

Lleida, 28 de Octubre de 2016

Muy Sres. Nuestros,

En virtud de lo previsto en el artículo 17 del Reglamento (UE) nº 596/2014 sobre abuso de mercado y en el artículo 228 del texto refundido de la Ley del Mercado de Valores, aprobado por el Real Decreto Legislativo 4/2015, de 23 de octubre, y disposiciones concordantes, así como en la Circular 15/2016 del Mercado Alternativo Bursátil (MAB), ponemos en su conocimiento la información financiera semestral al 30 de junio de 2016 preparada por Griño Ecologic, S.A

Índice:

- 1) Cuenta de pérdidas y ganancias consolidadas a 30 de Junio 2016.
- 2) Balance de situación consolidado a 30 de Junio 2016.
- 3) Evolución de ingresos y márgenes del negocio tradicional en el primer semestre de 2016.
- 4) Nuevos negocios. Comentarios acerca de la evolución de los nuevos negocios en el primer semestre de 2016.
 - (i) Proyecto Diesel R.
 - (ii) Evolución del negocio en Argentina.
- 5) Informes de revisión limitada de estados financieros intermedios consolidados e individuales.

Atentamente,

D. Joan Griño Piró

Consejero Delegado

1. Cuenta de pérdidas y ganancias primer semestre de 2016

	Notas de la Memoria	(Debe) Haber	
		30-06-16	31-12-15
A) OPERACIONES CONTINUADAS			
1. Importe neto de la cifra de negocios	3	13.352.316,56	25.773.740,46
a) Ventas		866.617,24	1.711.297,52
b) Prestaciones de servicios	3	12.485.699,32	24.062.442,94
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		94.781,96	193.164,73
4. Aprovisionamientos		-5.340.215,42	-10.087.140,75
a) Consumo de mercaderías	14	-391.743,39	-603.560,21
b) Consumo de materias primas y otras materias consumibles	14	-1.892.326,64	-3.990.392,25
c) Trabajos realizados por otras empresas	3 - 22	-3.056.145,39	-5.493.188,29
d) Deterioro de mercaderías, materias primas y otros aprovisionamientos		0,00	0,00
5. Otros ingresos de explotación		6.285,00	9.627,87
a) Ingresos accesorios y otros de gestión corriente		5.585,00	9.627,87
b) Subvenciones de explotación incorporadas al resultado del ejercicio	3 - 19	700,00	0,00
6. Gastos de personal		-3.292.101,31	-6.331.989,25
a) Sueldos, salarios y asimilados	3 - 23	-2.436.594,31	-4.700.686,83
b) Cargas sociales	14	-855.507,00	-1.631.302,42
c) Provisiones		0,00	0,00
7. Otros gastos de explotación		-3.103.247,14	-6.440.095,34
a) Pérdidas, deterioro y variación de provisiones por operaciones comerciales	3	-53.172,23	-17.313,17
b) Otros gastos de gestión corriente	3 - 9 - 22 - 23	-3.050.074,91	-6.422.782,17
8. Amortización del inmovilizado	7 - 8	-2.120.626,55	-2.164.547,91
9. Imputación de subvenciones de inmovilizado no financiero y otras	3 - 19	43.954,96	81.085,88
10. Excesos de provisiones		0,00	0,00
11. Deterioro y resultado por enajenaciones del inmovilizado		0,00	7.500,00
a) Deterioros y pérdidas		0,00	0,00
b) Resultados por enajenaciones y otras		0,00	7.500,00
12. Resultado por la pérdida de control de participaciones consolidadas		0,00	0,00
a) Resultado por la pérdida de control de una dependiente		0,00	0,00
b) Resultado atribuido a la participación retenida		0,00	0,00
13. Diferencia negativa de combinaciones de negocios		0,00	0,00
14. Otros resultados		-24.811,27	774.589,62
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13+14)		-383.663,21	1.815.935,32
15. Ingresos financieros		110.753,88	49.808,11
a) De participaciones en instrumentos de patrimonio		0,00	0,00
b) De valores negociables y otros instrumentos financieros		110.753,88	49.808,11
c) Imputación de subvenciones, donaciones y legados de carácter financiero		0,00	0,00
16. Gastos financieros		-243.706,20	-624.725,04
17. Variación de valor razonable en instrumentos financieros		0,00	0,00
a) Cartera de negociación y otros	3	0,00	0,00
b) Imputación al resultado del ejercicio por activos financieros disponibles para la venta		0,00	0,00
18. Diferencias de cambio		0,00	0,00
a) Imputación al resultado del ejercicio de la diferencia de conversión		0,00	0,00
b) Otras diferencias de cambio		0,00	0,00
19. Deterioro y resultado por enajenaciones de instrumentos financieros		-108,36	-43,34
a) Deterioro y pérdidas		0,00	0,00
b) Resultados por enajenaciones y otras		-108,36	-43,34
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)		-133.060,68	-574.960,27
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)		-516.723,89	1.240.975,05
24. Impuestos sobre beneficios	3 - 13	126.163,48	-445.778,09
A.4) RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS (A.3+24)		-390.560,41	795.196,96
B) OPERACIONES INTERRUMPIDAS		0,00	0,00
25. Resultado del ejercicio procedente de operaciones interrumpidas neto de impuestos		0,00	0,00
A.5) RESULTADO DEL EJERCICIO (A.4+25)		-390.560,41	795.196,96
Resultado atribuido a la sociedad dominante		-390.259,44	795.211,55
Resultado atribuido a socios externos		-300,97	-14,59

Durante el primer semestre del ejercicio 2016, los ingresos se han incrementado un 8,78% respecto al mismo periodo del ejercicio anterior. Este incremento de los ingresos se debe a una mayor realización de operaciones mayoritariamente en el perímetro de la zona norte y centro de Cataluña, y a la estabilización de la coyuntura económica actual que tiene un impacto positivo en la evolución del consumo privado y la generación de residuos.

Con respecto a la evolución de las principales partidas de gasto entre los periodos analizados, se ha reducido en un 14,68% el consumo de combustibles y de repuestos (epígrafe Consumo de materias primas y otras materias consumibles) debido a la renovación de flota en la que la Sociedad está inmersa y a un mayor control sobre dichas partidas.

Sin embargo, las partidas de subcontrataciones y gestores (epígrafe Trabajos realizados por otras empresas) se ha visto incrementada en un 21,14% (por encima del incremento de ventas) debido a que hay más servicios disponibles para realizar que no hemos conseguido cubrir con nuestra propia flota y a un aumento de Tn destinadas a disposición final.

Durante el primer semestre de 2016, la sociedad ha incrementado el EBITDA un 7,78%, pero debido a la nueva normativa contable de amortización del fondo de comercio, la compañía ha tenido un EBIT negativo de 383k.

La Sociedad está llevando a cabo una renovación progresiva de la flota de camiones para poder acometer el incremento de servicios que se está detectando en el mercado. Esta acción se enmarca dentro de la estrategia de ahorros y mejores prácticas de nuestro programa “Bennu II”.

2. Balance de situación a 30 de Junio 2016.

ACTIVO	Notas de la Memoria	30-06-16	31-12-15
A) ACTIVO NO CORRIENTE		39.370.969,62	41.128.550,06
I. Inmovilizado intangible		19.801.926,39	20.874.807,39
II. Inmovilizaciones materiales		14.934.098,15	15.602.913,46
III. Inversiones inmobiliarias		0,00	0,00
IV. Inversiones en empresas del grupo y asociadas a largo plazo		3.392.203,91	3.392.203,91
V. Inversiones financieras a largo plazo	3 - 10	116.075,94	116.075,94
VI. Activos por impuesto diferido	3 - 13	1.126.665,23	1.142.549,36
VII. Deudas comerciales no corrientes		0,00	0,00
B) ACTIVO CORRIENTE		13.336.712,60	14.770.847,80
I. Activos no corrientes mantenidos para la venta		0,00	0,00
II. Existencias	3 - 11	1.026.390,49	1.031.785,48
III. Deudores comerciales y otras cuentas a cobrar	3 - 10	8.982.017,06	9.031.849,75
IV. Inversiones en empresas del grupo y asociadas a corto plazo		1.835.606,68	1.573.084,15
V. Inversiones financieras a corto plazo	3 - 10	108.780,73	125.408,28
VI. Periodificaciones a corto plazo		42.128,94	61.852,88
VII. Efectivo y otros activos líquidos equivalentes		1.341.788,70	2.946.867,27
TOTAL ACTIVO (A+B)		52.707.682,22	55.899.397,86

PATRIMONIO NETO Y PASIVO	Notas de la Memoria	30-06-16	31-12-15
A) PATRIMONIO NETO		29.503.691,35	29.950.341,39
A-1) Fondos propios		28.413.677,26	28.825.934,30
I. Capital		612.027,74	612.027,74
II. Prima de emisión	10.4	26.605.298,49	26.605.298,49
III. Reservas	10.4	2.275.127,47	1.484.502,39
IV. (Acciones y participaciones en patrimonio propias y de sociedad dominante)		-688.517,00	-671.105,87
V. Otras aportaciones de socios		0,00	0,00
VI. Resultado del ejercicio atribuido a la sociedad dominante		-390.259,44	795.211,55
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	-134.723,08
A-3) Subvenciones, donaciones y legados recibidos	3 - 19	1.198.273,41	1.231.239,64
A-4) Socios externos	5	26.463,76	27.890,53
B) PASIVO NO CORRIENTE		11.992.338,45	12.851.116,77
I. Provisiones a largo plazo	15	0,00	0,00
II. Deudas a largo plazo		11.003.222,07	11.765.618,05
III. Deudas con empresas del grupo y asociadas a largo plazo		97.206,50	105.719,24
IV. Pasivos por impuesto diferido	3-13	891.909,88	979.779,48
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		11.211.652,42	13.097.939,71
I. Pasivos vinculados con activos no corrientes mantenidos para la venta		0,00	0,00
II. Provisiones a corto plazo	15	7.204,07	7.204,07
III. Deudas a corto plazo		3.858.331,62	4.488.696,99
IV. Deudas con empresas del grupo y asociadas a corto plazo		50.914,68	728.813,16
V. Acreedores comerciales y otras cuentas a pagar		7.295.202,05	7.873.225,49
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)		52.707.682,22	55.899.397,86

Las principales variaciones registradas en el balance se explican por lo siguiente:

La disminución del inmovilizado intangible se produce por la aplicación de la normativa contable de fondo de comercio, mientras que en el resto de partidas del activo no corriente tienen poca variación significativa.

En la partida de deudas a corto plazo su disminución es debida a que se empieza a amortizar deuda bancaria según el acuerdo de refinanciación acordado con el pool bancario.

3. Evolución de ingresos y márgenes del negocio tradicional en el primer semestre de 2016.

Ingresos y EBITDA consolidado (2012 - 2014)				Diferencia
€'000	30.06.14	30.06.15	30.06.16	2014-2016
Ingresos Nego	11.806	13.469	13.352	↑ 13,10%
EBITDA Negocio Trad	1.780	1.634	1.770	↓ -0,56%

La tabla adjunta muestra la evolución de los ingresos y el EBITDA generados por el negocio tradicional en los seis primeros meses de los ejercicios 2014, 2015 y 2016. Como comentarios generales a la evolución del negocio tradicional en los seis primeros meses del ejercicio 2016 cabe destacar:

Durante el primer semestre del ejercicio 2016 se ha producido un incremento en el volumen y un mantenimiento de los márgenes de contribución debido a que se ha seleccionado con un criterio de rentabilidad estricto las nuevas operaciones.

La mejora sustancial de las ventas desde el año 2014 versus 2016 son reflejo del mejor comportamiento de la economía en general y de un mayor esfuerzo comercial por parte de la compañía.

4. Nuevos negocios. Comentarios acerca de la evolución de los nuevos negocios en el primer semestre de 2016.**i. Proyecto Diesel R:**

La Sociedad está trabajando en los acuerdos para la incorporación de un nuevo socio industrial de primer nivel. Se comenzando una reingeniería de proceso que permita la optimización de costes y haga viable la producción con precios de crudo bajos.

ii. Evolución del negocio en Argentina:

Se está cerrando la contratación del experto independiente para el futuro litigio CIADI, por otra parte, se están buscando diferentes fondos que puedan fondear dicho coste.

Griño Ecologic, S.A. y Sociedades dependientes

Informe de revisión limitada de estados financieros consolidados intermedios
al 30 de junio de 2016

**INFORME DE REVISIÓN LIMITADA
DE ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS**

A los accionistas de Griñó Ecologic, S.A. por encargo de la Dirección

RSM Spain
Teodor Roviralta, 9-11
08022 Barcelona

Informe sobre los estados financieros consolidados intermedios

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

Introducción

Hemos realizado una revisión limitada de los estados financieros consolidados intermedios adjuntos de Griñó Ecologic, S.A. y sociedades dependientes, que comprenden el balance consolidado a 30 de junio de 2016, la cuenta de pérdidas y ganancias consolidadas, el estado de cambios en el patrimonio neto consolidado, el estado de flujo de efectivo consolidado y las notas explicativas, correspondientes al periodo de seis meses terminado en dicha fecha. Los administradores de la sociedad dominante son responsables de la elaboración y presentación razonable de estos estados financieros intermedios consolidados de conformidad con el marco normativo de información financiera aplicable a la entidad (que se indica en la nota explicativa 2 adjuntas). Nuestra responsabilidad es expresar una conclusión sobre estos estados financieros consolidados intermedios basada en nuestra revisión limitada.

Alcance de la revisión

Hemos realizado nuestra revisión limitada de acuerdo con la Norma Internacional de Trabajos de Revisión 2410, "Revisión de información financiera intermedia realizada por el auditor independiente de la entidad". Una revisión limitada de estados financieros consolidados intermedios consiste en la realización de preguntas, principalmente al personal responsable de los asuntos financieros y contables, y en la aplicación de procedimientos analíticos y otros procedimientos de revisión. Una revisión limitada tiene un alcance sustancialmente menor que el de una auditoría realizada de acuerdo con la normativa reguladora de la auditoría de cuentas vigente en España y, por consiguiente, no nos permite asegurar que hayan llegado a nuestro conocimiento todos los asuntos importantes que pudieran haberse identificado en una auditoría. Por tanto, no expresamos una opinión de auditoría de cuentas sobre los estados financieros consolidados intermedios adjuntos.

Fundamento de la conclusión de revisión limitada con salvedades

Tal como se indica en la nota explicativa a los estados financieros consolidados intermedios 1 adjunta, la sociedad dominante constituyó en el ejercicio 2011 una Sucursal en Buenos Aires, Argentina. Los estados financieros consolidados intermedios al 30 de junio de 2016 y las cuentas anuales del ejercicio 2015 incluyen la información financiera de la Sucursal correspondiente al ejercicio 2013 por no haber dispuesto la sociedad dominante, de información actualizada al 30 de junio de 2016 y al cierre del ejercicio 2015. En nuestro informe de auditoría de los ejercicios 2014 y 2015, ya incluimos una limitación al alcance por no haber podido aplicar los procedimientos de auditoría necesarios para obtener seguridad razonable de que dichas cifras mostraban la imagen fiel.

En las notas explicativas a los estados financieros consolidados intermedios 2b y 12a adjuntas se indica que dicha sucursal junto con otras entidades, constituyeron una UTE para la construcción de la planta de tratamiento de residuos de Ensenada – Argentina, pero dicho proyecto fue paralizado por incumplimiento de las obligaciones por parte de la Municipalidad (ente local en Argentina). En fecha 27 de abril de 2015, la Municipalidad rescindió la licitación pública mediante decreto y en mayo de 2015 los integrantes de la UTE promovieron en vía administrativa, un recurso de revocación del decreto de rescisión de la licitación. En dicho proceso se reclama el pago de los importes adeudados por los

trabajos ejecutados y el reconocimiento del lucro cesante como consecuencia de la rescisión unilateral del contrato. La sociedad dominante no ha incluido en las notas explicativas a los estados financieros intermedios consolidados, información cuantitativa de la reclamación efectuada a la Municipalidad.

Al 30 de junio de 2016, debido a que no hemos podido aplicar procedimientos de auditoría sobre los saldos incorporados de la sucursal de Argentina en los estados financieros consolidados, no hemos podido determinar si hubiera sido necesario realizar ajustes contables en los mismos o incluir alguna información adicional.

Consideramos que la evidencia de la revisión limitada que hemos obtenido proporciona una base suficiente y adecuada para nuestra conclusión de revisión limitada con salvedades.

Conclusión con salvedades

Como resultado de nuestra revisión limitada, que en ningún momento puede ser entendida como una auditoría de estados financieros consolidados intermedios, excepto por los posibles efectos del hecho descrito en el párrafo de "Fundamento de la conclusión de revisión limitada con salvedades", no ha llegado a nuestro conocimiento ningún asunto que nos haga concluir que los estados financieros consolidados intermedios adjuntos del periodo terminado al 30 de junio de 2016 no expresan, en todos sus aspectos significativos, la imagen fiel del patrimonio consolidado y de la situación financiera consolidada de Griñó Ecologic, S.A. y sociedades dependientes al 30 de junio de 2016, así como de sus resultados consolidados y flujos de efectivo consolidados para el periodo de seis meses 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.

Informe sobre otros requerimientos legales y reglamentarios

El informe de gestión consolidado intermedio adjunto del período de seis meses terminado al 30 de junio de 2016 contiene las explicaciones que los administradores de la sociedad dominante consideran oportunas sobre la situación de Griñó Ecologic, S.A. y sociedades dependientes, la evolución de sus negocios y sobre otros asuntos y no forma parte integrante de los estados financieros consolidados intermedios. Hemos verificado que la información contable que contiene el citado informe de gestión consolidado intermedio concuerda con la de los estados financieros consolidados intermedios al 30 de junio de 2016. Nuestro trabajo como auditores se limita a la verificación del informe de gestión consolidado intermedio 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 la sociedad Griñó Ecologic, S.A. y sociedades dependientes.

Otras cuestiones

Este informe ha sido preparado a petición de la Dirección de GRIÑÓ ECOLOGIC, S.A. en relación con la publicación del informe financiero semestral requerido por la Circular 7/2016 del Mercado Alternativo Bursátil sobre "información a suministrar por empresas en expansión y SOCIMI incorporadas a negociación en el Mercado Alternativo Bursátil".

RSM SPAIN AUDITORES, S.L.P. (ROAC. N° S2158)
Nora Carmen Passarelli Martínez (ROAC N° 18871)

Barcelona, 28 de octubre de 2016

THE POWER OF BEING UNDERSTOOD
AUDIT | TAX | CONSULTING

RSM SPAIN AUDITORES,
SLP

Any 2016 Núm. 20/16/11204
IMPORT COL·LEGIAL: 30,00 EUR

.....
Informe sobre treballs diferents
a l'auditoria de comptes
.....

GRIÑÓ ECOLOGIC, S. A.

BALANCE DE SITUACION CONSOLIDADO INTERMEDIO A 30 DE JUNIO DE 2016

ACTIVO	Notas de la Memoria	30-06-16	31-12-15
A) ACTIVO NO CORRIENTE		39.370.969,62	41.128.550,06
I. Inmovilizado intangible		19.801.926,39	20.874.807,39
1. Fondo de comercio consolidado	3-4	154.243,86	162.361,96
2. Fondo de comercio	3-4	18.916.344,55	19.911.941,65
3. Otro inmovilizado intangible	3-8	731.337,98	800.503,78
II. Inmovilizaciones materiales		14.934.098,15	15.602.913,46
1. Terrenos y construcciones.	3 - 7	1.512.794,54	1.211.635,38
2. Instalaciones técnicas, y otro inmovilizado material.	3 - 7	13.418.894,84	12.948.564,69
3. Inmovilizado en curso y anticipos	7	2.408,77	1.442.713,39
III. Inversiones inmobiliarias		0,00	0,00
IV . Inversiones en empresas del grupo y asociadas a largo plazo		3.392.203,91	3.392.203,91
1. Participaciones puestas en equivalencia		0,00	0,00
2. Créditos a sociedades puestas en equivalencia		0,00	0,00
3. Créditos a empresas del grupo	10.2	2.880.203,91	2.880.203,91
4. Otros activos financieros		0,00	0,00
5. Otras inversiones - empresas del grupo	10.2	512.000,00	512.000,00
V . Inversiones financieras a largo plazo	3 - 10	116.075,94	116.075,94
VI. Activos por impuesto diferido	3 - 13	1.126.665,23	1.142.549,36
VII. Deudas comerciales no corrientes		0,00	0,00
B) ACTIVO CORRIENTE		13.336.712,60	14.770.847,80
I. Activos no corrientes mantenidos para la venta		0,00	0,00
II Existencias	3 - 11	1.026.390,49	1.031.785,48
III. Deudores comerciales y otras cuentas a cobrar	3 - 10	8.982.017,06	9.031.849,75
1. Clientes por ventas y prestaciones de servicios	3	8.648.299,44	7.962.241,73
2. Sociedades puestas en equivalencia		0,00	0,00
3. Activos por impuesto corriente	3	31.750,51	37.077,98
4. Otros Deudores	3	301.967,11	1.032.530,04
IV. Inversiones en empresas del grupo y asociadas a corto plazo		1.835.606,68	1.573.084,15
1. Créditos a empresas puestas en equivalencia		0,00	0,00
2. Otros activos financieros		1.835.606,68	1.573.084,15
3. Otras inversiones		0,00	0,00
V. Inversiones financieras a corto plazo	3 - 10	108.780,73	125.408,28
VI. Periodificaciones a corto plazo		42.128,94	61.852,88
VII. Efectivo y otros activos líquidos equivalentes		1.341.788,70	2.946.867,27
TOTAL ACTIVO (A+B)		52.707.682,22	55.899.397,86

GRÑÓ ECOLOGIC, S. A.

BALANCE DE SITUACION CONSOLIDADO INTERMEDIO A 30 DE JUNIO DE 2016

PATRIMONIO NETO Y PASIVO	Notas de la Memoria	30-06-16	31-12-15
A) PATRIMONIO NETO		29.503.691,35	29.950.341,39
A-1) Fondos propios		28.413.677,26	28.825.934,30
I. Capital		612.027,74	612.027,74
1. Capital escriturado	10.4	612.027,74	612.027,74
2. (Capital no exigido)		0,00	0,00
II. Prima de emisión	10.4	26.605.298,49	26.605.298,49
III. Reservas	10.4	2.275.127,47	1.484.502,39
IV. (Acciones y participaciones en patrimonio propias y de sociedad dominante)		-688.517,00	-671.105,87
V. Otras aportaciones de socios		0,00	0,00
VI. Resultado del ejercicio atribuido a la sociedad dominante		-390.259,44	795.211,55
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	-134.723,08
I. Activos no corrientes y pasivos vinculados, mantenidos para la venta		0,00	0,00
II. Diferencia de conversión		-134.723,08	-134.723,08
III. Otros ajustes por cambios de valor		0,00	0,00
A-3) Subvenciones, donaciones y legados recibidos	3 - 19	1.198.273,41	1.231.239,64
A-4) Socios externos	5	26.463,76	27.890,53
B) PASIVO NO CORRIENTE		11.961.931,92	12.851.116,77
I. Provisiones a largo plazo	15	0,00	0,00
II. Deudas a largo plazo		10.972.815,54	11.765.618,05
1. Obligaciones y otros valores negociables		0,00	0,00
2. Deudas con entidades de crédito	3 - 10	9.860.966,70	10.361.066,98
3. Acreedores por arrendamiento financiero	3 - 7 - 9 - 10	209.683,68	266.239,14
4. Otros pasivos financieros	3 - 10	902.165,16	1.138.311,93
III. Deudas con empresas del grupo y asociadas a largo plazo		97.206,50	105.719,24
1. Deudas con sociedades puesta en equivalencia		0,00	0,00
2. Otras deudas		97.206,50	105.719,24
IV. Pasivos por impuesto diferido	3-13	891.909,88	979.779,48
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		11.242.058,95	13.097.939,71
I. Pasivos vinculados con activos no corrientes mantenidos para la venta		0,00	0,00
II. Provisiones a corto plazo	15	7.204,07	7.204,07
III. Deudas a corto plazo		3.888.738,15	4.488.696,99
1. Obligaciones y otros valores negociables		0,00	0,00
2. Deudas con entidades de crédito	3 - 10	3.063.469,48	3.571.807,77
3. Acreedores por arrendamiento financiero	3 - 7 - 9 - 10	101.191,60	93.690,09
4. Otros pasivos financieros	3 - 10	724.077,07	823.199,13
IV. Deudas con empresas del grupo y asociadas a corto plazo		50.914,68	728.813,16
1. Deudas con sociedades puesta en equivalencia		0,00	0,00
2. Otras deudas		50.914,68	728.813,16
V. Acreedores comerciales y otras cuentas a pagar		7.295.202,05	7.873.225,49
1. Proveedores	3 - 10	6.199.157,13	6.653.624,23
a) Proveedores a largo plazo		0,00	0,00
b) Proveedores a corto plazo		6.199.157,13	6.653.624,23
2. Proveedores, sociedades puestas en equivalencia		0,00	0,00
3. Pasivos por impuesto corriente		140.962,59	140.962,59
4. Otros acreedores	3 - 10	955.082,33	1.078.638,68
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)		52.707.682,22	55.899.397,86

GRINÓ ECOLOGIC, S. A.
CUENTA DE PÉRDIDAS Y GANANCIAS CONSOLIDADA INTERMEDIA CORRESPONDIENTE
AL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

	Notas de la Memoria	(Debe) Haber	(Debe) Haber
		30-06-16	31-12-15
A) OPERACIONES CONTINUADAS			
1. Importe neto de la cifra de negocios	3	13.352.316,56	25.773.740,46
a) Ventas		866.617,24	1.711.297,52
b) Prestaciones de servicios	3	12.485.699,32	24.062.442,94
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		94.781,96	193.164,73
4. Aprovisionamientos		-5.340.215,42	-10.087.140,75
a) Consumo de mercaderías	14	-391.743,39	-603.560,21
b) Consumo de materias primas y otras materias consumibles	14	-1.892.326,64	-3.990.392,25
c) Trabajos realizados por otras empresas	3 - 22	-3.056.145,39	-5.493.188,29
d) Deterioro de mercaderías, materias primas y otros aprovisionamientos		0,00	0,00
5. Otros ingresos de explotación		6.285,00	9.627,87
a) Ingresos accesorios y otros de gestión corriente		5.585,00	9.627,87
b) Subvenciones de explotación incorporadas al resultado del ejercicio	3 - 19	700,00	0,00
6. Gastos de personal		-3.292.101,31	-6.331.989,25
a) Sueldos, salarios y asimilados	3 - 23	-2.436.594,31	-4.700.686,83
b) Cargas sociales	14	-855.507,00	-1.631.302,42
c) Provisiones		0,00	0,00
7. Otros gastos de explotación		-3.103.247,14	-6.440.095,34
a) Pérdidas, deterioro y variación de provisiones por operaciones comerciales	3	-53.172,23	-17.313,17
b) Otros gastos de gestión corriente	3 - 9 - 22 - 23	-3.050.074,91	-6.422.782,17
8. Amortización del inmovilizado	7 - 8	-2.120.626,55	-2.164.547,91
9. Imputación de subvenciones de inmovilizado no financiero y otras	3 - 19	43.954,96	81.085,88
10. Excesos de provisiones		0,00	0,00
11. Deterioro y resultado por enajenaciones del inmovilizado		0,00	7.500,00
a) Deterioros y pérdidas		0,00	0,00
b) Resultados por enajenaciones y otras		0,00	7.500,00
12. Resultado por la pérdida de control de participaciones consolidadas		0,00	0,00
a) Resultado por la pérdida de control de una dependiente		0,00	0,00
b) Resultado atribuido a la participación retenida		0,00	0,00
13. Diferencia negativa de combinaciones de negocios		0,00	0,00
14. Otros resultados		-24.811,27	774.589,62
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13+14)		-383.663,21	1.815.935,32
15. Ingresos financieros		110.753,88	49.808,11
a) De participaciones en instrumentos de patrimonio		0,00	0,00
b) De valores negociables y otros instrumentos financieros		110.753,88	49.808,11
c) Imputación de subvenciones, donaciones y legados de carácter financiero		0,00	0,00
16. Gastos financieros		-243.706,20	-624.725,04
17. Variación de valor razonable en instrumentos financieros		0,00	0,00
a) Cartera de negociación y otros	3	0,00	0,00
b) Imputación al resultado del ejercicio por activos financieros disponibles para la venta		0,00	0,00
18. Diferencias de cambio		0,00	0,00
a) Imputación al resultado del ejercicio de la diferencia de conversión		0,00	0,00
b) Otras diferencias de cambio		0,00	0,00
19. Deterioro y resultado por enajenaciones de instrumentos financieros		-108,36	-43,34
a) Deterioro y pérdidas		0,00	0,00
b) Resultados por enajenaciones y otras		-108,36	-43,34
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)		-133.060,68	-574.960,27
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)		-516.723,89	1.240.975,05
24. Impuestos sobre beneficios	3 - 13	126.163,48	-445.778,09
A.4) RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS (A.3+24)		-390.560,41	795.196,96
B) OPERACIONES INTERRUMPIDAS		0,00	0,00
25. Resultado del ejercicio procedente de operaciones interrumpidas neto de impuestos		0,00	0,00
A.5) RESULTADO DEL EJERCICIO (A.4+25)		-390.560,41	795.196,96
Resultado atribuido a la sociedad dominante		-390.259,44	795.211,55
Resultado atribuido a socios externos		-300,97	-14,59

GRIÑÓ ECOLOGIC, S. A.

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO INTERMEDIO CORRESPONDIENTE AL PERÍODO TERMINADO EL 30 DE JUNIO DE 2016

A) ESTADO DE INGRESOS Y GASTOS RECONOCIDOS CONSOLIDADO INTERMEDIO CORRESPONDIENTE AL PERÍODO TERMINADO EL 30 DE JUNIO DE 2016

	Notas de la memoria	30/06/2016	31/12/2015
A) Resultado consolidado del ejercicio		-390.560,41	795.196,96
Ingresos y gastos imputados directamente al patrimonio neto			
I. Por valoración instrumentos financieros		0,00	0,00
1. Activos financieros disponibles para la venta		0,00	0,00
2. Otros ingresos/gastos		0,00	0,00
II. Por coberturas de flujos de efectivo		0,00	0,00
III. Subvenciones, donaciones y legados recibidos	19	0,00	0,00
IV. Por ganancias y pérdidas actuariales y otros ajustes		0,00	0,00
V. Por activos no corrientes y pasivos vinculados, mantenidos para la venta		0,00	0,00
VI. Diferencias de conversión		0,00	0,00
VII. Efecto impositivo	19	0,00	0,00
B) Total ingresos y gastos imputados directamente en el patrimonio neto consolidado (I+II+III+IV+V+VI+VII)		0,00	0,00
Transferencias a la cuenta de pérdidas y ganancias consolidada			
VIII. Por valoración instrumentos financieros		0,00	0,00
1. Activos financieros disponibles para la venta		0,00	0,00
2. Otros ingresos/gastos		0,00	0,00
IX. Por coberturas de flujos de efectivo		0,00	0,00
X. Subvenciones, donaciones y legados recibidos	19	-43.954,96	-81.085,88
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	19	10.988,73	106.408,39
C) Total transferencias a la cuenta de pérdidas y ganancias consolidada (VIII+XI+X+XI+XII+XIII)		-32.966,23	25.322,51
TOTAL DE INGRESOS Y GASTOS CONSOLIDADOS RECONOCIDOS (A+B+C)		-423.526,64	820.519,47
Total de ingresos y gastos atribuidos a la sociedad dominante		-423.225,67	820.534,06
Total de ingresos y gastos atribuidos a socios externos	5	-300,97	-14,59

GRÑÓ ECOLOGIC, S. A..

