazo</u>					
Instrumentos de patrimonio en empresas del grupo	--	--	--	--	512.000,00
Créditos a empresas del grupo	5.396.870,58	--	--	--	--
<u>Inversiones financieras a largo plazo</u>					
Instrumento de patrimonio	--	--	--	--	27.043,72
Derivados	1.000,00	--	--	--	--
Otros activos financieros (*)	--	16.095,16	--	--	45.921,34

(*) La mayoría corresponde, en ambos ejercicios, a las fianzas entregadas vinculadas a los arrendamientos operativos.

No se detalla su vencimiento ya que los importes más significativos se corresponden a contratos de renovación tácita anual y están referidos a las principales instalaciones productivas, de ahí que su vencimiento se estime a largo plazo.

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Todos los activos financieros clasificados en el activo corriente del balance vencen durante el próximo ejercicio.

Instrumentos de patrimonio en empresas del grupo

Corresponde a la participación que la sociedad dependiente Mediterránea de Inversiones Medioambientales, S. L. posee de Ecoenergía Montsià- Maestrat, S. A. (10,86%). Dichas participaciones se encuentran valoradas a su coste de adquisición.

Se clasifica como instrumentos de patrimonio en empresas del grupo debido a que los accionistas últimos personas físicas, conforman una misma unidad de decisión.

Créditos a empresas del grupo

1.-En fecha 1 de julio de 2014 Griñó Ecologic, S. A. vendió y transfirió a Corporació Griñó, S. L. 2.624 acciones de la sociedad dependiente Ecoenergía Montsià Maestrat, S. A. El precio de las acciones objeto del contrato se estableció en 3.380.603,91 euros, dado que la compradora asumió un pasivo futuro de 500.400,00 euros, el pagó será de 2.880.203,91 euros.

Por otro lado, se establecía que, si Corporació Griñó, S. L. dentro de los tres años siguientes a la compraventa, vende, a su vez, a un tercero, dichas acciones a un precio superior o inferior al que se pactó, podrá negociar con Griñó Ecologic, S. A. un ajuste al mismo. El precio se hará efectivo mediante transferencia bancaria, acciones o participaciones sociales, valores o cualquier otra forma de pago permitida en derecho, de conformidad con lo que acuerden entre las partes. El pago de Corporació Griñó, S. L. a Griñó Ecologic, S. A. se realizaría en el plazo máximo de tres años, prorrogable mediante acuerdo de las partes. Con fecha 29 de mayo de 2017 se firma adenda en la que se establece que ambas partes han decidido prorrogar el plazo de pago acordado estableciendo que el mismo se realizará en el plazo máximo de 5 años desde la firma del documento de adenda. Adicionalmente, con fecha 1 de junio de 2018 se ha firmado una nueva adenda que incluye un tipo de interés aplicable a la deuda pendiente de, 3,50%.

2.-En fecha 28 de noviembre de 2017 Griñó Ecologic, S. A. firmó un contrato de préstamo mercantil intra-grupo con Corporació Griñó, S. L. por importe de 2.500.000,00 euros. Dicho préstamo devengará un tipo de interés anual del 8% La amortización del capital se realizará mediante reembolsos que se efectuarán de forma libre, a dos, tres o cuatro años desde el día de la firma del contrato, siendo el vencimiento final del préstamo el 28 de noviembre de 2021. Los intereses devengados se abonarán conjuntamente con las amortizaciones de capital.

En caso de incumplimiento de sus obligaciones de pago de principal, intereses y cualesquiera otros conceptos y obligaciones que pudieran derivarse, Corporació Griñó, S.L., como pignorante se compromete a constituir una prenda sobre el 50% de las participaciones sociales que integran el capital social de la mercantil Reciclados del Marquesado en favor de Griñó Ecologic, S.A.

La cesión por parte de Corporació Griñó, S.L. de la totalidad o parte de los derechos y/u obligaciones asumidos en virtud del contrato requerirá previa autorización de Griñó Ecologic, S.A.

Griñó Ecologic, S.A. podrá ceder los derechos adquiridos y las obligaciones asumidas a tenor del contrato establecido mediando simple notificación de dicha cesión a Corporació Griñó, S.L.

A 31 de diciembre de 2017 la Sociedad ha imputado los intereses devengados por un importe de 16.666,67 euros.

3.-En fecha 1 de mayo 2018 la Sociedad ha formalizado nuevos contratos de pólizas de crédito con las empresas del grupo Compost del Pirineo, S.L., Ecoenergía Montsià Maestrat, S.A., Mediterránea de Inversiones Mediambientales, S.L.U. e Imogri, S.L.U. Dichos contratos devengan un tipo de interés del 3,5% anual y con vencimiento el 31 de diciembre de 2020.

GRIÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Pasivos financieros

Ejercicio 2018

Concepto	2020	2021	2022	2023	Resto
<u>Deudas a largo plazo</u>					
Deudas con entidades de crédito	1.474.165,80	2.173.977,55	3.107.543,01	32.834,00	--
Acreedores por arrendamiento financiero	120.264,25	83.626,32	81.977,45	57.039,03	--
Otros pasivos financieros	54.444,80	159.510,38	--	--	840,00
Deudas con otras partes vinculadas	99.750,49	--	--	--	--

Ejercicio 2017

Concepto	2019	2020	2021	2022	Resto
<u>Deudas a largo plazo</u>					
Deudas con entidades de crédito	1.460.925,87	1.779.022,53	4.959.324,97	50.958,27	--
Acreedores por arrendamiento financiero	77.346,91	46.282,47	7.659,12	3.894,64	--
Otros pasivos financieros	231.314,85	54.444,80	160.851,15	--	840,00
Deudas con otras partes vinculadas	105.535,43	--	--	--	--

Deudas con entidades de crédito

Con fecha 3 de julio de 2015 Griñó Ecologic, S. A. e Imogri, S. L. como acreditadas y Corporació Griñó, S. L. como garante, firmaron la novación del acuerdo marco de refinanciación firmado en 30 de noviembre de 2012. Dicha novación tenía por objetivo la modificación de las condiciones del acuerdo previo, extendiendo el plazo y modificando el tipo de interés. Los aspectos relevantes son los siguientes:

- Se modifica el vencimiento de los tramos correspondientes a los préstamos bilaterales, estableciendo un calendario de reembolso hasta 2021, año en el que vence un importe muy significativo.
- Se establece la renovación automática hasta 2021 de las líneas de descuento, de factoring con recurso y de avales siempre y cuando Griñó Ecologic, S. A. mantenga determinadas magnitudes o ratios financieras.
- Corporació Griñó, S. L. mantenía en garantía las obligaciones asociadas al contrato marco acciones de Griñó Ecologic, S. A. por un 47,50% del capital social de la misma. Esa garantía, junto con las garantías hipotecarias existentes pasarán a garantizar otros tramos de la deuda una vez los que garantizan actualmente sean amortizados.
- Se modifican las obligaciones de hacer y no hacer, de las amortizaciones anticipadas obligatorias y las causas de vencimiento anticipado. Entre las de no hacer, quedaron establecidas la prohibición de enajenar del grupo determinados activos y entregar fondos a los socios en cualquiera de sus formas.

El ICF ha otorgado en unidad de acto a la formalización del Acuerdo de Novación a favor de cada una de las Acreditantes que participan en el Tramo E un aval en primer requerimiento que tendrá una duración mínima de 5 años a contar desde la fecha de la firma de dicho Acuerdo.

Otros pasivos financieros

Corresponden principalmente a:

GRÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

1.- Préstamo concedido por el Centro para el Desarrollo Tecnológico Industrial (CDTI), correspondiente al Proyecto Despolimerización catalítica para conversión de residuos urbanos (RSU) en Diesel sintético. Dicho préstamo tiene un período de carencia de 26 meses y no devenga intereses.

Tal como se explica en la Nota 19 de esta memoria para estos préstamos concedidos a interés cero, se ha registrado la subvención implícita de intereses concedida como subvención de capital en función del tipo de interés de mercado para operaciones similares (4,25%) y se ha calculado el nuevo cuadro de amortización asociado. Dicha subvención al estar vinculada a la construcción de la nueva planta KDV se traspasa a resultados en función de la amortización de los bienes de inmovilizado.

La primera amortización de capital se produjo el 31 de julio de 2012.

2.- Otras deudas con proveedores de inmovilizado.

Con fecha 28 de agosto de 2017 se eleva a público el contrato de préstamo formalizado el 22 de junio de 2017 referente a la concesión de un préstamo por parte de Be Spoke Loan Funding DAC a favor de Griñó Ecologic, S: A., por un importe de cuatro millones de euros con vencimiento 66 meses después del segundo desembolso (hecho que ocurrió 13 de noviembre de 2017). Con fecha 29 de agosto de 2017 se firma un acuerdo adicional al contrato de préstamo por el cual las partes acordaron que a partir de dicha fecha Corporació Griñó, S. L. tendrá la condición de cotitular del contrato de préstamo. El uso de esos fondos fue el suministro de financiación por parte de Corporació Griñó, S.L. a su participada Reciclados del Marquesado, S.L.U. para la adquisición de los terrenos donde desarrollará su actividad y la construcción de las obras e instalaciones necesarias para ello. Debido a que fue Corporació Griñó quien finalmente hizo uso de los fondos, y considerando su calidad de cotitular, el pasivo correspondiente a dicho préstamo se encuentra registrado en las cuentas anuales de Corporació Griñó, S.L.

f) Transferencias de activos financieros

No se han producido cesiones de activos financieros que permanezcan en el balance de la Sociedad. (Tampoco en el ejercicio anterior).

g) Activos cedidos y aceptados en garantía

Ejercicios 2018 y 2017

Salvo por las fianzas depositadas (registradas en el epígrafe de Otros activos financieros de las Inversiones a largo plazo), no existen activos financieros entregados a terceros como garantía, ni se dispone de activos de terceros en garantía, de los que se pueda disponer, aunque no se hubiera producido el impago.

h) Correcciones por deterioro del valor originado por el riesgo de crédito

La composición de las cuentas correctoras de los activos financieros, representativas de las pérdidas por deterioro originadas por el riesgo de crédito, es como sigue (en euros):

Ejercicio 2018

Activo financiero	Pérdidas por deterioro al inicio período	Disminución	Aumento	Saldo en balance por deterioro de valor
Clientes por ventas	1.881.759,74	-68.215,66	277.357,13	2.090.901,21
Total	1.881.759,74	-68.215,66	277.357,13	2.090.901,21

Ejercicio 2017

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

	Pérdidas por deterioro al inicio período	Disminución	Aumento	Saldo en balance por deterioro de valor
Activo financiero				
Cientes por ventas	1.881.914,62	-94.049,04	93.894,16	1.881.759,74
Total	1.881.914,62	-94.049,04	93.894,16	1.881.759,74

i) Impago e incumplimiento de condiciones contractuales

Al cierre del ejercicio no existen incumplimientos ni impagos en relación con los préstamos que están pendientes de pago.

j) Deudas con características especiales

No existen deudas con características particulares especiales que aconsejen de explicación adicional.

k) Pérdidas y ganancias procedentes de instrumentos financieros

Las pérdidas y ganancias del ejercicio procedentes de instrumentos financieros son las siguientes (en euros):

Instrumento financiero	Concepto	Importe de la pérdida o la ganancia	
		2018	2017
Inversiones financieras a corto plazo y Tesorería Cuentas a cobrar	Remuneración de cuenta	7.036,76	717,17
	Intereses de demora	--	26.822,01
	Intereses préstamo CG	200.000,00	16.666,67
	Otros intereses Grupo	125.645,26	--
Débitos y partidas a pagar	Descuento de efectos y factoring	-88.798,57	-80.266,39
	Intereses devengados	-275.122,59	-321.872,62

l) Ingresos y gastos financieros

Todos los ingresos y gastos financieros del ejercicio han sido calculados por el método del tipo de interés efectivo.

m) Correcciones valorativas por deterioro de los activos financieros e ingresos financieros

Ver apartado h) de esta Nota de la memoria.

n) Contabilidad de coberturas e instrumentos financieros derivados

No existen operaciones de cobertura.

ñ) Valor razonable

El valor razonable de los instrumentos financieros coincide substancialmente con el valor en libros.

o) Garantías

Ver Notas 7c y 23d de la presente Memoria.

p) Importe disponible en las líneas de descuento y en las pólizas de crédito

Ejercicio 2018

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Concepto	Parte dispuesta	Disponible	Límite
Líneas de descuento	2.785.446,43	708.592,69	3.494.039,12
Pólizas de crédito	179.261,74	--	--

Ejercicio 2017

Concepto	Parte dispuesta	Disponible	Límite
Líneas de descuento	1.954.648,84	1.278.322,16	3.232.971,00
Pólizas de crédito	123.754,82	--	--

10.3 Información sobre la naturaleza y el nivel de riesgo procedente de instrumentos financieros

Las actividades del grupo están expuestas a diversos riesgos financieros. Riesgo de precio (mercado), riesgo de crédito, y riesgo de liquidez. La Sociedad centra su gestión de riesgo en la incertidumbre de los mercados financieros y trata de minimizar los potenciales efectos negativos sobre la rentabilidad.

a) Riesgo de crédito

El riesgo de crédito de la Sociedad es atribuible principalmente a sus deudas comerciales. Los importes se reflejan en el balance, netos de provisiones para insolvencias, estimadas por la Dirección de la Sociedad en función de la experiencia de ejercicios anteriores y de su valoración del entorno económico actual. Por otra parte, se analiza minuciosa e individualmente el riesgo concedido para evitar concentraciones que eleven de forma significativa el riesgo de crédito. Las colocaciones de tesorería o la contratación de derivados si existen, se realizan con entidades de reconocida solvencia.

b) Riesgo de liquidez

La Sociedad lleva a cabo una gestión prudente del riesgo de liquidez, fundada básicamente en mantener las disponibilidades suficientes de financiación de acuerdo con la estructura de la compañía y sus necesidades previstas.

c) Riesgo de tipo de cambio

La Sociedad no tiene riesgos significativos de tipo de cambio debido a que la práctica totalidad de sus activos, pasivos, ingresos y gastos están denominados en euros, a excepción de los que provienen de la sucursal que la Sociedad tiene en Argentina.

d) Riesgo de tipo de interés

El objetivo de la gestión del riesgo de tipo de interés es alcanzar el equilibrio en la estructura de la deuda, en base a un análisis individualizado de las operaciones a financiar y de las necesidades de financiación futura, que permita minimizar el coste de la misma en el horizonte temporal, y su impacto en la cuenta de resultados.

e) Otros riesgos de precio

La Sociedad gestiona los riesgos de precio mediante la fijación de precios de suministro con sus proveedores. La evolución del mercado normalmente permite la repercusión de las variaciones.

10.4 Fondos Propios

a) Capital social

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Con motivo de la transformación de la Sociedad en Sociedad Anónima, según acuerdo de Junta General Ordinaria y Extraordinaria de 14 de abril de 2011, el capital pasó a estar representado por 5.753 acciones de 100,00 euros de valor nominal cada una.

Según acuerdo de Junta General Extraordinaria de Accionistas del 19 de mayo de 2011, en atención a la solicitud de admisión a negociación de las acciones de la Sociedad al Mercado Alternativo Bursátil (MAB), y con el fin de facilitar la adecuada difusión de sus acciones, así como favorecer que su valor unitario se acomodase a las magnitudes habituales de los mercados de valores, se acordó reducir el valor nominal de todas y cada una de las acciones representativas del capital social, quedando fijado el valor nominal, a partir de dicha fecha, en 0,02 euros y multiplicándose simultáneamente por 5.000 el número de acciones en que se dividía el capital social. Así desde dicho momento pasó a estar representado por 28.765.000 acciones de 0,02 euros de valor nominal cada una.

El Consejo de Administración celebrado el 27 de julio de 2011, haciendo uso de la autorización otorgada por la Junta General Extraordinaria de Accionistas de fecha 19 de mayo de 2011, acordó ampliar el capital social en 36.727,74 euros, mediante la emisión y puesta en circulación de 1.836.387 acciones de 0,02 euros de valor nominal cada una y con una prima de emisión de 2,27 euros por acción, por un importe total de 4.168.598,49 euros.

Estas nuevas acciones fueron destinadas a su suscripción en el marco de la incorporación al MAB, habiendo sido íntegramente desembolsadas. Las acciones de Griñó Ecologic, S.A. comenzaron a cotizar en el MAB el 29 de julio de 2011 a un precio de 2,29 euros por acción. La cotización al 31 de diciembre de 2018 era de 1,24 euros por acción (1,01 euros por acción 31 de diciembre de 2017). A fecha de formulación de estas cuentas anuales 29 de marzo de 2019 la cotización era de 1,34 euros por acción.

En fecha 28 de julio de 2011 se firmó contrato de compraventa de acciones de Griñó Ecologic, S. A. por el cual la Sociedad adquirió 131.005 acciones a su accionista Imogri, S. L. U. El objeto de esta adquisición quedó establecido en el contrato de proveedor de liquidez que la Sociedad firmó con el Banco Sabadell, por el cual se comprometió a depositar 300.000,00 euros en efectivo y el mismo importe en acciones propias en la cuenta de liquidez que mantiene con este banco con el objeto de favorecer la liquidez de sus acciones en el MAB-EE, mantener una regularidad suficiente en la negociación de acciones y reducir las variaciones en el precio cuya causa no sea la tendencia del mercado, para lo cual se designó al proveedor de liquidez (Banco Sabadell) para que desempeñe esa actuación de acuerdo con el régimen previsto a tal efecto en la regulación aprobada por el MAB.

Al 31 de diciembre de 2018 el capital social de la Sociedad está representado por 30.601.387 acciones de 0,02 euros de valor nominal cada una, totalmente suscritas y desembolsadas.

Las principales sociedades que participan directamente en el capital social de la Sociedad son las siguientes:

Sociedad	31-12-2018		31-12-2017	
	Nº de acciones	% de participación	Nº de participaciones	% de participación
Corporació Griñó, S. L.	27.004.150	88,24	27.004.150	88,24
Imogri, S. L. U.	1.618.995	5,29	1.618.995	5,29
Autocartera	267.626	0,88	280.522	0,92
Autocartera MIP	8.675	0,03	8.675	0,03
Otros accionistas	1.701.941	5,56	1.689.045	5,52
Total	30.601.387	100,00	30.601.387	100,00

Al 31 de diciembre de 2018, el capital social que fluctúa y se negocia libremente en bolsa representa el 5,56% (5,52% al 31 de diciembre de 2017) del capital de la Sociedad.

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

b) Prima de emisión

Esta reserva es de libre disposición, siempre que se cumplan los requisitos establecidos en el artículo 273 de la Ley de Sociedades de Capital.

c) Reserva legal

La reserva legal no es de libre disposición, excepto por lo indicado por la Ley de Sociedades de Capital respecto de la ampliación de capital con cargo a reservas. Una cantidad igual al 10% del beneficio del ejercicio deberá destinarse a reserva legal, hasta que ésta alcance por lo menos el 20% del capital social. Mientras no supere el límite indicado, únicamente se podrá destinar a la compensación de pérdidas en el caso de que no existan otras reservas disponibles suficientes para este fin. Al 31 de diciembre de 2018, la reserva legal estaba dotada en su totalidad.

d) Autocartera - Proveedor de Liquidez

En relación con la negociación de las acciones de Griño Ecologic, S. A. en el MAB –EE con el fin de conseguir una suficiente frecuencia de contratación de sus acciones y reducir las variaciones en el precio cuya causa no sea la propia tendencia del mercado, se designó proveedor de liquidez para que desempeñe esa función de acuerdo al régimen previsto a tal efecto en la Circular del MAB –EE 7/2010 de 4 de enero, sus instrucciones operativas de desarrollo y las normas que eventualmente, sustituyan o modifiquen a las anteriores. El Proveedor de Liquidez se compromete a ofrecer liquidez a los titulares de las Acciones manteniendo posiciones de oferta y demanda en cada período de subasta de la sesión de negociación. Con fecha 28 de enero de 2016 la Sociedad cambia de proveedor de liquidez, pasando a ser Beka Finance S. V., S. A., actualmente GVC Gaesco Beka, S.V., S.A.

La Sociedad puso a disposición del Proveedor de liquidez efectivo y acciones para que éste pueda hacer frente a los compromisos que adquiere en ejecución del contrato de liquidez. La Sociedad abrió una cuenta de valores y una cuenta en efectivo en la que se practican los asientos derivados de las transacciones efectuadas:

- a) Efectivo por importe de 24.545,50 euros a 31 de diciembre de 2018, 9.419,27 euros a 31 de diciembre de 2017 que se encuentra registrada dentro de la partida de Otros activos financieros del activo corriente del balance de situación. La disposición de esta cuenta se encuentra condicionada a la adquisición de acciones propias.
- b) 663.572,17 euros en acciones representados por 267.626 acciones propias a 31 de diciembre de 2018, y 703.204,05 euros representados por 280.522 acciones propias

Los movimientos habidos en la cartera de acciones propias durante el ejercicio han sido los siguientes:

Concepto	Número	Euros	
		Nominal	Precio medio de adquisición
Saldo al 01-01-2017	261.851		
Adquisiciones	27.188	0,02	1,41
Enajenaciones	-8.517	0,02	1,50
Saldo al 31-12-2017	280.522		
Adquisiciones	7.314	0,02	1,32
Enajenaciones	-20.210	0,02	1,27
Saldo al 31-12-2018	267.626		

e) Autocartera MIP

El Consejo de Administración de la Sociedad aprobó el 7 mayo de 2014 la creación de un programa de incentivos para determinados departamentos de la Sociedad (MIP), este tipo de operaciones estaba aprobado por Junta de Accionistas de Griño Ecologic, S.A. el 19 mayo de 2011. El plan consistía en la posibilidad que se ofrecía al Comité de Dirección integrado por el Consejero Delegado y directores de

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

percibir acciones de la Sociedad bajo condiciones de cumplimientos de objetivos de negocios, pertenecientes a la autocartera. El plan establecía que los períodos de devengo eran de carácter trimestral durante el período 2014-2015. Como consecuencia de ello, la Sociedad mantiene un remanente de acciones adquiridas en su día para hacer frente a dicho plan.

No ha habido movimientos en los dos últimos ejercicios

Concepto	Número	Euros	
		Nominal	Precio medio de adquisición
Saldo al 01-01-2017	8.675		
Saldo al 31-12-2017	8.675		
Saldo al 31-12-2018	8.675		

f) Reserva voluntaria

La reserva voluntaria está constituida por los resultados líquidos después del Impuesto sobre Sociedades, de ejercicios anteriores que no fueron objeto de distribución, ni de asignación a reservas de carácter obligatorio. Las reservas voluntarias son de libre disposición, siempre que se cumplan los requisitos establecidos en el artículo 273 de la Ley de Sociedades de Capital. Estas reservas incluyen los costes incurridos para la emisión de nuevas acciones con motivo de la admisión a cotización al Mercado Alternativo Bursátil, neto de su efecto fiscal.

g) Reservas en sociedades consolidadas

La reserva en sociedades consolidadas corresponde a la diferencia de primera consolidación originada por la eliminación de la inversión de la sociedad dominante respecto de los fondos propios de todas las sociedades dependientes. En todos los casos una diferencia de primera consolidación se origina porque los fondos propios de las participadas eran superiores al coste de la participación. También se añaden los sucesivos resultados que las sociedades dependientes han aportado al grupo consolidable. Esta reserva también incluye el importe originado por el ajuste correspondiente al reconocimiento de la diferencia entre el importe neto atribuible del valor razonable de los activos y pasivos existentes en la fecha de adquisición de control y el correspondiente a cada una de las fechas en las que se adquirieron las participaciones, neto del efecto impositivo.

h) Desglose del epígrafe Reservas y resultados negativos de ejercicios anteriores

El desglose del epígrafe Reservas y resultados negativos de ejercicios anteriores es el siguiente (en euros):

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

	Reserva legal sociedad dominante	Reserva sociedad dominante	Reserva de capitalización	Resultados negativos de ejercicios anteriores	Reservas en sociedades consolidadas	Resultado del ejercicio atribuido a la sociedad dominante
Saldo final del ejercicio 2016	122.405,55	4.529.409,24	31876,71	-2.103.523,50	-305.647,91	-1.562.757,62
Ajustes por errores al ejercicio 2016		-239.094,98		0,23		
Por distribución del resultado del ejercicio 2016	--	-79.905,35	79.905,35	-1.521.046,92	-41.710,70	1.562.757,62
Por adquisiciones (ventas) de participaciones a socios externos en el MAB	--	-12.230,63		--	--	--
Otros					-33,60	
Resultado del ejercicio 2017 atribuido a la sociedad dominante	--	--		--	--	-613.004,49
Saldo final del ejercicio 2017	122.405,55	4.198.178,28	111.782,06	-3.624.570,19	-347.392,21	-613.004,49
Ajustes por errores al ejercicio 2017						
Por distribución del resultado del ejercicio 2017	--	--	--	-578.602,20	-34.402,29	613.004,49
Por adquisiciones (ventas) de participaciones a socios externos en el MAB	--	-23.832,01		--	--	--
Otros				-0,58	13500,15	
Resultado del ejercicio 2018 atribuido a la sociedad dominante	--	--		--	--	150.198,22
Saldo final del ejercicio 2018	122.405,55	4.174.346,27	111.782,06	-4.203.172,97	-368.294,35	150.198,22

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

11. Existencias

El Grupo mantiene principalmente dos tipos de elementos como existencias:

- Producto terminado: Corresponde al residuo procesado que va a ser vendido a un tercero para su uso.
- Otros aprovisionamientos: Recambios, combustibles y otros materiales consumibles utilizados en el funcionamiento de los camiones.

a) Correcciones valorativas por deterioro

No se han realizado correcciones valorativas por deterioro, ni existe saldo de ejercicios precedentes.

b) Gastos financieros capitalizados durante el ejercicio

No se han realizado activaciones de gastos financieros en las existencias.

c) Compromisos firmes de compra y venta

No existen compromisos firmes de compra y venta ni contratos de futuro o de opciones relativas a las existencias.

d) Limitaciones a la disponibilidad

No existen limitaciones a la disponibilidad de las existencias.

e) Depósito

No existen existencias en depósito.

12. Moneda extranjera

a) Activos y pasivos

Al cierre del ejercicio los saldos que Griñó Ecologic, S. A. mantiene en el balance en moneda extranjera corresponden íntegramente a pesos argentinos originados en la actividad de su Sucursal en Argentina, que actualmente se encuentra inactiva.

La conversión a euros de los saldos de activos y pasivos de la sucursal en Argentina, se ha realizado utilizando el tipo de cambio vigente al cierre del ejercicio 2017 por no diferir significativamente con el importe que resultaría de aplicar el tipo de cambio del cierre del ejercicio 2018.

Los principales epígrafes contables incorporados en euros son:

- Deudores comerciales por 68.210 euros de un total de activo de 89.211 euros.
- Un patrimonio neto de 32.072 euros y acreedores por importe de 54.205 euros de un total de pasivo de 89.211 euros.

b) Transacciones

Durante el ejercicio 2017 las transacciones en moneda extranjera que se efectuaron por Griñó Ecologic, S. A. correspondían íntegramente a pesos argentinos originados a la actividad de su Sucursal en Argentina. Debido a la inactividad de la sucursal, este ejercicio 2018, no se ha incorporado ninguna transacción en pesos argentinos, por ser irrelevantes.

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

13. Situación fiscal

13.1 – Impuesto sobre sociedades

La Sociedad Dominante, Griño Ecologic, y una dependiente integrada en las presentes cuentas anuales, Mediterránea de Inversiones Medioambientales, tributan ambas a efectos de Impuesto sobre Sociedades en régimen de consolidación fiscal, al amparo de los artículos 55 y s.s. de la Ley 27/2014, de 27 de noviembre, de Impuesto sobre Sociedades. En ambos ejercicios, el grupo de sociedades acogido a dicho régimen ha tenido la misma configuración:

Categoría	Sociedades grupo fiscal IS 2017	Sociedades grupo fiscal IS 2018
Dominante	Corporació Griño, S.L.	Corporació Griño, S.L.
Dependientes	Imogri, S.L.U.	Imogri, S.L.U.
	Mediterránea de Inversiones Medioambientales, S.L.U.	Mediterránea de Inversiones Medioambientales, S.L.U.
	Griño Ecologic, S.A.	Griño Ecologic, S.A.
	Dinamic Construixi Futura, S.L.U.	Dinamic Construixi Futura, S.L.U.
	Griher Servicios Corporativos, S.L.U.	Griher Servicios Corporativos, S.L.U.
	Phoenix Worldwide Environment, S.L.U.	Phoenix Worldwide Environment, S.L.U.
	Hera Holding Habitat Ecología y Restauración Ambiental, S.L.	Hera Holding Habitat Ecología y Restauración Ambiental, S.L.
	Hera Omega, S.L.	Hera Omega, S.L.
	Indugarbi NFUs, S.L.	Indugarbi NFUs, S.L.
	Oxidos Recumet, S.L.	Oxidos Recumet, S.L.
	Griño Mecanic, S.L.U.	Griño Mecanic, S.L.U.
		Reciclados del Marquesado, S.L.U.

Otras sociedades en tributación individual

El resto de las sociedades incluidas por integración global o proporcional en estas cuentas tributan en régimen individual.

Las cifras y conceptos que se consignan en este apartado comprenden la agregación de todos los sujetos fiscales, de forma que no son el resultado de aplicar las normas de declaración tributaria consolidada.

La información presentada en esta nota sobre el cálculo del Impuesto sobre Sociedades del ejercicio se presenta en base al proyecto de liquidación preparado para el cierre. De todas formas, este proyecto debe considerarse provisional, dado que hasta la fecha de presentación del mismo ante la Agencia Tributaria el mismo puede variar, tanto por causa de variaciones en la propia liquidación de las sociedades del grupo consolidado como por variaciones en la liquidación de las otras sociedades que forman parte del grupo fiscal. En consecuencia, toda la información presentada al respecto de cálculo de base imponible, pasivo por impuesto e incentivos fiscales generados y aplicados debe considerarse provisional y sujeta a cambio.

a) Conciliación del Importe neto de ingresos y gastos del ejercicio con la Base Imponible del Impuesto sobre Sociedades

El Impuesto sobre Sociedades del ejercicio se calcula en base al resultado contable, obtenido por la aplicación de principios de contabilidad generalmente aceptados, que no necesariamente ha de coincidir con el resultado fiscal, entendido éste como la base imponible del citado impuesto. La conciliación entre ambos es la siguiente (en euros):

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Ejercicio 2018

Saldo de ingresos y gastos del ejercicio	Cuenta de pérdidas y ganancias		Total
	Aumentos	Disminuciones	
Atribuido a Sociedad dominante			-150.198,22
Atribuido a Socios externos			-1.109,04
	Aumentos	Disminuciones	
Impuesto sobre Sociedades	684.370,93	--	684.370,93
Diferencias permanentes			
- De Sociedades individuales	1.901.054,86	--	1.901.054,86
- Originadas en la consolidación	--	--	--
Diferencias temporarias:			
- Con origen en el ejercicio	--	-28.378,28	-28.378,28
- Con origen en ejercicios anteriores	271.132,17	-127.073,04	144.059,13
- Con origen en la consolidación	--	--	--
Diferencias por operaciones intragrupo	--	--	--
Base imponible (resultado fiscal)			2.850.195,82

Ejercicio 2017

Saldo de ingresos y gastos del ejercicio	Cuenta de pérdidas y ganancias		Total
	Aumentos	Disminuciones	
Atribuido a Sociedad dominante			-613.004,49
Atribuido a Socios externos			-1.729,12
	Aumentos	Disminuciones	
Impuesto sobre Sociedades	467.807,28	--	467.807,28
Diferencias permanentes			
- De Sociedades individuales	1.982.024,03	--	1.982.024,03
- Originadas en la consolidación	16.236,20	--	16.236,20
Diferencias temporarias:			
- Con origen en el ejercicio	--	--	--
- Con origen en ejercicios anteriores	295.112,59	-164.826,66	130.285,93
- Con origen en la consolidación	--	--	--
Diferencias por operaciones intragrupo	--	--	--
Base imponible (resultado fiscal)			1.981.619,83

En ambos ejercicios, las diferencias permanentes indicadas corresponden a gastos contables no deducibles en la liquidación del Impuesto, principalmente la amortización del fondo de comercio que la Sociedad Dominante mantiene en balance, y en menor medida a deterioros y otros gastos no deducibles. En lo que respecta a las diferencias temporarias, mayoritariamente corresponden a la reversión de ajustes por libertad de amortización aplicados en ejercicios anteriores, a las diferencias entre amortización fiscal y contable de activos adquiridos en régimen de arrendamiento financiero y a la reversión de las limitaciones a la deducción de amortización existentes en 2013 y 2014.

b) Conciliación con el gasto o ingreso por Impuesto sobre Sociedades

La principal partida conciliatoria entre el producto del resultado antes de impuestos por el tipo impositivo correspondiente y el impuesto reconocido corresponde a las diferencias permanentes. En el ejercicio anterior, adicionalmente, se procedió a regularizar el importe de activos y pasivos por impuesto para mantenerlos al tipo fiscal del 25%, según se muestra a continuación:

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Ejercicio 2018

Concepto	Base	Cuota
Ingresos y gastos reconocidos antes de impuestos	833.460,11	
Producto de lo anterior por los tipos impositivos (1)		-208.365,03
Impuesto sobre beneficios reconocido (2)		-684.370,93
DIFERENCIA (2-1)		-476.005,90
Efecto fiscal neto de las diferencias permanentes	1.901.054,86	-475.263,71
No activación BIN en algunas sociedades	18.342,32	-4.585,58
Aplicación de deducciones generadas en el año		7.880,70
Otros		-4.037,31
DIFERENCIA CONCILIADA		-476.005,90

Ejercicio 2017

Concepto	Base	Cuota
Ingresos y gastos reconocidos antes de impuestos	-146.926,33	
Producto de lo anterior por los tipos impositivos (1)		36.731,58
Impuesto sobre beneficios reconocido (2)		-467.807,62
DIFERENCIA (2-1)		-504.539,20
Efecto fiscal neto de las diferencias permanentes	1.982.024,03	-495.506,01
No activación BIN en algunas sociedades	36.131,42	-9.032,86
Otros		-0,33
DIFERENCIA CONCILIADA		-504.539,20

c) Desglose del gasto entre corriente y no corriente

A continuación, se presenta desglosado el gasto o impuesto sobre beneficios presentado en la cuenta de pérdidas y ganancias, separando el impuesto corriente y el diferido.

Concepto	Importe 2018	Importe 2017
Impuesto corriente	-629.703,43	-500.378,76
Impuesto diferido	-54.689,24	+32.571,48
Total	-684.392,67	-467.807,62

d) Activos y pasivos por impuestos sobre beneficios diferidos

La diferencia entre la carga fiscal imputada al ejercicio y a los ejercicios precedentes o posteriores y la carga fiscal ya pagada o que habría que pagarse por esos ejercicios se registra en las cuentas de activo por impuesto diferido o pasivos por impuesto diferido, según corresponda. Dichos impuestos diferidos se han calculado mediante la aplicación a los importes correspondientes del tipo impositivo nominal vigente.

Según se ha indicado anteriormente, la liquidación del ejercicio que se plantea corresponde al proyecto de liquidación disponible a la fecha de estas cuentas. En consecuencia, los activos y pasivos por impuesto diferido expuestos a continuación y su aplicación en el ejercicio tienen carácter provisional y representan la estimación disponible a la fecha corriente. De esta forma, la indicación en esta nota de que un activo ha sido aplicado en la liquidación del ejercicio no implica necesariamente que finalmente vaya a ser aplicado en la declaración fiscal definitiva.

El detalle al cierre del ejercicio y el movimiento producido, junto con una descripción de la composición de los epígrafes, es el siguiente (en euros):

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Ejercicio 2018

Concepto	Saldo inicial	Adiciones	Bajas	Saldo final
Activos por Impuestos diferidos:				
- Por deducciones pendientes de aplicación.	514.787,36		-83.609,46	431.177,90
- Por diferencias temporarias	272.533,61	--	-31.768,26	254.336,26
Pasivos por Impuestos diferidos:				
- Por diferencias temporarias	-773.283,96	-4.577,46	90.655,48	-687.205,94

Ejercicio 2017

Concepto	Saldo inicial	Adiciones	Bajas	Saldo final
Activos por Impuestos diferidos:				
- Por deducciones pendientes de aplicación.	514.787,36	--	--	514.787,36
- Por diferencias temporarias	272.780,78	--	-247,17	272.533,61
Pasivos por Impuestos diferidos:				
- Por diferencias temporarias	-829.538,96	-41.206,67	97.461,67	-773.283,96

d.1) Créditos por pérdidas pendientes de compensar

Existen bases imponibles negativas, generadas antes de la inclusión de Mediterránea de Inversiones Medioambientales, S. L. U. al grupo fiscal de consolidación que se detallan a continuación:

Sociedad que la origina	Año de origen	Pendiente de aplicación	
		2017	2016
Mediterránea de Inversiones Medioambientales, S. L. U.	2006	6.756,02	6.756,02
Mediterránea de Inversiones Medioambientales, S. L. U.	2007	3.680,07	3.680,07
Mediterránea de Inversiones Medioambientales, S. L. U.	2008	21.721,66	21.721,66
Mediterránea de Inversiones Medioambientales, S. L. U.	2009	1.590,39	1.590,39

En sede del Grupo Fiscal, en el ejercicio 2012, las sociedades del grupo consolidado a la generación de base imponible negativa pendiente de compensación en ejercicios futuros por importe de 1.979.428 euros, la cual se encuentra registrada como activo por impuesto diferido en la matriz del grupo fiscal.

Las bases imponibles negativas, generadas por las sociedades dependientes que no forman parte del grupo fiscal, teniendo en cuenta los porcentajes de participación en cada una de las sociedades son como sigue (en euros):

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Sociedad que la origina	Año de origen	Pendiente de aplicación	
		2017	2016
Kadeuve Medioambiental, S.L. (*)	2007	12.692,43	12.692,43
Kadeuve Medioambiental, S.L. (*)	2008	6.080,95	6.080,95
Kadeuve Medioambiental, S.L. (*)	2010	7.959,08	7.959,08
Kadeuve Medioambiental, S.L. (*)	2011	316,42	316,42
Kadeuve Medioambiental, S.L. (*)	2012	246,92	246,92
Kadeuve Medioambiental, S.L. (*)	2013	173,85	173,85
Kadeuve Medioambiental, S.L. (*)	2014	87,89	87,89
Kadeuve Medioambiental, S.L. (*)	2015	68,87	68,87
Kadeuve Medioambiental, S.L. (*)	2016	68,18	68,18
KDV Ecologic Canarias, S.L. (**)	2009	2.669,91	2.669,91
KDV Ecologic Canarias, S.L. (**)	2010	10.427,86	10.427,86
KDV Ecologic Canarias, S.L. (**)	2011	2.710,31	2.710,31
KDV Ecologic Canarias, S.L. (**)	2012	2.410,09	2.410,09
KDV Ecologic Canarias, S.L. (**)	2013	2.714,06	2.714,06
KDV Ecologic Canarias, S.L. (**)	2014	1.396,79	1.396,79
KDV Ecologic Canarias, S.L. (**)	2015	1.375,98	1.375,98
KDV Ecologic Canarias, S.L. (**)	2016	835,15	835,15
DieselR Tech, S. L. (***)	2014	1.275,71	1.275,71
DieselR Tech, S. L. (***)	2015	15,19	15,19
DieselR Tech, S. L. (***)	2016	722,82	722,82
Compost del Pirineo, S. L. (*)	2005	25.683,57	25.683,57
Compost del Pirineo, S. L. (*)	2006	8.485,55	8.485,55
Compost del Pirineo, S. L. (*)	2011	156.096,08	156.096,08
Compost del Pirineo, S. L. (*)	2012	163.041,96	163.041,96
Compost del Pirineo, S. L. (*)	2013	87.454,53	87.454,53
Compost del Pirineo, S. L. (*)	2014	28.678,87	28.678,87
Compost del Pirineo, S. L. (*)	2015	31.680,55	31.680,55
Compost del Pirineo, S. L. (*)	2016	23.784,94	23.784,94
Total		579.154,47	579.154,47

d.2) Diferencias temporarias

La Sociedad mantiene registradas en su balance activos por impuesto diferido por diferencias temporarias por importe de 222.815 euros, las cuales se corresponden en su práctica totalidad con el importe pendiente de reversión de las medidas temporales de limitación a la deducibilidad de la amortización aplicadas en los ejercicios 2013 y 2014. Asimismo, se mantienen pasivos por impuesto diferido asociados a diferencias temporarias por importe de 687.206 euros, las cuales corresponden al efecto fiscal de las subvenciones de capital pendientes de imputar a resultado, y por el importe restante a otras diferencias temporarias imponibles.

d.3) Deduciones

La Sociedad mantiene registrados activos por impuesto diferido asociados a deducciones pendientes de aplicación por importe de 429.200 euros. Las mismas se detallan en las secciones siguientes, solamente por los importes que en el ejercicio 2017 o 2018 se encontraban pendientes o se aplicaron.

