

Mercado Alternativo Bursátil

Plaza de la Lealtad, 1

28014 Madrid

Lleida, 30 de abril de 2014

Muy Sres. Nuestros,

De conformidad con lo previsto en la Circular 9/2010 del Mercado Alternativo Bursátil (en adelante “MAB”) y para su puesta a disposición del público, Griñó Ecologic, S.A. (en adelante “Griñó” o la “Sociedad”) presenta la siguiente información anual de cierre del ejercicio 2013:

- 1) Carta al accionista
- 2) Informe de Auditoría y Cuentas Anuales Consolidadas del ejercicio 2013.
- 3) Informe sobre la evolución del negocio 2012 – 2013 junto con el cumplimiento del resultado esperado para el ejercicio 2013.

Quedamos a su disposición para cuantas aclaraciones consideren oportunas.

Atentamente,

D. Joan Griñó Piró

Presidente y Consejero Delegado

CARTA AL ACCIONISTA

Lleida, 30 de abril de 2014

Estimado accionista:

Los esfuerzos de la compañía durante este último año juntamente con la apuesta por la rentabilidad y los frutos de la reorganización de la estructura directiva y de gestión nos han llevado a que en un ejercicio hayamos sido capaces de transformar la cuenta de explotación y generar beneficios.

En el apartado de ventas, hemos continuado con el minucioso estudio de operaciones que ha garantizado el margen de contribución mínimo deseado, y se ha pasado de los 26,9 millones a los 24,6 millones, esta reducción se ha visto recompensada con un incremento en el EBITDA en más 1,6 millones, situándolo muy próximo a los 3 millones, un 162% más.

El Beneficio antes de impuestos se ha incrementado en 2,8 millones situándolo en 2013 por encima de los 400.000€ cifra que valoramos de forma muy positiva dentro de la empresa.

El ratio EBITDA sobre Ventas se ha incrementado en más de 700pbs situándole por encima del 11,4 % lo que nos hace pensar que estamos en el camino adecuado.

Estos buenos resultados, la confianza en el equipo directivo de la compañía, juntamente con la perspectiva de capacidad de crecimiento de la empresa, se ha visto reflejado en el buen comportamiento de la acción de la cotización en el Mercado Alternativo Bursátil (MAB), sirva como ejemplo que a fecha del 21 de abril de 2014 versus abril 2013 la acción, se había revalorizado la acción en más de un **124%**.

Dicha cotización aún no refleja el valor que entendemos tiene la compañía, por la inminente puesta en marcha de los diferentes proyectos, sobre los que se está trabajando y que tan cerca están de materializarse.

El objetivo para este 2014 sigue siendo la búsqueda de **RENTABILIDAD**, que tanto el mercado como nuestros accionistas esperan.

En cuanto a nuestro proyecto del DieselR, después de las últimas modificaciones ya hemos conseguido la puesta en continuo, siendo nuestro próximo reto el aumento de disponibilidad de la planta. Una vez realizadas las modificaciones previstas dicha disponibilidad estará en el entorno del 80%.

La empresa ha hecho una apuesta decidida en la transformación del residuo hacia el concepto de recurso, no solo en base a las directrices Europeas, sino por profunda convicción en que el residuo es energía y nuestra compañía es pionera en la transformación del residuo en DieselR.

Quiero agradecer a todo nuestro equipo el compromiso adquirido con nuestro proyecto empresarial, gracias a todos ellos por su esfuerzo, dedicación y acierto. Sin ellos no hubiera sido posible.

Mis últimas palabras quiero que sean para dar las gracias a los accionistas que nos acompañan en este fantástico viaje, os aseguro que vamos a tener grandes alegrías en estos próximos tiempos, estoy convencido que la generación de energía verde a partir de los residuos es un ámbito de generación de valor para el inversor.

Recibid un cordial saludo.

Joan Griñó Piró

Presidente y Consejero Delegado

**GRIÓN ECOLOGIC, S.A.
y Sociedades dependientes**

Informe de auditoría de
las cuentas anuales consolidadas
al 31 de diciembre de 2013

INFORME DE AUDITORÍA DE CUENTAS ANUALES CONSOLIDADAS

A los Accionistas de GRIÑÓ ECOLOGIC, S.A.:

1. Hemos auditado las cuentas anuales consolidadas de GRIÑÓ ECOLOGIC, S.A. (la sociedad dominante) y sociedades dependientes (el Grupo) que comprenden el balance de situación consolidado al 31 de diciembre de 2013, 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 anual terminado en dicha fecha. El Consejo de Administración es responsable de la formulación de las cuentas anuales consolidadas de la sociedad dominante, de acuerdo con el marco normativo de información financiera aplicable a la entidad (que se identifica en la Nota 2b de la memoria consolidada adjunta) y, en particular, con los principios y criterios contables contenidos en el mismo. Nuestra responsabilidad es expresar una opinión sobre las citadas cuentas anuales consolidadas en su conjunto, basada en el trabajo realizado. Excepto por la salvedad mencionada en el párrafo 2, el trabajo se ha realizado de acuerdo con la normativa reguladora de la actividad de auditoría de cuentas vigente en España, que requiere el examen, mediante la realización de pruebas selectivas, de la evidencia justificativa de las cuentas anuales consolidadas y la evaluación de si su presentación, los principios y criterios contables utilizados y las estimaciones realizadas, están de acuerdo con el marco normativo de información financiera que resulta de aplicación.
2. Tal como se explica en la Nota 1 de la Memoria consolidada adjunta, la sociedad dominante constituyó en el ejercicio 2011 una Sucursal en Buenos Aires, Argentina. Los profesionales externos que preparan la contabilidad en Buenos Aires no han facilitado gran parte de la documentación solicitada para realizar las pruebas de auditoría necesarias y suficientes que permitan concluir que los principios y criterios contables utilizados y las estimaciones realizadas en la información financiera de la Sucursal, están de acuerdo con el marco normativo de información financiera que resulta de aplicación sobre los saldos del ejercicio 2013.
3. La sociedad dominante siguiendo lo establecido en el Plan General de Contabilidad ha revisado los importes en libros correspondientes a la planta Diesel R, destinada a la conversión de residuos sólidos urbanos e industriales en diésel sintético, para determinar si dichos activos han sufrido deterioro al cierre del ejercicio. El valor recuperable del activo se calculó en base a las estimaciones de los flujos de efectivo futuros que generará esta planta teniendo en cuenta su capacidad de producción actual. Se ha estimado que el deterioro asciende a 1.283.801,46 euros que ha sido registrado como otros gastos de explotación. Siguiendo lo establecido en el Plan General de Contabilidad dicho deterioro debe reflejarse en el epígrafe de deterioros y resultados por enajenación del inmovilizado, sin que ello represente ninguna variación en el resultado de explotación del ejercicio, sin que el tratamiento seguido represente ninguna variación en el resultado de explotación del ejercicio.

RSMGassó

4. En nuestra opinión, excepto por los efectos de aquellos ajustes que podrían haberse considerado necesarios si hubiéramos podido verificar la documentación correspondiente a los saldos de la Sucursal que la sociedad dominante tiene en Argentina y excepto por los efectos de la salvedad descrita en el párrafo 3 anterior, las cuentas anuales consolidadas adjuntas del ejercicio 2013 expresan, en todos los aspectos significativos, la imagen fiel del patrimonio consolidado y de la situación financiera consolidada de GRINÓ ECOLOGIC, S.A. y sociedades dependientes al 31 de diciembre de 2013, así como de los resultados consolidados de sus operaciones y de sus flujos de efectivo consolidados correspondientes al ejercicio anual terminado en dicha fecha, de conformidad con el marco normativo de información financiera que resulta de aplicación y, en particular, con los principios y criterios contables contenidos en el mismo.
5. Sin que afecte a nuestra opinión de auditoría, llamamos la atención respecto de lo señalado en la Nota 2c de la memoria consolidada adjunta, en la que se indica que, la participada Ecoenergía Montsià Maestrat, S. A. firmó un contrato con UNI-SYSTEMS DO BRASIL, Ltda., por el cual esta última sociedad debía diseñar, ejecutar y completar los trabajos de construcción de las instalaciones en nuestro país de La Senia Power Plant hasta hacerlas operativas. Con fecha 11 de febrero de 2013 se presentó escrito a la Dirección General de Política Energética y Minas del Ministerio de Industria, Energía y Turismo, a través del cual se solicitaba se dictase resolución por la que se acordara otorgar un plazo adicional de 18 meses para la inscripción en el Registro Administrativo de instalaciones de producción en régimen especial y para el comienzo de la venta de energía por la Instalación de biomasa. Dicha solicitud de aplazamiento fue denegada. Por otro lado, a fecha 16 de setiembre de 2013 se protocolizó un acuerdo que garantiza la entrada de UNI-SYSTEMS DO BRASIL, Ltda. como socio industrial con un aporte de 14 millones de dólares que viabilizará el proyecto. Dicho acuerdo aún está pendiente de ejecución.
6. El informe de gestión consolidado adjunto del ejercicio 2013 contiene las explicaciones que el Consejo de Administración de la sociedad dominante considera oportunas sobre la situación del Grupo, la evolución de sus negocios y sobre otros asuntos y no forma parte integrante de las cuentas anuales consolidadas. Hemos verificado que la información contable que contiene el citado informe de gestión consolidado concuerda con la de las cuentas anuales consolidadas del ejercicio 2013. Nuestro trabajo como auditores se limita a la verificación del informe de gestión consolidado con el alcance mencionado en este mismo párrafo y no incluye la revisión de información distinta de la obtenida a partir de los registros contables de GRINÓ ECOLOGIC, S.A. y sociedades dependientes.

Barcelona, 29 de abril de 2014

RSM Gassó Auditores, S.L.P. (ROAC N° S2158)

Nora Carmen Passarelli Martínez (ROAC N° 18871)

GRÑÓ ECOLOGIC, S. A.
BALANCE CONSOLIDADO AL CIERRE DEL EJERCICIO 2013

ACTIVO	Notas de la Memoria	2013	2012
A) ACTIVO NO CORRIENTE		68.381.696,08	55.048.617,99
I. Inmovilizado intangible		22.018.411,77	22.126.817,84
1. Fondo de comercio consolidado	3-5	1.007.568,69	1.007.568,69
2. Fondo de comercio	3-5	19.911.941,65	19.911.941,65
3. Otro inmovilizado intangible	3-10	1.098.901,43	1.207.307,50
II. Inmovilizaciones materiales		45.418.974,83	32.115.820,22
1. Terrenos y construcciones.	3 - 8	1.784.751,42	1.348.167,80
2. Instalaciones técnicas, y otro inmovilizado material.	3 - 8	16.293.710,81	9.012.206,64
3. Inmovilizado en curso y anticipos	8	27.340.512,60	21.755.445,78
III. Inversiones inmobiliarias		0,00	0,00
IV . Inversiones en empresas del grupo y asociadas a largo plazo		0,00	0,00
1. Participaciones puestas en equivalencia		0,00	0,00
2. Créditos a sociedades puestas en equivalencia		0,00	0,00
3. Otros activos financieros		0,00	0,00
4. Otras inversiones		0,00	0,00
V . Inversiones financieras a largo plazo	3 - 12	125.552,82	143.257,58
VI. Activos por impuesto diferido	3 - 15	818.756,66	662.722,35
VII. Deudas comerciales no corrientes		0,00	0,00
B) ACTIVO CORRIENTE		13.837.208,16	12.112.728,31
I. Activos no corrientes mantenidos para la venta		0,00	0,00
II Existencias	3 - 13	448.496,17	205.187,92
III. Deudores comerciales y otras cuentas a cobrar	3 - 12	8.574.004,36	7.610.689,08
1. Clientes por ventas y prestaciones de servicios	3	7.907.020,16	7.161.417,14
2. Sociedades puestas en equivalencia		0,00	0,00
3. Activos por impuesto corriente	3	53.105,67	171.388,57
4. Otros Deudores	3	613.878,53	277.883,37
IV. Inversiones en empresas del grupo y asociadas a corto plazo		2.491.111,93	2.201.425,92
1. Créditos a empres puestas en equivalencia		0,00	0,00
2. Otros activos financieros		2.491.111,93	2.201.425,92
3. Otras inversiones		0,00	0,00
V. Inversiones financieras a corto plazo	3 - 12	17.560,41	138.652,30
VI. Periodificaciones a corto plazo		179.848,53	14.566,06
VII. Efectivo y otros activos líquidos equivalentes		2.126.186,76	1.942.207,04
TOTAL ACTIVO (A+B)		82.218.904,24	67.161.346,30

GRINÓ ECOLOGIC, S. A.
BALANCE CONSOLIDADO AL CIERRE DEL EJERCICIO 2013

PATRIMONIO NETO Y PASIVO	Notas de la Memoria	2013	2012
A) PATRIMONIO NETO		30.801.005,93	29.897.662,45
A-1) Fondos propios		27.760.297,58	27.592.923,63
I. Capital		612.027,74	612.027,74
1. Capital escriturado	12.4	612.027,74	612.027,74
2. (Capital no exigido)		0,00	0,00
II. Prima de emisión	12.4	26.605.298,49	26.605.298,49
III. Reservas	12.4	882.636,68	2.814.356,91
IV. (Acciones y participaciones en patrimonio propias y de sociedad dominante)		-525.960,16	-508.362,10
V. Otras aportaciones de socios		0,00	0,00
VI. Resultado del ejercicio atribuido a la sociedad dominante		186.294,83	-1.930.397,42
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		-134.723,08	5.194,72
I. Activos no corrientes y pasivos vinculados, mantenidos para la venta		0,00	0,00
II. Diferencia de conversión		-134.723,08	5.194,72
III. Otros ajustes por cambios de valor		0,00	0,00
A-3) Subvenciones, donaciones y legados recibidos	3 - 21	1.599.845,39	894.580,15
A-4) Socios externos	6	1.575.586,04	1.404.963,95
B) PASIVO NO CORRIENTE		37.960.118,04	23.496.768,80
I. Provisiones a largo plazo	17	0,00	0,00
II. Deudas a largo plazo		36.862.321,41	22.801.743,99
1. Obligaciones y otros valores negociables		0,00	0,00
2. Deudas con entidades de crédito	3 - 12	11.778.029,99	11.816.203,14
3. Acreedores por arrendamiento financiero	3 - 8 - 12	17.096,70	70.856,58
4. Otros pasivos financieros	3 - 12	25.067.194,72	10.914.684,27
III. Deudas con empresas del grupo y asociadas a largo plazo		0,00	75,28
1. Deudas con sociedades puesta en equivalencia		0,00	0,00
2. Otras deudas		0,00	75,28
IV. Pasivos por impuesto diferido	3-15	1.097.796,63	694.949,53
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		13.457.780,27	13.766.915,06
I. Pasivos vinculados con activos no corrientes mantenidos para la venta		0,00	0,00
II. Provisiones a corto plazo	17	65.054,48	89.204,48
III. Deudas a corto plazo		4.692.529,42	5.674.631,23
1. Obligaciones y otros valores negociables		0,00	0,00
2. Deudas con entidades de crédito	3 - 12	2.418.428,65	4.341.731,30
3. Acreedores por arrendamiento financiero	3 - 8 - 12	53.709,00	200.925,50
4. Otros pasivos financieros	3 - 12	2.220.391,77	1.131.974,43
IV. Deudas con empresas del grupo y asociadas a corto plazo		0,00	18.354,51
1. Deudas con sociedades puesta en equivalencia		0,00	0,00
2. Otras deudas		0,00	18.354,51
V. Acreedores comerciales y otras cuentas a pagar		8.700.196,37	7.984.724,84
1. Proveedores	3 - 12	7.092.220,02	6.153.903,62
a) Proveedores a largo plazo		0,00	0,00
b) Proveedores a corto plazo		7.092.220,02	6.153.903,62
2. Proveedores, sociedades puestas en equivalencia		0,00	0,00
3. Pasivos por impuesto corriente		249.695,54	201.305,80
4. Otros acreedores	3 - 12	1.358.280,81	1.629.515,42
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)		82.218.904,24	67.161.346,30

GRÑÓ ECOLOGIC, S. A.
CUENTA DE PÉRDIDAS Y GANANCIAS CONSOLIDADA CORRESPONDIENTE
AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2013

	Notas de la Memoria	(Debe) Haber	(Debe) Haber
		2013	2012
A) OPERACIONES CONTINUADAS			
1. Importe neto de la cifra de negocios	3	24.639.987,82	26.902.584,19
a) Ventas		1.717.390,30	2.510.129,52
b) Prestaciones de servicios	3	22.922.597,52	24.392.454,67
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		137.755,59	756.515,44
4. Aprovisionamientos		-8.326.663,27	-12.574.417,77
a) Consumo de mercaderías	16	-614.459,46	-2.974.861,98
b) Consumo de materias primas y otras materias consumibles	16	-3.957.724,16	-4.134.471,28
c) Trabajos realizados por otras empresas	3 - 24	-3.754.479,65	-5.465.084,51
d) Deterioro de mercaderías, materias primas y otros aprovisionamientos		0,00	0,00
5. Otros ingresos de explotación		412.390,90	78.402,22
a) Ingresos accesorios y otros de gestión corriente		18.475,88	1,00
b) Subvenciones de explotación incorporadas al resultado del ejercicio	3 - 21	393.915,02	78.401,22
6. Gastos de personal		-6.590.995,48	-6.863.521,12
a) Sueldos, salarios y asimilados	3 - 25	-4.929.314,77	-5.208.994,83
b) Cargas sociales	16	-1.661.680,71	-1.654.526,29
c) Provisiones		0,00	0,00
7. Otros gastos de explotación		-7.457.551,07	-7.133.824,75
a) Pérdidas, deterioro y variación de provisiones por operaciones comerciales	3	-51.749,37	-141.288,53
b) Otros gastos de gestión corriente	3 - 11 - 24 - 25	-7.405.801,70	-6.992.536,22
8. Amortización del inmovilizado		-2.151.035,36	-2.430.883,87
9. Imputación de subvenciones de inmovilizado no financiero y otras	3 - 21	37.289,88	37.289,88
10. Excesos de provisiones		0,00	0,00
11. Deterioro y resultado por enajenaciones del inmovilizado		-40.092,15	-143.334,73
a) Deterioros y pérdidas		3.353,00	-161.785,58
b) Resultados por enajenaciones y otras		-43.445,15	18.450,85
12. Resultado por la pérdida de control de participaciones consolidada:		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		23.620,71	29.854,02
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13+14)		684.707,57	-1.341.336,49
15. Ingresos financieros		1.699,71	3.988,43
a) De participaciones en instrumentos de patrimonio		0,00	0,00
b) De valores negociables y otros instrumentos financieros		1.699,71	3.988,43
c) Imputación de subvenciones, donaciones y legados de carácter financiero		0,00	0,00
16. Gastos financieros		-1.079.825,65	-1.183.464,32
17. Variación de valor razonable en instrumentos financieros		-28.140,48	-9.983,85
a) Cartera de negociación y otros	3	-28.140,48	-9.983,85
b) Imputación al resultado del ejercicio por activos financieros disponibles para la venta			0,00
18. Diferencias de cambio		874.291,71	136.869,48
a) Imputación al resultado del ejercicio de la diferencia de conversión		0,00	0,00
b) Otras diferencias de cambio		874.291,71	136.869,48
19. Deterioro y resultado por enajenaciones de instrumentos financieros		-50.000,00	-7.100,51
a) Deterioro y pérdidas		-50.000,00	0,00
b) Resultados por enajenaciones y otras		0,00	-7.100,51
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)		-281.974,71	-1.059.690,77
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)		402.732,86	-2.401.027,26
24. Impuestos sobre beneficios	3 - 15	-116.982,75	473.477,82
A.4) RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS (A.3+24)		285.750,11	-1.927.549,44
B) OPERACIONES INTERRUMPIDAS			
25. Resultado del ejercicio procedente de operaciones interrumpidas neto de impuestos		0,00	0,00
A.5) RESULTADO DEL EJERCICIO (A.4+25)		285.750,11	-1.927.549,44
Resultado atribuido a la sociedad dominante		186.294,83	-1.930.397,42
Resultado atribuido a socios externos		99.455,28	2.847,98

GRIÑÓ ECOLOGIC, S. A.

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2013

A) ESTADO DE INGRESOS Y GASTOS RECONOCIDOS CONSOLIDADO CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2013

	Notas de la memoria	2013	2012
A) Resultado consolidado del ejercicio		285.750,11	-1.927.549,44
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	21	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		-139.917,80	4.378,80
VII. Efecto impositivo	21	0,00	0,00
B) Total ingresos y gastos imputados directamente en el patrimonio neto consolidado (I+II+III+IV+V+VI+VII)		-139.917,80	4.378,80
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	21	-37.289,88	-37.289,88
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	21	11.186,97	11.186,97
C) Total transferencias a la cuenta de pérdidas y ganancias consolidada (VIII+XI+X+XI+XII+XIII)		-26.102,91	-26.102,91
TOTAL DE INGRESOS Y GASTOS CONSOLIDADOS RECONOCIDOS (A+B+C)		119.729,40	-1.949.273,55
Total de ingresos y gastos atribuidos a la sociedad dominante		20.274,12	-1.952.121,53
Total de ingresos y gastos atribuidos a socios externos	6	99.455,28	2.847,98

GRIÑO ECOLÓGIC, S. A..