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO INTERMEDIO CORRESPONDIENTE AL PERÍODO TERMINADO EL 30 DE JUNIO DE 2016

B) ESTADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO INTERMEDIO CORRESPONDIENTE AL PERÍODO TERMINADO EL 30 DE JUNIO DE 2016

	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 2014	612.027,74	26.605.298,49	1.254.728,96	-620.946,54	0,00	241.746,11	0,00	0,00	-134.723,08	1.205.917,13	27.905,12	29.191.953,93
I. Ajustes por cambios de criterio del ejercicio 2014 y anteriores												0,00
II. Ajustes por errores del ejercicio 2013 y anteriores												0,00
B. SALDO AJUSTADO, INICIO DEL EJERCICIO 2015	612.027,74	26.605.298,49	1.254.728,96	-620.946,54	0,00	241.746,11	0,00	0,00	-134.723,08	1.205.917,13	27.905,12	29.191.953,93
I. Total ingresos y gastos consolidados reconocidos						795.211,56				25.322,51	-14,59	820.519,48
II. Operaciones con socios o propietarios	0,00	0,00	229.773,43	-50.159,33	0,00	-241.746,11	0,00	0,00	0,00	0,00	0,00	-62.132,01
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)			-11.972,68	-50.159,33								-62.132,01
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			241.746,11			-241.746,11						0,00
III. Otras variaciones del patrimonio neto												0,00
C. SALDO, FINAL DEL EJERCICIO 2015	612.027,74	26.605.298,49	1.484.502,39	-671.105,87	0,00	795.211,56	0,00	0,00	-134.723,08	1.231.239,64	27.890,53	29.950.341,40
I. Ajustes por cambios de criterio del ejercicio 2015												0,00
II. Ajustes por errores del ejercicio 2014												0,00
D. SALDO AJUSTADO, INICIO DEL EJERCICIO 2016	612.027,74	26.605.298,49	1.484.502,39	-671.105,87	0,00	795.211,56	0,00	0,00	-134.723,08	1.231.239,64	27.890,53	29.950.341,40
I. Total ingresos y gastos consolidados reconocidos						-390.259,44				-32.966,23	-300,97	-423.526,64
II. Operaciones con socios o propietarios	0,00	0,00	792.001,06	-17.411,13	0,00	-795.211,56	0,00	0,00	0,00	0,00	0,00	-20.621,63
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)			-3.210,50	-17.411,13								-20.621,63
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			795.211,56			-795.211,56						0,00
III. Otras variaciones del patrimonio neto			-1.375,98								-1.125,80	-2.501,78
E. SALDO, FINAL DEL PERÍODO A 30-06-16	612.027,74	26.605.298,49	2.275.127,47	-688.517,00	0,00	-390.259,44	0,00	0,00	-134.723,08	1.198.273,41	26.463,76	29.503.691,35

GRIÑÓ ECOLOGIC, S. A.
ESTADO DE FLUJOS DE EFECTIVO CONSOLIDADO INTERMEDIO
CORRESPONDIENTE AL PERÍODO TERMINADO EL 30 DE JUNIO DE 2016

	Notas de la Memoria	30/06/2016	31/12/2015
A) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN			
1. Resultado del ejercicio antes de impuestos		-516.723,89	1.240.975,06
2. Ajustes del resultado		2.262.904,50	3.284.899,49
a) Amortizaciones del inmovilizado (+)	7 - 8	2.120.626,55	2.164.547,91
b) Correcciones valorativas por deterioro (+/-)	10	53.172,23	17.313,17
c) Variación de provisiones (+/-)			
d) Imputación de subvenciones (-)	19	-43.954,96	-81.085,88
e) Resultados por bajas y enajenaciones del inmovilizado (+/-)		0,00	609.164,02
f) Resultados por bajas y enajenaciones de instrumentos financieros (+/-)		108,36	43,34
g) Ingresos financieros (-)		0,00	0,00
h) Gastos financieros (+)		-110.753,88	-49.808,11
i) Diferencias de cambio (+/-)		243.706,20	624.725,04
j) Variación de valor razonable en instrumentos financieros (+/-)		0,00	0,00
k) Otros ingresos y gastos (-/+)		0,00	0,00
l) Participación en beneficios (pérdidas) de sociedades puestas en equivalencia - neto de dividendos(+/-)		0,00	0,00
3. Cambios en el capital corriente		-1.439.963,77	1.106.432,58
a) Existencias (+/-)		5.394,99	-73.293,58
b) Deudores y otras cuentas para cobrar (+/-)	10	-8.667,01	-1.633.677,89
c) Otros activos corrientes(+/-)	10	-180.769,82	78.035,48
d) Acreedores y otras cuentas para pagar (+/-)	10	-454.467,10	1.947.364,52
e) Otros pasivos corrientes (+/-)	10	-801.454,83	788.004,05
f) Otros activos y pasivos no corrientes (+/-)			
4. Otros flujos de efectivo de las actividades de explotación		-107.967,44	-586.236,06
a) Pagos de intereses (-)		-223.982,26	-636.044,17
b) Cobros de dividendos (+)			
c) Cobros de intereses (+)		110.753,88	49.808,11
d) Cobros (pagos) por impuestos sobre beneficios (+/-)		5.260,94	
e) Otros pagos (cobros) (-/+)			
5. Flujos de efectivo de las actividades de explotación (1+2+3+4)		198.249,40	5.046.071,07
B) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN			
6. Pagos por inversiones (-)		-378.930,47	-2.367.080,80
a) Sociedades del grupo, neto de efectivo en sociedades consolidadas			
b) Sociedades multigrupo, neto de efectivo en sociedades consolidadas			
c) Sociedades asociadas			
d) Inmovilizado intangible	8	-42.442,50	-159.387,93
e) Inmovilizado material	7	-336.487,97	-2.189.342,47
f) Inversiones inmobiliarias			
g) Otros activos financieros	10	0,00	-18.350,40
h) Activos no corrientes mantenidos para venta			
i) Unidad de negocio			
j) Otros activos			
7. Cobros por desinversiones (+)		0,00	7.500,00
a) Sociedades del grupo, neto de efectivo en sociedades consolidadas			
b) Sociedades multigrupo, neto de efectivo en sociedades consolidadas			
c) Sociedades asociadas			
d) Inmovilizado intangible	8		
e) Inmovilizado material	7	0,00	7.500,00
f) Inversiones inmobiliarias			
g) Otros activos financieros	10		
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)		-378.930,47	-2.359.580,80

GRUPO ECOLOGIC, S. A.
ESTADO DE FLUJOS DE EFECTIVO CONSOLIDADO INTERMEDIO
CORRESPONDIENTE AL PERÍODO TERMINADO EL 30 DE JUNIO DE 2016

	Notas de la Memoria	30/06/2016	31/12/2015
C) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN			
9. Cobros y pagos por instrumentos de patrimonio		-23.123,41	-62.132,01
a) Emisión de instrumentos de patrimonio (+)	10.4		
b) Amortización de instrumentos de patrimonio (-)			
c) Adquisición de instrumentos de patrimonio de la sociedad dominante (-)	10.4	-24.680,33	-111.780,74
d) Enajenación de instrumentos de patrimonio de la sociedad dominante (+)	10.4	4.058,70	49.648,73
e) Adquisición de participaciones a socios externos (-)			
f) Venta de participaciones a socios externos (+)		-2.501,78	
g) Subvenciones, donaciones y legados recibidos (+)	19		
10. Cobros y pagos por instrumentos de pasivo financiero		-1.401.274,09	-1.271.027,60
a) Emisión		0,00	33.663,18
1. Obligaciones y otros valores negociables (+)			
2. Deudas con entidades de crédito (+)	10	0,00	439.820,14
3. Deudas con características especiales			
4. Otras deudas (+)	10	0,00	-406.156,96
b) Devolución y amortización de		-1.401.274,09	-1.304.690,78
1. Obligaciones y otros valores negociables (-)			
2. Deudas con entidades de crédito (-)	10	-1.008.438,57	-406.156,96
3. Deudas con características especiales			
4. Otras deudas (-)	10	-392.835,52	-898.533,82
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)		-1.424.397,50	-1.333.159,61
D) EFECTO DE LAS VARIACIONES DE LOS TIPOS DE CAMBIO			
E) AUMENTO/DISMINUCIÓN NETA DEL EFECTIVO O EQUIVALENTES (5+8+12+D)			
		-1.605.078,57	1.353.330,66
Efectivo o equivalentes al comienzo del ejercicio		2.946.867,27	487.430,88
Efectivo o equivalentes al final del ejercicio		1.341.788,70	2.946.867,27

GRIÑÓ ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

1. Descripción del Grupo y Conjunto consolidable

a) Sociedad dominante

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

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

Su objeto social consiste en:

- a) Dirigir y gestionar la participación de la Compañía en el capital de otras entidades mediante la correspondiente organización de medios personales y materiales, pudiendo ejercer la dirección y control de dichas entidades mediante la pertenencia a sus órganos de administración social, así como mediante la prestación de servicios de gestión y administración de dichas entidades.
- b) La compra, suscripción, permuta y venta de valores mobiliarios, nacionales y extranjeros, por cuenta propia y sin actividad de intermediación. Se exceptúan las actividades expresamente reservadas por la Ley a las instituciones de inversión colectiva, así como lo expresamente reservado por la Ley del Mercado a las Agencias y/o Sociedades de Valores y Bolsa.
- c) La explotación de patentes y licencias, tanto nacionales como extranjeras, así como la representación de productos nacionales y extranjeros, dirigidos al medio ambiente.
- d) La titularidad de toda clase de concesiones, 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 ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

- 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 Ecológic, 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. depositadas en el Registro Mercantil de Lleida, corresponden a las del ejercicio cerrado a 31 de diciembre de 2015.

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	
	30-06-16	31-12-2015	30-06-2016	31-12-2015
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%		
KADEUVE MEDIOAMBIENTAL, S.L. C/ Historiador Josep Lladonosa, 2 25002 Lleida	50,00%	50,00%		
KDV ECOLOGIC CANARIAS, S.L. Edificio San Miguel, 33 1º piso Avda. El Puente Santa Cruz de La Palma	55,00%	55,00%		
DIESELR TECH, S.L. C/ Historiador Josep Lladonosa, 2 25002 Lleida	51%	51%	--	--

GRIÑÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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

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

Por otro lado se establece que, si Corporació Griñó, S. L. dentro de los tres años siguientes a la compraventa, vende, a su vez, a un tercero, dichas acciones a un precio superior o inferior al que se pactó, podrá negociar con Griñó Ecologic, S. A. un ajuste al mismo. El precio se hará efectivo mediante transferencia bancaria, acciones o participaciones sociales, valores o cualquier otra forma de pago permitida en derecho, de conformidad con lo que acuerden entre las partes. El pago de Corporació Griñó, S. L. a Griñó Ecologic, S. A. se realizará en el plazo máximo de tres años, prorrogable mediante acuerdo de las partes.

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

GRIÑÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

La fecha de los Estados financieros intermedios de todas las Sociedades del Grupo que forman parte de los Estados financieros consolidados intermedios es el 30 de junio de 2016.

30-06-2016 y 31-12-2015

La consolidación correspondiente a los Estados financieros consolidados intermedios a 30 de junio de 2016 y la del ejercicio cerrado a 31 de diciembre de 2015 se realizan por el método de integración global y/o proporcional dependiendo del porcentaje de control, Griñó Ecologic, S. A. con Compost del Pirineo, S.L., Mediterránea de Inversiones Medioambientales, S.L.U., Kadeuve Medioambiental, S.L., KDV Ecologic Canarias, S.L., y con Diésel Tech, S.L.

2. Bases de presentación de los Estados financieros consolidados intermedios

a) Imagen fiel

Los Estados financieros consolidados intermedios, que han sido formulados por el Consejo de Administración de la Sociedad, han sido obtenidos 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 período de seis meses, incorporados en el estado de flujos de efectivo consolidado.

Los Estados financieros consolidados intermedios adjuntos han sido preparados con el objeto de cumplir con el requerimiento de presentación de información financiera intermedia a 30 de junio de 2016 en el Mercado Alternativo Bursátil.

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 estos Estados financieros consolidados intermedios son los que se resumen en la Nota explicativa a los estados financieros consolidados intermedios 3. Se han aplicado en la elaboración de estos Estados financieros consolidados intermedios 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

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 debería 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. El 6 de marzo de 2013 se dictó sentencia desestimatoria del recurso interpuesto, siendo recurrida en casación ante el Tribunal Supremo en fecha 30 de abril de 2013, que por medio de su Sentencia de 29 de abril de 2015 estima parcialmente, ordenando que por TSJA se dicte sentencia resolviendo de forma motiva las cuestiones de fondo debatidas en el proceso, cuales son la falta de competencia del órgano que dictó dicho acto administrativo, así como la vulneración de los principios de revocabilidad de los actos declarativos de derechos (autorizaciones regladas) y de buena fe y confianza legítima.

Por sentencia de fecha 14 de abril de 2015 se acuerda estimar parcialmente la demanda dirigida por Compost del Pirineo, S. L. contra el Departamento de Agricultura, Ganadería y Medio Ambiente del Gobierno de Aragón, y se revoca la Resolución de 11 de octubre de 2011 en el único sentido de anular como causa de sanción que la entrada de residuos procedentes de productores externos a Aragón ha sido del 94,70% del total de residuos gestionados, confirmando en todo lo demás el Acto impugnado. Dicha resolución judicial fue impugnada en

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

apelación ante el TSJA, que dictó en fecha de abril de 2016 sentencia desestimatoria del recurso de apelación, con imposición de costas.

Sucursal en Buenos Aires, Argentina

Tal como se indica en las Notas explicativas a los Estados financieros consolidados intermedios 6.1 y 12, la sociedad dominante constituyó una Sucursal en Buenos Aires. Mediante licitación pública se otorgó el proyecto de construcción de una Planta de Tratamiento de Residuos en la localidad de Ensenada a la UTE integrada por las empresas Griño Ecológic, S. A., ESUR y MGM. Durante el ejercicio 2014 la construcción de dicha planta se paralizó debido al incumplimiento de las obligaciones por parte de la Municipalidad. En mayo de 2015 los integrantes de la UTE promovieron, en vía administrativa, recurso de revocatoria del decreto de rescisión de 27 de abril de 2015, en dicho proceso además de impugnar la rescisión se reclama el pago de los importes adeudados por los trabajos ejecutados y el reconocimiento del lucro cesante como consecuencia de la rescisión unilateral del contrato.

En fecha 8 de junio 2016, Griño Ecológic, S.A. remitió la comunicación de la diferencia a la Procuraduría del Tesoro de la Nación de la República Argentina notificando la existencia de la disputa e informando de la intención de Griño Ecológic, S.A. de acudir al CIADI en caso de no alcanzar un acuerdo para la solución amistosa de la controversia en el plazo de las negociaciones fijado por los tratados de protección de las inversiones en vigor.

Actualmente Griño Ecológic, S.A. y la Procuración del Tesoro están en conversaciones para tratar de alcanzar una solución amistosa de la controversia.

d) Comparación de la información

El Consejo de Administración, presenta a efectos comparativos el Balance de Situación consolidado, la Cuenta de Pérdidas y Ganancias consolidadas, el Estado de Cambios en el Patrimonio Neto Consolidado y el Estado de Flujos de Efectivo consolidado, además de las del período de seis meses finalizado el 30 de junio de 2016, las correspondientes al ejercicio de doce meses finalizado el 31 de diciembre de 2015.

Los Estados financieros consolidados intermedios, que han sido formulados por el Consejo de Administración de la Sociedad corresponden al período de seis meses iniciado el 1 de enero de 2016 y finalizado el 30 de junio de 2016, siendo las cifras comparativas las correspondientes al ejercicio de doce meses finalizado el 31 de diciembre de 2015. Este hecho debe ser considerado en la interpretación de los Estados financieros consolidados intermedios y las Notas explicativas adjuntas.

Según se establece en la Disposición final primera, apartado cuatro de la Ley 22/2015, de 20 de julio de Auditoría de Cuentas. Modificación del Código de Comercio, aprobado por Real Decreto de 22 de agosto de 1885 por el que se modifica el apartado 4 del artículo 39 del Código de Comercio, salvo prueba en contrario el fondo de comercio tiene una vida útil de 10 años, el 1 de enero de 2016 entra en vigor dicha modificación.

e) Estimaciones realizadas

En los Estados financieros consolidados intermedios 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 estos Estados financieros consolidados intermedios 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.

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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 estas notas explicativas a los Estados financieros consolidados intermedios.

g) Cambios en criterios contables

No se han producido cambios en criterios contables durante el período de seis meses finalizado el 30 de junio de 2016.

h) Corrección de errores

No se han realizado ajustes en el período de seis meses finalizado el 30 de junio de 2016 por corrección de errores.

i) Moneda de presentación

De acuerdo con la normativa legal vigente en materia contable, los Estados financieros consolidados intermedios 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:

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

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

El fondo de comercio de consolidación hasta el 31 de diciembre de 2015 no se amortizaba. La Ley 22/2015, de 20 de julio, de Auditoría de Cuentas, introdujo, entre otras, la modificación del art 39.4 del Código de Comercio en el que se establece que se presumirá, salvo prueba en contrario, que la vida útil del fondo de comercio es de diez años. La entrada en vigor de dicho cambio es el 1 de enero de 2016. En el ejercicio 2015 se analizaron las unidades generadoras de efectivo a las que se les había asignado el fondo de comercio y se sometían, 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 en el ejercicio 2015 se centró en el descuento de flujos de efectivo estimado para los próximos ejercicios, habiéndose realizado proyecciones financieras, teniendo en cuenta las variables críticas que afectan a la evolución del negocio.

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

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

b) Transacciones entre sociedades incluidas en el conjunto consolidable

Los Estados financieros consolidados intermedios 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 hasta el 31 de diciembre de 2015, 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 explicativa a los Estados financieros consolidados intermedios 1b. Se valoró a la fecha de efectos contables de dicha fusión (1 de enero de 2011). Tal como se indica en la Nota explicativa a los Estados financieros consolidados intermedios 2d el fondo de comercio hasta el 31 de diciembre de 2015 no se amortizaba, debido a las modificaciones allí indicadas a partir del 1 de enero de 2016 se amortiza estimando su vida útil en 10 años a partir de dicha fecha. 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, teniendo 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

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

los terrenos sobre los que se asientan los edificios y otras construcciones tienen una vida útil indefinida y que, por tanto, no son objeto de amortización. La Planta DieselR se amortiza en base a dígitos crecientes, en función de la vida útil estimada en 63.000 horas máquina según la experiencia que tiene la Sociedad hasta el momento, teniendo en cuenta que el road map esperado es de 18 años.

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

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

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

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

f) Deterioro del valor del inmovilizado material e intangible

En la fecha de cada balance de situación o siempre que existan indicios de pérdida de valor, la Sociedad revisa los importes en libros de sus activos materiales e intangibles para determinar si dichos activos han sufrido una pérdida de deterioro de valor. Si existe cualquier indicio, el importe recuperable del activo se calcula con el objeto de determinar el alcance de la pérdida por deterioro de valor (si la hubiera). En caso de que el activo no genere flujos de efectivo por sí mismo que sean independientes de otros activos, se calcula el importe recuperable de la unidad generadora de efectivo a la que pertenece el activo.

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

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

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

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

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

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

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

GRIÑO ECOLÓGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

j) 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 cobertura 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.

k) Existencias

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

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

l) 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.

m) 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

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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.

n) 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.

o) 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.

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.

p) 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.

q) 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.

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

r) Pagos basados en acciones

El Consejo de Administración de la Sociedad dominante aprobó el 7 mayo de 2014 la creación de un programa de incentivos para determinados departamentos de la Sociedad (MIP), este tipo de operaciones estaba aprobado por Junta de Accionistas de Griño Ecológic, S.A. el 19 Mayo de 2011. El plan consiste en la posibilidad que se ofrece al Comité de Dirección integrado por el Consejero Delegado y directores de percibir acciones de la Sociedad bajo condiciones de cumplimientos de objetivos de negocios, pertenecientes a la autocartera. Se afectarán al Plan un máximo de 0,43% del capital social de la Sociedad. La elección de los potenciales partícipes es discrecional para el Consejero delegado de la Sociedad, y ningún directivo de la Sociedad dominante tendrá derecho a exigir su participación en el Plan exclusivamente por su pertenencia a un nivel directivo de los establecidos. La participación al plan es voluntaria, no forma parte de la retribución normal. El plan establece que los períodos de devengo son de carácter trimestral durante el período 2014-2015. Las fechas establecidas para su pago son meramente orientativas y es facultad del CFO retrasar o anular la entrega de las mismas por razones de cash flow de la compañía.

s) Subvenciones, donaciones y legados

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

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

t) Combinaciones de negocios

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

u) Negocios conjuntos

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

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

v) Criterios empleados en transacciones entre partes vinculadas

A efectos de presentación de las cuentas anuales consolidadas, se entiende que otra empresa forma parte del grupo cuando ambas están vinculadas por una relación de control, directa o indirecta, análoga a la prevista en el

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

artículo 42 del Código de Comercio para los grupos de sociedades o cuando las empresas están controladas por cualquier medio por una o varias personas físicas o jurídicas que actúan conjuntamente o se hallan bajo dirección única por acuerdos o cláusulas estatutarias.

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

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

w) Clasificación de saldos entre corriente y no corriente

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

4. Fondo de comercio

4.1 Fondo de comercio de consolidación

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

Concepto	Importe
<u>COSTE</u>	
Saldo inicial 01-01-15	162.361,96
Saldo final 31-12-15	162.361,96
Saldo final 30-06-15	162.361,96
<u>AMORTIZACION</u>	
Saldo inicial 01-01-15	--
Saldo final 31-12-15	--
Dotación	8.118,10
Saldo final 30-06-16	8.118,10
<u>VALOR NETO</u>	
Inicial 01-01-15	162.361,96
Final 31-12-15	162.361,96
Final 30-06-16	154.243,86

El saldo neto final al 31 de diciembre de 2015 y al 30 de junio de 2016 proviene de la eliminación de la inversión en Griño Ecológic, S. A. respecto a los fondos propios de Mediterránea de Inversiones Medioambientales, S. A.

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

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

Sociedad en la que se tiene la participación	30-06-2016	31-12-2015
Mediterránea de Inversiones Medioambientales, S. A.	162.361,96	162.361,96
Compost del Pirineo, S. A.	131.303,08	131.303,08
Deterioro	-131.303,08	-131.303,08
Total	162.361,96	162.361,96

GRIÑO ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

a) Factores que contribuyeron al registro del fondo de comercio

Ver Nota explicativa a los Estados financieros consolidados intermedios 4.1.

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

La Sociedad en el ejercicio 2012 deterioró la totalidad del Fondo de comercio consolidado proveniente de la participación en Compost del Pirineo, S. A. que ascendía a 131.303,08 euros, ya que tal como se explica en la Nota explicativa a los Estados financieros consolidados intermedios 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.

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

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

Concepto	Importe
COSTE	
Saldo inicial 01-01-15	19.911.941,65
Saldo final 31-12-15	19.911.941,65
Saldo final 30-06-15	19.911.941,65
AMORTIZACION	
Saldo inicial 01-01-15	--
Saldo final 31-12-15	--
Dotación	995.597,10
Saldo final 30-06-16	995.597,10
VALOR NETO	
Inicial 01-01-15	
Final 31-12-15	19.911.941,65
Final 30-06-16	18.916.344,55

El coste al 30 de junio de 2016 y al 31 de diciembre de 2015 proviene de la fusión por Absorción de Griño Ecologic, S. A. (Sociedad Absorbente) con Griño Trans, S. A. U., Ecoliquid, S. L. U., Sanea Tratamientos de Residuos, S. L. U., Innova Técnica Medioambiental, S. L. U. e Ingenium Inversiones en Combustibles Alternativos, S. A. U. (Sociedades Absorbidas) inscrita en el Registro Mercantil de Lleida el 31 de mayo de 2011. 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	30-06-2016	31-12-2015
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

GRIÑO ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

a) Factores que contribuyeron al registro del fondo de comercio

El fondo de comercio, en su parte más importante, proviene de la adquisición realizada 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.

5. Socios Externos

El saldo al 30 de junio de 2016 y al 31 de diciembre de 2015 corresponde íntegramente a la participación en el patrimonio neto atribuible a terceros ajenos al grupo en las sociedades. Dependientes que se detalla a continuación:

30-06-16

Corresponde a la parte proporcional de los fondos propios a 1 de enero de 2016 y a las pérdidas y ganancias del período de seis meses cerrado el 30 de junio de 2016, que corresponden a terceros que poseen la minoría del capital de las sociedades dependientes KDV Ecologic Canarias, S.L. y DiéseR Tech, S. L. El detalle es como sigue (en euros):

Sociedad	Socios externos a 31-12-15	Ajustes resultados ejercicios anteriores	Pérdidas y Ganancias atribuibles a socios externos	Socios externos 30-06-16
KDV Ecologic Canarias, S.L.	-269,20	-1.125,80	-198,56	-1.593,56
DiéseR Tech, S. L.	28.159,73	--	-102,41	28.057,32
Total	27.890,53	-1.125,80	-300,97	26.463,76

Ejercicio 2015

Sociedad	Socios externos a 31-12-14	Ajustes resultados ejercicios anteriores	Pérdidas y Ganancias atribuibles a socios externos	Socios externos 31-12-15
KDV Ecologic Canarias, S.L.	-269,20	--	--	-269,20
DiéseR Tech, S. L.	28.174,32	--	-14,59	28.159,73
Total	27.905,12	--	-14,59	27.890,53

6. Negocios conjuntos

6.1 UTE'S

A 30 de junio de 2016 y al 31 de diciembre de 2015 la sociedad dominante Griño Ecologic, S. A. participa directamente en las siguientes UTE'S (Unión Temporal de Empresas):

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

El objeto de esta UTE es la ejecución de todas las actividades dimanantes del concurso de las actividades de limpieza y gestión de residuos a prestar en las instalaciones de Fira de Barcelona y en concreto la colaboración

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

entre las empresas agrupadas para llevar a cabo las actividades de limpieza que se requieran y, que se prestarán para todos los certámenes que se celebren en los recintos feriales de Montjuic y Gran Vía de Fira de Barcelona.

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

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

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

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

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

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

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

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

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

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

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

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

Tal como se indica en las Nota explicativa a los Estados financieros consolidados intermedios 2c y 12 durante el ejercicio 2015 los integrantes de la UTE promovieron, en vía administrativa, recurso de revocatoria del decreto de rescisión de 27 de abril de 2015.

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

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

GRIÑO ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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

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

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

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 explicativas a los Estados financieros consolidados intermedios 3.

ii) Método de integración de las operaciones de la UTE

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

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

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

GRIÑO ECOLOGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

30-06-16

ACTIVO	Grño	Ute Resan	Ute Optima	Ute Osona	Agregado	Eliminaciones	Eliminaciones	Ute Osona	Grño
	Ecologic, S.A.	Lesan	Lesan-Grño			Ute Resan Lesan	Ute Optima Lesan-Grño		Ecologic, S.A.
	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber
ACTIVO									
A) ACTIVO NO CORRIENTE	39.315.633,14	0,00	0,00	0,00	39.315.633,14	0,00	0,00	0,00	39.315.633,14
I. Inmovilizado intangible	19.653.682,52	0,00	0,00	0,00	19.653.682,52	0,00	0,00	0,00	19.653.682,52
II. Inmovilizaciones materiales	14.685.626,37	0,00	0,00	0,00	14.685.626,37	0,00	0,00	0,00	14.685.626,37
III. Inversiones inmobiliarias	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	3.735.807,67	0,00	0,00	0,00	3.735.807,67	0,00	0,00	0,00	3.735.807,67
V. Inversiones financieras a largo plazo	116.075,94	0,00	0,00	0,00	116.075,94	0,00	0,00	0,00	116.075,94
VI. Activos por impuesto diferido	1.124.440,64	0,00	0,00	0,00	1.124.440,64	0,00	0,00	0,00	1.124.440,64
VII. Deudas comerciales no corrientes	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
B) ACTIVO CORRIENTE	13.242.293,70	508.092,46	124.392,77	584.552,24	14.459.331,17	-397.717,03	-82.937,04	-390.665,50	13.588.011,60
I. Activos no corrientes mantenidos para la venta	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II Existencias	1.026.390,49	0,00	0,00	0,00	1.026.390,49	0,00	0,00	0,00	1.026.390,49
III. Deudores comerciales y otras cuentas a cobrar	8.677.986,13	506.238,88	117.571,47	498.713,61	9.800.510,09	-393.481,84	-78.026,81	-347.746,19	8.981.255,25
1. Clientes por ventas y prestaciones de servicios	8.154.129,14	497.067,44	117.571,47	494.991,59	9.263.759,64	-387.367,24	-78.026,81	-345.885,18	8.452.480,41
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
b) Clientes por ventas y prestaciones de servicios a corto plazo	8.154.129,14	497.067,44	117.571,47	494.991,59	9.263.759,64	-387.367,24	-78.026,81	-345.885,18	8.452.480,41
2. Accionistas (socios) por desembolsos exigidos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
3. Otros deudores	523.856,99	9.171,44	0,00	3.722,02	536.750,45	-6.114,60	0,00	-1.861,01	528.774,84
IV. Inversiones en empresas del grupo y asociadas a corto plazo	2.182.009,69	0,00	0,00	0,00	2.182.009,69	-2.999,41	-1.499,58	0,00	2.177.510,70
V. Inversiones financieras a corto plazo	85.038,45	0,00	0,00	0,00	85.038,45	0,00	0,00	0,00	85.038,45
VI. Periodificaciones a corto plazo	42.128,94	0,00	0,00	0,00	42.128,94	0,00	0,00	0,00	42.128,94
VII. Efectivo y otros activos liquidos equivalentes	1.228.740,00	1.853,58	6.821,30	85.838,63	1.323.253,51	-1.235,78	-3.410,65	-42.919,31	1.275.687,77
TOTAL ACTIVO (A+B)	52.557.926,84	508.092,46	124.392,77	584.552,24	53.774.964,31	-397.717,03	-82.937,04	-390.665,50	52.903.644,74