Deducciones para incentivar determinadas actividades:

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

A continuación, se detallan las deducciones generadas por la propia sociedad Griño Ecològic, S.A. así como las procedentes de las sociedades absorbidas en procesos de fusión de ejercicios anteriores, separadas entre las generadas en sede del grupo fiscal y generadas con anterioridad al grupo fiscal son como sigue:

Deducciones en sede del grupo fiscal

Año de origen	Actividad que origina la deducción	Plazo máximo aplicación	Generada	Aplicada 2017	Aplicada 2018	Pendiente aplicación
2010	I+D	2028	45.608,40 €	- €	-45.608,40 €	- €
2013	Donativos	2023	1.858,00 €	- €	-1.858,00 €	- €
2016	Donativos	2026	2.100,00 €	- €	-2.100,00 €	- €
2017	Donativos	2017	2.380,00 €	- €	-2.380,00 €	- €
TOTAL			51.946,40 €	- €	-51.946,40 €	- €

Deducciones anteriores a grupo fiscal

Año de origen	Actividad que origina la deducción	Plazo máximo aplicación	Generada	Aplicada 2017	Aplicada 2018	Pendiente aplicación
2009	Formación SANEA	2024	116,51 €	-€	-€	116,51 €
2009	I+D GRIÑO ECOLOGIC	2027	33.709,84 €	- €	- €	33.709,84 €
2008	I+D SANEA	2026	29.209,60 €	-€	-€	29.209,60 €
2009	I+D SANEA	2027	117.982,86 €	-€	-€	117.982,86 €
2007	Medioambiental ECOLIQUID	2022	17.556,55 €	-€	-€	17.556,55 €
2008	Medioambiental ECOLIQUID	2023	18.531,79 €	-€	-€	18.531,79 €
2014	Medioambiental 2005, 2007 y 2008 GRIÑO ECOLOGIC	2032	245.646,08 €	- €	-25.293,76 €	220.352,32 €
TOTAL			462.753,23 €	-€	-25.293,76 €	437.459,47 €

Deducciones por reversión de medidas fiscales temporales

En cada uno de los ejercicios que van de 2015 al actual, la Sociedad ha ido generando, de acuerdo con la DT 37ª de la Ley 27/2014, de Impuesto sobre Sociedades, una deducción complementaria a la aplicación de la amortización no deducida, por importe anual de 6.353,65 euros, a fin de que la reversión de la medida temporal fuese neutra fiscalmente. Al cierre del ejercicio 2017, la generada en dicho ejercicio no había podido ser aplicada por falta de cuota suficiente, siendo la misma aplicada en el ejercicio corriente junto con la generada en este propio ejercicio.

e) Activos por impuestos diferidos no registrados en el balance

No hay activos por impuestos diferidos no registrados en el balance.

f) Ejercicios abiertos a inspección

De acuerdo con la legislación vigente, los impuestos no pueden considerarse definitivamente liquidados hasta que las declaraciones presentadas hayan sido inspeccionadas por las autoridades fiscales o haya transcurrido el plazo de prescripción de cuatro años desde la presentación de cada declaración de impuestos y de otros tributos.

Al cierre del ejercicio, las Sociedades del grupo tiene abiertos a inspección por las autoridades fiscales, por el motivo indicado, todos los impuestos que le son aplicables de los últimos cuatro años desde la presentación de cada impuesto.

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

13.2 – Otros impuestos

a) Tributación por el régimen especial del grupo de entidades del IVA

Con fecha 14 de diciembre de 2007 las Sociedades que se indican a continuación se acogieron de conformidad con el artículo 163. Sexies. Uno de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido (en adelante, LIVA), a la opción de tributación en régimen especial del grupo de entidades regulado en el Capítulo IX del Título IX de la LIVA, con efectos a partir de las operaciones cuyo importe se devengue a partir del 1 de enero de 2008.

No obstante, dicho acuerdo no se extiende a la aplicación de los apartados Uno y Tres del artículo 163. octies de la LIVA, ya que las sociedades no optaron por su aplicación.

Número de grupo IVA 0440/08

El grupo tiene como sociedad dominante a Corporació Griñó, S. L., además forman parte del grupo las siguientes sociedades dependientes:

- Imogri, S. L.U.
- Griñó Ecologic, S. A.
- Dinamic Construxi Futura, S. L. U. En 2017 se dio de baja del grupo de IVA.

Corporació Griñó, S. L. ostenta la representación del grupo de sociedades ante la Administración tributaria y deberá cumplir con las obligaciones tributarias formales y materiales específicas que derivan de la aplicación de este régimen especial de IVA.

14. Ingresos y Gastos

a) Consumo de mercaderías

El desglose de este epígrafe de la cuenta de pérdidas y ganancias es como sigue (en euros):

Concepto	2018	2017
Compras nacionales	488.926,70	615.388,42
Descuento por pronto pago	-8.412,81	--
Variación de existencia de mercaderías	14.786,79	-113.701,10
Total	495.300,68	501.687,32

b) Consumo de materias primas y otras materias consumibles

El desglose de este epígrafe de la cuenta de pérdidas y ganancias es como sigue (en euros):

Concepto	2018	2017
Compras	3.048.647,23	2.480.654,32
Descuento sobre compras por pronto pago	--	-19.011,54
Rappels sobre compras	--	-236,84
Variación de existencia de otros aprovisionamientos	-34.296,71	-8.011,89
Total	3.014.350,52	2.453.394,05

c) Cargas sociales

El desglose de este epígrafe de la cuenta de pérdidas y ganancias es como sigue (en euros):

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Concepto	2018	2017
Seguridad Social a cargo de la empresa	1.744.489,69	1.507.780,30
Otros gastos sociales	151.567,43	99.354,02
Total	1.896.057,12	1.607.134,32

d) Otros resultados

Ejercicio 2018

Los resultados originados fuera de la actividad normal del grupo en el ejercicio 2017 corresponden principalmente a:

Concepto	Importe
Ingreso siniestros vehículos	27.140,82
Otros siniestros seguros	-27.887,79
Sanciones	-12.326,71
Regularización saldos contables	-15.034,79
Total	-28.108,47

Ejercicio 2017

Los resultados originados fuera de la actividad normal del grupo en el ejercicio 2016 corresponden principalmente a:

Concepto	Importe
Ingreso siniestros vehículos	9.320,77
Otros siniestros	-27.735,76
Sanciones	-7.481,89
Regularización saldos contables	-26.485,56
Total	-52.382,44

15. Provisiones y contingencias

a) Provisiones a largo y a corto plazo

El análisis del movimiento de cada partida incluida en estos epígrafes del balance es el siguiente (en euros):

Ejercicio 2018

Concepto	Saldo inicial 2017	Dotaciones	Aplicaciones	Saldo final 2018
Provisiones a corto plazo:				
- Otras responsabilidades	7.204,07	--	--	7.204,07
Total	7.204,07	--	--	7.204,07

Ejercicio 2017

Concepto	Saldo inicial 2016	Dotaciones	Aplicaciones	Saldo final 2017
Provisiones a corto plazo:				
- Otras responsabilidades	7.204,07	--	--	7.204,07

GRIÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

- Para impuestos	104.502,41	--	-104.502,41	--
Total	111.706,48	--	-104.502,41	7.204,07

En fecha 26 de abril de 2012, la Dependencia Regional de Inspección de Cataluña de la Agencia Estatal de Administración Tributaria (en adelante, AEAT), procedió a notificar comunicación de inicio de actuaciones de comprobación e investigación en concepto de Impuesto sobre Sociedades, períodos 2007, 2008 y 2009, e Impuesto sobre el Valor Añadido, períodos 4P/2008 a 12P/2009, de la sociedad SANEA TRATAMIENTO DE RESIDUOS, S.L.U., con C.I.F B-25.431.503, actualmente, GRIÑÓ ECOLOGIC, S.A. con C.I.F. N° A-25.530.163, en calidad de sucesora de la anterior en virtud de la fusión por absorción de fecha 19 de mayo de 2011.

En relación a las Actas de Inspección, se dictaron por el Inspector Regional los correspondientes Acuerdos de liquidación provisional, en fecha 29 de julio de 2013. En particular, se dictó Acuerdo de liquidación por el concepto de Impuesto sobre Sociedades, ejercicios 2007, 2008 y 2009, por importe de 104.502,41 euros. En fecha 29 de agosto de 2013, dichos Acuerdos de liquidación fueron impugnados ante los Tribunales Económico-Administrativos competentes mediante la interposición de sendas reclamaciones económico-administrativas.

En fecha 22 de noviembre de 2016 remiten el fallo de dicho tribunal desestimando la reclamación interpuesta. El 19 de enero de 2017 se procedió al pago del importe reclamado.

b) Contingencias

Comisión Nacional de los Mercados y la Competencia “CNMC”.

La Sociedad dominante, en fecha 19 de abril de 2018, ha recibido una notificación de la Comisión Nacional de los Mercados y la Competencia (“CNMC”) donde se le comunica la incoación de un expediente sancionador en materia de conductas prohibidas, en el marco del expediente S/DC/0628/18, por las mismas conductas que ya fueron objeto del expediente S/0429/12, incoado en el ejercicio 2013. Este último expediente fue objeto de recurso por parte de la Sociedad Dominante, el cual fue estimado por la audiencia nacional mediante Sentencia de 28 de diciembre de 2017, anulando la resolución recurrida e imponiendo las costas a la Administración demandada. En la fecha indicada al inicio, la CNMC comunicó a la Sociedad la incoación del nuevo expediente, indicando que dado que la resolución anterior fue anulada sin entrar en el fondo, procedía a incoar de nuevo el expediente por las conductas inicialmente investigadas y que no estaban prescritas. A la fecha de formulación de los presentes estados financieros intermedios, la Sociedad dominante no dispone de elementos de juicio que permitan estimar la cuantía máxima de la contingencia, pues la única comunicación con la CNMC al respecto ha sido la notificación recibida antes mencionada. De todas formas, y al igual que al respecto del primer expediente, la Sociedad dominante considera que no ha llevado a cabo ninguna conducta contraria a la normativa de competencia de aplicación, por lo que estima que esta contingencia no tendrá un impacto negativo relevante.

Actividad de Compost del Pirineo, S.L.

La Sociedad Compost del Pirineo, S.L., de la cual la Sociedad dominante controla el 50% de su capital, actualmente carece de licencia de actividad, puesto que la misma le fue revocada tras un proceso sancionador que fue recurrido por la Sociedad y en el cual los Tribunales acabaron dictaminando que la sanción era conforme a derecho. El consejo de administración de la Sociedad dominante no considera necesario proceder a registrar ninguna corrección valorativa dado que, por un lado, existe la posibilidad de solicitar de nuevo la licencia de actividad, para la que se dispone de las instalaciones pertinentes, y por otro, el inmueble que posee dicha sociedad tiene un valor razonable superior al que se muestra en sus libros, el cual, en caso de que la actividad no se reiniciase y fuese enajenado, permitiría a la Sociedad recuperar el importe de su participación.

Sucursal en Buenos Aires, Argentina

Tal como se indica en las Notas 6.1 y 12 de esta memoria consolidada, la sociedad dominante constituyó una Sucursal en Buenos Aires. Mediante licitación pública se otorgó el proyecto de construcción de una Planta de Tratamiento de Residuos en la localidad de Ensenada a la UTE integrada por las empresas Griñó

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Ecologic, S. A., ESUR y MGM. Durante el ejercicio 2014 la construcción de dicha planta se paralizó debido al incumplimiento de las obligaciones por parte de la Municipalidad. En mayo de 2015 los integrantes de la UTE promovieron, en vía administrativa, recurso de revocatoria del decreto de rescisión de 27 de abril de 2015, en dicho proceso además de impugnar la rescisión se reclama el pago de los importes adeudados por los trabajos ejecutados y el reconocimiento del lucro cesante como consecuencia de la rescisión unilateral del contrato.

En fecha 8 de junio 2016, Griñó Ecologic, S.A. remitió la comunicación de la diferencia a la Procuraduría del Tesoro de la Nación de la República Argentina notificando la existencia de la disputa e informando de la intención de Griñó Ecologic, S.A. de acudir al CIADI en caso de no alcanzar un acuerdo para la solución amistosa de la controversia en el plazo de las negociaciones fijado por los tratados de protección de las inversiones en vigor. Por medio de misiva de 12 de agosto 2016, la Procuración del Tesoro de la Nación respondió a lo anterior comunicación solicitando la remisión de documentación adicional. En fecha 22 de diciembre de 2016, Griñó Ecologic, S. A. envió comunicación proporcionando la documentación requerida y solicitando mantener una reunión con las autoridades argentinas competentes a fin de alcanzar un acuerdo, a la que no se ha obtenido contestación formal.

A la fecha de formulación de estas cuentas se está ultimando la fase preparatoria del litigio, a fin de evaluar su factibilidad y el coste asociado al mismo, de cara a iniciar los trámites asociados a su presentación.

c) **Activos que no cumplan los criterios de reconocimiento**

Están reconocidos en el balance consolidado todos los activos del grupo, por cuanto no existen activos que no cumplan los criterios de reconocimiento.

16. Información sobre medio ambiente

a) **Elementos incorporados al inmovilizado material**

El grupo ha realizado inversiones en sistemas, equipos e instalaciones para la protección y mejora del medio ambiente, si bien no las ha registrado separadamente del resto de las inversiones, al igual que ocurre con los gastos relacionados con actuaciones medioambientales, ya que por las características de su actividad la mayor parte de sus ingresos y gastos tienen la naturaleza de medioambientales.

No existen provisiones por riesgos correspondientes a actuaciones medioambientales ni contingencias relacionadas con ello.

b) **Gastos incurridos en el ejercicio**

Por las características de su actividad la mayor parte de los ingresos y gastos tienen la naturaleza de medioambientales.

c) **Riesgos por actuaciones medioambientales cubiertos por provisiones**

No existen riesgos cubiertos con provisiones correspondientes a actuaciones medioambientales.

d) **Contingencias medioambientales**

No existe identificada la existencia de contingencias medioambientales.

e) **Compensaciones a recibir de carácter medioambiental**

La Sociedad no espera recibir compensaciones de terceros de naturaleza medioambiental.

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

f) Información sobre derechos de emisión de gases de efecto invernadero

A cierre de ambos ejercicios la Sociedad no dispone de derechos de emisión de gases de efecto invernadero.

Durante ambos ejercicios la Sociedad no ha incurrido en gastos derivados de emisiones de gases de efecto invernadero.

17. Retribuciones a largo plazo al personal

No existen otorgadas retribuciones a largo plazo al personal.

18. Transacciones con pagos basados en instrumentos de patrimonio

De acuerdo a lo indicado en el apartado anterior y en la Notas 10.4e de esta memoria existió un programa de incentivos para determinados departamentos de la Sociedad basado en percibir acciones de la Sociedad bajo condiciones de cumplimientos de objetivos de negocios, pertenecientes a la autocartera. El plan establecía que los períodos de devengo eran de carácter trimestral durante el período 2014-2015. En los ejercicios siguientes no se han realizado transacciones con pagos basados en instrumentos de patrimonio.

19. Subvenciones, donaciones y legados

El movimiento producido durante el ejercicio por los conceptos indicados ha sido el siguiente (en euros):

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Concepto de la subvención, donación o legado	Administración que otorga en caso de subvención	Importe concedido		Importe imputado directamente a resultados del ejercicio		Saldo inicial en el balance		Ajuste		Imputación a resultados del ejercicio		Efecto impositivo de la imputación del ejercicio		Saldo final en el balance	
		2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017
		Préstamo a interés cero para Proyecto de demostración de la tecnología de despolimerización catalítica para conversión de R.S.U. e Industriales en diesel sintético	Ministerio de Industria, Turismo y Comercio	--	--	--	--	199.124,01	213.361,79	--	--	-18.983,70	-18.983,70	4.745,92	4.745,93
Préstamo a interés cero para desarrollo de procesos avanzados de tratamiento de fracciones residuales no reciclables para su valoración en materias primas de alto rendimiento en procesos de conversión en combustible	Ministerio de Industria, Turismo y Comercio	--	--	--	--	28.206,00	47.010,00	--	--	-25.072,00	-25.072,00	6.268,00	6.268,00	9.402,00	28.206,00 (a)
Acondicionamiento de un centro intermedio de residuos no peligrosos en Monzón	Departamento de Medio Ambiente Comunidad de Aragón	--	--	--	--	28.125,00	30.375,00	--	--	-3.000,00	-3.000,00	750,00	750,00	25.875,00	28.125,00 (b)
Despolimerización catalítica para conversión de residuos sólidos urbanos en diesel sintético	Centro para el Desarrollo Tecnológico Industrial (CDTI)	--	--	--	--	14.960,75	29.493,38	--	--	-19.376,87	-19.376,87	4.844,20	4.844,22	428,08	14.960,73 (b)
Plan de inversión para industrialización de solución ecoinnovadora de tratamiento de residual	Generalitat de Catalunya Secretaria d'Industria i Empresa	--	--	--	--	31.854,96	34.132,66	--	--	-3.036,93	-3.036,93	759,24	759,23	29.577,27	31.854,96 (b)
R+d de un nuevo plan de compostaje de pilas estáticas aireadas	Generalitat de Catalunya Secretaria d'Industria i Empresa	--	--	--	--	821,95	1.643,94	--	--	-1.095,96	-1.095,96	274,01	273,99	0,00	821,97 (b)
Demostración de Tecnología KDV - Proyecto marco Life "First implementation of a new waste recovery technology converting the Msw from a representative urban región into synthetic diesel fuel	Comisión Europea Dirección General de Medio Ambiente	--	--	--	--	791.164,01	809.290,41	--	--	-30.992,58	-24.168,54	7.748,16	6.042,13	767.919,59	791.164,00 (b)
Subtotal		--	--	--	--	1.094.256,68	1.165.307,18	--	--	-101.558,04	-94.734,00	25.389,53	23.683,50	1.018.088,17	1.094.256,68

GRÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

La Sociedad ha cumplido con las condiciones asociadas a las subvenciones, donaciones y legados.

(a) Ver explicación sobre los préstamos principales en la Nota 10.2 de esta memoria.

(b) Corresponde a los importes concedidos, netos del efecto fiscal. En aquellos concedidos para la financiación de inmovilizado, la parte destinada a financiar gastos, se ha contabilizado como ingreso del ejercicio.

La Sociedad ha cumplido con las condiciones asociadas a las subvenciones, donaciones y legados.

20. Activos no corrientes mantenidos para la venta y operaciones interrumpidas.

El Grupo no dispone de activos no corrientes ni grupos enajenables de elementos calificados como mantenidos para la venta.

El Grupo no tiene actividades durante el ejercicio que deban ser clasificadas como interrumpidas.

21. Hechos posteriores al cierre

Hasta la fecha de formulación de estas cuentas anuales consolidadas no se han producido hechos posteriores que pongan en manifiesto circunstancias que ya existían en la fecha de cierre del ejercicio y que por la importancia de su incidencia económica debieran suponer ajustes en las cuentas anuales consolidadas o modificaciones en la información contenida en esta memoria.

22. Operaciones con partes vinculadas

a) Operaciones

Las transacciones realizadas con partes vinculadas no eliminadas en el proceso de consolidación son las siguientes (en euros):

Parte vinculada	Tipo de operación	2018	2017
Entidad dominante	Servicios recibidos	160.741,31	138.800,00
	Prestación de Servicios	-138.659,50	-93.981,63
Otras partes vinculadas	Sueldos y salarios	24.200,16	69.200,16
	MIP	--	--
	Retribución consejero	10.800,00	10.800,00
	Dietas	4.000,00	2.000,00
Otras empresas del grupo	Servicios recibidos	7.681.458,11	5.227.123,29
	Prestación de Servicios	-3.042.237,03	-2.696.145,82

La política de precios seguida para estas transacciones es similar a la aplicada por la empresa respecto a operaciones realizadas con partes que no tienen la consideración de vinculadas. En consecuencia, el resultado que dichas operaciones han originado, no difiere sustancialmente con el rendimiento que la Sociedad obtiene en operaciones similares realizadas con terceros.

Las transacciones con la entidad dominante se han realizados con Corporació Griñó, S. L.

Las transacciones con otras empresas del grupo se han realizados con las siguientes Sociedades:

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Las transacciones con otras empresas del grupo se han realizados con las siguientes Sociedades:

- i. Servicios Recibidos: se han realizado con Gelabert, Ute Osona II, Chazar, S.L., Hera Holding, S.L., Griher Servicios Corporativos, e Imogri, S.L.
- ii. Prestación de Servicios: se han realizado con Gelabert, Ute Osona II, Ute Ctr Vallés, Hera Holding, S.L, Chazar, S.L. y Griño Yield, S.L.

Las transacciones con otras partes vinculadas se han realizado con el Presidente del Órgano de Administración.

b) Saldos pendientes

Los saldos pendientes al cierre del ejercicio que tienen su origen en las transacciones anteriores, son los siguientes (en euros):

Epígrafe en el balance	2018	2017
Créditos a Empresas del Grupo	6.008.851,64	5.396.870,58
Cliente Sociedad Dominante	-57.935,00	211.592,80
Clientes Empresas del Grupo y Asociadas	1.878.434,71	1.311.985,80
Cliente Multigrupo	308,87	308,87
Proveedores Sociedad Dominante	-37.922,99	-38.988,00
Proveedores Empresas del Grupo	-5.596.199,11	-4.165.133,63
Proveedores Multigrupo	--	--
Otros Activos Financieros	--	--
- Cuenta Corriente Sociedad Dominante	187.203,11	175.138,55
- Cuenta Corriente Empresas del Grupo	3.254.318,62	1.422.632,67
- Cuenta Corriente Multigrupo	--	171.585,63
Inversiones empresas del grupo y asociadas a corto plazo		
- Cuenta Corriente por Impuesto de Sociedades Grupo	493.856,69	350.863,96
Otras Deudas con Empresas del Grupo		
- Cuenta corriente empresas del grupo régimen especial	425.152,10	129.589,48
Deudas con empresas del grupo y asociadas a corto plazo		
- Cuenta corriente por impuesto de sociedades grupo	-983.440,36	-311.512,63

c) Retribuciones al personal de alta dirección

El grupo tiene contratado personal clave de la dirección, considerando que son aquellas personas que tienen autoridad para planificar, dirigir y controlar las actividades de la entidad, ya sea directa o indirectamente.

Las retribuciones al personal clave de la dirección, han sido las siguientes durante el ejercicio (en euros):

Concepto	2018	2017
Sueldos y salarios	273.653,91	235.184,45
MIP	--	--
Dietas	8.286,45	8.532,30

Figuran registrados en sueldos y salarios de la cuenta de Pérdidas y Ganancias adjunta.

d) Retribuciones al Órgano de Administración

Las retribuciones a los integrantes del Órgano de Administración y a sus representantes en el caso de personas jurídicas, tanto actuales como anteriores, han sido las siguientes durante el ejercicio (en euros):

GRÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Concepto	2018	2017
Remuneraciones por el desarrollo de su cargo	315.000,00	313.200,00
Sueldos y salarios	35.000,16	69.200,16
MIP (*)	--	--
Dietas	20.000,00	12.800,00

(*) Ver Notas 3s y 10.4e de esta memoria consolidada.

Ver operaciones y saldos del Presidente del Consejo de Administración, en la línea de Otras partes vinculadas del punto 22 a) y b).

Al cierre del ejercicio existen saldos pendientes con los integrantes del Órgano de Administración de la Sociedad según el siguiente detalle (en euros):

Concepto	2018	2017
Consejero Delegado - Presidente	1.000,00	1.000,00
Proveedores sociedad dominante	-37.922,99	-38.988,00
Proveedores empresas del grupo	-72.968,78	-91.482,66
Cliente sociedad dominante	-57.935,00	211.592,80
Cuenta corriente de activo sociedad dominante	187.203,11	175.138,55
Cuenta corriente de activo empresas del grupo	200.135,89	216.030,00
Cuenta corriente activo sociedad dominante por iva	425.152,10	129.589,48
Cuenta corriente activo por impuesto sociedad dominante	293.720,80	251.494,43
Cuenta corriente activo sociedad del grupo	65.050,00	99.369,53
Cuenta corriente pasivo por impuesto sociedad dominante	-983.440,36	-311.512,63

La Sociedad no paga, por cuenta de los integrantes del Órgano de Administración, seguros de vida ni fondos de pensiones.

e) Anticipos y créditos al personal de alta dirección

No existen anticipos ni créditos al cierre del ejercicio con el personal de alta dirección.

f) Anticipos y créditos al Órgano de Administración

Ver punto d) de este apartado de la Memoria.

g) Información exigida por el artículo 229 de la Ley de Sociedades de Capital

Los componentes del Consejo de Administración de Griñó Ecologic, S. A. confirman guardar el deber de lealtad a la sociedad y en cumplimiento de lo establecido en el artículo 229 del Texto Refundido de la Ley de Sociedades de Capital y de acuerdo a la Ley 31/2014 de 3 de diciembre, que modifica la Ley de Sociedades de Capital para la mejora del gobierno corporativo, con el fin de reforzar la transparencia y el deber de evitar situaciones de conflicto de interés, manifiestan que se detalla a continuación los cargos que ejercen y las participaciones que detentan en el capital de otras sociedades cuyo objeto social es el mismo, análogo o complementario al de la Sociedad, y/o realizan por cuenta propia dichas actividades según se detalla en el cuadro siguiente:

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Sociedad	Domicilio	Actividad	% de participación	Administrador afectado	Cargo ejercido en la otra entidad
Phoenix Worldwide environment, S.L. y sus dependientes	c/Numancia 185 6ª planta	Medioambiental	100%	Corporació Griño, S.L.	Administrador único
Griño Yield, S.L. y sociedades dependientes	c/Historiador Josep Lladonosa, 2, Lleida	Medioambiental	100%	Corporació Griño, S.L.	Administrador único

23. Otra información

a) Personas empleadas

El número de personas empleadas al cierre del ejercicio expresado por categorías, es tal como se detalla a continuación:

Departamento/ Concepto	2018			2017		
	Hombres	Mujeres	Número de empleados al cierre del ejercicio	Hombres	Mujeres	Número de empleados al cierre del ejercicio
DIRECTOR GERENTE	2,00	0,00	2,00	2,00	0,00	2,00
TITULADO SUPERIOR	6,00	4,00	10,00	5,00	4,00	9,00
TITULADO MEDIO	4,00	1,00	5,00	5,00	1,00	6,00
JEFE DE PRIMERA	0,00	0,00	0,00	0,00	0,00	0,00
JEFE DE SERVICIO	0,00	0,00	0,00	0,00	0,00	0,00
OFICIAL ADMVO 1ª	15,00	14,00	29,00	11,00	11,00	22,00
OFICIAL ADMVO.2ª	3,00	6,00	9,00	1,00	5,00	6,00
AUXILIAR ADMVO	4,00	20,00	24,00	3,00	19,00	22,00
PRACTICAS	0,00	1,00	1,00	0,00	0,00	0,00
CONDUCTOR	101,00	2,00	103,00	87,00	1,00	88,00
ENCARGADO GENERAL	0,00	0,00	0,00	0,00	0,00	0,00
ENCARGADO	4,00	2,00	6,00	3,00	1,00	4,00
PEON	2,00	16,00	18,00	3,00	15,00	18,00
OFICIAL	25,00	9,00	34,00	23,00	8,00	31,00
PEON ESPECIALISTA	36,00	11,00	47,00	1,00	1,00	2,00
CARRETERO	0,00	0,00	0,00	29,00	8,00	37,00
Total	202,00	86,00	288,00	173,00	74,00	247,00

El número medio de personas empleadas en el curso del ejercicio expresado por categorías, es tal como se detalla a continuación:

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Departamento/ Concepto	2018			2017		
	Hombres	Mujeres	Número de empleados al cierre del ejercicio	Hombres	Mujeres	Número de empleados al cierre del ejercicio
DIRECTOR GERENTE	1,21	0,00	1,21	1,21	0,00	1,21
TITULADO SUPERIOR	4,21	4,00	8,21	4,15	1,94	6,09
TITULADO MEDIO	4,16	1,00	5,16	4,92	1,00	5,92
JEFE DE PRIMERA	0,00	0,00	0,00	0,00	0,00	0,00
JEFE DE SERVICIO	0,00	0,00	0,00	0,00	0,00	0,00
OFICIAL ADMVO 1ª	13,77	12,25	26,02	9,88	12,16	22,04
OFICIAL ADMVO.2ª	1,95	4,78	6,73	0,48	3,84	4,32
AUXILIAR ADMVO	3,83	16,50	20,33	3,49	15,76	19,25
PRACTICAS	0,79	1,00	1,79	0,00	0,00	0,00
CONDUCTOR	91,49	1,07	92,56	82,48	1,00	83,48
ENCARGADO GENERAL	0,00	0,00	0,00	0,00	0,00	0,00
ENCARGADO	3,34	1,30	4,64	3,00	1,00	4,00
PEON	2,21	14,61	16,82	3,17	14,58	17,75
OFICIAL	24,33	8,30	32,63	22,67	8,00	30,67
PEON ESPECIALISTA	31,14	9,93	41,07	26,14	7,57	33,71
PRÁCTICAS NO LABORALES	0,00	0,00	0,00	1,40	0,46	1,86
Total	182,43	74,74	257,17	162,99	67,31	230,30

b) Emisión de valores admitidos a cotización

Los títulos representativos del capital de la sociedad Griño Ecologic, S.A. están admitidos a negociación en un mercado secundario no regulado en uno de los Estados miembros de la Unión Europea, el Mercado Alternativo Bursátil – Segmento Empresas en Expansión.

Griño Ecologic, S.A. fue la 17ª empresa cotizada en dicho mercado, iniciándose la cotización de sus títulos el 29 de julio de 2011, a un precio de 2,29 euros por acción. La cotización al 31 de diciembre de 2018 era de 1,24 euros por acción. A fecha de formulación de estas cuentas anuales 29 de marzo de 2019 la cotización era de 1,34 euros por acción.

c) Honorarios de auditoría

Los gastos devengados durante el ejercicio por honorarios de auditoría, han sido los siguientes (en euros):

Concepto	2018	2017
Auditoría de cuentas anuales individuales de la sociedad dominante	22.125,00	21.650,00
Auditoría de cuentas anuales consolidadas de la sociedad dominante	10.220,00	10.000,00
Revisión limitada estados financieros intermedios individuales	7.150,00	7.000,00
Revisión limitada estados financieros intermedios consolidados	4.100,00	4.000,00
Informe procedimientos acordados	0,00	2.000,00
Total	45.613,00	44.650,00

d) Acuerdos que no figuran en balance

Salvo por lo indicado a continuación no existen acuerdos que no figuren en balance y sobre los que no se ha incorporado información en otra nota.

Al cierre del ejercicio existen garantías cedidas a terceros por importe de 2,94 millones de euros.

GRÍÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

e) Otros

La Sociedad dominante solicitó la devolución por ingresos indebidos del impuesto de la venta minorista de determinados hidrocarburos (IVMDH) esgrimiendo la improcedencia del tributo por ser contrario al ordenamiento jurídico comunitario. Asimismo, se presentó la correspondiente solicitud de reclamación patrimonial al Estado respecto al IVMDH de los períodos 2002 a 2004.

El Tribunal de Justicia de la Unión Europea ha declarado genéricamente, mediante la sentencia de 27 de febrero de 2014, que el IVMDV es contrario al derecho comunitario. En ejecución de las referidas sentencias la AEAT procederá a comprobar los importes a devolver, en base a la información y documentación aportada en su día u otra que en su caso pueda requerir.

A 31 de diciembre de 2018 la Sociedad ha recibido por este concepto 3.020,01 euros, (104.066,44 euros en el ejercicio anterior), quedando pendiente de recuperar la cantidad de 331.525 euros más los intereses de demora.

Al respecto, el Tribunal de Justicia de la Unión Europea ha declarado genéricamente, mediante la sentencia de 27 de febrero de 2014, que el IVMDH es contrario al Derecho comunitario. Por consiguiente, confiamos en que la empresa recuperará los importes solicitados, así como los intereses de demora que legalmente procedan.

Atendiendo a la situación procedimental de las distintas solicitudes formuladas a la AEAT, no puede preverse con fiabilidad el quantum indemnizatorio definitivo de las cantidades reclamadas, por dicho motivo serán contabilizadas en el momento de recibir las notificaciones correspondientes de la AEAT.

24. Información segmentada

a) Por actividades

Las principales actividades ordinarias de la Sociedad son las siguientes:

Concepto	2018	2017
Venta de productos	1,64%	5,30%
Prestación de servicios	98,36%	94,70%

b) Por mercados geográficos

La actividad de la Sociedad se realiza íntegramente en el territorio español.

c) Información segmentada

La información segmentada es la siguiente:

Ventas por área geográfica	2018	2017
España	33.773.679,47	27.886.437,14
Europa	4.311.581,84	2.081.143,76
Resto	0,00	0,00

El detalle de la cuenta de explotación es el siguiente (en miles de euros):

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2018

Cuenta explotación - Negocio tradicional + NN (Consolidado)		
€'000	2017A	2018A
Ingresos		
Servicios	10.859	13.752
Tratamiento	19.109	24.334
Nuevos Negocios	-	-
	29.968	38.085
Margen contribución		
Servicios	3.131	3.407
Tratamiento	7.283	9.275
Nuevos Negocios	(118)	-
Costes Estructura	(6.089)	(7.877)
EBITDA Negocio Tradicional	4.325	4.956
% EBITDA/ Ingresos	14,5%	13,0%
Margen contribución Nuevos Negocios	(118)	-
EBITDA Total	4.212	4.956
Efec. Ajustes proforma	99	(122)
Amortizaciones	(4.042)	(3.959)
Gastos Financieros	(357)	(31)
Resultados Extraordinarios	(52)	(10)
Benef. Antes de imp.	(147)	834
Impuestos	(468)	(684)
Resultado neto	(615)	150

25. Información sobre el periodo medio de pago a proveedores. Disposición adicional tercera. Deber de información de la Ley 15/2010, de 5 de julio

La información en relación al período medio de pago a proveedores en operaciones comerciales del Grupo, es el siguiente:

Concepto	Ejercicio 2018	Ejercicio 2017
	Días	Días
Periodo medio de pago a proveedores.	96,08	104,76
Ratio de operaciones pagadas.	135,08	135,52
Ratio de operaciones pendientes de pago.	84,04	91,96
Concepto	Importe (euros)	Importe (euros)
Total pagos realizados.	20.581.658,28	15.611.869,37
Total pagos pendientes.	6.352.468,97	6.498.133,44

Señores Accionistas,

De conformidad con lo establecido en la legislación vigente cumple exponerles a través de este Informe de Gestión Consolidado la evolución de las actividades sociales durante el pasado ejercicio.

Actividad empresarial

La cifra anual de negocio de Griñó Ecologic, S.A., se situó en 38,08 millones de euros, frente a los 29,96 millones de euros del ejercicio anterior. En cuanto a los ingresos reales de 2018 han sufrido una desviación al alza del 27,09%, la desviación proviene del negocio tradicional ya que en lo relativo a los nuevos negocios estos se han mantenido estables. El EBITDA ha pasado de 4,2 millones en el año 2017 a 4,9 en el año 2018, incrementándose por tanto un 17,79%.

La implementación del nuevo ERP de compañía ha arrancado tal y como estaba previsto en el segundo semestre de 2018.

Se renueva el programa “Bennu II” encaminado a la creación del GPW (Great place to work) y al estudio de nuevas medidas para la conciliación familiar. Se amplía el programa con más medidas adicionales.

Se está implementando un nuevo software para el control de la flota de camiones, permitiendo una mejor gestión a nivel logístico. Se prevé que en la segunda fase se implemente el control de emisiones CO₂ en línea con el compromiso con el cambio climático y responsabilidad medioambiental de la compañía.

Información relativa al medio ambiente

Se incluye en la Memoria Consolidada del ejercicio la información referente al medio ambiente en cuanto a elementos incorporados al inmovilizado material cuyo fin es la minimización del impacto medioambiental y la protección y mejora del medio ambiente, los gastos incurridos en el ejercicio para la protección y mejora del medio ambiente, los riesgos por actuaciones medioambientales cubiertos por provisiones, la inexistencia de contingencias medioambientales y las compensaciones a recibir de carácter medioambiental.

Información relativa al personal

Los gastos de personal incurridos se detallan en la Cuenta de Pérdidas y Ganancias del ejercicio y en la Memoria. Dicha partida se ha incrementado respecto al ejercicio anterior debido a la contratación de más personal, pero se mantiene el mismo porcentaje que el ejercicio anterior.

Operaciones con acciones propias

A cierre del ejercicio la empresa tenía 276.301 títulos con una valoración a 31 de diciembre de 2018 de 663.572,17 euros, que representan un 0,903% del total de acciones de la sociedad Griñó Ecologic, S.A.

Actividades en materia de investigación y desarrollo

No se han realizado nuevas actividades de investigación y desarrollo durante el ejercicio.

Exposición a riesgos

Se considera que no existen riesgos incontrolados ni incertidumbres esenciales para el grupo en lo que concierne a la política relativa a gestión de riesgos financieros, utilización de coberturas, exposición a riesgos de precio, a riesgo de crédito, a riesgo de liquidez ni a riesgo de flujo de caja.

A pesar de haber alcanzado las previsiones realizadas sobre 2018 se ha continuado con un nuevo plan de reestructuración debido a que es necesario seguir mejorando casi todos los ratios y el EBITDA para poder hacer frente al pago de la deuda sin ningún tipo de incertezas.

Admisión de valores a negociación en mercados regulados

Los títulos representativos del capital de la sociedad Griñó Ecologic, S.A. están admitidos a negociación en un mercado secundario no regulado en uno de los Estados miembros de la Unión Europea, el Mercado Alternativo Bursátil – Segmento Empresas en Expansión.

Griñó Ecologic, S.A. fue la 17ª empresa cotizada en dicho mercado, iniciándose la cotización de sus títulos el 29 de julio de 2011. A 31 de diciembre de 2017, la cotización de dichas acciones era de 1.24 euros por acción.

Evolución previsible

Se espera que el desarrollo futuro de la actividad esté en línea con el nuevo plan estratégico elaborado por la dirección de la empresa, que una vez adaptado a las nuevas circunstancias del mercado, sustente una estrategia diferenciadora con el resto de competidores (se apuesta por el desarrollo de nuevas tecnologías relacionadas con la generación a partir de residuos).

Plazo medio de pago a proveedores

Durante el ejercicio 2018 el plazo medio de pagos a proveedores por parte de la Sociedad ha sido de 96,08 días, frente los 104,76 días del ejercicio anterior. Para mejorar dicho periodo medio, en el año 2019 se aplicará una política de pagos más agresiva, incrementando un mayor porcentaje de caja útil para la reducción de dicho saldo, consecuentemente se esperan una mejora en las condiciones financieras por parte de los proveedores que compensará este incremento de necesidades operativas de fondos.

Hechos posteriores al cierre del ejercicio

Con posterioridad al cierre del ejercicio y hasta la fecha de formulación de este Informe de Gestión Consolidado no se han producido hechos adicionales a los ya mencionados en la Memoria Consolidada, que pongan de manifiesto circunstancias que ya existían en la fecha de cierre del ejercicio y que, por la importancia de su incidencia económica, debieran suponer ajustes en las Cuentas Anuales Consolidadas o modificaciones en la información contenida en la Memoria Consolidada del ejercicio.