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2013

B) ESTADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2013

	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 2011	612.027,74	26.605.298,49	3.862.097,32	-334.103,69	0,00	-1.045.362,49	0,00	0,00	815,92	920.683,06	1.402.174,47	32.023.630,82
I. Ajustes por cambios de criterio del ejercicio 2011 y anteriores												0,00
II. Ajustes por errores del ejercicio 2011 y anteriores												0,00
B. SALDO AJUSTADO, INICIO DEL EJERCICIO 2012	612.027,74	26.605.298,49	3.862.097,32	-334.103,69	0,00	-1.045.362,49	0,00	0,00	815,92	920.683,06	1.402.174,47	32.023.630,82
I. Total ingresos y gastos consolidados reconocidos						-1.930.397,42			4.378,80	-26.102,91	2.847,98	-1.949.273,55
II. Operaciones con socios o propietarios	0,00	0,00	-1.047.740,41	-174.258,41	0,00	1.045.362,49	0,00	0,00	0,00	0,00	-58,50	-176.694,83
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)			-2.306,43	-174.258,41								-176.564,84
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			-1.045.433,98			1.045.362,49					-58,50	-129,98
III. Otras variaciones del patrimonio neto												
C. SALDO, FINAL DEL EJERCICIO 2012	612.027,74	26.605.298,49	2.814.356,91	-508.362,10	0,00	-1.930.397,42	0,00	0,00	5.194,72	894.580,15	1.404.963,95	29.897.662,44
I. Ajustes por cambios de criterio del ejercicio 2012												0,00
II. Ajustes por errores del ejercicio 2012												0,00
D. SALDO AJUSTADO, INICIO DEL EJERCICIO 2013	612.027,74	26.605.298,49	2.814.356,91	-508.362,10	0,00	-1.930.397,42	0,00	0,00	5.194,72	894.580,15	1.404.963,95	29.897.662,45
I. Total ingresos y gastos consolidados reconocidos						186.294,83			-139.917,80	-26.102,91	99.455,28	119.729,40
II. Operaciones con socios o propietarios	0,00	0,00	-1.931.720,23	-17.598,06	0,00	1.930.397,42	0,00	0,00	0,00	0,00	71.166,81	52.245,94
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)			-1.155,78	-17.598,06								-18.753,84
5. Incremento (reducción) de patrimonio neto resultante de una combinación de negocios			-167,03								71.166,81	70.999,78
6. Adquisiciones (ventas) de participaciones de socios externos												
7. Otras operaciones con socios o propietarios			-1.930.397,42			1.930.397,42						0,00
III. Otras variaciones del patrimonio neto										731.368,15		731.368,15
E. SALDO, FINAL DEL EJERCICIO 2013	612.027,74	26.605.298,49	882.636,68	-525.960,16	0,00	186.294,83	0,00	0,00	-134.723,08	1.599.845,39	1.575.586,04	30.801.005,93

GRINÓ ECOLOGIC, S. A.
ESTADO DE FLUJOS DE EFECTIVO CONSOLIDADO CORRESPONDIENTE AL
EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2013

	Notas de la Memoria	2013	2012
A) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN			
1. Resultado del ejercicio antes de impuestos		402.732,86	-2.401.027,26
2. Ajustes del resultado		3.434.646,07	4.017.275,15
a) Amortizaciones del inmovilizado (+)	8 - 10	2.151.035,36	2.430.883,87
b) Correcciones valorativas por deterioro (+/-)	12	98.396,37	303.074,11
c) Variación de provisiones (+/-)			
d) Imputación de subvenciones (-)	21	-403.217,79	-57.127,47
e) Resultados por bajas y enajenaciones del inmovilizado (+/-)		43.445,15	-18.450,85
f) Resultados por bajas y enajenaciones de instrumentos financieros (+/-)		0,00	0,00
g) Ingresos financieros (-)		-1.699,71	-3.988,43
h) Gastos financieros (+)		1.079.825,65	1.183.464,32
i) Diferencias de cambio (+/-)		-845.080,90	136.869,48
j) Variación de valor razonable en instrumentos financieros (+/-)		28.140,48	9.983,85
k) Otros ingresos y gastos (-/+)		1.283.801,46	32.566,27
l) Participación en beneficios (pérdidas) de sociedades puestas en equivalencia - neto de dividendos(+/-)			
3. Cambios en el capital corriente		-603.981,00	3.593.203,42
a) Existencias (+/-)		-243.308,25	-54.080,07
b) Deudores y otras cuentas para cobrar (+/-)	12 - 24	-698.546,03	2.281.518,29
c) Otros activos corrientes(+/-)	12 - 24	-143.630,84	212.046,18
d) Acreedores y otras cuentas para pagar (+/-)	12 - 24	544.933,91	945.960,43
e) Otros pasivos corrientes (+/-)	12 - 24	-18.429,79	43.606,01
f) Otros activos y pasivos no corrientes (+/-)		-45.000,00	164.152,58
4. Otros flujos de efectivo de las actividades de explotación		-1.125.029,19	-1.126.878,90
a) Pagos de intereses (-)		-1.079.825,65	-1.133.888,13
b) Cobros de dividendos (+)			
c) Cobros de intereses (+)		1.699,71	3.988,43
d) Cobros (pagos) por impuestos sobre beneficios (+/-)		-46.903,25	3.020,80
e) Otros pagos (cobros) (-/+)			
5. Flujos de efectivo de las actividades de explotación (1+2+3+4)		2.108.368,74	4.082.572,41
B) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN			
6. Pagos por inversiones (-)		-16.782.432,72	-4.974.002,05
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	10	-5.440,70	-24.209,14
e) Inmovilizado material	8	-16.744.446,80	-4.949.542,93
f) Inversiones inmobiliarias			
g) Otros activos financieros	12	-32.545,22	-249,98
h) Activos no corrientes mantenidos para venta			
i) Unidad de negocio			
j) Otros activos			
7. Cobros por desinversiones (+)		75.249,98	16.715,60
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	10		
e) Inmovilizado material	8	75.000,00	10.000,00
f) Inversiones inmobiliarias			
g) Otros activos financieros	12	249,98	6.715,60
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)		-16.707.182,74	-4.957.286,45

GRINÓ ECOLOGIC, S. A.
ESTADO DE FLUJOS DE EFECTIVO CONSOLIDADO CORRESPONDIENTE AL
EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2013

	Notas de la Memoria	2013	2012
C) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN			
9. Cobros y pagos por instrumentos de patrimonio		52.246,66	-176.564,84
a) Emisión de instrumentos de patrimonio (+)	12.4		
b) Amortización de instrumentos de patrimonio (-)			
c) Adquisición de instrumentos de patrimonio de la sociedad dominante (-)	12.4	-23.663,00	-193.464,94
d) Enajenación de instrumentos de patrimonio de la sociedad dominante (+)	12.4	4.909,65	16.900,10
e) Adquisición de participaciones a socios externos (-)			
f) Venta de participaciones a socios externos (+)		71000,01	
g) Subvenciones, donaciones y legados recibidos (+)	21		
10. Cobros y pagos por instrumentos de pasivo financiero		14.865.254,86	2.796.178,39
a) Emisión		18.207.075,98	8.341.478,16
1. Obligaciones y otros valores negociables (+)			
2. Deudas con entidades de crédito (+)	12	0,00	5.059.476,23
3. Deudas con características especiales			
4. Otras deudas (+)	12	18.207.075,98	3.282.001,93
b) Devolución y amortización de		-3.341.821,12	-5.545.299,77
1. Obligaciones y otros valores negociables (-)			
2. Deudas con entidades de crédito (-)	12		-4.390.364,66
3. Deudas con características especiales			
4. Otras deudas (-)	12	-3.341.821,12	-1.154.935,11
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)		14.917.501,52	2.619.613,55
D) EFECTO DE LAS VARIACIONES DE LOS TIPOS DE CAMBIO			
		-134.707,80	0,00
E) AUMENTO/DISMINUCIÓN NETA DEL EFECTIVO O EQUIVALENTES (5+8+12+D)			
		183.979,72	1.744.899,51
Efectivo o equivalentes al comienzo del ejercicio		1.942.207,04	197.307,53
Efectivo o equivalentes al final del ejercicio		2.126.186,76	1.942.207,04

GRIÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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. Como consecuencia del acuerdo de transformación, 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, subconcesiones, 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 2013

- 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.

Las cuentas anuales consolidadas de Corporació Griño, S.L. se depositan en el Registro Mercantil de Lleida, siendo la fecha de consolidación la de cierre del ejercicio a 31 de diciembre de 2012.

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	
	2013	2012	2013	2012
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%		
ECOENERGIA MONTSIÀ MAESTRAT, S.A. C/ Valencia 65 43560 La Senia	55.65%	55.60%	10.86%	10.89%
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%		

GRIÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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.
- **ECOENERGÍA MONTSIA-MAESTRAT, S. A.** Producción de energía eléctrica.
- **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.

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). Ver Nota 4 de esta Memoria Consolidada en la que se incluyen más detalles de la operación.

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 2013.

Ejercicios 2013 y 2012

La consolidación correspondiente al ejercicio 2013 se realiza en 2 niveles, en un primer nivel se consolidan por el método de puesta en equivalencia Mediterránea de Inversiones Medioambientales, S. L. U. con Ecoenergía Montsià Maestrat, S. A.

En un segundo nivel se consolidan 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., Ecoenergía Montsià Maestrat, S.A. y con KDV Ecologic Canarias, S.L.

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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

Planta Diesel R

Se ha logrado que la planta que la sociedad dominante tiene destinada a la conversión de residuos sólidos urbanos e industriales en diésel sintético inicie la fase de producción de manera continua, siendo el nuevo objetivo alcanzar una disponibilidad de planta del 80% con un input de entrada que contemple más de un 60% - 70% de sólido y el resto de residuos de hidrocarburos y aceites minerales usados. Tal como se detalla en la Nota 8h de esta memoria la Sociedad ha realizado el análisis de los flujos de efectivo que generará la planta en los próximos ejercicios teniendo en cuenta la disponibilidad actual de producción de la planta y se ha detectado que el valor activado en instalaciones técnicas es superior a ellos, por lo que se ha procedido a deteriorar el valor del activo de la Planta Diesel R. Se está trabajando en incrementar dicha disponibilidad para poder revertir el deterioro estimado al cierre del ejercicio.

Actividad en la planta de Compost del Pirineo, S.L.

En marzo de 2012 se notificó Resolución del Consejero de Agricultura, Ganadería y Medio Ambiente de la Comunidad de Aragón por la que se sancionaba a la empresa con la revocación de la autorización de gestor de residuos, por lo que la sociedad deberá modificar la actuación de la planta para cumplir el condicionado impuesto para poder actuar como gestor de residuos. Consecuencia de lo anterior, la planta permanece inactiva y sin personal. Se está a la espera de la resolución de la reclamación interpuesta ante los tribunales.

Contrato firmado por Ecoenergía Montsià Maestrat, S. A.

Tal como se indica en la Nota 8h de esta Memoria consolidada, la participada Ecoenergía Montsià Maestrat, S. A. firmó un contrato con UNI-SYSTEMS DO BRASIL, Ltda., por el cual esta última sociedad debía diseñar, ejecutar y completar los trabajos de construcción de las instalaciones en nuestro país de La Senia Power Plant hasta hacerlas operativas.

Con fecha 11 de febrero de 2013 se presentó escrito a la Dirección General de Política Energética y Minas del Ministerio de Industria, Energía y Turismo, a través del cual se solicitaba que se dictase resolución por la que se acordara otorgar un plazo adicional de 18 meses para la inscripción en el Registro Administrativo de instalaciones de producción en régimen especial y para el comienzo de la venta de energía por la Instalación de biomasa. Dicha solicitud de aplazamiento fue denegada. Por otro lado, a fecha 16 de setiembre de 2013 se protocolizó un acuerdo que garantiza la entrada de UNI-SYSTEMS DO BRASIL, Ltda. como socio industrial

GRÍÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

con un aporte de 14 millones de dólares que viabilizará el proyecto evitando los desfases de cash flow previstos según los nuevos cronogramas de embarque. Dicho acuerdo aún está pendiente de ejecución.

d) Comparación de la información

El Consejo de Administración presenta, a efectos comparativos, con cada una de las partidas del Balance de Situación Consolidado, de la Cuenta de Pérdidas y Ganancias Consolidada, del Estado de Cambios en el Patrimonio Neto Consolidado y del Estado de Flujos de Efectivo Consolidado, además de las cifras del ejercicio 2013 las correspondientes al ejercicio anterior. La información de ambos ejercicios es comparable y homogénea.

e) Estimaciones realizadas

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

No se han realizado ajustes en el ejercicio por corrección de errores.

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

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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 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 no se amortiza. 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 ha centrado 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 del grupo que se menciona en la Nota 4 de esta memoria. Se valoró a la fecha de

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

efectos contables de dicha fusión (1 de enero de 2011). No se amortiza. 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 valoración del mismo se ha centrado en el descuento de flujos de efectivo estimados. Se han realizado proyecciones financieras para los próximos años y se ha estimado un valor del negocio a perpetuidad, teniéndose en cuenta variables críticas que afectan a la evolución del 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.

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.

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 similares

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

GRIÑO ECOLÓGIC, S. A.
MEMORIA CONSOLIDADA 2013

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 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. 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.

GRIÑO ECOLÓGIC, S. A.
MEMORIA CONSOLIDADA 2013

- 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.

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.

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.

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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.

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:

- 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.

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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) Pagos basados en acciones

La Sociedad ha implementado un sistema de retribución basado en acciones que se explica en la Notas 24d de esta Memoria en el que se establece que se devengará íntegramente el 31 de diciembre de 2013, por lo tanto, la Sociedad sigue el criterio de devengo para su contabilización.

t) 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.

u) 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.

v) 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.

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

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

las decisiones estratégicas de las actividades, tanto financieras como operativas, requieren el consentimiento unánime de las partes que están compartiendo el control.

w) 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.

x) 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.

y) 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. Combinaciones de negocios

Según se indica en la Nota 1b de esta memoria, con fecha 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). 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 2013

5. Fondo de comercio

5.1 Fondo de comercio de consolidación

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

Concepto	Importe
Saldo final 31-12-11	1.138.871,77
Deterioro de valor 2012	-131.303,08
Saldo final 31-12-12	1.007.568,69
Saldo final 31-12-13	1.007.568,69

El saldo neto final al 31 de diciembre de 2013, igual que a 31 de diciembre de 2012 proviene de la eliminación de la inversión en Griñó Ecologic, S. A. respecto de los fondos propios de Compost del Pirineo, S.L., respecto a los fondos propios de Mediterránea de Inversiones Medioambientales, S. A. por la adquisición del ejercicio 2009 y respecto a los fondos propios en Ecoenergía Montsià Maestrat, S. A. por la toma de participación del ejercicio 2008.

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 neto de deterioro se desglosa como sigue (en euros):

Sociedad en la que se tiene la participación	2013	2012
Mediterránea de Inversiones Medioambientales, S. A.	162.361,96	162.361,96
Ecoenergía Montsià – Maestrat, S. A.	845.206,73	845.206,73
Compost del Pirineo, S. A.	--	--
Total	1.007.568,69	1.007.568,69

a) Factores que contribuyeron al registro del fondo de comercio

El fondo de comercio, en su parte más importante, proviene de su adquisición por el grupo en el ejercicio 2008, junto con otros importes de menor cuantía asignados con posterioridad.

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

La Sociedad ha deteriorado la totalidad del Fondo de comercio consolidado proveniente de la participación en Compost del Pirineo, S. A. 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.

5.2 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
Saldo final 31-12-11	19.911.941,65
Saldo final 31-12-12	19.911.941,65
Saldo final 31-12-13	19.911.941,65

El saldo neto final al 31 de diciembre de 2013 y 2012 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.

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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 Griño Ecologic, S. A. se desglosa como sigue (en euros):

Sociedad en la que se tenía la participación	2013	2012
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 su adquisición por el grupo en el ejercicio 2003, junto con otros importes de menor cuantía asignados con posterioridad.

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.

6. Socios Externos

El saldo al cierre de los ejercicios 2013 y 2012 corresponde íntegramente a la participación en el patrimonio neto atribuible a terceros ajenos al grupo en dichas sociedades.

Ejercicio 2013

Corresponde a la parte proporcional de los fondos propios a 1 de enero de 2013 y a las pérdidas y ganancias del ejercicio 2013, que corresponden a terceros que poseen la minoría del capital de la sociedad dependiente Ecoenergía Montsià Maestrat, S. A. y de la sociedad dependiente KDV Ecologic Canarias, S.L. El detalle es como sigue (en euros):

Sociedad	Socios externos a 31-12-12	Por aumento de capital sociedad dependiente	Pérdidas y Ganancias atribuibles a socios externos	Socios externos a 31-12-13
Ecoenergía Montsià Maestrat, S. A.	1.401.869,73	71.166,81	101.546,82	1.574.583,36
KDV Ecologic Canarias, S.L.	3.094,22	--	-2.091,54	1.002,68
Total	1.404.963,95	71.166,81	99.455,28	1.575.586,04

Ejercicio 2012

Corresponde a la parte proporcional de los fondos propios a 1 de enero de 2012 y a las pérdidas y ganancias del ejercicio 2012, que corresponden a terceros que poseen la minoría del capital de la sociedad dependiente Ecoenergía Montsià Maestrat, S. A. y de la sociedad dependiente KDV Ecologic Canarias, S.L. El detalle es como sigue (en euros):

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Sociedad	Socios externos a 31-12-11	Ajustes resultados ejercicios anteriores	Pérdidas y Ganancias atribuibles a socios externos	Socios externos a 31-12-12
Ecoenergia Montsià Maestrat, S. A.	1.397.049,85	--	4.819,88	1.401.869,73
KDV Ecologic Canarias, S.L.	5.124,62	-58,50	-1.971,90	3.094,22
Total	1.402.174,47	-58,50	2.847,98	1.404.963,95

7. Negocios conjuntos

7.1 UTE'S

La sociedad dominante Griño Ecologic, S. A. participa directamente en cuatro UTE'S (Unión Temporal de Empresas):

- a) **“Ecológica Ibérica y Mediterránea, S.A.-Boteros Amarradores de Tarragona, S.L.-Griño Trans, S.A.U.”, Lev 18/1982 de 26 de mayo, abreviadamente “Ecoimsa-Bat-Griño”.**

El objeto de esta UTE es la prestación de los servicios de recogida y gestión de residuos Marpol I, II y IV en el puerto de Tarragona.

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.

Se constituyó con fecha 28 de julio de 2005, con un porcentaje de participación del 50% cada una de las sociedades que la formaron “Ecológica Ibérica y Mediterránea, S.A.” y “Boteros Amarradores de Tarragona, S.L.”.

Con fecha 12 de noviembre de 2007 se modificaron los estatutos iniciales de la UTE y se decidió aceptar a un nuevo miembro (Griño Trans, S. A. U., actualmente Griño Ecologic, S. A.) con la finalidad de prestar conjuntamente los servicios establecidos en el objeto social. Por lo tanto, los nuevos porcentajes de participación son los siguientes “Ecológica Ibérica y Mediterránea, S.A. el 33,34%, “Boteros Amarradores de Tarragona, S.L.” el 33,33% y Griño Ecologic, S.A. el 33,33%.

- b) **“Resa Logistics, S.L., Lesan Limpiezas, S.L., Griño Trans, S.A.U.”, Lev 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.

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%.

GRIÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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

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 está prevista el 31 de julio de 2015. El contrato podrá ser prorrogado a su finalización por un periodo máximo de un año. La citada prórroga se acordará por IFEMA y será obligatoria para el adjudicatario, debiendo manifestarse por escrito con una antelación mínima de cinco meses antes de la finalización del periodo de contratación vigente.

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

d) **“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 Griñó 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.