GRÍÑO ECOLÓGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

PATRIMONIO NETO Y PASIVO	Gríño	Ute Resan	Ute Óptima	Ute Osona	Agregado	Eliminaciones	Eliminaciones	Ute Osona	Gríño
	Ecologic, S.A.	Lesan	Lesan-Gríño	(Debe) Haber		Ute Resan Lesan	Ute Óptima Lesan-Gríño	(Debe) Haber	Ecologic, S.A.
	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber
PATRIMONIO NETO Y PASIVO									
A) PATRIMONIO NETO	29.789.462,64	8.999,33	2.999,27	17.912,49	29.819.373,73	-8.999,26	-2.999,22	-8.956,25	29.798.419,00
A-1) Fondos propios	28.725.912,31	8.999,33	2.999,27	17.912,49	28.755.823,40	-8.999,26	-2.999,22	-8.956,25	28.734.868,67
I. Capital	612.027,04	9.000,00	3.000,00	0,00	624.027,04	-8.999,71	-2.999,59	0,00	612.027,74
1. Capital escriturado	612.027,04	9.000,00	3.000,00	0,00	624.027,04	-8.999,71	-2.999,59	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
II. Prima de emisión	26.605.298,49	0,00	0,00	0,00	26.605.298,49	0,00	0,00	0,00	26.605.298,49
III. Reservas	4.684.298,88	0,00	0,00	0,00	4.684.298,88	0,00	0,00	0,00	4.684.298,88
IV. Acciones y participaciones en patrimonio propias	-688.517,00	0,00	0,00	0,00	-688.517,00	0,00	0,00	0,00	-688.517,00
V. Resultados de ejercicios anteriores	-2.103.523,00	-0,67	-0,57	0,00	-2.103.524,24	0,45	0,29	0,00	-2.103.523,50
VI. Otras aportaciones de socios	-0,08	0,00	0,00	0,00	-0,08	0,00	0,08	0,00	0,00
VII. Resultado del ejercicio	-383.672,02	0,00	-0,16	17.912,49	-365.759,69	0,00	0,00	-8.956,25	-374.715,94
VIII. Dividendo a cuenta	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
A-2) Ajustes por cambios de valor	-134.723,08	0,00	0,00	0,00	-134.723,08	0,00	0,00	0,00	-134.723,08
A-3) Subvenciones, donaciones y legados recibidos	1.198.273,41	0,00	0,00	0,00	1.198.273,41	0,00	0,00	0,00	1.198.273,41
B) PASIVO NO CORRIENTE	11.864.725,42	0,00	0,00	0,00	11.864.725,42	0,00	0,00	0,00	11.864.725,42
I. Provisiones a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Deudas a largo plazo	10.972.815,54	0,00	0,00	0,00	10.972.815,54	0,00	0,00	0,00	10.972.815,54
1. Deudas con entidades de crédito	9.860.966,70	0,00	0,00	0,00	9.860.966,70	0,00	0,00	0,00	9.860.966,70
2. Acreedores por arrendamiento financiero	209.683,68	0,00	0,00	0,00	209.683,68	0,00	0,00	0,00	209.683,68
3. Otras deudas a largo plazo	902.165,16	0,00	0,00	0,00	902.165,16	0,00	0,00	0,00	902.165,16
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
IV. Pasivos por impuesto diferido	891.909,88	0,00	0,00	0,00	891.909,88	0,00	0,00	0,00	891.909,88
V. Periodificaciones a largo plazo	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
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
C) PASIVO CORRIENTE	10.903.738,77	499.093,13	121.393,50	566.639,75	12.090.865,15	-388.717,77	-79.937,81	-381.709,25	11.240.500,32
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
II. Provisiones a corto plazo	7.204,07	0,00	0,00	0,00	7.204,07	0,00	0,00	0,00	7.204,07
III. Deudas a corto plazo	3.883.571,55	0,00	0,00	0,00	3.883.571,55	0,00	0,00	0,00	3.883.571,55
1. Deudas con entidades de crédito	3.063.469,48	0,00	0,00	0,00	3.063.469,48	0,00	0,00	0,00	3.063.469,48
2. Acreedores por arrendamiento financiero	101.191,60	0,00	0,00	0,00	101.191,60	0,00	0,00	0,00	101.191,60
3. Otras deudas a corto plazo	718.910,47	0,00	0,00	0,00	718.910,47	0,00	0,00	0,00	718.910,47
IV. Deudas con empresas del grupo y asociadas a corto plazo	359.600,91	281,80	0,00	32.289,57	392.172,28	-187,88	0,00	-16.144,78	375.839,62
V. Acreedores comerciales y otras cuentas a pagar	6.653.362,24	498.811,33	121.393,50	534.350,18	7.807.917,25	-388.529,89	-79.937,81	-365.564,47	6.973.885,08
1. Proveedores	5.541.377,62	498.811,33	115.789,45	534.350,18	6.690.328,58	-388.529,89	-77.135,79	-365.564,47	5.859.098,43
a) Proveedores a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
b) Proveedores a corto plazo	5.541.377,62	498.811,33	115.789,45	534.350,18	6.690.328,58	-388.529,89	-77.135,79	-365.564,47	5.859.098,43
2. Otros acreedores	1.111.984,62	0,00	5.604,05	0,00	1.117.588,67	0,00	-2.802,02	0,00	1.114.786,65
VI. Periodificaciones a corto plazo	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
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)	52.557.926,83	508.092,46	124.392,77	584.552,24	53.774.964,30	-397.717,03	-82.937,03	-390.665,50	52.903.644,74

GRÍÑO ECOLOGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Concepto	Gríño	Ute Resan	Ute Optima			Eliminaciones	Eliminaciones		Gríño
	Ecologic, S.A.	Lesan	Lesan-Gríño	Ute Osona	Agregado	Ute Resan Lesan	Ute Optima Lesan-Gríño	Ute Osona	Ecologic, S.A.
	(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	-14.285.930,34	1.954.758,60	655.394,67	386.480,23	-11.289.296,84	-1.422.861,04	-370.173,76	-269.984,92	-13.352.316,56
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
3. Trabajos realizados por la empresa para su activo	-94.781,96	0,00	0,00	0,00	-94.781,96	0,00	0,00	0,00	-94.781,96
4. Aprovisionamientos	6.258.439,56	-1.944.882,73	-649.169,62	-368.509,24	3.295.877,97	1.416.276,79	367.061,24	260.999,42	5.340.215,42
5. Otros ingresos de explotación	-6.285,00	0,00	0,00	0,00	-6.285,00	0,00	0,00	0,00	-6.285,00
6. Gastos de personal	3.292.101,31	0,00	0,00	0,00	3.292.101,31	0,00	0,00	0,00	3.292.101,31
7. Otros gastos de explotación	3.104.422,02	-4.789,01	-4.091,80	-58,50	3.095.482,71	3.192,83	2.045,90	29,25	3.100.750,69
8. Amortización del inmovilizado	2.109.505,45	0,00	0,00	0,00	2.109.505,45	0,00	0,00	0,00	2.109.505,45
9. Imputación de subvenciones de inmovilizado no financiero y otras	-43.954,96	0,00	0,00	0,00	-43.954,96	0,00	0,00	0,00	-43.954,96
10. Excesos de provisiones	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	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
12. Diferencia negativa de combinaciones de negocios	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
13. Otros resultados	24.769,00	0,00	0,00	0,00	24.769,00	0,00	0,00	0,00	24.769,00
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13)	358.285,08	5.086,86	2.133,25	17.912,49	383.417,68	-3.391,42	-1.066,62	-8.956,25	370.003,39
14. Ingresos financieros	-105.825,30	6,22	0,00	0,00	-105.819,08	-4,15	0,00	0,00	-105.825,30
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
b) Otros ingresos financieros	-105.825,30	0,00	0,00	0,00	-105.825,30	0,00	0,00	0,00	-105.825,30
15. Gastos financieros	244.264,42	-5.093,08	-2.133,41	0,00	237.037,93	3.395,56	1.066,70	0,00	241.500,19
16. Variación de valor razonable en instrumentos financieros	-4.922,92	0,00	0,00	0,00	-4.922,92	0,00	0,00	0,00	-4.922,92
17. Diferencias de cambio	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
18. Deterioro y resultado por enajenaciones de instrumentos financieros	108,36	0,00	0,00	0,00	108,36	0,00	0,00	0,00	108,36
A.2) RESULTADO FINANCIERO (14+15+16+17+18)	133.624,56	-5.086,86	-2.133,41	0,00	126.404,29	3.391,41	1.066,70	0,00	130.860,33
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)	491.909,64	0,00	-0,16	17.912,49	509.821,97	-0,01	0,08	-8.956,25	500.863,72
19. Impuestos sobre beneficios	-126.147,78	0,00	0,00	0,00	-126.147,78	0,00	0,00	0,00	-126.147,78
A.4) RESULTADO DEL EJERCICIO PROC. DE OP. CONTINUADAS (A.3+19)	365.761,86	0,00	-0,16	17.912,49	383.674,19	-0,01	0,08	-8.956,25	374.715,94
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
A.5) RESULTADO DEL EJERCICIO (A.4+20)	365.761,86	0,00	-0,16	17.912,49	383.674,19	-0,01	0,08	-8.956,25	374.715,94

GRÍÑO ECOLÓGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Ejercicio 2015

ACTIVO	Gríño Ecológic,	Ute Sanea ESUR	Ute Resan	Ute Óptima	Ute Osona	Agregado	Eliminaciones -	Eliminaciones	Eliminaciones	Ute Osona	Gríño Ecológic,
	S.A.	MGM	Lesan	Lesan-Gríño			Ute Sanea ESUR MGM	Ute Resan Lesan	Ute Óptima Lesan-Gríño		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	41.061.220,09	1.454,00	0,00	0,00	0,00	41.062.674,09	-581,60	0,00	0,00	0,00	41.062.092,49
I. Inmovilizado intangible	20.718.445,43	0,00	0,00	0,00	0,00	20.718.445,43	0,00	0,00	0,00	0,00	20.718.445,43
II. Inmovilizaciones materiales	15.350.566,28	1.454,00	0,00	0,00	0,00	15.352.020,28	-581,60	0,00	0,00	0,00	15.351.438,68
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	3.735.807,67	0,00	0,00	0,00	0,00	3.735.807,67	0,00	0,00	0,00	0,00	3.735.807,67
V. Inversiones financieras a largo plazo	116.075,94	0,00	0,00	0,00	0,00	116.075,94	0,00	0,00	0,00	0,00	116.075,94
VI. Activos por impuesto diferido	1.140.324,77	0,00	0,00	0,00	0,00	1.140.324,77	0,00	0,00	0,00	0,00	1.140.324,77
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	14.111.050,45	1.388.807,00	352.871,20	159.034,45	510.425,82	16.522.188,92	-749.734,80	-281.218,65	-147.252,70	-337.669,87	15.006.312,90
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	732.715,88	822.136,00	0,00	0,00	0,00	1.554.851,88	-523.066,40	0,00	0,00	0,00	1.031.785,48
III. Deudores comerciales y otras cuentas a cobrar	8.457.661,70	539.253,00	349.733,16	154.946,54	498.236,68	9.999.831,08	-215.701,20	-279.126,52	-145.208,74	-331.575,30	9.028.219,32
1. Clientes por ventas y prestaciones de servicios	7.390.094,35	209.481,00	318.971,72	154.946,54	498.236,68	8.571.730,29	-83.792,40	-255.618,46	-143.709,15	-331.575,30	7.757.034,98
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	7.390.094,35	209.481,00	318.971,72	154.946,54	498.236,68	8.571.730,29	-83.792,40	-255.618,46	-143.709,15	-331.575,30	7.757.034,98
2. Accionistas (socios) por desembolsos exigidos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
3. Otros deudores	1.067.567,35	329.772,00	30.761,44	0,00	0,00	1.428.100,79	-131.908,80	-23.508,06	-1.499,59	0,00	1.271.184,34
IV. Inversiones en empresas del grupo y asociadas a corto plazo	1.900.242,99	0,00	0,00	0,00	0,00	1.900.242,99	0,00	0,00	0,00	0,00	1.900.242,99
V. Inversiones financieras a corto plazo	107.222,09	0,00	0,00	0,00	0,00	107.222,09	0,00	0,00	0,00	0,00	107.222,09
VI. Periodificaciones a corto plazo	61.852,88	0,00	0,00	0,00	0,00	61.852,88	0,00	0,00	0,00	0,00	61.852,88
VII. Efectivo y otros activos líquidos equivalentes	2.851.354,91	27.418,00	3.138,04	4.087,91	12.189,14	2.898.188,00	-10.967,20	-2.092,13	-2.043,96	-6.094,57	2.876.990,14
TOTAL ACTIVO (A+B)	55.172.270,54	1.390.261,00	352.871,20	159.034,45	510.425,82	57.584.863,01	-750.316,40	-281.218,65	-147.252,70	-337.669,87	56.068.405,39

GRÍÑO ECOLÓGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

PATRIMONIO NETO Y PASIVO	Gríño Ecológic,	Ute Sanea ESUR	Ute Resan	Ute Optima	Ute Osona		Eliminaciones -	Eliminaciones	Eliminaciones	Ute Osona	Gríño Ecológic,
	S.A.	MGM	Lesan	Lesan-Gríño		Agregado	Ute Sanea ESUR MGM	Ute Resan Lesan	Ute Optima Lesan-Gríño		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	30.208.279,91	7.410,00	8.999,06	2.999,43	32.289,57	30.259.977,97	-5.112,00	-8.999,08	-2.999,30	-16.144,79	30.226.722,80
A-1) Fondos propios	29.108.118,35	13.485,00	8.999,06	2.999,43	32.289,57	29.165.891,41	-7.542,00	-8.999,08	-2.999,30	-16.144,79	29.130.206,24
I. Capital	612.027,04	3.580,00	9.000,00	3.000,00	0,00	627.607,04	-3.580,00	-8.999,71	-2.999,59	0,00	612.027,74
1. Capital escriturado	612.027,04	3.580,00	9.000,00	3.000,00	0,00	627.607,04	-3.580,00	-8.999,71	-2.999,59	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	3.854.501,48	9.905,00	0,00	0,00	0,00	3.864.406,48	-3.962,00	0,00	0,00	0,00	3.860.444,48
IV. Acciones y participaciones en patrimonio propias	-671.105,87	0,00	0,00	0,00	0,00	-671.105,87	0,00	0,00	0,00	0,00	-671.105,87
V. Resultados de ejercicios anteriores	-2.103.522,91	0,00	-0,94	-0,57	0,00	-2.103.524,42	0,63	0,29	0,00	0,00	-2.103.523,50
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	810.920,12	0,00	0,00	0,00	32.289,57	843.209,69	0,00	0,00	0,00	-16.144,79	827.064,90
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	-6.075,00	0,00	0,00	0,00	-137.153,08	2.430,00	0,00	0,00	0,00	-134.723,08
A-3) Subvenciones, donaciones y legados recibidos	1.231.239,64	0,00	0,00	0,00	0,00	1.231.239,64	0,00	0,00	0,00	0,00	1.231.239,64
B) PASIVO NO CORRIENTE	12.745.397,53	0,00	0,00	0,00	0,00	12.745.397,53	0,00	0,00	0,00	0,00	12.745.397,53
I. Provisiones a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Deudas a largo plazo	11.765.618,05	0,00	0,00	0,00	0,00	11.765.618,05	0,00	0,00	0,00	0,00	11.765.618,05
1. Deudas con entidades de crédito	10.361.066,98	0,00	0,00	0,00	0,00	10.361.066,98	0,00	0,00	0,00	0,00	10.361.066,98
2. Acreedores por arrendamiento financiero	266.239,14	0,00	0,00	0,00	0,00	266.239,14	0,00	0,00	0,00	0,00	266.239,14
3. Otras deudas a largo plazo	1.138.311,93	0,00	0,00	0,00	0,00	1.138.311,93	0,00	0,00	0,00	0,00	1.138.311,93
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	979.779,48	0,00	0,00	0,00	0,00	979.779,48	0,00	0,00	0,00	0,00	979.779,48
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	12.218.593,10	1.382.851,00	343.872,14	156.035,02	478.136,25	14.579.487,51	-745.204,40	-272.219,57	-144.253,40	-321.525,08	13.096.285,06
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Provisiones a corto plazo	7.204,07	0,00	0,00	0,00	0,00	7.204,07	0,00	0,00	0,00	0,00	7.204,07
III. Deudas a corto plazo	4.452.803,68	0,00	0,00	0,00	2.602,83	4.455.406,51	0,00	0,00	0,00	-1.301,41	4.454.105,10
1. Deudas con entidades de crédito	3.571.807,77	0,00	0,00	0,00	0,00	3.571.807,77	0,00	0,00	0,00	0,00	3.571.807,77
2. Acreedores por arrendamiento financiero	93.690,09	0,00	0,00	0,00	0,00	93.690,09	0,00	0,00	0,00	0,00	93.690,09
3. Otras deudas a corto plazo	787.305,82	0,00	0,00	0,00	2.602,83	789.908,65	0,00	0,00	0,00	-1.301,41	788.607,24
IV. Deudas con empresas del grupo y asociadas a corto plazo	1.107.574,10	278.026,00	0,27	0,00	0,00	1.385.600,37	-303.274,40	-0,18	0,00	0,00	1.082.325,79
V. Acreedores comerciales y otras cuentas a pagar	6.651.011,25	1.104.825,00	343.871,87	156.035,02	475.533,42	8.731.276,56	-441.930,00	-272.219,39	-144.253,40	-320.223,67	7.552.650,10
1. Proveedores	6.714.646,75	0,00	343.871,87	147.801,98	475.533,42	7.681.854,02	-419.667,20	-272.219,39	-140.136,88	-320.223,67	6.529.606,88
a) Proveedores a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
b) Proveedores a corto plazo	5.665.478,75	1.049.168,00	343.871,87	147.801,98	475.533,42	7.681.854,02	-419.667,20	-272.219,39	-140.136,88	-320.223,67	6.529.606,88
2. Otros acreedores	985.532,50	55.657,00	0,00	8.233,04	0,00	1.049.422,54	-22.262,80	0,00	-4.116,52	0,00	1.023.043,22
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)	55.172.270,54	1.390.261,00	352.871,20	159.034,45	510.425,82	57.584.863,01	-750.316,40	-281.218,65	-147.252,70	-337.669,87	56.068.405,39

GRIÑO ECOLÓGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Concepto	Gríno Ecológic,	Ute Sanea ESUR	Ute Resan	Ute Óptima	Ute Osona		Eliminaciones -	Eliminaciones	Eliminaciones	Ute Osona	Gríno Ecológic,
	S.A.	MGM	Lesan	Lesan-Gríno		Agregado	Ute Sanea	Ute Resan	Ute Óptima		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	24.016.870,18	0,00	3.165.972,20	1.257.326,28	638.621,02	29.078.789,68	0,00	-2.250.296,52	-628.663,14	-426.089,56	25.773.740,46
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	193.164,73	0,00	0,00	0,00	0,00	193.164,73	0,00	0,00	0,00	0,00	193.164,73
4. Aprovisionamientos	-8.356.432,42	0,00	-3.141.272,12	-1.247.616,12	-606.312,22	-13.351.632,88	0,00	2.233.828,97	623.808,06	409.935,15	-10.084.060,70
5. Otros ingresos de explotación	9.627,87	0,00	0,00	0,00	0,00	9.627,87	0,00	0,00	0,00	0,00	9.627,87
6. Gastos de personal	-6.329.104,36	0,00	0,00	0,00	0,00	-6.329.104,36	0,00	0,00	0,00	0,00	-6.329.104,36
7. Otros gastos de explotación	-6.420.000,69	0,00	-10.283,91	-5.789,68	-19,23	-6.436.093,51	0,00	6.856,28	2.894,83	9,61	-6.426.332,79
8. Amortización del inmovilizado	-2.157.029,91	0,00	0,00	0,00	0,00	-2.157.029,91	0,00	0,00	0,00	0,00	-2.157.029,91
9. Imputación de subvenciones de inmovilizado no financiero y otras	81.085,88	0,00	0,00	0,00	0,00	81.085,88	0,00	0,00	0,00	0,00	81.085,88
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	7.500,00	0,00	0,00	0,00	0,00	7.500,00	0,00	0,00	0,00	0,00	7.500,00
12. Diferencia negativa de combinaciones de negocios	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
13. Otros resultados	774.589,62	0,00	0,00	0,00	0,00	774.589,62	0,00	0,00	0,00	0,00	774.589,62
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13)	1.820.270,90	0,00	14.416,17	3.920,48	32.289,57	1.870.897,12	0,00	-9.611,27	-1.960,25	-16.144,80	1.843.180,80
14. Ingresos financieros	49.799,65	0,00	0,00	0,00	0,00	49.799,65	0,00	0,00	0,00	0,00	49.799,65
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	49.799,65	0,00	0,00	0,00	0,00	49.799,65	0,00	0,00	0,00	0,00	49.799,65
15. Gastos financieros	-613.354,86	0,00	-14.416,17	-3.920,48	0,00	-631.691,51	0,00	9.611,26	1.960,24	0,00	-620.120,01
16. Variación de valor razonable en instrumentos financieros	-0,04	0,00	0,00	0,00	0,00	-0,04	0,00	0,00	0,00	0,00	-0,04
17. Diferencias de cambio	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
18. Deterioro y resultado por enajenaciones de instrumentos financieros	-43,34	0,00	0,00	0,00	0,00	-43,34	0,00	0,00	0,00	0,00	-43,34
A.2) RESULTADO FINANCIERO (14+15+16+17+18)	-563.598,59	0,00	-14.416,17	-3.920,48	0,00	-581.935,24	0,00	9.611,26	1.960,24	0,00	-570.363,74
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)	1.256.672,31	0,00	0,00	0,00	32.289,57	1.288.961,88	0,00	-0,01	-0,01	-16.144,80	1.272.817,06
19. Impuestos sobre beneficios	-445.752,16	0,00	0,00	0,00	0,00	-445.752,16	0,00	0,00	0,00	0,00	-445.752,16
A.4) RESULTADO DEL EJERCICIO PROC. DE OP. CONTINUADAS (A.3+19)	810.920,15	0,00	0,00	0,00	32.289,57	843.209,72	0,00	-0,01	-0,01	-16.144,80	827.064,90
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)	810.920,15	0,00	0,00	0,00	32.289,57	843.209,72	0,00	-0,01	-0,01	-16.144,80	827.064,90

GRÍÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

6.2 Sociedades multigrupo

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

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

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

30-06-16

BALANCE ABREVIADO AL CIERRE DEL EJERCICIO 2015	Kadeuve Medioambiental, S.L.	Compost del Pirineo, S. L.
	30-06-16	30-06-16
ACTIVO		
A) ACTIVO NO CORRIENTE	0,00	516.392,73
II. Inmovilizaciones materiales	0,00	511.943,56
VI. Activos por impuesto diferido	0,00	4.449,17
B) ACTIVO CORRIENTE	66,90	8.339,79
III. Deudores comerciales y otras cuentas a cobrar	68,27	518,07
3. Otros deudores	68,27	518,07
IV. Inversiones en empresas del grupo y asociadas a corto plazo	0,00	72,06
VII. Efectivo y otros activos líquidos equivalentes	-1,37	7.749,66
TOTAL ACTIVO (A+B)	66,90	524.732,52

BALANCE ABREVIADO AL CIERRE DEL EJERCICIO 2014	Kadeuve Medioambiental, S.L.	Compost del Pirineo, S. L.
	30-06-16	30-06-16
PATRIMONIO NETO Y PASIVO		
A) PATRIMONIO NETO	-5.524,36	146.282,38
A-1) Fondos propios	-5.524,36	146.282,38
I. Capital	50.000,00	1.161.000,00
III. Reservas	0,00	72.508,35
V. Resultados de ejercicios anteriores	-55.437,98	-1.073.128,72
VII. Resultado del ejercicio	-86,38	-14.097,25
B) PASIVO NO CORRIENTE	0,00	194.413,00
III. Deudas con empresas del grupo y asociadas a largo plazo	0,00	194.413,00
C) PASIVO CORRIENTE	5.591,26	184.037,14
IV. Deudas con empresas del grupo y asociadas a corto plazo	5.282,37	173.933,81
V. Acreedores comerciales y otras cuentas a pagar	308,89	10.103,33
1. Proveedores	0,02	4.771,19
b) Proveedores a corto plazo	0,02	4.771,19
2. Otros acreedores	308,87	5.332,14
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)	66,90	524.732,52

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

CUENTA DE PÉRDIDAS Y GANANCIAS ABREVIADA CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2014	Kadeuve	Compost del
	Medioambiental, S.L.	Pirineo, S. L.
	(Debe) Haber	(Debe) Haber
	30-06-16	30-06-16
1. Importe neto de la cifra de negocios	0,00	0,00
4. Aprovisionamientos	0,00	0,00
6. Gastos de personal	0,00	0,00
7. Otros gastos de explotación	-86,38	-3.690,56
8. Amortización del inmovilizado	0,00	-6.006,00
11. Deterioro y resultado por enajenaciones del inmovilizado	0,00	0,00
13. Otros resultados	0,00	0,00
A) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13)	-86,38	-9.696,56
14. Ingresos financieros	0,00	11,32
15. Gastos financieros	0,00	-4.412,01
B) RESULTADO FINANCIERO (14+15+16+17+18)	0,00	-4.400,69
C) RESULTADO ANTES DE IMPUESTOS (A+B)	-86,38	-14.097,25
19. Impuestos sobre beneficios	0,00	0,00
D) RESULTADO DEL EJERCICIO (C+19)	-86,38	-14.097,25

Ejercicio 2015

BALANCE ABREVIADO AL CIERRE DEL EJERCICIO 2015	Kadeuve	Compost del
	Medioambiental, S.L.	Pirineo, S. L.
	2015	2015
ACTIVO		
A) ACTIVO NO CORRIENTE	0,00	522.398,73
II. Inmovilizaciones materiales	0,00	517.949,56
VI. Activos por impuesto diferido	0,00	4.449,17
B) ACTIVO CORRIENTE	41,09	24.437,29
III. Deudores comerciales y otras cuentas a cobrar	53,28	4.558,49
3. Otros deudores	53,28	4.558,49
IV. Inversiones en empresas del grupo y asociadas a corto plazo	0,00	72,06
VII. Efectivo y otros activos líquidos equivalentes	-12,19	19.806,74
TOTAL ACTIVO (A+B)	41,09	546.836,02

BALANCE ABREVIADO AL CIERRE DEL EJERCICIO 2014	Kadeuve	Compost del
	Medioambiental, S.L.	Pirineo, S. L.
	2015	2015
PATRIMONIO NETO Y PASIVO		
A) PATRIMONIO NETO	-5.437,98	160.379,63
A-1) Fondos propios	-5.437,98	160.379,63
I. Capital	50.000,00	1.161.000,00
III. Reservas	0,00	72.508,35
V. Resultados de ejercicios anteriores	-55.300,25	-1.009.767,62
VII. Resultado del ejercicio	-137,73	-63.361,10
B) PASIVO NO CORRIENTE	0,00	211.438,47
III. Deudas con empresas del grupo y asociadas a largo plazo	0,00	211.438,47
C) PASIVO CORRIENTE	5.479,07	175.017,92
IV. Deudas con empresas del grupo y asociadas a corto plazo	5.170,18	163.791,63
V. Acreedores comerciales y otras cuentas a pagar	308,89	11.226,29
1. Proveedores	0,02	6.377,19
b) Proveedores a corto plazo	0,02	6.377,19
2. Otros acreedores	308,87	4.849,10
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)	41,09	546.836,02

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

CUENTA DE PÉRDIDAS Y GANANCIAS ABREVIADA CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2014	Kadeuve Medioambiental, S.L.	Compost del Pirineo, S. L.
	(Debe) Haber	(Debe) Haber
	2015	2015
1. Importe neto de la cifra de negocios	0,00	0,00
4. Aprovisionamientos	0,00	-6.160,10
6. Gastos de personal	0,00	-5.769,77
7. Otros gastos de explotación	-137,73	-27.202,18
8. Amortización del inmovilizado	0,00	-15.036,00
11. Deterioro y resultado por enajenaciones del inmovilizado	0,00	0,00
13. Otros resultados	0,00	0,00
A) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13)	-137,73	-54.168,05
14. Ingresos financieros	0,00	16,91
15. Gastos financieros	0,00	-9.209,96
B) RESULTADO FINANCIERO (14+15+16+17+18)	0,00	-9.193,05
C) RESULTADO ANTES DE IMPUESTOS (A+B)	-137,73	-63.361,10
19. Impuestos sobre beneficios	0,00	0,00
D) RESULTADO DEL EJERCICIO (C+19)	-137,73	-63.361,10

7. Inmovilizado material

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

GRUPO ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

30-06-16

Concepto	Terrenos	Construcciones	Instalaciones técnicas, y otro inmovilizado material	Equipos para proceso de información	Elementos de transporte	Otro inmovilizado	Inmovilizado en curso y anticipos	Total
<u>COSTE</u>								
Saldo inicial	247.833,75	1.230.438,06	23.221.427,68	552.391,43	8.901.125,05	8.334.285,39	1442.713,39	43.930.214,75
Altas	--	109.715,94	82.659,82	9.397,62	17.806,34	116.908,25	--	336.487,97
Bajas	--	--	--	--	--	--	--	--
Traspasos	--	216.785,35	1.223.519,03	--	--	--	-1.440.304,62	-0,24
Otros	--	--	--	--	--	--	--	--
Saldo final	247.833,75	1.556.939,35	24.527.606,53	561.789,05	8.918.931,39	8.451.193,64	2.408,77	44.266.702,48
<u>AMORTIZACIÓN</u>								
Saldo inicial	--	266.636,43	10.409.103,21	512.977,14	8.532.227,62	7.322.555,43	--	27.043.499,83
Altas	--	25.342,13	745.850,02	9.113,95	32.416,97	192.579,97	--	1.005.303,04
Bajas	--	--	--	--	--	--	--	--
Traspasos	--	--	--	--	--	--	--	--
Otros	--	--	--	--	--	--	--	--
Saldo final	--	291.978,56	11.154.953,23	522.091,09	8.564.644,59	7.515.135,40	--	28.048.802,87
<u>DETERIORO DE VALOR</u>								
Saldo inicial	--	--	-1.283.801,46	--	--	--	--	-1.283.801,46
Altas	--	--	--	--	--	--	--	--
Bajas	--	--	--	--	--	--	--	--
Saldo final	--	--	-1.283.801,46	--	--	--	--	-1.283.801,46
<u>VALOR NETO</u>								
Inicial	247.833,75	963.801,64	11.528.523,01	39.414,29	368.897,43	1.011.729,96	1.442.713,39	15.602.913,46
Final	247.833,75	1.264.960,80	12.088.851,84	39.697,96	354.286,80	936.058,24	2.408,77	14.934.098,15

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

GRUPO ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Ejercicio 2015

Concepto	Terrenos	Construcciones	Instalaciones técnicas, y otro inmovilizado material	Equipos para proceso de información	Elementos de transporte	Otro inmovilizado	Inmovilizado en curso y anticipos	Total
<u>COSTE</u>								
Saldo inicial	247.833,75	1.271.479,65	23.827.061,52	533.995,12	8.576.305,05	8.105.452,13	2.408,77	42.564.535,99
Altas	--	7.694,05	154.914,23	18.396,31	339.200,00	228.833,26	1.440.304,62	2.189.342,47
Bajas	--	-48.735,64	-760.548,07	--	-14.380,00	--	--	-823.663,71
Traspasos	--	--	--	--	--	--	--	--
Otros	--	--	--	--	--	--	--	--
Saldo final	247.833,75	1.230.438,06	23.221.427,68	552.391,43	8.901.125,05	8.334.285,39	1442.713,39	43.930.214,75
<u>AMORTIZACIÓN</u>								
Saldo inicial	--	226.891,07	9.227.463,51	488.485,65	8.426.160,05	6.942.923,60	--	25.311.923,88
Altas	--	42.425,81	1.371.578,94	24.491,49	120.447,57	379.631,83	--	1.938.575,64
Bajas	--	-2.680,45	-189.939,24	--	-14.380,00	--	--	-206.999,69
Traspasos	--	--	--	--	--	--	--	--
Otros	--	--	--	--	--	--	--	--
Saldo final	--	266.636,43	10.409.103,21	512.977,14	8.532.227,62	7.322.555,43	--	27.043.499,83
<u>DETERIORO DE VALOR</u>								
Saldo inicial	--	--	-1.283.801,46	--	--	--	--	-1.283.801,46
Altas	--	--	--	--	--	--	--	--
Bajas	--	--	--	--	--	--	--	--
Saldo final	--	--	-1.283.801,46	--	--	--	--	-1.283.801,46
<u>VALOR NETO</u>								
Inicial	247.833,75	1.044.588,58	13.315.796,55	45.509,47	150.145,00	1.162.528,53	2.408,77	15.968.810,65
Final	247.833,75	963.801,64	11.528.523,01	39.414,29	368.897,43	1.011.729,96	1.442.713,39	15.602.913,46

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

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

a) Amortización

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

Las vidas útiles estimadas son:

Concepto	Años
Construcciones	33,33
Instalaciones técnicas	6,67-10-12,50
Planta DiéselR	18
Maquinaria	8,33-10
Ustillaje	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 y la amortización acumulada para los elementos más significativos de este epígrafe (en euros):

Elementos	Amortización		Amortización acumulada	
	Del período cerrado a 30-06-16	Ejercicio anterior	A 30-06-16	Ejercicio anterior
Planta clasificación Constanti	104.010,57	208.021,14	1.716.174,01	1.612.163,44
Planta selección pretratamiento	67.780,23	135.560,46	948.923,18	881.142,95
Separador	34.064,22	68.128,44	562.059,63	527.995,41
Trituradores planta pretratamiento	25.668,99	51.337,97	359.366,06	333.697,07
Excavadora Liebherr A904C	11.893,62	23.787,24	122.900,74	111.007,12
Volteadora	15.892,50	31.785,00	317.850,00	301.957,50
Triturador M&J 4000S	17.250,00	34.500,00	212.750,00	195.500,00

b) Bienes totalmente amortizados

A 30 de junio de 2016 existen inmobilizaciones materiales que están totalmente amortizadas y que todavía están en uso, cuyo valor contable original se detalla a continuación (en euros):

Concepto	30-06-16	Ejercicio anterior
Construcciones	4.044,81	4.044,81
Instalaciones técnicas	434.603,42	434.603,42
Maquinaria	1.996.832,01	1.492.872,11
Ustillaje	78.399,82	78.399,82
Otras instalaciones	140.983,96	132.662,40
Mobiliario	106.126,02	99.284,58
Equipos para proceso de información	490.764,02	483.527,61
Elementos de transporte	8.447.392,23	8.438.167,23
Otro inmovilizado	6.095.649,79	6.036.032,46
Total	17.794.796,08	17.199.594,44

c) Bienes sujetos a garantías

A 30 de junio de 2016 existen terrenos y construcciones con un valor contable original de 211.341,97 euros (al cierre del ejercicio 2015 de 211.341,97 euros) que están sujetos a garantías de préstamos hipotecarios con entidades de crédito, cuyo saldo a 30 de junio de 2016 ascendía a 253.275,87 euros y al cierre del ejercicio 2015 a 257.605,87 euros.