Tampoco existen otros hechos, distintos a los ya mencionados en la Memoria Consolidada, que demuestren condiciones que no existían al cierre del ejercicio y que sean de tal importancia que requieran de información adicional en la Memoria Consolidada del ejercicio.

GRIÑÓ ECOLOGIC, S. A. y sociedades dependientes

Formulación de las Cuentas Anuales Consolidadas y del Informe de Gestión Consolidado del ejercicio 2018

En cumplimiento con lo establecido en la Ley de Sociedades de Capital y el Reglamento del Registro Mercantil, los miembros del Consejo de Administración proceden a formular las Cuentas Anuales Consolidadas y el Informe de Gestión Consolidado del ejercicio 2018, constituidos por los documentos anexos que preceden a este escrito, que se componen del Balance Consolidado, la Cuenta de Pérdidas y Ganancias Consolidada, el Estado de Cambios en el Patrimonio Neto Consolidado, el Estado de Flujos de Efectivo Consolidado, la Memoria Consolidada y el Informe de Gestión Consolidado.

Lleida, 29 de marzo de 2019

Francesc Griñó Batlle
(en representación de Imogri, S. L.U.)
Presidente

Juan Griñó Piró
Vocal

Joana Piró Alamón
Vocal

Jordi Dolader i Clara
Vocal

Marcelo Miranda Renau
Vocal

Claudio Américo Fajre Festa
Vocal

Joana Piró Alamón
(en representación de Corporació Griñó, S. L.)
Secretaria

GRIÑÓ ECOLOGIC, S.A.

Cuentas Anuales, Informe de Gestión e Informe de Auditoría de cuentas anuales emitido por un auditor independiente correspondientes al ejercicio cerrado a 31 de diciembre de 2018

INFORME DE AUDITORÍA DE CUENTAS ANUALES EMITIDO POR UN AUDITOR INDEPENDIENTE

A los accionistas de Griñó Ecologic, S.A.:

Informe sobre las cuentas anuales

Opinión

Hemos auditado las cuentas anuales de Griñó Ecologic, S.A., (la Sociedad) que comprenden el balance a 31 de diciembre de 2018, la cuenta de pérdidas y ganancias, el estado de cambios en el patrimonio neto, el estado de flujos de efectivo y la memoria, correspondientes al ejercicio terminado en dicha fecha.

En nuestra opinión, las cuentas anuales adjuntas expresan, en todos los aspectos significativos, la imagen fiel del patrimonio y de la situación financiera de la Sociedad a 31 de diciembre de 2018, así como de sus resultados y flujos de efectivo correspondientes al ejercicio terminado en dicha fecha, de conformidad con el marco normativo de información financiera que resulta de aplicación (que se identifica en la nota 2 de la memoria) y, en particular, con los principios y criterios contables contenidos en el mismo.

Fundamento de la opinión

Hemos llevado a cabo nuestra auditoría de conformidad con la normativa reguladora de la actividad de auditoría de cuentas vigente en España. Nuestras responsabilidades de acuerdo con dichas normas se describen más adelante en la sección "*Responsabilidades del auditor en relación con la auditoría de las cuentas anuales*" de nuestro informe.

Somos independientes de la Sociedad de conformidad con los requerimientos de ética, incluidos los de independencia, que son aplicables a nuestra auditoría de las cuentas anuales en España según lo exigido por la normativa reguladora de la actividad de auditoría de cuentas. En este sentido, no hemos prestado servicios distintos a los de auditoría de cuentas ni han concurrido situaciones o circunstancias que, de acuerdo con lo establecido en la citada normativa reguladora, hayan afectado a la necesaria independencia de modo que se haya visto comprometida.

Consideramos que la evidencia de auditoría que hemos obtenido proporciona una base suficiente y adecuada para nuestra opinión.

Cuestiones clave de la auditoría

Las cuestiones clave de la auditoría son aquellas cuestiones que, según nuestro juicio profesional, han sido de la mayor significatividad en nuestra auditoría de las cuentas anuales del periodo actual. Estas cuestiones han sido tratadas en el contexto de nuestra auditoría de las cuentas anuales en su conjunto, y en la formación de nuestra opinión sobre éstas, y no expresamos una opinión por separado sobre esas cuestiones.

Valor del fondo de comercio

Como se describe en la nota 7.2 de la memoria adjunta, la Sociedad mantiene en su balance tres fondos de comercio por valor neto total de 13,9 millones de euros. Según se indica en la nota 4.a) de la memoria, en el proceso de cierre de las cuentas anuales, se ha realizado un análisis de si existen indicios de deterioro de estos fondos de comercio. Para este ejercicio, este análisis realizado por parte de la Dirección ha consistido en comparar los años que quedan pendientes de amortizar de estos fondos de comercio, con los años teóricos en los que se tardaría en acumular el importe del valor neto contable de los fondos de comercio, teniendo en cuenta la media del EBITDA histórico de los últimos ejercicios y considerando también las previsiones futuras de negocio. Debido al peso significativo de dichos fondos de comercio en el balance de la Sociedad, la revisión del análisis efectuado por la Dirección de la Sociedad, al respecto de si existen indicios de deterioro de estos fondos de comercio, se ha sido considerado una cuestión clave de auditoría.

Nuestros procedimientos sobre esta cuestión incluyeron la evaluación de la razonabilidad y de la coherencia del análisis efectuado por la Sociedad con la información histórica la previsión del ejercicio 2019 y de sus cálculos globales. Por último, hemos verificado que la memoria de las cuentas anuales incorpore toda la información requerida por el marco de información financiera, así como cualquier otra cuestión relevante sobre ello.

Valor de la Planta DieselR

Según se indica en la nota 5 k de la memoria adjunta, la Sociedad mantiene en su inmovilizado una inversión por 6,36 millones de euros de valor contable, correspondiente a una planta destinada a obtener diésel sintético a partir de residuos, denominada Planta DieselR. A partir de la finalización de la misma, fue deteriorada parcialmente, por un importe total de 1,28 millones de euros. Actualmente la planta se encuentra en niveles bajos de explotación y ante la situación del mercado de combustibles alternativos, la Sociedad ha considerado transaccionarla con una entidad considerada como grupo, según se explica en la misma nota. Debido a la mencionada situación de la instalación y del mercado, y teniendo en cuenta el peso de dicha planta sobre el activo total de la Sociedad, el análisis de si existen indicios de deterioro del activo material, según se indica en la nota 4.c), se ha basado en el análisis efectuado por la Sociedad de la capacidad de la entidad del grupo para pagar el importe de la transacción comprometida, hecho que ha sido considerado una cuestión clave de auditoría.

Nuestros procedimientos sobre esta cuestión incluyeron la revisión de la documentación del compromiso firmado con la entidad considerada como grupo, la evaluación de la capacidad de retorno del importe pendiente de cobro de la transacción por parte de ésta entidad, mediante la obtención de la documentación e información que ha sido objeto de análisis por parte de la Sociedad, para adoptar la decisión de efectuar dicha transacción, en base a la comentada capacidad de pago de la entidad del grupo. En este análisis, se ha incluido la obtención de las proyecciones futuras de generación de cash-flows positivos de la entidad del grupo, con sus principales unidades generadoras de efectivo. Por último, hemos verificado que la memoria de las cuentas anuales incorpore el adecuado desglose e información relevante sobre ello.

Otra información: informe de gestión

La otra información comprende el informe de gestión del ejercicio 2018 cuya formulación es responsabilidad de los administradores de la Sociedad, y no forma parte integrante de las cuentas anuales.

Nuestra opinión de auditoría sobre las cuentas anuales no cubre el informe de gestión. Nuestra responsabilidad sobre el informe de gestión, de conformidad con lo exigido por la normativa reguladora de la actividad de auditoría de cuentas, consiste en evaluar e informar sobre la concordancia del informe de gestión con las cuentas anuales, a partir del conocimiento de la entidad obtenido en la realización de la auditoría de las citadas cuentas y sin incluir información distinta de la obtenida como evidencia durante la misma. Asimismo, nuestra responsabilidad consiste en evaluar e informar de si el contenido y presentación del informe de gestión son conformes a la normativa que resulta de aplicación. Si, basándonos en el trabajo que hemos realizado, concluimos que existen incorrecciones materiales, estamos obligados a informar de ello.

Sobre la base del trabajo realizado, según lo descrito en el párrafo anterior, la información que contiene el informe de gestión concuerda con las cuentas anuales del ejercicio 2018 y su contenido y presentación son conformes a la normativa que resulta de aplicación.

Responsabilidad de los administradores y de la comisión de auditoría en relación con las cuentas anuales

Los administradores son responsables de formular las cuentas anuales adjuntas, de forma que expresen la imagen fiel del patrimonio, de la situación financiera y de los resultados de la Sociedad, de conformidad con el marco normativo de información financiera aplicable a la entidad en España y del control interno que consideren necesario para permitir la preparación de cuentas anuales libres de incorrección material, debida a fraude o error.

En la preparación de las cuentas anuales, los administradores son responsables de la valoración de la capacidad de la Sociedad para continuar como empresa en funcionamiento, revelando, según corresponda, las cuestiones relacionadas con empresa en funcionamiento y utilizando el principio contable de empresa en funcionamiento excepto si los administradores tienen intención de liquidar la sociedad o de cesar sus operaciones, o bien no exista otra alternativa realista.

La comisión de auditoría es responsable de la supervisión del proceso de elaboración de las cuentas anuales.

Responsabilidades del auditor en relación con la auditoría de las cuentas anuales

Nuestros objetivos son obtener una seguridad razonable de que las cuentas anuales en su conjunto están libres de incorrección material, debida a fraude o error, y emitir un informe de auditoría que contiene nuestra opinión.

Seguridad razonable es un alto grado de seguridad, pero no garantiza que una auditoría realizada de conformidad con la normativa reguladora de la actividad de auditoría de cuentas vigente en España siempre detecte una incorrección material cuando existe. Las incorrecciones pueden deberse a fraude o error y se consideran materiales si, individualmente o de forma agregada, puede preverse razonablemente que influyan en las decisiones económicas que los usuarios toman basándose en las cuentas anuales.

Como parte de una auditoría de conformidad con la normativa reguladora de la actividad de auditoría de cuentas en España, aplicamos nuestro juicio profesional y mantenemos una actitud de escepticismo profesional durante toda la auditoría.

También:

- Identificamos y valoramos los riesgos de incorrección material en las cuentas anuales, debida a fraude o error, diseñamos y aplicamos procedimientos de auditoría para responder a dichos riesgos y obtenemos evidencia de auditoría suficiente y adecuada para proporcionar una base para nuestra opinión. El riesgo de no detectar una incorrección material debida a fraude es más elevado que en el caso de una incorrección material debida a error, ya que el fraude puede implicar colusión, falsificación, omisiones deliberadas, manifestaciones intencionadamente erróneas, o la elusión del control interno.
- Obtenemos conocimiento del control interno relevante para la auditoría con el fin de diseñar procedimientos de auditoría que sean adecuados en función de las circunstancias, y no con la finalidad de expresar una opinión sobre la eficacia del control interno de la entidad.
- Evaluamos si las políticas contables aplicadas son adecuadas y la razonabilidad de las estimaciones contables y la correspondiente información revelada por los administradores.
- Concluimos sobre si es adecuada la utilización, por los administradores, del principio contable de empresa en funcionamiento y, basándonos en la evidencia de auditoría obtenida, concluimos sobre si existe o no una incertidumbre material relacionada con hechos o con condiciones que pueden generar dudas significativas sobre la capacidad de la sociedad para continuar como empresa en funcionamiento. Si concluimos que existe una incertidumbre material, se requiere que llamemos la atención en nuestro informe de auditoría sobre la correspondiente información revelada en las cuentas anuales o, si dichas revelaciones no son adecuadas,

que expresemos una opinión modificada. Nuestras conclusiones se basan en la evidencia de auditoría obtenida hasta la fecha de nuestro informe de auditoría. Sin embargo, los hechos o condiciones futuros pueden ser la causa de que la Sociedad deje de ser una empresa en funcionamiento.

- Evaluamos la presentación global, la estructura y el contenido de las cuentas anuales, incluida la información revelada, y si las cuentas anuales representan las transacciones y hechos subyacentes de un modo que logran expresar la imagen fiel.

Nos comunicamos con la comisión de auditoría de la entidad en relación con, entre otras cuestiones, el alcance y el momento de realización de la auditoría planificados y los hallazgos significativos de la auditoría, así como cualquier deficiencia significativa del control interno que identificamos en el transcurso de la auditoría.

También proporcionamos a la comisión de auditoría de la entidad una declaración de que hemos cumplido los requerimientos de ética aplicables, incluidos los de independencia; y nos hemos comunicado con la misma para informar de aquellas cuestiones que razonablemente puedan suponer una amenaza para nuestra independencia y, en su caso, de las correspondientes salvaguardas.

Entre las cuestiones que han sido objeto de comunicación a la comisión de auditoría de la entidad, determinamos las que han sido de mayor significatividad en la auditoría de las cuentas anuales del período actual y que son, en consecuencia, las cuestiones clave de auditoría.

Describimos esas cuestiones en nuestro informe de auditoría salvo que las disposiciones legales o reglamentarias prohíban revelar públicamente la cuestión.

Informe sobre otros requerimientos legales y reglamentarios

Informe adicional para la comisión de auditoría

La opinión expresada en este informe es coherente con lo manifestado en nuestro informe adicional para la comisión de auditoría de la Sociedad de fecha 23 de abril de 2019.

Período de contratación

La Junta General Ordinaria y Extraordinaria de Accionistas celebrada el 29 de junio de 2016 nos nombró auditores por un período de 3 años, contados a partir del ejercicio finalizado el 31 de diciembre de 2016.

Con anterioridad, fuimos designados por acuerdo de la Junta General de Accionistas para el período de 3 años y hemos venido realizando el trabajo de auditoría de cuentas de forma ininterrumpida desde el ejercicio finalizado el 31 de diciembre de 2013.

Servicios prestados

Los servicios, distintos a la auditoría de cuentas, que han sido prestados a la entidad auditada han sido incluidos en la memoria de las cuentas anuales.

RSM SPAIN AUDITORES, S.L.P. (n° ROAC S2158)
Francisco J. Remiro Hernández (ROAC N° 21436)
Barcelona, 23 de abril de 2019

RSM SPAIN AUDITORES,
SLP

2019 Núm. 20/19/06983

96,00 EUR

IMPORT COL-LEGAL:
Informe d'auditoria de comptes subjecte
a la normativa d'auditoria de comptes
espanyola o internacional

GRÑO ECOLOGIC, S. A.
BALANCE AL CIERRE DEL EJERCICIO 2018

ACTIVO	Notas de la Memoria	2018	2017
A) ACTIVO NO CORRIENTE		35.340.716,70	36.878.608,55
I. Inmovilizado intangible		14.352.665,17	16.438.460,46
1. Desarrollo	4-7-11	0,00	212.417,70
2. Concesiones	4-7-11	0,00	0,00
3. Patentes, licencias, marcas y similares	4-7-11	0,00	0,00
4. Fondo de comercio	4-7-11	13.938.359,10	15.929.553,28
5. Aplicaciones informáticas	4-7-11	414.306,07	52.283,20
6. Investigación	4-7-11	0,00	0,00
7. Otro inmovilizado intangible	4-7-11	0,00	244.206,28
II. Inmovilizaciones materiales		12.846.652,79	13.312.022,80
1. Terrenos y construcciones.	4-5-11	1.227.563,28	1.257.346,72
2. Instalaciones técnicas, y otro inmovilizado material.	4-5-11	11.579.995,27	12.052.267,31
3. Inmovilizado en curso y anticipos	4-5-11	39.094,24	2.408,77
III. Inversiones inmobiliarias		0,00	0,00
1. Terrenos	4-6-11	0,00	0,00
2. Construcciones	4-6-11	0,00	0,00
IV . Inversiones en empresas del grupo y asociadas a largo plazo		7.236.373,51	6.252.474,34
1. Instrumentos de patrimonio	4-9-11	808.603,76	855.603,76
2. Créditos a empresas	4-9-11-23	6.427.769,75	5.396.870,58
3. Valores representativos de deuda	4-9-11-23	0,00	0,00
4. Derivados	4-9-11	0,00	0,00
5. Otros activos financieros	4-9-11-23	0,00	0,00
6. Otras inversiones	4-9-11-23	0,00	0,00
V . Inversiones financieras a largo plazo		234.812,22	90.060,22
1. Instrumentos de patrimonio	4-9-11	27.043,72	27.043,72
2. Créditos a terceros	4-9-11	0,00	0,00
3. Valores representativos de deuda	4-9-11	0,00	0,00
4. Derivados	4-9-11	1.000,00	1.000,00
5. Otros activos financieros	4-9-11	206.768,50	62.016,50
6. Otras inversiones	4-9-11	0,00	0,00
VI. Activos por impuesto diferido	4-12	670.213,01	785.590,73
VII. Deudas comerciales no corrientes	4-11	0,00	0,00
B) ACTIVO CORRIENTE		18.584.908,84	13.863.662,63
I. Activos no corrientes mantenidos para la venta	4-21	0,00	0,00
II Existencias		937.964,60	870.348,90
1. Comerciales	4-10-11	585.953,51	600.740,30
2. Materias primas y otros aprovisionamientos	4-10-11	286.013,79	251.717,08
3. Productos en curso y semiterminados	4-10-11	0,00	0,00
a) De ciclo largo de producción		0,00	0,00
b) De ciclo corto de producción		0,00	0,00
4. Productos terminados	4-10-11	0,00	0,00
a) De ciclo largo de producción		0,00	0,00
b) De ciclo corto de producción		0,00	0,00
5. Subproductos, residuos y materiales recuperados	4-10-11	0,00	0,00
6. Anticipos proveedores		65.997,30	17.891,52
III. Deudores comerciales y otras cuentas a cobrar		12.024.924,15	9.990.326,25
1. Clientes por ventas y prestaciones de servicios	4-9-11	10.182.553,98	8.445.354,44
a) Clientes por ventas y prestaciones de servicios a largo plazo		0,00	0,00
b) Clientes por ventas y prestaciones de servicios a corto plazo		10.182.553,98	8.445.354,44
2. Clientes, empresas del grupo y asociadas	4-9-11-23	1.820.808,58	1.523.887,47
3. Deudores varios	4-9-11	0,00	0,00
4. Personal	4-9-11	14.148,10	14.148,10
5. Activos por impuesto corriente	4-11-12	0,00	0,00
6. Otros créditos con las Administraciones Públicas	4-11	7.413,49	6.936,24
7. Accionistas (socios) por desembolsos exigidos	4-9-11	0,00	0,00
IV. Inversiones en empresas del grupo y asociadas a corto plazo		4.469.729,86	2.249.810,29
1. Instrumentos de patrimonio	4-9-11	0,00	0,00
2. Créditos a empresas	4-9-11-23	493.856,69	350.863,96
3. Valores representativos de deuda	4-9-11-23	0,00	0,00
4. Derivados	4-9-11	0,00	0,00
5. Otros activos financieros	4-9-11-23	3.975.873,17	1.898.946,33
6. Otras inversiones	4-9-11-23	0,00	0,00
V. Inversiones financieras a corto plazo		55.632,67	48.861,87
1. Instrumentos de patrimonio	4-9-11	163,84	255,36
2. Créditos a empresas	4-9-11	0,00	0,00
3. Valores representativos de deuda	4-9-11	0,00	0,00
4. Derivados	4-9-11	0,00	0,00
5. Otros activos financieros	4-9-11	55.468,83	48.606,51
6. Otras inversiones	4-9-11	0,00	0,00
VI. Periodificaciones a corto plazo		69.493,51	5.385,17
VII. Efectivo y otros activos líquidos equivalentes		1.027.164,05	698.930,15
1. Tesorería	11	1.027.164,05	698.930,15
2. Otros activos líquidos equivalentes	11	0,00	0,00
TOTAL ACTIVO (A+B)		53.925.625,54	50.742.271,18

GRÑO ECOLOGIC, S. A.
BALANCE AL CIERRE DEL EJERCICIO 2018

PATRIMONIO NETO Y PASIVO	Notas de la Memoria	2018	2017
A) PATRIMONIO NETO		27.891.133,56	27.824.603,91
A-1) Fondos propios		26.886.013,84	26.743.315,68
I. Capital	9.4	612.027,74	612.027,74
1. Capital escriturado		612.027,74	612.027,74
2. (Capital no exigido)		0,00	0,00
II. Prima de emisión	9.4	26.605.298,49	26.605.298,49
III. Reservas		4.408.533,88	4.432.365,89
1. Legal y estatutarias	9.4	122.405,55	122.405,55
2. Otras reservas	9.4	4.286.128,33	4.309.960,34
IV. (Acciones y participaciones en patrimonio propias)		-663.572,17	-703.204,05
V. Resultados de ejercicios anteriores		-4.203.172,97	-3.624.570,19
1. Remanente		0,00	0,00
2. (Resultados negativos de ejercicios anteriores)		-4.203.172,97	-3.624.570,19
VI. Otras aportaciones de socios		0,00	0,00
VII. Resultado del ejercicio	3	126.898,87	-578.602,20
VIII. Dividendo a cuenta		0,00	0,00
IX. Otros instrumentos de patrimonio neto		0,00	0,00
A-2) Ajustes por cambios de valor		-12.968,45	-12.968,45
I. Activos financieros disponibles para la venta	4	0,00	0,00
II. Operaciones de cobertura	4	0,00	0,00
III. Activos no corrientes y pasivos vinculados, mantenidos para la venta	4	0,00	0,00
IV. Diferencias de conversión	4	-12.968,45	-12.968,45
V. Otros	4	0,00	0,00
A-3) Subvenciones, donaciones y legados recibidos	4-18	1.018.088,17	1.094.256,68
B) PASIVO NO CORRIENTE		8.033.428,53	9.606.149,54
I. Provisiones a largo plazo		0,00	0,00
1. Obligaciones por prestaciones a largo plazo al personal	4-14	0,00	0,00
2. Actuaciones medioambientales	4-14	0,00	0,00
3. Provisiones por reestructuración	4-14	0,00	0,00
4. Otras provisiones	4-14	0,00	0,00
II. Deudas a largo plazo		7.346.222,59	8.832.865,58
1. Obligaciones y otros valores negociables	4-9-11	0,00	0,00
2. Deudas con entidades de crédito	4-9-11	6.788.520,36	8.250.231,64
3. Acreedores por arrendamiento financiero	4-9-11	342.907,05	135.183,14
4. Derivados	4-9-11	0,00	0,00
5. Otros pasivos financieros	4-9-11	214.795,18	447.450,80
III. Deudas con empresas del grupo y asociadas a largo plazo	4-9-11-23	0,00	0,00
IV. Pasivos por impuesto diferido	4-12	687.205,94	773.283,96
V. Periodificaciones a largo plazo		0,00	0,00
VI. Acreedores comerciales no corrientes	11	0,00	0,00
VII. Deuda con características especiales a largo plazo	11	0,00	0,00
C) PASIVO CORRIENTE		18.001.063,45	13.311.517,73
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	4	0,00	0,00
II. Provisiones a corto plazo	4-14	7.204,07	7.204,07
III. Deudas a corto plazo		5.193.986,74	4.071.883,65
1. Obligaciones y otros valores negociables	4-9	0,00	0,00
2. Deudas con entidades de crédito	4-9	4.442.814,29	3.285.061,30
3. Acreedores por arrendamiento financiero	4-9	149.938,14	73.702,29
4. Derivados	4-9	0,00	0,00
5. Otros pasivos financieros	4-9	601.234,31	713.120,06
IV. Deudas con empresas del grupo y asociadas a corto plazo	4-9-11-23	983.440,36	311.512,63
V. Acreedores comerciales y otras cuentas a pagar		11.816.432,28	8.920.917,38
1. Proveedores	4-9-26	5.462.249,06	4.027.465,49
a) Proveedores a largo plazo		0,00	0,00
b) Proveedores a corto plazo		5.462.249,06	4.027.465,49
2. Proveedores, empresas del grupo y asociadas	4-9-23-26	5.633.701,84	4.204.121,63
3. Acreedores varios	4-9-26	155.897,16	196.035,66
4. Personal (remuneraciones pendientes de pago)	4-9	275.121,46	236.178,61
5. Pasivos por impuesto corriente	4	0,00	0,00
6. Otras deudas con las Administraciones Públicas	4	289.462,76	257.115,99
7. Anticipos de clientes	4-9	0,00	0,00
VI. Periodificaciones a corto plazo		0,00	0,00
VII. Deuda con características especiales a corto plazo	11	0,00	0,00
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)		53.925.625,54	50.742.271,18

GRUPO ECOLOGIC, S. A.
CUENTA DE PÉRDIDAS Y GANANCIAS CORRESPONDIENTE AL
EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2018

	Notas de la Memoria	(Debe) Haber	(Debe) Haber
		2018	2017
A) OPERACIONES CONTINUADAS			
1. Importe neto de la cifra de negocios		38.085.261,31	29.967.580,80
a) Ventas	4-11-23-25	624.617,28	1.587.423,79
b) Prestaciones de servicios	4-11-23-25	37.460.644,03	28.380.157,01
2. Variación de existencias de productos terminados y en curso de fabricación		0,00	0,00
3. Trabajos realizados por la empresa para su activo	4	401.082,01	294.630,66
4. Aprovisionamientos		-19.858.085,80	-13.822.451,23
a) Consumo de mercaderías	4-11-23	-495.300,68	-482.438,94
b) Consumo de materias primas y otras materias consumibles	4-11-23	-3.014.350,52	-2.472.642,43
c) Trabajos realizados por otras empresas	4-11-23	-16.348.434,60	-10.867.369,86
d) Deterioro de mercaderías, materias primas y otros aprovisionamientos	4-23	0,00	0,00
5. Otros ingresos de explotación		8.360,46	15.277,80
a) Ingresos accesorios y otros de gestión corriente	4	8.360,46	15.277,80
b) Subvenciones de explotación incorporadas al resultado del ejercicio	4-18	0,00	0,00
6. Gastos de personal	4-23-24	-7.448.919,15	-6.559.042,80
a) Sueldos, salarios y asimilados		-5.552.862,03	-4.951.908,48
b) Cargas sociales		-1.896.057,12	-1.607.134,32
c) Provisiones		0,00	0,00
7. Otros gastos de explotación	4-11-23-24	-6.449.677,62	-5.680.704,49
a) Servicios exteriores		-6.001.313,70	-5.584.419,22
b) Tributos		-224.609,80	-99.175,45
c) Pérdidas, deterioro y variación de provisiones por operaciones comerciales		-223.754,12	2.890,18
d) Otros gastos de gestión corriente		0,00	0,00
8. Amortización del inmovilizado	4-5-6-7	-3.936.426,22	-4.019.974,06
9. Imputación de subvenciones de inmovilizado no financiero y otras	4-18	101.558,02	94.733,98
10. Excesos de provisiones		0,00	0,00
11. Deterioro y resultado por enajenaciones del inmovilizado	4-5-6-7	18.500,00	3.951,38
a) Deterioros y pérdidas		0,00	0,00
b) Resultados por enajenaciones y otras		18.500,00	3.951,38
12. Diferencia negativa de combinaciones de negocios	4-19	0,00	0,00
13. Otros resultados	4	-27.936,26	-52.382,44
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13)		893.716,75	241.619,60
14. Ingresos financieros		332.682,02	44.205,85
a) De participaciones en instrumentos de patrimonio	4-9-23	0,00	0,00
a1) En empresas del grupo y asociadas		0,00	0,00
a2) En terceros		0,00	0,00
b) De valores negociables y otros instrumentos financieros	4-9-23	332.682,02	44.205,85
b1) En empresas del grupo y asociadas		325.645,26	0,00
b2) En terceros		7.036,76	44.205,85
c) Imputación de subvenciones, donaciones y legados de carácter financiero	4-18	0,00	0,00
15. Gastos financieros		-358.268,62	-396.625,21
a) Por deudas con empresas del grupo y asociadas	4-9-23	0,00	0,00
b) Por deudas con terceros	4-9	-358.268,62	-396.625,21
c) Por actualización de provisiones	4	0,00	0,00
16. Variación de valor razonable en instrumentos financieros		0,00	0,00
a) Cartera de negociación y otros	4-9	0,00	0,00
b) Imputación al resultado del ejercicio por activos financieros disponibles para la venta	4-9	0,00	0,00
17. Diferencias de cambio		0,00	0,00
18. Deterioro y resultado por enajenaciones de instrumentos financieros		-56.838,61	4,84
a) Deterioro y pérdidas	4-9	-56.747,09	0,00
b) Resultados por enajenaciones y otras	4-9	-91,52	4,84
19. Otros ingresos y gastos de carácter financiero		0,00	0,00
a) Incorporación al activo de gastos financieros	4-9	0,00	0,00
b) Ingresos financieros de convenios de acreedores	4-9	0,00	0,00
c) Resto de ingresos y gastos	4-9	0,00	0,00
A.2) RESULTADO FINANCIERO (14+15+16+17+18+19)		-82.425,21	-352.414,52
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)		811.291,54	-110.794,92
20. Impuestos sobre beneficios	4-12	-684.392,67	-467.807,28
A.4) RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS (A.3+20)		126.898,87	-578.602,20
B) OPERACIONES INTERRUMPIDAS	4-21	0,00	0,00
21. Resultado del ejercicio procedente de operaciones interrumpidas neto de impuestos	4	0,00	0,00
A.5) RESULTADO DEL EJERCICIO (A.4+21)	3	126.898,87	-578.602,20

GRÑO ECOLOGIC, S. A.

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2018

A) ESTADO DE INGRESOS Y GASTOS RECONOCIDOS CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2018

	Notas de la memoria	2018	2017
A) Resultado de la cuenta de pérdidas y ganancias	3	126.898,87	-578.602,20
Ingresos y gastos imputados directamente al patrimonio neto			
I. Por valoración instrumentos financieros	4	0,00	0,00
1. Activos financieros disponibles para la venta			
2. Otros ingresos/gastos			
II. Por coberturas de flujos de efectivo	4		
III. Subvenciones, donaciones y legados recibidos	4	0,00	0,00
IV. Por ganancias y pérdidas actuariales y otros ajustes	4		
V. Por activos no corrientes y pasivos vinculados, mantenidos para la venta	4		
VI. Diferencias de conversión	4		
VII. Efecto impositivo	4	0,00	0,00
B) Total ingresos y gastos imputados directamente en el patrimonio neto (I+II+III+IV+V+VI+VII)		0,00	0,00
Transferencias a la cuenta de pérdidas y ganancias			
VIII. Por valoración instrumentos financieros	4	0,00	0,00
1. Activos financieros disponibles para la venta			
2. Otros ingresos/gastos			
IX. Por coberturas de flujos de efectivo	4		
X. Subvenciones, donaciones y legados recibidos	4	-101.558,04	-94.733,99
XI. Por activos no corrientes y pasivos vinculados, mantenidos para la venta	4		
XII. Diferencias de conversión	4		
XIII. Efecto impositivo	4	25.389,53	23.683,49
C) Total transferencias a la cuenta de pérdidas y ganancias (VIII+IX+X+XI+XII+XIII)		-76.168,51	-71.050,50
TOTAL DE INGRESOS Y GASTOS RECONOCIDOS (A+B+C)		50.730,36	-649.652,70

GRÑO ECOLOGIC, S. A.

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2018

B) ESTADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2018

	Capital		Prima de emisión	Reservas	(Acciones y participaciones en patrimonio propio)	Resultado del ejercicio anteriores	Otras aportaciones de socios	Resultado del ejercicio	(Dividendo a cuenta)	Otros instrumentos de patrimonio neto	Ajustes por cambios de valor	Subvenciones donaciones y legados recibidos	TOTAL
	Escriturado	No exigido											
A. SALDO, FINAL DEL EJERCICIO 2016	612.027,74	0,00	26.605.298,49	4.683.691,50	-695.299,43	-2.103.523,50	0,00	-1.521.046,92	0,00	0,00	-134.723,08	1.165.307,18	28.611.731,98
I. Ajustes por cambios de criterio del ejercicio 2016 y anteriores													0,00
II. Ajustes por errores del ejercicio 2016 y anteriores													0,00
B. SALDO AJUSTADO, INICIO DEL EJERCICIO 2017	612.027,74	0,00	26.605.298,49	4.444.596,52	-695.299,43	-2.103.523,27	0,00	-1.521.046,92	0,00	0,00	-12.968,45	1.165.307,18	28.494.391,86
I. Total ingresos y gastos reconocidos								-578.602,20				-71.050,50	-649.652,70
II. Operaciones con socios o propietarios	0,00	0,00	0,00	-12.230,63	-7.904,62	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-20.135,25
1. Aumentos de capital													0,00
2. (-) Reducciones de capital													
3. Conversiones de pasivos financieros en patrimonio neto (conversión obligaciones, condonaciones de deudas)													
4. (-) Distribución de dividendos													
5. Operaciones con acciones o participaciones propias (netas)				-12.230,63	-7.904,62								-20.135,25
6. Incremento (reducción) de patrimonio neto resultante de una combinación de negocios													
7. Otras operaciones con socios o propietarios													
III. Otras variaciones del patrimonio neto						-1.521.046,92		1.521.046,92					0,00
C. SALDO, FINAL DEL EJERCICIO 2017	612.027,74	0,00	26.605.298,49	4.432.365,89	-703.204,05	-3.624.570,19	0,00	-578.602,20	0,00	0,00	-12.968,45	1.094.256,68	27.824.603,91
I. Ajustes por cambios de criterio del ejercicio 2017													
II. Ajustes por errores del ejercicio 2017													0,00
D. SALDO AJUSTADO, INICIO DEL EJERCICIO 2018	612.027,74	0,00	26.605.298,49	4.432.365,89	-703.204,05	-3.624.570,19	0,00	-578.602,20	0,00	0,00	-12.968,45	1.094.256,68	27.824.603,91
I. Total ingresos y gastos reconocidos								126.898,87				-76.168,51	50.730,36
II. Operaciones con socios o propietarios	0,00	0,00	0,00	-23.832,01	39.631,88	-0,58	0,00	0,00	0,00	0,00	0,00	0,00	15.799,29
1. Aumentos de capital													
2. (-) Reducciones de capital													
3. Conversiones de pasivos financieros en patrimonio neto (conversión obligaciones, condonaciones de deudas)													
4. (-) Distribución de dividendos													
5. Operaciones con acciones o participaciones propias (netas)				-23.832,01	39.631,88								15.799,87
6. Incremento (reducción) de patrimonio neto resultante de una combinación de negocios													
7. Otras operaciones con socios o propietarios								-0,58					-0,58
III. Otras variaciones del patrimonio neto						-578.602,20		578.602,20					0,00
E. SALDO, FINAL DEL EJERCICIO 2018	612.027,74	0,00	26.605.298,49	4.408.533,88	-663.572,17	-4.203.172,97	0,00	126.898,87	0,00	0,00	-12.968,45	1.018.088,17	27.891.133,56

GRINÓ ECOLÓGIC, S. A.
ESTADO DE FLUJOS DE EFECTIVO CORRESPONDIENTE AL EJERCICIO 2018

	Notas de la Memoria	2018	2017
A) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN			
1. Resultado del ejercicio antes de impuestos	3	811.291,54	-110.794,02
2. Ajustes del resultado	4-5-6-7-11	4.110.911,32	4.269.755,22
a) Amortizaciones del inmovilizado (+)		3.936.426,22	4.019.974,06
b) Correcciones valorativas por deterioro (+/-)		270.754,12	-154,88
c) Variación de provisiones (+/-)			
d) Imputación de subvenciones (-)		-101.558,02	-94.733,98
e) Resultados por bajas y enajenaciones del inmovilizado (+/-)		-18.500,00	-3.951,38
f) Resultados por bajas y enajenaciones de instrumentos financieros (+/-)		91,52	-4,84
g) Ingresos financieros (-)		-332.682,02	-44.205,85
h) Gastos financieros (+)		358.268,62	392.832,09
i) Diferencias de cambio (+/-)			
j) Variación de valor razonable en instrumentos financieros (+/-)			
k) Otros ingresos y gastos (-/+)		-1.889,12	
3. Cambios en el capital corriente		-2.389.904,42	-374.050,23
a) Existencias (+/-)	4	-67.615,70	-124.446,65
b) Deudores y otras cuentas para cobrar (+/-)		-2.258.352,02	-2.115.826,56
c) Otros activos corrientes(+/-)		-2.959.451,60	252.115,76
d) Acreedores y otras cuentas para pagar (+/-)		2.824.225,28	1.763.590,78
e) Otros pasivos corrientes (+/-)		71.289,62	-149.483,56
f) Otros activos y pasivos no corrientes (+/-)			
4. Otros flujos de efectivo de las actividades de explotación		-345.699,75	-327.689,22
a) Pagos de intereses (-)	4-9	-352.883,45	-371.895,07
b) Cobros de dividendos (+)			
c) Cobros de intereses (+)		7.185,78	44.205,85
d) Cobros (pagos) por impuestos sobre beneficios (+/-)		-2,08	
e) Otros pagos (cobros) (-/+)			
5. Flujos de efectivo de las actividades de explotación (1+2+3+4)		2.186.598,69	3.457.221,75
B) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN			
6. Pagos por inversiones (-)	4-5-6-7-9	-1.530.083,76	-3.642.436,70
a) Empresas del grupo y asociadas		0,00	-2.516.666,67
b) Inmovilizado intangible		-99.779,00	-99.938,44
c) Inmovilizado material		-1.283.592,76	-1.023.871,59
d) Inversiones inmobiliarias			
e) Otros activos financieros		-146.712,00	-1.960,00
f) Activos no corrientes mantenidos para venta			
g) Unidad de negocio			
h) Otros activos			
7. Cobros por desinversiones (+)	4-5-6-7-9	20.460,00	7.000,00
a) Empresas del grupo y asociadas			
b) Inmovilizado intangible			
c) Inmovilizado material		18.500,00	7.000,00
d) Inversiones inmobiliarias			
e) Otros activos financieros		1.960,00	0,00
f) Activos no corrientes mantenidos para venta			
g) Unidad de negocio			
h) Otros activos			
8. Flujos de efectivo de las actividades de inversión (6+7)		-1.509.623,76	-3.635.436,70

GRIÑO ECOLÓGIC, S.A.
ESTADO DE FLUJOS DE EFECTIVO CORRESPONDIENTE AL EJERCICIO 2018

	Notas de la Memoria	2018	2017
C) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN			
9. Cobros y pagos por instrumentos de patrimonio	4-9	15.799,87	-20.135,25
a) Emisión de instrumentos de patrimonio (+)			
b) Amortización de instrumentos de patrimonio (-)			
c) Adquisición de instrumentos de patrimonio propio (-)		-9.688,18	-29.202,69
d) Enajenación de instrumentos de patrimonio propio (+)		25.488,05	9.067,44
e) Subvenciones, donaciones y legados recibidos (+)			
10. Cobros y pagos por instrumentos de pasivo financiero	4-9	-364.540,90	-1.414.634,12
a) Emisión			
1. Obligaciones y otros valores negociables (+)			
2. Deudas con entidades de crédito (+)		902.699,35	0,00
3. Deudas con empresas del grupo y asociadas (+)			
4. Deudas con características especiales (+)			
5. Otras deudas (+)		749.324,42	372.194,37
b) Devolución y amortización de			
1. Obligaciones y otros valores negociables (-)		-2.016.564,67	-1.786.828,49
2. Deudas con entidades de crédito (-)			
3. Deudas con empresas del grupo y asociadas (-)		-1.206.657,64	-1.237.840,69
4. Deudas con características especiales (-)			
5. Otras deudas (-)		-809.907,03	-548.987,80
11. Pagos por dividendos y remuneraciones de otros instrumentos de patrimonio	4-9	0,00	0,00
a) Dividendos (-)			
b) Remuneraciones de otros instrumentos de patrimonio (-)			
12. Flujos de efectivo de las actividades de financiación (9+10+11)		-348.741,03	-1.434.769,37
D) EFECTO DE LAS VARIACIONES DE LOS TIPOS DE CAMBIO			
E) AUMENTO/DISMINUCIÓN NETA DEL EFECTIVO O EQUIVALENTES (5+8+12+D)			
		328.233,90	-1.612.984,32
Efectivo o equivalentes al comienzo del ejercicio		698.930,15	2.311.914,47
Efectivo o equivalentes al final del ejercicio		1.027.164,05	698.930,15

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

1. Actividad de la empresa

La Sociedad se constituyó por tiempo indefinido el 9 de junio de 2003. En la actualidad tiene su domicilio social en C/Historiador Josep Lladonosa, 2, Lleida.