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 Griñó 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 2013

Ejercicio 2013

ACTIVO	Griño	Ute Ecoimsa Bat-	Ute Resan	Ute Optima	Ute Sanea	Agregado	Eliminaciones	Eliminaciones	Eliminaciones	Eliminaciones	Griño
	Ecologic, S.A.	Griño	Lesan	Lesan-Griño	ESUR MGM		Ute Ecoimsa - Bat Griño	Ute Resan Lesan	Ute Optima Lesan-Griño	Ute Sanea ESUR MGM	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	43.340.400,82	0,00	0,00	0,00	1.454,00	43.341.854,82	0,00	0,00	0,00	-581,60	43.341.273,22
I. Inmovilizado intangible	21.010.464,48	0,00	0,00	0,00	0,00	21.010.464,48	0,00	0,00	0,00	0,00	21.010.464,48
II. Inmovilizaciones materiales	17.204.519,19	0,00	0,00	0,00	1.454,00	17.205.973,19	0,00	0,00	0,00	-581,60	17.205.391,59
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	4.205.607,67	0,00	0,00	0,00	0,00	4.205.607,67	0,00	0,00	0,00	0,00	4.205.607,67
V. Inversiones financieras a largo plazo	101.052,82	0,00	0,00	0,00	0,00	101.052,82	0,00	0,00	0,00	0,00	101.052,82
VI. Activos por impuesto diferido	818.756,66	0,00	0,00	0,00	0,00	818.756,66	0,00	0,00	0,00	0,00	818.756,66
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	12.166.761,67	211.006,72	519.903,58	90.833,34	1.388.807,00	14.377.312,31	-147.557,70	-380.034,28	-52.047,06	-749.734,80	13.047.938,47
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	141.914,07	0,00	0,00	0,00	822.136,00	964.050,07	0,00	0,00	0,00	-523.066,40	440.983,67
III. Deudores comerciales y otras cuentas a cobrar	8.041.134,92	30.016,25	515.388,70	89.142,32	539.253,00	9.214.935,19	-26.891,36	-377.024,21	-51.201,55	-215.701,20	8.544.116,87
1. Clientes por ventas y prestaciones de servicios	7.594.244,33	0,00	499.119,34	89.142,32	209.481,00	8.391.986,99	-6.879,52	-366.177,43	-51.201,55	-83.792,40	7.883.936,09
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	7.594.244,33	0,00	499.119,34	89.142,32	209.481,00	8.391.986,99	-6.879,52	-366.177,43	-51.201,55	-83.792,40	7.883.936,09
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	446.890,59	30.016,25	16.269,36	0,00	329.772,00	822.948,20	-20.011,83	-10.846,78	0,00	-131.908,80	660.180,78
IV. Inversiones en empresas del grupo y asociadas a corto plazo	2.368.465,15	0,00	0,00	0,00	0,00	2.368.465,15	0,00	0,00	0,00	0,00	2.368.465,15
V. Inversiones financieras a corto plazo	718.481,53	0,00	0,00	0,00	0,00	718.481,53	0,00	0,00	0,00	0,00	718.481,53
VI. Periodificaciones a corto plazo	179.848,53	0,00	0,00	0,00	0,00	179.848,53	0,00	0,00	0,00	0,00	179.848,53
VII. Efectivo y otros activos líquidos equivalentes	716.917,48	180.990,47	4.514,88	1.691,02	27.418,00	931.531,85	-120.666,35	-3.010,07	-845,51	-10.967,20	796.042,72
TOTAL ACTIVO (A+B)	55.507.162,49	211.006,72	519.903,58	90.833,34	1.390.261,00	57.719.167,13	-147.557,70	-380.034,28	-52.047,06	-750.316,40	56.389.211,69

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

PATRIMONIO NETO Y PASIVO	Grño	Ute Ecoimsa Bat-	Ute Resan	Ute Optima	Ute Sanea	Agregado	Eliminaciones	Eliminaciones	Eliminaciones	Eliminaciones	Grño
	Ecologic, S. A.	Grño	Lesan	Lesan-Grño	ESUR MGM		Ute Ecoimsa - Bat Grño	Ute Resan Lesan	Ute Optima Lesan-Grño	Ute Sanea ESUR MGM	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) PATRIMONIO NETO	29.126.760,67	-203.445,47	-0,57	-0,53	7.410,00	28.930.724,10	135.637,09	0,38	0,26	-5.112,00	29.061.249,84
A-1) Fondos propios	27.982.645,93	-203.445,47	-0,57	-0,53	13.485,00	27.792.684,36	135.637,09	0,38	0,26	-7.542,00	27.920.780,10
I. Capital	612.027,74	0,00	0,00	0,00	3.580,00	615.607,74	0,00	0,00	0,00	-3.580,00	612.027,74
1. Capital escriturado	612.027,74	0,00	0,00	0,00	3.580,00	615.607,74	0,00	0,00	0,00	-3.580,00	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	3.722.679,82	0,00	0,00	0,00	0,00	3.722.679,82	0,00	0,00	0,00	0,00	3.722.679,82
IV. Acciones y participaciones en patrimonio propias	-525.960,16	0,00	0,00	0,00	0,00	-525.960,16	0,00	0,00	0,00	0,00	-525.960,16
V. Resultados de ejercicios anteriores	-2.572.674,98	0,00	0,00	0,00	0,00	-2.572.674,98	0,00	0,00	0,00	0,00	-2.572.674,98
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	141.275,02	-203.445,47	-0,57	-0,53	9.905,00	-52.266,55	135.637,09	0,38	0,26	-3.962,00	79.409,19
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	-131.078,08	0,00	0,00	0,00	-6.075,00	-137.153,08	0,00	0,00	0,00	2.430,00	-134.723,08
A-3) Subvenciones, donaciones y legados recibidos	1.275.192,82	0,00	0,00	0,00	0,00	1.275.192,82	0,00	0,00	0,00	0,00	1.275.192,82
B) PASIVO NO CORRIENTE	15.202.172,92	0,00	0,00	0,00	0,00	15.202.172,92	0,00	0,00	0,00	0,00	15.202.172,92
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	14.184.384,24	0,00	0,00	0,00	0,00	14.184.384,24	0,00	0,00	0,00	0,00	14.184.384,24
1. Deudas con entidades de crédito	11.570.959,00	0,00	0,00	0,00	0,00	11.570.959,00	0,00	0,00	0,00	0,00	11.570.959,00
2. Acreedores por arrendamiento financiero	17.096,70	0,00	0,00	0,00	0,00	17.096,70	0,00	0,00	0,00	0,00	17.096,70
3. Otras deudas a largo plazo	2.596.328,54	0,00	0,00	0,00	0,00	2.596.328,54	0,00	0,00	0,00	0,00	2.596.328,54
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	1.017.788,68	0,00	0,00	0,00	0,00	1.017.788,68	0,00	0,00	0,00	0,00	1.017.788,68
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	11.178.228,90	414.452,19	519.904,15	90.833,87	1.382.851,00	13.586.270,11	-283.194,80	-380.034,67	-52.047,32	-745.204,40	12.125.788,93
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	65.054,48	0,00	0,00	0,00	0,00	65.054,48	0,00	0,00	0,00	0,00	65.054,48
III. Deudas a corto plazo	3.489.247,09	0,00	0,00	0,00	0,00	3.489.247,09	0,00	0,00	0,00	0,00	3.489.247,09
1. Deudas con entidades de crédito	2.142.844,97	0,00	0,00	0,00	0,00	2.142.844,97	0,00	0,00	0,00	0,00	2.142.844,97
2. Acreedores por arrendamiento financiero	53.709,00	0,00	0,00	0,00	0,00	53.709,00	0,00	0,00	0,00	0,00	53.709,00
3. Otras deudas a corto plazo	1.292.693,12	0,00	0,00	0,00	0,00	1.292.693,12	0,00	0,00	0,00	0,00	1.292.693,12
IV. Deudas con empresas del grupo y asociadas a corto plazo	249.254,08	414.452,19	8.999,63	2.999,97	278.026,00	953.731,87	-283.194,80	-6.000,05	-1.499,99	-303.274,40	359.762,63
V. Acreedores comerciales y otras cuentas a pagar	7.374.673,26	0,00	510.904,52	87.833,90	1.104.825,00	9.078.236,68	0,00	-374.034,61	-50.547,34	-441.930,00	8.211.724,73
1. Proveedores	6.274.226,26	0,00	510.904,52	83.775,53	0,00	7.918.074,31	0,00	-374.034,61	-48.518,15	-419.667,20	7.075.854,35
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	6.274.226,26	0,00	510.904,52	83.775,53	1.049.168,00	7.918.074,31	0,00	-374.034,61	-48.518,15	-419.667,20	7.075.854,35
2. Otros acreedores	1.100.447,00	0,00	0,00	4.058,37	55.657,00	1.160.162,37	0,00	0,00	-2.029,19	-22.262,80	1.135.870,38
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)	55.507.162,49	211.006,72	519.903,58	90.833,34	1.390.261,00	57.719.167,13	-147.557,70	-380.034,28	-52.047,06	-750.316,40	56.389.211,69

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Concepto	Grño	Ute Ecoimsa Bat-	Ute Resan	Ute Optima	Ute Sanea		Eliminaciones	Eliminaciones	Eliminaciones	Eliminaciones	Grño
	Ecologic, S.A.	Grño	Lesan	Lesan-Grño	ESUR MGM	Agregado	Ute Ecoimsa - Bat Grño	Ute Resan Lesan	Ute Optima Lesan-Grño	Ute Sanea ESUR MGM	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	23.209.782,02	733.467,91	2.546.993,50	1.121.386,12	0,00	27.611.629,55	-531.030,00	-1.810.274,36	-626.135,15		24.644.190,05
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
3. Trabajos realizados por la empresa para su activo	137.755,59	0,00	0,00	0,00	0,00	137.755,59	0,00	0,00	0,00		137.755,59
4. Aprovisionamientos	-7.102.569,26	-2.052,61	-2.526.070,95	-1.108.793,76	0,00	-10.739.486,58	1.368,48	1.793.242,11	619.349,75		-8.325.526,25
5. Otros ingresos de explotación	412.390,90	0,00	0,00	0,00	0,00	412.390,90	0,00	0,00	0,00		412.390,90
6. Gastos de personal	-6.531.595,39	0,00	0,00	0,00	-19.432,00	-6.551.027,39	0,00	0,00	0,00	7.772,80	-6.543.254,59
7. Otros gastos de explotación	-6.949.923,55	-935.188,43	-7.594,96	-7.481,02	-34.214,00	-7.934.401,96	665.517,07	7.776,94	3.776,94	13.685,60	-7.243.645,41
8. Amortización del inmovilizado	-2.134.697,56	-1.094,87	0,00	0,00	-763,00	-2.136.555,43	729,95	0,00	0,00	305,20	-2.135.520,28
9. Imputación de subvenciones de inmovilizado no financiero y otras	29.167,96	0,00	0,00	0,00	0,00	29.167,96	0,00	0,00	0,00		29.167,96
10. Excesos de provisiones	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	-43.445,15	0,00	0,00	0,00	0,00	-43.445,15	0,00	0,00	0,00		-43.445,15
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
13. Otros resultados	23.404,11	1.422,53	0,00	0,00	0,00	24.826,64	-948,41	0,00	0,00		23.878,23
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13)	1.050.269,67	-203.445,47	13.327,59	5.111,34	-54.409,00	810.854,13	135.637,09	-9.255,31	-3.008,46	21.763,60	955.991,05
14. Ingresos financieros	1.689,50	0,00	0,00	0,00	0,00	1.689,50	0,00	0,00	0,00	0,00	1.689,50
a) Imputación de subvenciones, donaciones y legados de carácter financiero	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		0,00
b) Otros ingresos financieros	1.689,50	0,00	0,00	0,00	0,00	1.689,50	0,00	0,00	0,00		1.689,50
15. Gastos financieros	-899.238,66	0,00	-13.328,16	-5.111,87	0,00	-917.678,69	0,00	9.255,69	3.008,73	0,00	-905.414,27
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
17. Diferencias de cambio	-9.377,60	0,00	0,00	0,00	64.314,00	54.936,40	0,00	0,00	0,00	-25.725,60	29.210,80
18. Deterioro y resultado por enajenaciones de instrumentos financieros	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		0,00
A.2) RESULTADO FINANCIERO (14+15+16+17+18)	-906.926,76	0,00	-13.328,16	-5.111,87	64.314,00	-861.052,79	0,00	9.255,69	3.008,73	-25.725,60	-874.513,97
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)	143.342,91	-203.445,47	-0,57	-0,53	9.905,00	-50.198,66	135.637,09	0,38	0,26	-3.962,00	81.477,08
19. Impuestos sobre beneficios	-2.067,80	0,00	0,00	0,00	0,00	-2.067,80	0,00	0,00	0,00	0,00	-2.067,80
A.4) RESULTADO DEL EJERCICIO PROC. DE OP. CONTINUADAS (A.3+19)	141.275,11	-203.445,47	-0,57	-0,53	9.905,00	-52.266,46	135.637,09	0,38	0,26	-3.962,00	79.409,28
B) OPERACIONES INTERRUPTIDAS											
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)	141.275,11	-203.445,47	-0,57	-0,53	9.905,00	-52.266,46	135.637,09	0,38	0,26	-3.962,00	79.409,28

GRÍÑO ECOLÓGIC, S. A.
MEMORIA CONSOLIDADA 2013

Ejercicio 2012

ACTIVO	Gríño	Ute Ecoimsa Bat-	Ute Resan	Ute Optima	Ute	Agregado	Eliminaciones	Eliminaciones	Eliminaciones	Eliminaciones	Gríño
	Ecologic, S.A.	Gríño	Lesan	Lesan-Gríño			Ute Ecoimsa - Bat Gríño	Ute Resan Lesan	Ute Optima Lesan-Gríño	Ute Argentina	
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	41.940.045,72	1.094,87	0,00	0,00	3.052,00	41.944.192,59	-729,95	0,00	0,00	-1.220,80	41.942.241,84
I. Inmovilizado intangible	21.118.870,55	0,00	0,00	0,00	0,00	21.118.870,55	0,00	0,00	0,00		21.118.870,55
II. Inmovilizaciones materiales	16.025.078,81	1.094,87	0,00	0,00	3.052,00	16.029.225,68	-729,95	0,00	0,00	-1.220,80	16.027.274,93
III. Inversiones inmobiliarias	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	4.083.607,67	0,00	0,00	0,00	0,00	4.083.607,67	0,00	0,00	0,00		4.083.607,67
V. Inversiones financieras a largo plazo	68.757,58	0,00	0,00	0,00	0,00	68.757,58	0,00	0,00	0,00		68.757,58
VI. Activos por impuesto diferido	643.731,11	0,00	0,00	0,00	0,00	643.731,11	0,00	0,00	0,00		643.731,11
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
B) ACTIVO CORRIENTE	10.865.071,61	717.218,05	439.590,17	214.259,98	2.127.406,00	14.363.545,81	-503.275,83	-341.630,31	-121.656,24	-878.694,40	12.518.289,03
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
II Existencias	200.642,86	0,00	0,00	0,00	6.129,00	206.771,86	0,00	0,00	0,00	-2.451,60	204.320,26
III. Deudores comerciales y otras cuentas a cobrar	6.876.635,49	560.145,14	438.275,97	213.036,78	591.407,00	8.679.500,38	-398.555,32	-337.754,40	-119.544,64	-236.562,80	7.587.083,22
1. Clientes por ventas y prestaciones de servicios	6.637.327,59	560.145,14	420.553,30	213.036,78	288.200,00	8.119.262,81	-398.555,32	-325.938,70	-119.544,64	-115.280,00	7.159.944,15
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
b) Clientes por ventas y prestaciones de servicios a corto plazo	6.637.327,59	560.145,14	420.553,30	213.036,78	288.200,00	8.119.262,81	-398.555,32	-325.938,70	-119.544,64	-115.280,00	7.159.944,15
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
3. Otros deudores	239.307,90	0,00	17.722,67	0,00	303.207,00	560.237,57	0,00	-11.815,70	0,00	-121.282,80	427.139,07
IV. Inversiones en empresas del grupo y asociadas a corto plazo	2.642.295,37	0,00	0,00	0,00	155.088,00	2.797.383,37	0,00	-2.999,73	-1.500,00	-89.767,20	2.703.116,44
V. Inversiones financieras a corto plazo	84.801,70	0,00	0,00	0,00	0,00	84.801,70	0,00	0,00	0,00		84.801,70
VI. Periodificaciones a corto plazo	14.566,06	0,00	0,00	0,00	0,00	14.566,06	0,00	0,00	0,00		14.566,06
VII. Efectivo y otros activos líquidos equivalentes	1.046.130,13	157.072,91	1.314,20	1.223,20	1.374.782,00	2.580.522,44	-104.720,51	-876,18	-611,60	-549.912,80	1.924.401,35
TOTAL ACTIVO (A+B)	52.805.117,33	718.312,92	439.590,17	214.259,98	2.130.458,00	56.307.738,40	-504.005,78	-341.630,31	-121.656,24	-879.915,20	54.460.530,87

GRÍÑO ECOLÓGIC, S. A.
MEMORIA CONSOLIDADA 2013

PATRIMONIO NETO Y PASIVO	Gríño	Ute Ecoimsa Bat-	Ute Resan	Ute Optima	Ute		Eliminaciones	Eliminaciones	Eliminaciones	Eliminaciones	Gríño
	Ecologic, S.A.	Gríño	Lesan	Lesan-Gríño	(Debe) Haber	Agregado	Ute Ecoimsa - Bat Gríño	Ute Resan Lesan	Ute Optima Lesan-Gríño	Ute Argentina	Ecologic, S.A.
PATRIMONIO NETO Y PASIVO	(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	28.239.085,11	28.690,48	-0,24	-0,06	226.524,00	28.494.299,29	-19.127,94	0,16	0,04	-90.609,60	28.384.561,94
A-1) Fondos propios	27.739.153,95	28.690,48	-0,24	-0,06	185.681,00	27.953.525,13	-19.127,94	0,16	0,04	-74.272,40	27.860.124,98
I. Capital	612.027,74	0,00	0,00	0,00	0,00	612.027,74	0,00	0,00	0,00	0,00	612.027,74
1. Capital escriturado	612.027,74	0,00	0,00	0,00	0,00	612.027,74	0,00	0,00	0,00	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	3.723.835,60	0,00	0,00	0,00	0,00	3.723.835,60	0,00	0,00	0,00	0,00	3.723.835,60
IV. Acciones y participaciones en patrimonio propias	-508.362,10	0,00	0,00	0,00	0,00	-508.362,10	0,00	0,00	0,00	0,00	-508.362,10
V. Resultados de ejercicios anteriores	-842.847,63	0,00	0,00	0,00	0,00	-842.847,63	0,00	0,00	0,00	0,00	-842.847,63
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	-1.850.798,15	28.690,48	-0,24	-0,06	185.681,00	-1.636.426,97	-19.127,94	0,16	0,04	-74.272,40	-1.729.827,12
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	-19.311,08	0,00	0,00	0,00	40.843,00	21.531,92	0,00	0,00	0,00	-16.337,20	5.194,72
A-3) Subvenciones, donaciones y legados recibidos	519.242,24	0,00	0,00	0,00	0,00	519.242,24	0,00	0,00	0,00	0,00	519.242,24
B) PASIVO NO CORRIENTE	14.683.582,94	0,00	0,00	0,00	0,00	14.683.582,94	0,00	0,00	0,00	0,00	14.683.582,94
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	14.071.077,94	0,00	0,00	0,00	0,00	14.071.077,94	0,00	0,00	0,00	0,00	14.071.077,94
1. Deudas con entidades de crédito	11.565.382,19	0,00	0,00	0,00	0,00	11.565.382,19	0,00	0,00	0,00	0,00	11.565.382,19
2. Acreedores por arrendamiento financiero	70.856,58	0,00	0,00	0,00	0,00	70.856,58	0,00	0,00	0,00	0,00	70.856,58
3. Otras deudas a largo plazo	2.434.839,17	0,00	0,00	0,00	0,00	2.434.839,17	0,00	0,00	0,00	0,00	2.434.839,17
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	612.505,00	0,00	0,00	0,00	0,00	612.505,00	0,00	0,00	0,00	0,00	612.505,00
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	9.882.449,28	689.622,44	439.590,41	214.260,04	1.903.934,00	13.129.856,17	-484.877,83	-341.630,47	-121.656,28	-789.305,60	11.392.385,99
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	89.204,48	0,00	0,00	0,00	0,00	89.204,48	0,00	0,00	0,00	0,00	89.204,48
II. Provisiones 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
III. Deudas a corto plazo	3.141.085,75	0,00	0,00	0,00	309.901,00	3.450.986,75	0,00	0,00	0,00	-123.960,40	3.327.026,35
1. Deudas con entidades de crédito	2.302.341,55	0,00	0,00	0,00	0,00	2.302.341,55	0,00	0,00	0,00	0,00	2.302.341,55
2. Acreedores por arrendamiento financiero	200.925,50	0,00	0,00	0,00	0,00	200.925,50	0,00	0,00	0,00	0,00	200.925,50
3. Otras deudas a corto plazo	637.818,70	0,00	0,00	0,00	309.901,00	947.719,70	0,00	0,00	0,00	-123.960,40	823.759,30
IV. Deudas con empresas del grupo y asociadas a corto plazo	175.156,32	174.651,95	8.999,87	3.000,00	3.580,00	365.388,14	-116.440,46	-8.999,94	-3.000,00	-29.164,00	207.783,74
V. Acreedores comerciales y otras cuentas a pagar	6.477.002,73	514.970,49	430.590,54	211.260,04	1.590.453,00	9.224.276,80	-368.437,38	-332.630,53	-118.656,28	-636.181,20	7.768.371,42
1. Proveedores	5.058.424,17	0,00	189.182,00	203.563,87	1.533.128,00	6.984.298,04	0,00	-131.222,09	-116.897,75	-613.251,20	6.125.016,56
a) Proveedores a largo plazo	0,00	0,00	0,00	0,00	161.189,00	161.189,00	0,00	0,00	0,00	-64.475,60	96.713,40
b) Proveedores a corto plazo	5.058.424,17	0,00	189.182,00	203.563,87	1.371.939,00	6.823.109,04	0,00	-131.222,09	-114.808,20	-548.775,60	6.028.303,16
2. Otros acreedores	1.418.578,56	514.970,49	241.408,54	7.696,17	57.325,00	2.239.978,76	-368.437,38	-201.408,44	-3.848,09	-22.930,00	1.643.354,86
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)	52.805.117,33	718.312,92	439.590,17	214.259,98	2.130.458,00	56.307.738,40	-504.005,78	-341.630,31	-121.656,24	-879.915,20	54.460.530,87