No existen bienes embargados.

GRÑÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

d) Subvenciones, donaciones y legados

Ver Notas explicativas a los Estados financieros consolidados intermedios 10.2 e) y 19.

e) Arrendamientos financieros

La información referente a los contratos de arrendamiento financiero vigentes a 30 de junio de 2016 es como sigue (en euros):

GRINÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

30-06-16

Descripción	Coste	Opción de compra	Fecha vto. del contrato	Duración	Cuotas pagadas en el ejercicio a 30/06/2016	Cuotas pendientes V A 30/06/2016	
						A c/p	A l/p
Pala Cargadora Romatsu	116.882,30	18.000,00	16/04/2017	5 años	13.472,28	36.206,93	0,00
Pala Cargadora Volvo L60G - 2718	105.000,00	1.910,16	08/07/2020	5 años	11.252,94	19.841,67	65.911,80
Pala Cargadora Volvo - 3023	126.000,00	2.237,62	23/09/2020	5 años	13.348,28	23.880,68	82.758,10
Semiremolque	106.000,00	1.907,55	09/03/2020	5 años	11.642,40	20.542,43	61.013,78
Pala Cargadora CASE 621	119.000,00	0,00	01/05/2016	5 años	12.167,04	0,00	0,00
Elemento de transporte	53.000,00	719,89	25/07/2016	7 años	4.292,73	719,89	0,00
	625.882,30	24.775,22			66.175,67	101.191,60	209.683,68

Los arrendamientos financieros vigentes están contratados a un tipo de interés entre el 2,25% y el 8,55%.

Ejercicio 2015

Descripción	Coste	Opción de compra	Fecha vto. del contrato	Duración	pagadas en el ejercicio	Cuotas pendientes V A 2015	
						A c/p	A l/p
Pala Cargadora Romatsu	116.882,30	18.000,00	16/04/2017	5 años	26.944,56	23.583,32	24.127,45
Pala Cargadora Volvo L60G - 2718	105.000,00	1.910,16	08/07/2020	5 años	11.252,94	19.541,13	75.941,45
Pala Cargadora Volvo - 3023	126.000,00	2.237,62	23/09/2020	5 años	8.895,52	25.440,04	94.787,88
Semiremolque	106.000,00	1.907,55	09/03/2020	5 años	17.503,44	20.156,62	71.382,36
Pala Cargadora CASE 621	119.000,00	0,00	01/05/2016	5 años	27.116,37	12.167,04	0,00
Elemento de transporte	192.000,00	0,00	31/12/2015	5 años	29.244,34	6.400,00	0,00
Elemento de transporte	53.000,00	719,89	25/07/2016	7 años	8.465,79	4.968,98	0,00
	817.882,30	24.775,22			129.422,96	112.257,13	266.239,14

Los arrendamientos financieros vigentes están contratados a un tipo de interés entre el 2,62% y el 9,37%.

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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

A 30 de junio de 2016 no se han producido bajas. A 31 de diciembre de 2015 se produjeron bajas de inmovilizado debidas al incendio de la Planta de Montoliu que ocasionaron pérdidas por 616.664,02 euros.

g) Política de seguros

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

h) Gastos financieros capitalizados

En el período cerrado a 30 de junio de 2016 y en el ejercicio 2015 no se han capitalizado gastos financieros.

i) Correcciones valorativas por deterioro

Planta DIÉSEL

Durante el ejercicio 2013 se logró iniciar la fase de producción de manera continua de la planta, que posee la sociedad dominante, destinada a la conversión de residuos sólidos urbanos e industriales en diésel sintético. Siendo el nuevo objetivo de la sociedad 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.

A 30 de junio de 2016 el valor neto de los activos relacionados con dicha planta asciende a 7,22 millones de euros (inmovilizado intangible de 0,53 millones de euros, inmovilizaciones materiales de 7,97 millones de euros, netas del deterioro que asciende a 1,28 millones de euros). Al cierre del período finalizado el 30 de junio de 2016 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 (63.000 horas estimadas de vida útil de los principales componentes de la planta), concluyendo que el valor activado en instalaciones técnicas, neto del deterioro contabilizado en el ejercicio 2013 por importe 1,28 millones de euros no es superior a los flujos de efectivos futuros que generará. Se está trabajando en incrementar dicha disponibilidad para poder revertir el deterioro estimado al cierre del ejercicio 2013.

Al cierre del ejercicio 2015 el valor neto de los activos relacionados ascendía a 7,38 millones de euros (inmovilizado intangible de 0,64 millones de euros, inmovilizaciones materiales de 8,02 millones de euros, netas del deterioro que asciende a 1,28 millones de euros).

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

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

8. Inmovilizado intangible

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

30-06-16

GRUPO ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Concepto	Desarrollo	Concesiones	Patentes, licencias, y similares	Aplicaciones informáticas	Anticipos para inmovilizaciones intangibles	Total
COSTE						
Saldo inicial	1.349.794,98	9.908,00	3.959,45	436.468,11	155.571,00	1.955.701,54
Alta	--	--	--	9.800,00	32.642,50	42.442,50
Traspasos	--	--	--	--	--	--
Saldo final	1.349.794,98	9.908,00	3.959,45	446.268,11	188.213,50	1.998.144,04
AMORTIZACIÓN						
Saldo inicial	718.541,76	9.908,00	3.711,24	423.036,76	--	1.155.197,76
Altas	106.208,88	--	231,55	5.167,88	--	111.608,31
Bajas	--	--	--	--	--	--
Saldo final	824.750,64	9.908,00	3.942,79	428.204,64	--	1.266.806,07
DETERIORO DE VALOR						
Saldo inicial	--	--	--	--	--	--
Altas	--	--	--	--	--	--
Bajas	--	--	--	--	--	--
Saldo final	--	--	--	--	--	--
VALOR NETO						
Inicial	631.253,22	--	248,21	13.431,35	155.571,00	800.503,78
Final	525.044,34	--	16,66	18.063,47	188.213,50	731.337,97

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

Ejercicio 2015

Concepto	Desarrollo	Concesiones	Patentes, licencias, y similares	Aplicaciones informáticas	Anticipos para inmovilizaciones intangibles	Total
COSTE						
Saldo inicial	1.349.794,98	9.908,00	3.959,45	432.651,18	--	1.796.313,61
Alta	--	--	--	3.816,93	155.571,00	159.387,93
Traspasos	--	--	--	--	--	--
Saldo final	1.349.794,98	9.908,00	3.959,45	436.468,11	155.571,00	1.955.701,54
AMORTIZACIÓN						
Saldo inicial	506.124,00	9.908,00	3.171,90	410.021,59	--	929.225,49
Altas	212.417,76	--	539,34	13.015,17	--	225.972,27
Bajas	--	--	--	--	--	--
Saldo final	718.541,76	9.908,00	3.711,24	423.036,76	--	1.155.197,76
DETERIORO DE VALOR						
Saldo inicial	--	--	--	--	--	--
Altas	--	--	--	--	--	--
Bajas	--	--	--	--	--	--
Saldo final	--	--	--	--	--	--
VALOR NETO						
Inicial	843.670,98	--	787,55	22.629,59	--	867.088,12
Final	631.253,22	--	248,21	13.431,35	155.571,00	800.503,78

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:

GRIÑO ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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

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

Elementos	Amortización		Amortización acumulada	
	Del período cerrado a 30-06-16	Ejercicio anterior	30-06-16	Ejercicio anterior
Desarrollo planta KDV	106.208,88	212.417,76	531.044,44	424.835,52

b) Bienes totalmente amortizados

A 30 de junio de 2016 existen inmovilizaciones con un valor contable original de 716.768,08 euros que están totalmente amortizadas y que todavía están en uso.

El detalle es el siguiente (en euros):

Concepto	30-06-16	Ejercicio anterior
Desarrollo	293.706,24	293.706,24
Concesiones	9.908,00	9.908,00
Patentes, licencias, y similares	2.959,45	1.262,13
Aplicaciones informáticas	410.194,39	383.102,23
Total	716.768,08	687.978,60

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 Notas explicativas a los Estados financieros consolidados intermedios 10.2 e) y 19.

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.

9. Arrendamientos y otras operaciones de naturaleza similar

9.1 Arrendamientos financieros

La información referente a los contratos de arrendamiento financiero se ha incluido en la nota explicativa a los Estados financieros consolidados intermedios 7 de inmovilizado material.

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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):

30-06-16

Período	Pagos futuros mínimos	Valor actual
Hasta un año	111.405,55	101.191,60
Entre uno y cinco años	220.534,29	209.683,68
Más de cinco años	--	--
Total	331.939,84	310.874,28

Ejercicio 2015

Período	Pagos futuros mínimos	Valor actual
Hasta un año	123.263,35	112.257,18
Entre uno y cinco años	281.509,05	266.239,14
Más de cinco años	--	--
Total	404.772,40	378.496,32

9.2 Arrendamientos operativos

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

Período	Importe
30/06/2016 (semestral)	376.234,94
31/12/2015 (anual)	752.465,88

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

10. Instrumentos financieros

10.1 Consideraciones generales

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

10.2 Información sobre la relevancia de los instrumentos financieros

GRÍÑO ECOLÓGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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

Clases Categorías	Instrumentos financieros a largo plazo						Instrumentos financieros a corto plazo						Total	
	Instrumentos de patrimonio		Valores representativos de deuda		Créditos		Instrumentos de patrimonio		Valores representativos de deuda		Créditos			
									Derivados Otros				Créditos Derivados Otros	
	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015
Activos a valor razonable con cambios en pérdidas y ganancias:														
- Mantenidos para negociar	--	--	--	--	--	--	--	--	--	--	--	--	--	--
- Otros	120,20	120,20	--	--	1.000,00	1.000,00	--	--	--	--	--	--	1.120,20	1.120,20
Inversiones mantenidas hasta el vencimiento	--	--	--	--	--	--	167,70	276,06	--	--	--	--	167,70	276,06
Préstamos y partidas a cobrar	--	--	--	--	2.968.236,13	2.968.236,13	--	--	--	--	10.647.708,96	10.310.442,89	13.615.945,09	13.278.679,02
Activos disponibles para la venta:														
- Valorados a valor razonable	26.923,52	26.923,52	--	--	--	--	--	--	--	--	--	--	26.923,52	26.923,52
- Valorados a coste	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Derivados de cobertura	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Total	27.043,72	27.043,72	--	--	2.969.236,13	2.969.236,13	167,70	276,06	--	--	10.647.708,96	10.310.442,89	13.644.156,51	13.306.998,80

GRINÓ ECOLOGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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			
	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015
Débitos y partidas a pagar	9.860.966,70	10.361.066,98	--	--	1.209.055,34	1.510.270,31	3.063.469,48	3.571.807,77	--	--	7.738.776,23	8.964.279,88	21.872.267,75	24.407.424,94
Pasivos a valor razonable con cambios en pérdidas y ganancias:														
- Mantenidos para negociar	--	--	--	--	--	--	--	--	--	--	--	--	--	--
- Otros	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Derivados de cobertura	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Total	9.860.966,70	10.361.066,98	--	--	1.209.055,34	1.510.270,31	3.063.469,48	3.571.807,77	--	--	7.738.776,23	8.964.279,88	21.872.267,75	24.407.424,94

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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 ni en el período de seis meses finalizado al 30 de junio de 2016 ni durante los ejercicios 2015.

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

30-06-16

De acuerdo a lo establecido en el contrato de proveedor de liquidez que la Sociedad firmó con el Banco Sabadell en el ejercicio 2011 se depositaron 300.000,00 euros en la cuenta de liquidez que se mantenía con este banco. Con fecha 28 de enero de 2016 la Sociedad cambió de proveedor de liquidez, pasando a ser Beka Finance S. V., S. A. El objeto es favorecer la liquidez de las acciones en el MAB-EE. A fecha 30 de junio de 2016 dicho depósito ascendía a 45.697,66 euros (al cierre del ejercicio 2015 ascendía a 67.722,94). (Ver Nota explicativa a los Estados financieros consolidados intermedios 10.4 a y d).

Concepto	2018	2019	2020	2021	Resto
<u>Inversiones en empresas del grupo y asociadas a largo plazo</u>					
Instrumentos de patrimonio en empresas del grupo	--	--	--	--	512.000,00
Créditos a empresas del grupo	2.880.203,91	--	--	--	--
<u>Inversiones financieras a largo plazo</u>					
Instrumento de patrimonio	--	--	--	--	27.043,72
Derivados	1.000,00	--	--	--	--
Otros activos financieros (*)	27.644,00	--	16.095,16	--	44.293,06

Ejercicio 2015

Concepto	2017	2018	2019	2020	Resto
<u>Inversiones en empresas del grupo y asociadas a largo plazo</u>					
Instrumentos de patrimonio en empresas del grupo	--	--	--	--	512.000,00
Créditos a empresas del grupo	--	2.880.203,91	--	--	--
<u>Inversiones financieras a largo plazo</u>					
Instrumento de patrimonio	--	--	--	--	27.043,72
Derivados	--	1.000,00	--	--	--
Otros activos financieros (*)	27.644,00	--	--	16.095,16	44.293,06

(*) La mayoría corresponde 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.

GRIÑÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Instrumentos de patrimonio en empresas del grupo

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

Se clasifica como instrumentos de patrimonio en empresas del grupo debido a que la dominante última del Grupo Griñó (Corporació Griñó, S. L.) es la sociedad que ejerce el control sobre dicha sociedad e integra en sus Cuentas Anuales consolidadas bajo el método de integración global la participación de la citada sociedad.

Créditos a empresas del grupo

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

Por otro lado, se establece que, si Corporació Griñó, S. L. dentro de los tres años siguientes a la compraventa, vende, a su vez, a un tercero, dichas acciones a un precio superior o inferior al que se pactó, podrá negociar con Griñó Ecologic, S. A. un ajuste al mismo. El precio se hará efectivo mediante transferencia bancaria, acciones o participaciones sociales, valores o cualquier otra forma de pago permitida en derecho, de conformidad con lo que acuerden entre las partes. El pago de Corporació Griñó, S. L. a Griñó Ecologic, S. A. se realizará en el plazo máximo de tres años, prorrogable mediante acuerdo de las partes.

Derivados

En fecha 30 de junio de 2014 la Sociedad dominante firma un acuerdo por el cual alcanzará en un plazo máximo de 7 años, el 30% del capital de Bioenergía de Almenar, S. L.

Dicha participación se alcanzará de la siguiente manera:

Primer tramo 15%: A la firma del Acuerdo de socios al precio total de 1000,00 euros.

Segundo tramo 15% adicional: a realizar desde el fin del año tres hasta el año siete contando desde el 30 de junio de 2014, hasta alcanzar el 30% del capital.

Pasivos financieros

30-06-16

Concepto	2018	2019	2020	2021	Resto
<u>Deudas a largo plazo</u>					
Deudas con entidades de crédito	1.024.406,80	1.300.105,97	1.625.192,26	2.074.097,87	3.837.163,80
Acreeedores por arrendamiento financiero	66.536,30	68.841,77	65.726,58	8.579,03	--
Otros pasivos financieros	461.459,15	165.634,84	58.935,22	54.444,80	161.691,15
Deudas con otras partes vinculadas	17.536,48	18.612,59	19.754,72	15.607,57	25.695,14

Ejercicio 2015

Concepto	2017	2018	2019	2020	Resto
<u>Deudas a largo plazo</u>					
Deudas con entidades de crédito	982.994,54	1.131.634,59	1.463.670,39	1.782.364,63	5.000.402,83
Acreeedores por arrendamiento financiero	89.540,39	67.833,41	71.508,32	37.357,02	--
Otros pasivos financieros	482.846,48	364.587,43	74.742,07	54.444,80	161.691,15
Deudas con otras partes vinculadas	18.612,59	19.754,72	15.607,57	51.744,36	--

GRIÑO ECOLIGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Deudas con entidades de crédito

Con fecha 3 de julio de 2015 Griño Ecoligic, S. A. firmó Novación del acuerdo marco de refinanciación firmado en 30 de noviembre de 2012. La Novación tiene por objeto principal la formalización de la novación modificativa no extintiva del Acuerdo Original, y ratificar los términos y condiciones del Acuerdo Marco original que no resulten expresamente modificados. Las partes han convenido modificar fundamentalmente los siguientes términos y condiciones del acuerdo Marco Original:

- Modificación de la fecha de vencimiento, del sistema de amortización, cuando proceda de los calendarios de amortización, los cuales prevén una última cuota Ballon, del tipo de interés de referencia y margen correspondientes al Tramo A y Tramo B. Respecto al Tramo B se elimina el tipo de interés ordinario mínimo en vigor hasta el momento.
- Modificación del importe, de la fecha de vencimiento y las renovaciones tácitas que resulten de aplicación, del tipo de interés de referencia y margen y de las comisiones aplicables al Tramo C y Tramo E, todo ello de conformidad con los términos y condiciones establecidos en el Acuerdo de Novación.
- Modificación de la fecha de vencimiento y renovaciones tácitas que resulten de aplicación y las condiciones aplicables correspondientes al Tramo D, todo ello de conformidad con los términos y condiciones establecidos en el Acuerdo de Novación.
- Modificación del sistema de amortización, tipos de referencia y margen correspondiente al Tramo F, todo ello de conformidad con los términos y condiciones establecidos en el Acuerdo de Novación.
- Otorgamiento de nuevas garantías y de compromisos de otorgamiento en relación al Tramo A, y ratificación de las existentes de conformidad de las existentes de conformidad con los términos y condiciones establecidos en el Acuerdo de Novación.
- Modificación de la obligación de hacer y no hacer, así como de las causas de vencimiento anticipado previstas en el Acuerdo Marco Original, de conformidad con los términos y condiciones establecidos en el presente Acuerdo de Novación.

Corporació Griño, S. L. constituyó garantía a primer requerimiento de forma irrevocable, incondicional y solidaria con Griño Ecoligic, 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 Ecoligic, 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.

Corporació Griño, S. L. se obligó a constituir nuevas prendas sobre las acciones de Griño Ecoligic, S. A. (ya pignoras en garantía de las Obligaciones Garantizadas del Tramo F) en garantía de las Obligaciones Garantizadas del Tramo A (las nuevas prendas) en el momento que se vayan amortizando y cumpliendo las obligaciones garantizadas del Tramo F y se procedió al otorgamiento de una promesa de constitución de hipotecas de máximo y/o flotante sobre los bienes inmuebles actualmente objeto de Hipotecas Inmobiliarias en garantía del íntegro cumplimiento de las Obligaciones Garantizadas del Tramo A.

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

Otros pasivos financieros

Corresponden principalmente a:

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

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

GRIÑO ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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

2.- Otras deudas con proveedores de inmovilizado.

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

30-06-16 y Ejercicio 2015

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

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

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

30-06-16

Activo financiero	Pérdidas por deterioro al inicio período	Disminución	Aumento	Saldo en balance por deterioro de valor
Cientes por ventas	1.230.633,97	-10.445,83	63.618,06	1.283.806,20
Total	1.230.633,97	-10.445,83	63.618,06	1.283.806,20

Ejercicio 2015

Activo financiero	Pérdidas por deterioro al inicio período	Disminución	Aumento	Saldo en balance por deterioro de valor
Cientes por ventas	1.213.327,17	-25.333,07	42.639,87	1.230.633,97
Total	1.213.327,17	-25.333,07	42.639,87	1.230.633,97

i) Impago e incumplimiento de condiciones contractuales

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

j) Deudas con características especiales

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

k) Pérdidas y ganancias procedentes de instrumentos financieros

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

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Instrumento financiero	Concepto	Importe de la pérdida o la ganancia	
		30-06-16	31-12-2015
Inversiones financieras a corto plazo y Tesorería Cuentas a cobrar	Remuneración de cuenta	5.462,61	1.952,77
	Intereses de demora	105.291,27	47.855,34
	Descuento de efectos y factoring	47.531,27	139.640,69
Débitos y partidas a pagar	Intereses devengados	196.174,93	485.084,34

l) Ingresos y gastos financieros

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

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

Ver apartado h) de esta Nota explicativas a los Estados financieros consolidados intermedios.

n) Contabilidad de coberturas e instrumentos financieros derivados

No existen operaciones de cobertura.

ñ) Valor razonable

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

o) Garantías

Ver Nota 8 c) de esta Nota explicativas a los Estados financieros consolidados intermedios.

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

30-06-16

Concepto	Parte dispuesta	Disponible	Límite
Líneas de descuento	2.141.358,48	1.689.002,52	3.830.361,00
Pólizas de crédito	10.100,04	--	10.100,04

Ejercicio 2015

Concepto	Parte dispuesta	Disponible	Límite
Líneas de descuento	2.805.160,60	938.244,40	3.743.405,00
Pólizas de crédito	10.100,04	--	10.100,04

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

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

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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

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.

c) Riesgo de crédito

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

d) Riesgo de mercado

No existen riesgos significativos de precios de los instrumentos financieros.

10.4 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 Ecológic, 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 30 de junio de 2016 era de 1,46 euros por acción. A fecha de la formulación de estos Estados financieros consolidados intermedios la cotización era de 1,38 euros por acción.

En fecha 28 de julio de 2011 se firmó contrato de compraventa de acciones de Griño Ecológic, 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, ver Nota explicativa a los Estados financieros consolidados intermedios 10.4 d.

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Al 30 de junio de 2016 el capital social de la Sociedad está representado por 30.601.387 acciones de 0,02 euros de valor nominal cada una, totalmente suscritas y desembolsadas.

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

Sociedad	30/06/16		31/12/2015	
	Nº de acciones	% de participación	Nº de acciones	% de participación
Corporació Griñó, S. L.	27.004.150	88,24	27.004.150	88,24
Imogri, S. L. U.	1.618.995	5,29	1.618.995	5,29
Autocartera	256.219	0,84	242.869	0,80
Autocartera MIP	8.675	0,03	8.675	0,03
Otros accionistas	1.713.348	5,60	1.726.698	5,64
Total	30.601.387	100,00	30.601.387	100,00

Al 30 de junio de 2016, el capital social que fluctúa y se negocia libremente en bolsa representa el 5,60% del capital de la Sociedad.

b) Prima de emisión

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

c) Reserva legal

La reserva legal no es de libre disposición, excepto por lo indicado por la Ley de Sociedades de Capital respecto de la ampliación de capital con cargo a reservas. Una cantidad igual al 10% del beneficio del ejercicio deberá destinarse a reserva legal, hasta que ésta alcance por lo menos el 20% del capital social. Mientras no supere el límite indicado, únicamente se podrá destinar a la compensación de pérdidas en el caso de que no existan otras reservas disponibles suficientes para este fin. Al 30 de junio de 2016 y a 31 de diciembre de 2015, 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 Griño Ecológic, 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. Con fecha 28 de enero de 2016 la Sociedad cambia de proveedor de liquidez, pasando a ser Beka Finance S. V., S. A.

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 ha dotado con las siguientes cantidades:

- a) Efectivo por importe de 45.697,66 euros, a 30 de junio de 2016, al 31 de diciembre de 2015 asciende a 67.772,94 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) 669.703,76 euros en acciones a 30 de junio de 2016 representados por 256.219 acciones propias, a 31 de diciembre de 2015 ascendía a 652.292,63 euros 242.869 acciones propias.

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

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Concepto	Número	Euros	
		Nominal	Precio medio de adquisición
Saldo al 01-01-2015	210.970		
Adquisiciones	48.082	0,02	2,30
Enajenaciones	-16.183	0,02	2,07
Saldo al 31-12-2015	242.869		
Adquisiciones	16.085	0,02	1,53
Enajenaciones	-2.735	0,02	2,62
Saldo al 30-06-2016	256.219		

e) Autocartera MIP

De acuerdo a lo mencionado en la Nota explicativa a los Estados financieros consolidados intermedios 3r, el Consejo de Administración de la Sociedad dominante aprobó la creación de un programa de incentivos para determinados departamentos de la Sociedad, aprobado por Junta de Accionistas de Griño Ecologic, S. A.

Los movimientos habidos en la cartera de acciones propias existentes para hacer frente al programa de incentivos acordado durante el ejercicio han sido los siguientes:

Concepto	Número	Euros	
		Nominal	Precio medio de adquisición
Saldo al 01-01-2015	12.086		
Adquisiciones	2.414	0,02	2,83
Entregas	-5.825	0,02	2,93
Saldo al 31-12-2015	8.675		
Adquisiciones	--		
Entregas	--		
Saldo al 30-06-2016	8.675		

f) Reserva voluntaria

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

g) Reserva por fondo de Comercio

Al 31 de diciembre de 2015 según se establecía en el artículo 273.4 de la Ley de Sociedades de Capital debía 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 existía beneficio, o éste fuera insuficiente, se emplearán reservas de libre disposición. El saldo a 31 de diciembre de 2015 correspondiente a las dotaciones realizadas ascendía a 3.982.388,32 euros.

La Ley 22/2015, de 20 de julio, de Auditoría de Cuentas en su Disposición final cuarta. Modificación del Texto Refundido de la Ley de Sociedades de Capital, aprobado por el Real Decreto Legislativo 1/2010, de 2 de julio Se suprime el apartado 4 del artículo 273 siendo de aplicación a los Estados financieros que se correspondan con los ejercicios que comiencen a partir de 1 de enero de 2016.

h) 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

GRIÑO ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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	30/06/2016	31/12/2015
Compost del Pirineo, S.L.	-147.813,95	-116.133,39
Mediterránea de Inversiones Medioambientales, S.L.	-91.619,09	-91.530,35
Kadeuve Medioambiental, S.L.	-41.219,00	-41.150,13
KDV Ecologic Canarias, S.L.	-25.100,00	-22.329,01
Dieselr Tech, S.L.	-1.290,90	-1.275,71
Total Deudor /(Acreedor)	-307.042,94	-272.418,59

i) 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):

GRÍÑO ECOLÓGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

	No distribuible	Distribuible	No distribuible	No distribuible			
	Reserva legal sociedad dominante	Reserva sociedad dominante	Reservas por Fondos de Comercio de fusión	Reserva de capitalización	Resultados negativos de ejercicios anteriores	Reservas en sociedades consolidadas	Resultado del ejercicio atribuido a la sociedad dominante
Saldo final del ejercicio 2015	122.405,55	886.455,52	2.986.791,24	--	-2.500.611,34	-240.312,02	241.746,11
Por distribución del resultado del ejercicio 2014	--	-123.235,15	--	--	397.087,84	-32.106,57	-241.746,11
Por adquisiciones (ventas) de participaciones a socios externos en el MAB	--	-11.972,68	--	--	--	--	--
Dotar reserva por Fondo de comercio fusión	--	-995.597,08	995.597,08	--	--	--	--
Otros							
Resultado del ejercicio 2015 atribuido a la sociedad dominante	--	--	--	--	--	--	795.211,56
Saldo final del ejercicio 2014	122.405,55	-244.349,39	3.982.388,32	--	-2.103.523,50	-272.418,59	795.211,56
Por distribución del resultado del ejercicio 2015	--	795.188,19	--	31.876,71	--	-31.853,34	-795.211,56
Por adquisiciones (ventas) de participaciones a socios externos en el MAB	--	-3.210,50	--	--	--	--	--
Dotar reserva por Fondo de comercio fusión	--	-995.597,08	995.597,08	--	--	--	--
Otros				--		-1.375,98	
Resultado del ejercicio 2016 atribuido a la sociedad dominante	--	--	--	--	--	--	-390.259,44
Saldo final del ejercicio 2016	122.405,55	-447.968,78	4.977.985,40	31.876,71	-2.103.523,50	-305.647,91	-390.259,44

GRIÑO ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

11. 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.

12. Moneda extranjera

a) Activos y pasivos

A 30 de junio de 2016 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.

El Consejo de Administración, teniendo en cuenta lo mencionado en la Nota explicativa a los Estados financieros consolidados intermedios 2c, considera que las variaciones respecto de las cuentas del ejercicio 2013 de la sucursal no son significativas. Por dicha razón en los Estados financieros consolidados intermedios a 30 de junio de 2016 y a 31 de diciembre de 2015 se incluye la información financiera de la Sucursal correspondiente al ejercicio 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 2013.

Su detalle es el siguiente (en euros)

GRINÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Sucursal Argentina
BALANCES AL CIERRE
30 de Junio de 2016 y 31 de diciembre de 2015

ACTIVO	30-06-16	31-12-15
A) ACTIVO NO CORRIENTE	14.413,40	14.413,40
Inmovilizado material	14.413,40	14.413,40
B) ACTIVO CORRIENTE	755.249,40	755.249,40
Existencias	299.069,40	299.069,40
Deudores comerciales y otras cuentas a cobrar	438.438,80	438.438,80
Clientes por ventas y prestaciones de servicios	125.688,60	125.688,60
Clientes por ventas y prestaciones de servicios a corto plazo	125.688,60	125.688,60
Otros deudores	312.750,20	312.750,20
Inversiones en empresas del grupo y asociadas a corto plazo	0,00	0,00
Inversiones financieras a corto plazo	1.524,00	1.524,00
Efectivo y otros activos líquidos equivalentes	16.217,20	16.217,20
TOTAL ACTIVO (A+B)	769.662,80	769.662,80

Sucursal Argentina
BALANCES AL CIERRE
30 de Junio de 2016 y 31 de diciembre de 2015

PATRIMONIO NETO Y PASIVO	30-06-16	31-12-15
A) PATRIMONIO NETO	-202.863,20	-202.863,20
Fondos propios	-67.324,20	-67.324,20
Resultados de ejercicios anteriores	-67.324,20	-67.324,20
Ajustes en patrimonio neto	-135.539,00	-135.539,00
C) PASIVO CORRIENTE	972.526,00	972.526,00
Deudas a corto plazo	51.845,40	51.845,40
Deudas con entidades de crédito	10.100,40	10.100,40
Otras deudas a corto plazo	41.745,00	41.745,00
Deudas con empresas del grupo y asociadas a corto plazo	53.166,60	53.166,60
Acreedores comerciales y otras cuentas a pagar	867.514,00	867.514,00
Proveedores	637.742,80	637.742,80
Proveedores a corto plazo	637.742,80	637.742,80
Otros acreedores	229.771,20	229.771,20
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)	769.662,80	769.662,80

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

b) Transacciones

De acuerdo a lo indicado en la Nota explicativa a los Estados financieros consolidados intermedios 12a los Estados financieros consolidados intermedios a 30 de junio de 2016 y a 31 de diciembre de 2015 no contienen las transacciones realizadas por la Sucursal de Buenos Aires.