El 31 de mayo de 2011 quedó inscrita en el Registro Mercantil de Lleida la transformación de la sociedad a Sociedad Anónima. Como consecuencia del acuerdo se transformaron en acciones nominativas las participaciones sociales constitutivas del capital social.

Su objeto social consiste en:

- a) Dirigir y gestionar la participación de la Compañía en el capital de otras entidades mediante la correspondiente organización de medios personales y materiales, pudiendo ejercer la dirección y control de dichas entidades mediante la pertenencia a sus órganos de administración social, así como mediante la prestación de servicios de gestión y administración de dichas entidades.
- b) La compra, suscripción, permuta y venta de valores mobiliarios, nacionales y extranjeros, por cuenta propia y sin actividad de intermediación. Se exceptúan las actividades expresamente reservadas por la Ley a las instituciones de inversión colectiva, así como lo expresamente reservado por la Ley del Mercado a las Agencias y/o Sociedades de Valores y Bolsa.
- c) La explotación de patentes y licencias, tanto nacionales como extranjeras, así como la representación de productos nacionales y extranjeros, dirigidos al medio ambiente.
- d) La titularidad de toda clase de concesiones, sub-concesiones, autorizaciones y licencias administrativas, de obras, servicios y mixtas, del Estado, Comunidades Autónomas, Provincias, Municipios, Organismos Autónomos y Entidades Autónomas.
- e) La promoción, construcción y explotación de todo tipo de instalaciones y plantas de gestión de residuos, tratamiento de aguas y de generación de energía renovable.
- f) La prestación de servicios de tratamiento, depuración, recuperación, aprovechamiento, transformación, valorización, reciclado, recogida, almacenamiento, transporte, separación y clasificación, vertido, incineración y eliminación de todo tipo de residuos agrícolas, urbanos o industriales, líquidos o sólidos, peligrosos o no, explosivos y radioactivos, así como de aguas. La gestión de toda clase de vertederos autorizados por la legislación vigente. La gestión, explotación y el desguace de vehículos y demás productos relacionados con las actividades de chatarrería y trapería.
- g) La prestación de servicios de saneamiento, gestión, limpieza y mantenimiento de vías públicas, mantenimiento y reparación de edificios, obras, alcantarillado y sistemas de evacuación y depuración de aguas residuales, infraestructuras y, en general, de todo tipo de instalaciones públicas y privadas.
- h) Todas las actividades relacionadas con el sector medioambiental, esto es el desarrollo y ejecución de programas y proyectos medioambientales, la compraventa, representación y distribución de maquinaria e instalaciones industriales para la protección del medio ambiente y de innovación tecnológica de cara a preservar el medio ambiente, en especial en cuanto al desarrollo de combustibles y energías alternativas de todo tipo.
- i) La prestación de servicios de consultoría y asesoramiento en temas medioambientales, gestión de calidad, gestión de todo tipo de residuos e ingeniería de proyectos, así como servicios de comercialización, venta y marketing de productos y servicios. Investigación y desarrollo en estos mismos campos.
- j) La producción y valorización de combustibles alternativos y la generación de energía a partir de los mismos. La venta de dicha energía o combustible, así como su intermediación.

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

- k) La comercialización y venta de todo tipo de materiales recuperados, seleccionados, valorizados, tratados, transformados, reciclados, recogidos, separados y clasificados. La venta, comercialización y elaboración de abonos, compost y fertilizantes, así como todos aquellos productos aptos para su explotación agrícola.
- l) La compraventa, representación y distribución de maquinaria e instalaciones industriales, reparación y mantenimiento de las mismas, así como la ingeniería, el desarrollo y la fabricación de las indicadas instalaciones y la prestación de servicios de asesoramiento y consultoría asociados a dichas actividades.
- m) La fabricación, distribución, venta, importación y exportación de herramientas, recipientes, contenedores, envases y artículos acabados en cualquier tipo de material.
- n) El transporte de mercancías de cualquier clase por carretera, en vehículos propios o de terceros, tanto en el territorio nacional como en el extranjero, incluyendo el transporte público de mercaderías. Las actividades auxiliares y complementarias del transporte. La explotación de talleres mecánicos de reparación y mantenimiento de vehículos.
- o) La compra, venta, alquiler, parcelación y urbanización de solares, terrenos y fincas de cualquier naturaleza, pudiendo proceder a la edificación de los mismos y a su enajenación, íntegramente, en forma parcial o en régimen de propiedad horizontal.
- p) La prestación a empresas y organismos de servicios de contabilidad, teneduría de libros, censura de cuentas, auditoría y de otros servicios de asesoría fiscal, económica, financiera y contable.

La Sociedad podrá desarrollar las actividades integrantes del objeto social, especificadas en los párrafos anteriores, total o parcialmente, de modo directo o mediante titularidad de acciones y/o participaciones en sociedades con objeto idéntico o análogo.

Quedan excluidas del objeto social todas aquellas actividades para cuyo ejercicio la Ley exija requisitos especiales que no queden cumplidos por esta Sociedad.

En el ejercicio 2011 Griño Ecologic, S. A. constituyó una Sucursal en Buenos Aires, Argentina. Se encuentra inscrita en la Inspección General de Justicia, Seguridad y Derechos Humanos de la Nación Argentina, bajo el número 423, del Libro 59, Tomo B, de Estatutos extranjeros y provista de CUIT número 33-71182410-9; con la finalidad de ejercer habitualmente los actos objeto de la Sociedad.

El 31 de mayo de 2011 quedó inscrita en el Registro Mercantil de Lleida la fusión por Absorción de Griño Ecologic, S. A. (Sociedad Absorbente) con Griño Trans, S. A. U., Ecoliquid, S. L. U., Sanea Tratamientos de Residuos, S. L. U., Innova Técnica Medioambiental, S. L. U. e Ingenium Inversiones en Combustibles Alternativos, S. A. U. (Sociedades Absorbidas).

La sociedad pertenece a un grupo de sociedades, según los términos previstos en el artículo 42 del Código de Comercio, siendo Corporació Griño, S. L. su sociedad dominante. Dicha sociedad tiene su domicilio social en c/Historiador Josep Lladonosa, 2 Lleida. Las cuentas anuales consolidadas de Coporació Griño, S. L. se depositan en el Registro Mercantil de Lleida. La fecha de consolidación es 31 de diciembre de 2018.

Griño Ecologic, S. A. es, a su vez, la sociedad dominante de un grupo de sociedades, según los términos del artículo 42 del Código de Comercio. La Sociedad formula cuentas anuales consolidadas al cotizar sus acciones en el Mercado alternativo Bursátil (MAB) – Segmento Empresas en Expansión. Las cuentas anuales consolidadas referentes al ejercicio 2018 han sido formuladas el 29 de marzo de 2019.

La moneda funcional utilizada es el euro.

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

2. Bases de presentación de las cuentas anuales

a) Imagen fiel

Las cuentas anuales, que han sido formuladas por el Consejo de Administración de la Sociedad, han sido obtenidas de los registros contables y se han presentado de forma que muestran la imagen fiel del patrimonio, de la situación financiera, de los resultados de la empresa y de la veracidad de los flujos de efectivo habidos durante el ejercicio incorporados en el estado de flujos de efectivo. Las cuentas anuales se someterán para su aprobación a la Junta General de Accionistas y se prevé que serán aprobadas sin modificaciones.

No existen razones excepcionales que supongan que, para mostrar la imagen fiel, no deban aplicarse las disposiciones legales vigentes en materia contable.

b) Principios contables

El marco de información financiera aplicable a la Sociedad es el Plan General de Contabilidad (RD 1514/2007 y sus modificaciones posteriores). Los principios y criterios contables aplicados en la elaboración de estas cuentas anuales son los que se resumen en la Nota 4 de esta Memoria. Se han aplicado en la elaboración de estas cuentas anuales todos los principios contables obligatorios con incidencia en el patrimonio, en la situación financiera y en los resultados.

c) Aspectos críticos de la valoración y estimación de la incertidumbre

No se han identificado datos relevantes referentes a la existencia de incertidumbres que pudieran existir en la fecha de cierre del ejercicio, que lleven asociados un riesgo importante que pueda suponer cambios significativos en el valor de los activos o pasivos en el ejercicio siguiente.

No se han realizado cambios significativos en las estimaciones contables que afecten al ejercicio actual ni que se esperen que puedan afectar a los ejercicios futuros.

Cambios significativos en las estimaciones contables

No se han realizado cambios significativos en las estimaciones contables que afecten al ejercicio actual ni que se esperen que puedan afectar a los ejercicios futuros.

d) Comparación de la información

El Consejo de Administración presenta, el Balance de Situación la Cuenta de Pérdidas y Ganancias, el Estado de Cambios en el Patrimonio Neto y el Estado de Flujos de Efectivo con doble columna para poder comparar los importes del ejercicio corriente y el inmediato anterior, de la misma manera que toda la información de la memoria se presenta de forma comparativa.

e) Estimaciones realizadas

En las cuentas anuales se han utilizado ocasionalmente estimaciones realizadas por el Órgano de Administración de la Sociedad para valorar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellas. Básicamente, estas estimaciones se refieren a:

- Las pérdidas por deterioro de determinados activos.
- La vida útil de los activos materiales e intangibles.

Estas estimaciones se realizaron en función de la mejor información disponible en la fecha de la formulación de estas cuentas anuales sobre los hechos analizados, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas en próximos ejercicios, lo que se haría de forma prospectiva, reconociendo los efectos del cambio de estimación en las correspondientes cuentas anuales futuras.

GRIÓN ECOLÓGIC, S. A.
MEMORIA 2018

f) Agrupación de partidas

No se han realizado agrupaciones en el balance, en la cuenta de pérdidas y ganancias, en el estado de cambios en el patrimonio neto ni en el estado de flujos de efectivo, distintas a las que aparecen desagregadas en esta memoria.

g) Cambios en criterios contables

No se han producido cambios en criterios contables durante el ejercicio.

h) Corrección de errores

Durante el ejercicio se ha procedido a reconsiderar la calificación de los cargos recibidos en factura en concepto de cánones registrados en las cuentas 631 de otros tributos, por costes de aprovisionamientos o consumos registrándose en las cuentas 607 trabajos realizados por otras empresas, por considerarse por su naturaleza más apropiado. Es decir, la Sociedad actualmente lo registra en el epígrafe de aprovisionamientos y anteriormente los registraba en otros gastos de explotación. En el ejercicio 2017 se han reclasificado 2.754.422,49 euros y en el ejercicio 2018 3.493.171,68 euros.

i) Consolidación

Ver información en Nota 1 de esta Memoria.

3. Aplicación de resultado

La propuesta de aplicación del resultado que se presentará para su aprobación a la Junta General de Accionistas es la siguiente (en euros):

Base de reparto	2018	2017
Saldo de la cuenta de pérdidas y ganancias	126.898,87	-578.602,20
Total	126.898,87	-578.602,20

Aplicación	2018	2017
A Compensar resultados negativos de ejercicios anteriores	126.898,87	0,00
A Resultados negativos de ejercicios anteriores	0.00	-578.602,20
Total	126.898,87	-578.602,20

La aplicación de resultado del ejercicio anterior queda reflejada en el Estado de Cambios en el Patrimonio Neto.

4. Normas de registro y valoración

La Sociedad sigue las normas de registro y valoración establecidas en su marco de información financiera aplicable, siendo las siguientes algunas de ellas, si bien es posible que, a pesar de ser las normas establecidas, no se hayan producido en particular durante el ejercicio algunas transacciones de la naturaleza indicada:

a) Inmovilizado intangible

El inmovilizado intangible se reconoce inicialmente por su coste de adquisición y, posteriormente, se valora a su coste, minorado por la correspondiente amortización acumulada (calculada en función de su vida útil) y por las pérdidas de deterioro que, en su caso, haya experimentado. Los activos intangibles con una vida útil indefinida

GRIÑO ECOLOGIC, S. A.
MEMORIA 2018

hasta el 31 de diciembre de 2015, no se amortizaban, pero se sometían, al menos una vez al año, al test de deterioro.

La Sociedad reconoce contablemente cualquier pérdida que haya podido producirse en el valor registrado de estos activos con origen en su deterioro, utilizándose como contrapartida el epígrafe “Pérdidas netas por deterioro” de la cuenta de pérdidas y ganancias. Los criterios para el reconocimiento de las pérdidas por deterioro de estos activos y, en su caso, de las recuperaciones de las pérdidas por deterioro registradas en ejercicios anteriores, se explican en el apartado c) de esta Nota.

- i. Gastos de desarrollo. Se registran por el coste y se amortizan durante su vida útil, que como norma general se presume que es de 5 años, si bien puede diferir, a partir de la finalización del proyecto. En el caso de existir dudas razonables sobre el éxito técnico o la rentabilidad económico-comercial del proyecto, los gastos activados se registran como pérdidas.
- ii. Propiedad industrial y concesiones. Se valora inicialmente al coste y se amortiza linealmente a lo largo de su vida útil estimada.
- iii. Las aplicaciones informáticas se registran al coste de adquisición y se amortizan linealmente en función de la vida útil estimada. Los costes de mantenimiento de los sistemas informáticos se imputan a resultados del ejercicio en que se incurren.
- iv. Fondo de comercio. Se ha generado como consecuencia de la combinación de negocios originada en la fusión de empresas que se menciona en la Nota 1 de esta memoria. Se valoró a la fecha de efectos contables de dicha fusión (1 de enero de 2011). El fondo de comercio se amortiza a partir del 1 de enero de 2016, debido a los cambios en la normativa contable de aplicación establecidos por el RD 602/2016, de 2 de diciembre, estimando su vida útil en 10 años a partir de dicha fecha, y por tanto procediendo a su amortización prospectiva. Las unidades generadoras de efectivo a las que ha sido asignado se someten, al menos anualmente, a la comprobación del deterioro de su valor, procediéndose en su caso, al registro de la corrección valorativa. El método para comprobar la identificación de indicios de deterioro ha consistido en comparar los años que quedan pendientes de amortizar de estos fondos de comercio, con los años teóricos en los que se tardaría en acumular el importe del valor neto contable de los fondos de comercio, teniendo en cuenta la media del EBITDA histórico de los últimos ejercicios y considerando también las previsiones futuras de negocio.

b) Inmovilizado material

Las inmovilizaciones materiales, incluidos los trabajos efectuados por la empresa para su inmovilizado, se registran al coste, ya sea este el de adquisición o el de producción, neto de su correspondiente amortización acumulada y de las pérdidas por deterioro que hayan experimentado. Para los inmovilizados que necesiten un período de tiempo superior a un año para estar en condiciones de uso, se incluye como precio de adquisición o coste de producción los gastos financieros que se hayan devengado antes de dicha puesta en condiciones de uso. Durante el ejercicio no se han activado importes por este concepto. Se amortizan linealmente en función de su vida útil estimada, entendiéndose que los terrenos sobre los que se asientan los edificios y otras construcciones tienen una vida útil indefinida y que, por tanto, no son objeto de amortización. La Planta DieselR se amortiza en base a dígitos crecientes, en función de la vida útil estimada en 63.000 horas máquina según la experiencia que tiene la Sociedad hasta el momento, teniendo en cuenta que el road map esperado es de 18 años.

Las mejoras, costes de ampliación y modernización en bienes que alargan la vida útil de dichos activos son capitalizadas como mayor importe del inmovilizado material, con el consiguiente retiro contable de los elementos sustituidos o renovados. Los gastos de mantenimiento y conservación, siguiendo el principio de devengo, se cargan a resultados en el momento en que se producen.

En el caso de bajas, retiros, o cuando no se espera obtener beneficios o rendimientos económicos futuros de los elementos de las inmovilizaciones materiales, su coste de adquisición y su amortización acumulada se eliminan de los registros contables. El beneficio o pérdida resultante se lleva a resultados.

La amortización de las inmovilizaciones materiales se inicia a partir de la fecha de su puesta en funcionamiento.

GRÍÑO ECOLOGIC, S. A.
MEMORIA 2018

El Consejo de Administración de la Sociedad considera que el valor contable de los activos no supera el valor recuperable de los mismos, calculando éste en base a lo explicado en el punto 4c de esta memoria.

c) Deterioro del valor del inmovilizado material e intangible

En la fecha de cada balance de situación o siempre que existan indicios de pérdida de valor, la Sociedad revisa los importes en libros de sus activos materiales e intangibles para determinar si dichos activos han sufrido una pérdida por deterioro de valor. Si existe cualquier indicio, el importe recuperable del activo se calcula con el objeto de determinar el alcance de la pérdida por deterioro de valor (si la hubiera). En caso de que el activo no genere flujos de efectivo por sí mismo que sean independientes de otros activos, se calcula el importe recuperable de la unidad generadora de efectivo a la que pertenece el activo. En concreto para este ejercicio 2018, debido a lo indicado en la nota 5k siguiente, al respecto de la próxima transacción de la inversión, se ha efectuado un análisis de posible existencia de indicios de deterioro, que ha consistido en el análisis efectuado por la Sociedad de la capacidad de la entidad del grupo para pagar el importe de la transacción comprometida.

El importe recuperable es el valor superior entre el valor razonable menos el coste de venta y el valor en uso.

d) Criterio de calificación de terrenos y construcciones como inversiones inmobiliarias

Se clasifican como inversiones inmobiliarias los terrenos y construcciones que se poseen para obtener rentas y/o plusvalías. Las normas de valoración que se aplican son las detalladas en el punto 4.b de esta memoria.

e) Arrendamientos. Criterios de contabilización de contratos de arrendamiento financiero y similar

- i. Arrendamiento financiero. Se considera arrendamiento financiero y similar, cuando de las condiciones económicas de un acuerdo de arrendamiento, se deduce que se transfieren sustancialmente todos los riesgos y beneficios inherentes a la propiedad de los activos objeto de los contratos, cuando no existe duda razonable de que se va a ejercitar la opción de compra, o cuando se deduce que se transferirá la propiedad del activo al finalizar el contrato, cuando el plazo del arrendamiento coincida o cubra la mayor parte de la vida económica del activo, cuando el valor actual de los pagos mínimos acordados por el arrendamiento suponga la práctica totalidad del valor razonable del activo arrendado, cuando las especiales características del activo objeto de arrendamiento hacen que su utilidad quede restringida al arrendatario, cuando el arrendatario puede cancelar el contrato de arrendamiento asumiendo las pérdidas sufridas por el arrendador a causa de tal cancelación, cuando los resultados derivados de las fluctuaciones en el valor razonable del importe residual recaen sobre el arrendatario o cuando el arrendatario tiene la posibilidad de prorrogar el arrendamiento con pagos sustancialmente inferiores a los habituales del mercado.

Se registra en el activo según su naturaleza, es decir como inmovilizado material o intangible, por el importe menor entre el valor razonable del activo arrendado y el valor actual al inicio del contrato de los pagos mínimos acordados incluido el pago de la opción de compra, y de los gastos directos iniciales inherentes a la operación.

Los activos reconocidos en el balance como consecuencia de los contratos de arrendamiento financiero siguen los criterios de amortización, deterioro y baja que les corresponde según su naturaleza.

- ii. Arrendamiento operativo. En las operaciones de arrendamiento operativo, la propiedad del bien arrendado y sustancialmente todos los riesgos y ventajas que recaen sobre el bien, permanecen en el arrendador.

Cuando la Sociedad actúa como arrendatario, los gastos del arrendamiento incluyendo incentivos concedidos, en su caso, por el arrendador, se cargan linealmente a la cuenta de pérdidas y ganancias, en función de la vida del contrato.

GRÑÓ ECOLOGIC, S. A.
MEMORIA 2018

f) Instrumentos financieros

- i. Activos financieros. Se reconocen en el balance de situación cuando se lleva a cabo su adquisición y se registran inicialmente a su valor razonable, incluyendo en general los costes de la operación.
- Inversiones mantenidas hasta el vencimiento. Activos cuyos cobros son una cuantía fija o determinable, cuyo vencimiento está fijado y sobre los que se tiene intención de mantenerlos hasta su vencimiento. Estas inversiones se valoran posteriormente a su coste amortizado y los intereses devengados en el período, se calculan aplicando el método del tipo de interés efectivo.
 - Activos financieros mantenidos para negociar. Activos cuya adquisición se origina con el propósito de venderlos en el corto plazo. Su valoración posterior se realiza por su valor razonable y los cambios en dicho valor razonable se imputan directamente en la cuenta de pérdidas y ganancias.
 - Préstamos y cuentas a cobrar. Corresponden a créditos (comerciales o no comerciales) originados a cambio de suministrar efectivo, bienes o servicios y cuyos cobros son de cuantía determinada o determinable y que no se negocian en un mercado activo. Posteriormente se valoran a su “coste amortizado” reconociendo en la cuenta de resultados los intereses devengados en función de su tipo de interés efectivo. Las correspondientes pérdidas por deterioro se dotan en función del riesgo que presentan las posibles insolvencias con respecto a su cobro.
 - Fianzas entregadas. Figuran registradas por los importes pagados, que no difieren significativamente de su valor razonable.
- ii. Inversiones en el patrimonio de empresas del grupo, multigrupo y asociadas. En general, y con independencia del porcentaje de participación, las participaciones en el capital social de otras empresas no admitidas a cotización en bolsa se valoran por su coste minorado, en su caso, por el importe acumulado de las correcciones valorativas por deterioro. Dicha corrección valorativa es la diferencia entre el valor en libros de la participación y el importe recuperable, entendiéndose éste como el mayor importe entre su valor razonable menos los costes de venta y el valor actual de los flujos de efectivo futuros derivados de la inversión. Salvo mejor evidencia del importe recuperable de las inversiones, en la estimación del deterioro de esta clase de activos se toma en consideración el patrimonio neto de la entidad participada, corregido en las plusvalías tácitas existentes en la fecha de la valoración.
- Las correcciones valorativas por deterioro y, en su caso, su reversión, se registran como un gasto o un ingreso, respectivamente, en la cuenta de pérdidas y ganancias. La reversión del deterioro tiene como límite el valor original en libros de la inversión.
- iii. Pasivos financieros. Los instrumentos financieros emitidos, incurridos o asumidos se clasifican como pasivos financieros siempre que de acuerdo con su realidad económica supongan una obligación contractual de entregar efectivo u otro activo financiero, o de intercambiar activos o pasivos financieros con terceros en condiciones potencialmente desfavorables.
- Préstamos bancarios. Los préstamos y descubiertos bancarios que devengan intereses se registran por el importe recibido, neto de costes directos de emisión. Los gastos financieros, incluidas las primas pagaderas en la liquidación o el reembolso y los costes directos de emisión, se contabilizan según el criterio del devengo en la cuenta de pérdidas y ganancias utilizando el método del interés efectivo y se añaden al importe en libros del instrumento en la medida en que no se liquidan en el período en que se producen.
 - Débitos por operaciones comerciales. Son aquellos pasivos financieros que se originan en la compra de bienes y servicios por operaciones de tráfico de la empresa. Los débitos por operaciones comerciales con vencimiento no superior a un año y que no tienen un tipo de interés contractual se valoran por su valor nominal, al considerarse que el efecto de no actualizar los flujos de efectivo no es significativo.

GRÍÑO ECOLOGIC, S. A.
MEMORIA 2018

- iv. Instrumentos de patrimonio propio. El importe se registra en el patrimonio neto, como una variación de los fondos propios, sin reconocerse como activos financieros de la empresa. Sólo se registra resultado en la cuenta de pérdidas y ganancias en el caso de transacciones de patrimonio propio de las que se haya desistido.

g) Coberturas contables

La Sociedad usa instrumentos financieros derivados para cubrir sus riesgos por tipos de interés. De acuerdo con las políticas de tesorería no se adquiere ni mantienen instrumentos financieros derivados para su negociación.

Al inicio de la cobertura, la Sociedad designa y documenta formalmente las relaciones de cobertura, así como el objetivo y la estrategia que asume con respecto a las mismas. La contabilización de las operaciones de cobertura, sólo resulta de aplicación cuando se espera que la cobertura sea altamente eficaz al inicio de la cobertura y en los ejercicios siguientes para conseguir compensar los cambios en el valor razonable o en los flujos de efectivo atribuibles al riesgo cubierto, durante el período para el que se ha designado la misma (análisis prospectivo) y la eficacia real, que puede ser determinada con fiabilidad, está en un rango del 80-125% (análisis retrospectivo).

Asimismo, en las coberturas de los flujos de efectivo de las transacciones previstas, la Sociedad evalúa si dichas transacciones son altamente probables y si presentan una exposición a las variaciones en los flujos de efectivo que podrían en último extremo afectar al resultado del ejercicio.

Coberturas de los flujos de efectivos: La Sociedad reconoce como ingresos y gastos reconocidos en patrimonio neto las pérdidas o ganancias procedentes de la valoración a valor razonable del instrumento de cobertura que correspondan a la parte que se haya identificado como cobertura eficaz, La parte de la cobertura que se considere ineficaz, así como el componente específico de la pérdida o ganancia o flujos de efectivo relacionados con el instrumento de cobertura, excluidos de la valoración de eficacia de la cobertura, se reconocen en la partida de variación de valores razonables en instrumentos financieros.

En las coberturas de transacciones previstas que dan lugar al reconocimiento de un pasivo financiero, las pérdidas y ganancias asociadas que han sido reconocidas en patrimonio neto, se reclasifican a resultados en el mismo ejercicio o ejercicios durante los cuales el pasivo asumido afecta al resultado y en la misma partida de la cuenta de pérdidas y ganancias.

h) Existencias

Las existencias se valoran siguiendo el criterio de coste o mercado, el menor de los dos. El coste del combustible y de los repuestos se calcula por el método del coste promedio de adquisición, o valor de reposición, si fuera menor.

Las existencias comerciales se valoran a su coste promedio de producción., teniendo en cuenta los consumos de otros materiales, incorporando la parte aplicable de costes directos e indirectos de mano de obra y otros costes directos e indirectos de fabricación, o al valor neto realizable, el que fuera menor.

i) Transacciones en moneda extranjera

La conversión en moneda nacional de los créditos y débitos expresados en moneda extranjera (divisas distintas del euro) se realiza aplicando el tipo de cambio vigente en el momento de efectuar la correspondiente operación, valorándose al cierre del ejercicio de acuerdo con el tipo de cambio vigente a ese momento.

Las diferencias de cambio que se producen como consecuencia de la valoración al cierre del ejercicio de los débitos y créditos en moneda extranjera se imputan directamente a la cuenta de pérdidas y ganancias.

No se han producido cambios en la moneda funcional.

GRÍÑO ECOLOGIC, S. A.
MEMORIA 2018

j) Impuestos sobre beneficios

El gasto por impuesto sobre beneficios del ejercicio se calcula mediante la suma del impuesto corriente que resulta de la aplicación del tipo de gravamen sobre la base imponible del ejercicio después de aplicar las deducciones que fiscalmente son admisibles, más las variaciones de los activos y pasivos por impuestos diferidos.

Los activos y pasivos por impuestos diferidos incluyen las diferencias temporarias que se identifican como aquellos importes que se prevén pagaderos o recuperables por las diferencias entre los importes en libros de los activos y pasivos y su valor fiscal, así como las bases imponibles negativas pendientes de compensación y los créditos por deducciones fiscales no aplicadas fiscalmente. Dichos importes se registran aplicando a la diferencia temporaria o crédito que corresponda el tipo de gravamen al que se espera recuperarlos o liquidarlos.

Por su parte, los activos por impuestos diferidos, identificados con diferencias temporarias sólo se reconocen en el caso de que se considere probable que la entidad vaya a tener en el futuro suficientes ganancias fiscales contra las que poder hacerlos efectivos y no procedan del reconocimiento inicial (salvo en una combinación de negocios) de otros activos y pasivos en una operación que no afecta ni al resultado fiscal ni al resultado contable. Con ocasión de cada cierre contable, se revisan los impuestos diferidos registrados (tanto activos como pasivos) con el objeto de comprobar que se mantienen vigentes, efectuándose las oportunas correcciones a los mismos de acuerdo con los resultados de los análisis realizados.

La Sociedad separa la parte estimada a corto plazo de aquella que se considera a largo plazo.

k) Ingresos y gastos

La imputación de ingresos y gastos se efectúa en función de la corriente real de bienes y servicios que los mismos representan y con independencia del momento en que se produce la corriente monetaria o financiera derivada de ellos (criterio de devengo).

Los ingresos se calculan al valor razonable de la contraprestación cobrada o a cobrar y representan los importes a cobrar por los bienes entregados y los servicios prestados en el marco ordinario de la actividad, menos descuentos, IVA y otros impuestos relacionados con las ventas.

Las ventas de bienes se reconocen cuando se han transferido al comprador todos los riesgos y beneficios significativos inherentes a la propiedad de los bienes.

Los ingresos ordinarios asociados a la prestación de servicios se reconocen igualmente considerando el grado de realización de la prestación a la fecha del balance, siempre que el resultado de la transacción pueda ser estimado con fiabilidad.

Los ingresos y los gastos financieros se devengan siguiendo un criterio financiero temporal, en función del principal pendiente de cobro o pago, y el tipo de interés efectivo aplicable.

l) Provisiones y contingencias

Al tiempo de formular las cuentas anuales, el Órgano de Administración diferencia entre:

- Provisiones. Pasivos que cubren obligaciones presentes a la fecha del balance surgidas como consecuencia de sucesos pasados de los que pueden derivarse perjuicios patrimoniales de probable materialización para la Sociedad, cuyo importe y momento de cancelación son indeterminados. Dichos saldos se registran por el valor actual del importe más probable que se estima que la Sociedad tendrá que desembolsar para cancelar la obligación.
- Pasivos contingentes. Obligaciones posibles surgidas como consecuencia de sucesos pasados, cuya materialización está condicionada a que ocurra, o no, uno o más eventos futuros independientes de la voluntad de la Sociedad.

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Las cuentas anuales recogen todas las provisiones significativas con respecto a las cuales se estima que es probable que se tenga que atender la obligación. Los pasivos contingentes no se reconocen en el balance. Se informa de los mismos, conforme a los requerimientos de la normativa contable.

Las provisiones son reestimadas con ocasión de cada cierre contable. Se utilizan para afrontar las obligaciones específicas para las cuales fueron originalmente reconocidas, procediéndose a su reversión, total o parcial, cuando dichas obligaciones dejan de existir o disminuyen.

m) Elementos patrimoniales de naturaleza medioambiental

Los criterios de valoración, así como los de imputación a resultados de los importes destinados a los fines medioambientales son similares a los del resto de los activos y gastos.

n) Criterios empleados para el registro y valoración de los gastos de personal; en particular, el referido a compromisos por pensiones

De acuerdo con la normativa laboral vigente, existe la obligación de indemnizar a aquellos empleados que sean despedidos sin causa justificada. No existen razones objetivas que hagan necesaria la contabilización de una provisión por este concepto.

o) Subvenciones, donaciones y legados

Las subvenciones de carácter reintegrable se registran como pasivos hasta que adquieren la condición de no reintegrables.

- i. Subvenciones a la explotación. Se abonan a resultados en el momento en el que, tras su concesión, la Sociedad estima que se han cumplido las condiciones establecidas en la misma y, por consiguiente, no existen dudas razonables sobre su cobro, y se imputan a los resultados de forma que se asegure en cada período una adecuada correlación contable entre los ingresos derivados de la subvención y los gastos subvencionados.
- ii. Subvenciones, donaciones y legados recibidos para el establecimiento o estructura fija de la Sociedad. Cuando no son reintegrables, se clasifican en el patrimonio neto, por el importe concedido una vez deducido el efecto impositivo. Se procede al registro inicial, una vez recibida la comunicación de su concesión, en el momento que se estima que no existen dudas razonables sobre el cumplimiento de las condiciones establecidas en las resoluciones individuales de concesión. Se imputan como ingreso del ejercicio en proporción a la dotación a la amortización efectuada para los activos financiados con las mismas, salvo que se trate de activos no depreciables, en cuyo caso se imputan en el ejercicio en el que se produzca la enajenación o baja en inventario de los mismos.

p) Combinaciones de negocios

Las combinaciones de negocios, en sus diferentes modalidades se contabilizan siguiendo las normas de registro y valoración establecidas en el Plan General de Contabilidad.

q) Negocios conjuntos

Las explotaciones y activos controlados de forma conjunta se contabilizan siguiendo las normas de registro y valoración establecidas en el Plan General de Contabilidad.

Las participaciones en empresas controladas de forma conjunta se registran según lo previsto respecto a las inversiones en el patrimonio de empresas del grupo, multigrupo y asociadas.

GRÍÑO ECOLOGIC, S. A.
MEMORIA 2018

r) Criterios empleados en transacciones entre partes vinculadas

A efectos de presentación de las cuentas anuales, se entiende que otra empresa forma parte del grupo cuando ambas están vinculadas por una relación de control, directa o indirecta, análoga a la prevista en el artículo 42 del Código de Comercio para los grupos de sociedades o cuando las empresas están controladas por cualquier medio por una o varias personas físicas o jurídicas que actúan conjuntamente o se hallan bajo dirección única por acuerdos o cláusulas estatutarias.

Se entiende que una empresa es asociada cuando sin que se trate de una empresa del grupo, en el sentido señalado anteriormente, alguna o algunas de las empresas que lo forman, incluida la entidad o persona física dominante, ejerce influencia significativa. Se presume que existe influencia significativa cuando se posee al menos el 20% de los derechos de voto de otra sociedad.

Las transacciones entre partes vinculadas se contabilizan de acuerdo a las normas generales, con independencia del grado de vinculación existente entre dichas empresas.

s) Activos no corrientes mantenidos para la venta

La Sociedad clasifica como activos no corrientes mantenidos para la venta aquellos bienes sobre los cuales se espera recuperar su valor contable fundamentalmente a través de su venta, y siempre que cumplan con los requisitos establecidos en la Norma 7ª de valoración del Real Decreto 1514/2007, de 16 de noviembre por el que se aprobó el Plan General de Contabilidad.

t) Operaciones interrumpidas

Se clasifica en la cuenta de pérdidas y ganancias el resultado, neto de impuestos, originado por los ingresos y gastos correspondientes a operaciones interrumpidas según la definición incluida en la Norma 7ª de elaboración de las cuentas anuales del Real Decreto 1514/2007, de 16 de noviembre. De igual modo se incluye el resultado después de impuestos reconocido por la valoración a valor razonable menos los costes de venta, o bien por la enajenación de los activos o grupos enajenables de elementos que constituyen una actividad interrumpida.

u) Clasificación de saldos entre corriente y no corriente

En el balance de situación adjunto, los activos y pasivos se clasifican en no corrientes y corrientes. Los corrientes comprenden aquellos saldos que la Sociedad espera vender, consumir, desembolsar o realizar en el transcurso del ciclo normal de explotación. Aquellos otros que no correspondan con esta clasificación se consideran no corrientes.

5. Inmovilizado material

Los movimientos de los saldos incluidos en este epígrafe han sido los siguientes (en euros):

GRÍÑO ECOLÓGIC, S. A.
MEMORIA 2018

Ejercicio 2018

Concepto	Terrenos	Construcciones	Instalaciones técnicas y otro inmovilizado	Equipos para proceso de información	Elementos de transportes	Otro inmovilizado material	Anticipo de Inmovilizado Material	Total
<u>COSTE</u>								
Saldo inicial	211.341,97	1.330.240,40	24.990.137,91	612.830,40	8.532.082,41	8.980.215,80	2.408,77	44.659.257,66
Altas	--	22.011,29	102.932,41	40.649,36	447.385,82	547.615,41	36.685,47	1.197.279,76
Bajas	--	--	--	--	-52.768,58	--	--	-52.768,58
Traspasos	--	--	--	--	--	--	--	--
Otros	--	--	--	--	--	--	--	--
Saldo final	211.341,97	1.352.251,69	25.093.070,32	653.479,76	8.926.699,65	9.527.831,21	39.094,24	45.803.768,84
<u>AMORTIZACIÓN</u>								
Saldo inicial	--	284.235,65	13.107.787,50	557.511,52	8.143.678,25	7.970.220,48	--	30.063.433,40
Altas	--	51.794,73	1.230.665,61	25.904,62	87.476,80	268.697,17	--	1.664.538,93
Bajas	--	--	--	--	-52.768,58	--	--	-52.768,58
Traspasos	--	--	--	--	--	--	--	--
Otros	--	--	--	--	--	-1.889,16	--	-1.889,16
Saldo final	--	336.030,38	14.338.453,11	583.416,14	8.178.386,47	8.237.028,49	--	31.673.314,59
<u>DETERIORO DE VALOR</u>								
Saldo inicial	--	--	-1.283.801,46	--	--	--	--	-1.283.801,46
Altas	--	--	--	--	--	--	--	--
Bajas	--	--	--	--	--	--	--	--
Saldo final	--	--	-1.283.801,46	--	--	--	--	-1.283.801,46
<u>VALOR NETO</u>								
Inicial	211.341,97	1.046.004,75	10.598.548,95	55.318,88	388.404,16	1.009.995,32	2.408,77	13.312.022,80
Final	211.341,97	1.016.221,31	9.470.815,75	70.063,62	748.313,18	1.290.802,72	39.094,24	12.846.652,79

No existen compromisos firmes de compras ni de ventas aún no realizadas.

GRIÑO ECOLÓGIC, S. A.
MEMORIA 2018

Ejercicio 2017

Concepto	Terrenos	Construcciones	Instalaciones técnicas y otro inmovilizado	Equipos para proceso de información	Elementos de transportes	Otro inmovilizado material	Anticipo de Inmovilizado Material	Total
<u>COSTE</u>								
Saldo inicial	211.341,97	1.286.847,39	24.672.664,37	599.141,80	8.438.778,43	8.513.073,01	2.408,77	43.724.255,74
Altas	--	43.393,01	394.561,56	16.506,35	102.267,88	467.142,79	--	1.023.871,59
Bajas	--	--	-74.907,68	--	--	--	--	-74.907,68
Traspasos	--	--	--	--	--	--	--	--
Otros	--	--	-2.180,34	-2.817,75	-8.963,90	--	--	-13.961,99
Saldo final	211.341,97	1.330.240,40	24.990.137,91	612.830,40	8.532.082,41	8.980.215,80	2.408,77	44.659.257,66
<u>AMORTIZACIÓN</u>								
Saldo inicial	--	234.794,13	11.814.485,18	529.981,80	8.068.917,15	7.689.454,36	--	28.337.632,62
Altas	--	49.441,52	1.365.312,74	29.228,68	74.807,33	280.766,12	--	1.799.556,39
Bajas	--	--	-71.859,06	--	--	--	--	-71.859,06
Traspasos	--	--	--	-903,01	--	--	--	-903,01
Otros	--	--	-151,36	-795,95	-46,23	--	--	-993,54
Saldo final	--	284.235,65	13.107.787,50	557.511,52	8.143.678,25	7.970.220,48	--	30.063.433,40
<u>DETERIORO DE VALOR</u>								
Saldo inicial	--	--	-1.283.801,46	--	--	--	--	-1.283.801,46
Altas	--	--	--	--	--	--	--	--
Bajas	--	--	--	--	--	--	--	--
Saldo final	--	--	-1.283.801,46	--	--	--	--	-1.283.801,46
<u>VALOR NETO</u>								
Inicial	211.341,97	1.052.053,26	11.574.377,73	69.160,00	369.861,28	823.618,65	2.408,77	14.102.821,66
Final	211.341,97	1.046.004,75	10.598.548,95	55.318,88	388.404,16	1.009.995,32	2.408,77	13.312.022,80

No existen compromisos firmes de compras ni de ventas aún no realizadas.

GRÍÑO ECOLOGIC, S. A.
MEMORIA 2018

a) Amortización

La amortización de las inmobilizaciones materiales se inicia a partir de la fecha de su puesta en funcionamiento.