GRÍÑO ECOLÓGIC, S. A.
MEMORIA CONSOLIDADA 2013

Concepto	Gríño	Ute Ecoimsa Bat-	Ute Resan	Ute Optima	Ute		Eliminaciones	Eliminaciones	Eliminaciones	Eliminaciones	Gríño
	Ecologic, S.A.	Gríño	Lesan	Lesan-Gríño		Agregado	Ute Ecoimsa - Bat Gríño	Ute Resan Lesan	Ute Optima Lesan-Gríño	Ute Argentina	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	22.634.300,23	1.916.099,24	2.045.879,32	1.304.485,97	4.293.848,00	32.194.612,76	-1.366.777,91	-1.468.837,67	-735.442,93	-1.717.539,20	26.906.015,04
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	480.907,24	0,00	0,00	0,00	0,00	480.907,24	0,00	0,00	0,00	0,00	480.907,24
4. Aprovisionamientos	-9.160.819,17	-3.193,62	-2.025.725,63	-1.295.562,47	-3.616.210,00	-16.101.510,89	2.129,19	1.448.773,93	730.558,24	1.446.484,00	-12.473.565,54
5. Otros ingresos de explotación	19.837,59	3,00	0,00	0,00	0,00	19.840,59	-2,00	0,00	0,00	0,00	19.838,58
6. Gastos de personal	-6.763.300,72	0,00	0,00	0,00	-49.221,00	-6.812.521,72	0,00	0,00	0,00	19.688,40	-6.792.833,32
7. Otros gastos de explotación	-6.151.559,67	-1.883.629,36	-9.726,95	-6.130,59	-399.678,00	-8.450.724,57	1.345.130,25	12.367,19	3.355,54	159.871,20	-6.930.000,40
8. Amortización del inmovilizado	-2.397.741,62	-588,78	0,00	0,00	-1.049,00	-2.399.379,40	392,54	0,00	0,00	419,60	-2.398.567,26
9. Imputación de subvenciones de inmovilizado no financiero y otras	29.167,96	0,00	0,00	0,00	0,00	29.167,96	0,00	0,00	0,00	0,00	29.167,96
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	18.450,85	0,00	0,00	0,00	0,00	18.450,85	0,00	0,00	0,00	0,00	18.450,85
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	31.666,51	0,00	0,00	0,00	0,00	31.666,51	0,00	0,14	0,00	0,00	31.666,65
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13)	-1.259.090,80	28.690,48	10.426,74	2.792,91	227.690,00	-989.490,67	-19.127,94	-7.696,41	-1.529,16	-91.076,00	-1.108.920,19
14. Ingresos financieros	1.905,83	0,00	0,00	0,00	3.196,00	5.101,83	0,00	0,00	0,00	-1.278,40	3.823,43
a) Imputación de subvenciones, donaciones y legados de carácter 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	1.905,83	0,00	0,00	0,00	3.196,00	5.101,83	0,00	0,00	0,00	-1.278,40	3.823,43
15. Gastos financieros	-938.253,47	0,00	-10.426,98	-2.792,97	-45.205,00	-996.678,42	0,00	7.696,57	1.529,20	18.082,00	-969.370,65
16. Variación de valor razonable en instrumentos financieros	-9.983,85	0,00	0,00	0,00	0,00	-9.983,85	0,00	0,00	0,00	0,00	-9.983,85
17. Diferencias de cambio	330,41	0,00	0,00	0,00	0,00	330,41	0,00	0,00	0,00	0,00	330,41
18. Deterioro y resultado por enajenaciones de instrumentos financieros	-125.079,25	0,00	0,00	0,00	0,00	-125.079,25	0,00	0,00	0,00	0,00	-125.079,25
A.2) RESULTADO FINANCIERO (14+15+16+17+18)	-1.071.080,33	0,00	-10.426,98	-2.792,97	-42.009,00	-1.126.309,28	0,00	7.696,57	1.529,20	16.803,60	-1.100.279,91
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)	-2.330.171,13	28.690,48	-0,24	-0,06	185.681,00	-2.115.799,95	-19.127,94	0,16	0,04	-74.272,40	-2.209.200,10
19. Impuestos sobre beneficios	479.372,98	0,00	0,00	0,00	0,00	479.372,98	0,00	0,00	0,00	0,00	479.372,98
A.4) RESULTADO DEL EJERCICIO PROC. DE OP. CONTINUADAS (A.3+19)	-1.850.798,15	28.690,48	-0,24	-0,06	185.681,00	-1.636.426,97	-19.127,94	0,16	0,04	-74.272,40	-1.729.827,12
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)	-1.850.798,15	28.690,48	-0,24	-0,06	185.681,00	-1.636.426,97	-19.127,94	0,16	0,04	-74.272,40	-1.729.827,12

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

7.2 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 2013

BALANCE ABREVIADO AL CIERRE DEL EJERCICIO 2012	Kadeuve Medioambiental, S.L.	Compost del Pirineo, S. L.
	2013	2013
ACTIVO		
A) ACTIVO NO CORRIENTE	0,00	557.096,56
II. Inmovilizaciones materiales	0,00	557.096,56
B) ACTIVO CORRIENTE	15,93	74.446,10
II Existencias	0,00	0,00
III. Deudores comerciales y otras cuentas a cobrar	23,36	71.430,70
1. Clientes por ventas y prestaciones de servicios	0,00	50.000,00
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	0,00	50.000,00
2. Accionistas (socios) por desembolsos exigidos	0,00	0,00
3. Otros deudores	23,36	21.430,70
IV. Inversiones en empresas del grupo y asociadas a corto plazo	0,00	0,00
V. Inversiones financieras a corto plazo	0,00	72,06
VII. Efectivo y otros activos líquidos equivalentes	-7,43	2.943,34
TOTAL ACTIVO (A+B)	15,93	631.542,66

BALANCE ABREVIADO AL CIERRE DEL EJERCICIO 2012	Kadeuve Medioambiental, S.L.	Compost del Pirineo, S. L.
	2013	2013
PATRIMONIO NETO Y PASIVO		
A) PATRIMONIO NETO	-4.950,09	281.098,47
A-1) Fondos propios	-4.950,09	281.098,47
I. Capital	50.000,00	1.161.000,00
III. Reservas	0,00	72.508,35
V. Resultados de ejercicios anteriores	-54.602,39	-777.500,82
VII. Resultado del ejercicio	-347,70	-174.909,06
C) PASIVO CORRIENTE	4.966,02	350.444,19
III. Deudas a corto plazo	0,00	188.105,29
1. Deudas con entidades de crédito	0,00	188.105,29
2. Acreedores por arrendamiento financiero	0,00	0,00
3. Otras deudas a corto plazo	0,00	0,00
IV. Deudas con empresas del grupo y asociadas a corto plazo	4.657,13	124.405,03
V. Acreedores comerciales y otras cuentas a pagar	308,89	37.933,87
1. Proveedores	0,02	36.625,63
a) Proveedores a largo plazo	0,00	0,00
b) Proveedores a corto plazo	0,02	36.625,63
2. Otros acreedores	308,87	1.308,24
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)	15,93	631.542,66

GRIÑO ECOLÓGIC, S. A.
MEMORIA CONSOLIDADA 2013

CUENTA DE PÉRDIDAS Y GANANCIAS ABREVIADA CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2012	Kadeuve Medioambiental, S.L.	Compost del Pirineo, S. L.
	(Debe) Haber	(Debe) Haber
	2013	2013
1. Importe neto de la cifra de negocios	0,00	0,00
4. Aprovisionamientos	0,00	-2.244,38
6. Gastos de personal	0,00	-15.426,49
7. Otros gastos de explotación	-97,04	-62.420,51
8. Amortización del inmovilizado	-213,16	-30.817,00
11. Deterioro y resultado por enajenaciones del inmovilizado	0,00	-54.259,00
13. Otros resultados	0,00	-515,05
A) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13)	-310,20	-165.682,43
14. Ingresos financieros	0,00	9,44
15. Gastos financieros	-37,50	-9.236,07
B) RESULTADO FINANCIERO (14+15+16+17+18)	-37,50	-9.226,63
C) RESULTADO ANTES DE IMPUESTOS (A+B)	-347,70	-174.909,06
19. Impuestos sobre beneficios	0,00	0,00
D) RESULTADO DEL EJERCICIO (C+19)	-347,70	-174.909,06

Ejercicio 2012

BALANCE ABREVIADO AL CIERRE DEL EJERCICIO 2012	Kadeuve Medioambiental, S.L.	Compost del Pirineo, S. L.
	2012	2012
ACTIVO		
A) ACTIVO NO CORRIENTE	213,16	775.172,56
II. Inmovilizaciones materiales	213,16	775.172,56
B) ACTIVO CORRIENTE	150,47	42.094,38
II Existencias	0,00	37,83
III. Deudores comerciales y otras cuentas a cobrar	5,61	32.556,28
V. Inversiones financieras a corto plazo	0,00	72,06
VII. Efectivo y otros activos líquidos equivalentes	144,86	9.428,21
TOTAL ACTIVO (A+B)	363,63	817.266,94

BALANCE ABREVIADO AL CIERRE DEL EJERCICIO 2012	Kadeuve Medioambiental, S.L.	Compost del Pirineo, S. L.
	2012	2012
PATRIMONIO NETO Y PASIVO		
A) PATRIMONIO NETO	-4.602,39	456.007,53
A-1) Fondos propios	-4.602,39	456.007,53
I. Capital	50.000,00	1.161.000,00
III. Reservas	0,00	72.508,35
V. Resultados de ejercicios anteriores	-54.108,55	-451.416,90
VII. Resultado del ejercicio	-493,84	-326.083,92
C) PASIVO CORRIENTE	4.966,02	361.259,41
III. Deudas a corto plazo	0,00	248.116,45
IV. Deudas con empresas del grupo y asociadas a corto plazo	4.657,13	53.869,00
V. Acreedores comerciales y otras cuentas a pagar	308,89	59.273,96
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)	363,63	817.266,94

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

CUENTA DE PÉRDIDAS Y GANANCIAS ABREVIADA CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2012	Kadeuve Medioambiental, S.L.	Compost del Pirineo, S. L.
	(Debe) Haber	(Debe) Haber
	2012	2012
1. Importe neto de la cifra de negocios	0,00	1.225,70
4. Aprovisionamientos	0,00	-92.548,09
6. Gastos de personal	0,00	-59.285,67
7. Otros gastos de explotación	-31,16	-97.626,80
8. Amortización del inmovilizado	-284,22	-64.349,00
13. Otros resultados	0,00	-3.625,26
A) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13)	-315,38	-316.209,12
14. Ingresos financieros	0,00	28,41
15. Gastos financieros	-178,46	-9.903,21
B) RESULTADO FINANCIERO (14+15+16+17+18)	-178,46	-9.874,80
C) RESULTADO ANTES DE IMPUESTOS (A+B)	-493,84	-326.083,92
19. Impuestos sobre beneficios	0,00	0,00
D) RESULTADO DEL EJERCICIO (C+19)	-493,84	-326.083,92

8. Inmovilizado material

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

GRÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Ejercicio 2013

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	835.222,36	672.972,99	13.832.917,74	495.197,30	8.429.555,84	7.596.349,51	21.755.445,78	53.617.661,52
Altas	--	462.159,28	2.259.463,77	24.782,58	117.099,71	202.388,77	13.678.552,69	16.744.446,80
Bajas	--	--	-365.991,64	-193,15	--	--	--	-366.184,79
Traspasos	--	--	8.093.485,87	-175,76	--	175,76	-8.093.485,87	--
Otros	--	--	-1.198,20	-737,40	-4.850,00	--	--	-6.785,60
Saldo final	835.222,36	1.135.132,27	23.818.677,54	518.873,57	8.541.805,55	7.798.914,04	27.340.512,60	69.989.137,93
<u>AMORTIZACIÓN</u>								
Saldo inicial	--	160.027,55	6.850.009,38	432.137,34	8.017.081,23	6.012.103,30	--	21.471.358,80
Altas	--	25.575,66	1.224.305,72	28.594,16	221.839,90	536.873,14	--	2.037.188,58
Bajas	--	--	-220.416,99	-193,15	--	--	--	-220.610,14
Traspasos	--	--	--	--	--	--	--	--
Otros	--	--	-189,32	-321,51	-1.064,77	--	--	-1.575,60
Saldo final	--	185.603,21	7.853.708,79	460.216,84	8.237.856,36	6.548.976,44	--	23.286.361,64
<u>DETERIORO DE VALOR</u>								
Saldo inicial	--	--	-30.482,50	--	--	--	--	-30.482,50
Altas	--	--	-1.283.801,46	--	--	--	--	-1.283.801,46
Bajas	--	--	30.482,50	--	--	--	--	30.482,50
Saldo final	--	--	-1.283.801,46	--	--	--	--	-1.283.801,46
<u>VALOR NETO</u>								
Inicial	835.222,36	512.945,44	6.952.425,86	63.059,96	412.474,61	1.584.246,21	21.755.445,78	32.115.820,22
Final	835.222,36	949.529,06	14.681.167,29	58.656,73	303.949,19	1.249.937,60	27.340.512,60	45.418.974,83

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

GRUPO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Ejercicio 2012

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	835.222,36	672.972,99	13.314.616,48	469.782,27	8.550.045,63	7.247.160,57	17.886.144,01	48.975.944,31
Altas	--	--	564.647,26	27.964,73	138.440,23	349.188,94	3.869.301,77	4.949.542,93
Bajas	--	--	-46.346,00	--	-258.930,02	--	--	-305.276,02
Traspasos	--	--	--	-2.549,70	--	--	--	-2.549,70
Saldo final	835.222,36	672.972,99	13.832.917,74	495.197,30	8.429.555,84	7.596.349,51	21.755.445,78	53.617.661,52
<u>AMORTIZACIÓN</u>								
Saldo inicial	--	135.607,28	5.664.652,54	394.871,38	7.793.546,78	5.347.915,06	--	19.336.593,04
Altas	--	24.420,27	1.209.030,04	37.265,96	371.381,11	664.188,24	--	2.306.285,62
Bajas	--	--	-23.673,20	--	-147.846,66	--	--	-171.519,86
Traspasos	--	--	--	--	--	--	--	--
Saldo final	--	160.027,55	6.850.009,38	432.137,34	8.017.081,23	6.012.103,30	--	21.471.358,80
<u>DETERIORO DE VALOR</u>								
Saldo inicial	--	--	--	--	--	--	--	--
Altas	--	--	-30.482,50	--	--	--	--	-30.482,50
Bajas	--	--	--	--	--	--	--	--
Saldo final	--	--	-30.482,50	--	--	--	--	-30.482,50
<u>VALOR NETO</u>								
Inicial	835.222,36	537.365,71	7.649.963,94	74.910,89	756.498,85	1.899.245,51	17.886.144,01	29.639.351,27
Final	835.222,36	512.945,44	6.952.425,86	63.059,96	412.474,61	1.584.246,21	21.755.445,78	32.115.820,22

Excepto por lo indicado en el punto h de esta misma Nota de la memoria consolidada, no existen compromisos firmes de compras ni de ventas de inmovilizado material, aún no realizadas

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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	208.021,08	208.021,08	1.196.121,21	988.100,13
Planta selección pretratamiento	135.560,46	135.560,45	610.022,03	474.461,57
Planta selección de residuos demolición	--	13.917,06	278.342,00	278.342,00
Separador	68.128,44	68.128,44	391.738,53	323.610,09
Trituradores planta pretratamiento	51.337,97	51.338,04	231.021,12	179.683,14
1176FVP	--	2.392,73	65.800,00	65.800,00
R0895BCD-R0896BCD-R1912BCD	--	11.563,62	159.000,00	159.000,00
Volteadora	31.785,00	31.785,00	238.387,50	206.602,50
Triturador M&J 4000S	34.500,00	34.500,00	126.500,00	92.000,00

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	332.747,91	332.747,91
Maquinaria	1.357.463,22	840.069,19
Utillaje	60.117,52	32.531,19
Otras instalaciones	128.776,21	128.776,21
Mobiliario	61.614,73	47.104,77
Equipos para proceso de información	403.320,40	366.218,92
Elementos de transporte	7.684.668,71	7.469.047,04
Otro inmovilizado	5.100.311,65	3.858.205,35
Total	15.133.065,16	13.078.745,39

GRÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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 2012 de 211.341,97 euros) que están sujetos a garantías de préstamos hipotecarios con entidades de crédito, cuyos saldos a 31 de diciembre 2013 y 2012 ascendían a 276.037,14 euros.

No existen bienes embargados.

d) Subvenciones, donaciones y legados

Ver notas 12.2 e) y 21 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):

Ejercicio 2013

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Descripción	Coste	Opción de compra	Fecha vto. del contrato	Duración	Cuotas pagadas en el ejercicio 2013	Cuotas pendientes VA 2013	
						A c/p	A l/p
Vehículos	19.000,00	259,29	09/02/2014	7 años	2.682,36	670,54	0,00
Vehículos	99.000,00	1.351,06	09/02/2014	7 años	13.976,52	3.493,78	0,00
Vehículos	72.000,00	982,59	09/02/2014	7 años	10.171,20	2.541,08	0,00
CASE 721	108.182,18	1.497,96	23/03/2014	7 años	17.307,94	5.956,08	0,00
Elemento de transporte	192.000,00	0,00	31/12/2015	5 años	25.434,13	27.272,77	35.644,38
Carretilla Marca Lince	166.546,00	2.295,81	09/03/2014	6,5 años	26.658,18	6.860,50	0,00
Elemento de transporte	53.000,00	719,89	25/06/2016	7 años	7.573,92	7.899,74	13.208,50
Elemento de transporte	22.920,00	405,27	15/09/2014	5 años	4.796,56	3.757,40	0,00
REGULABLE, AMP MOTORES	69.450,00	1.301,71	26/02/2015	5 años	14.204,88	14.870,55	2.566,50
MONTAJE	19.816,00	371,41	26/02/2015	5 años	4.053,11	4.243,04	732,16
REMBE	15.955,00	299,05	26/02/2015	5 años	3.263,37	3.416,29	589,54
Plataforma Tijera	48.500,00	0,00	25/12/2015	4 años	9.530,30	10.369,89	11.283,47
Excavadora Liebherr A904C	198.227,00	0,00	30/04/2014	3 años	69.296,73	24.567,61	0,00
Pala Cargadora CASE 621	119.000,00	0,00	01/05/2016	5 años	22.499,22	24.700,14	39.283,41
Pala Cargadora Romatsu	116.882,30	18.000,00	16/04/2017	5 años	14.056,04	18.977,96	68.991,41
	1.320.478,48	27.484,04			245.504,46	159.597,37	172.299,37

Los arrendamientos financieros vigentes están contratados a un tipo de interés entre el 1,03% y el 9,37%.

Ejercicio 2012

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Descripción	Coste	Opción de compra	Fecha vto. del contrato	Duración	Cuotas pagadas en el ejercicio 2012	Cuotas pendientes VA 2012	
						A c/p	A l/p
Vehículos	95.881,00	1.128,01	10/02/2013	7 años	13.536,18	3.384,02	0,00
Vehículos	95.725,00	1.126,18	10/02/2013	7 años	13.514,10	3.378,54	0,00
Vehículos	58.396,00	771,69	03/03/2013	7 años	9.029,31	2.292,43	0,00
Vehículos	52.400,00	692,45	03/03/2013	7 años	8.102,16	2.057,06	0,00
Vehículos	52.400,00	692,45	03/03/2013	7 años	8.102,16	2.057,06	0,00
Vehículos	52.400,00	692,45	03/03/2013	7 años	8.116,69	1.374,87	0,00
Vehículos	19.000,00	259,29	09/02/2014	7 años	2.682,36	2.682,36	670,54
Vehículos	99.000,00	1.351,06	09/02/2014	7 años	13.976,52	13.976,52	3.493,78
Vehículos	72.000,00	982,59	09/02/2014	7 años	10.164,72	10.164,72	2.541,08
Volteadora Komptech -Topturn X53	317.850,00	4.276,37	10/07/2013	7 años	49.223,48	29.545,98	0,00
CASE 721	108.182,18	1.497,96	23/03/2014	7 años	17.881,02	17.307,94	5.956,08
Elemento de transporte	192.000,00	0,00	31/12/2015	5 años	23.719,47	25.434,15	62.917,13
Máquina trituradora	285.920,00	3.184,84	10/11/2013	7 años	36.057,30	34.342,49	0,00
Carretilla Marca Lince	166.546,00	2.295,81	09/03/2014	6,5 años	25.445,18	26.658,18	6.860,50
Máquina selección de residuos	567.737,00	6.155,47	08/02/2013	5 años	68.429,77	11.947,76	0,00
Cinta alimentador prensa multimaterial	117.596,00	1.274,99	08/02/2013	5 años	14.173,95	2.474,75	0,00
Maq. Separación de mat. férricos y no férricos	80.000,00	867,33	08/02/2013	5 años	9.642,05	1.683,49	0,00
Elemento de transporte	26.724,00	590,08	25/02/2013	4 años	6.838,06	1.755,91	0,00
Elemento de transporte	53.000,00	719,89	25/06/2016	7 años	7.261,57	7.573,92	21.108,24
Elemento de transporte	22.920,00	405,27	15/09/2014	5 años	4.563,21	4.797,02	3.757,40
REGULABLE, AMP MOTORES	69.450,00	1.301,71	26/02/2015	5 años	13.495,93	14.171,39	17.470,54
MONTAJE	19.816,00	371,41	26/02/2015	5 años	3.850,80	4.043,51	4.984,80
REMBE	15.955,00	299,05	26/02/2015	5 años	3.100,41	3.255,58	4.013,62
Equipos proceso de información	4.126,37	0,00	17/06/2013	3 años	1.403,54	723,96	0,00
Equipos proceso de información	4.949,24	0,00	21/08/2013	3 años	1.670,09	2.123,11	0,00

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Descripción	Coste	Opción de compra	Fecha vto. del contrato	Duración	Cuotas pagadas en el ejercicio 2011	Cuotas pendientes VA 2011	
						A c/p	A l/p
Plataforma Tijera	48.500,00	0,00	25/12/2015	4 años	8.758,70	9.530,31	21.653,38
Excavadora Liebherr A904C	198.227,00	0,00	30/04/2014	3 años	63.537,62	69.296,72	24.567,61
Pala Cargadora CASE 621	119.000,00	0,00	01/05/2016	5 años	20.494,39	22.499,20	63.983,55
Pala Cargadora Romatsu	116.882,30	18.000,00	16/04/2017	5 años	14.056,04	18.408,95	87.969,35
	3.138.313,09	48.936,35			480.826,78	348.941,90	331.947,60

Los arrendamientos financieros vigentes están contratados a un tipo de interés entre el 1,17% y el 9,37

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

f) 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.

g) Gastos financieros capitalizados

El importe de los gastos financieros capitalizados en el ejercicio asciende a 240.813,50 euros (en el ejercicio 2011 ascendió a 69.479,69 euros) y el criterio seguido para su determinación ha sido el de capitalizar aquellos gastos financieros relacionados con las obras en curso cuyo período para llegar a estar en condiciones de uso es superior a un año y que corresponden a préstamos de entidades de crédito y del Ministerio de Industria, directamente atribuibles a la construcción de la obra en curso.

h) Inmovilizado en curso y anticipos

Contrato firmado por Ecoenergía Montsià Maestrat, S. A.