13. 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 2016 y 2015, 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 (TRLIS), se aplica el régimen de consolidación fiscal, quedando el grupo consolidado compuesto por los siguientes sociedades:

GRÑÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Sociedad dominante

CORPORACIÓ GRÑÓ, 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. GRÑÓ 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 Vilanolopó, número 4, 1º,4º), y provista del CIF número B-97.538.458.

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 GRÑÓ, 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 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):

30-06-2016

Saldo de ingresos y gastos del ejercicio	Cuenta de pérdidas y ganancias		Total
	Aumentos	Disminuciones	
Atribuido a Sociedad dominante			-390.259,44
Atribuido a Socios externos			-300,97
	Aumentos	Disminuciones	
Impuesto sobre Sociedades	--	-126.163,48	-126.163,48
Diferencias permanentes			
- -De Sociedades individuales	3.070,00	-6.797,39	-3.727,39
-Originadas en la consolidación	8.118,10	--	8.118,10
Diferencias temporarias:			
-con origen en el ejercicio	--	--	--
-con origen en ejercicios anteriores	318.431,53	-74.444,69	243.986,84
-con origen en la consolidación	--	--	--
Diferencias por operaciones intragrupo	--	--	--
Base imponible previa Reserva Capitalización			-268.346,88
Reserva de capitalización aplicada al grupo			--
Base imponible previa			-268.346,88
Compensación de bases imponibles negativas de ejercicios anteriores			--
Base imponible (resultado fiscal)			-268.346,34

Ejercicio 2015

GRIÑO ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Saldo de ingresos y gastos del ejercicio	Cuenta de pérdidas y ganancias		Total
	Aumentos	Disminuciones	
Atribuido a Sociedad dominante			795.211,56
Atribuido a Socios externos			-14,59
	Aumentos	Disminuciones	
Impuesto sobre Sociedades	355.194,17	-166,25	355.027,92
Diferencias permanentes			
- -De Sociedades individuales	157.638,51	-32.039,44	125.599,07
-Originadas en la consolidación	--	--	--
Diferencias temporarias:			
-con origen en el ejercicio	372.345,64	-21.816,35	350.529,29
-con origen en ejercicios anteriores	--	-324.399,71	-324.399,71
-con origen en la consolidación	--	--	--
Diferencias por operaciones intragrupo	--	--	--
Base imponible previa Reserva Capitalización			1.301.953,54
Reserva de capitalización aplicada al grupo			-31.876,71
Base imponible previa			1.270.076,83
Compensación de bases imponibles negativas de ejercicios anteriores			-727.424,23
Base imponible (resultado fiscal)			542.652,60

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 25 por 100 a 30 de junio de 2016 y del 28 por 100 en el ejercicio 2015 al total de ingresos y gastos reconocidos, excepto para los ingresos y gastos originados por las sociedades multigrupo.

30-06-2016

Concepto	Importe
Impuesto corriente	-65.166,77
Impuesto diferido	-60.996,71
Total ingreso	-125.163,48

Ejercicio 2015

Concepto	Importe
Impuesto corriente	-115.044,34
Impuesto diferido	-239.940,07
Ajustes positivos – negativos por la imposición sobre beneficios	-90.793,68
Total ingreso	445.778,09

c) Activos y pasivos por impuestos sobre beneficios diferidos

La diferencia entre la carga fiscal imputada al 30 de junio de 2016 y a los ejercicios precedentes y la carga fiscal ya pagada o que habría que pagar 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 30 de junio de 2016 y a 31 de diciembre de 2015 y el movimiento producido es el siguiente (en euros):

30-06-2016

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Concepto	Saldo inicial	Adiciones	Bajas	Saldo final
Activos por Impuestos diferidos:				
- Por deducciones pendientes de aplicación.	838.008,32	--	--	838.008,32
- Por operaciones intragrupo	18.197,05	--	--	18.197,05
- Por diferencias temporarias	286.351,99	--	-15.884,13	270.467,86
Pasivos por Impuestos diferidos:				
- Por diferencias temporarias	-979.779,48	90.596,64	-2.727,04	-891.909,88

Ejercicio 2015

Concepto	Saldo inicial	Adiciones	Bajas	Saldo final
Activos por Impuestos diferidos:				
- Por deducciones pendientes de aplicación.	879.353,26	2.224,59	-43.577,53	838.008,32
- Por operaciones intragrupo	18.197,05	--	--	18.197,05
- Por diferencias temporarias	321.932,44	--	35.580,45	286.351,99
Pasivos por Impuestos diferidos:				
- Por diferencias temporarias	-1.130.082,18	250.475,85	-100.173,15	-979.779,48

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): excepto para los ingresos y gastos originados por las sociedades multigrupo.

30-06-2016

Concepto	Importe
Resultado antes de impuestos antes de impuesto de sociedades	-382.834,04 €
Diferencias permanentes	-138.008,97 €
Base imponible	-520.843,01 €
Otras eliminaciones	-- €
Base imponible	-520.843,01 €
Cuota íntegra (25%)	-126.163,48 €
Deducciones	-- €
Impuesto sobre Sociedades (Gasto)	-126.163,48 €

Ejercicio 2015

Concepto	Importe
Resultado antes de impuestos antes de impuesto de sociedades	1.150.224,89 €
Diferencias permanentes	125.599,07 €
Diferencias temporarias	26.129,58 €
Reserva de capitalización	-31.876,71 €
Compensación bases imponibles negativas	-727.424,23 €
Base imponible	542.652,60 €
Otras eliminaciones	31.779,08 €
Base imponible	574.431,68 €
Cuota íntegra (28%)	160.840,87 €
Deducciones	- 45.796,53 €
Impuesto sobre Sociedades (Gasto)	115.044,34 €

e) Activos por impuestos diferidos no registrados en el balance

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

GRIÑÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Bases imponibles negativas

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

Sociedad que la origina	Año de origen	Plazo máximo de aplicación	Pendiente de aplicación	
			30/06/2016	2015
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

Ya en sede del Grupo Fiscal, en los ejercicios 2011 y 2012, Griñó Ecologic, S. A. y Mediterránea de Inversiones Mediambientales, S. L. U. contribuyeron a la generación de base imponible negativa pendiente de compensación en ejercicios futuros.

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

Sociedad que la origina	Año de origen	Plazo máximo de aplicación	Pendiente de aplicación	
			2015	2015
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	7.959,49	7.959,49
Kadeuve Medioambiental, S.L. (*)	2011	2029	316,42	316,42
Kadeuve Medioambiental, S.L. (*)	2012	2030	246,92	246,92
Kadeuve Medioambiental, S.L. (*)	2013	2031	173,85	173,85
Kadeuve Medioambiental, S.L. (*)	2014	2032	87,89	87,89
Kadeuve Medioambiental, S.L. (*)	2015	2033	68,87	--
KDV Ecologic Canarias, S.L. (**)	2009	2027	2.669,91	2.669,91
KDV Ecologic Canarias, S.L. (**)	2010	2028	10.427,86	10.427,86
KDV Ecologic Canarias, S.L. (**)	2011	2029	2.710,31	2.710,31
KDV Ecologic Canarias, S.L. (**)	2012	2030	2.410,09	2.410,09
KDV Ecologic Canarias, S.L. (**)	2013	2031	2.714,06	2.714,06
KDV Ecologic Canarias, S.L. (**)	2014	2032	1.396,79	1.396,79
KDV Ecologic Canarias, S.L. (**)	2015	2033	1.275,91	--
KDV Ecologic Canarias, S.L. (**)	2014	2032	1.275,71	1.275,71
Compost del Pirineo, S. L. (*)	2005	2023	25.683,57	25.683,57
Compost del Pirineo, S. L. (*)	2006	2024	8.485,55	8.485,55
Compost del Pirineo, S. L. (*)	2011	2029	156.096,08	156.096,08
Compost del Pirineo, S. L. (*)	2012	2030	138.360,82	138.360,82
Compost del Pirineo, S. L. (*)	2013	2031	82.574,46	82.574,46
Compost del Pirineo, S. L. (*)	2014	2032	25.062,22	25.062,22
Compost del Pirineo, S. L. (*)	2015	2033	32.504,47	--
Total			488.775,12	487.430,34

(*) Se detallan el 50% de las bases imponibles.

(**) Se detallan el 55% de las bases imponibles.

(***) Se detallan el 51% de las bases imponibles.

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

f) Deducciones fiscales:

GRIÑO ECOLÓGIC, S.A.

Deducciones para incentivar determinadas medidas fiscales

Como consecuencia de la fusión, a continuación, se detallan las deducciones generadas por la propia sociedad Griño Ecològic, S.A. así como las procedentes de las sociedades absorbidas.

30-06-2016

Las deducciones correspondientes a Griño Ecològic, S.A. y de las sociedades absorbidas en su día generades y pendientes de aplicación son:

Año de origen	Actividad que origina la deducción	Plazo máximo aplicación	Generada	Aplicada	Pendiente aplicación
2009	Formación SANEA	2024	116,51€	- €	116,51 €
2008	I+D SANEA	2026	33.845,73€	- €	33.845,73 €
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 €
2009	I+D	2027	33.709,84 €	- €	33.709,84 €
2010	I+D	2028	45.608,40 €	- €	45.608,40 €
2014	Medioambiental 2005, 2007 y 2008	2032	253.259,70 €	- €	253.259,70 €
TOTAL			822.834,12 €	-- €	822.834,12 €

Ejercicio 2015

Las deducciones correspondientes a Griño Ecològic, S.A. son:

Año de origen	Actividad que origina la deducción	Plazo máximo aplicación	Generada	Aplicada	Pendiente aplicación
2009	I+D	2027	61.315,45 €	40.251,78 €	21.063,67 €
2010	I+D	2028	45.608,40 €	784,29 €	44.824,11 €
2014	Medioambiental 2005, 2007 y 2008	2032	253.259,70 €	- €	253.259,70 €
2015	Donativos	2025	2.219,00 €	2.219,00 €	- €
TOTAL			362.402,55 €	43.255,07 €	319.147,48 €

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	117 €	- €	117 €
2008	I+D SANEA	2026	33.846 €	- €	33.846 €
2009	I+D SANEA	2027	420.207 €	- €	420.207 €
2007	Medioambiental ECOLIQUID	2022	17.556 €	- €	17.556 €
2008	Medioambiental ECOLIQUID	2023	18.532 €	- €	18.532 €
TOTAL			490.256 €	- €	490.256 €

Deducciones por reversión medidas fiscales

GRIÑO ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

La sociedad ha generado y resta pendiente de aplicación en sede de grupo fiscal la deducción por reversión de medidas fiscales prevista en la Disposición Transitoria Trigésima séptima (DT 37ª) de la Ley 27/2014, de 27 de noviembre, del Impuesto sobre Sociedades, por importe de 3.176,83 €

Dicha deducción trae causa en la reversión de los ajustes extracontables temporales practicados en los períodos impositivos 2013 y 2014, como consecuencia de la limitación temporal a la deducibilidad de las amortizaciones introducida por la Ley 16/2012.

Pues bien, con efectos para los períodos impositivos que se iniciaron a partir de 1 de enero de 2015 se procedió a revertir los ajustes practicados en 2013 y 2014, en el plazo de 10 años.

Por tanto, un gasto que no fue deducido al 30 por ciento (2013 y 2014), revertirá, es decir, será deducible al 28 por ciento (2015) y al 25 por ciento (2016 y siguientes). Consecuentemente, ha sido establecido una deducción en la cuota del 2 por 100 en el ejercicio (2015) y del 5 por ciento (2016 y siguientes) de las cantidades que integren en la base imponible del período correspondientes a la reversión del referido ajuste.

<i>Año</i>	<i>Ajuste limitación 30% gasto amortización</i>	<i>Importe anual a integrar en 10 años</i>	<i>Prorrateo 6/12 (1/1 a 30/6)</i>	<i>Deducción generada</i>
2013	640.656,08 €	64.065,61 €	32.032,89 €	3.176,83 €
2014	630.074,28 €	63.007,43 €	31.503,71 €	
	1.270.730,36 €	127.073,04 €	63.536,52 €	3.176,83 €

<i>Año</i>	<i>Deducción generada</i>	<i>Deducción aplicada</i>	<i>Deducción pendiente aplicación</i>
2013	3.176,83 €€	3.176,83 €€	-
2014			
	3.176,83 €	3.176,83 €	-

Contablemente se reconoció el crédito fiscal correspondiente a la cuantía de las deducciones generadas y pendientes de aplicación para ejercicios futuros. Durante el 2016 se mantiene activado el crédito fiscal pendiente de aplicación

g) Reinversión de beneficios extraordinarios y otros incentivos fiscales

En relación a la deducción por reinversión de beneficios extraordinarios generada y aplicada en ejercicios anteriores, 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, TRLIS), 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:

GRIÑO 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 que se aplicó en su totalidad en el ejercicio 2014. Los elementos en los que se materializó la reinversión permanecen en el activo de la sociedad como elementos afectos a la actividad.

GRIÑÓ ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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 30 de junio de 2016, las Sociedades del grupo tiene abiertos a inspección por las autoridades fiscales, por el motivo indicado, todos los impuestos que le son aplicables de los últimos cuatro años desde la presentación de cada impuesto.

En fecha 26 de abril de 2012, la Dependencia Regional de Inspección de Cataluña de la Agencia Estatal de Administración Tributaria (en adelante, AEAT), procedió a notificar comunicación de inicio de actuaciones de comprobación e investigación en concepto de Impuesto sobre Sociedades, períodos 2007, 2008 y 2009, e Impuesto sobre el Valor Añadido, períodos 4P/2008 a 12P/2009, de la sociedad SANEA TRATAMIENTO DE RESIDUOS, S.L.U., con C.I.F B-25.431.503, actualmente, GRIÑÓ ECOLÒGIC, S.A. con C.I.F. Nº 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 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 Griñó, S. L., además forman parte del grupo las siguientes sociedades dependientes:

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

GRIÑÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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

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.

14. Ingresos y Gastos

a) Consumo de mercaderías

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

Concepto	30/06/2016	31/12/2015
Compras nacionales	386.348,40	671.976,93
Variación de existencia de mercaderías	5.394,99	-68.416,72
Total	391.743,39	603.560,21

b) Consumo de materias primas y otras materias consumibles

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

Concepto	30/06/2016	31/12/2015
Compras	1.892.326,64	3.996.213,95
Variación de existencia de otros aprovisionamientos	--	-5.821,70
Total	1.892.326,64	3.990.392,25

c) Cargas sociales

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

Concepto	30/06/2016	31/12/2015
Aportaciones para pensiones	--	--
Otras cargas sociales	855.507,00	1.631.302,42
Total	855.507,00	1.631.302,42

d) Otros resultados

30-06-2016

A 30 de junio de 2016 los resultados originados fuera de la actividad normal del grupo corresponden principalmente a reparaciones y tasaciones relacionadas con el incendio de la Planta de Montoliu producido en el ejercicio anterior.

Ejercicio 2015

Los resultados originados fuera de la actividad normal del grupo correspondieron principalmente a:

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Concepto	Importe
Ingreso cobro siniestro incendio Planta Montoliu	1.594.790,97
Pérdida por baja de inmovilizado – siniestro Planta Montoliu	-616.664,02
Coste por descontaminación equipos en Montoliu	-116.122,76
Otros siniestros Montoliu	-30.000,00
Sanciones	-46.347,18
Total	785.567,01

15. Provisiones y contingencias

a) Provisiones a largo y a corto plazo

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

30-06-2016

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

Ejercicio 2015

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

b) Contingencias

La Sociedad dominante, en fecha 16 de marzo de 2015 ha presentado Recurso contencioso – administrativo frente a la Resolución de la Sala de la Competencia del Consejo de la Comisión Nacional de los Mercados y la Competencia (“CNMC”), de 8 de enero de 2015, en el marco del expediente S/0429/12 “Residuos”, incoado en fecha 4 de julio de 2013 frente a diversas empresas – entre las que se halla Griño Ecológic, S. A.- Por medio de la Resolución precipitada, la Administración ha considerado a la Sociedad responsable de una conducta contraria al artículo 1 de la Ley 15/2007, de 3 de julio, de defensa de la competencia. Como consecuencia de la infracción imputada, la CNMC ha impuesto a la sociedad una sanción por 848.490,00 euros.

Por medio del escrito de interposición del precipitado recurso ha sido solicitada (i) la nulidad de la Resolución de referencia y (ii) la suspensión cautelar de la ejecutividad de la Resolución hasta que no recaiga Sentencia firme. A fecha de la formulación de las Cuentas Anuales consolidadas se está a la espera únicamente de que se señale fecha para votación y fallo de la Sentencia que debe resolver al respecto de la nulidad de la Resolución recurrida. El Consejo de Administración y sus asesores legales consideran que existen argumentos jurídicos sólidos para que prosperen los recursos presentados por la Sociedad, principalmente teniendo en cuenta la reciente jurisprudencia del Tribunal Supremo en materia de cuantificación de sanciones impuestas a base de la LDC y de diversos órganos jurisdiccionales en relación con la anulación de las Resoluciones adoptadas por la CNMC a causa de vencimiento del plazo de caducidad del expediente de referencia, y de la propia Audiencia Nacional a la hora de resolver la solicitud de suspensión cautelar de la ejecutividad de la Resolución de la CNMC.

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.

GRUPO ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

16. 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 30 de junio de 2016 y a 31 de diciembre de 2015 la Sociedad no dispone de derechos de emisión de gases de efecto invernadero.

La Sociedad dominante y sus sociedades dependientes no ha incurrido en gastos derivados de emisiones de gases de efecto invernadero.

17. Retribuciones a largo plazo al personal

No existen otorgadas retribuciones a largo plazo al personal. De acuerdo a lo mencionado en las Notas explicativas a los Estados financieros consolidados intermedios 3r y 10.4e, el Consejo de Administración de la Sociedad dominante aprobó la creación de un programa de incentivos para determinados departamentos de la Sociedad. Los períodos de devengo son de carácter trimestral durante el período 2014-2015.

18. Transacciones con pagos basados en instrumentos de patrimonio

De acuerdo a lo indicado en el apartado anterior y en las Notas explicativas a los Estados financieros consolidados intermedios 3r y 10.4e existe un programa de incentivos para determinados departamentos de la Sociedad basado en percibir acciones de la Sociedad bajo condiciones de cumplimiento de objetivos de negocios, pertenecientes a la autocartera. Dichas transacciones se detallan en la Nota explicativa a los Estados financieros consolidados intermedios 10.4e.

19. Subvenciones, donaciones y legados

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

GRINÓ ECOLOGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Concepto de la subvención, donación o legado	Administración que otorga en caso de subvención	Importe concedido		Importe imputado directamente a resultados del ejercicio		Saldo inicial en el balance		Ajuste		Imputación a resultados del ejercicio		Efecto impositivo de la imputación del ejercicio		Saldo final en el balance	
		30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015
		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	--	--	--	--	227.599,57	225.714,86	15.552,97	-9.491,85	-18.983,70	2.372,96	5.315,44	220.480,68
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	--	--	--	--	65.814,00	78.976,80	4.889,04	-12.536,00	-25.072,00	3.134,00	7.020,16	56.412,00	65.814,00	(a)
Acondicionamiento de un centro intermedio de residuos no peligrosos en Monzón	Departamento de Medio Ambiente Comunidad de Aragón	--	--	--	--	32.625,00	32.550,00	2.235,00	-1.500,00	-3.000,00	375,00	840,00	31.500,00	32.625,00	(b)
Despolimerización catalítica para conversión de residuos sólidos urbanos en diesel sintético	Centro para el Desarrollo Tecnológico Industrial (CDTI)	--	--	--	--	44.026,03	54.654,77	3.322,61	-9.688,43	-19.376,87	2.422,11	5.425,52	36.759,71	44.026,03	(b)
Plan de inversión para industrialización de solución ecoinnovadora de tratamiento de residual	Generalitat de Catalunya Secretaria d'Industria i Empresa	--	--	--	--	36.410,36	36.108,85	2.488,10	-1.518,46	-3.036,93	379,61	850,34	35.271,51	36.410,36	(b)
R+d de un nuevo plan de compostaje de pilas estáticas aireadas	Generalitat de Catalunya Secretaria d'Industria i Empresa	--	--	--	--	2.465,91	3.068,70	186,30	-547,98	-1.095,96	136,99	306,87	2.054,92	2.465,91	(b)
Demostración de Tecnología KDV - Proyecto marco Life "First implementation of a new waste recovery technology converting the Msw from a representative urban región into synthetic diesel fuel	Comisión Europea Dirección General de Medio Ambiente	--	2.018,58	--	500,77	822.298,77	774.843,15	55.030,32	-8.672,24	-10.520,42	2.168,06	2.945,72	815.794,59	822.298,77	(b)
Subtotal		--	2.018,58	--	500,77	1.231.239,64	1.205.917,13	0,00	83.704,34	-43.954,96	-81.085,88	10.988,73	22.704,05	1.198.273,41	1.231.239,64

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

(a) Ver explicación sobre los préstamos principales en la Nota explicativa a los Estados financieros consolidados intermedios 10.2.

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

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

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

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

El grupo no tiene actividades que deban ser clasificadas como interrumpidas.

21. Hechos posteriores al cierre

Hasta la fecha de formulación de estos Estados financieros consolidados intermedios no se han producido hechos posteriores que pongan en manifiesto circunstancias que ya existían al 30 de junio de 2016 y que por la importancia de su incidencia económica debieran suponer ajustes en los Estados financieros consolidados intermedios o modificaciones en la información contenida en las Notas explicativas de estos.

22. Operaciones con partes vinculadas

a) Operaciones

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

Parte vinculada	Tipo de operación	30/06/2016	31/12/2015
Entidad dominante	Servicios recibidos	70.400,00	140.800,00
Otras partes vinculadas	Sueldos y salarios	35.581,08	73.093,98
	Retribución Consejero	5.400,00	10.800,00
	Dietas	2.000,00	4.000,00
	MIP	--	4.761,25
Otras empresas del grupo	Prestación de Servicios	290.420,71	2.160,00
	Servicios recibidos	1.594.699,34	922.106,54

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

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

- i. Servicios recibidos: Imogri, S. L.U.y Hera Tratesa, S. A.
- ii. Prestación de servicios: Dinamic Construxi Futura, S. L. U. (2015) y Hera Tratesa, S. A.

GRÍÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

b) Saldos pendientes

Los saldos pendientes al cierre 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 30-06-16	Saldo pendiente 2015
Créditos a empresas del grupo					
Sociedad dominante – Corporació Griñó, S. L.	3 años	--	--	2.880.203,91	2.880.203,91
Clientes empresas del grupo	--	--	--	71.001,19	1.089,00
Clientes otras partes vinculadas	--	--	--	195.664,60	242.720,94
Clientes multigrupo	--	--	--	154,43	154,43
Proveedores sociedad Dominante - Corporació Griñó, S. L.	--	--	--	-15.004,00	-13.794,00
Proveedores empresas del grupo	--	--	--	-2.124.109,73	-104.357,81
Proveedores otras partes vinculadas	--	--	--	--	-1.246,87
Proveedores multigrupo	--	--	--	--	--
Otros activos financieros					
- Cuenta corriente multigrupo	--	--	--	36,33	55.019,50
- Cuenta corriente empresas del grupo a cobrar	--	--	--	331.948,10	--
- Cuenta corriente Sucursal	--	--	--	297.367,98	297.367,98
- Cuenta corriente por impuesto de sociedades grupo	--	--	--	1.206.254,57	1.116.253,55
- Cuenta corriente empresas del grupo régimen especial IVA	--	--	--	-	159.082,62
Otras deudas con empresas del grupo					
- Otras deudas a l/p con partes vinculadas	vencimiento 31-7-2019	--	--	-97.206,50	-105.719,24
- Cuenta corriente empresas del grupo a pagar	--	--	--	--	-728.813,16
- Cuenta corriente por impuesto de sociedades grupo acreedor	--	--	--	-311.512,63	-311.512,63
- Cuenta corriente empresas del grupo régimen especial IVA	--	--	--	-22.326,99	--
- Cuenta corriente con otras partes vinculadas a pagar	--	--	--	-28.587,69	-35.651,35

GRÑÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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 (en euros):

Concepto	30/06/2016	31/12/2015
Sueldos y salarios	80.910,35	153.969,77
MIP	0,00	8.790,00
Dietas	6.348,63	19.201,52

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, han sido las siguientes (en euros):

Concepto	30/06/2016	31/12/2015
Remuneraciones por el desarrollo de su cargo	156.600,00	313.200,00
Sueldos y salarios	35.581,08	73.093,98
MIP (*)	0,00	4.761,25
Dietas	8.000,00	16.000,00

(*) Ver Notas explicativas a los Estados financieros consolidados intermedios 3r y 10.4e.

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

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

Concepto	30-06-2016	Ejercicio 2015
Proveedores sociedad dominante	-15.004,00	-13.794,00
Proveedores empresas del grupo	-298.986,57	-104.357,81
Cuenta corriente de activo sociedades del grupo	67.976,90	--
Cuenta corriente de pasivo sociedad dominante por IVA	-22.326,99	--
Cuenta corriente de activo sociedad dominante	303.592,82	159.082,62
Cuenta corriente pasivo sociedad dominante	--	-728.813,16
Cuenta corriente activo por impuesto sociedad dominante	1.167.077,67	1.116.253,55
Cuenta corriente pasivo por impuesto sociedad dominante	-311.512,63	-311.512,63

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

e) Anticipos y créditos al personal de alta dirección

No existen anticipos ni créditos ni a 30 de junio de 2016, ni a 31 de diciembre de 2015 con el personal de alta dirección.

GRÍÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

f) Anticipos y créditos al Órgano de Administración

Ver punto d) de este apartado.

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

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

Sociedad	Domicilio	Actividad	% de participación	Administrador afectado	Cargo ejercido en la otra entidad
Phoenix Worldwide enviroment, S.L. y sus dependientes	c/Numancia 185 6ª planta	Medioambiental	100%	Corporació Griño, S.L.	Administrador único

23. Otra información

a) Personas empleadas

El número de personas empleadas al 30 de junio de 2016 y a 31 de diciembre de 2015 expresado por categorías, es tal como se detalla a continuación:

Departamento/ Concepto	30/06/2016			31/12/2015		
	Hombres	Mujeres	Número de empleados al cierre del ejercicio	Hombres	Mujeres	Número de empleados al cierre del ejercicio
DIRECTOR GERENTE	3,00	0,00	3,00	3,00	0,00	3,00
TITULADO SUPERIOR	6,00	3,00	9,00	6,00	4,00	10,00
TITULADO MEDIO	5,00	2,00	7,00	5,00	2,00	7,00
JEFE DE PRIMERA	0,00	0,00	0,00	0,00	0,00	0,00
JEFE DE SERVICIO	0,00	0,00	0,00	0,00	0,00	0,00
OFICIAL ADMVO 1ª	7,00	9,00	16,00	7,00	9,00	16,00
OFICIAL ADMVO.2ª	1,00	6,00	7,00	2,00	6,00	8,00
AUXILIAR ADMVO	5,00	19,00	24,00	8,00	17,00	25,00
PRACTICAS	4,00	0,00	4,00	0,00	0,00	0,00
CONDUCTOR	81,00	1,00	82,00	85,00	1,00	86,00
ENCARGADO GENERAL	0,00	0,00	0,00	0,00	0,00	0,00
ENCARGADO	3,00	0,00	3,00	3,00	0,00	3,00
PEON	5,00	17,00	22,00	6,00	18,00	24,00
OFICIAL	18,00	9,00	27,00	26,00	8,00	34,00
PEON ESPECIALISTA	29,00	8,00	37,00	32,00	9,00	41,00
CARRETIILLERO	0,00	0,00	0,00	0,00	0,00	0,00
Total	167,00	74,00	241,00	183,00	74,00	257,00

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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

Departamento/ Concepto	30/06/2016			31/12/2015		
	Hombres	Mujeres	Número de empleados al cierre del ejercicio	Hombres	Mujeres	Número de empleados al cierre del ejercicio
DIRECTOR GERENTE	1,95	0,00	1,95	1,95	0,00	1,95
TITULADO SUPERIOR	5,88	3,69	9,57	5,83	2,75	8,58
TITULADO MEDIO	4,32	2,00	6,32	5,29	1,89	7,18
JEFE DE PRIMERA	0,00	0,00	0,00	0,09	0,00	0,09
JEFE DE SERVICIO	0,00	0,00	0,00	0,00	0,00	0,00
OFICIAL ADMVO 1ª	7,90	8,25	16,15	5,46	7,44	12,90
OFICIAL ADMVO.2ª	1,00	5,44	6,44	2,00	7,53	9,53
AUXILIAR ADMVO	5,29	15,22	20,51	6,67	15,62	22,29
PRACTICAS	1,21	0,00	1,21	0,00	0,00	0,00
CONDUCTOR	79,42	1,00	80,42	83,18	1,00	84,18
ENCARGADO GENERAL	0,00	0,00	0,00	0,00	0,00	0,00
ENCARGADO	3,00	0,00	3,00	3,00	0,00	3,00
PEON	5,06	16,64	21,70	4,81	17,68	22,49
OFICIAL	22,85	8,50	31,35	23,85	8,50	32,35
PEON ESPECIALISTA	31,17	8,00	39,17	33,03	8,00	41,03
CARRETIILLERO	0,00	0,00	0,00	0,00	0,00	0,00
Total	169,05	68,74	237,79	175,16	70,41	245,57

b) Emisión de valores admitidos a cotización

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

Griño Ecologic, S.A. fue la 17ª empresa cotizada en dicho mercado, iniciándose la cotización de sus títulos el 29 de julio de 2011, a un precio de 2,29 euros por acción. La cotización al 31 de diciembre de 2015 era de 1,65 euros por acción. A fecha de estos Estados financieros intermedios a 30 de junio de 2016 era de 1,46 euros por acción y a fecha de formulación de estas cuentas la cotización era de 1,38 euros por acción.

c) Honorarios de auditoría

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

Concepto	30/06/2016	31/12/2015
Auditoría de cuentas anuales individuales de la sociedad dominante	--	21.635,00
Auditoría de cuentas anuales consolidadas de la sociedad dominante	--	10.000,00
Revisión limitada estados financieros intermedios individuales de la sociedad dominante	7.000,00	--
Revisión limitada estados financieros intermedios consolidadas de la sociedad dominante	4.000,00	--
Total	11.000,00	31.635,00

GRIÑO ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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.

A 30 de junio de 2016 existen garantías cedidas a terceros por importe de 3,13 millones de euros.

e) Otros

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

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

Durante el primer semestre de 2016 la Sociedad dominante percibió 315.745,79 euros por dicho concepto, y durante el ejercicio 2015 92.419,20 euros.