Las vidas útiles estimadas son:

Concepto	Años
Construcciones	33,33
Instalaciones técnicas	6,67-10-12,50
Maquinaria	8,33-10
Utillaje	3,33-4,55
Mobiliario	10
Equipos para proceso de información	4
Elementos de transporte	6,25
Otro inmovilizado	5,56-8,33-10

Se detalla a continuación la amortización del ejercicio y la amortización acumulada para los elementos más significativos de este epígrafe (en euros):

Elementos	Amortización del ejercicio		Amortización acumulada	
	Ejercicio	Ejercicio anterior	Ejercicio	Ejercicio anterior
Planta clasificación Constanti	52.005,28	208.021,14	2.080.211,00	2.028.205,72
Planta selección pretratamiento	135.560,46	135.560,46	1.287.824,33	1.152.263,87
Línea de carga camiones CDR	27.738,00	27.738,00	227.363,08	201.100,50
Trituradores planta pretratamiento	51.337,98	51.337,98	487.711,01	436.373,03
Excavadora Liebherr A904C	23.787,24	23.787,24	181.828,24	158.581,60
Volteador Komptech	--	--	317.850,00	317.850,00
Volteadora Topturnx55	33.867,00	16.933,50	50.665,68	16.933,50
Triturador M&J 4000S	34.500,00	34.500,00	298.273,94	264.500,00

b) Bienes totalmente amortizados

Al cierre del ejercicio existen inmobilizaciones materiales que están totalmente amortizadas y que todavía están en uso.

El detalle del valor contable original es el siguiente (en euros):

Concepto	Ejercicio	Ejercicio anterior
Construcciones	4.044,81	4.044,81
Instalaciones técnicas	2.678.342,38	380.289,01
Maquinaria	3.651.156,15	3.545.955,26
Utillaje	78.399,82	78.399,82
Otras instalaciones	166.492,74	166.492,74
Mobiliario	209.708,23	145.177,41
Equipos para proceso de información	525.893,04	512.488,28
Elementos de transporte	7.962.852,51	8.002.599,31
Otro inmovilizado	7.522.731,12	7.161.078,22
Total	22.799.620,80	19.996.524,86

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

c) Inversiones en inmovilizado material adquiridas a empresas del grupo y asociadas

El detalle es el siguiente (en euros):

Tipo de bien	Valor contable	Amortización Acumulada		Deterioro de valor Acumulado	
		Ejercicio	Ejercicio anterior	Ejercicio	Ejercicio anterior
Construcciones	146.161,65	62.118,70	54.810,62	--	--
Instalaciones técnicas	539.827,92	356.939,14	317.068,30	--	--
Maquinaria	1.900,00	1.852,50	1.662,48	--	--
Equipos informáticos	14.148,89	14.148,89	14.148,89	--	--

d) Bienes sujetos a garantías

Al cierre del ejercicio y el anterior existen terrenos y construcciones con un valor contable original de 211.341,97 euros que están sujetos a garantías de préstamos hipotecarios con entidades de crédito, cuyo saldo a 31 de diciembre 2018 ascendía a 205.813,87 euros y al cierre del ejercicio 2017 a 241.343,87 euros respectivamente.

No existen bienes embargados.

e) Bienes sujetos a reversión

Al cierre del ejercicio no existen Inmovilizaciones materiales que estén sujetos a reversión.

f) Subvenciones, donaciones y legados

Ver Nota 18 de esta memoria.

g) Arrendamientos financieros

La información referente a los contratos de arrendamiento financiero vigentes al cierre del ejercicio es como sigue (en euros):

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Ejercicio 2018

Descripción	Coste	Opción de compra	Fecha vto. del contrato	Duración	Cuotas pagadas en el ejercicio	Cuotas pendientes V A 2018	
						A c/p	A l/p
Vehículo industrial IVECO	37.627,00	652,15	15/05/2022	5 años	7.825,80	7.322,31	19.042,59
Pala Cargadora Volvo L60G - 2718	105.000,00	1.910,16	08/07/2020	5 años	22.663,99	21.461,53	13.048,20
Pala Cargadora Volvo - 3023	126.000,00	2.237,62	23/09/2020	5 años	26.518,48	25.209,57	19.830,05
Pala Cargadora ruedas	150.000,00	2.631,68	26/11/2023	5 años	5.263,36	29.966,59	117.401,73
Manipuladora industrial	233.000,00	4.087,87	11/07/2023	5 años	24.527,22	43.901,27	167.596,18
Semiremolque	106.000,00	1.907,55	09/03/2020	5 años	26.542,89	22.076,87	5.988,30
	757.627,00	13.427,03			113.341,74	149.938,14	342.907,05

Los arrendamientos financieros vigentes están contratados a un tipo de interés entre el 2,25% y el 3,77%.

Ejercicio 2017

Descripción	Coste	Opción de compra	Fecha vto. del contrato	Duración	Cuotas pagadas en el ejercicio	Cuotas pendientes V A 2017	
						A c/p	A l/p
Vehículo industrial IVECO	37.627,00	652,15	15/05/2022	5 años	4.102,63	7.159,47	26.364,90
Pala Cargadora Volvo L60G - 2718	105.000,00	1.910,16	08/07/2020	5 años	20.236,15	20.716,21	34.749,41
Pala Cargadora Volvo - 3023	126.000,00	2.237,62	23/09/2020	5 años	24.241,14	24.449,80	45.568,28
Semiremolque	106.000,00	1.907,55	09/03/2020	5 años	20.935,63	21.376,81	28.500,55
	374.627,00	6.707,48			69.515,55	73.702,29	135.183,14

Los arrendamientos financieros vigentes están contratados a un tipo de interés entre el 2,25% y el 3,77%

GRÍÑO ECOLOGIC, S. A.
MEMORIA 2018

h) Enajenación, baja o disposición de elementos del inmovilizado material

En el ejercicio 2018 la principal baja corresponde a un elemento de transporte que ha generado un beneficio de 18.500,00 euros, en 2017 se enajenó una pala cargadora que generó un beneficio de 3.951,38 euros, dichas bajas de inmovilizado se correspondían a bienes totalmente amortizados.

i) Política de seguros

La política de la Sociedad es formalizar pólizas de seguros para cubrir los posibles riesgos a que están sujetos los diversos elementos del inmovilizado material.

j) Gastos financieros capitalizados

En los ejercicios 2018 y 2017 no se han capitalizado gastos financieros.

k) Correcciones valorativas por deterioro

Planta DIÉSEL

La Sociedad, en el ejercicio 2013, finalizó el montaje de una planta de producción de conversión de residuos sólidos urbanos e industriales en diésel sintético. Debido a la evolución del mercado del crudo, y a que de acuerdo a la planificación inicial, en los primeros ejercicios el funcionamiento de la planta iba a ir destinado en una parte a la mejora de su proceso productivo, la actividad principal de la misma en este momento es la mejora de la fase de pretratamiento del residuo, a fin de reducir los costes de producción, y el estudio del uso de la planta para la producción de otros sustitutivos sintéticos de productos derivados del petróleo. En el periodo hasta ese momento, la mejora del proceso productivo y el desarrollo de la producción de ceras mantienen la planta funcionando a bajo régimen. Teniendo en cuenta los últimos acontecimientos alrededor del mercado del combustible diésel, la sociedad ha considerado mantener esta maquinaria destinada a labores de investigación en nuevas formas de tratamiento de residuos, dentro de un laboratorio de investigación que el Grupo está en este momento preparando. Dicha actividad será desarrollada por otras compañías dentro del Grupo, para lo cual existe un acuerdo de compra venta futuro con una de dichas sociedades. De todas formas, esta cuestión no implica un impedimento para la Sociedad para el uso comercial del equipo en el momento en que las condiciones de mercado sean óptimas para ello.

A la fecha de esta memoria se ha evaluado la recuperabilidad del valor contable del equipo en el marco de la transacción indicada, sin detectarse deterioro al respecto, considerando los importes pendientes de imputar de las subvenciones que cofinanciaron el proyecto.

A 31 de diciembre de 2018 el valor neto de los activos relacionados asciende a 6,36 millones de euros de inmovilizaciones materiales de los que se encuentran deteriorados 1,28 millones de euros. La parte del intangible ha quedado totalmente amortizada al cierre del ejercicio.

Al cierre del ejercicio a 31 de diciembre de 2017 el valor neto de los activos relacionados ascendía a 6,75 millones de euros (inmovilizado intangible de 0,21 millones de euros, inmovilizaciones materiales de 6,54 millones de euros, netas del deterioro que asciende a 1,28 millones de euros).

l) Características de las inversiones en inmovilizado material situadas fuera del territorio español

Las inversiones en inmovilizado material que se encuentran situadas en Argentina no tienen un importe significativo.

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

6. Inversiones inmobiliarias

No existen inversiones inmobiliarias.

7. Inmovilizado intangible

7.1 Información general

Los movimientos de las cuentas incluidas en este apartado han sido los siguientes (en euros).

Ejercicio 2018

Concepto	Desarrollo	Concesiones	Patentes, licencias, y similares	Aplicaciones informáticas	Anticipos para inmovilizaciones intangibles	Total
<u>COSTE</u>						
Saldo inicial	1.355.794,98	9.908,00	3.959,45	504.507,77	244.206,28	2.118.376,48
Alta	--	--	--	99.779,00	86.313,00	186.092,00
Bajas	--	--	--	--	--	--
Trasposos	--	--	--	330.519,28	-330.519,28	--
Saldo final	1.355.794,98	9.908,00	3.959,45	934.806,05	--	2.304.468,48
<u>AMORTIZACIÓN</u>						
Saldo inicial	1.143.377,28	9.908,00	3.959,45	452.224,57	--	1.609.469,30
Altas	212.417,70	--	--	68.275,41	--	280.693,11
Bajas	--	--	--	--	--	--
Trasposos	--	--	--	--	--	--
Saldo final	1.355.794,98	9.908,00	3.959,45	520.499,98	--	1.890.162,41
<u>DETERIORO DE VALOR</u>						
Saldo inicial	--	--	--	--	--	--
Altas	--	--	--	--	--	--
Bajas	--	--	--	--	--	--
Saldo final	--	--	--	--	--	--
<u>VALOR NETO</u>						
Inicial	212.417,70	--	--	52.283,20	244.206,28	508.907,18
Final	--	--	--	414.306,07	--	414.306,07

No existen compromisos firmes de compras ni de ventas aún no realizadas.

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Ejercicio 2017

Concepto	Desarrollo	Concesiones	Patentes, licencias, y similares	Aplicaciones informáticas	Anticipos para inmovilizaciones intangibles	Total
COSTE						
Saldo inicial	1.355.794,98	9.908,00	3.959,45	453.683,11	195.092,50	2.018.438,04
Alta	--	--	--	50.824,66	49.113,78	99.938,44
Bajas	--	--	--	--	--	--
Traspasos	--	--	--	--	--	--
Saldo final	1.355.794,98	9.908,00	3.959,45	504.507,77	244.206,28	2.118.376,48
AMORTIZACIÓN						
Saldo inicial	930.959,52	9.908,00	3.959,45	434.515,82	--	1.379.342,79
Altas	212.417,76	--	--	16.805,74	--	229.223,50
Bajas	--	--	--	--	--	--
Traspasos	--	--	--	903,01	--	903,01
Saldo final	1.143.377,28	9.908,00	3.959,45	452.224,57	--	1.609.469,30
DETERIORO DE VALOR						
Saldo inicial	--	--	--	--	--	--
Altas	--	--	--	--	--	--
Bajas	--	--	--	--	--	--
Saldo final	--	--	--	--	--	--
VALOR NETO						
Inicial	424.835,46	--	--	19.167,29	195.092,50	639.095,25
Final	212.417,70	--	--	52.283,20	244.206,28	508.907,18

No existen compromisos firmes de compras ni de ventas aún no realizadas.

a) Amortización

La amortización de las inmovilizaciones intangibles se inicia a partir de la fecha de su puesta en funcionamiento.

Las vidas útiles estimadas son:

Concepto	Años
Desarrollo	5
Concesiones	5
Patentes, licencias, y similares	5
Aplicaciones informáticas	3-4

Se detalla a continuación la amortización del ejercicio y la amortización acumulada para los elementos más significativos de este epígrafe (en euros):

Elementos	Amortización del ejercicio		Amortización acumulada	
	Ejercicio	Ejercicio anterior	Ejercicio	Ejercicio anterior
Desarrollo planta KDV	212.417,76	212.417,76	1.062.088,74	849.671,04

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

b) Bienes totalmente amortizados

Al cierre del ejercicio existen inmobilizaciones que están totalmente amortizadas y que todavía están en uso.

El detalle del valor contable original es el siguiente (en euros):

Concepto	Ejercicio	Ejercicio anterior
Desarrollo	1.355.794,98	293.706,24
Concesiones	9.908,00	9.908,00
Patentes, licencias y similares	3.959,45	3.959,45
Aplicaciones informáticas	436.188,11	432.651,18
Total	1.805.850,54	740.224,87

c) Activos afectos a garantías

La Sociedad no dispone de inmobilizado intangible que esté afecto a garantías. No existen activos de esta naturaleza embargados. Tampoco en el ejercicio anterior.

d) Activos afectos a reversión

La Sociedad no dispone de inmobilizado intangible que esté afecto a reversión. Tampoco en el ejercicio anterior.

e) Inversiones en inmobilizado intangible adquiridas a empresas del grupo y asociadas

El detalle es el siguiente (en euros):

Tipo de bien	Valor contable		Amortización Acumulada		Deterioro de valor Acumulado	
	Ejercicio	Ejercicio anterior	Ejercicio	Ejercicio anterior	Ejercicio	Ejercicio anterior
Desarrollo	60.000,00	60.000,00	60.000,00	48.000,00	--	--

e) Subvenciones, donaciones y legados

Ver Nota 18 de esta memoria.

f) Investigación y desarrollo

Se han capitalizado los gastos de investigación y desarrollo por corresponder a un proyecto en el que la totalidad de la actividad está encaminada a la aplicación de conocimiento científico para el diseño de un nuevo proceso industrial que consiste por un lado en el pretratamiento de residuos no aprovechables, dando posteriormente estos residuos pretratados, como resultado diesel. Además, por cumplir lo estipulado en las normas de valoración del Plan contable.

GRÍÑO ECOLOGIC, S. A.
MEMORIA 2018

7.2 Fondo de comercio

Los movimientos del ejercicio del fondo de comercio han sido los siguientes (en euros):

Concepto	Importe
COSTE	
Saldo inicial 01-01-17	19.911.941,65
Saldo final 31-12-17	19.911.941,65
Saldo final 31-12-18	19.911.941,65
AMORTIZACION	
Saldo inicial 01-01-17	1.991.194,20
Dotación	1.991.194,17
Saldo final 31-12-17	3.982.388,37
Dotación	1.991.194,18
Saldo final 31-12-18	5.973.582,55
VALOR NETO	
Inicial 01-01-17	17.920.747,45
Final 31-12-17	15.929.553,28
Final 31-12-18	13.938.359,10

El saldo neto final al 31 de diciembre de 2018 y 2017 proviene de la fusión por Absorción de Griño Ecologic, S. A. (Sociedad Absorbente) con Griño Trans, S. A. U., Ecoliquid, S. L. U., Sanea Tratamientos de Residuos, S. L. U., Innova Técnica Medioambiental, S. L. U. e Ingenium Inversiones en Combustibles Alternativos, S. A. U. (Sociedades Absorbidas), inscrita en el Registro Mercantil de Lleida el 31 de mayo de 2011. Los elementos patrimoniales de las sociedades Absorbidas fueron valorados de acuerdo a las cuentas consolidadas a 31 de diciembre de 2010, tal como se establece en el Real Decreto 1159/2010 de 17 de septiembre.

El fondo de comercio reconocido se desglosa como sigue (en euros):

Sociedad en la que se tenía la participación	2018	2017
Sanea Tratamientos de Residuos, S.L.U.	1.437.791,70	1.437.791,70
Griño Trans, S. A. U.	18.469.358,86	18.469.358,86
Ecoliquid, S.L.U.	4.791,09	4.791,09
Total	19.911.941,65	19.911.941,65

a) Factores que contribuyeron al registro del fondo de comercio

El fondo de comercio, en su parte más importante, proviene de la aportación realizada en el ejercicio 2003, por parte de Corporació Griño, SL en una ampliación de capital de las acciones de Griño Trans a un valor razonable superior al contable. Los factores que contribuyeron al mismo están asociados a los flujos de efectivo futuros que dichos negocios iban a generar para el grupo. Posteriormente, fue objeto de la fusión indicada en el apartado anterior. El asociado a Sanea Tratamiento de Residuos lo fue asociado a los flujos que generarían las actividades de reciclaje, compostaje y otras formas de tratamiento y recuperación de residuos y el de Griño Trans lo fue asociado a los flujos de las actividades de recogida, transporte de residuos, alquiler de equipos y limpieza industrial.

b) Pérdidas por deterioro de cuantía significativa del fondo de comercio

No existe deterioro de valor, por cuanto la comprobación de valor efectuada pone de manifiesto que no existen diferencias significativas entre el valor razonable al cierre de ejercicio y el valor registrado.

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

c) UGEs y recuperabilidad de los fondos de comercio

La Sociedad considera que los importes que se presentan de fondo de comercio son plenamente recuperables gracias a los flujos futuros que generaran las correspondientes UGEs. Las UGEs a la que se han asignado los fondos de comercio corresponden a las asociadas a los negocios que motivaron su registro. El valor de dichas UGEs se ha establecido en base a su valor de uso en todos los casos, en base a proyecciones continuistas y en línea a la situación de mercado en la actualidad.

8. Arrendamientos y otras operaciones de naturaleza similar

8.1 Arrendamientos financieros

La información referente a los contratos de arrendamiento financiero se ha incluido en la Nota 5 de inmovilizado material.

Ejercicio 2018

Período	Pagos futuros mínimos	Valor actual
Hasta un año	149.938,14	160.934,04
Entre uno y cinco años	342.907,05	358.358,96
Más de cinco años	--	--
Total	492.845,19	519.293,00

Ejercicio 2017

Período	Pagos futuros mínimos	Valor actual
Hasta un año	73.702,29	89.620,63
Entre uno y cinco años	135.183,14	176.497,37
Más de cinco años	--	--
Total	208.885,43	266.118,00

8.2 Arrendamientos operativos

La Sociedad es arrendataria de arrendamientos operativos, con contratos indefinidos, sobre inmuebles en los que ejerce su actividad. No existe para ninguno de ellos subarrendamientos operativos, no existen cuotas de carácter contingente, no tienen opción de compra y la cláusula de actualización de todos ellos es el Índice de Precios al Consumo. No existen restricciones impuestas a las empresas en ninguno de ellos. Algunos de dichos edificios son propiedad de una empresa del grupo. Las transacciones con dicha sociedad se informan en la Nota 23 a de esta memoria de transacciones con partes vinculadas.

El importe reconocido como gasto correspondiente a los contratos, más significativos, de arrendamiento sobre edificios en los que se ejerce la actividad es el siguiente (en euros):

Año	Importe
2018	767.214,36
2017	752.465,88

Los pagos futuros mínimos correspondientes a dichos arrendamientos no se informan dado el carácter de indefinido de los contratos.

GRÑÓ ECOLOGIC, S. A.
MEMORIA 2018

9. Instrumentos financieros

9.1 Consideraciones generales

Se detallan en los dos cuadros incluidos a continuación en esta memoria las clases de instrumentos financieros definidas por la Sociedad.

9.2 Información sobre la relevancia de los instrumentos financieros

GRÍÑO ECOLÓGIC, S. A.
MEMORIA 2018

a) **Activos financieros, salvo inversiones en el patrimonio de empresas del grupo, multigrupo y asociados**

Clases Categorías	Instrumentos financieros a largo plazo						Instrumentos financieros a corto plazo						Total	
	Instrumentos de patrimonio		Valores representativos de deuda		Créditos		Instrumentos de patrimonio		Valores representativos de deuda		Créditos			
					Derivados	Otros					Derivados	Otros		
	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017
Activos a valor razonable con cambios en pérdidas y ganancias:														
- Mantenidos para negociar	--	--	--	--	--	--	--	--	--	--	--	--	--	--
- Otros	120,20	120,20			1.000,00	1.000,00	--	--	--	--	--	--	1.120,20	1.120,20
Inversiones mantenidas hasta el vencimiento	--	--	--	--	--	--	163,84	255,36	--	--	--	--	163,84	255,36
Préstamos y partidas a cobrar	--	--	--	--	6.634.538,25	5.458.887,08	--	--	--	--	16.248.988,55	11.781.430,86	22.883.526,80	17.240.317,94
Activos disponibles para la venta:														
- Valorados a valor razonable	26.923,52	26.923,52	--	--	--	--	--	--	--	--	--	--	26.923,52	26.923,52
- Valorados a coste	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Derivados de cobertura	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Total	27.043,72	27.043,72	--	--	6.635.538,25	5.459.887,08	163,84	255,36	--	--	16.248.988,55	11.781.430,86	22.911.734,36	17.268.617,02

GRÍÑO ECOLÓGIC, S. A.
MEMORIA 2018

b) Pasivos financieros

Clases Categorías	Instrumentos financieros a largo plazo						Instrumentos financieros a corto plazo						Total	
	Deudas con entidades de crédito		Obligaciones y otros valores negociables		Derivados Otros		Deudas con entidades de crédito		Obligaciones y otros valores negociables		Derivados Otros			
	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017
Débitos y partidas a pagar	6.788.520,36	8.250.231,64	--	--	557.702,23	582.633,94	4.442.814,29	3.285.061,30	--	--	12.278.141,97	9.450.623,74	24.067.178,85	21.568.550,62
Pasivos a valor razonable con cambios en pérdidas y ganancias:														
- Mantenidos para negociar	--	--	--	--	--	--	--	--	--	--	--	--	--	--
- Otros	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Derivados de cobertura	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Total	6.788.520,36	8.250.231,64	--	--	557.702,23	582.633,94	4.442.814,29	3.285.061,30	--	--	12.278.141,97	9.450.623,74	24.067.178,85	21.568.550,62

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

c) Activos financieros y pasivos financieros valorados a valor razonable con cambios en la cuenta de pérdidas y ganancias

Los activos financieros valorados a valor razonable no han reflejado variación durante los ejercicios 2018 y 2017.

d) Reclasificaciones de activos financieros

No hay reclasificaciones de activos financieros que han pasado a valorarse al coste o al coste amortizado, en lugar de al valor razonable, o viceversa (tampoco en el ejercicio anterior).

e) Clasificación por vencimientos

La clasificación por vencimientos de los activos financieros y de los pasivos financieros que tienen un vencimiento determinado o determinable, es la siguiente (en euros):

Activos financieros

Ejercicio 2018

De acuerdo a lo establecido en el contrato de proveedor de liquidez que la Sociedad firmó con el Banco Sabadell en el ejercicio 2011 se depositaron 300.000,00 euros en la cuenta de liquidez que se mantenía con este banco. Con fecha 28 de enero de 2016 la Sociedad cambió de proveedor de liquidez, pasando a ser de Beka Finance S. V., S.A., a GVC Gaesco Beka actualmente. El objeto es favorecer la liquidez de las acciones en el MAB-EE. Al 31 de diciembre de 2018 dicho depósito asciende a 24.545,50 euros (al cierre del ejercicio 2017 ascendía a 9.419,27 euros). (Ver Nota 9.4 d de esta Memoria).

Concepto	2020	2021	2022	2023	Resto
<u>Inversiones en empresas del grupo y asociadas a largo plazo</u>					
Créditos a empresas del grupo	705.402,93	2.716.666,67	3.005.700,15	--	--
<u>Inversiones financieras a largo plazo</u>					
Instrumento de patrimonio	--	--	--	--	27.043,72
Derivados	1.000,00	--	--	--	--
Otros activos financieros (*)	--	16.095,16	--	--	190.673,34

Ejercicio 2017

Concepto	2019	2020	2021	2022	Resto
<u>Inversiones en empresas del grupo y asociadas a largo plazo</u>					
Créditos a empresas del grupo	5.396.870,58	--	--	--	--
<u>Inversiones financieras a largo plazo</u>					
Instrumento de patrimonio	--	--	--	--	27.043,72
Derivados	1.000,00	--	--	--	--
Otros activos financieros (*)	--	--	16.095,16	--	45.921,34

(*) La mayoría corresponde, en ambos ejercicios, a las fianzas entregadas vinculadas a los arrendamientos operativos.

No se detalla su vencimiento ya que los importes más significativos se corresponden a contratos de renovación tácita anual y están referidos a las principales instalaciones productivas, de ahí que su vencimiento se estime a largo plazo.

Todos los activos financieros clasificados en el activo corriente del balance vencen durante el próximo ejercicio.

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Créditos a empresas del grupo

1.-En fecha 1 de julio de 2014 Griñó Ecologic, S. A. vendió y transfirió a Corporació Griñó, S. L. 2.624 acciones de la sociedad dependiente Ecoenergía Montsià Maestrat, S.A. El precio de las acciones objeto del contrato se estableció en 3.380.603,91 euros, dado que la compradora asumió un pasivo futuro de 500.400,00 euros, el pago será de 2.880.203,91 euros.

Por otro lado, se establecía que, si Corporació Griñó, S.L. dentro de los tres años siguientes a la compraventa, vende, a su vez, a un tercero, dichas acciones a un precio superior o inferior al que se pactó, podrá negociar con Griñó Ecologic, S.A. un ajuste al mismo. El precio se hará efectivo mediante transferencia bancaria, acciones o participaciones sociales, valores o cualquier otra forma de pago permitida en derecho, de conformidad con lo que acuerden entre las partes. El pago de Corporació Griñó, S. L. a Griñó Ecologic, S.A. se realizaría en el plazo máximo de tres años, prorrogable mediante acuerdo de las partes. Con fecha 29 de mayo de 2017 se firma adenda en la que se establece que ambas partes han decidido prorrogar el plazo de pago acordado estableciendo que el mismo se realizará en el plazo máximo de 5 años desde la firma del documento de adenda. Adicionalmente, con fecha 1 de junio de 2018 se ha firmado una nueva adenda que incluye un tipo de interés aplicable a la deuda pendiente de, 3,50%.

2.-En fecha 28 de noviembre de 2017 Griñó Ecologic, S. A. firmó un contrato de préstamo mercantil intra-grupo con Corporació Griñó, S. L. por importe de 2.500.000,00 euros. Dicho préstamo devengará un tipo de interés anual del 8% La amortización del capital se realizará mediante reembolsos que se efectuarán de forma libre, a dos, tres o cuatro años desde el día de la firma del contrato, siendo el vencimiento final del préstamo el 28 de noviembre de 2021. Los intereses devengados se abonarán conjuntamente con las amortizaciones de capital.

En caso de incumplimiento de sus obligaciones de pago de principal, intereses y cualesquiera otros conceptos y obligaciones que pudieran derivarse, Corporació Griñó, S.L., como pignorante se compromete a constituir una prenda sobre el 50% de las participaciones sociales que integran el capital social de la mercantil Recicladors del Marquesado en favor de Griñó Ecologic, S.A.

La cesión por parte de Corporació Griñó, S.L. de la totalidad o parte de los derechos y/u obligaciones asumidos en virtud del contrato requerirá previa autorización de Griñó Ecologic, S.A.

Griñó Ecologic, S.A. podrá ceder los derechos adquiridos y las obligaciones asumidas a tenor del contrato establecido mediando simple notificación de dicha cesión a Corporació Griñó, S.L.

A 31 de diciembre de 2017 la Sociedad ha imputado los intereses devengados por un importe de 16.666,67 euros.

3.-En fecha 1 de mayo 2018 la Sociedad ha formalizado nuevos contratos de pólizas de crédito con las empresas del grupo Compost del Pirineo, S.L., Ecoenergía Montsià Maestrat, S.A., Mediterránea de Inversiones Mediambientales, S.L.U. e Imogri, S.L.U. Dichos contratos devengan un tipo de interés del 3,5% anual y con vencimiento el 31 de diciembre de 2020.

Pasivos financieros

Ejercicio 2018

Concepto	2020	2021	2022	2023	Resto
<u>Deudas a largo plazo</u>					
Deudas con entidades de crédito	1.474.165,80	2.173.977,55	3.107.543,01	32.834,00	--
Acreedores por arrendamiento financiero	120.264,25	83.626,32	81.977,45	57.039,03	--
Otros pasivos financieros	54.444,80	159.510,38	--	--	840,00

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Ejercicio 2017

Concepto	2019	2020	2021	2022	Resto
<u>Deudas a largo plazo</u>					
Deudas con entidades de crédito	1.460.925,87	1.779.022,53	4.959.324,97	50.958,27	--
Acreeedores por arrendamiento financiero	77.346,91	46.282,47	7.659,12	3.894,64	--
Otros pasivos financieros	231.314,85	54.444,80	160.851,15	--	840,00

Deudas con entidades de crédito

Con fecha 3 de julio de 2015 Griñó Ecologic, S. A. e Imogri, S.LU. como acreditadas y Corporació Griñó, S. L. como garante, firmaron la novación del acuerdo marco de refinanciación firmado en 30 de noviembre de 2012. Dicha novación tenía por objetivo la modificación de las condiciones del acuerdo previo, extendiendo el plazo y modificando el tipo de interés. Los aspectos relevantes son los siguientes:

- Se modifica el vencimiento de los tramos correspondientes a los préstamos bilaterales, estableciendo un calendario de reembolso hasta 2021, año en el que vence un importe muy significativo.
- Se establece la renovación automática hasta 2021 de las líneas de descuento, de factoring con recurso y de avales siempre y cuando Griñó Ecologic, S. A. mantenga determinadas magnitudes o ratios financieras.
- Corporació Griñó, S. L. mantenía en garantía las obligaciones asociadas al contrato marco acciones de Griñó Ecologic, S. A. por un 47,50% del capital social de la misma. Esa garantía, junto con las garantías hipotecarias existentes pasarán a garantizar otros tramos de la deuda una vez los que garantizan actualmente sean amortizados.
- Se modifican las obligaciones de hacer y no hacer, de las amortizaciones anticipadas obligatorias y las causas de vencimiento anticipado. Entre las de no hacer, quedaron establecidas la prohibición de enajenar del grupo determinados activos y entregar fondos a los socios en cualquiera de sus formas.

El ICF ha otorgado en unidad de acto a la formalización del Acuerdo de Novación a favor de cada una de las Acreditantes que participan en el Tramo E un aval en primer requerimiento que tendrá una duración mínima de 5 años a contar desde la fecha de la firma de dicho Acuerdo.

Otros pasivos financieros

Corresponden principalmente a:

1.- Préstamo concedido por el Centro para el Desarrollo Tecnológico Industrial (CDTI), correspondiente al Proyecto Despolimerización catalítica para conversión de residuos urbanos (RSU) en Diesel sintético. Dicho préstamo tiene un período de carencia de 26 meses y no devenga intereses.

Tal como se explica en la Nota 18 de esta memoria para estos préstamos concedidos a interés cero, se ha registrado la subvención implícita de intereses concedida como subvención de capital en función del tipo de interés de mercado para operaciones similares (4,25%) y se ha calculado el nuevo cuadro de amortización asociado. Dicha subvención al estar vinculada a la construcción de la nueva planta KDV se ha de traspasar a resultados en función de la amortización de los bienes de inmovilizado. La primera amortización de capital se produjo el 31 de julio de 2012.

2.- Otras deudas con proveedores de inmovilizado.

Con fecha 28 de agosto de 2017 se eleva a público el contrato de préstamo formalizado el 22 de junio de 2017 referente a la concesión de un préstamo por parte de Be Spoke Loan Funding DAC a favor de Griñó Ecologic, S: A., por un importe de cuatro millones de euros con vencimiento 66 meses después del segundo desembolso (hecho que ocurrió 3 de noviembre de 2017). Con fecha 29 de agosto de 2017 se

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

firma un acuerdo adicional al contrato de préstamo por el cual las partes acordaron que a partir de dicha fecha Corporació Griñó, S. L. tendrá la condición de cotitular del contrato de préstamo. El uso de esos fondos fue el suministro de financiación por parte de Corporació Griñó, S.L. a su participada Reciclados del Marquesado, S.L.U. para la adquisición de los terrenos donde desarrollará su actividad y la construcción de las obras e instalaciones necesarias para ello. Debido a que fue Corporació Griñó quien finalmente hizo uso de los fondos, y considerando su calidad de cotitular, el pasivo correspondiente a dicho préstamo se encuentra registrado en las cuentas anuales de Corporació Griñó, S.L.

f) Transferencias de activos financieros

No se han producido cesiones de activos financieros que permanezcan en el balance de la Sociedad. (Tampoco en el ejercicio anterior).

g) Activos cedidos y aceptados en garantía

Ejercicios 2018 y 2017

Salvo por las fianzas depositadas (registradas en el epígrafe de Otros activos financieros de las Inversiones a largo plazo), no existen activos financieros entregados a terceros como garantía, ni se dispone de activos de terceros en garantía, de los que se pueda disponer, aunque no se hubiera producido el impago.

h) Correcciones por deterioro del valor originado por el riesgo de crédito

La composición de las cuentas correctoras de los activos financieros, representativas de las pérdidas por deterioro originadas por el riesgo de crédito, es como sigue (en euros):

Ejercicio 2018

Activo financiero	Pérdidas por deterioro al inicio período	Disminución	Aumento	Saldo en balance por deterioro de valor
Cientes por ventas	1.881.759,74	-68.215,66	277.357,13	2.090.901,21
Total	1.881.759,74	-68.215,66	277.357,13	2.090.901,21

Ejercicio 2017

Activo financiero	Pérdidas por deterioro al inicio período	Disminución	Aumento	Saldo en balance por deterioro de valor
Cientes por ventas	1.881.914,62	-94.049,04	93.894,16	1.881.759,74
Total	1.881.914,62	-94.049,04	93.894,16	1.881.759,74

i) Impago e incumplimiento de condiciones contractuales

Al cierre del ejercicio no existen incumplimientos ni impagos en relación con los préstamos que están pendientes de pago.

j) Deudas con características especiales

No existen deudas con características particulares especiales que aconsejen de explicación adicional.

k) Pérdidas y ganancias procedentes de instrumentos financieros

Las pérdidas y ganancias del ejercicio procedentes de instrumentos financieros son las siguientes (en euros):

Instrumento financiero	Concepto	Importe de la pérdida o la ganancia	
		2018	2017
Inversiones financieras a			

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

corto plazo y Tesorería Cuentas a cobrar	Remuneración de cuenta	7.036,76	717,17
	Intereses de demora	--	26.822,01
	Intereses préstamo CG	200.000,00	16.666,67
	Otros intereses grupo	125.645,26	--
Débitos y partidas a pagar	Descuento de efectos y factoring	-88.798,57	-80.266,39
	Intereses devengados	-269.470,05	-316.358,82

l) Ingresos y gastos financieros

Todos los ingresos y gastos financieros del ejercicio han sido calculados por el método del tipo de interés efectivo.

m) Correcciones valorativas por deterioro de los activos financieros e ingresos financieros

Ver apartado h) de esta Nota de la memoria.

n) Contabilidad de coberturas e instrumentos financieros derivados

No existen operaciones de cobertura.

ñ) Valor razonable

El valor razonable de los instrumentos financieros coincide substancialmente con el valor en libros.

o) Empresas del grupo, multigrupo y asociadas

La información referente a cada una de estas empresas para las que al cierre del ejercicio se mantiene la participación, es la siguiente (en euros).

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Ejercicio 2018

Nombre de la participada	Compost del Pirineo, S.L.	Mediterránea de Inversiones Medioambientales, S.L.U.	Kadeuve Medioambiental, S.L.	Kadeuve Ecologic, S.L. Canarias	DieselR Tech, S.L.
Domicilio social	C/Federico Salmón, 8 Madrid	C/Historia Josep Lladonosa, nº 2 bajos, Lleida	C/Historia Josep Lladonosa, nº 2 bajos, Lleida	Edificio San Miguel, 33 1º piso Avda. El Puente Santa Cruz de La Palma	C/Historia Josep Lladonosa, nº 2 bajos, Lleida
Actividad	Promoción de plantas de compostaje de lodos EDAR	financieros de cualquier tipo de bienes e inmuebles relacionados con el objeto social de la empresa. Gestión de residuos, Realización de obras de construcción civil, la producción y distribución de energía	Compraventa, representación y distribución de maquinaria e instalaciones industriales, reparación y mantenimiento de las mismas	Tratamiento de residuos. Valoración de materiales ya clasificados	Comercialización de plantas industriales para la producción de diésel reciclado a partir de residuos sólidos urbanos, residuos industriales y residuos de hidrocarburos.
Tenencia directa	50,00%	100,00%	50,00%	55,00%	51,00%
Tenencia indirecta	--	--	--	--	--
Fecha a la que está referida la información financiera	31/12/2018	31/12/2018	31/12/2018	31/12/2018	31/12/2018
Capital	1.161.000,00	390.000,00	50.000,00	40.000,00	60.000,00
Prima de emisión	--	--	--	--	--
Reservas	72.508,35	6.300,89	--	--	--
Acciones y participaciones en patrimonio propio	--	--	--	--	--
Resultado de ejercicios anteriores	-1.152.934,43	-100.345,84	-55.816,99	-46.229,09	-6.054,23
Otras aportaciones de socios	--	--	--	--	--
Resultado del ejercicio	-31.700,42	-139,62	-117,21	-108,00	-2.164,16
Dividendo a cuenta	--	--	--	--	--
Otros instrumentos de patrimonio neto	--	--	--	--	--
Ajustes por cambio de valor	--	--	--	--	--
Subvenciones, donaciones y legados recibidos	--	--	--	--	--
Total patrimonio neto	48.873,50	295.815,43	-5.934,20	-6.337,09	51.781,61
Resultado de explotación del ejercicio	-1.274,04	-86,36	-117,21	-108,00	-2.164,16
Resultado del ejercicio de operaciones continuadas	-31.700,42	-139,62	-117,21	-108,00	-2.164,16
Resultado del ejercicio de operaciones interrumpidas	--	--	--	--	--
Valor según libros de la participación en capital	345.982,50	550.000,00	0,00	0,00	30.600,00
Dividendos recibidos en el ejercicio	--	--	--	--	--

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Nombre de la participada	Compost del Pirineo, S.L.	Mediterránea de Inversiones Medioambientales, S.L.U.	Kadeuve Medioambiental, S.L.	Kadeuve Ecologic, S.L. Canarias	DieselR Tech, S.L.
Indicación sobre si las acciones cotizan en bolsa	No	No	No	No	No
Existencia de contingencias en relación a la participada	No	No	No	No	No
Correcciones valorativas por deterioro registradas en el ejercicio	--	--	--	--	--
Correcciones valorativas por deterioro acumuladas	--	--	--	--	--
Dotaciones de las correcciones valorativas por deterioro cargadas contra patrimonio neto	-117.978,74	--	--	--	--
Reversiones de las correcciones valorativas por deterioro abonadas contra patrimonio neto	--	--	--	--	--

Los Administradores de la Sociedad estiman que no es necesario la realización de otras correcciones valorativas por deterioro a las ya contabilizadas, ya que el importe recuperable de dichas inversiones es superior al valor según libros de la participada, entendiéndose como importe recuperable el valor del patrimonio neto de la entidad participada, corregido en las plusvalías tácitas existentes a la fecha de valoración.

En este ejercicio 2018 la Sociedad ha ajustado contra pérdidas la participación de Kadeuve Medioambiental, S.L. y Kadeuve Ecologic, S.L. Canarias por un importe de 47.000,00 euros.