Con fecha 1 de julio de 2009 la participada Ecoenergía Montsià Maestrat, S. A. firmó un contrato con UNI-SYSTEMS DO BRASIL, Ltda., por el cual esta última sociedad debía diseñar, ejecutar y completar los trabajos de construcción de las instalaciones en nuestro país de La Senia Power Plant hasta hacerlas operativas, previéndose la intervención del Banco do Brasil en la financiación de la operación. Dicho contrato fue modificado en fecha 1 de septiembre de 2011, habiéndose establecido las condiciones hasta su cumplimiento final en septiembre de 2013.

Con motivo de este contrato se realizaron hasta diciembre de 2010 anticipos de 4,00 millones de euros, estimando la sociedad que del importe total del contrato, cuantificado en 86,51 millones de euros, deberá anticipar un máximo del 10% (pudiendo llegar a ser de hasta el 15% según el contrato).

El primer envío de maquinaria, desde Brasil, se ha recibido en el año 2011.

Adicionalmente, las partes han llegado a acuerdos complementarios a dicho contrato, que a la fecha de formulación de las cuentas anuales, están pendientes de ser formalizados, que consisten, entre otros, en los siguientes aspectos:

-Los accionistas de Ecoenergía Montsià Maestrat, S.A. deberán proceder a pignorar la totalidad de las acciones de la sociedad, a favor de UNI-SYSTEMS DO BRASIL, Ltda. durante el período de duración del contrato. Dicha pignoración se entiende sin el traslado de los derechos políticos, inherentes a dichas acciones societarias.

-Ecoenergía Montsià Maestrat, S.A. deberá proceder a constituir a favor de UNI-SYSTEMS DO BRASIL, Ltda., hipoteca mobiliaria, ante Fedatario Público y realizarse su inscripción en los Registros Públicos al efecto, sobre todas las entregas de máquinas, instrumentos o utensilios destinados a la explotación de la industria regulada en el contrato.

-También Ecoenergía Montsià Maestrat, S.A. deberá proceder a constituir a favor de UNI-SYSTEMS DO BRASIL, Ltda., hipoteca de los terrenos y obras ejecutadas sobre ellos, realizándose su inscripción en los Registros Públicos al efecto.

A fecha 16 de setiembre de 2013 se protocolizó un acuerdo que garantiza la entrada de UNI-SYSTEMS DO BRASIL, Ltda. como socio industrial con un aporte de 14 millones de dólares que viabilizará el proyecto evitando los desfases de cash flow previstos según los nuevos cronogramas de embarque. Dicho acuerdo aún está pendiente de ejecución.

Con fecha 11 de febrero de 2013 se presentó escrito a la Dirección General de Política Energética y Minas del Ministerio de Industria, Energía y Turismo, a través del cual se solicitaba se dicte resolución por la que se acuerde otorgar un plazo adicional de 18 meses para la inscripción en el Registro Administrativo de instalaciones de producción en régimen especial y para el comienzo de la venta de energía por la Instalación de biomasa. Se ha denegado dicho aplazamiento.

Planta DIESEL R

Griño Ecologic, S. A. tiene en marcha un proyecto consistente en la conversión de residuos sólidos urbanos e industriales en diesel sintético. Durante el ejercicio 2013 se ha logrado que se inicie la fase de producción de manera continua. Tal como se menciona en la Nota 2c de esta memoria

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

El valor neto de los activos relacionados con dicha planta asciende a 9,17 millones de euros (inmovilizado intangible de 1,07 millones de euros e inmovilizaciones materiales de 8,1 millones de euros). Al cierre del ejercicio la Sociedad ha realizado el análisis de los flujos de efectivo que generará la planta en los próximos ejercicios teniendo en cuenta la disponibilidad actual de producción de la misma y detectó que el valor activado en instalaciones técnicas es superior a ellos, por lo que procedió a su deterioro por importe 1,28 millones de euros. Se está trabajando en incrementar dicha disponibilidad para poder revertir el deterioro estimado al cierre del ejercicio.

i) 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.

9. Inversiones inmobiliarias

No existen inversiones inmobiliarias.

10. Inmovilizado intangible

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

Ejercicio 2013

Concepto	Desarrollo	Concesiones	Patentes, licencias, y similares	Aplicaciones informáticas	Anticipos para inmovilizaciones intangibles	Total
<u>COSTE</u>						
Saldo inicial	1.351.642,88	14.438,70	3.959,45	409.952,14	--	1.779.993,17
Alta	--	--	--	4.865,70	575,00	5.440,70
Bajas	--	--	--	-1.152,97	--	-1.152,97
Trasposos	--	--	--	--	--	--
Saldo final	1.351.642,88	14.438,70	3.959,45	413.664,87	575,00	1.784.280,90
<u>AMORTIZACIÓN</u>						
Saldo inicial	234.964,98	9.908,00	2.093,06	325.719,63	--	572.685,67
Altas	58.741,26	--	539,47	54.566,05	--	113.846,78
Bajas	--	--	--	-1.152,98	--	-1.152,98
Saldo final	293.706,24	9.908,00	2.632,53	379.132,70	--	685.379,47
<u>DETERIORO DE VALOR</u>						
Saldo inicial	--	--	--	--	--	--
Altas	--	--	--	--	--	--
Bajas	--	--	--	--	--	--
Saldo final	--	--	--	--	--	--
<u>VALOR NETO</u>						
Inicial	1.116.677,90	4.530,70	1.866,39	84.232,51	--	1.207.307,50
Final	1.057.936,64	4.530,70	1.326,92	34.532,17	575,00	1.098.901,43

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

Ejercicio 2012

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Concepto	Desarrollo	Concesiones	Patentes, licencias, y similares	Aplicaciones informáticas	Total
<u>COSTE</u>					
Saldo inicial	1.349.794,98	14.438,70	3.959,45	385.041,20	1.753.234,33
Alta	1.847,90	--	2.697,32	22.361,24	24.209,14
Bajas	--	--	--	--	--
Trasposos	--	--	--	2.549,70	2.549,70
Saldo final	1.351.642,88	14.438,70	3.959,45	409.952,14	1.779.993,17
<u>AMORTIZACIÓN</u>					
Saldo inicial	176.223,72	9.908,00	1.553,42	260.493,96	448.179,10
Altas	58.741,26	--	539,64	65.225,67	124.506,57
Bajas	--	--	--	--	--
Saldo final	234.964,98	9.908,00	2.093,06	325.719,63	572.685,67
<u>DETERIORO DE VALOR</u>					
Saldo inicial	--	--	--	--	--
Altas	--	--	--	--	--
Bajas	--	--	--	--	--
Saldo final	--	--	--	--	--
<u>VALOR NETO</u>					
Inicial	1.173.571,26	4.530,70	2.406,03	124.547,24	1.305.055,23
Final	1.116.677,90	4.530,70	1.866,39	84.232,51	1.207.307,50

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	--
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 de pretratamiento	58.741,26	58.741,26	293.706,24	234.964,98
Licencia tesorería	6.022,74	6.022,69	18.068,11	12.045,67
Licencia tesorería	6.022,74	6.022,69	18.068,11	12.045,67

b) Bienes totalmente amortizados

Al cierre del ejercicio existen inmovilizaciones con un valor contable original de 575.792,78 euros que están totalmente amortizadas y que todavía están en uso.

El detalle es el siguiente (en euros):

GRÍÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Concepto	Ejercicio	Ejercicio anterior
Desarrollo	293.706,24	--
Concesiones	9.908,00	9.908,00
Patentes, licencias, y similares	1.262,13	1.262,13
Aplicaciones informáticas	270.916,41	213.764,89
Otro inmovilizado intangible	--	--
Total	575.792,78	224.935,02

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 12.2 e) y 21 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

Las circunstancias por las que se han capitalizado los gastos de investigación y desarrollo son las siguientes:

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 General de contabilidad.

11. Arrendamientos y otras operaciones de naturaleza similar

11.1 Arrendamientos financieros

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 2013

Período	Pagos futuros mínimos	Valor actual
Hasta un año	179.245,09	159.597,37
Entre uno y cinco años	180.715,99	172.299,37
Más de cinco años	--	--
Total	359.961,08	331.896,74

Ejercicio 2012

GRUPO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Período	Pagos futuros mínimos	Valor actual
Hasta un año	389.708,84	348.941,90
Entre uno y cinco años	364.318,60	331.947,60
Más de cinco años	--	--
Total	754.027,44	680.889,50

11.2 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, puesto que las transacciones con dicha sociedad no han sido eliminadas por estar fuera de este conjunto consolidable se informan en la Nota 24a 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
2013	752.465,88
2012	755.224,69

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

12. Instrumentos financieros

12.1 Consideraciones generales

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

12.2 Información sobre la relevancia de los instrumentos financieros

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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 Derivados Otros		Instrumentos de patrimonio		Valores representativos de deuda		Créditos Derivados Otros			
	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
Activos a valor razonable con cambios en pérdidas y ganancias:														
- Mantenedos para negociar	--	--	--	--	--	--	--	--	--	--	--	--	--	--
- Otros	120,20	120,20	--	249,98	--	--	--	--	--	--	--	--	120,20	370,18
Inversiones mantenidas hasta el vencimiento	--	--	--	--	--	--	609,11	5.360,11	--	--	--	--	609,11	5.360,11
Préstamos y partidas a cobrar	--	--	--	--	76.632,62	44.087,40	--	--	--	--	10.776.101,93	9.535.485,60	10.852.734,55	9.579.573,00
Activos disponibles para la venta:														
- Valorados a valor razonable	48.800,00	98.800,00	--	--	--	--	--	--	--	--	--	--	48.800,00	98.800,00
- Valorados a coste	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Derivados de cobertura	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Total	48.920,20	98.920,20	--	249,98	76.632,62	44.087,40	609,11	5.360,11	--	--	10.776.101,93	9.535.485,60	10.902.263,86	9.684.103,29

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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			
	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
Débitos y partidas a pagar	11.778.029,99	11.816.203,14	--	--	25.074.521,18	10.954.725,89	2.418.428,65	4.341.731,30	--	--	10.704.665,55	8.894.548,36	49.975.645,37	36.007.208,69
Pasivos a valor razonable con cambios en pérdidas y ganancias:														
- Mantenidos para negociar	--	--	--	--	--	--	--	--	--	--	--	--	--	--
- Otros	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Derivados de cobertura	--	--	--	--	9.770,24	30.890,24	--	--	--	--	--	--	9.770,24	30.890,24
Total	11.778.029,99	11.816.203,14	--	--	25.084.291,42	10.985.616,13	2.418.428,65	4.341.731,30	--	--	10.704.665,55	8.894.548,36	49.985.415,61	36.038.098,93

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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 2013 y 2012.

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 2013

De acuerdo a lo establecido en el contrato de proveedor de liquidez que la Sociedad firmó con el Banco Sabadell, se depositaron 300.000,00 euros en el ejercicio 2011 en la cuenta de liquidez que se mantiene con este banco, con el objeto de favorecer la liquidez de las acciones en el MAB-EE. Al 31 de diciembre de 2013 dicho depósito ascendía a 14.422,35 euros. (Ver nota 12.4 a y d) de esta Memoria.

Concepto	2015	2016	2017	2018	Resto
<u>Inversiones financieras a largo plazo</u>					
Instrumento de patrimonio	--	--	--	--	48.800,00
Otros activos financieros (*)	--	--	27.644,00	--	49.108,82

Ejercicio 2012

Concepto	2014	2015	2016	2017	Resto
<u>Inversiones financieras a largo plazo</u>					
Instrumento de patrimonio	--	--	--	--	48.800,00
Valores representativos de deuda	--	--	--	--	249,98
Otros activos financieros (*)	--	--	--	--	94.207,60

(*) 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.

Pasivos financieros

Ejercicio 2013

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Concepto	2015	2016	2017	2018	Resto
<u>Deudas a largo plazo</u>					
Deudas con entidades de crédito	140.152,42	2.097.479,28	2.590.326,70	2.538.729,69	4.411.341,90
Acreedores por arrendamiento financiero	12.127,72	4.968,98	--	--	--
Otros pasivos financieros	1.521.140,71	1.377.479,03	1.326.017,77	1.141.521,26	19.691.265,71
Derivados	9.770,24	--	--	--	--

Deudas con entidades de crédito

Con fecha 30 de noviembre de 2012 se firmó un acuerdo marco de refinanciación de deuda con diversas entidades financieras, siendo el objetivo del mismo reequilibrar la situación patrimonial del grupo, aplazando gran parte de los vencimientos a corto plazo a medio-largo plazo.

El acuerdo se firmó con 11 entidades financieras, con la cobertura de Avalis de Catalunya S.G. R. y el Institut Català de Finances.

La operación se ha instrumentalizado en varios tramos:

Tramo A: Prestamización de pólizas de crédito y agrupación y novación de créditos en formato de dos años de carencia más cinco de amortización creciente, tipo de interés Euribor 12 meses + 475 puntos básicos.

Tramo B: Novación hipotecaria en el mismo formato, de dos años de carencia más cinco años de amortización creciente, tipo de interés Euribor 12 meses + 400 puntos básicos.

Tramo C y E: Dos tramos de circulante, asegurados al menos por 3 años, tipo de interés el pactado por Griño Ecologic, S. A. bilateralmente con cada entidad financiera. El Tramo C exige entre otros ratios unos Fondos propios mínimos de veinte millones de euros.

Tramo D: Líneas de avales asegurados por 3 años.

Tramo F: Nueva financiación con formato de 2 años de carencia más 3 años de amortización lineal, tipo de interés Euribor 12 meses + 500 puntos básicos.

Del Tramo D, el Institut Català de Finances avala el 25% y del E el 50%, Avalis por su parte avala el 2,37% del Tramo A.

Corporació Griño, S. L. constituyó garantía a primer requerimiento de forma irrevocable, incondicional y solidaria con Griño Ecologic, S. A. e Imogri, S. L., y con expresa renuncia de cualquier derecho de división y orden y de previa exclusión de los bienes de dichas sociedades, mediante prenda de 14.536.781 acciones de Griño Ecologic, S. A. en garantía del íntegro y puntual cumplimiento de las obligaciones garantizadas de los Tramo A, B, C, D, E, F (en estos dos últimos tramos como contra garantía del aval del Institut Català de Finances), a favor de cada una de las entidades financieras correspondientes.

Se establecen entre otras las siguientes obligaciones:

Obligaciones de hacer

- Entregar a los acreditantes anualmente, dentro de los 180 días del año en curso las cuentas anuales auditadas individuales y consolidadas incluyendo la certificación del auditor relativa a la Caja Libre Excedentaria.
- Informar de cualquier litigio, arbitraje o procedimiento de cualquier índole, iniciado o de cuya iniciación tuvieran noticia, y que si se resolviera de forma adversa, pudiera ocasionar un Cambio Sustancial Adverso.

Obligaciones de no hacer

- No cesar en su actividad ni promover la disolución y liquidación de las sociedades
- No adoptar ningún acuerdo tendente a la fusión, escisión, transformación, reorganización de capital o creación y/o adquisición de filiales.
- No concertar operación financiera alguna de endeudamiento adicional sin la previa autorización de los acreditantes. Quedará exceptuado de lo anterior aquel endeudamiento financiero adicional por importe inferior a doscientos mil euros.
- No realizar repartos de dividendos a sus accionistas.
- No enajenar, transmitir o vender más del 5% de la participación accionarial que actualmente ostenta Corporació Griño, S. L. en el capital social de Griño Ecologic, S. A.

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Otros pasivos financieros

Corresponden principalmente a:

1. Deuda a largo plazo con el proveedor de inmovilizado UNI-SYSTEMS DO BRASIL, Ltda. por los embarques y la prestación de servicios recibidos durante los ejercicios 2011 a 2013, correspondiente a la construcción de las instalaciones de La Senia Power Plant que realizará la sociedad dependiente Ecoenergía Montsià Maestrat, S.A. Al cierre del ejercicio la deuda asciende a 23.178.432,12 euros (8.601.317,39 euros a 31 de diciembre de 2012). Ver Nota 8h de esta memoria para entregas a cuenta a este proveedor.

2.-Préstamo concedido por el Ministerio de Industria, Turismo y Comercio – Secretaria General de Industria, correspondiente al Proyecto de Planta de producción de energía eléctrica régimen especial a partir de residuos y subproductos de la industria del mueble en las comarcas del Montsià y Baix Maestrat. Dicho préstamo tiene un período de carencia de 5 años y no devenga intereses.

Tal como se explica en la Nota 21 de esta memoria consolidada, 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 (5,33%) y se ha calculado el nuevo cuadro de amortización asociado. Dicha subvención al estar vinculada a la construcción de la nueva planta de producción de energía eléctrica se traspasará a resultados en función de la amortización de dichos bienes de inmovilizado.

La primera amortización de capital se debía pagar el 1 de octubre de 2012, a fecha de formulación de estas cuentas se encuentran impagadas dos cuotas.

3.- Importe pendiente de pago por la adquisición de participaciones de la sociedad Ecoenergía Montsià Maestrat, S.A. El importe final a pagar, que asciende a 500.400,00 euros, se hará efectivo en el momento en que se ponga en marcha la planta de Econergía. Devenga un interés del Euribor a 1 año más un diferencial del 1%.

4.- 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 21 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 traspasará 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.

5.- Otras deudas con proveedores de inmovilizado.

6.- En el ejercicio 2012 también se incluía dentro del epígrafe Otros pasivos financieros como Deuda a largo plazo transformable en Subvenciones, 1.169.200,00 euros cobrado con fecha 30 de septiembre de 2010 correspondiente al acuerdo de subvención N° LIFE09 ENV/ES/000484 firmado con la Comisión Europea Dirección General de Medio Ambiente, por el que se concedió a Sanea Tratamientos de Residuos, S.L.U. una ayuda financiera con arreglo al Reglamento (CE) n° 614/2007 del Parlamento Europeo, de 23 de mayo de 2007 a la propuesta de proyecto denominado “First implementation of a new waste recovery technology converting the Msw from a representative urban región into synthetic diesel fuel. En el ejercicio 2013 se ha traspasado a subvenciones al no existir dudas razonables de su condición de no reintegrables.

Ejercicio 2012

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Concepto	2014	2015	2016	2017	Resto
<u>Deudas a largo plazo</u>					
Deudas con entidades de crédito	59.106,54	2.090.609,56	2.596.815,65	2.570.017,16	4.499.654,23
Acreeedores por arrendamiento financiero	53.751,59	12.136,01	4.968,98	--	--
Otros pasivos financieros	585.467,93	547.490,31	490.357,90	479.130,77	8.781.347,13
Derivados	--	30.890,14	--	--	--

f) Transferencias de activos financieros

No se han producido cesiones de activos financieros que permanezcan en el balance de la Sociedad.

g) Activos cedidos y aceptados en garantía

Ejercicios 2013 y 2012

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 originados 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 2013

Activo financiero	Pérdidas por deterioro al inicio período	Disminución	Aumento	Saldo en balance por deterioro de valor
Cientes por ventas	1.171.536,96	-118.262,70	159.311,63	1.212.585,89
Total	1.171.536,96	-118.262,70	159.311,63	1.212.585,89

Ejercicio 2012

Activo financiero	Pérdidas por deterioro al inicio período	Disminución	Aumento	Saldo en balance por deterioro de valor
Cientes por ventas	1.034.112,65	-69.913,88	207.338,19	1.171.536,96
Total	1.034.112,65	-69.913,88	207.338,19	1.171.536,96

i) Impago e incumplimiento de condiciones contractuales

Tal como se indica en el apartado e) de esta nota al cierre del ejercicio se encuentran impagadas dos cuotas del préstamo que la participada Ecoenergía Montsia-Maestrat, S. A. mantiene con el Ministerio de Industria, que asciende a 40.915,18 euros.

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):

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Instrumento financiero	Concepto	Importe de la pérdida o la ganancia	
		2013	2012
Inversiones financieras a corto plazo y Tesorería	Remuneración de cuenta	1.699,71	3.988,43
Cuentas a cobrar	Descuento de efectos y factoring	157.289,72	142.393,40
Débitos y partidas a pagar	Intereses devengados	922.535,93	1.041.070,92

d) 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

Las operaciones de cobertura existentes son las siguientes (en euros).