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

24. Información segmentada

a) Por actividades

Las principales actividades ordinarias de la Sociedad son las siguientes:

Concepto	30-06-2016	2015
Venta de productos	6,49%	6,64%
Prestación de servicios	93,51%	93,36%

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 información segmentada es la siguiente:

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

GRÍÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Cuenta explotación - Negocio tradicional + NN (Consolidado)			
€'000	Real		
	2014	2015	2016
Ingresos			
Servicios	8.956	11.183	5.605
Tratamiento	14.367	14.591	7.747
Nuevos Negocios	0	0	0
	23.323	25.774	13.352
Margen contribución			
Servicios	1.614	2.067	1.111
Tratamiento	6.468	5.805	2.951
Costes Estructura	(4.401)	(4.427)	(2.131)
EBITDA Negocio Tradicional	3.681	3.445	1.931
%EBITDA/INGRESOS	15,8%	13,4%	14,5%
Margen contribución Nuevos Negocios	(353)	(309)	(159)
EBITDA Total	3.328	3.136	1.771
Efect. Ajustes proforma	115	71	(8)
Amortizaciones	(2.277)	(2.165)	(2.121)
Gastos Financieros	(845)	(575)	(133)
Resultados Extraordinarios		775	(25)
Benef. Antes de imp.	321	1.242	(516)
Impuestos	40	(446)	126
Resultado Neto	361	796	(390)

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

Servicios

Ingresos			
000€	2014	2015	2016
Transporte	7.473	9.659	4.834
Alquileres	956	924	419
Limpieza industrial	492	521	279
Venta de áridos	36	79	73
Total	8.957	11.183	5.605

Tratamiento

Ingresos			
000€	2014	2015	2016
Reciclaje	4.538	4.640	2.466
Compostaje	1.236	1.240	645
CSR	2.806	3.104	1.344
Gestión Directa	3.643	3.273	2.202
Tratamiento residuos esp	1.523	1.823	857
Otras Ventas	621	511	233
Total	14.367	14.591	7.747
Ecommsa/Argentina			
DieselR			

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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

Servicios

Margen			
000€	2014	2015	2016
Transporte	784	1.107	674
Alquileres	713	634	254
Limpieza industrial	101	276	174
Venta de áridos	16	50	10
Total	1.614	2.067	1.111

Tratamiento

Margen			
000€	2014	2015	2016
Reciclaje	2.405	2.037	1.138
Compostaje	250	214	126
CSR	1.800	1.626	630
Gestión Directa	435	421	273
Tratamiento residuos esp	1.049	1.100	551
Otras Ventas	528	407	233
Total	6.467	5.805	2.951
Ecommsa/Argentina			
DieselR	(353)	(309)	(159)

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:

30-06-2016

GRIÑO ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Clientes más representativos			
(En miles de euros)	Cifra Negocios en miles de euros	%	% Acumulado
ECOEMBALAJES ESPAÑA, S.A.	2.601,47	20,93%	20,93%
ALIER, S.A.	402,82	3,24%	24,17%
UTE RESA LESAN GRIÑO	358,27	2,88%	27,05%
ABELAN CATALANA, S.L.	339,60	2,73%	29,78%
EBESA	323,70	2,60%	32,39%
HERA TRATESA S.AU.	290,42	2,34%	34,72%
TENERIAS DEL PIRINEO, S.A.	220,25	1,77%	36,50%
AUTORITAT PORTUARIA TARRAGONA,	186,11	1,50%	37,99%
ACCIONA AGUA, S.A.U.	159,07	1,28%	39,27%
ARAGONES DE CHATARRAS	157,54	1,27%	40,54%
AJUNTAMENT TORREDEMBARRA	155,52	1,25%	41,79%
UTE OSONA	153,49	1,23%	43,03%
GRUPO CONSIST, S.A.	140,61	1,13%	44,16%
PORT AVENTURA ENTERTAINMENT,	129,58	1,04%	45,20%
SECOMSA GESTIO, S.L.	120,18	0,97%	46,17%
CEMEX ESPAÑA OPERACIONES,	113,21	0,91%	47,08%

Ejercicio 2015

Clientes más representativos			
(En miles de euros)	Cifra Negocios en miles de euros	%	% Acumulado
ECOEMBALAJES ESPAÑA, S.A.	4.892,14	20,30%	20,30%
HERA TRATESA S.A.U.	658,41	2,73%	23,03%
ECOPARC DE BARCELONA, S.A.	631,65	2,62%	25,65%
ABELAN CATALANA, S.L.	570,89	2,37%	28,02%
EBESA	483,21	2,01%	30,03%
AJUNTAMENT TORREDEMBARRA	471,00	1,95%	31,98%
UTE RESA LESAN GRIÑO	418,68	1,74%	33,72%
SECOMSA GESTIO, S.L.	401,34	1,67%	35,39%
AUTORITAT PORTUARIA TARRAGONA,	399,75	1,66%	37,05%
TENERIAS DEL PIRINEO, S.A.	384,17	1,59%	38,64%
TRACTAMENT METROPOLITA DE FANG	347,49	1,44%	40,08%
REPSOL PETROLEO, S.A.	313,45	1,30%	41,38%
CONSOR GES.RES.VALLES ORIENTAL	288,05	1,20%	42,58%
PORT AVENTURA ENTERTAINMENT,	273,94	1,14%	43,71%
CEMEX ESPAÑA OPERACIONES,	251,54	1,04%	44,76%
COPIRAL, S.L.	223,28	0,93%	45,69%

GRINÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS DEL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Por su disposición geográfica quedaría de la siguiente manera:

Ventas por área geográfica	30/06/2016	31/12/2015
Barcelona	9,41%	10,60%
Lleida	27,08%	24,43%
Tarragona	45,31%	47,44%
Madrid	0,69%	3,02%
Otros	0,01%	0,01%
Valencia	4,66%	4,64%
Monzón	12,84%	9,87%

d) Desglose del resultado consolidado

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

30-06-2016

Sociedad	30/06/2016		
	Pérdidas y Ganancias individuales antes de los ajustes de consolidación	Ajustes de consolidación	Pérdidas y Ganancias atribuibles a la Sociedad dominante
Grinó Ecologic, S. A.	-374.715,94		-374.715,94
Compost del Pirineo, S. L.	-7.048,64		-7.048,64
Mediterránea de Inversiones Medioambientales, S. L.	15,70	-8.118,10	-8.102,40
Kadeuve Medioambiental, S. L.	-43,19		-43,19
Kadeuve Ecologic Canarias, S: L.	-441,24	198,56	-242,68
DieselR Tech, S. L.	-209,00	102,41	-106,59
Total	-382.442,31	-7.817,13	-390.259,44

Ejercicio 2015

Sociedad	2015		
	Pérdidas y Ganancias individuales antes de los ajustes de consolidación	Ajustes de consolidación	Pérdidas y Ganancias atribuibles a la Sociedad dominante
Grinó Ecologic, S. A.	827.064,90		827.064,90
Compost del Pirineo, S. L.	-31.680,55		-31.680,55
Mediterránea de Inversiones Medioambientales, S. L.	-88,74		-88,74
Kadeuve Medioambiental, S. L.	-68,87		-68,87
Kadeuve Ecologic Canarias, S: L.	--		0,00
DieselR Tech, S. L.	-29,78	14,59	-15,19
Total	795.196,97	14,59	795.211,56

GRIÑÓ ECOLOGIC, S. A.

INFORME DE GESTIÓN CONSOLIDADO DEL PERÍODO INTERMEDIO A 30 DE JUNIO DE 2016

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 período intermedio finalizado el 30 de junio de 2016.

Actividad empresarial

La cifra anual de negocio consolidado a nivel de Griñó Ecologic, se situó en 13,35 millones de euros, durante los primeros 6 meses del año frente a los 25,77 millones de euros de los 12 meses del ejercicio 2015. Haciendo una proyección lineal supondría un incremento en ventas superior 3,5%, dicho incremento es debido a la recuperación de las diferentes líneas de negocio y a la buena marcha de la economía en general.

Además de continuar con los programas de ahorro y optimización de operaciones a la creación de valor mediante la reorganización del organigrama interno de la compañía y adquisición de nuevos activos de valor añadido.

En cuanto al proyecto de DieselR se está reestudiando con una ingeniería externa la optimización del proceso que permita ser más rentable la operación aun con precios bajos de crudo de petróleo.

Información relativa al medio ambiente

Se incluye en las Notas explicativas a los Estados financieros consolidados intermedios a 30 de junio de 2016 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 período de 6 meses terminado al 30 de junio de 2016 y en las Notas explicativas a los Estados financieros consolidados intermedios, los mismos se mantienen constantes.

Operaciones con acciones propias

A 30 de junio de 2016 la empresa tenía 256.219 títulos con una valoración de 688.517 euros, que representan un 0,84% 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 período de seis meses finalizado el 30 de junio de 2016.

GRIÑÓ ECOLOGIC, S. A.

INFORME DE GESTIÓN CONSOLIDADO DEL PERÍODO INTERMEDIO A 30 DE JUNIO DE 2016

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.

Admisión de valores a negociación en mercados regulados

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

Griñó Ecologic, S.A. fue la 17ª empresa cotizada en dicho mercado, iniciándose la cotización de sus títulos el 29 de julio de 2011. A 30 de junio de 2016, la cotización de dichas acciones era de 1.46 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).

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 30 de junio de 2016 y hasta la fecha de elaboración de este Informe de Gestión Consolidado no se han producido hechos posteriores, adicionales a los ya mencionados en las Notas explicativas a los Estados financieros consolidados intermedios, que pongan de manifiesto circunstancias que ya existían a 30 de junio de 2016 y que por la importancia de su incidencia económica debieran suponer ajustes en los Estados financieros consolidados intermedios o modificaciones en la información contenida en las Notas explicativas a 30 de junio de 2016.

Tampoco existen otros hechos posteriores, distintos a los ya mencionados en las Notas explicativas a los Estados financieros consolidados intermedios, que demuestren condiciones que no existían a 30 de junio de 2016 y que sean de tal importancia que requieran de información adicional en las Notas explicativas a los Estados financieros consolidados intermedios a 30 de junio de 2016.

GRINÓ ECOLOGIC, S. A.

Formulación de los estados financieros intermedios consolidados y del Informe de Gestión Consolidado del período intermedio a 30 de junio de 2016

En cumplimiento con lo establecido en la circular 7/2016 de información a suministrar por empresas en expansión y SOCIMI incorporadas a negociación en el Mercado Alternativo Bursátil, de 5 de febrero de 2016, los miembros del Consejo de Administración de la Sociedad dominante proceden a formular los Estados Financieros consolidados intermedios y el Informe de Gestión Consolidado intermedio correspondientes al período de seis meses terminado el 30 de junio de 2016, 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, las notas explicativas y el Informe de Gestión Consolidado.

Lleida, 30 de septiembre de 2016

Juan Grinó Piró
Consejero Delegado - Presidente

Jordi Dolader i Clara
Vocal

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

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

Griño Ecologic, S.A.

Informe de revisión limitada de estados financieros intermedios
al 30 de junio de 2016

**INFORME DE REVISIÓN LIMITADA
DE ESTADOS FINANCIEROS INTERMEDIOS**

A los accionistas de Griñó Ecologic, S.A. por encargo de la Dirección

RSM Spain
Teodor Roviralta, 9-11
08022 Barcelona

Informe sobre los estados financieros intermedios

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

Introducción

Hemos realizado una revisión limitada de los estados financieros intermedios adjuntos de Griñó Ecologic, S.A., que comprenden el balance a 30 de junio de 2016, la cuenta de pérdidas y ganancias, el estado de cambios en el patrimonio neto, el estado de flujo de efectivo y las notas explicativas, correspondientes al periodo de seis meses terminado en dicha fecha. Los administradores de la sociedad son responsables de la elaboración y presentación razonable de estos estados financieros intermedios de conformidad con el marco normativo de información financiera aplicable a la entidad (que se indica en la nota 2 de las notas explicativas adjuntas). Nuestra responsabilidad es expresar una conclusión sobre estos estados financieros intermedios basada en nuestra revisión limitada.

Alcance de la revisión

Hemos realizado nuestra revisión limitada de acuerdo con la Norma Internacional de Trabajos de Revisión 2410, "Revisión de información financiera intermedia realizada por el auditor independiente de la entidad". Una revisión limitada de estados financieros intermedios consiste en la realización de preguntas, principalmente al personal responsable de los asuntos financieros y contables, y en la aplicación de procedimientos analíticos y otros procedimientos de revisión. Una revisión limitada tiene un alcance sustancialmente menor que el de una auditoría realizada de acuerdo con la normativa reguladora de la auditoría de cuentas vigente en España y, por consiguiente, no nos permite asegurar que hayan llegado a nuestro conocimiento todos los asuntos importantes que pudieran haberse identificado en una auditoría. Por tanto, no expresamos una opinión de auditoría de cuentas sobre los estados financieros intermedios adjuntos.

Fundamento de la conclusión de revisión limitada con salvedades

Tal como se indica en la nota explicativa a los estados financieros intermedios 1 adjunta, la sociedad constituyó en el ejercicio 2011 una Sucursal en Buenos Aires, Argentina. Los estados financieros intermedios a 30 de junio de 2016 y las cuentas anuales del ejercicio 2015 incluyen la información financiera de la Sucursal correspondiente al ejercicio 2013 por no haber dispuesto la sociedad, de información actualizada al 30 de junio de 2016 y al cierre del ejercicio 2015. En nuestro informe de auditoría de los ejercicios 2014 y 2015, ya incluimos una limitación al alcance por no haber podido aplicar los procedimientos de auditoría necesarios para obtener seguridad razonable de que dichas cifras, mostraban la imagen fiel.

En las notas explicativas a los estados financieros intermedios 2c y 11a adjuntas se indica que dicha sucursal junto con otras entidades, constituyeron una UTE para la construcción de la planta de tratamiento de residuos de Ensenada – Argentina, pero dicho proyecto fue paralizado por incumplimiento de las obligaciones por parte de la Municipalidad (ente local en Argentina). En fecha 27 de abril de 2015, la Municipalidad rescindió la licitación pública mediante decreto y en mayo de 2015 los integrantes de la UTE promovieron en vía administrativa, un recurso de revocación del decreto de rescisión de la licitación. En dicho proceso se reclama el pago de los importes adeudados por los trabajos ejecutados y el reconocimiento del lucro cesante como consecuencia de la rescisión unilateral del contrato. La sociedad no ha incluido en las notas explicativas a los estados financieros intermedios,

información cuantitativa de la reclamación efectuada a la Municipalidad.

Al 30 de junio de 2016, debido a que no hemos podido aplicar procedimientos de auditoría sobre los saldos incorporados de la sucursal de Argentina en los estados financieros intermedios no hemos podido determinar si hubiera sido necesario realizar ajustes contables en los mismos o incluir alguna información adicional.

Consideramos que la evidencia de la revisión limitada que hemos obtenido proporciona una base suficiente y adecuada para nuestra conclusión de revisión limitada con salvedades.

Conclusión con salvedades

Como resultado de nuestra revisión limitada, que en ningún momento puede ser entendida como una auditoría de estados financieros intermedios, excepto por los posibles efectos del hecho descrito en el párrafo de "Fundamento de la conclusión de revisión limitada con salvedades", no ha llegado a nuestro conocimiento ningún asunto que nos haga concluir que los estados financieros intermedios adjuntos del periodo de seis meses terminado el 30 de junio de 2016 no expresan, en todos sus aspectos significativos, la imagen fiel del patrimonio y de la situación financiera de Griñó Ecologic, S.A. a 30 de junio de 2016, así como de sus resultados y flujos de efectivo para el periodo de seis meses 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.

Informe sobre otros requerimientos legales y reglamentarios

El informe de gestión intermedio adjunto del período de seis meses terminado a 30 de junio de 2016 contiene las explicaciones que los administradores de la sociedad consideran oportunas sobre la situación de Griñó Ecologic, S.A., la evolución de sus negocios y sobre otros asuntos y no forma parte integrante de los estados financieros intermedios. Hemos verificado que la información contable que contiene el citado informe de gestión intermedio concuerda con la de los estados financieros intermedios a 30 de junio de 2016. Nuestro trabajo como auditores se limita a la verificación del informe de gestión intermedio 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 la sociedad.

Otras cuestiones

Este informe ha sido preparado a petición de la Dirección de GRIÑÓ ECOLOGIC, S.A. en relación con la publicación del informe financiero semestral requerido por la Circular 7/2016 del Mercado Alternativo Bursátil sobre "información a suministrar por empresas en expansión y SOCIMI incorporadas a negociación en el Mercado Alternativo Bursátil".

RSM SPAIN AUDITORES, S.L.P. (ROAC N^a S2158)
Nora Carmen Passarelli Martínez (ROAC N^o 18871)

Barcelona, 28 de octubre de 2016

THE POWER OF BEING UNDERSTOOD
AUDIT | TAX | CONSULTING

Col·legi
de Censors Jurats
de Comptes
de Catalunya

RSM SPAIN AUDITORES,
SLP

Any 2016 Núm. 20/16/11203
IMPORT COL·LEGIAL: 30,00 EUR

.....
Informe sobre treballs diferents
a l'auditoria de comptes
.....

GRÑO ECOLOGIC, S. A.
BALANCE DE SITUACION INTERMEDIO A 30 DE JUNIO DE 2016

ACTIVO	Notas de la Memoria	30/06/2016	31/12/2015
A) ACTIVO NO CORRIENTE		39.315.633,14	41.062.092,49
I. Inmovilizado intangible		19.653.682,52	20.718.445,43
1. Desarrollo	4-7-11	531.044,34	637.253,22
2. Concesiones	4-7-11	0,00	0,00
3. Patentes, licencias, marcas y similares	4-7-11	16,66	248,21
4. Fondo de comercio	4-7-11	18.916.344,55	19.911.941,65
5. Aplicaciones informáticas	4-7-11	18.063,47	13.431,35
6. Investigación	4-7-11	0,00	0,00
7. Otro inmovilizado intangible	4-7-11	188.213,50	155.571,00
II. Inmovilizaciones materiales		14.685.626,37	15.351.438,68
1. Terrenos y construcciones.	4-5-11	1.256.822,76	952.660,60
2. Instalaciones técnicas, y otro inmovilizado material.	4-5-11	13.426.394,84	12.956.064,69
3. Inmovilizado en curso y anticipos	4-5-11	2.408,77	1.442.713,39
III. Inversiones inmobiliarias		0,00	0,00
1. Terrenos	4-6-11	0,00	0,00
2. Construcciones	4-6-11	0,00	0,00
IV . Inversiones en empresas del grupo y asociadas a largo plazo		3.735.807,67	3.735.807,67
1. Instrumentos de patrimonio	4-9-11	855.603,76	855.603,76
2. Créditos a empresas	4-9-11-23	2.880.203,91	2.880.203,91
3. Valores representativos de deuda	4-9-11-23	0,00	0,00
4. Derivados	4-9-11	0,00	0,00
5. Otros activos financieros	4-9-11-23	0,00	0,00
6. Otras inversiones	4-9-11-23	0,00	0,00
V . Inversiones financieras a largo plazo		116.075,94	116.075,94
1. Instrumentos de patrimonio	4-9-11	27.043,72	27.043,72
2. Créditos a terceros	4-9-11	0,00	0,00
3. Valores representativos de deuda	4-9-11	0,00	0,00
4. Derivados	4-9-11	1.000,00	1.000,00
5. Otros activos financieros	4-9-11	88.032,22	88.032,22
6. Otras inversiones	4-9-11	0,00	0,00
VI. Activos por impuesto diferido	4-12	1.124.440,64	1.140.324,77
VII. Deudas comerciales no corrientes	4-11	0,00	0,00
B) ACTIVO CORRIENTE		13.588.011,60	15.006.312,90
I. Activos no corrientes mantenidos para la venta	4-21	0,00	0,00
II Existencias		1.026.390,49	1.031.785,48
1. Comerciales	4-10-11	785.146,20	790.541,19
2. Materias primas y otros aprovisionamientos	4-10-11	239.686,82	239.686,82
3. Productos en curso y semiterminados	4-10-11	0,00	0,00
a) De ciclo largo de producción		0,00	0,00
b) De ciclo corto de producción		0,00	0,00
4. Productos terminados	4-10-11	0,00	0,00
a) De ciclo largo de producción		0,00	0,00
b) De ciclo corto de producción		0,00	0,00
5. Subproductos, residuos y materiales recuperados	4-10-11	0,00	0,00
6. Anticipos proveedores		1.557,47	1.557,47
III. Deudores comerciales y otras cuentas a cobrar		8.981.255,25	9.028.219,32
1. Clientes por ventas y prestaciones de servicios	4-9-11	8.381.479,22	7.757.034,98
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		8.381.479,22	7.757.034,98
2. Clientes, empresas del grupo y asociadas	4-9-11-23	266.974,66	205.361,19
3. Deudores varios	4-9-11	18.823,82	613.614,79
4. Personal	4-9-11	36.370,00	36.370,00
5. Activos por impuesto corriente	4-11-12	26.604,00	160.191,69
6. Otros créditos con las Administraciones Públicas	4-11	251.003,55	255.646,67
7. Accionistas (socios) por desembolsos exigidos	4-9-11	0,00	0,00
IV. Inversiones en empresas del grupo y asociadas a corto plazo		2.177.510,70	1.900.242,99
1. Instrumentos de patrimonio	4-9-11	0,00	0,00
2. Créditos a empresas	4-9-11-23	1.189.577,27	1.099.591,95
3. Valores representativos de deuda	4-9-11-23	0,00	0,00
4. Derivados	4-9-11	0,00	0,00
5. Otros activos financieros	4-9-11-23	987.933,43	800.651,04
6. Otras inversiones	4-9-11-23	0,00	0,00
V. Inversiones financieras a corto plazo		85.038,45	107.222,09
1. Instrumentos de patrimonio	4-9-11	167,70	276,06
2. Créditos a empresas	4-9-11	0,00	0,00
3. Valores representativos de deuda	4-9-11	0,00	0,00
4. Derivados	4-9-11	0,00	0,00
5. Otros activos financieros	4-9-11	84.870,75	106.946,03
6. Otras inversiones	4-9-11	0,00	0,00
VI. Periodificaciones a corto plazo		42.128,94	61.852,88
VII. Efectivo y otros activos líquidos equivalentes		1.275.687,77	2.876.990,14
1. Tesorería	11	1.275.687,77	2.876.990,14
2. Otros activos líquidos equivalentes	11	0,00	0,00
TOTAL ACTIVO (A+B)		52.903.644,74	56.068.405,39

GRÑO ECOLOGIC, S. A.
BALANCE DE SITUACION INTERMEDIO A 30 DE JUNIO DE 2016

PATRIMONIO NETO Y PASIVO	Notas de la Memoria	30/06/2016	31/12/2015
A) PATRIMONIO NETO		29.798.419,00	30.226.722,80
A-1) Fondos propios		28.734.868,67	29.130.206,24
I. Capital	9.4	612.027,74	612.027,74
1. Capital escriturado		612.027,74	612.027,74
2. (Capital no exigido)		0,00	0,00
II. Prima de emisión	9.4	26.605.298,49	26.605.298,49
III. Reservas		4.684.298,88	3.860.444,48
1. Legal y estatutarias	9.4	122.405,55	122.405,55
2. Otras reservas	9.4	4.561.893,33	3.738.038,93
IV. (Acciones y participaciones en patrimonio propias)		-688.517,00	-671.105,87
V. Resultados de ejercicios anteriores		-2.103.523,50	-2.103.523,50
1. Remanente		0,00	0,00
2. (Resultados negativos de ejercicios anteriores)		-2.103.523,50	-2.103.523,50
VI. Otras aportaciones de socios		0,00	0,00
VII. Resultado del ejercicio	3	-374.715,94	827.064,90
VIII. Dividendo a cuenta		0,00	0,00
IX. Otros instrumentos de patrimonio neto		0,00	0,00
A-2) Ajustes por cambios de valor		-134.723,08	-134.723,08
I. Activos financieros disponibles para la venta	4	0,00	0,00
II. Operaciones de cobertura	4	0,00	0,00
III. Activos no corrientes y pasivos vinculados, mantenidos para la venta	4	0,00	0,00
IV. Diferencias de conversión	4	-134.723,08	-134.723,08
V. Otros	4	0,00	0,00
A-3) Subvenciones, donaciones y legados recibidos	4-18	1.198.273,41	1.231.239,64
B) PASIVO NO CORRIENTE		11.864.725,42	12.745.397,53
I. Provisiones a largo plazo		0,00	0,00
1. Obligaciones por prestaciones a largo plazo al personal	4-14	0,00	0,00
2. Actuaciones medioambientales	4-14	0,00	0,00
3. Provisiones por reestructuración	4-14	0,00	0,00
4. Otras provisiones	4-14	0,00	0,00
II. Deudas a largo plazo		10.972.815,54	11.765.618,05
1. Obligaciones y otros valores negociables	4-9-11	0,00	0,00
2. Deudas con entidades de crédito	4-9-11	9.860.966,70	10.361.066,98
3. Acreedores por arrendamiento financiero	4-9-11	209.683,68	266.239,14
4. Derivados	4-9-11	0,00	0,00
5. Otros pasivos financieros	4-9-11	902.165,16	1.138.311,93
III. Deudas con empresas del grupo y asociadas a largo plazo	4-9-11-23	0,00	0,00
IV. Pasivos por impuesto diferido	4-12	891.909,88	979.779,48
V. Periodificaciones a largo plazo		0,00	0,00
VI. Acreedores comerciales no corrientes	11	0,00	0,00
VII. Deuda con características especiales a largo plazo	11	0,00	0,00
C) PASIVO CORRIENTE		11.240.500,32	13.096.285,06
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	4	0,00	0,00
II. Provisiones a corto plazo	4-14	7.204,07	7.204,07
III. Deudas a corto plazo		3.883.571,55	4.454.105,10
1. Obligaciones y otros valores negociables	4-9	0,00	0,00
2. Deudas con entidades de crédito	4-9	3.063.469,48	3.571.807,77
3. Acreedores por arrendamiento financiero	4-9	101.191,60	93.690,09
4. Derivados	4-9	0,00	0,00
5. Otros pasivos financieros	4-9	718.910,47	788.607,24
IV. Deudas con empresas del grupo y asociadas a corto plazo	4-9-11-23	375.839,62	1.082.325,79
V. Acreedores comerciales y otras cuentas a pagar		6.973.885,08	7.552.650,10
1. Proveedores	4-9-26	4.029.408,15	6.529.606,88
a) Proveedores a largo plazo		0,00	0,00
b) Proveedores a corto plazo		4.029.408,15	6.529.606,88
2. Proveedores, empresas del grupo y asociadas	4-9-23-26	2.138.983,76	119.398,68
3. Acreedores varios	4-9-26	151.458,58	271.466,86
4. Personal (remuneraciones pendientes de pago)	4-9	224.423,36	221.444,86
5. Pasivos por impuesto corriente	4	138.738,00	138.738,00
6. Otras deudas con las Administraciones Públicas	4	290.873,23	271.994,82
7. Anticipos de clientes	4-9	0,00	0,00
VI. Periodificaciones a corto plazo		0,00	0,00
VII. Deuda con características especiales a corto plazo	11	0,00	0,00
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)		52.903.644,74	56.068.405,39

GRUPO ECOLOGIC, S. A.
CUENTA DE PÉRDIDAS Y GANANCIAS INTERMEDIA CORRESPONDIENTE AL
PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

	Notas de la Memoria	(Debe) Haber	(Debe) Haber
		30/06/2016	31/12/2015
A) OPERACIONES CONTINUADAS			
1. Importe neto de la cifra de negocios		13.352.316,56	25.773.740,46
a) Ventas	4-11-23-25	866.617,24	1.711.297,52
b) Prestaciones de servicios	4-11-23-25	12.485.699,32	24.062.442,94
2. Variación de existencias de productos terminados y en curso de fabricación		0,00	0,00
3. Trabajos realizados por la empresa para su activo	4	94.781,96	193.164,73
4. Aprovisionamientos		-5.340.215,42	-10.084.060,70
a) Consumo de mercaderías	4-11-23	-391.743,39	-603.560,21
b) Consumo de materias primas y otras materias consumibles	4-11-23	-1.892.326,64	-3.990.392,25
c) Trabajos realizados por otras empresas	4-11-23	-3.056.145,39	-5.490.108,24
d) Deterioro de mercaderías, materias primas y otros aprovisionamientos	4-23	0,00	0,00
5. Otros ingresos de explotación		6.285,00	9.627,87
a) Ingresos accesorios y otros de gestión corriente	4	5.585,00	9.627,87
b) Subvenciones de explotación incorporadas al resultado del ejercicio	4-18	700,00	0,00
6. Gastos de personal	4-23-24	-3.292.101,31	-6.329.104,36
a) Sueldos, salarios y asimilados		-2.436.594,31	-4.698.415,42
b) Cargas sociales		-855.507,00	-1.630.688,94
c) Provisiones		0,00	0,00
7. Otros gastos de explotación	4-11-23-24	-3.100.750,69	-6.426.332,79
a) Servicios exteriores		-2.534.849,00	-5.049.500,55
b) Tributos		-512.729,46	-1.359.519,07
c) Pérdidas, deterioro y variación de provisiones por operaciones comerciales		-53.172,23	-17.313,17
d) Otros gastos de gestión corriente		0,00	0,00
8. Amortización del inmovilizado	4-5-6-7	-2.109.505,45	-2.157.029,91
9. Imputación de subvenciones de inmovilizado no financiero y otras	4-18	43.954,96	81.085,88
10. Excesos de provisiones		0,00	0,00
11. Deterioro y resultado por enajenaciones del inmovilizado	4-5-6-7	0,00	7.500,00
a) Deterioros y pérdidas		0,00	0,00
b) Resultados por enajenaciones y otras		0,00	7.500,00
12. Diferencia negativa de combinaciones de negocios	4-19	0,00	0,00
13. Otros resultados	4	-24.769,00	774.589,62
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13)		-370.003,39	1.843.180,80
14. Ingresos financieros		110.748,22	49.799,65
a) De participaciones en instrumentos de patrimonio	4-9-23	0,00	0,00
a1) En empresas del grupo y asociadas		0,00	0,00
a2) En terceros		0,00	0,00
b) De valores negociables y otros instrumentos financieros	4-9-23	110.748,22	49.799,65
b1) En empresas del grupo y asociadas		0,00	0,00
b2) En terceros		110.748,22	49.799,65
c) Imputación de subvenciones, donaciones y legados de carácter financiero	4-18	0,00	0,00
15. Gastos financieros		-241.500,19	-620.120,01
a) Por deudas con empresas del grupo y asociadas	4-9-23	0,00	0,00
b) Por deudas con terceros	4-9	-241.500,19	-620.120,01
c) Por actualización de provisiones	4	0,00	0,00
16. Variación de valor razonable en instrumentos financieros		0,00	-0,04
a) Cartera de negociación y otros	4-9	0,00	-0,04
b) Imputación al resultado del ejercicio por activos financieros disponibles para la venta	4-9	0,00	0,00
17. Diferencias de cambio		0,00	0,00
18. Deterioro y resultado por enajenaciones de instrumentos financieros		-108,36	-43,34
a) Deterioro y pérdidas	4-9	0,00	0,00
b) Resultados por enajenaciones y otras	4-9	-108,36	-43,34
19. Otros ingresos y gastos de carácter financiero		0,00	0,00
a) Incorporación al activo de gastos financieros	4-9	0,00	0,00
b) Ingresos financieros de convenios de acreedores	4-9	0,00	0,00
c) Resto de ingresos y gastos	4-9	0,00	0,00
A.2) RESULTADO FINANCIERO (14+15+16+17+18+19)		-130.860,33	-570.363,74
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)		-500.863,72	1.272.817,06
20. Impuestos sobre beneficios	4-12	126.147,78	-445.752,16
A.4) RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS (A.3+20)		-374.715,94	827.064,90
B) OPERACIONES INTERRUMPIDAS	4-21	0,00	0,00
21. Resultado del ejercicio procedente de operaciones interrumpidas neto de impuestos	4	0,00	0,00
A.5) RESULTADO DEL EJERCICIO (A.4+21)	3	-374.715,94	827.064,90

GRÑO ECOLOGIC, S. A.