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Ejercicio 2017

Nombre de la participada	Compost del Pirineo, S.L.	Mediterránea de Inversiones Medioambientales, S.L.U.	Kadeuve Medioambiental, S.L.	Kadeuve Ecologic, S.L. Canarias	DieseIR Tech, S.L.
Domicilio social	C/Federico Salmón, 8 Madrid	C/Historia Josep Lladonosa, nº 2 bajos, Lleida	C/Historia Josep Lladonosa, nº 2 bajos, Lleida	Edificio San Miguel, 33 1º piso Avda. El Puente Santa Cruz de La Palma	C/Historia Josep Lladonosa, nº 2 bajos, Lleida
Actividad	Promoción de plantas de compostaje de lodos EDAR	Arrendamiento y subarrendamiento no financieros de cualquier tipo de bienes e inmuebles relacionados con el objeto social de la empresa. Gestión de residuos, Realización de obras de construcción civil, la producción y distribución de energía	Compraventa, representación y distribución de maquinaria e instalaciones industriales, reparación y mantenimiento de las mismas	Tratamiento de residuos. Valoración de materiales ya clasificados	Comercialización de plantas industriales para la producción de diésel reciclado a partir de residuos sólidos urbanos, residuos industriales y residuos de hidrocarburos.
Tenencia directa	50,00%	100,00%	50,00%	55,00%	51,00%
Tenencia indirecta	--	--	--	--	--
Fecha a la que está referida la información financiera	31/12/2017	31/12/2017	31/12/2017	31/12/2017	31/12/2017
Capital	1.161.000,00	390.000,00	50.000,00	40.000,00	60.000,00
Prima de emisión	--	--	--	--	--
Reservas	72.508,35	6.300,89	--	--	--
Acciones y participaciones en patrimonio propio	--	--	--	--	--
Resultado de ejercicios anteriores	-1.120.698,59	-100.345,35	-55.574,34	-44.679,56	-3.948,46
Otras aportaciones de socios	--	--	--	--	--
Resultado del ejercicio	-32.235,84	-0,65	-242,67	-1.549,53	-2.105,77
Dividendo a cuenta	--	--	--	--	--
Otros instrumentos de patrimonio neto	--	--	--	--	--
Ajustes por cambio de valor	--	--	--	--	--
Subvenciones, donaciones y legados recibidos	--	--	--	--	--
Total patrimonio neto	80.573,92	295.954,89	-5.817,01	-6.229,09	53.945,77
Resultado de explotación del ejercicio	-21.238,96	-0,65	-242,67	-1.549,53	-2.105,77
Resultado del ejercicio de operaciones continuadas	-32.235,84	-0,65	-242,67	-1.549,53	-2.105,77
Resultado del ejercicio de operaciones interrumpidas	--	--	--	--	--
Valor según libros de la participación en capital	345.982,50	550.000,00	25.000,00	22.000,00	30.600,00
Dividendos recibidos en el ejercicio	--	--	--	--	--

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Nombre de la participada	Compost del Pirineo, S.L.	Mediterránea de Inversiones Medioambientales, S.L.U.	Kadeuve Medioambiental, S.L.	Kadeuve Ecologic, S.L. Canarias	
Indicación sobre si las acciones cotizan en bolsa	No	No	No	No	No
Existencia de contingencias en relación a la participada	No	No	No	No	No
Correcciones valorativas por deterioro registradas en el ejercicio	--	--	--	--	--
Correcciones valorativas por deterioro acumuladas	--	--	--	--	--
Dotaciones de las correcciones valorativas por deterioro cargadas contra patrimonio neto	-117.978,74	--	--	--	--
Reversiones de las correcciones valorativas por deterioro abonadas contra patrimonio neto	--	--	--	--	--

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Nuevas incorporaciones de empresas del grupo, multigrupo y asociadas

No se han producido adquisiciones durante los ejercicios 2018 y 2017.

p) Garantías

Ver Nota 5d de esta Memoria.

q) Importe disponible en las líneas de descuento y en las pólizas de crédito

Ejercicio 2018

Concepto	Parte dispuesta	Disponibile	Límite
Líneas de descuento	2.785.446,43	708.592,69	3.494.039,12
Pólizas de crédito	179.261,74	--	--

Ejercicio 2017

Concepto	Parte dispuesta	Disponibile	Límite
Líneas de descuento	1.954.648,84	1.278.322,16	3.232.971,00
Pólizas de crédito	123.754,82	--	--

9.3 Información sobre la naturaleza y el nivel de riesgo procedente de instrumentos financieros

Las actividades de la Sociedad están expuestas a diversos riesgos: riesgo de crédito, riesgo de liquidez y riesgo de mercado (este último corresponde al riesgo de tipo de cambio, de tipo de interés y otros riesgos de precio). La Sociedad centra su gestión del riesgo en la incertidumbre de los mercados financieros y trata de minimizar los potenciales efectos negativos sobre la rentabilidad.

a) Riesgo de crédito

El riesgo de crédito de la Sociedad es atribuible principalmente a sus deudas comerciales. Los importes se reflejan en el balance, netos de provisiones para insolvencias, estimadas por la Dirección de la Sociedad en función de la experiencia de ejercicios anteriores y de su valoración del entorno económico actual. Por otra parte, se analiza minuciosamente e individualmente el riesgo concedido para evitar concentraciones que eleven de forma significativa el riesgo de crédito. Las colocaciones de tesorería o la contratación de derivados si existen, se realizan con entidades de reconocida solvencia.

b) Riesgo de liquidez

La Sociedad lleva a cabo una gestión prudente del riesgo de liquidez, fundada básicamente en mantener las disponibilidades suficientes de financiación de acuerdo con la estructura de la compañía y sus necesidades previstas.

c) Riesgo de tipo de cambio

La Sociedad no tiene riesgos significativos de tipo de cambio debido a que la práctica totalidad de sus activos, pasivos, ingresos y gastos están denominados en euros, a excepción de los que provienen de la sucursal que la Sociedad tiene en Argentina.

d) Riesgo de tipo de interés

El objetivo de la gestión del riesgo de tipo de interés es alcanzar el equilibrio en la estructura de la deuda, en base a un análisis individualizado de las operaciones a financiar y de las necesidades de financiación futura, que permita minimizar el coste de la misma en el horizonte temporal, y su impacto en la cuenta de resultados.

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

e) **Otros riesgos de precio**

La Sociedad gestiona los riesgos de precio mediante la fijación de precios de suministro con sus proveedores. La evolución del mercado normalmente permite la repercusión de las variaciones.

9.4 Fondos Propios

a) **Capital Social**

Con motivo de la transformación de la Sociedad en Sociedad Anónima, según acuerdo de Junta General Ordinaria y Extraordinaria de 14 de abril de 2011, el capital pasó a estar representado por 5.753 acciones de 100,00 euros de valor nominal cada una.

Según acuerdo de Junta General Extraordinaria de Accionistas del 19 de mayo de 2011, en atención a la solicitud de admisión a negociación de las acciones de la Sociedad al Mercado Alternativo Bursátil (MAB), y con el fin de facilitar la adecuada difusión de sus acciones, así como favorecer que su valor unitario se acomodase a las magnitudes habituales de los mercados de valores, se acordó reducir el valor nominal de todas y cada una de las acciones representativas del capital social, quedando fijado el valor nominal, a partir de dicha fecha, en 0,02 euros y multiplicándose simultáneamente por 5.000 el número de acciones en que se dividía el capital social. Así desde dicho momento pasó a estar representado por 28.765.000 acciones de 0,02 euros de valor nominal cada una.

El Consejo de Administración celebrado el 27 de julio de 2011, haciendo uso de la autorización otorgada por la Junta General Extraordinaria de Accionistas de fecha 19 de mayo de 2011, acordó ampliar el capital social en 36.727,74 euros, mediante la emisión y puesta en circulación de 1.836.387 acciones de 0,02 euros de valor nominal cada una y con una prima de emisión de 2,27 euros por acción, por un importe total de 4.168.598,49 euros.

Estas nuevas acciones fueron destinadas a su suscripción en el marco de la incorporación al MAB, habiendo sido íntegramente desembolsadas. Las acciones de Griño Ecologic, S.A. comenzaron a cotizar en el MAB el 29 de julio de 2011 a un precio de 2,29 euros por acción. La cotización al 31 de diciembre de 2018 era de 1,24 euros por acción (1,01 euros por acción a 31 de diciembre de 2017). A fecha de formulación de estas cuentas anuales 29 de marzo de 2019 la cotización era de 1,34 euros por acción.

En fecha 28 de julio de 2011 se firmó contrato de compraventa de acciones de Griño Ecologic, S.A. por el cual la Sociedad adquirió 131.005 acciones a su accionista Imogri, S.L.U. El objeto de esta adquisición quedó establecido en el contrato de proveedor de liquidez que la Sociedad firmó con el Banco Sabadell, por el cual se comprometió a depositar 300.000,00 euros en efectivo y el mismo importe en acciones propias en la cuenta de liquidez que mantiene con este banco con el objeto de favorecer la liquidez de sus acciones en el MAB-EE, mantener una regularidad suficiente en la negociación de acciones y reducir las variaciones en el precio cuya causa no sea la tendencia del mercado, para lo cual se designó al proveedor de liquidez (Banco Sabadell) para que desempeñe esa actuación de acuerdo con el régimen previsto a tal efecto en la regulación aprobada por el MAB.

Al 31 de diciembre de 2018 el capital social de la Sociedad está representado por 30.601.387 acciones de 0,02 euros de valor nominal cada una, totalmente suscritas y desembolsadas que asciende a 612.027,74 euros.

Las principales sociedades que participan directamente en el capital social de la Sociedad son las siguientes:

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Sociedad	31-12-2018		31-12-2017	
	Nº de acciones	% de participación	Nº de participaciones	% de participación
Corporació Griñó, S. L.	27.004.150	88,24	27.004.150	88,24
Imogri, S. L. U.	1.618.995	5,29	1.618.995	5,29
Autocartera	267.626	0,88	280.522	0,92
Autocartera MIP	8.675	0,03	8.675	0,03
Otros accionistas	1.701.941	5,56	1.689.045	5,52
Total	30.601.387	100,00	30.601.387	100,00

Al 31 de diciembre de 2018, el capital social que fluctúa y se negocia libremente en bolsa representa el 5,56% (5,52% al 31 de diciembre de 2017) del capital de la Sociedad.

b) Prima de emisión

Esta reserva es de libre disposición, siempre que se cumplan los requisitos establecidos en el artículo 273 de la Ley de Sociedades de Capital.

c) Reserva legal

La reserva legal no es de libre disposición, excepto por lo indicado por la Ley de Sociedades de Capital respecto de la ampliación de capital con cargo a reservas. Una cantidad igual al 10% del beneficio del ejercicio deberá destinarse a reserva legal, hasta que ésta alcance por lo menos el 20% del capital social. Mientras no supere el límite indicado, únicamente se podrá destinar a la compensación de pérdidas en el caso de que no existan otras reservas disponibles suficientes para este fin. Al 31 de diciembre de 2018, la reserva legal estaba dotada en su totalidad.

d) Autocartera - Proveedor de Liquidez

En relación con la negociación de las acciones de Griñó Ecologic, S. A. en el MAB –EE con el fin de conseguir una suficiente frecuencia de contratación de sus acciones y reducir las variaciones en el precio cuya causa no sea la propia tendencia del mercado, se designó proveedor de liquidez para que desempeñe esa función de acuerdo al régimen previsto a tal efecto en la Circular del MAB –EE 7/2010 de 4 de enero, sus instrucciones operativas de desarrollo y las normas que eventualmente, sustituyan o modifiquen a las anteriores. El Proveedor de Liquidez se compromete a ofrecer liquidez a los titulares de las Acciones manteniendo posiciones de oferta y demanda en cada período de subasta de la sesión de negociación. Con fecha 28 de enero de 2016 la Sociedad cambia de proveedor de liquidez, pasando a ser Beka Finance S. V., S. A., actualmente GVC Gaesco Beka, S.V., S.A.

La Sociedad puso a disposición del Proveedor de liquidez efectivo y acciones para que éste pueda hacer frente a los compromisos que adquiere en ejecución del contrato de liquidez. La Sociedad abrió una cuenta de valores y una cuenta en efectivo en la que se practican los asientos derivados de las transacciones efectuadas:

- a) Efectivo por importe de 24.545,50 euros a 31 de diciembre de 2018, 9.419,27 euros a 31 de diciembre de 2017 que se encuentra registrada dentro de la partida de Otros activos financieros del activo corriente del balance de situación. La disposición de esta cuenta se encuentra condicionada a la adquisición de acciones propias.
- b) 663.572,17 euros en acciones representados por 267.626 acciones propias a 31 de diciembre de 2018, y 703.204,05 euros representados por 280.522 acciones propias

Los movimientos habidos en la cartera de acciones propias durante el ejercicio han sido los siguientes:

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Concepto	Número	Euros	
		Nominal	Precio medio de adquisición
Saldo al 01/01/2017	261.851		
Adquisiciones	27.188	0,02	1,41
Enajenaciones	-8.517	0,02	1,50
Saldo al 31/12/2017	280.522		
Adquisiciones	7.314	0,02	1,32
Enajenaciones	-20.210	0,02	1,27
Saldo al 31/12/2018	267.626		

e) Autocartera MIP

El Consejo de Administración de la Sociedad aprobó el 7 mayo de 2014 la creación de un programa de incentivos para determinados departamentos de la Sociedad (MIP), este tipo de operaciones estaba aprobado por Junta de Accionistas de Griñó Ecologic, S.A. el 19 mayo de 2011. El plan consistía en la posibilidad que se ofrecía al Comité de Dirección integrado por el Consejero Delegado y directores de percibir acciones de la Sociedad bajo condiciones de cumplimientos de objetivos de negocios, pertenecientes a la autocartera. El plan establecía que los períodos de devengo eran de carácter trimestral durante el período 2014-2015. Como consecuencia de ello, la Sociedad mantiene un remanente de acciones adquiridas en su día para hacer frente a dicho plan.

Los movimientos habidos en la cartera de acciones propias existentes para hacer frente al programa de incentivos acordado durante el ejercicio han sido los siguientes:

Concepto	Número	Euros	
		Nominal	Precio medio de adquisición
Saldo al 01/01/2017	8.675		
Saldo al 31/12/2017	8.675		
Saldo al 31/12/2018	8.675		

f) Reserva voluntaria

La reserva voluntaria está constituida por los resultados líquidos después del Impuesto sobre Sociedades, de ejercicios anteriores que no fueron objeto de distribución, ni de asignación a reservas de carácter obligatorio. Las reservas voluntarias son de libre disposición, siempre que se cumplan los requisitos establecidos en el artículo 273 de la Ley de Sociedades de Capital. Estas reservas incluyen los costes incurridos para la emisión de nuevas acciones con motivo de la admisión a cotización al Mercado Alternativo Bursátil, neto de su efecto fiscal.

10. Existencias

La Sociedad mantiene principalmente dos tipos de elementos como existencias:

- Producto terminado: Corresponde al residuo procesado que va a ser vendido a un tercero para su uso.
- Otros aprovisionamientos: Recambios, combustibles y otros materiales consumibles utilizados en el funcionamiento de los camiones.

a) Correcciones valorativas por deterioro

No se han realizado correcciones valorativas por deterioro, ni existe saldo de ejercicios precedentes.

b) Gastos financieros capitalizados durante el ejercicio

No se han realizado activaciones de gastos financieros en las existencias.

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

c) Compromisos firmes de compra y venta

No existen compromisos firmes de compra y venta ni contratos de futuro o de opciones relativas a las existencias.

d) Limitaciones a la disponibilidad

No existen limitaciones a la disponibilidad de las existencias.

e) Depósito

No existen existencias en depósito.

11. Moneda extranjera

a) Activos y pasivos

Al cierre del ejercicio los saldos que Griño Ecologic, S. A. mantiene en el balance en moneda extranjera corresponden íntegramente a pesos argentinos originados en la actividad de su Sucursal en Argentina, que actualmente se encuentra inactiva.

La conversión a euros de los saldos de activos y pasivos de la sucursal en Argentina, se ha realizado utilizando los saldos y el tipo de cambio vigente al cierre del ejercicio 2017 por no diferir significativamente con el importe que resultaría de aplicar el tipo de cambio del cierre del ejercicio 2018.

Los principales epígrafes contables incorporados en euros son:

- Deudores comerciales por 68.210 euros de un total de activo de 89.211 euros.
- Un patrimonio neto de 32.072 euros y acreedores por importe de 54.205 euros de un total de pasivo de 89.211 euros.

b) Transacciones

Durante el ejercicio 2017 las transacciones en moneda extranjera que se efectuaron por Griño Ecologic, S.A. correspondían íntegramente a pesos argentinos originados a la actividad de su Sucursal en Argentina. Debido a la inactividad de la sucursal, este ejercicio 2018, no se ha incorporado ninguna transacción en pesos argentinos, por ser irrelevantes.

12. Situación fiscal

12.1 – Impuesto sobre sociedades

La Sociedad tributa a efectos de Impuesto sobre Sociedades en régimen de consolidación fiscal, al amparo de los artículos 55 y s.s. de la Ley 27/2014, de 27 de noviembre, de Impuesto sobre Sociedades. En ambos ejercicios, el grupo de sociedades acogido a dicho régimen ha tenido la misma configuración:

Categoría	Sociedades grupo fiscal IS 2017	Sociedades grupo fiscal IS 2018
Dominante	Corporació Griño, S.L.	Corporació Griño, S.L.
Dependientes	Imogri, S.L.U.	Imogri, S.L.U.
	Mediterránea de Inversiones Medioambientales, S.L.U.	Mediterránea de Inversiones Medioambientales, S.L.U.
	Griño Ecologic, S.A.	Griño Ecologic, S.A.
	Dinamic Construixi Futura, S.L.U.	Dinamic Construixi Futura, S.L.U.
	Griher Servicios Corporativos, S.L.U.	Griher Servicios Corporativos, S.L.U.
	Phoenix Worldwide Environment, S.L.U.	Phoenix Worldwide Environment, S.L.U.
	Hera Holding Habitat Ecología y Restauración Ambiental, S.L.	Hera Holding Habitat Ecología y Restauración Ambiental, S.L.

GRÍÑO ECOLOGIC, S. A.
MEMORIA 2018

	Hera Omega, S.L.	Hera Omega, S.L.
	Indugarbi NFUs, S.L.	Indugarbi NFUs, S.L.
	Oxidos Recumet, S.L.	Oxidos Recumet, S.L.
	Griño Mecanic, S.L.U.	Griño Mecanic, S.L.U.
		Reciclados del Marquesado, S.L.U.

La información presentada en esta nota sobre el cálculo del Impuesto sobre Sociedades del ejercicio se presenta en base al proyecto de liquidación preparado para el cierre. De todas formas, este proyecto debe considerarse provisional, dado que hasta la fecha de presentación del mismo ante la Agencia Tributaria el mismo puede variar, tanto por causa de variaciones en la propia liquidación de la Sociedad como por variaciones en la liquidación de las sociedades que forman parte del grupo fiscal. En consecuencia, toda la información presentada al respecto de cálculo de base imponible, pasivo por impuesto e incentivos fiscales generados y aplicados debe considerarse provisional y sujeta a cambio.

a) Conciliación del Importe neto de ingresos y gastos del ejercicio con la Base Imponible del Impuesto sobre Sociedades y conciliación con el gasto o ingreso por Impuesto sobre Sociedades

El Impuesto sobre Sociedades del ejercicio se calcula en base al resultado contable, obtenido por la aplicación de principios de contabilidad generalmente aceptados, que no necesariamente ha de coincidir con el resultado fiscal, entendido éste como la base imponible del citado impuesto. La conciliación entre ambos es la siguiente (en euros):

Ejercicio 2018

	Cuenta de pérdidas y ganancias		Total
	Aumentos	Disminuciones	
Resultado del ejercicio	126.898,87		126.898,87
Impuesto sobre Sociedades	+684.392,67		+684.392,67
Diferencias permanentes	1.957.801,95	--	+1.957.801,95
Diferencias temporarias:			
-con origen en el ejercicio	--	-28.378,28	-28.378,28
-con origen en ejercicios anteriores	271.132,17	-127.073,04	+144.059,13
Base imponible (resultado fiscal)	2.884.774,34		2.884.774,34

Ejercicio 2017

	Cuenta de pérdidas y ganancias		Total
	Aumentos	Disminuciones	
Resultado del ejercicio	-578.602,19		-578.602,19
Impuesto sobre Sociedades	+467.807,62		+467.807,62
Diferencias permanentes	+1.982.024,03	--	+1.982.024,03
Diferencias temporarias:			
-con origen en el ejercicio	--	--	--
-con origen en ejercicios anteriores	+295.112,59	-164.826,66	+130.285,93
Base imponible (resultado fiscal)	+2.001.515,36		+2.001.515,36

En ambos ejercicios, las diferencias permanentes indicadas corresponden a gastos contables no deducibles en la liquidación del Impuesto, principalmente la amortización del fondo de comercio que la Sociedad mantiene en balance, y en menor medida a deterioros y otros gastos no deducibles. En lo que respecta a las diferencias temporarias, mayoritariamente corresponden a la reversión de ajustes por libertad de amortización aplicados en ejercicios anteriores, a las diferencias entre amortización fiscal y contable de activos adquiridos en régimen de arrendamiento financiero y a la reversión de las limitaciones a la deducción de amortización existentes en 2013 y 2014.

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

b) Conciliación con el gasto o ingreso por Impuesto sobre Sociedades

La principal partida conciliatoria entre el producto del resultado antes de impuestos por el tipo impositivo correspondiente y el impuesto reconocido corresponde a las diferencias permanentes. En el ejercicio anterior, adicionalmente, se procedió a regularizar el importe de activos y pasivos por impuesto para mantenerlos al tipo fiscal del 25%, según se muestra a continuación:

Ejercicio 2018

Concepto	Base	Cuota
Ingresos y gastos reconocidos antes de impuestos	811.291,54	
Producto de lo anterior por los tipos impositivos (1)		-202.822,89
Impuesto sobre beneficios reconocido (2)		-684.392,67
DIFERENCIA (2-1)		-481.569,79
Efecto fiscal neto de las diferencias permanentes	1.957.801,95	-489.450,49
Aplicación de deducciones		7.880,70
DIFERENCIA CONCILIADA		-481.569,79

Ejercicio 2017

Concepto	Base	Cuota
Ingresos y gastos reconocidos antes de impuestos	-110.794,92	
Producto de lo anterior por los tipos impositivos (1)		27.698,73
Impuesto sobre beneficios reconocido (2)		-467.807,62
DIFERENCIA (2-1)		-495.506,35
Efecto fiscal neto de las diferencias permanentes	1.982.024,03	-495.506,01
Otros		-0,34
DIFERENCIA CONCILIADA		-495.506,35

c) Desglose del gasto entre corriente y no corriente

A continuación, se presenta desglosado el gasto o impuesto sobre beneficios presentado en la cuenta de pérdidas y ganancias, separando el impuesto corriente y el diferido.

Concepto	Importe 2018	Importe 2017
Impuesto corriente	-629.703,43	-500.378,76
Impuesto diferido	-54.689,24	+32.571,48
Total	-684.392,67	-467.807,62

d) Activos y pasivos por impuestos sobre beneficios diferidos

La diferencia entre la carga fiscal imputada al ejercicio y a los ejercicios precedentes o posteriores y la carga fiscal ya pagada o que habría que pagarse por esos ejercicios se registra en las cuentas de activo por impuesto diferido o pasivos por impuesto diferido, según corresponda. Dichos impuestos diferidos se han calculado mediante la aplicación a los importes correspondientes del tipo impositivo nominal vigente.

Según se ha indicado anteriormente, la liquidación del ejercicio que se plantea corresponde al proyecto de liquidación disponible a la fecha de estas cuentas. En consecuencia, los activos y pasivos por impuesto diferido expuestos a continuación y su aplicación en el ejercicio tienen carácter provisional y representan la estimación disponible a la fecha corriente. De esta forma, la indicación en esta nota de que un activo ha sido aplicado en la liquidación del ejercicio no implica necesariamente que finalmente vaya a ser aplicado en la declaración fiscal definitiva.

El detalle al cierre del ejercicio y el movimiento producido, junto con una descripción de la composición de los epígrafes, es el siguiente (en euros):

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Ejercicio 2018

Concepto	Saldo inicial	Adiciones	Bajas	Saldo final
Activos por impuestos diferidos				
- Derechos por deducciones y bonificaciones pendientes de aplicar	512.809,95	--	-83.609,46	429.200,49
- Por diferencias temporarias	272.780,78	--	-31.768,26	241.012,52
Pasivos por Impuestos diferidos				
- Por diferencias temporarias	-773.283,96	-4.577,46	90.655,48	-687.205,94

Ejercicio 2017

Concepto	Saldo inicial	Adiciones	Bajas	Saldo final
Activos por impuestos diferidos				
- Derechos por deducciones y bonificaciones pendientes de aplicar	512.809,95	--	--	512.809,95
- Por diferencias temporarias	272.780,78	--	--	272.780,72
Pasivos por Impuestos diferidos				
- Por diferencias temporarias	-829.538,96	-41.206,67	97.461,67	-773.283,96

d.1) Créditos por pérdidas pendientes de compensar

No existen bases imponibles negativas generadas y pendientes de compensación con anterioridad a su inclusión al grupo fiscal. En sede del Grupo Fiscal, en el ejercicio 2012, contribuyó a la generación de base imponible negativa pendiente de compensación en ejercicios futuros por importe de 1.979.428 euros, la cual se encuentra registrada como activo por impuesto diferido en la matriz del grupo fiscal.

d.2) Diferencias temporarias

La Sociedad mantiene registradas en su balance activos por impuesto diferido por diferencias temporarias por importe de 222.815 euros, las cuales se corresponden en su práctica totalidad con el importe pendiente de reversión de las medidas temporales de limitación a la deducibilidad de la amortización aplicadas en los ejercicios 2013 y 2014. Asimismo, se mantienen pasivos por impuesto diferido asociados a diferencias temporarias por importe de 687.206 euros, las cuales corresponden al efecto fiscal de las subvenciones de capital pendientes de imputar a resultado, y por el importe restante a otras diferencias temporarias imponibles.

d.3) Deducciones

La Sociedad mantiene registrados activos por impuesto diferido asociados a deducciones pendientes de aplicación por importe de 429.200 euros. Las mismas se detallan en las secciones siguientes, solamente por los importes que en el ejercicio 2017 o 2018 se encontraban pendientes o se aplicaron.

Deducciones para incentivar determinadas actividades:

A continuación, se detallan las deducciones generadas por la propia sociedad Grinó Ecològic, S.A. así como las procedentes de las sociedades absorbidas en procesos de fusión de ejercicios anteriores, separadas entre las generadas en sede del grupo fiscal y generadas con anterioridad al grupo fiscal son como sigue:

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Deducciones en sede del grupo fiscal

Año de origen	Actividad que origina la deducción	Plazo máximo aplicación	Generada	Aplicada 2017	Aplicada 2018	Pendiente aplicación
2010	I+D	2028	45.608,40 €	- €	-45.608,40 €	- €
2013	Donativos	2023	1.858,00 €	- €	-1.858,00 €	- €
2016	Donativos	2026	2.100,00 €	- €	-2.100,00 €	- €
2017	Donativos	2017	2.380,00 €	- €	-2.380,00 €	- €
TOTAL			51.946,40 €	- €	-51.946,40 €	- €

Deducciones anteriores a grupo fiscal

Año de origen	Actividad que origina la deducción	Plazo máximo aplicación	Generada	Aplicada 2017	Aplicada 2018	Pendiente aplicación
2009	Formación SANEA	2024	116,51 €	-€	-€	116,51 €
2009	I+D GRINÓ ECOLOGIC	2027	33.709,84 €	- €	- €	33.709,84 €
2008	I+D SANEA	2026	29.209,60 €	-€	-€	29.209,60 €
2009	I+D SANEA	2027	117.982,86 €	-€	-€	117.982,86 €
2007	Medioambiental ECOLIQUID	2022	17.556,55 €	-€	-€	17.556,55 €
2008	Medioambiental ECOLIQUID	2023	18.531,79 €	-€	-€	18.531,79 €
2014	Medioambiental 2005, 2007 y 2008 GRINÓ ECOLOGIC	2032	245.646,08 €	- €	-25.293,76 €	220.352,32 €
TOTAL			462.753,23 €	-€	-25.293,76 €	437.459,47 €

Deducciones por reversión de medidas fiscales temporales

En cada uno de los ejercicios que van de 2015 al actual, la Sociedad ha ido generando, de acuerdo con la DT 37ª de la Ley 27/2014, de Impuesto sobre Sociedades, una deducción complementaria a la aplicación de la amortización no deducida, por importe anual de 6.353,65 euros, a fin de que la reversión de la medida temporal fuese neutra fiscalmente. Al cierre del ejercicio 2017, la generada en dicho ejercicio no había podido ser aplicada por falta de cuota suficiente, siendo la misma aplicada en el ejercicio corriente junto con la generada en este propio ejercicio.

e) Activos por impuestos diferidos no registrados en el balance

No hay activos por impuestos diferidos que no hayan sido traspasados a la cabecera del grupo fiscal que no estén registrados.

f) Ejercicios abiertos a inspección

De acuerdo con la legislación vigente, los impuestos no pueden considerarse definitivamente liquidados hasta que las declaraciones presentadas hayan sido inspeccionadas por las autoridades fiscales o haya transcurrido el plazo de prescripción de cuatro años desde la presentación de cada declaración de impuestos y de otros tributos.

Al cierre del ejercicio, la Sociedad tiene abiertos a inspección por las autoridades fiscales, por el motivo indicado, todos los impuestos que le son aplicables de los últimos cuatro años desde la presentación de cada impuesto.

12.2 – Otros impuestos

a) Tributación por el régimen especial del grupo de entidades del IVA

Con fecha 14 de diciembre de 2007 las Sociedades que se indican a continuación se acogieron de conformidad con el artículo 163. Sexies. Uno de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido (en adelante, LIVA), a la opción de tributación en régimen especial del grupo de

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

entidades regulado en el Capítulo IX del Título IX de la LIVA, con efectos a partir de las operaciones cuyo importe se devengue a partir del 1 de enero de 2008.

No obstante, dicho acuerdo no se extiende a la aplicación de los apartados Uno y Tres del artículo 163.Octies de la LIVA, ya que las sociedades no optaron por su aplicación.

Número de grupo IVA 0440/08.

El grupo tiene como sociedad dominante a Corporació Griñó, S. L., además forman parte del grupo las siguientes sociedades dependientes:

- Imogri, S. L.U.
- Griñó Ecologic, S. A.
- Dinamic Construxi Futura, S. L. U. En 2017 se dio de baja del grupo de IVA.

Corporació Griñó, S. L. ostenta la representación del grupo de sociedades ante la Administración tributaria y deberá cumplir con las obligaciones tributarias formales y materiales específicas que derivan de la aplicación de este régimen especial de IVA.

13. Ingresos y Gastos

a) Consumo de mercaderías

El desglose de este epígrafe de la cuenta de pérdidas y ganancias es como sigue (en euros):

Concepto	2018	2017
Compras nacionales	488.926,70	615.388,42
Descuento por pronto pago	-8.412,81	-19.011,54
Rappels sobre compras	--	-236,84
Variación de existencia de mercaderías	14.786,79	-113.701,10
Total	495.300,68	482.438,94

b) Consumo de materias primas y otras materias consumibles

El desglose de este epígrafe de la cuenta de pérdidas y ganancias es como sigue (en euros):

Concepto	2018	2017
Compras	3.048.647,23	2.480.654,32
Variación de existencia de otros aprovisionamientos	-34.296,71	-8.011,89
Total	3.014.350,52	2.472.642,43

c) Cargas sociales

El desglose de este epígrafe de la cuenta de pérdidas y ganancias es como sigue (en euros):

Concepto	2018	2017
Seguridad Social a cargo de la empresa	1.744.489,69	1.507.780,30
Otros gastos sociales	151.567,43	99.354,02
Total	1.896.057,12	1.607.134,32

d) Otros resultados

Los resultados originados fuera de la actividad normal del grupo en el ejercicio 2018 corresponden principalmente a:

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Concepto	Importe
Ingreso siniestros vehículos	27.140,82
Otros siniestros seguros	-27.887,79
Sanciones	-12.326,71
Regularización saldos contables	-14.862,58
Total	-27.936,26

Los resultados originados fuera de la actividad normal del grupo en el ejercicio 2017 corresponden a:

Concepto	Importe
Ingreso siniestros vehículos	9.320,77
Otros siniestros	-27.735,76
Sanciones	-7.481,89
Regularización saldos contables	-26.485,56
Total	-52.382,44

14. Provisiones y contingencias

a) Provisiones a largo y a corto plazo

El análisis del movimiento de cada partida incluida en estos epígrafes del balance es el siguiente (en euros):

Ejercicio 2018

Concepto	Saldo inicial 2017	Dotaciones	Aplicaciones	Saldo final 2018
Provisiones a corto plazo:				
- Otras responsabilidades	7.204,07	--	--	7.204,07
Total	7.204,07	--	--	7.204,07

Ejercicios 2017

Concepto	Saldo inicial 2016	Dotaciones	Aplicaciones	Saldo final 2017
Provisiones a corto plazo:				
- Otras responsabilidades	7.204,07	--	--	7.204,07
- Para impuestos	104.502,41	--	-104.502,41	--
Total	111.706,48	--	-104.502,41	7.204,07

En fecha 26 de abril de 2012, la Dependencia Regional de Inspección de Cataluña de la Agencia Estatal de Administración Tributaria (en adelante, AEAT), procedió a notificar comunicación de inicio de actuaciones de comprobación e investigación en concepto de Impuesto sobre Sociedades, períodos 2007, 2008 y 2009, e Impuesto sobre el Valor Añadido, períodos 4P/2008 a 12P/2009, de la sociedad SANEA TRATAMIENTO DE RESIDUOS, S.L.U., con C.I.F B-25.431.503, actualmente, GRINÓ ECOLOGIC, S.A. con C.I.F. N° A-25.530.163, en calidad de sucesora de la anterior en virtud de la fusión por absorción de fecha 19 de mayo de 2011.

En relación a las Actas de Inspección, se dictaron por el Inspector Regional los correspondientes Acuerdos de liquidación provisional, en fecha 29 de julio de 2013. En particular, se dictó Acuerdo de liquidación por el concepto de Impuesto sobre Sociedades, ejercicios 2007, 2008 y 2009, por importe de 104.502,41 euros.

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

En fecha 29 de agosto de 2013, dichos Acuerdos de liquidación fueron impugnados ante los Tribunales Económico-Administrativos competentes mediante la interposición de sendas reclamaciones económico-administrativas.

En fecha 22 de noviembre de 2016 remiten el fallo de dicho tribunal desestimando la reclamación interpuesta. El 19 de enero de 2017 se procedió al pago del importe reclamado.

c) Contingencias

Comisión Nacional de los Mercados y la Competencia “CNMC”.

La Sociedad en fecha 19 de abril de 2018, recibió una notificación de la Comisión Nacional de los Mercados y la Competencia (“CNMC”) donde se le comunica la incoación de un expediente sancionador en materia de conductas prohibidas, en el marco del expediente S/DC/0628/18, por las mismas conductas que ya fueron objeto del expediente S/0429/12, incoado en el ejercicio 2013. Este último expediente fue objeto de recurso por parte de la Sociedad el cual fue estimado por la audiencia nacional mediante Sentencia de 28 de diciembre de 2017, anulando la resolución recurrida e imponiendo las costas a la Administración demandada. En la fecha indicada al inicio, la CNMC comunicó a la Sociedad la incoación del nuevo expediente, indicando que dado que la resolución anterior fue anulada sin entrar en el fondo, procedía a incoar de nuevo el expediente por las conductas inicialmente investigadas y que no estaban prescritas. A la fecha de formulación de las presentes cuentas anuales, la Sociedad no dispone de elementos de juicio que permitan estimar la cuantía máxima de la contingencia, pues la única comunicación con la CNMC al respecto ha sido la notificación recibida antes mencionada. De todas formas, y al igual que al respecto del primer expediente, la Sociedad, con el asesoramiento de sus asesores legales, considera que no ha llevado a cabo ninguna conducta contraria a la normativa de competencia de aplicación, por lo que estima que esta contingencia no tendrá un impacto negativo relevante.

Actividad de Compost del Pirineo, S.L.

La participada Compost del Pirineo, S.L., de la cual se controla el 50% de su capital, actualmente carece de licencia de actividad, puesto que la misma le fue revocada tras un proceso sancionador que fue recurrido por la Sociedad y en el cual los Tribunales acabaron dictaminando que la sanción era conforme a derecho. El valor de la participación en dicha entidad está registrado en el balance de situación por importe neto de 228.003,76 euros. El consejo de administración de la Sociedad no considera necesario proceder a registrar ninguna corrección valorativa dado que, por un lado, existe la posibilidad de solicitar de nuevo la licencia de actividad, para la que se dispone de las instalaciones pertinentes, y por otro, el inmueble que posee dicha sociedad tiene un valor razonable superior al que se muestra en sus libros, el cual, en caso de que la actividad no se reiniciase y fuese enajenado, permitiría a la Sociedad recuperar el importe de su participación.

Sucursal en Buenos Aires, Argentina

Tal como se indica en las Notas 11 y 20 de esta memoria consolidada, la sociedad constituyó una Sucursal en Buenos Aires. Mediante licitación pública se otorgó el proyecto de construcción de una Planta de Tratamiento de Residuos en la localidad de Ensenada a la UTE integrada por las empresas Griñó Ecologic, S. A., ESUR y MGM. Durante el ejercicio 2014 la construcción de dicha planta se paralizó debido al incumplimiento de las obligaciones por parte de la Municipalidad. En mayo de 2015 los integrantes de la UTE promovieron, en vía administrativa, recurso de revocatoria del decreto de rescisión de 27 de abril de 2015, en dicho proceso además de impugnar la rescisión se reclama el pago de los importes adeudados por los trabajos ejecutados y el reconocimiento del lucro cesante como consecuencia de la rescisión unilateral del contrato.

En fecha 8 de junio 2016, Griñó Ecologic, S.A. remitió la comunicación de la diferencia a la Procuraduría del Tesoro de la Nación de la República Argentina notificando la existencia de la disputa e informando de la intención de Griñó Ecologic, S.A. de acudir al CIADI en caso de no alcanzar un acuerdo para la solución amistosa de la controversia en el plazo de las negociaciones fijado por los tratados de protección de las inversiones en vigor. Por medio de misiva de 12 de agosto 2016, la Procuraduría del Tesoro de la Nación respondió a lo anterior comunicación solicitando la remisión de documentación adicional. En fecha 22 de diciembre de 2016, Griñó Ecologic, S. A. envió comunicación proporcionando la

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

documentación requerida y solicitando mantener una reunión con las autoridades argentinas competentes a fin de alcanzar un acuerdo, a la que no se ha obtenido contestación formal.

A la fecha de formulación de estas cuentas se está ultimando la fase preparatoria del litigio, a fin de evaluar su factibilidad y el coste asociado al mismo, de cara a iniciar los trámites asociados a su presentación.

c) Activos que no cumplan los criterios de reconocimiento

La Sociedad tiene reconocidos en el balance todos sus activos por cuanto no tienen activos que no cumplan los criterios de reconocimiento.

15. Información sobre medio ambiente

a) Elementos incorporados al inmovilizado material

La Sociedad ha realizado inversiones en sistemas, equipos e instalaciones para la protección y mejora del medio ambiente, si bien no las ha registrado separadamente del resto de las inversiones, al igual que ocurre con los gastos relacionados con actuaciones medioambientales, ya que por las características de su actividad la mayor parte de sus ingresos y gastos tienen la naturaleza de medioambientales.

No existen provisiones por riesgos correspondientes a actuaciones medioambientales ni contingencias relacionadas con ello.

b) Gastos incurridos en el ejercicio

Por las características de su actividad la mayor parte de los ingresos y gastos tienen la naturaleza de medioambientales.

c) Riesgos por actuaciones medioambientales cubiertos por provisiones

No existen riesgos cubiertos con provisiones correspondientes a actuaciones medioambientales.

d) Contingencias medioambientales

No existe identificada la existencia de contingencias medioambientales.

e) Compensaciones a recibir de carácter medioambiental

La Sociedad no espera recibir compensaciones de terceros de naturaleza medioambiental.

f) Información sobre derechos de emisión de gases de efecto invernadero

A cierre de ambos ejercicios la Sociedad no dispone de derechos de emisión de gases de efecto invernadero.

Durante ambos ejercicios la Sociedad no ha incurrido en gastos derivados de emisiones de gases de efecto invernadero.

16. Retribuciones a largo plazo al personal

No existen otorgadas retribuciones a largo plazo al personal.

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

17. Transacciones con pagos basados en instrumentos de patrimonio

De acuerdo a lo indicado en el apartado anterior y en la Notas 9.4e de esta memoria existió un programa de incentivos para determinados departamentos de la Sociedad basado en percibir acciones de la Sociedad bajo condiciones de cumplimientos de objetivos de negocios, pertenecientes a la autocartera. El plan establecía que los períodos de devengo eran de carácter trimestral durante el período 2014-2015. En los ejercicios siguientes no se han realizado transacciones con pagos basados en instrumentos de patrimonio.