Ejercicio 2013

Instrumento financiero de cobertura	Nocional original	Tipo de Cobertura	Naturaleza de los riesgos cubiertos	Valor razonable al cierre del ejercicio
Permuta financiera de tipo de interés	1.150.000,00	Cobertura de flujos de efectivo	Fluctuaciones de tipo de interés	9.770,24

Existen permutas sobre tipos de interés (SWAPS) de tipo fijo, con valores de tipo fijo del 4.07%. Dichos derivados se utilizan para gestionar la exposición a fluctuaciones de tipo de interés de los préstamos bancarios, siendo las fechas de inicio y finalización de las operaciones vivas, al cierre del ejercicio 2013, las siguientes:

Nocional a 31-12-13	Fecha de inicio	Fecha de finalización	Tipo de derivado
380.599,10	18-03-08	31-03-15	SWAP fijo

Al cierre del ejercicio 2013 se estimó que la cobertura no era altamente eficaz, por lo que su variación se encuentra contabilizada en la cuenta de pérdidas y ganancias.

Ejercicio 2012

Instrumento financiero de cobertura	Nocional original	Tipo de Cobertura	Naturaleza de los riesgos cubiertos	Valor razonable al cierre del ejercicio
Permuta financiera de tipo de interés	1.150.000,00	Cobertura de flujos de efectivo	Fluctuaciones de tipo de interés	30.890,24

Existen permutas sobre tipos de interés (SWAPS) de tipo fijo, con valores de tipo fijo del 4.07%. Dichos derivados se utilizan para gestionar la exposición a fluctuaciones de tipo de interés de los préstamos bancarios, siendo las fechas de inicio y finalización de las operaciones vivas, al cierre del ejercicio 2012, las siguientes:

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Nocional a 31-12-12	Fecha de inicio	Fecha de finalización	Tipo de derivado
667.296,23	18-03-08	31-03-15	SWAP fijo

Al cierre del ejercicio 2012 se estimó que la cobertura no era altamente eficaz, por lo que su variación se encuentra contabilizada en la cuenta de pérdidas y ganancias.

ñ) Valor razonable

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

o) Garantías

Ver Nota 8 c) de esta Memoria.

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

Ejercicio 2013

Concepto	Parte dispuesta	Disponible	Límite
Líneas de descuento	2.075.813,82	2.369.766,18	4.445.580,00
Pólizas de crédito	104.656,86	--	104.656,86

Ejercicio 2012

Concepto	Parte dispuesta	Disponible	Límite
Líneas de descuento	2.225.482,55	869.517,45	3.095.000,00
Pólizas de crédito	98.909,81	1.090,19	100.000,00

12.3 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 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 futuras, que permita minimizar el coste de la misma en el horizonte temporal, y su impacto en la cuenta de resultados.

El grupo utiliza instrumentos derivados para otorgar una cobertura económica a sus operaciones referenciadas a tipo variable ante las fluctuaciones del tipo de interés.

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, así como la gestión con un criterio conservador de los excedentes de tesorería generados.

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

c) Riesgo de crédito

No existe riesgo de crédito significativo. Por otro lado se analiza minuciosa e individualmente el riesgo concedido.

d) Riesgo de mercado

No existen riesgos significativos de precios de los instrumentos financieros.

12. 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 2013 era de 1,55 euros por acción. A fecha de formulación de estas cuentas la cotización era de 3,69 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 2013 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:

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Sociedad	31-12-2013		31-12-2012	
	Nº de acciones	% de participación	Nº de participaciones	% de participación
Corporació Griñó, S. L.	27.015.000	88,28	27.015.000	88,28
Imogri, S. L. U.	1.618.995	5,29	1.618.995	5,29
Autocartera	237.935	0,78	227.667	0,74
Otros accionistas	1.729.457	5,65	1.739.725	5,69
Total	30.601.387	100,00	30.601.387	100,00

Al 31 de diciembre de 2013, el capital social que fluctúa y se negocia libremente en bolsa representa el 5,65% 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 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 2012 y 2011, la reserva legal de la sociedad dominante no estaba dotada en su totalidad.

d) Autocartera - Proveedor de Liquidez

El 4 de julio de 2011 la Sociedad firmó con el Banco de Sabadell un contrato 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, para lo cual se designó al Banco de Sabadell como 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.

La Sociedad ha puesto a disposición del Proveedor de liquidez el efectivo y las acciones que se indican a continuación 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 practicarán los asientos derivados de las transacciones efectuadas y que se dotará inicialmente como mínimo con las siguientes cantidades:

- a) Efectivo por importe de 300.000,00 euros. Al 31 de diciembre de 2013 asciende a 14.422,35 euros 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) 300.000,00 euros en acciones. Al 31 de diciembre de 2013 ascendía a 525.960,16 euros representados por 237.935 acciones propias.

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

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Concepto	Número	Euros	
		Nominal	Precio medio de adquisición
Saldo al 01-01-2012	145.935		
Adquisiciones	89.802	0,02	2,14
Enajenaciones	-8.070	0,02	2,25
Saldo al 31-12-2012	227.667		
Adquisiciones	12.480	0,02	1,80
Enajenaciones	-2.212	0,02	2,22
Saldo al 31-12-2013	237.935		

e) 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.

f) Reserva por fondo de Comercio

Según lo establecido en el artículo 273 de la Ley de Sociedades de Capital deberá dotarse una reserva indisponible equivalente al fondo de comercio que aparezca en el activo del balance, destinándose a tal efecto una cifra del beneficio que represente, al menos, un 5% del importe del citado fondo de comercio. Si no existiera beneficio, o éste fuera insuficiente, se emplearán reservas de libre disposición. El saldo al cierre del ejercicio correspondiente a las dotaciones realizadas asciende a 1.991.194,16 euros.

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.

El detalle, por sociedades que han originado esta reserva, es como sigue (en euros):

Sociedad	2013	2012
Compost del Pirineo, S.L.	-30.482,49	-176.366,31
Mediterránea de Inversiones Medioambientales, S.L.	-55.869,54	55.241,53
Kadeuve Medioambiental, S.L.	-40.801,20	40.554,28
Ecoenergía Montsià Maestrat, S. A.	-121.996,77	131.393,48
KDV Ecologic Canarias, S.L.	-18.218,17	15.808,08
Total Deudor /(Acreedor)	-267.368,16	-66.361,06

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 2013

	No distribuible	Distribuible	No distribuible	Resultados negativos de ejercicios anteriores	Reservas en sociedades consolidadas	Resultado del ejercicio atribuido a la sociedad dominante
	Reserva legal sociedad dominante	Reserva Voluntaria sociedad dominante	Reservas por Fondos de Comercio fusión			
Saldo final del ejercicio 2011	115.060,00	3.611.082,03			135.955,29	-1.045.362,49
Por distribución del resultado del ejercicio 2011	--	-	--	-842.847,63	-202.514,86	1.045.362,49
Por adquisiciones (ventas) de participaciones a socios externos en el MAB	--	-2.306,43	--	--	--	--
Dotar reserva por Fondo de comercio fusión	--	-955.597,08	955.597,08	--	-71,49	--
Resultado del ejercicio 2012 atribuido a la sociedad dominante	--	--	--	--	--	-1.930.397,91
Saldo final del ejercicio 2012	115.060,00	2.653.178,52	955.597,08	-842.847,63	-66.631,06	-1.930.397,91
Por distribución del resultado del ejercicio 2012	--	--	--	-1.729.827,61	-200.570,30	1.930.397,91
Por adquisiciones (ventas) de participaciones a socios externos en el MAB	--	-1.155,29	--	--	--	--
Dotar reserva por Fondo de comercio fusión	--	-1.035.597,08	1.035.597,08	--	--	--
Otros	--	-0,23	--	--	-166,80	--
Resultado del ejercicio 2013 atribuido a la sociedad dominante	--	--	--	--	--	186.294,83
Saldo final del ejercicio 2013	115.060,00	1.616.425,92	1.991.194,16	-2.572.675,24	-267.368,16	186.294,83

GRÍÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

13. Existencias

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.

14. Moneda extranjera

a) Activos y pasivos

Al cierre del ejercicio los saldos que la Sociedad dominante 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. Su detalle es el siguiente:

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Sucursal Argentina
BALANCES AL CIERRE DE LOS EJERCICIOS 2013 y 2012

ACTIVO	2013	2012
A) ACTIVO NO CORRIENTE	14.413,40	22.703,20
Inmovilizado material	14.413,40	22.703,20
B) ACTIVO CORRIENTE	755.249,40	1.374.686,60
Existencias	299.069,40	12.055,40
Deudores comerciales y otras cuentas a cobrar	438.438,80	448.768,20
Clientes por ventas y prestaciones de servicios	125.688,60	172.920,00
Clientes por ventas y prestaciones de servicios a corto plazo	125.688,60	172.920,00
Otros deudores	312.750,20	275.848,20
Inversiones en empresas del grupo y asociadas a corto plazo	0,00	11.303,80
Inversiones financieras a corto plazo	1.524,00	2.097,00
Efectivo y otros activos líquidos equivalentes	16.217,20	900.462,20
TOTAL ACTIVO (A+B)	769.662,80	1.397.389,80

PATRIMONIO NETO Y PASIVO	2013	2012
A) PATRIMONIO NETO	-202.863,20	30.090,80
Fondos propios	-67.324,20	25.712,00
Resultados de ejercicios anteriores	25.711,80	-53.160,01
Resultado del ejercicio	-93.036,00	78.872,01
Ajustes en patrimonio neto	-135.539,00	4.378,80
C) PASIVO CORRIENTE	972.526,00	1.367.299,00
I. Provisiones a corto plazo	0,00	0,00
Deudas a corto plazo	51.845,40	185.940,60
Otras deudas a corto plazo	41.745,00	185.940,60
Deudas con empresas del grupo y asociadas a corto plazo	53.166,60	18.419,00
Acreedores comerciales y otras cuentas a pagar	867.514,00	1.162.939,40
Proveedores	637.742,80	930.905,40
Proveedores a corto plazo	637.742,80	930.905,40
Otros acreedores	229.771,20	232.034,00
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)	769.662,80	1.397.389,80

La moneda funcional de la Sucursal localizada en Argentina es el peso Argentino.

Por otro lado, el importe global al cierre del ejercicio de los elementos de pasivo denominados en moneda extranjera es el siguiente (en euros):

Pasivo

Concepto	Tipo de moneda	Importe 2013	Importe 2012
Proveedor de inmovilizado a largo plazo	Dólar	10.945.708,46	4.413.576,36
Efectos a pagar a largo plazo	Dólar	6.689.047,28	2.994.210,78
Efectos a pagar a corto plazo	Dólar	805.330,08	272.365,22
Total Pasivos		18.440.085,82	4.349.945,96

b) Transacciones

Durante el ejercicio las transacciones en moneda extranjera que ha efectuado la Sociedad dominante Grinó Ecologic, S. A. corresponden íntegramente a pesos argentinos originados a la actividad de su Sucursal en Argentina. Su detalle es el siguiente:

GRIÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Sucursal Argentina
CUENTA DE PÉRDIDAS Y GANANCIAS CORRESPONDIENTE A LOS
EJERCICIOS TERMINADOS EL 31 DE DICIEMBRE DE 2013 y 2012

	(Debe) Haber	(Debe) Haber
	2013	2012
Importe neto de la cifra de negocios	90.038,00	3.029.303,80
Aprovisionamientos	-35.832,00	-2.281.900,00
Gastos de personal	-79.352,20	-75.231,60
Otros gastos de explotación	-93.804,40	-370.438,80
Amortización del inmovilizado	-3.079,80	-5.243,40
Otros resultados	-21,00	0,00
A) RESULTADO DE EXPLOTACIÓN	-122.051,40	296.490,00
Ingresos financieros	523,80	1.917,60
Otros ingresos financieros	523,80	1.917,60
Gastos financieros	-27.323,20	-27.500,00
Diferencias de cambio	29.210,80	330,41
B) RESULTADO FINANCIERO	2.411,40	-25.251,99
C) RESULTADO ANTES DE IMPUESTOS (A+B)	-119.640,00	271.238,01
Impuestos sobre beneficios	26.604,00	-192.366,00
D) RESULTADO DEL EJERCICIO	-93.036,00	78.872,01

Además se han efectuado las siguientes transacciones en moneda extranjera: (en euros)

Transacción	Tipo de moneda	Importe 2013	Importe 2012
Compra de inmovilizado Obra en curso	Dólar	14.357.294,14	3.266.576,00

15. Situación fiscal

Antes de 31 de diciembre de 2009, se comunicó ante la Administración el acogimiento al régimen fiscal de grupos en el ámbito del Impuesto sobre sociedades, con efectos para el período 2010 y siguientes. Asimismo, reuniendo la Sociedad con efectos desde el primer día del período impositivo que comenzó el 1 de enero de 2012 y 2013, los requisitos para ser considerada sociedad dominante del grupo de sociedades que se detalla más abajo, en los términos definidos en el artículo 67 del Capítulo VII del Título VII del Real Decreto Legislativo 4/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley del Impuesto sobre Sociedades (TRLR), se aplica el régimen de consolidación fiscal, quedando el grupo consolidado compuesto por los siguientes sociedades:

Sociedad dominante

CORPORACIÓ GRIÑÓ, S.L., legalmente domiciliada en Lleida, calle Historiador Josep Lladonosa, número 2, y provista del CIF número B-25.530.155

Sociedades dependientes

1. IMOGRI, S.L.U. legalmente domiciliada en Lleida, calle Historiador Josep Lladonosa, número 2, y provista del CIF número B-25.009.069
2. GRIÑÓ ECOLOGIC, S.A. legalmente domiciliada en Lleida, calle Historiador Josep Lladonosa, número 2, y provista del CIF número A-25.530.163
3. DINAMIC CONSTRUXI FUTURA, S.L.U., legalmente domiciliada en Lleida, calle Historiador Josep Lladonosa, número 2, y provista del CIF número B- 25.654.690.
4. MEDITERRANEA DE INVERSIONES MEDIOAMBIENTALES, S.L.U. legalmente domiciliada en Lleida, calle Historiador Josep Lladonosa, número 2(antes en Valencia, calle Vilanopó, número 4, 1º,4º), y provista del CIF número B-97.538.458.

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Las cifras y conceptos que se consignan en este apartado no son el resultado de aplicar las normas de declaración tributaria consolidada al grupo, encabezado por CORPORACIÓ GRINÓ, S.L., sino que surge de aplicar las normas de consolidación contables.

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):

Ejercicio 2013

Saldo de ingresos y gastos del ejercicio	Cuenta de pérdidas y ganancias		Total
	Aumentos	Disminuciones	
Atribuido a Sociedad dominante			186.294,83
Atribuido a Socios externos			99.455,28
	Aumentos	Disminuciones	
Impuesto sobre Sociedades	252.342,02	-108.755,27	143.586,75
Diferencias permanentes			
-Impuesto a las ganancias 2013 (art 14 1b TRLIS)	--	-26.604,00	-26.604,00
-De Sociedades individuales	38.610,19	-8.329,56	30.280,63
-Originadas en la consolidación	--	--	--
Diferencias temporarias:			
-con origen en el ejercicio	719.687,90	--	719.687,90
-con origen en ejercicios anteriores	86.533,25	-357.549,44	-271.016,19
-con origen en la consolidación	--	-30.482,50	-30.482,50
Diferencias por operaciones intragrupo	--	--	--
Compensación de bases imponibles negativas de ejercicios anteriores			-115.255,45
Base imponible (resultado fiscal)			735.947,25

Ejercicio 2012

Saldo de ingresos y gastos del ejercicio	Cuenta de pérdidas y ganancias		Total
	Aumentos	Disminuciones	
Atribuido a Sociedad dominante			-1.930.397,42
Atribuido a Socios externos			2.847,98
	Aumentos	Disminuciones	
Impuesto sobre Sociedades	36.885,55	-702.729,37	-665.843,82
Diferencias permanentes			
-Impuesto a las ganancias 2012 (art 14 1b TRLIS)	192.366,00		192.366,00
-De Sociedades individuales	21.143,03	-35.192,21	-14.049,18
-Originadas en la consolidación	131.303,08	-117.978,74	13.324,34
Diferencias temporarias:			
-con origen en el ejercicio	--	-3.943,82	-3.943,82
-con origen en ejercicios anteriores	3.101,68	-117.442,66	-114.340,98
-con origen en la consolidación	30.482,50	--	30.482,50
Diferencias por operaciones intragrupo	--	--	--
Compensación de bases imponibles negativas de ejercicios anteriores			-20.547,71
Base imponible (resultado fiscal)			-2.510.102,11

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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

El gasto o ingreso por Impuesto sobre Sociedades resulta de aplicar el tipo de gravamen del 30% al total de ingresos y gastos reconocidos, excepto para los ingresos y gastos originados por las sociedades multigrupo.

c) Activos y pasivos por impuestos sobre beneficios diferidos

La diferencia entre la carga fiscal imputada al ejercicio y a los ejercicios precedentes y la carga fiscal ya pagada o que habría que pagar por esos ejercicios se registra en las cuentas de Activos por Impuesto sobre Beneficios Diferidos o Pasivos por Impuesto sobre Beneficios Diferidos, según corresponda. Dichos impuestos diferidos se han calculado mediante la aplicación a los importes correspondientes del tipo impositivo nominal vigente. El detalle al cierre del ejercicio y el movimiento producido es el siguiente (en euros):

Ejercicio 2013

Concepto	Saldo inicial	Adiciones	Bajas	Saldo final
Activos por Impuestos diferidos:				
- Por deducciones pendientes de aplicación.	609.372,49	--	-25.296,09	584.076,40
- Pérdidas pendientes de compensar	35.152,81	--	-34.575,98	576,83
- Por operaciones intragrupo	18.197,05	--	--	18.197,05
- Por diferencias temporarias	--	215.906,38	--	215.906,38
Pasivos por Impuestos diferidos:				
- Por diferencias temporarias	-694.949,53	37.146,95	-439.994,04	-1.097.796,62

Ejercicio 2012

Concepto	Saldo inicial	Adiciones	Bajas	Saldo final
Activos por Impuestos diferidos:				
- Por deducciones pendientes de aplicación.	604.608,29	4.764,20	--	609.372,49
- Pérdidas pendientes de compensar	41.317,12	--	-6.164,31	35.152,81
- Por operaciones intragrupo	18.197,05	--	--	18.197,05
Pasivos por Impuestos diferidos:				
- Por diferencias temporarias	-670.651,06	11.186,97	-35.485,44	-694.949,53

d) Desglose del gasto o ingreso por Impuesto sobre Sociedades

El desglose del gasto o ingreso por Impuesto sobre Sociedades del ejercicio es el siguiente (en euros):

Ejercicio 2013

Concepto	Importe
Impuesto corriente	252.342,02
Impuesto diferido	-108.755,27
Impuesto a las ganancias sucursal argentina (art 14 1b TRLIS)	-26.604,00
Total gasto	116.982,75

Ejercicio 2012

GRÍÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Concepto	Importe
Impuesto corriente	-702.729,37
Impuesto diferido	36.885,55
Impuesto a las ganancias sucursal argentina (art 14 1b TRLIS)	192.366,00
Total gasto	-473.477,82

e) **Activos por impuestos diferidos no registrados en el balance**

El importe y plazo de aplicación de las diferencias temporarias deducibles, bases imponibles negativas y otros créditos fiscales no registrados en el balance es el siguiente (en euros):

Bases imponibles negativas

Existen bases imponibles negativas, generadas antes de la inclusión de Griño Ecológico, S. A. al grupo fiscal de consolidación, por cuantía de 88.915,27 euros de las que se aplican en el ejercicio 51.949,15 euros, resultando así pendientes de aplicación para ejercicios futuros el importe de 36.966,12 euros. Su origen está en las sociedades absorbidas como consecuencia del proceso de fusión.

Sociedad que la origina	Año de origen	Plazo máximo de aplicación	Pendiente de aplicación	
			2013	2012
Centre D'Integració Organica, S. L	2003	2021	2.691,71	2.691,71
Centre D'Integració Organica, S. L	2004	2022	1.421,51	1.421,51
Centre D'Integració Organica, S. L	2007	2025	1.823,18	1.823,18
Centre D'Integració Organica, S. L	2008	2026	1.413,62	1.413,62
Centre D'Integració Organica, S. L	2009	2027	2.239,21	2.239,21
Ingenium, Inversiones en combustibles alternativos, S. A	2007	2025	78,33	78,33
Ingenium, Inversiones en combustibles alternativos, S. A	2008	2026	2.551,53	2.551,53
Ingenium, Inversiones en combustibles alternativos, S. A	2009	2027	1.386,36	1.386,36
Innova Técnica Medioambiental, S. L.U.	2007	2025	10.913,25	10.913,25
Innova Técnica Medioambiental, S. L.U.	2008	2026	8.631,89	8.631,89
Innova Técnica Medioambiental, S. L.U.	2009	2027	1.892,72	1.892,72
Ecoliquid, S.L.U.	2008	2026	1.922,81	53.871,96
Total			36.966,12	88.915,27

Las bases imponibles negativas, generadas por las sociedades dependientes, teniendo en cuenta los porcentajes de participación en cada una de las sociedades son como sigue (en euros):

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Sociedad que la origina	Año de origen	Plazo máximo de aplicación	Pendiente de aplicación	
			2013	2012
Grino Ecologic, S. A.	2012	2030	2.341.534,08	--
Mediterránea de Inversiones Medioambientales, S. L. U.	2006	2024	6.756,02	6.756,02
Mediterránea de Inversiones Medioambientales, S. L. U.	2007	2025	3.680,07	3.680,07
Mediterránea de Inversiones Medioambientales, S. L. U.	2008	2026	21.721,66	21.721,66
Mediterránea de Inversiones Medioambientales, S. L. U.	2009	2027	1.590,39	1.590,39
Mediterránea de Inversiones Medioambientales, S. L. U.	2011	2029	1.485,99	1.485,99
Mediterránea de Inversiones Medioambientales, S. L. U.	2012	2030	897,15	--
Kadeuve Medioambiental, S.L. (*)	2007	2025	12.697,43	12.697,43
Kadeuve Medioambiental, S.L. (*)	2008	2026	6.080,95	6.080,95
Kadeuve Medioambiental, S.L. (*)	2010	2028	7.959,08	7.959,08
Kadeuve Medioambiental, S.L. (*)	2011	2029	316,42	316,42
Kadeuve Medioambiental, S.L. (*)	2012	2030	246,92	--
KDV Ecologic Canarias, S.L. (**)	2009	2027	4.854,38	4.854,38
KDV Ecologic Canarias, S.L. (**)	2010	2028	18.959,75	18.959,75
KDV Ecologic Canarias, S.L. (**)	2011	2029	2.710,31	2.710,31
KDV Ecologic Canarias, S.L. (**)	2012	2030	2.410,09	--
Compost del Pirineo, S. L. (*)	2005	2023	51.367,13	51.367,13
Compost del Pirineo, S. L. (*)	2006	2024	16.971,09	16.971,09
Compost del Pirineo, S. L. (*)	2011	2029	312.192,15	312.192,15
Compost del Pirineo, S. L. (*)	2012	2030	276.721,64	--
Ecoenergía Montsià Maestrat, S.A.	2006	2024	--	21.965,35
Ecoenergía Montsià Maestrat, S.A.	2007	2025	8.265,53	49.606,48
Ecoenergía Montsià Maestrat, S.A.	2010	2028	138.266,09	138.266,09
Ecoenergía Montsià Maestrat, S.A.	2011	2029	71.796,25	71.796,25
Total			3.301.215,04	750.976,99

f) Deducciones fiscales:

GRINÓ ECOLOGIC, S.A.