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO INTERMEDIO CORRESPONDIENTE AL PERÍODO TERMINADO EL 30 DE JUNIO DE 2016

A) ESTADO DE INGRESOS Y GASTOS RECONOCIDOS INTERMEDIO CORRESPONDIENTE AL PERÍODO TERMINADO EL 30 DE JUNIO DE 2016

	Notas de la memoria	30/06/2016	31/12/2015
A) Resultado de la cuenta de pérdidas y ganancias	3	374.715,94	827.064,90
Ingresos y gastos imputados directamente al patrimonio neto			
I. Por valoración instrumentos financieros	4	0,00	0,00
1. Activos financieros disponibles para la venta			
2. Otros ingresos/gastos			
II. Por coberturas de flujos de efectivo	4		
III. Subvenciones, donaciones y legados recibidos	4	0,00	0,00
IV. Por ganancias y pérdidas actuariales y otros ajustes	4		
V. Por activos no corrientes y pasivos vinculados, mantenidos para la venta	4		
VI. Diferencias de conversión	4		
VII. Efecto impositivo	4	0,00	0,00
B) Total ingresos y gastos imputados directamente en el patrimonio neto (I+II+III+IV+V+VI+VII)		0,00	0,00
Transferencias a la cuenta de pérdidas y ganancias			
VIII. Por valoración instrumentos financieros	4	0,00	0,00
1. Activos financieros disponibles para la venta			
2. Otros ingresos/gastos			
IX. Por coberturas de flujos de efectivo	4		
X. Subvenciones, donaciones y legados recibidos	4	-43.954,96	-81.085,88
XI. Por activos no corrientes y pasivos vinculados, mantenidos para la venta	4		
XII. Diferencias de conversión	4		
XIII. Efecto impositivo	4	10.988,73	106.408,39
C) Total transferencias a la cuenta de pérdidas y ganancias (VIII+XI+X+XI+XII+XIII)		-32.966,23	25.322,51
TOTAL DE INGRESOS Y GASTOS RECONOCIDOS (A+B+C)		341.749,71	852.387,41

GRÑO ECOLOGIC, S. A.

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO INTERMEDIO CORRESPONDIENTE AL PERÍODO TERMINADO EL 30 DE JUNIO DE 2016

B) ESTADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO INTERMEDIO CORRESPONDIENTE AL PERÍODO TERMINADO EL 30 DE JUNIO DE 2016

	Capital		Prima de emisión	Reservas	(Acciones y participaciones en patrimonio propio)	Resultado del ejercicio anteriores	Otras aportaciones de socios	Resultado del ejercicio	(Dividendo a cuenta)	Otros instrumentos de patrimonio neto	Ajustes por cambios de valor	Subvenciones donaciones y legados recibidos	TOTAL
	Escriturado	No exigido											
A. SALDO, FINAL DEL EJERCICIO 2013	612.027,74	0,00	26.605.298,49	3.872.417,16	-620.946,54	-2.500.611,34	0,00	397.087,84	0,00	0,00	-134.723,08	1.205.917,13	29.436.467,40
I. Ajustes por cambios de criterio del ejercicio 2013 y anteriores													0,00
II. Ajustes por errores del ejercicio 2013 y anteriores													0,00
B. SALDO AJUSTADO, INICIO DEL EJERCICIO 2014	612.027,74	0,00	26.605.298,49	3.872.417,16	-620.946,54	-2.500.611,34	0,00	397.087,84	0,00	0,00	-134.723,08	1.205.917,13	29.436.467,40
I. Total ingresos y gastos reconocidos								827.064,90				25.322,51	852.387,41
II. Operaciones con socios o propietarios	0,00	0,00	0,00	-11.972,68	-50.159,33	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-62.132,01
1. Aumentos de capital													0,00
2. (-) Reducciones de capital													
3. Conversiones de pasivos financieros en patrimonio neto (conversión obligaciones, condonaciones de deudas)													
4. (-) Distribución de dividendos													
5. Operaciones con acciones o participaciones propias (netas)				-11.972,68	-50.159,33								-62.132,01
6. Incremento (reducción) de patrimonio neto resultante de una combinación de negocios													
7. Otras operaciones con socios o propietarios													
III. Otras variaciones del patrimonio neto								397.087,84					0,00
C. SALDO, FINAL DEL EJERCICIO 2014	612.027,74	0,00	26.605.298,49	3.860.444,48	-671.105,87	-2.103.523,50	0,00	827.064,90	0,00	0,00	-134.723,08	1.231.239,64	30.226.722,80
I. Ajustes por cambios de criterio del ejercicio 2014													
II. Ajustes por errores del ejercicio 2014													
D. SALDO AJUSTADO, INICIO DEL EJERCICIO 2015	612.027,74	0,00	26.605.298,49	3.860.444,48	-671.105,87	-2.103.523,50	0,00	827.064,90	0,00	0,00	-134.723,08	1.231.239,64	30.226.722,80
I. Total ingresos y gastos reconocidos								-374.715,94				-32.966,23	-407.682,17
II. Operaciones con socios o propietarios	0,00	0,00	0,00	-3.210,50	-17.411,13	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-20.621,63
1. Aumentos de capital													
2. (-) Reducciones de capital													
3. Conversiones de pasivos financieros en patrimonio neto (conversión obligaciones, condonaciones de deudas)													
4. (-) Distribución de dividendos													
5. Operaciones con acciones o participaciones propias (netas)				-3.210,50	-17.411,13								-20.621,63
6. Incremento (reducción) de patrimonio neto resultante de una combinación de negocios													
7. Otras operaciones con socios o propietarios													
III. Otras variaciones del patrimonio neto								827.064,90					0,00
E. SALDO, FINAL DEL EJERCICIO 2015	612.027,74	0,00	26.605.298,49	4.684.298,88	-688.517,00	-2.103.523,50	0,00	-374.715,94	0,00	0,00	-134.723,08	1.198.273,41	29.798.419,00

GRINÓ ECOLOGIC, S. A.
ESTADO DE FLUJOS DE EFECTIVO INTERMEDIO
CORRESPONDIENTE AL PERÍODO TERMINADO EL 30 DE JUNIO DE 2016

	Notas de la Memoria	30-06-16	31-12-15
A) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN			
1. Resultado del ejercicio antes de impuestos	3	-500.863,72	1.272.817,06
2. Ajustes del resultado	4-5-6-7-11	2.249.583,05	3.272.784,92
a) Amortizaciones del inmovilizado (+)		2.109.505,45	2.157.029,91
b) Correcciones valorativas por deterioro (+/-)		53.172,23	17.313,17
c) Variación de provisiones (+/-)			
d) Imputación de subvenciones (-)		-43.954,96	-81.085,88
e) Resultados por bajas y enajenaciones del inmovilizado (+/-)		0,00	609.164,02
f) Resultados por bajas y enajenaciones de instrumentos financieros (+/-)		108,36	43,34
g) Ingresos financieros (-)		-110.748,22	-49.799,65
h) Gastos financieros (+)		241.500,19	620.120,01
i) Diferencias de cambio (+/-)			
j) Variación de valor razonable en instrumentos financieros (+/-)			
k) Otros ingresos y gastos (-/+)			
3. Cambios en el capital corriente		-1.476.023,27	1.122.051,78
a) Existencias (+/-)	4	5.394,99	-73.293,58
b) Deudores y otras cuentas para cobrar (+/-)		-739.229,94	-900.654,06
c) Otros activos corrientes(+/-)		543.062,87	-636.743,50
d) Acreedores y otras cuentas para pagar (+/-)		-1.187.099,82	2.006.362,39
e) Otros pasivos corrientes (+/-)		-98.151,37	726.380,53
f) Otros activos y pasivos no corrientes (+/-)			
4. Otros flujos de efectivo de las actividades de explotación		-111.110,27	-581.639,49
a) Pagos de intereses (-)	4-9	-221.776,25	-631.439,14
b) Cobros de dividendos (+)			
c) Cobros de intereses (+)		110.748,22	49.799,65
d) Cobros (pagos) por impuestos sobre beneficios (+/-)		-82,24	
e) Otros pagos (cobros) (-/+)			
5. Flujos de efectivo de las actividades de explotación (1+2+3+4)		161.585,79	5.086.014,27
B) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN			
6. Pagos por inversiones (-)	4-5-6-7-9	-378.930,47	-2.367.080,80
a) Empresas del grupo y asociadas		0,00	0,00
b) Inmovilizado intangible		-42.442,50	-159.387,93
c) Inmovilizado material		-336.487,97	-2.189.342,47
d) Inversiones inmobiliarias			
e) Otros activos financieros		0,00	-18.350,40
f) Activos no corrientes mantenidos para venta			
g) Unidad de negocio			
h) Otros activos			
7. Cobros por desinversiones (+)	4-5-6-7-9	0,00	7.500,00
a) Empresas del grupo y asociadas			
b) Inmovilizado intangible			
c) Inmovilizado material		0,00	7.500,00
d) Inversiones inmobiliarias			
e) Otros activos financieros			
f) Activos no corrientes mantenidos para venta			
g) Unidad de negocio			
h) Otros activos			
8. Flujos de efectivo de las actividades de inversión (6+7)		-378.930,47	-2.359.580,80

GRÑÓ ECOLOGIC, S.A.
ESTADO DE FLUJOS DE EFECTIVO INTERMEDIO
CORRESPONDIENTE AL PERÍODO TERMINADO EL 30 DE JUNIO DE 2016

	Notas de la Memoria	30-06-16	31-12-15
C) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN			
9. Cobros y pagos por instrumentos de patrimonio	4-9	-20.621,63	-62.132,01
a) Emisión de instrumentos de patrimonio (+)			
b) Amortización de instrumentos de patrimonio (-)			
c) Adquisición de instrumentos de patrimonio propio (-)		-24.680,33	-111.780,74
d) Enajenación de instrumentos de patrimonio propio (+)		4.058,70	49.648,73
e) Subvenciones, donaciones y legados recibidos (+)		0,00	0,00
10. Cobros y pagos por instrumentos de pasivo financiero	4-9	-1.363.336,06	-211.673,56
a) Emisión		0,00	1.122.442,51
1. Obligaciones y otros valores negociables (+)			
2. Deudas con entidades de crédito (+)		0,00	439.820,14
3. Deudas con empresas del grupo y asociadas (+)			
4. Deudas con características especiales (+)			
5. Otras deudas (+)		0,00	682.622,37
b) Devolución y amortización de		-1.363.336,06	-1.334.116,07
1. Obligaciones y otros valores negociables (-)			
2. Deudas con entidades de crédito (-)		-1.008.438,57	-406.156,96
3. Deudas con empresas del grupo y asociadas (-)			
4. Deudas con características especiales (-)			
5. Otras deudas (-)		-354.897,49	-927.959,11
11. Pagos por dividendos y remuneraciones de otros instrumentos de patrimonio	4-9	0,00	0,00
a) Dividendos (-)			
b) Remuneraciones de otros instrumentos de patrimonio (-)			
12. Flujos de efectivo de las actividades de financiación (9+10+11)		-1.383.957,69	-273.805,57
D) EFECTO DE LAS VARIACIONES DE LOS TIPOS DE CAMBIO			
E) AUMENTO/DISMINUCIÓN NETA DEL EFECTIVO O EQUIVALENTES			
Efectivo o equivalentes al comienzo del ejercicio		2.876.990,14	424.362,24
Efectivo o equivalentes al final del ejercicio		1.275.687,77	2.876.990,14

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE
SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

1. Actividad de la empresa

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

El 31 de mayo de 2011 quedó inscrita en el Registro Mercantil de Lleida la transformación de la sociedad a Sociedad Anónima. Como consecuencia del acuerdo 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.
- 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

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

auxiliares y complementarias del transporte. La explotación de talleres mecánicos de reparación y mantenimiento de vehículos.

- o) La compra, venta, alquiler, parcelación y urbanización de solares, terrenos y fincas de cualquier naturaleza, pudiendo proceder a la edificación de los mismos y a su enajenación, íntegramente, en forma parcial o en régimen de propiedad horizontal.
- p) La prestación a empresas y organismos de servicios de contabilidad, teneduría de libros, censura de cuentas, auditoría y de otros servicios de asesoría fiscal, económica, financiera y contable.

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

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

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

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

La sociedad pertenece a un grupo de sociedades, según los términos previstos en el artículo 42 del Código de Comercio, siendo Corporació Griño, S. L. su sociedad dominante. Dicha sociedad tiene su domicilio social en c/Historiador Josep Lladonosa, 2 Lleida. Las cuentas anuales consolidadas de Coporació Griño, S. L. se depositan en el Registro Mercantil de Lleida, siendo las últimas cuentas anuales consolidadas depositadas las correspondientes al ejercicio cerrado el 31 de diciembre de 2015.

Griño Ecologic, S. A. es, a su vez, la sociedad dominante de un grupo de sociedades, según los términos del artículo 42 del Código de Comercio. La Sociedad formula cuentas anuales consolidadas al cotizar sus acciones en el Mercado alternativo Bursátil (MAB) – Segmento Empresas en Expansión. Las cuentas anuales consolidadas referentes al ejercicio 2015 han sido formuladas el 31 de marzo de 2016.

La moneda funcional utilizada es el euro.

2. Bases de presentación de los Estados financieros intermedios

a) Imagen fiel

Los presentes Estados financieros intermedios han sido formulados por el Consejo de Administración de la Sociedad, han sido obtenidos de los registros contables a la fecha de cierre del periodo de seis meses al 30 de junio de 2016 y se presentan de acuerdo con la legislación mercantil vigente y con las normas establecidas en el Plan General de Contabilidad aprobado mediante Real Decreto 1514/2007 y las modificaciones incorporadas a éste mediante RD1159/2010, con objeto de mostrar la imagen fiel del patrimonio, de la situación financiera, de los resultados de la empresa y de la veracidad de los flujos de efectivo.

Los Estados financieros intermedios adjuntos han sido preparados con el objeto de cumplir con el requerimiento de presentación de información financiera intermedia a 30 de junio de 2016 en el Mercado Alternativo Bursátil.

Las cuentas anuales del ejercicio anual terminado el 31 de diciembre de 2015 fueron aprobadas por la Junta General de Accionistas el 29 de junio de 2016.

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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 formulación de estos Estados financieros intermedios son los que se resumen en la Nota explicativa a los Estados financieros intermedios 4. Se han aplicado en la elaboración de estos Estados financieros intermedios todos los principios contables obligatorios con incidencia en el patrimonio, en la situación financiera y en los resultados.

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

Actividad en la planta de Compost del Pirineo, S.L. (Sociedad dependiente)

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. El 6 de marzo de 2013 se dictó sentencia desestimatoria del recurso interpuesto, siendo recurrida en casación ante el Tribunal Supremo en fecha 30 de abril de 2013, que por medio de su Sentencia de 29 de abril de 2015 estima parcialmente, ordenando que por TSJA se dicte sentencia resolviendo de forma motiva las cuestiones de fondo debatidas en el proceso, cuales son la falta de competencia del órgano que dictó dicho acto administrativo, así como la vulneración de los principios de revocabilidad de los actos declarativos de derechos (autorizaciones regladas) y de buena fe y confianza legítima.

Por sentencia de fecha 14 de abril de 2015 se acuerda estimar parcialmente la demanda dirigida por Compost del Pirineo, S. L. contra el Departamento de Agricultura, Ganadería y Medio Ambiente del Gobierno de Aragón, y se revoca la Resolución de 11 de octubre de 2011 en el único sentido de anular como causa de sanción que la entrada de residuos procedentes de productores externos a Aragón ha sido del 94,70% del total de residuos gestionados, confirmando en todo lo demás el Acto impugnado. Dicha resolución judicial fue impugnada en apelación ante el TSJA, que dictó en fecha de abril de 2016 sentencia desestimatoria del recurso de apelación, con imposición de costas.

Sucursal en Buenos Aires, Argentina

Tal como se indica en las Notas explicativas a los Estados financieros intermedios 11 y 20, la sociedad constituyó una Sucursal en Buenos Aires. Mediante licitación pública se otorgó el proyecto de construcción de una Planta de Tratamiento de Residuos en la localidad de Ensenada a la UTE integrada por las empresas Griño Ecológic, S. A., ESUR y MGM. Durante el ejercicio 2014 la construcción de dicha planta se paralizó debido al incumplimiento de las obligaciones por parte de la Municipalidad. En mayo de 2015 los integrantes de la UTE promovieron, en vía administrativa, recurso de revocatoria del decreto de rescisión de 27 de abril de 2015, en dicho proceso además de impugnar la rescisión se reclama el pago de los importes adeudados por los trabajos ejecutados y el reconocimiento del lucro cesante como consecuencia de la rescisión unilateral del contrato.

En fecha 8 de junio 2016, Griño Ecológic, S.A. remitió la comunicación de la diferencia a la Procuraduría del Tesoro de la Nación de la República Argentina notificando la existencia de la disputa e informando de la intención de Griño Ecológic, S.A. de acudir al CIADI en caso de no alcanzar un acuerdo para la solución amistosa de la controversia en el plazo de las negociaciones fijado por los tratados de protección de las inversiones en vigor.

Actualmente Griño Ecológic, S.A. y la Procuración del Tesoro están en conversaciones para tratar de alcanzar una solución amistosa de la controversia.

Cambios significativos en las estimaciones contables

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

GRIÑO ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

d) Comparación de la información

El Consejo de Administración presentan, a efectos comparativos, con cada una de las partidas del balance, de la cuenta de pérdidas y ganancias, del estado de cambios en el patrimonio neto y el estado de flujos de efectivo, además de las cifras correspondientes al periodo de seis meses al 30 de junio de 2016, las correspondientes al ejercicio de 12 meses anterior finalizado al 31 de diciembre de 2015.

Los presentes Estados financieros intermedios se han elaborado al 30 de junio de 2016, incorporando el resultado generado hasta esa fecha, siendo las cifras comparativas las correspondientes al ejercicio finalizado el 31 de diciembre de 2015 que recogen el resultado generado durante todo el ejercicio 2015. Este hecho hay que considerarlo en la interpretación del balance intermedio y notas explicativas adjuntas al mismo.

Según se establece en la Disposición final primera, apartado cuatro de la Ley 22/2015, de 20 de julio de Auditoría de Cuentas. Modificación del Código de Comercio, aprobado por Real Decreto de 22 de agosto de 1885 por el que se modifica el apartado 4 del artículo 39 del Código de Comercio, salvo prueba en contrario el fondo de comercio tiene una vida útil de 10 años, el 1 de enero de 2016 entra en vigor dicha modificación.

e) Estimaciones realizadas

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

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

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

f) Agrupación de partidas

No se han realizado agrupaciones en el balance, en la cuenta de pérdidas y ganancias, en el estado de cambios en el patrimonio neto ni en el estado de flujos de efectivo, distintas a las que aparecen desagregadas en estas notas explicativas a los Estados financieros intermedios.

g) Cambios en criterios contables

No se han producido cambios en criterios contables durante el período de seis meses finalizado el 30 de junio de 2016.

h) Corrección de errores

No se han realizado ajustes en el período de seis meses finalizado el 30 de junio de 2016, por corrección de errores.

i) Consolidación

Ver información en Nota explicativa a los Estados financieros intermedios 1.

3. Aplicación de resultado

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

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

4. Normas de registro y valoración

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

a) Inmovilizado intangible

El inmovilizado intangible se reconoce inicialmente por su coste de adquisición y, posteriormente, se valora a su coste, minorado por la correspondiente amortización acumulada (calculada en función de su vida útil) y por las pérdidas de deterioro que, en su caso, haya experimentado. Los activos intangibles con una vida útil indefinida hasta el 31 de diciembre de 2015, 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 c) de esta Nota.

- i. Gastos de desarrollo. Se registran por el coste y se amortizan durante su vida útil, que como norma general se presume que es de 5 años, si bien puede diferir, a partir de la finalización del proyecto. En el caso de existir dudas razonables sobre el éxito técnico o la rentabilidad económico-comercial del proyecto, los gastos activados se registran como pérdidas.
- ii. Propiedad industrial y concesiones. Se valora inicialmente al coste y se amortiza linealmente a lo largo de su vida útil estimada.
- iii. Las aplicaciones informáticas se registran al coste de adquisición y se amortizan linealmente en función de la vida útil estimada. Los costes de mantenimiento de los sistemas informáticos se imputan a resultados del ejercicio en que se incurren.
- iv. Fondo de comercio. Se ha generado como consecuencia de la combinación de negocios originada en la fusión de empresas del grupo que se menciona en la Nota explicativa a los Estados financieros intermedios 1. Se valoró a la fecha de efectos contables de dicha fusión (1 de enero de 2011). Tal como se indica en la Nota explicativa a los Estados financieros intermedios 2d el fondo de comercio hasta el 31 de diciembre de 2015 no se amortizaba, debido a las modificaciones allí indicadas a partir del 1 de enero de 2016 se amortiza estimando su vida útil en 10 años a partir de dicha fecha. 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.

b) Inmovilizado material

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

Las mejoras, costes de ampliación y modernización en bienes que alargan la vida útil de dichos activos son capitalizadas como mayor importe del inmovilizado material, con el consiguiente retiro contable de los

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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 inmobilizaciones 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 inmobilizaciones 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 4c de esta memoria.

c) Deterioro del valor del inmovilizado material e intangible

En la fecha de cada balance de situación o siempre que existan indicios de pérdida de valor, la Sociedad revisa los importes en libros de sus activos materiales e intangibles para determinar si dichos activos han sufrido una pérdida por deterioro de valor. Si existe cualquier indicio, el importe recuperable del activo se calcula con el objeto de determinar el alcance de la pérdida por deterioro de valor (si la hubiera). En caso de que el activo no genere flujos de efectivo por sí mismo que sean independientes de otros activos, se calcula el importe recuperable de la unidad generadora de efectivo a la que pertenece el activo.

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

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

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

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

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

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

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

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

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

GRIÑO ECOLÓGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE
SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

f) Instrumentos financieros

- i. Activos financieros. Se reconocen en el balance de situación cuando se lleva a cabo su adquisición y se registran inicialmente a su valor razonable, incluyendo en general los costes de la operación.
 - Inversiones mantenidas hasta el vencimiento. Activos cuyos cobros son una cuantía fija o determinable, cuyo vencimiento está fijado y sobre los que se tiene intención de mantenerlos hasta su vencimiento. Estas inversiones se valoran posteriormente a su coste amortizado y los intereses devengados en el período, se calculan aplicando el método del tipo de interés efectivo.
 - Activos financieros mantenidos para negociar. Activos cuya adquisición se origina con el propósito de venderlos en el corto plazo. Su valoración posterior se realiza por su valor razonable y los cambios en dicho valor razonable se imputan directamente en la cuenta de pérdidas y ganancias.
 - Préstamos y cuentas a cobrar. Corresponden a créditos (comerciales o no comerciales) originados a cambio de suministrar efectivo, bienes o servicios y cuyos cobros son de cuantía determinada o determinable y que no se negocian en un mercado activo. Posteriormente se valoran a su “coste amortizado” reconociendo en la cuenta de resultados los intereses devengados en función de su tipo de interés efectivo. Las correspondientes pérdidas por deterioro se dotan en función del riesgo que presentan las posibles insolvencias con respecto a su cobro.
 - Fianzas entregadas. Figuran registradas por los importes pagados, que no difieren significativamente de su valor razonable.

- ii. Inversiones en el patrimonio de empresas del grupo, multigrupo y asociadas. En general, y con independencia del porcentaje de participación, las participaciones en el capital social de otras empresas no admitidas a cotización en bolsa se valoran por su coste minorado, en su caso, por el importe acumulado de las correcciones valorativas por deterioro. Dicha corrección valorativa es la diferencia entre el valor en libros de la participación y el importe recuperable, entendiéndose éste como el mayor importe entre su valor razonable menos los costes de venta y el valor actual de los flujos de efectivo futuros derivados de la inversión. Salvo mejor evidencia del importe recuperable de las inversiones, en la estimación del deterioro de esta clase de activos se toma en consideración el patrimonio neto de la entidad participada, corregido en las plusvalías tácitas existentes en la fecha de la valoración. Las correcciones valorativas por deterioro y, en su caso, su reversión, se registran como un gasto o un ingreso, respectivamente, en la cuenta de pérdidas y ganancias. La reversión del deterioro tiene como límite el valor original en libros de la inversión.

- iii. Pasivos financieros. Los instrumentos financieros emitidos, incurridos o asumidos se clasifican como pasivos financieros siempre que de acuerdo con su realidad económica supongan una obligación contractual de entregar efectivo u otro activo financiero, o de intercambiar activos o pasivos financieros con terceros en condiciones potencialmente desfavorables.
 - Préstamos bancarios. Los préstamos y descubiertos bancarios que devengan intereses se registran por el importe recibido, neto de costes directos de emisión. Los gastos financieros, incluidas las primas pagaderas en la liquidación o el reembolso y los costes directos de emisión, se contabilizan según el criterio del devengo en la cuenta de pérdidas y ganancias utilizando el método del interés efectivo y se añaden al importe en libros del instrumento en la medida en que no se liquidan en el período en que se producen.
 - Débitos por operaciones comerciales. Son aquellos pasivos financieros que se originan en la compra de bienes y servicios por operaciones de tráfico de la empresa. Los débitos por operaciones comerciales con vencimiento no superior a un año y que no tienen un tipo de interés contractual se valoran por su valor nominal, al considerarse que el efecto de no actualizar los flujos de efectivo no es significativo.

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

GRIÑO ECOLÓGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE
SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

g) Coberturas contables

La Sociedad usa instrumentos financieros derivados para cubrir sus riesgos por tipos de interés. De acuerdo con las políticas de tesorería no se adquiere ni mantienen instrumentos financieros derivados para su negociación. Al inicio de la cobertura, la Sociedad designa y documenta formalmente las relaciones de cobertura, así como el objetivo y la estrategia que asume con respecto a las mismas. La contabilización de las operaciones de cobertura, sólo resulta de aplicación cuando se espera que la cobertura sea altamente eficaz al inicio de la cobertura y en los ejercicios siguientes para conseguir compensar los cambios en el valor razonable o en los flujos de efectivo atribuibles al riesgo cubierto, durante el período para el que se ha designado la misma (análisis prospectivo) y la eficacia real, que puede ser determinada con fiabilidad, está en un rango del 80-125% (análisis retrospectivo).

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

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

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

h) Existencias

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

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

i) Transacciones en moneda extranjera

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

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

No se han producido cambios en la moneda funcional.

j) Impuestos sobre beneficios

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

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

GRÍÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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

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

k) Ingresos y gastos

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

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

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

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

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

l) Provisiones y contingencias

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

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

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

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

m) Elementos patrimoniales de naturaleza medioambiental

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

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

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

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

o) Pagos basados en acciones

El Consejo de Administración de la Sociedad aprobó el 7 mayo de 2014 la creación de un programa de incentivos para determinados departamentos de la Sociedad (MIP), este tipo de operaciones estaba aprobado por Junta de Accionistas de Griño Ecológic, S.A. el 19 Mayo de 2011. El plan consiste en la posibilidad que se ofrece al Comité de Dirección integrado por el Consejero Delegado y directores de percibir acciones de la Sociedad bajo condiciones de cumplimientos de objetivos de negocios, pertenecientes a la autocartera. Se afectarán al Plan un máximo de 0,43% del capital social de la Sociedad. La elección de los potenciales partícipes es discrecional para el Consejero delegado de la Sociedad, y ningún directivo de la Sociedad dominante tendrá derecho a exigir su participación en el Plan exclusivamente por su pertenencia a un nivel directivo de los establecidos. La participación al plan es voluntaria, no forma parte de la retribución normal. El plan establece que los períodos de devengo son de carácter trimestral durante el período 2014-2015. Las fechas establecidas para su pago son meramente orientativas y es facultad del CFO retrasar o anular la entrega de las mismas por razones de cash flow de la compañía.

p) 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.

q) 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.

r) Negocios conjuntos

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

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

s) Criterios empleados en transacciones entre partes vinculadas

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

Se entiende que una empresa es asociada cuando sin que se trate de una empresa del grupo, en el sentido señalado anteriormente, alguna o algunas de las empresas que lo forman, incluida la entidad o persona física

GRÑÓ ECOLOGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE
SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

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.

t) Activos no corrientes mantenidos para la venta

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

u) Operaciones interrumpidas

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

v) Clasificación de saldos entre corriente y no corriente

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

5. Inmovilizado material

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

GRIÑO ECOLÓGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

30/06/2016

Concepto	Terrenos	Construcciones	Instalaciones técnicas y otro inmovilizado	Equipos para proceso de información	Elementos de transportes	Otro inmovilizado material	Anticipo de Inmovilizado Material	Total
<u>COSTE</u>								
Saldo inicial	211.341,97	930.148,60	23.198.680,86	548.136,95	8.901.125,05	8.334.285,39	1.442.713,39	43.566.432,21
Altas	--	109.715,94	82.659,82	9.397,62	17.806,34	116.908,25	--	336.487,97
Bajas	--	--	--	--	--	--	--	--
Trasposos	--	216.785,35	1.223.519,03	--	--	--	-1.440.304,62	-0,24
Saldo final	211.341,97	1.256.649,89	24.504.859,71	557.534,57	8.918.931,39	8.451.193,64	2.408,77	43.902.919,94
<u>AMORTIZACIÓN</u>								
Saldo inicial	--	188.829,97	10.378.856,39	508.722,66	8.532.227,62	7.322.555,43	--	26.931.192,07
Altas	--	22.339,13	745.850,02	9.113,95	32.416,97	192.579,97	--	1.002.300,04
Bajas	--	--	--	--	--	--	--	--
Trasposos	--	--	--	--	--	--	--	--
Saldo final	--	211.169,10	11.124.706,41	517.836,61	8.564.644,59	7.515.135,40	--	27.933.492,11
<u>DETERIORO DE VALOR</u>								
Saldo inicial	--	--	1.283.801,46	--	--	--	--	1.283.801,46
Altas	--	--	--	--	--	--	--	--
Bajas	--	--	--	--	--	--	--	--
Saldo final	--	--	1.283.801,46	--	--	--	--	1.283.801,46
<u>VALOR NETO</u>								
Inicial	211.341,97	741.318,63	11.536.023,01	39.414,29	368.897,43	1.011.729,96	1.442.713,39	15.351.438,68
Final	211.341,97	1.045.480,79	12.096.351,84	39.697,96	354.286,80	936.058,24	2.408,77	14.685.626,37

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

GRIÑO ECOLÓGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Ejercicio 2015

Concepto	Terrenos	Construcciones	Instalaciones técnicas y otro inmovilizado	Equipos para proceso de información	Elementos de transportes	Otro inmovilizado material	Anticipo de Inmovilizado Material	Total
<u>COSTE</u>								
Saldo inicial	211.341,97	971.190,19	23.804.314,70	529.740,64	8.576.305,05	8.105.452,13	2.408,77	42.200.753,45
Altas	--	7.694,05	154.914,23	18.396,31	339.200,00	228.833,26	1.440.304,62	2.189.342,47
Bajas	--	-48.735,64	-760.548,07	--	-14.380,00	--	--	-823.663,71
Trasposos	--	--	--	--	--	--	--	--
Saldo final	211.341,97	930.148,60	23.198.680,86	548.136,95	8.901.125,05	8.334.285,39	1.442.713,39	43.566.432,21
<u>AMORTIZACIÓN</u>								
Saldo inicial	--	155.090,61	9.198.728,69	484.231,17	8.426.160,05	6.942.923,60	--	25.207.134,12
Altas	--	36.419,81	1.370.066,94	24.491,49	120.447,57	379.631,83	--	1.931.057,64
Bajas	--	-2.680,45	-189.939,24	--	-14.380,00	--	--	-206.999,69
Trasposos	--	--	--	--	--	--	--	--
Saldo final	--	188.829,97	10.378.856,39	508.722,66	8.532.227,62	7.322.555,43	--	26.931.192,07
<u>DETERIORO DE VALOR</u>								
Saldo inicial	--	--	1.283.801,46	--	--	--	--	1.283.801,46
Altas	--	--	--	--	--	--	--	--
Bajas	--	--	--	--	--	--	--	--
Saldo final	--	--	1.283.801,46	--	--	--	--	1.283.801,46
<u>VALOR NETO</u>								
Inicial	211.341,97	816.099,58	13.321.784,55	45.509,47	150.145,00	1.162.528,53	2.408,77	15.709.817,86
Final	211.341,97	741.318,63	11.536.023,01	39.414,29	368.897,43	1.011.729,96	1.442.713,39	15.351.438,68

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

GRÍÑO ECOLÓGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

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 y la amortización acumulada para los elementos más significativos de este epígrafe (en euros):

Elementos	Amortización		Amortización acumulada	
	Del período a 30/06/2016	31/12/15	30/06/2016	31/12/15
Planta clasificación Constanti	104.010,57	208.021,14	1.716.174,01	1.612.163,44
Planta selección pretratamiento	67.780,23	135.560,46	948.923,18	881.142,95
Separador	34.064,22	68.128,44	562.059,63	527.995,41
Trituradores planta pretratamiento	25.668,99	51.337,97	359.366,06	333.697,07
Excavadora Liebherr A904C	11.893,62	23.787,24	122.900,74	111.007,12
Volteadora	15.892,50	31.785,00	317.850,00	301.957,50
Triturador M&J 4000S	17.250,00	34.500,00	212.750,00	195.500,00

b) Bienes totalmente amortizados

A 30 de junio de 2016 existen inmobilizaciones materiales que están totalmente amortizadas y que todavía están en uso.