18. Subvenciones, donaciones y legados

El movimiento producido durante el ejercicio por los conceptos indicados ha sido el siguiente (en euros):

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Concepto de la subvención, donación o legado	Administración que otorga en caso de subvención	Importe concedido		Importe imputado directamente a resultados del ejercicio		Saldo inicial en el balance		Ajuste		Imputación a resultados del ejercicio		Efecto impositivo de la imputación del ejercicio		Saldo final en el balance	
		2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017
		Préstamo a interés cero para Proyecto de demostración de la tecnología de despolimerización catalítica para conversión de R.S.U. e Industriales en diesel sintético	Ministerio de Industria, Turismo y Comercio	--	--	--	--	199.124,01	213.361,79	--	--	-18.983,70	-18.983,70	4.745,92	4.745,93
Préstamo a interés cero para desarrollo de procesos avanzados de tratamiento de fracciones residuales no reciclables para su valoración en materias primas de alto rendimiento en procesos de conversión en combustible	Ministerio de Industria, Turismo y Comercio	--	--	--	--	28.206,00	47.010,00	--	--	-25.072,00	-25.072,00	6.268,00	6.268,00	9.402,00	28.206,00 (a)
Acondicionamiento de un centro intermedio de residuos no peligrosos en Monzón	Departamento de Medio Ambiente Comunidad de Aragón	--	--	--	--	28.125,00	30.375,00	--	--	-3.000,00	-3.000,00	750,00	750,00	25.875,00	28.125,00 (b)
Despolimerización catalítica para conversión de residuos sólidos urbanos en diesel sintético	Centro para el Desarrollo Tecnológico Industrial (CDTI)	--	--	--	--	14.960,75	29.493,38	--	--	-19.376,87	-19.376,87	4.844,20	4.844,22	428,08	14.960,73 (b)
Plan de inversión para industrialización de solución ecoinnovadora de tratamiento de residual	Generalitat de Catalunya Secretaria d'Industria i Empresa	--	--	--	--	31.854,96	34.132,66	--	--	-3.036,93	-3.036,93	759,24	759,23	29.577,27	31.854,96 (b)
R+d de un nuevo plan de compostaje de pilas estáticas aireadas	Generalitat de Catalunya Secretaria d'Industria i Empresa	--	--	--	--	821,95	1.643,94	--	--	-1.095,96	-1.095,96	274,01	273,99	0,00	821,97 (b)
Demostración de Tecnología KDV - Proyecto marco Life "First implementation of a new waste recovery technology converting the Msw from a representative urban región into synthetic diesel fuel	Comisión Europea Dirección General de Medio Ambiente	--	--	--	--	791.164,01	809.290,41	--	--	-30.992,58	-24.168,54	7.748,16	6.042,13	767.919,59	791.164,00 (b)
Subtotal		--	--	--	--	1.094.256,68	1.165.307,18	--	--	-101.558,04	-94.734,00	25.389,53	23.683,50	1.018.088,17	1.094.256,68

GRÍÑO ECOLOGIC, S. A.
MEMORIA 2018

(a) Ver explicación sobre los préstamos principales en la Nota 9.2 de esta memoria.

(b) Corresponde a los importes concedidos, netos del efecto fiscal. En aquellos concedidos para la financiación de inmovilizado, la parte destinada a financiar gastos, se ha contabilizado como ingreso del ejercicio.

La Sociedad ha cumplido con las condiciones asociadas a las subvenciones, donaciones y legados.

19. Combinaciones de negocios

En los ejercicios 2018 y 2017 no se han producido operaciones recogidas en la normativa como Combinaciones de negocios.

20. Negocios conjuntos

La Sociedad participa directamente en cuatro UTE'S (Unión Temporal de Empresas):

a) **“Resa Logistics, S.L., Lesan Limpiezas, S.L., Griño Trans, S.A.U.”, Ley 18/1982 de 26 de mayo, abreviadamente “Ute Resan Lesan Griño”.**

El objeto de esta UTE es la ejecución de todas las actividades dimanantes del concurso de las actividades de limpieza y gestión de residuos a prestar en las instalaciones de Fira de Barcelona y en concreto la colaboración entre las empresas agrupadas para llevar a cabo las actividades de limpieza que se requieran y, que se prestarán para todos los certámenes que se celebren en los recintos feriales de Montjuic y Gran Vía de Fira de Barcelona.

La UTE comenzó su actividad el día de la constitución y continuará hasta la total culminación de su objeto social, extinguiéndose una vez se hayan liquidado definitivamente todas las cuentas, obligaciones, litigios garantías y responsabilidades que tengan nexo directo ó indirecto con la prestación de servicios. En fecha 4 de enero de 2016 se firmó la prórroga hasta la licitación correspondiente que realizará Fira de Barcelona.

Se constituyó con fecha 8 de enero de 2010, con los siguientes porcentajes de participación: “Lesan Limpiezas, S.L.” el 33,3%, “Resa Logistic, S.L.” el 33,4% y “Griño Trans, S.A.U.” actualmente Griño Ecologic, S. A. con el restante 33,3%.

b) **“Optima Lesan, S. L. – Griño Ecologic, S. A.”, Unión temporal de Empresas Ley 18/1982 de 26 de mayo, abreviadamente “Ute Optima Lesan-Griño”.**

El objeto de esta UTE es la prestación de los servicios de limpieza del Recinto Ferial de la Institución Ferial de Madrid, así como de cualesquiera certámenes, ferias, y otras actividades o eventos organizados por la propia Institución Ferial de Madrid u otros organizadores en dichas instalaciones.

La UTE comenzó su actividad el día de la constitución y continuará hasta la finalización de la relación contractual, que estaba prevista el 31 de julio de 2015. El contrato podrá ser prorrogado a su finalización por un periodo máximo de un año. Con fecha 2 de marzo de 2015 se recibió notificación de la prórroga del contrato, por parte de IFEMA, hasta el 31 de julio de 2016.

Se constituyó con fecha 29 de junio de 2011, con los siguientes porcentajes de participación “Óptima – Lesan, S. L.” el 50%, y Griño Ecologic, S.A. con el restante 50%.

GRÍÑO ECOLÓGIC, S. A.
MEMORIA 2018

c) **“Sanea Tratamientos de Residuos, SLU- ESUR, S. A.- Emprendimientos MGM S. A. – Unión Transitoria de Empresas” conforme a las previsiones legales de la Ley de Sociedades Comerciales.**

El objeto de esta UTE es la participación en la licitación pública Nacional e Internacional N° 1 convocada por la Municipalidad de La Plata, para la contratación de la prestación del Servicio Público del Tratamiento Integral de Residuos Sólidos Urbanos- RSU por un período de 20 años, con posibilidad de prórroga por cinco años más.

El objeto de la licitación convocada por la Municipalidad de La Plata es un contrato mixto de obras y servicios, en el que se incorpora una primera fase de construcción de instalaciones y otra posterior de explotación de las mismas.

Se constituyó con fecha 22 de febrero de 2011 con los siguientes porcentajes de participación “Sanea Tratamientos de Residuos, SLU, actualmente Griño Ecologic, S. A.” el 60%, ESUR, S. A. 30%, y Emprendimientos MGM, S. A, 10%.

La duración de la UTE será igual a la duración efectiva del contrato que suscriba, sus prórrogas, ampliaciones, y hasta tanto se encuentren liquidadas todas las obligaciones por ella asumida en virtud de su objeto.

Dicha UTE está domiciliada en la calle 72 N° 2163 de La Plata, Argentina cuyo contrato constitutivo se otorgó por instrumento privado de fecha 22 de febrero de 2011 y se inscribió en la Dirección Provincial de Personas Jurídicas de la Provincia de Buenos Aires en la Matrícula 718 por Resolución 4840.

Tal como se indica en las Nota 14c de la presente memoria durante el ejercicio 2014 la construcción de la planta se paralizó debido al incumplimiento de las obligaciones por parte de la Municipalidad. En mayo de 2015 los integrantes de la UTE promovieron, en vía administrativa, recurso de revocatoria del decreto de rescisión de 27 de abril de 2015, en dicho proceso además de impugnar la rescisión se reclama el pago de los importes adeudados por los trabajos ejecutados y el reconocimiento del lucro cesante como consecuencia de la rescisión unilateral del contrato.

d) **“Hera Tratesa, S. A.U. – Griño Ecologic, S. A”., Unión temporal de Empresas Ley 18/1982 de 26 de mayo, abreviadamente “Ute Osona”.**

El objeto de esta UTE es el servicio de recogida, transporte, gestión de residuos de las estaciones depuradoras de aguas residuales gestionadas por Depuradores d’Osona, S. L., así como los complementarios y accesorios que puedan producirse, de acuerdo con los términos y condiciones establecidos en el contrato a celebrar entre UTE OSONA y Depuradores d’Osona, S. L.

Se constituyó con fecha 16 de febrero de 2015 con los siguientes porcentajes de participación “Griño Ecologic, SA, actualmente Griño Ecologic, S.A.” el 50%, y Hera Tratesa, S. A. U, 50%.

La UTE comenzó su actividad el día de la constitución y continuará hasta que finalicen los servicios objeto de la UTE, en todo caso la duración estará limitada a la duración del contrato entre UTE OSONA y Depuradores d’Osona, S. L.

e) **“Hera Tratesa, S.A.U. – Griño Ecologic, S. A”., Unión temporal de Empresas Ley 18/1982 de 26 de mayo, abreviadamente “Ute Osona II.**

El objeto de esta UTE es el servicio de recogida, transporte, gestión de residuos de las estaciones depuradoras de aguas residuales gestionadas por Depuradores d’Osona, S. L., así como los complementarios y accesorios que puedan producirse, de acuerdo con los términos y condiciones establecidos en el contrato a celebrar entre UTE OSONA II y Depuradores d’Osona, S. L.

Se constituyó con fecha 11 de abril de 2017 con los siguientes porcentajes de participación “Griño Ecologic, SA, actualmente Griño Ecologic, S. A.” el 50%, y Hera Tratesa, S. A. U, 50%.

GRIÓN ECOLÓGIC, S. A.
MEMORIA 2018

La UTE comenzó su actividad el día de la constitución y continuará hasta que finalicen los servicios objeto de la UTE, en todo caso la duración estará limitada a la duración del contrato entre UTE OSONA II y Depuradores d'Osona, S. L.

Los criterios de valoración aplicados para todas las UTE'S y el método de integración de las operaciones seguido, son los siguientes:

i) Criterios de valoración

Los criterios de valoración que se utilizan son los explicados en la Nota 3 de esta memoria.

ii) Método de integración de las operaciones de la UTE

En las cuentas anuales consolidadas se han integrado los datos contables de las sociedades dependientes que incluyen los de sus respectivas UTE'S. El sistema con el que se integraron en cada una de ellas es el siguiente:

En las cuentas anuales de cada una de las sociedades dependientes, se incorporan sus respectivas UTE'S siguiendo el método de integración proporcional, que consiste en trasladar en proporción a la participación, cada una de las partidas del balance y de la cuenta de explotación. Posteriormente se han eliminado aquellos saldos de activo y pasivo y los ingresos y gastos recíprocos entre las entidades.

A continuación, se presenta el balance y la cuenta de pérdidas y ganancias de Grión Ecologic, S.A. y de las UTE'S, que se agregan para después eliminar la parte no integrada, así como los saldos recíprocos de activo y pasivo, entre la sociedad y las UTE'S y los saldos de ingresos y gastos recíprocos:

GRÍÑO ECOLÓGIC, S. A.
MEMORIA 2018

Ejercicio 2018

ACTIVO	Griño	Ute Osona II	Ute Resan	Ute Óptima	Ute Osona	Agregado	Eliminaciones Ute Osona II	Eliminaciones Ute Resan Lesan	Eliminaciones Ute Óptima Lesan-Griño	Eliminaciones Ute Osona	Griño
	Ecologic, S.A.	Debe (Haber)	Debe (Haber)	Lesan	Lesan-Griño						Debe (Haber)
ACTIVO	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)
A) ACTIVO NO CORRIENTE	35.340.716,70	0,00	0,00	0,00	0,00	35.340.716,70	0,00	0,00	0,00	0,00	35.340.716,70
I. Inmovilizado intangible	14.352.665,17	0,00	0,00	0,00	0,00	14.352.665,17	0,00	0,00	0,00	0,00	14.352.665,17
II. Inmovilizaciones materiales	12.846.652,79	0,00	0,00	0,00	0,00	12.846.652,79	0,00	0,00	0,00	0,00	12.846.652,79
III. Inversiones inmobiliarias	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
IV. Inversiones en empresas del grupo y asociadas a largo plazo	7.236.373,51	0,00	0,00	0,00	0,00	7.236.373,51	0,00	0,00	0,00	0,00	7.236.373,51
V. Inversiones financieras a largo plazo	234.812,22	0,00	0,00	0,00	0,00	234.812,22	0,00	0,00	0,00	0,00	234.812,22
VI. Activos por impuesto diferido	670.213,01	0,00	0,00	0,00	0,00	670.213,01	0,00	0,00	0,00	0,00	670.213,01
VII. Deudas comerciales no corrientes	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
B) ACTIVO CORRIENTE	18.497.963,50	157.211,16	8.987,23	2.896,88	1.799,07	18.668.857,84	-78.605,58	-2.995,45	-1.448,44	-899,54	18.584.908,84
I. Activos no corrientes mantenidos para la venta	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II Existencias	887.181,94	101.565,33	0,00	0,00	0,00	988.747,27	-50.782,67	0,00	0,00	0,00	937.964,60
III. Deudores comerciales y otras cuentas a cobrar	12.022.739,25	2.570,72	0,02	0,00	1.799,07	12.027.109,06	-1.285,36	-0,01	0,00	-899,54	12.024.924,15
1. Clientes por ventas y prestaciones de servicios	12.003.362,57	0,00	0,00	0,00	0,00	12.003.362,57	0,00	-0,01	0,00	0,00	12.003.362,56
a) Clientes por ventas y prestaciones de servicios a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
b) Clientes por ventas y prestaciones de servicios a corto plazo	12.003.362,55	0,00	0,02	0,00	0,00	12.003.362,57	0,00	-0,01	0,00	0,00	12.003.362,56
2. Accionistas (socios) por desembolsos exigidos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
3. Otros deudores	19.376,70	2.570,72	0,00	0,00	1.799,07	23.746,49	-1.285,36	0,00	0,00	-899,54	21.561,59
IV. Inversiones en empresas del grupo y asociadas a corto plazo	4.466.157,97	0,00	5.357,56	0,00	0,00	4.471.515,53	0,00	-1.785,67	0,00	0,00	4.469.729,86
V. Inversiones financieras a corto plazo	37.096,41	37.072,53	0,00	0,00	0,00	74.168,94	-18.536,27	0,00	0,00	0,00	55.632,67
VI. Periodificaciones a corto plazo	69.493,51	0,00	0,00	0,00	0,00	69.493,51	0,00	0,00	0,00	0,00	69.493,51
VII. Efectivo y otros activos líquidos equivalentes	1.015.294,43	16.002,58	3.629,65	2.896,88	0,00	1.037.823,54	-8.001,29	-1.209,76	-1.448,44	0,00	1.027.164,05
TOTAL ACTIVO (A+B)	53.838.680,20	157.211,16	8.987,23	2.896,88	1.799,07	54.009.574,54	-78.605,58	-2.995,45	-1.448,44	-899,54	53.925.625,54

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

PATRIMONIO NETO Y PASIVO	Grño	Ute Osona II	Ute Resan	Ute Optima	Ute Osona	Agregado	Eliminaciones Ute Osona II	Eliminaciones Ute Resan Lesan	Eliminaciones Ute Optima Lesan-Grñó	Eliminaciones Ute Osona	Grño
	Ecologic, S.A.	Ute Osona II	Lesan	Lesan-Grñó	Ute Osona						
	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	(Debe) Haber	Debe (Haber)	(Debe) Haber	(Debe) Haber	(Debe) Haber
A) PATRIMONIO NETO	-27.852.395,99	-62.592,76	-8.987,23	-2.898,34	0,00	-27.926.874,32	31.296,38	2.995,22	1.449,17	0,00	-27.891.133,55
A-1) Fondos propios	-26.847.276,27	-62.592,76	-8.987,23	-2.898,34	0,00	-26.921.754,60	31.296,38	2.995,22	1.449,17	0,00	-26.886.013,83
I. Capital	-604.527,44	0,00	-9.000,00	-3.000,00	0,00	-616.527,44	0,00	2.999,70	1.500,00	0,00	-612.027,74
1. Capital escriturado	-604.527,44	0,00	-9.000,00	-3.000,00	0,00	-616.527,44	0,00	2.999,70	1.500,00	0,00	-612.027,74
2. (Capital no exigido)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Prima de emisión	-26.605.298,49	0,00	0,00	0,00	0,00	-26.605.298,49	0,00	0,00	0,00	0,00	-26.605.298,49
III. Reservas	-4.408.533,88	0,00	0,00	0,00	0,00	-4.408.533,88	0,00	0,00	0,00	0,00	-4.408.533,88
IV. Acciones y participaciones en patrimonio propias	663.572,17	0,00	0,00	0,00	0,00	663.572,17	0,00	0,00	0,00	0,00	663.572,17
V. Resultados de ejercicios anteriores	4.203.173,12	0,00	0,67	-0,73	0,00	4.203.173,06	0,00	-0,45	0,37	0,00	4.203.172,98
VI. Otras aportaciones de socios	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
VII. Resultado del ejercicio	-95.661,75	-62.592,76	12,10	102,39	0,00	-158.140,02	31.296,38	-4,03	-51,20	0,00	-126.898,87
VIII. Dividendo a cuenta	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
IX. Otros instrumentos de patrimonio neto	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
A-2) Ajustes por cambios de valor	12.968,45	0,00	0,00	0,00	0,00	12.968,45	0,00	0,00	0,00	0,00	12.968,45
A-3) Subvenciones, donaciones y legados recibidos	-1.018.088,17	0,00	0,00	0,00	0,00	-1.018.088,17	0,00	0,00	0,00	0,00	-1.018.088,17
B) PASIVO NO CORRIENTE	-8.033.428,53	0,00	0,00	0,00	0,00	-8.033.428,53	0,00	0,00	0,00	0,00	-8.033.428,53
I. Provisiones a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Deudas a largo plazo	-7.346.222,59	0,00	0,00	0,00	0,00	-7.346.222,59	0,00	0,00	0,00	0,00	-7.346.222,59
1. Deudas con entidades de crédito	-6.788.520,36	0,00	0,00	0,00	0,00	-6.788.520,36	0,00	0,00	0,00	0,00	-6.788.520,36
2. Acreedores por arrendamiento financiero	-342.907,05	0,00	0,00	0,00	0,00	-342.907,05	0,00	0,00	0,00	0,00	-342.907,05
3. Otras deudas a largo plazo	-214.795,18	0,00	0,00	0,00	0,00	-214.795,18	0,00	0,00	0,00	0,00	-214.795,18
III. Deudas con empresas del grupo y asociadas a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
IV. Pasivos por impuesto diferido	-687.205,94	0,00	0,00	0,00	0,00	-687.205,94	0,00	0,00	0,00	0,00	-687.205,94
V. Periodificaciones a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
VI. Acreedores comerciales no corrientes	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
VII. Deuda con características especiales a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
C) PASIVO CORRIENTE	-17.952.854,72	-94.618,40	0,00	0,00	-1.799,07	-18.049.272,19	47.309,20	0,00	0,00	899,54	-18.001.063,45
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Provisiones a corto plazo	-7.204,07	0,00	0,00	0,00	0,00	-7.204,07	0,00	0,00	0,00	0,00	-7.204,07
III. Deudas a corto plazo	-5.193.986,74	0,00	0,00	0,00	0,00	-5.193.986,74	0,00	0,00	0,00	0,00	-5.193.986,74
1. Deudas con entidades de crédito	-4.442.814,29	0,00	0,00	0,00	0,00	-4.442.814,29	0,00	0,00	0,00	0,00	-4.442.814,29
2. Acreedores por arrendamiento financiero	-149.938,14	0,00	0,00	0,00	0,00	-149.938,14	0,00	0,00	0,00	0,00	-149.938,14
3. Otras deudas a corto plazo	-601.234,31	0,00	0,00	0,00	0,00	-601.234,31	0,00	0,00	0,00	0,00	-601.234,31
IV. Deudas con empresas del grupo y asociadas a corto plazo	-983.440,36	0,00	0,00	0,00	0,00	-983.440,36	0,00	0,00	0,00	0,00	-983.440,36
V. Acreedores comerciales y otras cuentas a pagar	-11.768.223,55	-94.618,40	0,00	0,00	-1.799,07	-11.864.641,02	47.309,20	0,00	0,00	899,54	-11.816.432,28
1. Proveedores	47.309,20	-94.618,40	0,00	0,00	0,00	-47.309,20	47.309,20	0,00	0,00	0,00	0,00
a) Proveedores a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
b) Proveedores a corto plazo	-11.048.641,70	-94.618,40	0,00	0,00	0,00	-11.143.260,10	47.309,20	0,00	0,00	0,00	-11.095.950,90
2. Otros acreedores	-719.581,85	0,00	0,00	0,00	-1.799,07	-721.380,92	0,00	0,00	0,00	899,54	-720.481,38
VI. Periodificaciones a corto plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
VII. Deuda con características especiales a corto plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)	-53.838.679,25	-157.211,16	-8.987,23	-2.898,34	-1.799,07	-54.009.575,05	78.605,58	2.995,22	1.449,17	899,54	-53.925.625,54

GRÍÑO ECOLOGIC, S. A.
MEMORIA 2018

Concepto	Gríño	Ute Osona II	Ute Resan	Ute Óptima	Ute Osona	Agregado	Eliminaciones	Eliminaciones	Eliminaciones	Gríño	
	Ecologic, S.A.		Lesan	Lesan-Gríño			Ute Osona II	Ute Resan	Ute Óptima	Ute Osona	Ecologic, S.A.
	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)	Debe (Haber)		(Debe) Haber	Debe (Haber)	(Debe) Haber	(Debe) Haber	(Debe) Haber
A) OPERACIONES CONTINUADAS											
1. Importe neto de la cifra de negocios	-37.751.539,94	-661.659,96	0,00	0,00	0,00	-38.413.199,90	330.829,98	-2.891,39	0,00	0,00	-38.085.261,31
2. Variación de existencias de productos terminados y en curso de fabricación	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
3. Trabajos realizados por la empresa para su activo	-401.082,01	0,00	0,00	0,00	0,00	-401.082,01	0,00	0,00	0,00	0,00	-401.082,01
4. Aprovisionamientos	19.559.361,19	598.873,19	0,00	0,00	0,00	20.158.234,38	-299.436,60	-711,98	0,00	0,00	19.858.085,80
5. Otros ingresos de explotación	-8.360,46	0,00	0,00	0,00	0,00	-8.360,46	0,00	0,00	0,00	0,00	-8.360,46
6. Gastos de personal	7.448.919,15	0,00	0,00	0,00	0,00	7.448.919,15	0,00	0,00	0,00	0,00	7.448.919,15
7. Otros gastos de explotación	6.447.075,76	194,01	213,22	106,39	0,00	6.447.589,38	-97,01	2.238,44	-53,20	0,00	6.449.677,62
8. Amortización del inmovilizado	3.936.426,22	0,00	0,00	0,00	0,00	3.936.426,22	0,00	0,00	0,00	0,00	3.936.426,22
9. Imputación de subvenciones de inmovilizado no financiero y otras	-101.558,02	0,00	0,00	0,00	0,00	-101.558,02	0,00	0,00	0,00	0,00	-101.558,02
10. Excesos de provisiones	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
11. Deterioro y resultado por enajenaciones del inmovilizado	-18.500,00	0,00	0,00	0,00	0,00	-18.500,00	0,00	0,00	0,00	0,00	-18.500,00
12. Diferencia negativa de combinaciones de negocios	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
13. Otros resultados	27.936,26	0,00	0,00	0,00	0,00	27.936,26	0,00	0,00	0,00	0,00	27.936,26
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13)	-861.321,86	-62.592,76	213,22	106,39	0,00	-923.595,01	31.296,38	-1.364,93	-53,20	0,00	-893.716,75
14. Ingresos financieros	-332.383,94	0,00	-447,10	0,00	0,00	-332.831,04	0,00	149,02	0,00	0,00	-332.682,02
Imputación de subvenciones, donaciones y legados de carácter											
a) financiero	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
b) Otros ingresos financieros	-332.234,92	0,00	-447,10	0,00	0,00	-332.682,02	0,00	0,00	0,00	0,00	-332.682,02
15. Gastos financieros	356.659,71	0,00	245,98	-4,00	0,00	356.901,69	0,00	1.364,93	2,00	0,00	358.268,62
16. Variación de valor razonable en instrumentos financieros	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
17. Diferencias de cambio	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
18. Deterioro y resultado por enajenaciones de instrumentos financieros	56.838,61	0,00	0,00	0,00	0,00	56.838,61	0,00	0,00	0,00	0,00	56.838,61
A.2) RESULTADO FINANCIERO (14+15+16+17+18)	81.114,38	0,00	-201,12	-4,00	0,00	80.909,26	0,00	1.513,95	2,00	0,00	82.425,21
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)	-780.207,47	-62.592,76	12,10	102,39	0,00	-842.685,74	31.296,38	149,02	-51,20	0,00	-811.291,54
19. Impuestos sobre beneficios	684.392,67	0,00	0,00	0,00	0,00	684.392,67	0,00	0,00	0,00	0,00	684.392,67
A.4) RESULTADO DEL EJERCICIO PROC. DE OP. CONTINUADAS (A.3+19)	-95.814,80	-62.592,76	12,10	102,39	0,00	-158.293,07	31.296,38	149,02	-51,20	0,00	-126.898,87
B) OPERACIONES INTERRUMPIDAS											
20. Resultado del ejercicio procedente de operaciones interrumpidas neto de impuestos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
A.5) RESULTADO DEL EJERCICIO (A.4+20)	-95.814,80	-62.592,76	12,10	102,39	0,00	-158.293,07	31.296,38	149,02	-51,20	0,00	-126.898,87

GRÍÑO ECOLÓGIC, S. A.
MEMORIA 2018

Ejercicio 2017

ACTIVO	Griño	Ute Osona II	Ute Resan	Ute Optima	Ute Osona	Agregado	Eliminaciones	Eliminaciones	Eliminaciones	Griño	
	Ecologic, S.A.		Lesan	Lesan-Griño			Ute Osona II	Ute Resan Lesan	Ute Optima Lesan-Griño	Ute Osona	Ecologic, S.A.
ACTIVO	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber
A) ACTIVO NO CORRIENTE	36.878.608,55	0,00	0,00	0,00	0,00	36.878.608,55	0,00	0,00	0,00	0,00	36.878.608,55
I. Inmovilizado intangible	16.438.460,46	0,00	0,00	0,00	0,00	16.438.460,46	0,00	0,00	0,00	0,00	16.438.460,46
II. Inmovilizaciones materiales	13.312.022,80	0,00	0,00	0,00	0,00	13.312.022,80	0,00	0,00	0,00	0,00	13.312.022,80
III. Inversiones inmobiliarias	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
IV. Inversiones en empresas del grupo y asociadas a largo plazo	6.252.474,34	0,00	0,00	0,00	0,00	6.252.474,34	0,00	0,00	0,00	0,00	6.252.474,34
V. Inversiones financieras a largo plazo	90.060,22	0,00	0,00	0,00	0,00	90.060,22	0,00	0,00	0,00	0,00	90.060,22
VI. Activos por impuesto diferido	785.590,73	0,00	0,00	0,00	0,00	785.590,73	0,00	0,00	0,00	0,00	785.590,73
VII. Deudas comerciales no corrientes	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
B) ACTIVO CORRIENTE	13.807.606,52	182.202,00	53.318,46	2.999,27	13.269,51	14.059.395,76	-125.333,07	-55.441,21	-5.237,44	-9.721,41	13.863.662,63
I. Activos no corrientes mantenidos para la venta	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II Existencias	867.626,63	5.444,53	0,00	0,00	0,00	873.071,16	-2.722,26	0,00	0,00	0,00	870.348,90
III. Deudores comerciales y otras cuentas a cobrar	9.949.720,56	166.946,89	26.650,98	1.520,03	1.708,32	10.146.546,78	-117.705,52	-34.662,60	-2.998,25	-854,16	9.990.326,25
1. Clientes por ventas y prestaciones de servicios	8.406.412,48	166.552,68	27.093,70	0,00	0,00	8.600.058,86	-117.508,42	-34.957,76	-2.238,24	0,00	8.445.354,44
a) Clientes por ventas y prestaciones de servicios a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
b) Clientes por ventas y prestaciones de servicios a corto plazo	8.406.412,48	166.552,68	27.093,70	0,00	0,00	8.600.058,86	-117.508,42	-34.957,76	-2.238,24	0,00	8.445.354,44
2. Accionistas (socios) por desembolsos exigidos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
3. Otros deudores	1.543.308,08	394,21	-442,72	1.520,03	1.708,32	1.546.487,92	-197,10	295,16	-760,01	-854,16	1.544.971,81
IV. Inversiones en empresas del grupo y asociadas a corto plazo	2.245.054,48	0,00	26.181,91	1.056,71	6.173,31	2.278.466,41	0,00	-20.454,88	-2.027,93	-6.173,31	2.249.810,29
V. Inversiones financieras a corto plazo	48.861,87	0,00	0,00	0,00	0,00	48.861,87	0,00	0,00	0,00	0,00	48.861,87
VI. Periodificaciones a corto plazo	5.385,17	0,00	0,00	0,00	0,00	5.385,17	0,00	0,00	0,00	0,00	5.385,17
VII. Efectivo y otros activos líquidos equivalentes	690.957,81	9.810,58	485,57	422,53	5.387,88	707.064,37	-4.905,29	-323,73	-211,26	-2.693,94	698.930,15
TOTAL ACTIVO (A+B)	50.686.215,07	182.202,00	53.318,46	2.999,27	13.269,51	50.938.004,31	-125.333,07	-55.441,21	-5.237,44	-9.721,41	50.742.271,18

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

PATRIMONIO NETO Y PASIVO	Grño	Ute Osona II	Ute Resan	Ute Óptima	Ute Osona	Agregado	Eliminaciones Ute Osona II	Eliminaciones Ute Resan Lesan	Eliminaciones Ute Óptima Lesan-Grño	Eliminaciones Ute Osona	Grño
	Ecologic, S.A.	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber						(Debe) Haber
A) PATRIMONIO NETO	27.793.418,65	43.363,07	8.999,33	2.999,27	19.007,21	27.867.787,53	-21.681,54	-8.999,25	-2.999,22	-9.503,61	27.824.603,91
A-1) Fondos propios	26.712.130,42	43.363,07	8.999,33	2.999,27	19.007,21	26.786.499,30	-21.681,54	-8.999,25	-2.999,22	-9.503,61	26.743.315,68
I. Capital	612.027,02	0,00	9.000,00	3.000,00	0,00	624.027,02	0,00	-8.999,70	-2.999,58	0,00	612.027,74
1. Capital escriturado	612.027,02	0,00	9.000,00	3.000,00	0,00	624.027,02	0,00	-8.999,70	-2.999,58	0,00	612.027,74
2. (Capital no exigido)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Prima de emisión	26.605.298,49	0,00	0,00	0,00	0,00	26.605.298,49	0,00	0,00	0,00	0,00	26.605.298,49
III. Reservas	4.432.365,89	0,00	0,00	0,00	0,00	4.432.365,89	0,00	0,00	0,00	0,00	4.432.365,89
IV. Acciones y participaciones en patrimonio propias	-703.204,05	0,00	0,00	0,00	0,00	-703.204,05	0,00	0,00	0,00	0,00	-703.204,05
V. Resultados de ejercicios anteriores	-3.624.569,60	0,00	-0,67	-0,73	0,00	-3.624.571,00	0,00	0,45	0,36	0,00	-3.624.570,19
VI. Otras aportaciones de socios	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
VII. Resultado del ejercicio	-609.787,33	43.363,07	0,00	0,00	19.007,21	-547.417,05	-21.681,54	0,00	0,00	-9.503,61	-578.602,20
VIII. Dividendo a cuenta	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
IX. Otros instrumentos de patrimonio neto	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
A-2) Ajustes por cambios de valor	-12.968,45	0,00	0,00	0,00	0,00	-12.968,45	0,00	0,00	0,00	0,00	-12.968,45
A-3) Subvenciones, donaciones y legados recibidos	1.094.256,68	0,00	0,00	0,00	0,00	1.094.256,68	0,00	0,00	0,00	0,00	1.094.256,68
B) PASIVO NO CORRIENTE	9.606.149,54	0,00	0,00	0,00	0,00	9.606.149,54	0,00	0,00	0,00	0,00	9.606.149,54
I. Provisiones a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Deudas a largo plazo	8.832.865,58	0,00	0,00	0,00	0,00	8.832.865,58	0,00	0,00	0,00	0,00	8.832.865,58
1. Deudas con entidades de crédito	8.250.231,64	0,00	0,00	0,00	0,00	8.250.231,64	0,00	0,00	0,00	0,00	8.250.231,64
2. Acreedores por arrendamiento financiero	135.183,14	0,00	0,00	0,00	0,00	135.183,14	0,00	0,00	0,00	0,00	135.183,14
3. Otras deudas a largo plazo	447.450,80	0,00	0,00	0,00	0,00	447.450,80	0,00	0,00	0,00	0,00	447.450,80
III. Deudas con empresas del grupo y asociadas a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
IV. Pasivos por impuesto diferido	773.283,96	0,00	0,00	0,00	0,00	773.283,96	0,00	0,00	0,00	0,00	773.283,96
V. Periodificaciones a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
VI. Acreedores comerciales no corrientes	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
VII. Deuda con características especiales a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
C) PASIVO CORRIENTE	13.286.646,88	138.838,93	44.319,13	0,00	-5.737,70	13.464.067,24	-103.651,53	-46.441,96	-2.238,22	-217,80	13.311.517,73
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Provisiones a corto plazo	7.204,07	0,00	0,00	0,00	0,00	7.204,07	0,00	0,00	0,00	0,00	7.204,07
III. Deudas a corto plazo	4.074.970,30	0,00	0,00	0,00	-6.173,30	4.068.797,00	0,00	0,00	0,00	3.086,65	4.071.883,65
1. Deudas con entidades de crédito	3.285.061,30	0,00	0,00	0,00	0,00	3.285.061,30	0,00	0,00	0,00	0,00	3.285.061,30
2. Acreedores por arrendamiento financiero	73.702,29	0,00	0,00	0,00	0,00	73.702,29	0,00	0,00	0,00	0,00	73.702,29
3. Otras deudas a corto plazo	716.206,71	0,00	0,00	0,00	-6.173,30	710.033,41	0,00	0,00	0,00	3.086,65	713.120,06
IV. Deudas con empresas del grupo y asociadas a corto plazo	314.599,29	0,00	0,00	0,00	0,00	314.599,29	0,00	0,00	0,00	-3.086,66	311.512,63
V. Acreedores comerciales y otras cuentas a pagar	8.889.873,22	138.838,93	44.319,13	0,00	435,60	9.073.466,88	-103.651,53	-46.441,96	-2.238,22	-217,79	8.920.917,38
1. Proveedores	3.996.574,89	138.838,93	43.858,39	0,00	435,60	4.179.707,81	-103.651,53	-46.134,78	-2.238,22	-217,79	4.027.465,49
a) Proveedores a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
b) Proveedores a corto plazo	3.996.574,89	138.838,93	43.858,39	0,00	435,60	4.179.707,81	-103.651,53	-46.134,78	-2.238,22	-217,79	4.027.465,49
2. Otros acreedores	4.893.298,33	0,00	460,74	0,00	0,00	4.893.759,07	0,00	-307,18	0,00	0,00	4.893.451,89
VI. Periodificaciones a corto plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
VII. Deuda con características especiales a corto plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)	50.686.215,07	182.202,00	53.318,46	2.999,27	13.269,51	50.938.004,31	-125.333,07	-55.441,21	-5.237,44	-9.721,41	50.742.271,18

GRÍÑO ECOLÓGIC, S. A.
MEMORIA 2018

Concepto	Griño	Ute Osona II	Ute Resan	Ute Optima	Ute Osona	Agregado	Eliminaciones	Eliminaciones	Eliminaciones	Griño	
	Ecologic, S.A.		Lesan	Lesan-Griño			Ute Osona II	Ute Resan Lesan	Ute Optima Lesan-Griño		Ute Osona
	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	
A) OPERACIONES CONTINUADAS											
1. Importe neto de la cifra de negocios	-30.136.361,06	356.889,43	4.336,87	4.139,53	147.689,69	-29.623.305,54	-240.527,28	-2.891,39	-2.069,76	-98.786,83	-29.967.580,80
2. Variación de existencias de productos terminados y en curso de	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
3. Trabajos realizados por la empresa para su activo	-294.630,66	0,00	0,00	0,00	0,00	-294.630,66	0,00	0,00	0,00	0,00	-294.630,66
4. Aprovisionamientos	11.201.417,81	-313.298,20	1.067,91	0,00	-128.240,88	10.760.946,64	218.731,66	-711,98	0,00	89.062,42	11.068.028,74
5. Otros ingresos de explotación	-15.277,80	0,00	0,00	0,00	0,00	-15.277,80	0,00	0,00	0,00	0,00	-15.277,80
6. Gastos de personal	6.559.042,80	0,00	0,00	0,00	0,00	6.559.042,80	0,00	0,00	0,00	0,00	6.559.042,80
7. Otros gastos de explotación	8.438.650,68	-228,16	-3.357,49	-4.139,53	-441,60	8.430.483,90	114,08	2.238,44	2.069,76	220,80	8.435.126,98
8. Amortización del inmovilizado	4.019.974,06	0,00	0,00	0,00	0,00	4.019.974,06	0,00	0,00	0,00	0,00	4.019.974,06
9. Imputación de subvenciones de inmovilizado no financiero y ot	-94.733,98	0,00	0,00	0,00	0,00	-94.733,98	0,00	0,00	0,00	0,00	-94.733,98
10. Excesos de provisiones	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
11. Deterioro y resultado por enajenaciones del inmovilizado	-3.951,38	0,00	0,00	0,00	0,00	-3.951,38	0,00	0,00	0,00	0,00	-3.951,38
12. Diferencia negativa de combinaciones de negocios	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
13. Otros resultados	52.382,44	0,00	0,00	0,00	0,00	52.382,44	0,00	0,00	0,00	0,00	52.382,44
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11)	-273.487,09	43.363,07	2.047,29	0,00	19.007,21	-209.069,52	-21.681,54	-1.364,93	0,00	-9.503,61	-241.619,60
14. Ingresos financieros	-44.205,85	0,00	0,00	0,00	0,00	-44.205,85	0,00	0,00	0,00	0,00	-44.205,85
Imputación de subvenciones, donaciones y legados de carácter											
a) financiero	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
b) Otros ingresos financieros	-44.205,85	0,00	0,00	0,00	0,00	-44.205,85	0,00	0,00	0,00	0,00	-44.205,85
15. Gastos financieros	397.307,57	0,00	-2.047,29	0,00	0,00	395.260,28	0,00	1.364,93	0,00	0,00	396.625,21
16. Variación de valor razonable en instrumentos financieros	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
17. Diferencias de cambio	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
18. Deterioro y resultado por enajenaciones de instrumentos finan	-4,84	0,00	0,00	0,00	0,00	-4,84	0,00	0,00	0,00	0,00	-4,84
A.2) RESULTADO FINANCIERO (14+15+16+17+18)	353.096,88	0,00	-2.047,29	0,00	0,00	351.049,59	0,00	1.364,93	0,00	0,00	352.414,52
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)	79.609,79	43.363,07	0,00	0,00	19.007,21	141.980,07	-21.681,54	0,00	0,00	-9.503,61	110.794,92
19. Impuestos sobre beneficios	467.807,28	0,00	0,00	0,00	0,00	467.807,28	0,00	0,00	0,00	0,00	467.807,28
A.4) RESULTADO DEL EJERCICIO PROC. DE OP. CONTINUADA	547.417,07	43.363,07	0,00	0,00	19.007,21	609.787,35	-21.681,54	0,00	0,00	-9.503,61	578.602,20
B) OPERACIONES INTERRUMPIDAS											
20. Resultado del ejercicio procedente de operaciones interrumpidas	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
A.5) RESULTADO DEL EJERCICIO (A.4+20)	547.417,07	43.363,07	0,00	0,00	19.007,21	609.787,35	-21.681,54	0,00	0,00	-9.503,61	578.602,20

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

21. Activos no corrientes mantenidos para la venta y operaciones interrumpidas.

La Sociedad no dispone de activos no corrientes ni grupos enajenables de elementos calificados como mantenidos para la venta.