Ejercicio 2013

Año de origen	Actividad que origina la deducción	Plazo máximo aplicación	Generada	Aplicada	Pendiente aplicación
2009	I+D	2027	77.384,84 €	16.069,39 €	61.315,45 €
2010	I+D	2028	50.436,00 €	- €	50.436,00 €
2011	Donaciones	2026	4.462,50 €	4.462,50 €	- €
2012	Donaciones	2027	4.764,20 €	4.764,20 €	- €
2013	Donaciones	2028	4.855,41 €	4.855,41 €	- €
TOTAL			137.047,54 €	30.151,50 €	111.751,45 €

Ejercicio 2012

Año de origen	Actividad que origina la deducción	Plazo máximo aplicación	Generada	Aplicada	Pendiente aplicación
2009	I+D	2027	77.384,84 €	- €	77.384,84 €
2010	I+D	2028	50.436,00 €	- €	50.436,00 €
2011	Donaciones	2026	4.462,50 €	- €	4.462,50 €
2012	Donaciones	2027	4.764,20 €	- €	4.764,20 €
TOTAL			137.047,54 €	- €	137.047,54 €

Contablemente se ha reconocido el crédito correspondiente a la deducción de donativos generada en 2012 y pendientes de aplicación para ejercicios futuros, por importe de 4.764,20 euros.

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Las deducciones procedentes de las entidades absorbidas, son:

Año de origen	Actividad que origina la deducción	Plazo máximo aplicación	Generada	Aplicada	Pendiente aplicación
2009	Formación SANEA	2024	116,51 €	- €	116,51 €
2010	Formación SANEA	2025	57,80 €	- €	57,80 €
2008	Reinversión SANEA	2023	2.631,84 €	- €	2.631,84 €
2008	I+D SANEA	2026	43.598,00 €	- €	43.598,00 €
2009	I+D SANEA	2027	420.206,59 €	- €	420.206,59 €
2007	Medioambiental ECOLIQUID	2022	17.555,55 €	- €	17.555,55 €
2008	Medioambiental ECOLIQUID	2023	18.531,79 €	- €	18.531,79 €
TOTAL			502.698,08 €	- €	502.698,08 €

g) Reinversión de beneficios extraordinarios y otros incentivos fiscales

De acuerdo con lo establecido en el artículo 42 del Real Decreto Legislativo 4/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley del Impuesto sobre Sociedades (en adelante, LIS), se adjunta la siguiente información en relación a la aplicación de la deducción por reinversión de beneficios extraordinarios, para las distintas sociedades que conforman el conjunto consolidable:

GRINÓ ECOLOGIC, S. A.

En el ejercicio 2008, la sociedad absorbida Ecoliquid, S. L., sociedad unipersonal, procedió a la transmisión de elementos de inmovilizado, afectos a actividades económicas, obteniendo un beneficio fiscal extraordinario.

En el mismo periodo impositivo, la compañía realizó inversiones, susceptibles de ser elementos aptos para la deducción, generándose una deducción de 2.631,84 euros.

Los elementos en los que se materializó la reinversión permanecen en el activo de la sociedad como elementos afectos a la actividad.

h) 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.

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 € Acuerdo de Liquidación por el concepto de Impuesto sobre el Valor Añadido, ejercicio 2008, por importe

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

de 2.915,18 € y Acuerdo de Liquidación por el concepto de Impuesto sobre el Valor Añadido, ejercicio 2009, por importe de 11.635,69 €

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. A fecha de hoy, en relación a las reclamaciones económico-administrativas estamos pendientes de que se nos notifique la puesta de manifiesto del expediente y trámite de alegaciones.

En opinión del órgano de administración y de los asesores fiscales, no existen contingencias fiscales importantes ni significativas en los ejercicios abiertos a inspección que puedan alterar significativamente la imagen fiel de las cuentas anuales.

i) 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 Grinó, S. L., además forman parte del grupo las siguientes sociedades dependientes:

- Imogri, S. L.U.
- Grinó Ecologic, S. A.
- Grinó Trans, S. A. U. (Sociedad Absorbida)
- Ecoliquid, S. L. U. (Sociedad Absorbida)
- Dinamic Construxi Futura, S. L. U.

Corporació Grinó, 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.

j) Acontecimientos posteriores al cierre

No existen acontecimientos posteriores al cierre que supongan una modificación de la normativa fiscal que afecta a los activos y pasivos fiscales registrados.

16. 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	2013	2012
Compras nacionales	614.459,46	2.974.861,98
Total	614.459,46	2.974.861,98

b) Consumo de materias primas y otras materias consumibles

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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

Concepto	2013	2012
Compras	3.979.222,62	4.164.629,19
Variación de existencia de otros aprovisionamientos	-21.498,46	-30.157,91
Total	3.957.724,16	4.134.471,28

c) Cargas sociales

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

Concepto	2013	2012
Aportaciones para pensiones	--	--
Otras cargas sociales	1.661.680,71	1.654.526,29
Total	1.661.680,71	1.654.526,29

d) Otros resultados

Ejercicio 2013 y 2012

Los resultados originados fuera de la actividad normal del grupo no son significativos en ninguno de los ejercicios.

17. 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 2013

Concepto	Saldo inicial	Dotaciones	Aplicaciones	Otros ajustes	Saldo final
Provisiones a corto plazo:					
- Otras responsabilidades	27.604,07	--	-20.400,00	--	7.204,07
- Otras provisiones	61.600,41	--	-3.750,00	--	57.850,41
Total	89.204,48	--	-24.150,00	--	65.054,48

Ejercicio 2012

Concepto	Saldo inicial	Dotaciones	Aplicaciones	Otros ajustes	Saldo final
Provisiones a corto plazo:					
- Otras responsabilidades	--	27.604,07	--	--	27.604,07
- Otras provisiones	--	61.600,41	--	--	61.600,41
Total	--	89.204,48	--	--	89.204,48

Otras provisiones corresponde a las comisiones a pagar a las entidades financieras de acuerdo a lo estipulado en el contrato de reestructuración de deuda firmado el 30 de noviembre de 2012.

b) Contingencias

No existe identificada la existencia de contingencias.

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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.

18. Información sobre medio ambiente, y sobre derechos de emisión de gases de efecto invernadero

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

No existen riesgos cubiertos con provisiones correspondientes a actuaciones medioambientales.

c) **Contingencias medioambientales**

No existe identificada la existencia de contingencias medioambientales.

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

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

e) **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.

19. Retribuciones a largo plazo al personal

No existen otorgadas retribuciones a largo plazo al personal.

20. Transacciones con pagos basados en instrumentos de patrimonio

Durante el ejercicio no se han efectuado transacciones cuyos pagos hayan estado basados en instrumentos de patrimonio.

21. 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 2013

Concepto de la subvención, donación o legado	Administración que otorga en caso de subvención	Importe concedido		Importe imputado directamente a resultados del		Saldo inicial en el balance		Ajuste		Imputación a resultados del ejercicio		Efecto impositivo de la imputación del ejercicio		Saldo final en el balance		
		2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	
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	--	--	--	--	239.003,45	239.003,45	--	--	--	--	--	--	239.003,45	239.003,45	(a)
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	--	--	--	--	114.077,60	131.628,00	--	--	-25.072,00	-25.072,00	7.521,60	7.521,60	96.527,20	114.077,60	(a)
Acondicionamiento de un centro intermedio de residuos no peligrosos en Monzón	Departamento de Medio Ambiente Comunidad de Aragón	--	--	--	--	36.750,00	38.850,00	--	--	-3.000,00	-3.000,00	900,00	900,00	34.650,00	36.750,00	(c)
Despolimerización catalítica para conversión de residuos sólidos urbanos en diesel sintético	Centro para el Desarrollo Tecnológico Industrial (CDTI)	--	--	--	--	86.573,45	86.573,45							86.573,45	86.573,45	(c)
Financiación de gastos de construcción de la planta de biomasa en el Municipio de La Sénia	Ayuntamiento de La Sénia	--	--	--	--	168.000,00	168.000,00	-45.000,00	--	--	--	--	--	123.000,00	168.000,00	(b)
Préstamo concedido por el para el Proyecto de Planta de producción de energía eléctrica régimen especial a partir de residuos y subproductos de la industria del mueble en las comarcas del Montsia y Baix Maestrat	Ministerio de Industria, Turismo y Comercio	--	--	--	--	46.017,86	51.703,20	--	--	-8.121,92	-8.121,92	2.436,58	2.436,58	40.332,52	46.017,86	(a)
Plan de inversión para industrialización de solución ecoinnovadora de tratamiento de residual	Generalitat de Catalunya Secretaria d'Industria i Empresa	--	--	--	--	38.234,70	38.234,70	--	--	--	--	--	--	38.234,70	38.234,70	(c)
Subtotal		--	--	--	--	728.657,06	753.992,80	-45.000,00	--	-36.193,92	-36.193,92	10.858,18	10.858,18	658.321,32	728.657,06	

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Concepto de la subvención, donación o legado	Administración que otorga en caso de subvención	Importe concedido		Importe imputado directamente a resultados del		Saldo inicial en el balance		Ajuste		Imputación a resultados del ejercicio		Efecto impositivo de la imputación del ejercicio		Saldo final en el balance	
		2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
		Subtotal		--	--	--	--	728.657,06	753.992,80	-45.000,00	--	-36.193,92	-36.193,92	10.858,18	10.858,18
R+d de un nuevo plan de compostaje de pilas estáticas aireadas	Generalitat de Catalunya Secretaria d'Industria i Empresa	--	--	--	--	4.603,04	5.370,21	--	--	-1.095,96	-1.095,96	328,79	328,79	3.835,87	4.603,04 (c)
Proyecto Instalación red Eléctrica Polígono	Ayuntamiento de La Sénia	--	--	--	--	77.563,50	77.563,50	--	--	--	--	--	--	77.563,50	77.563,50 (c)
Plan de dinamización comarcal	Generalitat de Catalunya Departament d'Economia i Coneixement	--	--	--	--	56.000,00	56.000,00	--	--	--	--	--	--	56.000,00	56.000,00 (c)
Plan de dinamización comarcal	Generalitat de Catalunya Departament d'Economia i Coneixement	--	--	--	--	27.756,55	27.756,55	--	--	--	--	--	--	27.756,55	27.756,55 (a)
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	1.475.024,72	--	365.927,37	--	--	--	--	--	--	--	332.729,20	--	776.368,15	-- (c)
Total		1.475.024,72	0,00	365.927,37	0,00	894.580,15	920.683,06	-45.000,00	0,00	-37.289,88	-37.289,88	343.916,17	11.186,97	1.599.845,39	894.580,15

GRÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

(a) Ver explicación sobre los préstamos principales en la Nota 12.2 de esta memoria.

(b) Teniendo en cuenta la voluntad del Ayuntamiento de La Sénia en la promoción de la planta de biomasa y el interés en formar parte de la empresa, la sociedad dependiente Ecoenergía Montsiá Maestrat, S. A. prevé otorgar al Ayuntamiento de La Sénia, en el momento en que se lleve a término un aumento de capital, una participación de hasta 165.000,00 euros de capital social, de los cuales durante el ejercicio 2013 se han aplicado 45.000,00 euros en el aumento de capital de dicha sociedad dependiente .

(c) 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.

Por otro lado, fueron otorgadas al grupo, subvenciones concedidas para financiar gastos específicos que se devengan en más de un ejercicio, cuyo detalle es como sigue:

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Concepto de la subvención, donación o legado	Administración que otorga en caso de subvención	Importe concedido		Importe imputado directamente a resultados del ejercicio		Otros créditos con Administraciones Públicas		Otro pasivo financiero a largo plazo		Otro pasivo financiero a corto plazo	
		2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
Subprograma Torres Quevedo por la contratación de personal de investigación	Ministerio de Ciencia e Innovación.	--	--	26.442,00	9.590,58	70.142,00	--	--	--	--	26.442,00
Subvención ICAEN EXP EEC-D-76 AGROSCA		--	--	--	10.246,71	--	--	--	--	--	--
Subvención céntimo gasoil		--	--	1.545,65	58.563,93	--	--	--	--	--	--
Total		--	--	27.987,65	78.401,22	70.142,00	--	--	--	--	26.442,00

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

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

22. 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 que deban ser clasificadas como interrumpidas.

23. 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.

Tampoco existen otros hechos posteriores, distintos a los ya indicados en las Notas 2c y 8h de esta memoria, que demuestren condiciones que no existían al cierre del ejercicio y que sean de tal importancia que requieran información adicional en esta memoria.

24. 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	2013	2012
Entidad dominante	Servicios recibidos	147.400,02	157.000,04
Empresas multigrupo (*)	Prestación de servicios	4.204,24	2.128,14
	Trabajos realizados por otras empresas	--	1.727,71
Otras partes vinculadas	Ventas	--	65.015,72
	Servicios recibidos	--	441.800,00
	Sueldos y salarios	104.400,12	130.033,52
	Retribución Consejero	11.400,00	--
	Dietas	4.797,04	--
Otras empresas del grupo	Compra de vehículos	--	51.500,00
	Ventas	--	123,51
	Prestación de Servicios	15.742,61	43.167,90
	Compras	--	1.392,97
	Trabajos realizados por otras empresas	5.482,00	9.670,99
	Servicios recibidos	954.961,22	1.156.151,31

(*) Corresponde a la parte no eliminada a efectos de consolidación al aplicarse consolidación proporcional.

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 empresas multigrupo se han realizados con las siguientes sociedades:

GRÑÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

- i. Prestación de servicios: Compost del Pirineo, S. L.
- ii. Trabajos realizados por otras empresas: Compost del Pirineo, S. L.

Las transacciones con otras partes vinculadas se han realizado con el Presidente del Órgano de Administración, en su condición de empresario de servicios de transporte.

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

- i. Ventas Dinamic Construxi Futura, S. L. U.
- ii. Servicios recibidos: Dinamic consrtuxi futura, S. L. U. e Imogri, S. L.U.
- iii. Prestación de servicios: Dinamic Construxi Futura, S. L. U.
- iv. Trabajos realizados por otras empresas: Dinamic Consrtuxi Futura, S. L. U.

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	Plazos y condiciones	Garantías otorgadas o recibidas	Correcciones valorativas por deudas de dudoso cobro	Saldo pendiente 2013	Saldo pendiente 2012
Cientes empresas del grupo	--	--	--	20.051,46	105.529,09
Efectos comerciales a cobrar, empresas del grupo	--	--	--	--	47.100,00
Cientes otras partes vinculadas	--	--	--	77.755,37	4.320,37
Cientes multigrupo	--	--	--	--	154,43
Proveedores empresas del grupo	--	--	--	610.121,44	485.396,15
Proveedores otras partes vinculadas	--	--	--	2.051,17	50.482,09
Proveedores multigrupo	--	--	--	--	--
Otros activos financieros					
- Cuenta corriente empresas del grupo	--	--	--	65.368,85	369.309,33
- Cuenta corriente multigrupo	--	--	--	29.434,50	53.303,80
- Cuenta corriente por impuesto de sociedades grupo	--	--	--	1.692.869,64	1.677.835,06
- Cuenta corriente empresas del grupo régimen especial IVA	--	--	--	701.110,38	154.281,53
Otras deudas con empresas del grupo					
- Cuenta corriente empresas del grupo a pagar	--	--	--	--	18.354,51
- Cuenta corriente por impuesto de sociedades grupo acreedor	--	--	--	311.512,63	189.364,74

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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	2013		2012	
	Anterior personal	Actual personal	Anterior personal	Actual personal
Sueldos y salarios	26.499,22	152.650,12	--	199.805,57
Indemnización	68.174,00	--	--	--
Dietas	--	1.797,04	--	--

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):

Concepto	2013	2012
Remuneraciones por el desarrollo de su cargo	342.000,00	334.000,00
Sueldos y salarios	104.400,12	130.033,52
Dietas	15.797,04	46.000,00

Ver operaciones y saldos del Presidente del Consejo de Administración, en la línea de Otras partes vinculadas del punto 24 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	2013	2012
Proveedores sociedad dominante	--	1.536,67
Proveedores empresas del grupo	610.309,29	476.326,91
Cuenta corriente de activo sociedad dominante	766.110,38	154.580,67
Cuenta corriente activo sociedad del grupo	--	321.047,13
Cuenta corriente activo por impuesto sociedad dominante	1.692.869,64	1.677.835,06
Cuenta corriente pasivo por impuesto sociedad dominante	311.512,63	189.364,74

La Sociedad implementó un sistema de retribución a favor del Presidente y Consejero Delegado del Órgano de Administración, consistente en un plan de entrega de acciones de la Sociedad cuyo plazo de vigencia era de tres años. Dicho plan se devengaba íntegramente el 31 de diciembre de 2013 en el supuesto que en dicha fecha el beneficiario mantuviera vínculo con la Sociedad y que dicho vínculo no se hubiese roto ni suspendido durante el tiempo que iba entre el 1 de enero de 2011 y el 31 de diciembre de 2013. El importe del plan se calcularía en función del grado de cumplimiento de determinados objetivos durante el período antes mencionado, como son el incremento de ingresos, el incremento de EBITDA y el incremento del resultado neto. A 31 de diciembre de 2013 no se han cumplido las condiciones establecidas para dicha retribución.

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

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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 Órgano de Administración de la Sociedad dominante no tienen participaciones, ni ostentan cargos, ni desarrollan funciones en entidades cuyo objeto social sea el mismo, análogo o complementario al de la Sociedad, y/o no realizan por cuenta propia dichas actividades, excepto por lo mencionado en la nota 24a de esta Memoria consolidada.

25. Otra información

a) **Personas empleadas**

El número medio de personas empleadas al cierre del ejercicio es de 207,19 (188,82 en el ejercicio 2012).

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

Departamento/ Concepto	2013			2012		
	Hombres	Mujeres	Número de empleados al cierre del ejercicio	Hombres	Mujeres	Número de empleados al cierre del ejercicio
DIRECTOR GERENTE	2,60	0,00	2,60	4,78	0,00	4,78
TITULADO SUPERIOR	7,49	2,19	9,68	7,99	2,67	10,66
TITULADO MEDIO	4,00	1,00	5,00	4,39	1,07	5,46
JEFE DE PRIMERA	0,07	1,00	1,07	1,00	1,00	2,00
JEFE DE SERVICIO	1,00	0,00	1,00	1,00	0,00	1,00
OFICIAL ADMVO 1ª	4,05	7,83	11,88	6,75	8,41	15,16
OFICIAL ADMVO.2ª	2,00	7,26	9,26	2,02	8,15	10,17
AUXILIAR ADMVO	8,12	19,33	27,45	7,97	19,80	27,77
PRACTICAS	4,28	1,03	5,31	1,39	0,19	1,58
CONDUCTOR	79,94	1,00	80,94	74,15	1,00	75,15
ENCARGADO GENERAL	1,00	0,00	1,00	1,00	0,00	1,00
ENCARGADO	3,00	0,00	3,00	3,01	0,00	3,01
PEON	2,93	18,80	21,73	3,65	18,03	21,68
OFICIAL	16,68	7,15	23,83	20,33	7,37	27,70
PEON ESPECIALISTA	33,11	8,39	41,50	30,52	8,53	39,05
CARRETIILLERO	0,00	0,26	0,26	0,00	1,00	1,00
Total	170,27	75,24	245,51	169,95	77,22	247,17

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

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.

c) Honorarios de auditoría

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

Concepto	2013	2012
Auditoría de cuentas anuales individuales de la sociedad dominante	21.635,00	20.400,00
Auditoría de cuentas anuales consolidadas de la sociedad dominante	13.135,00	5.100,00
Otros trabajos de revisión de información financiera	--	10.495,00
Total	34.770,00	35.995,00

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 4,3 millones de euros.

26. Información segmentada

a) Por actividades

Las principales actividades ordinarias de la Sociedad son las siguientes:

Concepto	2013	2012
Venta de productos	6,97%	9,33%
Prestación de servicios	93,03%	90,67%

b) Por mercados geográficos

La actividad de la Sociedad se realiza íntegramente en el territorio español, excepto por la realizada por la sucursal en Argentina.

c) Información segmentada

La distribución de la cifra de negocios correspondiente a las actividades ordinarias del Grupo, por categorías y/o segmentos de actividad, se muestran a continuación:

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Descripcion de la actividad				
€000	2012		2013	
	Neg. Trad	Nuevos neg	Neg. Trad	Nuevos neg
Ingresos				
Servicios	9.422	0	9.647	0
Tratamiento	14.451	0	14.903	0
Ecommsa/Argentina	0	3.029	0	91
Diesel R	0	0	0	0
Total ingresos	23.873	3.029	24.550	91

SERVICIOS				
€000	2012	% sobre ventas	2013	% sobre ventas
INGRESOS				
Transporte	7.406	78,6%	7.051	73,1%
Alquiler	927	9,8%	941	9,8%
Limpieza	1.063	11,3%	1.555	16,1%
Ventas	26	0,3%	99	1,0%
Otros	0	0,0%	0	0,0%
TOTAL	9.422	100,0%	9.646	100,0%

TRATAMIENTO				
€000	2012	% sobre ventas	2013	% sobre ventas
INGRESOS				
Reciclaje	5.516	38,2%	5.397	36,2%
Compostaje	1.515	10,5%	1.109	7,4%
CSR	5.105	35,3%	2.824	18,9%
Gestion Directa	1.333	9,2%	2.190	14,7%
Trat residuos especiales	982	6,8%	1.796	12,1%
Otros	0	0	1.587	10,6%
TOTAL	14.451	100,0%	14.903	100,0%

En cuanto al margen de contribución de la línea de Servicios podemos distinguir el siguiente desglose:

GRÍÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Margen de contribución				
Servicios	1.261	0	2.118	0
Tratamiento	4.259	0	5.027	0
Otros	183	276	550	0
Ecommsa/Argentina	0	386	0	-118
Costes de estructura	-4.430	0	-4.452	0
Nuevas Plantas CSR	0	0	0	0
Diesel R	0	-47	0	-258
Total margen de contribución	1.273	615	3.243	-376

Efec. Ajuste proforma	-446	-276	-32	
Amortizaciones	-2.426	-5	-2.148	-3
Gastos finan.	-962	-97	-255	-27
Resultados Extra.	-84	8		
Benef. Antes de imp.	-2.646	245	808	-406
Impuestos	673	-199	-142	26
Resultado neto	-5.891	-324	666	-380

SERVICIOS				
Margen de contribución				
Transporte	874	69,3%	867	41,0%
Alquiler	245	19,4%	614	29,0%
Limpieza	140	11,1%	599	28,3%
Ventas	2	0,2%	38	1,8%
Otros		0		0,0%
TOTAL	1.261	100,0%	2.118	100,0%

TRATAMIENTO				
Margen de contribución				
Reciclaje	2.068	48,6%	2.700	53,7%
Compostaje	94	2,2%	718	14,3%
CSR	1.503	35,3%	636	12,7%
Gestion Directa	224	5,3%	491	9,8%
Trat residuos especiales	370	8,7%	482	9,6%
Otros		0		0,0%
TOTAL	4.259	100,0%	5.027	100,0%

Se observa como dentro del ABC de clientes el 100% de las ventas se ha realizado dentro de la zona geográfica de España, cabe destacar que un único cliente excede la cuota del 10% del total de la cifra de negocio:

Ejercicio 2013

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Clientes más representativos			
(En miles de euros)	Cifra Negocios en miles de euros	%	% Acumulado
ECOEMBALAJES ESPAÑA, S.A.	4.907,77	19,90%	19,90%
ECOPARC DE BARCELONA, S.A.	708,36	2,87%	22,77%
REPSOL PETROLEO, S.A.	453,30	1,84%	24,61%
AJUNTAMENT TORREDEMBARRA	417,62	1,69%	26,30%
ABELAN CATALANA, S.L.	358,73	1,45%	27,76%
CESPA GR, S.A.	342,94	1,39%	29,15%
UTE RESA LESAN GRIÑO	326,79	1,32%	30,47%
ERCROS, S.A.	260,68	1,06%	31,53%
PORT AVENTURA ENTERTAINMENT,	237,70	0,96%	32,49%
REPSOL QUIMICA S.A.	234,84	0,95%	33,44%
E.M.A.T.S.A, S.A.	217,75	0,88%	34,33%
PAPELES Y CARTONES DE EUROPA	200,05	0,81%	35,14%
TENERIAS DEL PIRINEO, S.A.	193,50	0,78%	35,92%
GELABERT SERV. Y MANTENIMIENTO	185,23	0,75%	36,67%
AUTORITAT PORTUARIA TARRAGONA,	180,36	0,73%	37,40%
AUTORIDAD PORTUARIA CASTELLON	179,84	0,73%	38,13%
SEBOS LEVANTINOS S.L.	172,60	0,70%	38,83%
CEMENTOS MOLINS INDUSTRIAL, SA	165,79	0,67%	39,51%
SOCIEDAD INDUSTRIAL DE APLICA	160,45	0,65%	40,16%
TMA-GRUPO F.SANCHEZ,SL	144,65	0,59%	40,74%
BAYER MATERIAL SCIENCE, S.L.	142,60	0,58%	41,32%
SERV INCIN RES URBANS SIRUSA	140,85	0,57%	41,89%
HERA TRATESA, SAU	273,89	1,11%	43,00%
CORP.ALIMENTARIA GUISSONA,S.A.	132,76	0,54%	43,54%
TERMINALES QUIMICOS, S. A.	132,68	0,54%	44,08%
UTE OPTIMA GRIÑO	131,05	0,53%	44,61%

Ejercicio 2012

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Clientes más representativos			
(En miles de euros)	Cifra Negocios en miles de euros	%	% Acumulado
ECOEMBALAJES ESPAÑA, S.A.	4.531,39	20,42%	20,42%
ECOPARC DE BARCELONA, S.A.	1.592,79	7,18%	27,60%
AJUNTAMENT TORREDEMBARRA	434,01	1,96%	29,55%
ABELAN CATALANA, S.L.	425,93	1,92%	31,47%
CESPA GR, S.A.	419,90	1,89%	33,36%
CEMEX ESPAÑA, S.A.	363,50	1,64%	35,00%
ERCROS, S.A.	353,36	1,59%	36,59%
UTE RESA LESAN GRIÑO	291,29	1,31%	37,91%
UBE CHEMICAL EUROPE, S.A.	272,90	1,23%	39,14%
UTE ECOBAG	267,97	1,21%	40,34%
REPSOL PETROLEO, S.A.	264,38	1,19%	41,54%
E.M.A.T.S.A, S.A.	246,68	1,11%	42,65%
PORT AVENTURA ENTERTAINMENT,	229,83	1,04%	43,68%
PAPELES Y CARTONES DE EUROPA	228,59	1,03%	44,71%

Por su disposición geográfica quedaría de la siguiente manera:

Ventas por área geográfica	2013	2012
Barcelona	5,41%	4,86%
Lleida	20,33%	27,74%
Tarragona	53,81%	43,67%
Madrid	0,63%	0,38%
Otros	0,18%	0,18%
Valencia	10,62%	10,53%
Monzón	9,20%	12,63%

d) Desglose del resultado consolidado

El resultado consolidado se desglosa como sigue (en euros):

Ejercicio 2013

GRIÑO ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

	2013		
	Pérdidas y Ganancias individuales antes de los ajustes de consolidación	Ajustes de consolidación	Pérdidas y Ganancias atribuibles a la Sociedad dominante
Sociedad			
Griño Ecologic, S. L. U.	79.409,19	--	79.409,19
Compost del Pirineo, S. L.	-87.454,53	30.482,50	-56.972,03
Mediterránea de Inversiones Medioambientales, S. L.	-35.080,68	--	-35.080,68
Kadeuve Medioambiental, S. L.	-173,85	--	-173,85
Ecoenergía Montsia- Maestrat, S. A.	303.215,34	-101.546,82	201.668,52
Kadeuve Ecologic Canarias, S: L.	-4.647,86	2.091,54	-2.556,32
Total	255.267,61	-68.972,78	186.294,83

Ejercicio 2012

	2012		
	Pérdidas y Ganancias individuales antes de los ajustes de consolidación	Ajustes de consolidación	Pérdidas y Ganancias atribuibles a la Sociedad dominante
Sociedad			
Griño Ecologic, S. L. U.	-1.729.827,12	--	-1.729.827,12
Compost del Pirineo, S. L.	-163.041,96	-43.806,84	-206.848,80
Mediterránea de Inversiones Medioambientales, S. L.	-628,01	--	-628,01
Kadeuve Medioambiental, S. L.	-246,92	--	-246,92
Ecoenergía Montsia- Maestrat, S. A.	14.383,40	-4.819,88	9.563,52
Kadeuve Ecologic Canarias, S: L.	-4.381,99	1.971,90	-2.410,09
Total	-1.883.742,60	-46.654,82	-1.930.397,42

27. Información sobre los aplazamientos de pago efectuados a proveedores. Disposición adicional tercera. Deber de información de la Ley 15/2010, de 5 de julio

Los importes correspondientes a los acreedores comerciales del pasivo corriente del balance de situación, son los siguientes (en euros):

GRINÓ ECOLOGIC, S. A.
MEMORIA CONSOLIDADA 2013

Concepto	Pagos realizados y pendientes de pago a fecha de cierre del balance			
	Ejercicio actual	%	Ejercicio anterior	%
Dentro del plazo máximo legal	4.760.755,87	29,01%	6.322.465,50	37,40%
Resto	11.649.466,23	70,99%	10.582.509,42	62,609%
Total pagos del ejercicio	16.838.836,57	100,00%	16.904.974,92	100,00%
PMPE	92,3	-	110,9	-
Aplazamientos que a fecha de cierre sobrepasan el plazo máximo legal	3.021.026,17	-	6.079.266,91	-

El plazo máximo legal de pago es, en cada caso, es el que corresponde en función de la naturaleza del bien o servicio recibido por la empresa de acuerdo con lo dispuesto en la Ley 3/2004, de 29 de diciembre, por la que se establecen medidas de lucha contra la morosidad en las operaciones comerciales.

El plazo medio ponderado excedido (PMPE) de pagos es el importe resultante del cociente formado en el numerador por el sumatorio de los productos de cada uno de los pagos a proveedores realizados en el ejercicio con un aplazamiento superior al respectivo plazo legal de pago y el número de días de aplazamiento excedido del respectivo plazo, y en el denominador por el importe total de los pagos realizados en el ejercicio con un aplazamiento superior al plazo legal de pago.

GRIÑÓ ECOLOGIC, S. A.

INFORME DE GESTIÓN CONSOLIDADO 2013

Señores Socios

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 consolidado a nivel de Griñó Ecologic, se situó en 24,63 millones de euros, frente a los 26,90 millones de euros del ejercicio anterior. En cuanto a los ingresos reales de 2013 han sufrido una desviación a la baja del 8%, la desviación proviene de los nuevos negocios ya que en lo relativo al negocio tradicional ha sufrido un incremento de más de un 4%. Las principales causas que han originado esta desviación la encontramos en la paralización del proyecto de Argentina, del que apenas se han facturado 90 mil euros versus 3 millones en 2012.

Cabe destacar que se ha protocolizado notarialmente un acuerdo firmado el 16 de septiembre con un nuevo socio en el proyecto de Ecoenergía Montsia Maestrat por importe de 14 millones de dólares, dicho acuerdo aún no ha sido ejecutado por diversos motivos.

Se continúa con la tercera y última fase del programa “fénix” encaminado a la reorganización del organigrama interno de la compañía, simplificando cadenas de mando.

Las nuevas medidas adoptadas a partir del segundo trimestre del año 2013 van a tener su efecto positivo de manera inmediata según se desprende de los kpi manejados por la compañía.

En cuanto al proyecto de DieselR se planifica el incremento de disponibilidad hasta el 80% como objetivo y se espera poder empezar operar con un balance de inputs más efectivo.

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.

Las actuaciones acometidas encaminadas a defender los interés de Compost del Pirineo, S.L. aún no han dado los resultados esperados debido a la demora que sufren los tribunales afectados. Cabe recordar que el trasfondo de la problemática es una interpretación de licencia y que la no contaminación y no uso de las malas prácticas fue verificado por peritos independientes.

Información relativa al personal

Los gastos de personal incurridos se detallan en la Cuenta de Pérdidas y Ganancias Consolidada del ejercicio y en la Memoria Consolidada. Por segundo año consecutivo se ha reducido esta partida entorno al 4% una vez se redujo en el año precedente un 17,72% consecuencia de la tercera fase del plan de reestructuración interna anteriormente mencionado.

Operaciones con acciones propias

A cierre del ejercicio la empresa tenía 237.935 títulos con una valoración a 31 de diciembre de 2013 de 525.960,16 euros, que representan un 0,78% 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 2013 se ha continuado con el plan de reestructuración debido a que es necesario seguir mejorando 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 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 30 de diciembre de 2013, la cotización de dichas acciones era de 1,55 euros por acción.

Evolución previsible

Se espera que el desarrollo futuro de la actividad esté en línea con el nuevo plan de negocio 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 así como por la internacionalización).

En cuanto al proyecto de DieselR ya está operativo con residuos de hidrocarburos, acetites minerales usados y CSR (combustible sólido recuperado) provenientes del tratamiento de los residuos sólidos urbanos y del residuo industrial, ahora la nueva fase consistirá en conseguir una disponibilidad de más del 80% y porcentaje adecuado de input de material que asegure una operación óptima.

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 posteriores, 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 posteriores, 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.

Formulación de las Cuentas Anuales Consolidadas y del Informe de Gestión Consolidado del ejercicio 2013

En cumplimiento de 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 2013, 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, 31 de marzo de 2014

Juan Griñó Piró
Consejero Delegado - Presidente

Jordi Dolader i Clara
Vocal

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

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

INDICE

- 1) Comentarios generales sobre la evolución del grupo 2012-2013
- 2) Evolución de las distintas líneas de negocio 2012-2013
- 3) Grado de cumplimiento de presupuesto 2013

1. Comentarios generales sobre la evolución del grupo 2012-2013

Cuenta de resultados		
Euros	2013	2012
Importe neto de la cifra de negocios	24.639.988	26.902.584
Variación de existencias de productos terminados y en curso de fabricación		
Trabajos realizados por el grupo para su activo	137.756	756.515
Aprovisionamientos	(8.326.663)	(12.574.418)
Otros ingresos de explotación	412.391	78.402
Gastos de personal	(6.590.995)	(6.863.521)
Otros gastos de explotación	(7.457.551)	(7.133.825)
Amortización del inmovilizado	(2.151.035)	(2.430.884)
Imputación de subvenciones de inmovilizado no financiero y otras	37.290	37.290
Excesos de provisiones		
Deterioro y resultado por enajenaciones del inmovilizado	(40.092)	(143.335)
Resultado por la pérdida de control de participaciones consolidadas		
Diferencia negativa de combinaciones de negocios		
Otros resultados	23.621	29.854
Resultado operativo	684.708	(1.341.336)
Ingresos financieros	1.700	3.988
Gastos financieros	(1.079.826)	(1.183.464)
Variación de valor razonable en instrumentos financieros	(28.140)	(9.984)
Diferencias de cambio	874.292	136.869
Deterioro y resultado por enajenaciones de instrumentos financieros	(50.000)	(7.101)
Otros ingresos y gastos de carácter financiero		
Resultado antes de impuestos	402.733	(2.401.027)
Impuestos sobre beneficios	(116.983)	473.478
Resultado después de impuestos	285.750	(1.927.549)

Se observa una caída en el importe de la cifra de negocio que se situará en el entorno del 8% debido básicamente a una caída en los ingresos de la sucursal argentina, en cuanto al negocio tradicional el incremento se sitúa entorno al 5% debido a los nuevos procedimientos que han hecho las operaciones más rentables. La búsqueda de operaciones con mayor margen y menor coste asociado ha sido uno de los objetivos este 2013.

Además del esfuerzo dentro del apartado de ventas, se ha continuado con la reducción de las diferentes partidas de gastos:

- Se reduce la partida de personal en más de 272.000 € adicionales a la reducción conseguida el año anterior, lo que supone un descenso de más de un 4% en dicha partida de gasto.
- Se reduce en 323.000 € la partida de otros gastos de la explotación, fruto de la política de contención de costes fijos implementada por la dirección. Lo que supone un 5% menos en esta partida.

- Se consigue reducir la partida de aprovisionamientos en más de 4.247.754€ lo que supone una caída del 34% a pesar del fuerte incremento producido en el precio de los combustibles.

El resultado financiero es sustancialmente menor por un efecto en el tipo de cambio de los pasivos que una sociedades dependientes tiene con Uni-Sytem do Brasil Ltd.

2. Evolución de las distintas líneas de negocio 2012 - 2013

Dentro de la **Línea de Servicios**: Han aumentado los ingresos por la reactivación del sector industrial y el cambio en la tipología de servicio, además de la expansión geográfica en la sublínea de limpiezas industriales y de venta de áridos que ayudan a conseguir dicha mejora.

Recogida / Transporte			
			Var.
€000	2012R	2013R	2012R - 2013R
Ingresos	7.406	7.051	(4,8)%
Margen de contribución	874	867	(0,8)%
% sobre ventas	11,8%	12,3%	

Alquiler de contenedores			
			Var.
€000	2012R	2013	2012R - 2013
Ingresos	927	941	1,6%
Margen de contribución	245	614	150,0%
% sobre ventas	26,5%	65,2%	

Limpieza industrial			
			Var.
€000	2012R	2013R	2012R - 2013R
Ingresos	1.063	1.555	46,3%
Margen de contribución	140	599	329,3%
% sobre ventas	13,1%	38,5%	

En la **Línea de Tratamiento** se ha incrementado los ingresos por el aumento de actividad en la línea de selección y reciclaje debido a la nueva planta de Montoliu que nos ha permitido la mejora en la eficiencia y por tanto un mayor precio medio de tn.

Selección / Reciclaje			
			Var.
€000	2012R	2013 R	2012R - 2013R
Ingresos	5.516	5.397	(2,2)%
Margen de contribución	2.068	2.700	30,6%
% sobre ventas	37,5%	50,0%	

Se ha disminuido la sublínea de compostaje debido a una caída en la generación de residuos municipales, y por la disminución en el precio de los residuos industriales.

Compostaje			
			Var.
€000	2012R	2013 R	2012R - 2013 R
Ingresos	1.515	1.109	(26,8)%
Margen de contribución	94	718	664,1%
% sobre ventas	6,2%	64,8%	

Debido a la caída de precios en el sector y la disminución sustancial en la venta de CSR, han hecho que la línea de gestión directa se haya visto incrementada de forma sustancial.

CSR			
			Var.
€000	2012R	2013R	2012R - 2013R
Ingresos	5.105	2.824	(44,7)%
Margen de contribución	1.503	636	(57,7)%
% sobre ventas	29,4%	22,5%	

Gestión directa			
			Var.
€000	2012R	2013	2012R - 2013
Ingresos	1.333	2.190	64,3%
Margen de contribución	224	491	119,3%
% sobre ventas	16,8%	22,4%	

Residuos especiales			
			Var.
€000	2012R	2013	2012R - 2013
Ingresos	982	1.796	82,9%
Margen de contribución	370	482	30,2%
% sobre ventas	37,7%	26,8%	

Dentro de la **Línea de Nuevos Negocios**, se puede observar una sustancial disminución en los ingresos provenientes de Argentina, debido a una paralización temporal en los pagos por parte de la municipalidad de Ensenada.

Ecommsa/ Argentina			
€000	2012R	2013	Var. 2012R - 2013
Ingresos			
Valorización energética Ecommsa	-	-	0,0%
Argentina	3.029	91	(97,0%)
Total	3.029	91	(97,0%)
Margen de Contribución			
Valorización energética Ecommsa	-	-	0,0%
Argentina	301,7	-118,4	(139,3%)
Total Margen de Contribución	302	(118)	(139,3%)

El proyecto de DieselR aún no ha generado ingresos debido a los retrasos en la implementación de mejoras para conseguir su funcionamiento en continuo. Se espera tener solucionado el problema de la disponibilidad de planta a lo largo de 2014.

3. Grado de cumplimiento presupuesto 2013

A continuación se muestra la comparativa entre los Ingresos y EBITDA del negocio tradicional del ejercicio 2013 comparado con el presupuesto para ese mismo ejercicio.

El EBITDA se define como el resultado generado en el ejercicio sin tener en consideración la dotación a la amortización realizada, los resultados financieros, los resultados por enajenaciones de inmovilizado, otros resultados y el gasto por el Impuesto sobre Sociedades.

Cuenta de pérdidas y ganancias consolidada (2013R vs. 2013P)			
€000	2013P	2013R	Var.
Ingresos totales	31.669	24.640	(22,2)%
EBITDA	2.657	2.867	7,9%
% sobre ventas	8%	12%	38,7%

Se observa un incremento muy significativo en el EBITDA en el año 2013 en línea con la revisión del plan de negocio. La reducción de los ingresos consolidados se justifica en la caída de los ingresos provenientes de Argentina, que se habían previsto en 9,5 millones.

Lleida, 30 de abril 2014

Joan Griñó Piró
Consejero Delegado