La Sociedad no tiene actividades durante el ejercicio que deban ser clasificadas como interrumpidas.

22. Hechos posteriores al cierre

Hasta la fecha de formulación de estas cuentas anuales no se han producido hechos posteriores que pongan en manifiesto circunstancias que ya existían en la fecha de cierre del ejercicio y que por la importancia de su incidencia económica debieran suponer ajustes en las Cuentas Anuales o modificaciones en la información contenida en esta memoria.

23. Operaciones con partes vinculadas

a) Operaciones

Las transacciones realizadas son las siguientes (en euros):

Parte vinculada	Tipo de operación	2018	2017
Entidad dominante	Servicios recibidos	160.741,31	138.800,00
	Prestación de Servicios	-138.659,50	-93.981,63
Otras partes vinculadas	Sueldos y salarios	24.200,16	69.200,16
	MIP	--	--
	Retribución consejero	10.800,00	10.800,00
	Dietas	4.000,00	2.000,00
Otras empresas del grupo	Servicios recibidos	7.681.458,11	5.227.123,29
	Prestación de Servicios	-3.042.237,03	-2.696.145,82

La política de precios seguida para estas transacciones se corresponde con los precios establecidos por el grupo. El resultado de dichas operaciones originado, no difiere sustancialmente con el rendimiento que la Sociedad obtiene en operaciones similares realizadas con terceros, cuando los precios establecidos por el grupo son similares a los de los terceros.

Las transacciones con la entidad dominante se han realizados con Corporació Grinó, S. L.

Las transacciones con otras empresas del grupo se han realizados con las siguientes Sociedades:

i. Servicios Recibidos: se han realizado con Gelabert, Ute Osona II, Chazar, S.L., Hera Holding, S.L., Griher Servicios Corporativos, e Imogri, S.L.

ii. Prestación de Servicios: se han realizado con Gelabert, Ute Osona II, Ute Ctr Vallés, Hera Holding, S.L, Chazar, S.L. y Grinó Yield, S.L.

Las transacciones con otras partes vinculadas se han realizado con el Presidente del Órgano de Administración.

b) Saldos pendientes

Los saldos pendientes al cierre del ejercicio que tienen su origen en las transacciones anteriores, son los siguientes (en euros):

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Epígrafe en el balance	2018	2017
Créditos a Empresas del Grupo	6.427.769,75	5.396.870,58
- Cliente Sociedad Dominante	-57.935,00	211.592,80
- Clientes Empresas del Grupo y Asociadas	1.878.434,71	1.311.985,80
- Cliente Multigrupo	308,87	308,87
Proveedores Sociedad Dominante	-37.922,99	-38.988,00
Proveedores Empresas del Grupo	-5.595.778,85	-4.165.133,63
Otros Activos Financieros		
- Cuenta Corriente Sociedad Dominante	187.203,11	175.138,55
- Cuenta Corriente Empresas del Grupo	3.363.517,96	1.422.632,67
- Cuenta Corriente Multigrupo	--	171.585,63
Inversiones empresas del grupo y asociadas a corto plazo		
- Crédito a empresas	493.856,69	350.863,96
Otras Deudas con Empresas del Grupo		
- Cuenta corriente empresas del grupo por iva	425.152,10	129.589,48
Deudas con empresas del grupo y asociadas a corto plazo		
- Cuenta corriente por impuesto de sociedades grupo	-983.440,36	-311.512,63

c) Grupo de empresas

La Sociedad pertenece a un grupo de empresas que tiene la siguiente estructura financiera:

GRÍÑO ECOLOGIC, S. A. MEMORIA 2018

Estructura Grupo GRÍÑO - 2018

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

d) Retribuciones al personal clave de la dirección

La Sociedad tiene contratado personal clave de la dirección, considerando que son aquellas personas que tienen autoridad para planificar, dirigir y controlar las actividades de la entidad, ya sea directa o indirectamente.

Las retribuciones al personal clave de la dirección, han sido las siguientes durante el ejercicio (en euros):

Concepto	2018	2017
Sueldos y salarios	273.653,91	235.184,45
MIP	--	--
Dietas	8.286,45	8.532,30

Figuran registrados en sueldos y salarios de la cuenta de Pérdidas y Ganancias adjunta.

e) Retribuciones al Órgano de Administración

Las retribuciones a los integrantes del Órgano de Administración y a sus representantes en el caso de personas jurídicas, tanto actuales como anteriores, han sido las siguientes durante el ejercicio (en euros):

Concepto	2018	2017
Remuneraciones por el desarrollo de su cargo	315.000,00	313.200,00
Sueldos y salarios	35.000,16	69.200,16
MIP (*)	--	--
Dietas	20.000,00	12.800,00

(*) Ver Nota 9.4e de esta memoria

Ver operaciones y saldos del Presidente del Consejo de Administración, en la línea de Otras partes vinculadas del punto 23 a) y b).

Al cierre del ejercicio existen saldos pendientes con los integrantes del Órgano de Administración de la Sociedad según el siguiente detalle (en euros):

Concepto	2018	2017
Consejero Delegado - Presidente	1.000,00	1.000,00
Proveedores sociedad dominante	-37.922,99	-38.988,00
Proveedores empresas del grupo	-72.968,78	-91.482,66
Cliente sociedad dominante	-57.935,00	211.592,80
Cuenta corriente de activo sociedad dominante	187.203,11	175.138,55
Cuenta corriente de activo empresas del grupo	200.135,89	216.030,00
Cuenta corriente activo sociedad dominante por iva	425.152,10	129.589,48
Cuenta corriente activo por impuesto sociedad dominante	293.720,80	251.494,43
Cuenta corriente activo sociedad del grupo	65.050,00	99.369,53
Cuenta corriente pasivo por impuesto sociedad dominante	-983.440,36	-311.512,63

La Sociedad no paga, por cuenta de los integrantes del Órgano de Administración, seguros de vida ni fondos de pensiones.

f) Anticipos y créditos al personal de alta dirección

No existen anticipos ni créditos al cierre del ejercicio con el personal de alta dirección

g) Anticipos y créditos al Órgano de Administración

No existen anticipos ni créditos al cierre del ejercicio con los integrantes del Órgano de Administración.

GRÍÑO ECOLÓGIC, S. A.
MEMORIA 2018

h) Información exigida por el artículo 229 de la Ley de Sociedades de Capital

Los componentes del Consejo de Administración de la Sociedad confirman guardar el deber de lealtad a la sociedad y en cumplimiento de lo establecido en el artículo 229 del Texto Refundido de la Ley de Sociedades de Capital y de acuerdo a la Ley 31/2014 de 3 de diciembre, que modifica la Ley de Sociedades de Capital para la mejora del gobierno corporativo, con el fin de reforzar la transparencia y el deber de evitar situaciones de conflicto de interés, manifiestan que se detalla a continuación los cargos que ejercen y las participaciones que detentan en el capital de otras sociedades cuyo objeto social es el mismo, análogo o complementario al de la Sociedad, y/o realizan por cuenta propia dichas actividades según se detalla en el cuadro siguiente:

Sociedad	Domicilio	Actividad	% de participación	Administrador afectado	Cargo ejercido en la otra entidad
Phoenix Worldwide environment, S.L. y sus dependientes	c/Numancia 185 6ª planta	Medioambiental	100%	Corporació Griño, S.L.	Administrador único
Griño Yield, S. L. y sociedades dependientes	c/Historiador Josep Lladonosa, 2, Lleida	Medioambiental	100%	Corporació Griño, S.L.	Administrador único

24. Otra información

a) Personas empleadas

El número de personas empleadas al cierre del ejercicio expresado por categorías, es tal como se detalla a continuación:

Departamento/ Concepto	2018			2017		
	Hombres	Mujeres	Número de empleados al cierre del ejercicio	Hombres	Mujeres	Número de empleados al cierre del ejercicio
DIRECTOR GERENTE	2,00	0,00	2,00	2,00	0,00	2,00
TITULADO SUPERIOR	6,00	4,00	10,00	5,00	4,00	9,00
TITULADO MEDIO	4,00	1,00	5,00	5,00	1,00	6,00
JEFE DE PRIMERA	0,00	0,00	0,00	0,00	0,00	0,00
JEFE DE SERVICIO	0,00	0,00	0,00	0,00	0,00	0,00
OFICIAL ADMVO 1ª	15,00	14,00	29,00	11,00	11,00	22,00
OFICIAL ADMVO.2ª	3,00	6,00	9,00	1,00	5,00	6,00
AUXILIAR ADMVO	4,00	20,00	24,00	3,00	19,00	22,00
PRACTICAS	0,00	1,00	1,00	0,00	0,00	0,00
CONDUCTOR	101,00	2,00	103,00	87,00	1,00	88,00
ENCARGADO GENERAL	0,00	0,00	0,00	0,00	0,00	0,00
ENCARGADO	4,00	2,00	6,00	3,00	1,00	4,00
PEON	2,00	16,00	18,00	3,00	15,00	18,00
OFICIAL	25,00	9,00	34,00	23,00	8,00	31,00
PEON ESPECIALISTA	36,00	11,00	47,00	1,00	1,00	2,00
CARRETERO	0,00	0,00	0,00	29,00	8,00	37,00
Total	202,00	86,00	288,00	173,00	74,00	247,00

GRÍÑO ECOLÓGIC, S. A.
MEMORIA 2018

El número medio de personas empleadas en el curso del ejercicio expresado por categorías, es tal como se detalla a continuación:

Departamento/ Concepto	2018			2017		
	Hombres	Mujeres	Número de empleados al cierre del ejercicio	Hombres	Mujeres	Número de empleados al cierre del ejercicio
DIRECTOR GERENTE	1,21	0,00	1,21	1,21	0,00	1,21
TITULADO SUPERIOR	4,21	4,00	8,21	4,15	1,94	6,09
TITULADO MEDIO	4,16	1,00	5,16	4,92	1,00	5,92
JEFE DE PRIMERA	0,00	0,00	0,00	0,00	0,00	0,00
JEFE DE SERVICIO	0,00	0,00	0,00	0,00	0,00	0,00
OFICIAL ADMVO.1ª	13,77	12,25	26,02	9,88	12,16	22,04
OFICIAL ADMVO.2ª	1,95	4,78	6,73	0,48	3,84	4,32
AUXILIAR ADMVO	3,83	16,50	20,33	3,49	15,76	19,25
PRACTICAS	0,79	1,00	1,79	0,00	0,00	0,00
CONDUCTOR	91,49	1,07	92,56	82,48	1,00	83,48
ENCARGADO GENERAL	0,00	0,00	0,00	0,00	0,00	0,00
ENCARGADO	3,34	1,30	4,64	3,00	1,00	4,00
PEON	2,21	14,61	16,82	3,17	14,58	17,75
OFICIAL	24,33	8,30	32,63	22,67	8,00	30,67
PEON ESPECIALISTA	31,14	9,93	41,07	26,14	7,57	33,71
PRÁCTICAS NO LABORALES	0,00	0,00	0,00	1,40	0,46	1,86
Total	182,43	74,74	257,17	162,99	67,31	230,30

b) Emisión de valores admitidos a cotización

Los títulos representativos del capital de la sociedad Griño Ecologic, S.A. están admitidos a negociación en un mercado secundario no regulado en uno de los Estados miembros de la Unión Europea, el Mercado Alternativo Bursátil – Segmento Empresas en Expansión.

Griño Ecologic, S.A. fue la 17ª empresa cotizada en dicho mercado, iniciándose la cotización de sus títulos el 29 de julio de 2011, a un precio de 2,29 euros por acción. La cotización al 31 de diciembre de 2018 era de 1,24 euros por acción. A fecha de formulación de estas cuentas anuales 29 de marzo de 2019 la cotización era de 1,34 euros por acción.

c) Honorarios de auditoría

Los gastos devengados durante el ejercicio por honorarios de auditoría, han sido los siguientes (en euros):

Concepto	2018	2017
Auditoría de cuentas anuales individuales de la sociedad	22.125,00	21.650,00
Auditoría de cuentas anuales consolidadas de la sociedad dominante	10.220,00	10.000,00
Revisión limitada estados financieros intermedios individuales	7.150,00	7.000,00
Revisión limitada estados financieros intermedios consolidados	4.100,00	4.000,00
Informe procedimientos acordados	0,00	2.000,00
Total	45.613,00	44.650,00

d) Acuerdos que no figuran en balance

Salvo por lo indicado a continuación no existen acuerdos que no figuren en balance y sobre los que no se ha incorporado información en otra nota.

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Al cierre del ejercicio existen garantías cedidas a terceros por importe de 2,94 millones de euros.

e) Otros

La Sociedad solicitó la devolución por ingresos indebidos del impuesto de la venta minorista de determinados hidrocarburos (IVMDH) esgrimiendo la improcedencia del tributo por ser contrario al ordenamiento jurídico comunitario. Asimismo, se presentó la correspondiente solicitud de reclamación patrimonial al Estado respecto al IVMDH de los períodos 2002 a 2004.

El Tribunal de Justicia de la Unión Europea ha declarado genéricamente, mediante la sentencia de 27 de febrero de 2014, que el IVMDV es contrario al derecho comunitario. En ejecución de las referidas sentencias la AEAT procederá a comprobar los importes a devolver, en base a la información y documentación aportada en su día u otra que en su caso pueda requerir.

A 31 de diciembre de 2018 la Sociedad ha recibido por este concepto 3.020,01 euros, (104.066,44 euros en el ejercicio anterior), quedando pendiente de recuperar la cantidad de 331.525 euros más los intereses de demora.

Al respecto, el Tribunal de Justicia de la Unión Europea ha declarado genéricamente, mediante la sentencia de 27 de febrero de 2014, que el IVMDH es contrario al Derecho comunitario. Por consiguiente, confiamos en que la empresa recuperará los importes solicitados, así como los intereses de demora que legalmente procedan.

Atendiendo a la situación procedimental de las distintas solicitudes formuladas a la AEAT, no puede preverse con fiabilidad el quantum indemnizatorio definitivo de las cantidades reclamadas, por dicho motivo serán contabilizadas en el momento de recibir las notificaciones correspondientes de la AEAT.

25. Información segmentada

a) Por actividades

Las principales actividades ordinarias de la Sociedad son las siguientes:

Concepto	2018	2017
Venta de productos	1,64%	5,30%
Prestación de servicios	98,36%	94,70%

b) Por mercados geográficos

La actividad de la Sociedad se realiza íntegramente en el territorio español.

c) Información segmentada

La información segmentada es la siguiente:

Ventas por área geográfica	2018	2017
España	33.773.679,47	27.886.437,14
Europa	4.311.581,84	2.081.143,76
Resto	0,00	0,00

El detalle de la cuenta de explotación es el siguiente (en miles de euros):

GRINÓ ECOLOGIC, S. A.
MEMORIA 2018

Cuenta explotación - Negocio tradicional + NN				
€'000	2015A	2016A	2017A	2018A
Ingresos				
Servicios	11.183	9.474	10.859	13.752
Tratamiento	14.591	17.287	19.109	24.334
Nuevos Negocios	-	-	-	-
	25.774	26.761	29.968	38.085
Margen contribución				
Servicios	2.077	2.568	3.131	3.407
Tratamiento	5.814	6.693	7.283	9.275
Nuevos Negocios	-	-	(118)	(151)
Costes Estructura	(4.427)	(5.474)	(6.083)	(7.570)
EBITDA Negocio Tradicional	3.464	3.787	4.331	5.112
% EBITDA/ Ingresos	18,1%	14,2%	14,5%	13,4%
Margen contribución Nuevos Negocios	(309)	(261)	(118)	(151)
EBITDA Total	3.155	3.525	4.212	4.961
Efec. Ajustes proforma	71	(308)	102	(104)
Amortizaciones	(2.157)	(4.153)	(4.020)	(3.936)
Gastos Financieros	(570)	(380)	(352)	(82)
Resultados Extraordinarios	775	439	(52)	(28)
Benef. Antes de imp.	1.274	(878)	(111)	811
Impuestos	(446)	(643)	(468)	(684)
Resultado neto	827	(1.521)	(579)	126

26. Información sobre el periodo medio de pago a proveedores. Disposición adicional tercera. Deber de información de la Ley 15/2010, de 5 de julio

La información en relación al período medio de pago a proveedores en operaciones comerciales de la Sociedad, es el siguiente:

Concepto	Ejercicio 2018	Ejercicio 2017
	Días	Días
Periodo medio de pago a proveedores	96,08	104,76
Ratio de operaciones pagadas	135,08	135,52
Ratio de operaciones pendientes de pago	84,04	91,96
Concepto	Importe (euros)	Importe (euros)
Total pagos realizados	20.581.658,28	15.611.869,37
Total pagos pendientes	6.352.468,97	6.498.133,44

Señores Accionistas,

De conformidad con lo establecido en la legislación vigente cumple exponerles a través de este Informe de Gestión la evolución de las actividades sociales durante el pasado ejercicio.

Actividad empresarial

La cifra anual de negocio de Griñó Ecologic, S.A., se situó en 38,08 millones de euros, frente a los 29,96 millones de euros del ejercicio anterior. En cuanto a los ingresos reales de 2018 han sufrido una desviación al alza del 27,09%, la desviación proviene del negocio tradicional ya que en lo relativo a los nuevos negocios estos se han mantenido estables. El EBITDA ha pasado de 4,2 millones en el año 2017 a 4,9 en el año 2018, incrementándose por tanto un 17,79%.

La implementación del nuevo ERP de compañía ha arrancado tal y como estaba previsto en el segundo semestre de 2018.

Se renueva el programa “Bennu II” encaminado a la creación del GPW (Great place to work) y al estudio de nuevas medidas para la conciliación familiar. Se amplía el programa con más medidas adicionales.

Se está implementando un nuevo software para el control de la flota de camiones, permitiendo una mejor gestión a nivel logístico. Se prevé que en la segunda fase se implemente el control de emisiones CO₂ en línea con el compromiso con el cambio climático y responsabilidad medioambiental de la compañía.

Información relativa al medio ambiente

Se incluye en la Memoria del ejercicio la información referente al medio ambiente en cuanto a elementos incorporados al inmovilizado material cuyo fin es la minimización del impacto medioambiental y la protección y mejora del medio ambiente, los gastos incurridos en el ejercicio para la protección y mejora del medio ambiente, los riesgos por actuaciones medioambientales cubiertos por provisiones, la inexistencia de contingencias medioambientales y las compensaciones a recibir de carácter medioambiental.

Información relativa al personal

Los gastos de personal incurridos se detallan en la Cuenta de Pérdidas y Ganancias del ejercicio y en la Memoria. Dicha partida se ha incrementado respecto al ejercicio anterior debido a la contratación de más personal, pero se mantiene el mismo porcentaje que el ejercicio anterior.

Operaciones con acciones propias

A cierre del ejercicio la empresa tenía 276.301 títulos con una valoración a 31 de diciembre de 2018 de 663.572,17 euros, que representan un 0,903% del total de acciones de la sociedad Griñó Ecologic, S.A.

Actividades en materia de investigación y desarrollo

No se han realizado nuevas actividades de investigación y desarrollo durante el ejercicio.

Exposición a riesgos

Se considera que no existen riesgos incontrolados ni incertidumbres esenciales para el grupo en lo que concierne a la política relativa a gestión de riesgos financieros, utilización de coberturas, exposición a riesgos de precio, a riesgo de crédito, a riesgo de liquidez ni a riesgo de flujo de caja.

A pesar de haber alcanzado las previsiones realizadas sobre 2018 se ha continuado con un nuevo plan de reestructuración debido a que es necesario seguir mejorando casi todos los ratios incluido el EBITDA para poder hacer frente al pago de la deuda sin ningún tipo de incertezas.

Admisión de valores a negociación en mercados regulados

Los títulos representativos del capital de la sociedad Griñó Ecologic, S.A. están admitidos a negociación en un mercado secundario no regulado en uno de los Estados miembros de la Unión Europea, el Mercado Alternativo Bursátil – Segmento Empresas en Expansión.

Griñó Ecologic, S.A. fue la 17ª empresa cotizada en dicho mercado, iniciándose la cotización de sus títulos el 29 de julio de 2011. A 31 de diciembre de 2018, la cotización de dichas acciones era de 1.24 euros por acción.

Evolución previsible

Se espera que el desarrollo futuro de la actividad esté en línea con el nuevo plan estratégico elaborado por la dirección de la empresa, que una vez adaptado a las nuevas circunstancias del mercado, sustente una estrategia diferenciadora con el resto de competidores (se apuesta por el desarrollo de nuevas tecnologías relacionadas con la generación a partir de residuos).

Plazo medio de pago a proveedores

Durante el ejercicio 2018 el plazo medio de pagos a proveedores por parte de la Sociedad ha sido de 96,08 días, frente los 104,76 días del ejercicio anterior. Para mejorar dicho periodo medio, en el año 2019 se aplicará una política de pagos más agresiva, incrementando un mayor porcentaje de caja útil para la reducción de dicho saldo, consecuentemente se esperan una mejora en las condiciones financieras por parte de los proveedores que compensará este incremento de necesidades operativas de fondos

Hechos posteriores al cierre del ejercicio

Con posterioridad al cierre del ejercicio y hasta la fecha de formulación de este Informe de Gestión no se han producido hechos adicionales a los ya mencionados en la Memoria, que pongan de manifiesto circunstancias que ya existían en la fecha de cierre del ejercicio y que, por la importancia de su incidencia económica, debieran suponer ajustes en las Cuentas Anuales o modificaciones en la información contenida en la Memoria del ejercicio.

Tampoco existen otros hechos posteriores, distintos a los ya mencionados en la Memoria, que demuestren condiciones que no existían al cierre del ejercicio y que sean de tal importancia que requieran de información adicional en la Memoria del ejercicio.

GRIÑO ECOLOGIC, S.A.

Formulación de las Cuentas Anuales y del Informe de Gestión del ejercicio 2018

En cumplimiento de lo establecido en la Ley de Sociedades de Capital y el Reglamento del Registro Mercantil, el Consejo de Administración procede a formular las Cuentas Anuales y el Informe de Gestión del ejercicio 2018, constituidos por los documentos anexos que preceden a este escrito, que se componen del Balance, la Cuenta de Pérdidas y Ganancias, el Estado de Cambios en el Patrimonio Neto, el Estado de Flujos de Efectivo, la Memoria y el Informe de Gestión.

Lleida, 29 de marzo de 2019

Francesc Griño Batlle
(en representación de Imogri, S. L.U.)
Presidente

Juan Griño Piró
Vocal

Joana Piró Alamón
Vocal

Jordi Dolader i Clara
Vocal

Marcelo Miranda Renau
Vocal

Claudio Américo Fajre Festa
Vocal

Joana Piró Alamón
(en representación de Corporació Griño, S. L.)
Secretaria

INFORME SOBRE LA ESTRUCTURA
ORGANIZATIVA Y EL SISTEMA DE
CONTROL INTERNO DE LA COMPAÑÍA

GRiNO

GRIÑO ECOLOGIC, S.A.

El presente informe tiene como objeto describir la estructura organizativa y el sistema de control interno de GRIÑÓ ECOLOGIC, S.A. (en adelante “Griñó” o “la Sociedad”) para asegurar el cumplimiento de las obligaciones que la Sociedad tiene como Emisor en el Mercado Alternativo Bursátil (en adelante MAB). De manera adicional pero separada, este informe se presenta junto con las cuentas anuales auditadas de 2018, individuales y consolidadas, y el correspondiente informe de gestión, según lo previsto por la Circular del MAB 6/2018.

1. ESTRUCTURA ORGANIZATIVA Y ENTORNO DE CONTROL

La Compañía se estructura según el siguiente organigrama:

A) CONSEJO DE ADMINISTRACION:

El Consejo de Administración es el responsable de formular las Cuentas Anuales y el Informe de Gestión en términos claros y precisos, con el informe previo de la Comisión de Auditoría, tanto de la Sociedad individual como del Grupo Consolidado. El Consejo de Administración, con el informe previo de la Comisión de Auditoría, debe asegurar que estos documentos expresan la imagen fiel del patrimonio, situación financiera y resultados obtenidos por la Sociedad y su Grupo Consolidado. Igualmente son los responsables de la existencia y mantenimiento del sistema de control interno que consideren necesario para que la preparación de las cuentas anuales se realice libre de incorrecciones debido a fraude o error.

Dicho Consejo de Administración de la Sociedad está compuesto por las siguientes personas:

- D. Francesc Griñó Batlle – Presidente (en representación de Imogri, S.L.U.)
- Dña. Joana Piró Alamón – Secretaria (en representación de Corporació Griño, S.L.)
- D. Joan Griñó Piro – Vocal.
- D. Jordi Dolader i Clara – Vocal
- Claudio Fajre - Vocal
- Marcelo Miranda - Vocal

B) COMISIÓN DE AUDITORIA:

Su misión fundamental es evaluar el sistema de verificación contable de la Sociedad, velar por la independencia del auditor externo, revisar los procedimientos de control interno de la información y evaluar y controlar los procesos de Gobierno Corporativo, la transparencia informativa y los conflictos de interés. Asegura que la información financiera una vez se hace pública, es completa y veraz.

DIRECTOR GENERAL:

Es el responsable de la gestión de la Sociedad, por delegación del consejo de Administración y bajo las directrices marcadas por dicho órgano de administración.

Es el responsable de las relaciones con los Accionistas y con el propio Consejo, de la representación institucional del Grupo ante todos los agentes del Mercado, del Gobierno Corporativo, etc.

DIRECCION FINANCIERA:

Le corresponde, al director general, de acuerdo con el Consejo, fijar la estrategia financiera del Grupo. Se encarga de la unificación de los criterios contables y de reporte y vigila el cumplimiento de todas las obligaciones financieras y fiscales de las diversas Sociedades.

Elabora los informes analíticos y la consolidación de las cuentas del Grupo, en base a toda la información y las cuentas facilitadas por todas y cada una de las Sociedades.

Es responsable de todos los procesos de auditoría y revisión a los que, por cualquier motivo, deba someterse el Grupo.

Informa al Director general sobre aquellos aspectos financieros y administrativos que requieran de una atención especial por parte de la Dirección del Grupo.

Dependen directamente del Director Corporativo, los siguientes departamentos:

- Finanzas: Contabilidad, tesorería, proveedores y facturación.
- Control
- Administración
- Servicios jurídicos
- SITIC
- RRHH/PRL

COMITÉ DE DIRECCION

La Sociedad cuenta con un Comité de Dirección, que se reúne con una periodicidad quincenal.

El Director general se reúne con el equipo directivo, representando así las distintas áreas de la empresa, y otros colaboradores/personal que se puede convocar puntualmente para abordar temas en concreto.

Dicho Comité de Dirección está formado por las siguientes personas:

- D. Albert Mateu Castelló – Director General.
- D. Borja de Bufalá - Director de Logística.
- D. Jordi Fonoll – Director Desarrollo de negocio

La finalidad del Comité de Dirección es desempeñar una labor asesora a la dirección general, establecer pautas de una dirección participativa y coordinar las actividades de los distintos departamentos de la empresa. Así, se potencia la colaboración entre los responsables de cada área de la empresa, dotándoles de una visión de conjunto de los diferentes temas o problemáticas que puedan darse. De esta forma, se da apoyo a la Dirección General para la toma de decisiones.

Es el órgano desde el que se deben tomar decisiones viables y sostenibles en el corto, medio y largo plazo. Los principales temas que se abordan en las reuniones son:

- Fijar el marco estratégico de la compañía y comprobar que las decisiones que se vayan tomando sean coherentes.
- Definir estrategias a nivel operativo, para lograr la consecución de los objetivos y hacer un seguimiento del grado de cumplimiento.
- Proponer medidas correctoras en caso de desviaciones.
- Realizar propuestas de mejora.

ENTORNO DE CONTROL

Los mecanismos de Control Interno y de gestión de Riesgos relacionados con la información financiera de la Sociedad están coordinados por la Comisión de Auditoría, como hemos detallado anteriormente.

Reglamento de Conducta:

La Sociedad ha definido un Reglamento Interno de Conducta en materias relativas a los Mercados de Valores, que determina los criterios de comportamiento y de actuación que deben seguir sus destinatarios en relación con las operaciones descritas en el mismo, así como el tratamiento, utilización y divulgación de la información relevante, en orden a favorecer la transparencia en el desarrollo de las actividades de las sociedades del grupo y la adecuada información y protección de los inversores.

Dicho Reglamento Interno de Conducta, se aplicará a:

- a) Los administradores y Directivos del Grupo Griñó Ecologic.
- b) El personal integrado en los departamentos de Bolsa o Relaciones con Inversores en caso de existir.
- c) Asimismo, quedará sometido también al presente Reglamento, con carácter transitorio, el personal de la Sociedad que en relación con una Operación Relevante determinada disponga de Información Privilegiada o Relevante relacionada con los Valores, así como cualquier otra persona por decisión del Secretario del Consejo de Administración a la vista de las circunstancias que concurran en cada caso
- d) Los Asesores Externos.

El secretario del Consejo de Administración de la Sociedad mantendrá en todo momento una relación actualizada de las personas sometidas al Reglamento Interno de Conducta.

2. EVALUACIÓN DE RIESGOS

La Sociedad está expuesta continuamente a una serie de riesgos tanto internos como externos, que pueden impactar negativamente en los objetivos de Griñó.

Los principales riesgos identificados son:

- Riesgos financieros: Nivel de endeudamiento y su estructura, dificultades para la obtención de financiación, liquidez, tipo de interés variable, valoración de los activos.
- Riesgos operativos: cambios normativos, reclamaciones judiciales y extrajudiciales.
- Riesgos asociados al sector medioambiental: cambios en la normativa y en las políticas de subvenciones y ayudas, competencia, inversión.
- Riesgos fiscales: modificación de la legislación aplicable.
- Riesgos asociados a las acciones: falta de liquidez, evolución de la cotización, falta de interés por parte de accionistas.
- Riesgos de cumplimiento: de los contratos de gestión, normativas.

3. INFORMACIÓN FINANCIERA: ELABORACIÓN, REVISIÓN Y AUTORIZACIÓN

Griño identifica los principales procesos de cara a establecer procedimientos de control que reduzcan cualquier riesgo asociado a los mismos. Dichos procedimientos son establecidos por la Dirección Financiera, encargados asimismo de su cumplimiento.

Los órganos responsables de supervisar el proceso de identificación de riesgos de la información financiera son el Área Financiera, la Dirección y el Comité de Auditoría y, por supuesto, el Consejo de Administración como órgano último y responsable de la información financiera de la Sociedad.

El Consejo de Administración:

Como máximo órgano de gobierno de la entidad, es el encargado de aprobar las políticas de seguridad de la información financiera y los manuales de políticas contables.

El Consejo de Administración, es el máximo órgano de decisión de la sociedad, formula las cuentas anuales y el informe de gestión, así como la propuesta de aplicación del resultado de la Sociedad.

Los estados financieros, así como las estimaciones en las que se basan las partidas más relevantes de los mismos o las distintas proyecciones que maneja la entidad, son revisadas por el auditor externo, la Dirección y la Comisión de Auditoría, estos últimos elaboran sus correspondientes informes para el Consejo de Administración, quién tras su análisis establece directrices en esta materia.

Esta revisión se considera una actividad de control, previa a la emisión de información financiera, y es relevante en la medida en que asegura que los juicios y proyecciones utilizados están alineados con los asumidos por los responsables últimos de gestionar la entidad y que han sido revisados por éstos.

La Comisión de Auditoría:

Tiene la función de control y supervisión de todo el proceso de identificación de riesgos de la compañía y la revisión de la información financiera.

Para asegurar la veracidad de la información se establecen controles individuales operados en las diferentes áreas sobre las transacciones que afectan al reporte de información financiera. Toda la información financiera se captura a través de las transacciones de las aplicaciones informáticas.

La Dirección Financiera:

1. Supervisa la anotación, valoración, desglose y presentación de la información financiera y la correcta estimación de las provisiones.
2. Identifica y comprueba la correcta anotación en la información financiera de los riesgos derivados de la actividad crediticia, de mercado y tesorería, así como los que se pudieran originar por riesgo operacional.
3. Supervisa la correcta aplicación de las normas, junto con los servicios jurídicos de la compañía, evitando que un error en su aplicación, o un

desconocimiento de las mismas provoque errores en la información financiera.

Asimismo le corresponde definir y actualizar las políticas contables, así como transmitir las a las personas de la organización con implicación en la elaboración de la información financiera, y el Comité de Auditoría es el órgano responsable de estas políticas. Las mismas son actualizadas para su adecuación a los cambios normativos, siempre que se producen.

El Departamento Financiero es el encargado de resolver dudas o conflictos derivados de la interpretación de las políticas contables, las cuales son validadas por el auditor externo de la Sociedad.

Elaboración y Revisión de Estados Financieros

La consolidación general se realiza de forma trimestral.

Los estados financieros consolidados se comunican al Auditor Externo y posteriormente al director general y a la Comisión de Auditoría y ésta al Consejo.

La Dirección Financiera comunica las debilidades significativas de control interno que pudieran identificarse en otros procesos efectuadas durante el ejercicio. En estos casos, se elaboran planes de acción con el objetivo de mitigar las citadas deficiencias observadas, de los cuales se lleva a cabo el oportuno seguimiento.

Auditor de Cuentas:

El procedimiento establecido prevé la asistencia del mismo a las reuniones del Comité de Auditoría de la entidad, con el fin de informar del resultado de los trabajos desarrollados y, en su caso, dar a conocer el detalle de las debilidades de control interno puestas de manifiesto y los planes de acción puestos en marcha para remediar dichas debilidades.

Los estados financieros y las Cuentas Anuales son sometidos a auditoría por un experto independiente auditor de cuentas que emite una opinión sobre los mismos y, del mismo modo, la información financiera semestral es sometida a revisión limitada por parte de los auditores.

Elaboración de información pública en general:

La Compañía cuenta asimismo con un procedimiento interno de comunicación en el que se establece las directrices que se deben seguir en el caso de comunicación de información al mercado de cualquier índole, no solo la financiera. En este sentido, las personas encargadas de validar la redacción final de los documentos a comunicar al mercado serán el Director general y el Secretario del Consejo.

4. SUPERVISIÓN DEL SISTEMA DE CONTROL INTERNO Y FUNCIONES DE LA COMISIÓN DE AUDITORÍA

La Comisión de Auditoría es un órgano interno permanente, constituido por el Consejo de Administración de Griño Ecologic, S.A., de carácter informativo y consultivo, con facultades de información, asesoramiento y propuesta dentro de su ámbito de actuación.

La Comisión se regirá por las normas contenidas en su Reglamento, el cual ha sido aprobado por el Consejo de Administración de la Sociedad.

Las funciones de la Comisión que se detallan a continuación se ejercerán respecto de Griño así como respecto de todas las Sociedades participadas mayoritariamente por Griño, y respecto de aquellas sociedades participadas en las que corresponda a la Sociedad, de cualquier forma, el control efectivo o la responsabilidad de su gestión, siempre que éstas no tengan su propio Consejo de Administración.

Funciones relacionadas con el sistema de control interno

La Comisión tendrá como principales funciones las siguientes:

- a) Supervisar la eficacia del control interno y los sistemas de gestión de riesgo, incluidos los fiscales, que inciden en la consecución de los objetivos corporativos de la Sociedad y se encuentren razonablemente identificados, medidos y controlados.

Funciones relacionadas con la Auditoría de Cuentas Externa

La Comisión tendrá como principales funciones las siguientes:

- a) Orientar y proponer al Consejo de Administración los Auditores de Cuentas externos de Griño y de las Sociedades participadas mayoritariamente por Griño, para su aprobación en la Junta General de Accionistas.
- b) Velar por la independencia de los Auditores de Cuentas externos y por el cumplimiento de las condiciones de su contratación.
- c) Conocer el contenido de los informes de los Auditores de Cuentas externos antes de su emisión, procurando evitar la formulación de salvedades y servir de canal de comunicación entre el Consejo de Administración y los Auditores de Cuentas externos. Asimismo, como parte de la comunicación, promover una reunión anual del socio responsable de la auditoría con el Consejo de Administración para que presente las conclusiones de sus auditorías.
- d) Evaluar los resultados de cada auditoría externa y revisar las respuestas del equipo de gestión a sus recomendaciones.

- e) Emitir anualmente, con carácter previo a la emisión del informe de auditoría de cuentas, un informe en el que se expresará una opinión sobre la independencia del auditor de cuentas.

Funciones relacionadas con el proceso de elaboración de la información económico-financiera.

La Comisión tendrá como principales funciones las siguientes:

- a) Revisar la información económico-financiera y de gestión trimestral relevante de Griñó destinada al Consejo de Administración o a terceros.
- b) Vigilar el cumplimiento de los requerimientos legales y la correcta aplicación de los principios de contabilidad, generalmente aceptados, en relación a las Cuentas Anuales y al Informe de Gestión de Griñó.
- c) Evaluar cualquier propuesta sobre cambios en las políticas y en las prácticas contables.
- d) Recabar información e informar sobre operaciones con partes vinculadas.

Funciones relacionadas con el cumplimiento de los requerimientos legales y del Código de Buen Gobierno Corporativo.

La voluntad del Consejo de Administración es que la Comisión sea un elemento relevante de la Gobernanza de Griñó. La Comisión tendrá las funciones principales siguientes:

- a) Revisar el Informe Anual de Buen Gobierno Corporativo antes de que se presente al Consejo de Administración para su aprobación.
- b) Vigilar el cumplimiento de las normas de gobernanza de la sociedad.
- c) Examinar el grado de cumplimiento de las recomendaciones del Código de Buen Gobierno Corporativo por las Sociedades de Griñó, revisando periódicamente sus resultados y elevando al Consejo de Administración las propuestas de mejora que estime oportunas.
- d) Efectuar las investigaciones precisas ante reclamaciones de terceros contra las Sociedades de Griñó o ante conductas irregulares o anómalas de tipo interno.

- e) Informar al Consejo de Administración en aquellas materias de su competencia previstas en el Reglamento del Consejo de Administración y, en general, en cualesquiera otras que le requiera el mismo.
- f) El Presidente de la Comisión informará, al menos una vez al año, al Consejo de Administración sobre las actividades de la Comisión, en particular sobre las cuentas anuales y su auditoría externa, y propondrá, en su caso, nuevas actuaciones potenciales.

5. OTROS ASESORES Y EXPERTOS INDEPENDIENTES

La Sociedad cuenta con varios expertos independientes encargados de la revisión y validación de la información financiera, los más relevantes son:

1. AUDITOR DE CUENTAS:

RSM SPAIN AUDITORES, S.L.P. es la firma encargada de la auditoría de cuentas individuales y del consolidado del Grupo, es una firma de primera línea que dispone de sus procedimientos de verificación y análisis de la información y cuenta con un equipo de profesionales con amplia experiencia en este tipo de trabajo.

Realiza la auditoría anual y también la revisión limitada de los estados financieros intermedios del primer semestre del ejercicio.

2. ASESORES FISCALES Y LEGALES:

ANDERSEN TAX AND LEGAL es la firma de abogados encargada del asesoramiento fiscal del grupo. Cuenta con una gran experiencia, reputada capacidad jurídica, conocimiento del negocio y formación continua de sus abogados en el ámbito jurídico, lo que conforma los cuatro pilares de su servicio de asesoría.

ASESORES LEGALES: Griñó cuenta con varios asesores legales como Baker & Mckenzie Barcelona, S.L.P., Vanessa Fernández Franch y Jaume Giribet Castells y Cuatrecasas, Gonçalves Pereira, S.L.P