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

Concepto	30/06/2016	31/12/2015
Construcciones	4.044,81	4.044,81
Instalaciones técnicas	374.109,79	374.109,79
Maquinaria	1.996.832,01	1.492.872,11
Utillaje	78.399,82	78.399,82
Otras instalaciones	140.983,96	132.662,40
Mobiliario	106.126,02	99.284,58
Equipos para proceso de información	483.392,07	476.155,66
Elementos de transporte	8.447.392,23	8.438.167,23
Otro inmovilizado	6.095.649,79	6.036.032,46
Total	17.726.930,50	17.131.728,86

GRÑÓ ECOLOGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

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

El detalle es el siguiente (en euros):

Tipo de bien	Valor contable	Amortización Acumulada		Deterioro de valor Acumulado	
		30/06/2016	31/12/15	30/06/2016	31/12/15
Construcciones	146.161,65	43.886,16	40.194,45	--	--
Instalaciones técnicas	539.827,92	257.922,92	238.723,10	--	--
Maquinaria	1.900,00	1.377,45	1.282,44	--	--
Equipos informáticos	14.148,89	14.148,89	14.148,89	--	--

d) Bienes sujetos a garantías

Al cierre del ejercicio terminado al 30 de junio de 2016 existen terrenos y construcciones con un valor contable original de 211.341,97 euros (al cierre del ejercicio 2015 de 211.341,97 euros) que están sujetos a garantías de préstamos hipotecarios con entidades de crédito, cuyo saldo a 30 de junio de 2016 ascendía a 253.275,87 euros y al cierre del ejercicio 2015 a 257.605,87 euros.

No existen bienes embargados.

e) Bienes sujetos a reversión

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

f) Subvenciones, donaciones y legados

Ver Nota explicativa a los Estados financieros intermedios 18.

g) Arrendamientos financieros

La información referente a los contratos de arrendamiento financiero vigentes a 30 de junio de 2016 es como sigue (en euros):

GRINÓ ECOLOGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

30/06/2016

Descripción	Coste	Opción de compra	Fecha vto. del contrato	Duración	Cuotas pagadas en el ejercicio a 30/06/2016	Cuotas pendientes V A 30/06/2016	
						A c/p	A l/p
Pala Cargadora Romatsu	116.882,30	18.000,00	16/04/2017	5 años	13.472,28	36.206,93	0,00
Pala Cargadora Volvo L60G - 2718	105.000,00	1.910,16	08/07/2020	5 años	11.252,94	19.841,67	65.911,80
Pala Cargadora Volvo - 3023	126.000,00	2.237,62	23/09/2020	5 años	13.348,28	23.880,68	82.758,10
Semiremolque	106.000,00	1.907,55	09/03/2020	5 años	11.642,40	20.542,43	61.013,78
Pala Cargadora CASE 621	119.000,00	0,00	01/05/2016	5 años	12.167,04	0,00	0,00
Elemento de transporte	53.000,00	719,89	25/07/2016	7 años	4.292,73	719,89	0,00
	625.882,30	24.775,22			66.175,67	101.191,60	209.683,68

Los arrendamientos financieros vigentes están contratados a un tipo de interés entre el 2,25% y el 8,55%

Ejercicio 31/12/2015

Descripción	Coste	Opción de compra	Fecha vto. del contrato	Duración	Cuotas pagadas en el ejercicio 2015	Cuotas pendientes V A 2015	
						A c/p	A l/p
Pala Cargadora Romatsu	116.882,30	18.000,00	16/04/2017	5 años	26.944,56	23.583,32	24.127,45
Pala Cargadora Volvo L60G - 2718	105.000,00	1.910,16	08/07/2020	5 años	11.252,94	19.541,13	75.941,45
Pala Cargadora Volvo - 3023	126.000,00	2.237,62	23/09/2020	5 años	8.895,52	25.440,04	94.787,88
Semiremolque	106.000,00	1.907,55	09/03/2020	5 años	17.503,44	20.156,62	71.382,36
Pala Cargadora CASE 621	119.000,00	0,00	01/05/2016	5 años	27.116,37	12.167,04	0,00
Elemento de transporte	192.000,00	0,00	31/12/2015	5 años	29.244,34	6.400,00	0,00
Elemento de transporte	53.000,00	719,89	25/07/2016	7 años	8.465,79	4.968,98	0,00
	817.882,30	24.775,22			129.422,96	112.257,13	266.239,14

Los arrendamientos financieros vigentes están contratados a un tipo de interés entre el 2,62% y el 9,37%

GRÑÓ ECOLOGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

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

A 30 de junio de 2016 no se han producido bajas. A 31 de diciembre de 2015 se produjeron bajas de inmovilizado debidas al incendio de la Planta de Montoliu que ocasionaron pérdidas por 616.664,02 euros.

i) Política de seguros

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

j) Gastos financieros capitalizados

En el período cerrado a 30 de junio de 2016 y en el ejercicio 2015 no se han capitalizado gastos financieros.

k) Correcciones valorativas por deterioro

Planta DIÉSEL

Durante el ejercicio 2013 se logró iniciar la fase de producción de manera continua de la planta, destinada a la conversión de residuos sólidos urbanos e industriales en diésel sintético. Siendo el nuevo objetivo de la sociedad 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.

A 30 de junio de 2016 el valor neto de los activos relacionados con dicha planta asciende a 7,22 millones de euros (inmovilizado intangible de 0,53 millones de euros, inmovilizaciones materiales de 7,97 millones de euros, netas del deterioro que asciende a 1,28 millones de euros). Al cierre del período finalizado el 30 de junio de 2016 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 (63.000 horas estimadas de vida útil de los principales componentes de la planta), concluyendo que el valor activado en instalaciones técnicas, neto del deterioro contabilizado en el ejercicio 2013 por importe 1,28 millones de euros no es superior a los flujos de efectivos futuros que generará. Se está trabajando en incrementar dicha disponibilidad para poder revertir el deterioro estimado al cierre del ejercicio 2013. Al cierre del ejercicio a 31 de diciembre de 2015 el valor neto de los activos relacionados ascendían a 7,38 millones de euros (inmovilizado intangible de 0,64 millones de euros, inmovilizaciones materiales de 8,02 millones de euros, netas del deterioro que asciende a 1,28 millones de euros).

6. Inversiones inmobiliarias

No existen inversiones inmobiliarias.

7. Inmovilizado intangible

7.1 Información general

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

GRINÓ ECOLOGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

30/06/2016

Concepto	Desarrollo	Concesiones	Patentes, licencias, y similares	Aplicaciones informáticas	Anticipos para inmovilizaci ones intangibles	Total
<u>COSTE</u>						
Saldo inicial	1.355.794,98	9.908,00	3.959,45	436.468,11	155.571,00	1.961.701,54
Alta	--	--	--	9.800,00	32.642,50	42.442,50
Bajas	--	--	--	--	--	--
Trasposos	--	--	--	--	--	--
Saldo final	1.355.794,98	9.908,00	3.959,45	446.268,11	188.213,50	2.004.144,04
<u>AMORTIZACIÓN</u>						
Saldo inicial	718.541,76	9.908,00	3.711,24	423.036,76	0,00	1.155.197,76
Altas	106.208,88	--	231,55	5.167,88	--	111.608,31
Bajas	--	--	--	--	--	--
Saldo final	824.750,64	9.908,00	3.942,79	428.204,64	0,00	1.266.806,07
<u>DETERIORO DE VALOR</u>						
Saldo inicial	--	--	--	--	--	--
Altas	--	--	--	--	--	--
Bajas	--	--	--	--	--	--
Saldo final	--	--	--	--	--	--
<u>VALOR NETO</u>						
Inicial	637.253,22	--	248,21	13.431,35	155.571,00	806.503,78
Final	531.044,34	--	16,66	18.063,47	188.213,50	737.337,97

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

Ejercicio 2015

Concepto	Desarrollo	Concesiones	Patentes, licencias, y similares	Aplicaciones informáticas	Anticipos para inmovilizaci ones intangibles	Total
<u>COSTE</u>						
Saldo inicial	1.355.794,98	9.908,00	3.959,45	432.651,18	--	1.802.313,61
Alta	--	--	--	3.816,93	155.571,00	159.387,93
Bajas	--	--	--	--	--	--
Trasposos	--	--	--	--	--	--
Saldo final	1.355.794,98	9.908,00	3.959,45	436.468,11	155.571,00	1.961.701,54
<u>AMORTIZACIÓN</u>						
Saldo inicial	506.124,00	9.908,00	3.171,90	410.021,59	--	929.225,49
Altas	212.417,76	--	539,34	13.015,17	--	225.972,27
Bajas	--	--	--	--	--	--
Saldo final	718.541,76	9.908,00	3.711,24	423.036,76	0,00	1.155.197,76

GRINÓ ECOLOGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

Concepto	Desarrollo	Concesiones	Patentes, licencias, y similares	Aplicaciones informáticas	Anticipos para inmovilizacio nes intangibles	Total
DETERIORO DE VALOR						
Saldo inicial	--	--	--	--	--	--
Altas	--	--	--	--	--	--
Bajas	--	--	--	--	--	--
Saldo final	--	--	--	--	--	--
VALOR NETO						
Inicial	849.670,98	--	787,55	22.629,59	--	873.088,12
Final	637.253,22	--	248,21	13.431,35	155.571,00	806.503,78

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

a) Amortización

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

Las vidas útiles estimadas son:

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

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

Elementos	Amortización		Amortización acumulada	
	Del período a 30/06/2016	31/12/2015	30/06/2016	31/12/2015
Desarrollo planta KDV	106.208,88	212.417,76	531.044,40	424.835,52

b) Bienes totalmente amortizados

A 30 de junio de 2016 existen inmovilizaciones que están totalmente amortizadas y que todavía están en uso.

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

Concepto	30/06/2016	31/12/2015
Desarrollo	293.706,24	293.706,24
Concesiones	9.908,00	9.908,00
Patentes, licencias y similares	2.959,45	1.262,13
Aplicaciones informáticas	410.194,39	408.799,17
Total	716.768,08	713.675,54

GRINÓ ECOLOGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

c) Activos afectos a garantías

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

d) Activos afectos a reversión

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

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

El detalle es el siguiente (en euros):

Tipo de bien	Valor contable		Amortización Acumulada		Deterioro de valor Acumulado	
	30/06/16	31/12/2015	30/06/2016	31/12/2015	30/06/16	31/12/2015
Desarrollo	60.000,00	60.000,00	30.000,00	24.000,00	--	--

e) Subvenciones, donaciones y legados

Ver Notas explicativas a los Estados financieros intermedios 18.

f) Investigación y desarrollo

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

7.2 Fondo de comercio

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

Concepto	Importe
<u>COSTE</u>	
Saldo inicial 01-01-15	19.911.941,65
Saldo final 31-12-15	19.911.941,65
Saldo final 30-06-15	19.911.941,65
<u>AMORTIZACION</u>	
Saldo inicial 01-01-15	--
Saldo final 31-12-15	--
Dotación	995.597,10
Saldo final 30-06-16	995.597,10
<u>VALOR NETO</u>	
Inicial 01-01-15	
Final 31-12-15	19.911.941,65
Final 30-06-16	18.916.344,55

GRÍÑO ECOLÓGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

El saldo neto final al 30 de junio de 2016 y al 31 de diciembre de 2015 proviene de la fusión por Absorción de Griño Ecológic, S. A. (Sociedad Absorbente) con Griño Trans, S. A. U., Ecoliquid, S. L. U., Sanea Tratamientos de Residuos, S. L. U., Innova Técnica Medioambiental, S. L. U. e Ingenium Inversiones en Combustibles Alternativos, S. A. U. (Sociedades Absorbidas), inscrita en el Registro Mercantil de Lleida el 31 de mayo de 2011. Los elementos patrimoniales de las sociedades Absorbidas fueron valorados de acuerdo a las cuentas consolidadas a 31 de diciembre de 2010, tal como se establece en el Real Decreto 1159/2010 de 17 de septiembre.

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

Sociedad en la que se tenía la participación	30/06/2016	31/12/2015
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 al cierre de ejercicio y el valor registrado.

8. Arrendamientos y otras operaciones de naturaleza similar

8.1 Arrendamientos financieros

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

30/06/2016

Período	Pagos futuros mínimos	Valor actual
Hasta un año	111.405,55	101.191,60
Entre uno y cinco años	220.534,29	209.683,68
Más de cinco años	--	--
Total	331.939,84	310.874,28

Ejercicio 2015

Período	Pagos futuros mínimos	Valor actual
Hasta un año	123.263,35	112.257,18
Entre uno y cinco años	281.509,05	266.239,14
Más de cinco años	--	--
Total	404.772,40	378.496,32

GRÑÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

8.2 Arrendamientos operativos

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

Período	Importe
30/06/2016 (semestral)	376.234,94
31/12/2015 (anual)	752.465,88

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

9. Instrumentos financieros

9.1 Consideraciones generales

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

9.2 Información sobre la relevancia de los instrumentos financieros

GRIÑO ECOLÓGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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			
	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015
Activos a valor razonable con cambios en pérdidas y ganancias:														
- Mantenidos para negociar	--	--	--	--	--	--	--	--	--	--	--	--	--	--
- Otros	120,20	120,20	--	--	1.000,00	1.000,00	--	--	--	--	--	--	1.120,20	1.120,20
Inversiones mantenidas hasta el vencimiento		--	--	--	--	--	167,70	276,06	--	--	--	--	167,70	276,06
Préstamos y partidas a cobrar		--	--	--	2.968.236,13	2.968.236,13	--	--	--	--	10.966.029,15	10.619.569,98	13.934.265,28	13.587.806,11
Activos disponibles para la venta:														
- Valorados a valor razonable	26.923,52	26.923,52	--	--	--	--	--	--	--	--	--	--	26.923,52	26.923,52
- Valorados a coste	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Derivados de cobertura	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Total	27.043,72	27.043,72	--	--	2.969.236,13	2.969.236,13	--	276,06	--	--	10.966.029,15	10.619.569,98	13.962.476,70	13.616.125,89

GRIÑO ECOLÓGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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			
	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015
Débitos y partidas a pagar	9.860.966,70	10.361.066,98	--	--	1.111.848,84	1.404.551,07	3.063.469,48	3.571.807,77	--	--	7.740.215,54	9.106.540,40	21.776.500,56	24.443.966,22
Pasivos a valor razonable con cambios en pérdidas y ganancias:														
- Mantenidos para negociar	--	--	--	--	--	--	--	--	--	--	--	--	--	--
- Otros	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Derivados de cobertura	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Total	9.860.966,70	10.361.066,98	--	--	1.111.848,84	1.404.551,07	3.063.469,48	3.571.807,77	--	--	7.740.215,54	9.106.540,40	21.776.500,56	24.443.966,22

GRINÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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 ni en el período de seis meses finalizado al 30 de junio ni durante el ejercicio 2015.

d) Reclasificaciones de activos financieros

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

e) Clasificación por vencimientos

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

Activos financieros

30/06/2016

De acuerdo a lo establecido en el contrato de proveedor de liquidez que la Sociedad firmó con el Banco Sabadell en el ejercicio 2011 se depositaron 300.000,00 euros en la cuenta de liquidez que se mantenía con este banco. Con fecha 28 de enero de 2016 la Sociedad cambió de proveedor de liquidez, pasando a ser Beka Finance S. V., S. A. El objeto es favorecer la liquidez de las acciones en el MAB-EE. A fecha 30 de junio de 2016 dicho depósito ascendía a 45.697,66 euros (al cierre del ejercicio 2015 ascendía a 67.722,94 euros). (Ver Nota explicativa a los Estados financieros intermedios 9.4 d).

Concepto	2018	2019	2020	2021	Resto
<u>Inversiones en empresas del grupo y asociadas a largo plazo</u>					
Créditos a empresas del grupo	2.880.203,91	--	--	--	--
<u>Inversiones financieras a largo plazo</u>					
Instrumento de patrimonio	--	--	--	--	27.043,72
Derivados	1.000,00	--	--	--	--
Otros activos financieros (*)	27.644,00	--	16.095,16	--	44.293,06

Ejercicio 2015

Concepto	2017	2018	2019	2020	Resto
<u>Inversiones en empresas del grupo y asociadas a largo plazo</u>					
Créditos a empresas del grupo	--	2.880.203,91	--	--	--
<u>Inversiones financieras a largo plazo</u>					
Instrumento de patrimonio	--	--	--	--	27.043,72
Derivados	--	1.000,00	--	--	--
Otros activos financieros (*)	27.644,00	--	--	16.095,16	44.293,06

(*) La mayoría corresponde 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.

GRÑÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Créditos a empresas del grupo

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

Por otro lado se estableció que, si Corporació Griñó, S. L. dentro de los tres años siguientes a la compraventa, vendía, a su vez, a un tercero, dichas acciones a un precio superior o inferior al que se pactó, podrá negociar con Griñó Ecologic, S. A. un ajuste al mismo. El precio se hará efectivo mediante transferencia bancaria, acciones o participaciones sociales, valores o cualquier otra forma de pago permitida en derecho, de conformidad con lo que acuerden entre las partes. El pago de Corporació Griñó, S. L. a Griñó Ecologic, S. A. se realizará en el plazo máximo de tres años, prorrogable mediante acuerdo de las partes.

Derivados

En fecha 30 de junio de 2014 la Sociedad firmó un acuerdo por el cual alcanzará en un plazo máximo de 7 años, el 30% del capital de Bioenergía de Almenar, S. L.

Dicha participación se alcanzará de la siguiente manera:

Primer tramo 15%: A la firma del Acuerdo de socios al precio total de 1000,00 euros.

Segundo tramo 15% adicional: a realizar desde el fin del año tres hasta el año siete contando desde el 30 de junio de 2014, hasta alcanzar el 30% del capital.

Pasivos financieros

30/06/2016

Concepto	2018	2019	2020	2021	Resto
<u>Deudas a largo plazo</u>					
Deudas con entidades de crédito	1.024.406,80	1.300.105,97	1.625.192,26	2.074.097,87	3.837.163,80
Acreeedores por arrendamiento financiero	66.536,30	68.841,77	65.726,58	8.579,03	--
Otros pasivos financieros	461.459,15	165.634,84	58.935,22	54.444,80	161.691,15

Ejercicio 31/12/2015

Concepto	2017	2018	2019	2020	Resto
<u>Deudas a largo plazo</u>					
Deudas con entidades de crédito	982.994,54	1.131.634,59	1.463.670,39	1.782.364,63	5.000.402,83
Acreeedores por arrendamiento financiero	89.540,39	67.833,41	71.508,32	37.357,02	--
Otros pasivos financieros	482.846,48	364.587,43	74.742,07	54.444,80	161.691,15

Deudas con entidades de crédito

Con fecha 3 de julio de 2015 se firmó Novación del acuerdo marco de refinanciación firmado en 30 de noviembre de 2012. La Novación tiene por objeto principal la formalización de la novación modificativa no extintiva del Acuerdo Original, y ratificar los términos y condiciones del Acuerdo Marco original que no resulten expresamente modificados. Las partes han convenido modificar fundamentalmente los siguientes términos y condiciones del acuerdo Marco Original:

- Modificación de la fecha de vencimiento, del sistema de amortización, cuando proceda de los calendarios de amortización, los cuales prevén una última cuota Ballon, del tipo de interés de referencia y margen correspondientes al Tramo A y Tramo B. Respecto al Tramo B se elimina el tipo de interés ordinario mínimo en vigor hasta el momento.
- Modificación del importe, de la fecha de vencimiento y las renovaciones tácitas que resulten de aplicación, del tipo de interés de referencia y margen y de las comisiones aplicables al Tramo C y Tramo E, todo ello de conformidad con los términos y condiciones establecidos en el Acuerdo de Novación.

GRINÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

- Modificación de la fecha de vencimiento y renovaciones tácitas que resulten de aplicación y las condiciones aplicables correspondientes al Tramo D, todo ello de conformidad con los términos y condiciones establecidos en el Acuerdo de Novación.
- Modificación del sistema de amortización, tipos de referencia y margen correspondiente al Tramo F, todo ello de conformidad con los términos y condiciones establecidos en el Acuerdo de Novación.
- Otorgamiento de nuevas garantías y de compromisos de otorgamiento en relación al Tramo A, y ratificación de las existentes de conformidad con los términos y condiciones establecidos en el Acuerdo de Novación.
- Modificación de la obligación de hacer y no hacer, así como de las causas de vencimiento anticipado previstas en el Acuerdo Marco Original, de conformidad con los términos y condiciones establecidos en el presente Acuerdo de Novación

Corporació Griñó, S. L. constituyó garantía a primer requerimiento de forma irrevocable, incondicional y solidaria con Griñó 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 Griñó Ecologic, S. A. en garantía del íntegro y puntual cumplimiento de las obligaciones garantizadas de los Tramos 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.

Corporació Griñó, S. L. se obligó a constituir nuevas prendas sobre las acciones de Griñó Ecologic, S. A. (ya pignoradas en garantía de las Obligaciones Garantizadas del Tramo F) en garantía de las Obligaciones Garantizadas del Tramo A (las nuevas prendas) en el momento que se vayan amortizando y cumpliendo las obligaciones garantizadas del Tramo F y se procedió al otorgamiento de una promesa de constitución de hipotecas de máximo y/o flotante sobre los bienes inmuebles actualmente objeto de Hipotecas Inmobiliarias en garantía del íntegro cumplimiento de las Obligaciones Garantizadas del Tramo A.

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

Otros pasivos financieros

Corresponden principalmente a:

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

Tal como se explica en la Nota explicativa a los Estados financieros intermedios 18 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 traspasar a resultados en función de la amortización de los bienes de inmovilizado.

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

2.- Otras deudas con proveedores de inmovilizado.

f) Transferencias de activos financieros

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

g) Activos cedidos y aceptados en garantía

A 30/06/2016 y Ejercicio 2015

GRINÓ ECOLOGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
 DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

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

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

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

30/06/2016

Activo financiero	Pérdidas por deterioro al inicio período	Disminución	Aumento	Saldo en balance por deterioro de valor
Cientes por ventas	1.230.633,97	-10.445,83	63.618,06	1.283.806,20
Total	1.230.633,97	-10.445,83	63.618,06	1.283.806,20

Ejercicio 2015

Activo financiero	Pérdidas por deterioro al inicio período	Disminución	Aumento	Saldo en balance por deterioro de valor
Cientes por ventas	1.213.327,17	-25.333,07	42.639,87	1.230.633,97
Total	1.213.327,17	-25.333,07	42.639,87	1.230.633,97

i) Impago e incumplimiento de condiciones contractuales

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

j) Deudas con características especiales

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

k) Pérdidas y ganancias procedentes de instrumentos financieros

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

Instrumento financiero	Concepto	Importe de la pérdida o la ganancia	
		30/06/2016	31/12/2015
Inversiones financieras a corto plazo y Tesorería	Remuneración de cuenta	5.462,61	1.944,31
	Intereses de demora	105.285,61	47.855,34
Cuentas a cobrar	Descuento de efectos y factoring	47.531,26	139.640,69
	Débitos y partidas a pagar	193.968,93	480.479,32

l) Ingresos y gastos financieros

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

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

Ver apartado h) de esta Nota explicativa a los Estados financieros intermedios.

GRINÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

n) **Contabilidad de coberturas e instrumentos financieros derivados**

No existen operaciones de cobertura

ñ) **Valor razonable**

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

o) **Empresas del grupo, multigrupo y asociadas**

La información referente a cada una de estas empresas para las que al cierre del ejercicio se mantiene la participación, es la siguiente (en euros).

GRINÓ ECOLOGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Nombre de la participada	Compost del Pirineo, S.L.	Mediterránea de Inversiones Medioambientales, S.L.U.	Kadeuve Medioambiental, S.L.	Kadeuve Ecologic, S.L. Canarias	DieselR Tech, S.L.
Domicilio social	C/Federico Salmón, 8 Madrid	C/Historia Josep Lladonosa, nº 2 bajos, Lleida	C/Historia Josep Lladonosa, nº 2 bajos, Lleida	Edificio San Miguel, 33 1º piso Avda. El Puente Santa Cruz de La Palma	C/Historia Josep Lladonosa, nº 2 bajos, Lleida
Actividad	Promoción de plantas de compostaje de lodos EDAR	financieros de cualquier tipo de bienes e inmuebles relacionados con el objeto social de la empresa. Gestión de residuos, Realización de obras de construcción civil, la producción y distribución de energía	Compraventa, representación y distribución de maquinaria e instalaciones industriales, reparación y mantenimiento de las mismas	Tratamiento de residuos. Valoración de materiales ya clasificados	Comercialización de plantas industriales para la producción de diésel reciclado a partir de residuos sólidos urbanos, residuos industriales y residuos de hidrocarburos.
Tenencia directa	50,00%	100,00%	50,00%	55,00%	51,00%
Tenencia indirecta	--	--	--	--	--
Fecha a la que está referida la información financiera	30/06/2016	30/06/2016	30/06/2016	30/06/2016	30/06/2016
Capital	1.161.000,00	390.000,00	50.000,00	40.000,00	60.000,00
Prima de emisión	--	--	--	--	--
Reservas	72.508,35	6.300,89	--	--	--
Acciones y participaciones en patrimonio propio	--	--	--	--	--
Resultado de ejercicios anteriores	-1.073.128,72	-100.281,94	-55.437,98	-43.100,00	-2.531,17
Otras aportaciones de socios	--	--	--	--	--
Resultado del ejercicio	-14.097,25	15,70	-86,38	-441,24	-209,00
Dividendo a cuenta	--	--	--	--	--
Otros instrumentos de patrimonio neto	--	--	--	--	--
Ajustes por cambio de valor	--	--	--	--	--
Subvenciones, donaciones y legados recibidos	--	--	--	--	--
Total patrimonio neto	146.282,38	296.034,65	-5.524,36	-3.541,24	57.259,83
Resultado de explotación del ejercicio	-9.696,56	--	-86,38	-441,24	-209,00
Resultado del ejercicio de operaciones continuadas	-14.097,25	15,70	-86,38	-441,24	-209,00
Resultado del ejercicio de operaciones interrumpidas	--	--	--	--	--
Valor según libros de la participación en capital	345.982,50	550.000,00	25.000,00	22.000,00	30.600,00
Dividendos recibidos en el ejercicio	--	--	--	--	--

GRINÓ ECOLOGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Nombre de la participada	Compost del Pirineo, S.L.	Mediterránea de Inversiones Medioambientales, S.L.U.	Kadeuve Medioambiental, S.L.	Kadeuve Ecologic, S.L. Canarias	DieselR Tech, S.L.
Indicación sobre si las acciones cotizan en bolsa	No	No	No	No	No
Existencia de contingencias en relación a la participada	No	No	No	No	No
Correcciones valorativas por deterioro registradas en el ejercicio	--	--	--	--	--
Correcciones valorativas por deterioro acumuladas	--	--	--	--	--
Dotaciones de las correcciones valorativas por deterioro cargadas contra patrimonio neto	-117.978,74	--	--	--	--
Reversiones de las correcciones valorativas por deterioro abonadas contra patrimonio neto	--	--	--	--	--

Los Administradores de la Sociedad estiman que no es necesario la realización de otras correcciones valorativas por deterioro a las ya contabilizadas, ya que el importe recuperable de dichas inversiones es superior al valor según libros de la participada, entendiéndose como importe recuperable el valor del patrimonio neto de la entidad participada, corregido en las plusvalías tácitas existentes a la fecha de valoración.

GRINÓ ECOLOGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Ejercicio 2015

Nombre de la participada	Compost del Pirineo, S.L.	Mediterránea de Inversiones Medioambientales, S.L.U.	Kadeuve Medioambiental, S.L.	Kadeuve Ecologic, S.L. Canarias	DieseIR Tech, S.L.
Domicilio social	C/Federico Salmón, 8 Madrid	C/Historia Josep Lladonosa, nº 2 bajos, Lleida	C/Historia Josep Lladonosa, nº 2 bajos, Lleida	Edificio San Miguel, 33 1º piso Avda. El Puente Santa Cruz de La Palma	C/Historia Josep Lladonosa, nº 2 bajos, Lleida
Actividad	Promoción de plantas de compostaje de lodos EDAR	Arrendamiento y subarrendamiento no financieros de cualquier tipo de bienes e inmuebles relacionados con el objeto social de la empresa. Gestión de residuos, Realización de obras de construcción civil, la producción y distribución de energía	Compraventa, representación y distribución de maquinaria e instalaciones industriales, reparación y mantenimiento de las mismas	Tratamiento de residuos. Valoración de materiales ya clasificados	Comercialización de plantas industriales para la producción de diésel reciclado a partir de residuos sólidos urbanos, residuos industriales y residuos de hidrocarburos.
Tenencia directa	50,00%	100,00%	50,00%	55,00%	51,00%
Tenencia indirecta	--	--	--	--	--
Fecha a la que está referida la información financiera	31/12/2015	31/12/2015	31/12/2015	31/12/2014	31/12/2015
Capital	1.161.000,00	390.000,00	50.000,00	40.000,00	60.000,00
Prima de emisión	--	--	--	--	--
Reservas	72.508,35	6.300,89	--	--	--
Acciones y participaciones en patrimonio propio	--	--	--	--	--
Resultado de ejercicios anteriores	-1.009.767,62	-100.193,20	-55.300,25	-38.058,60	-2.501,39
Otras aportaciones de socios	--	--	--	--	--
Resultado del ejercicio	-63.361,10	-88,74	-137,73	-2.539,62	-29,78
Dividendo a cuenta	--	--	--	--	--
Otros instrumentos de patrimonio neto	--	--	--	--	--
Ajustes por cambio de valor	--	--	--	--	--
Subvenciones, donaciones y legados recibidos	--	--	--	--	--
Total patrimonio neto	160.379,63	296.018,95	-5.437,98	-598,22	57.468,83
Resultado de explotación del ejercicio	-54.168,05	-62,81	-137,73	-2.514,62	-29,78
Resultado del ejercicio de operaciones continuadas	-63.361,10	-88,74	-137,73	-2.539,62	-29,78
Resultado del ejercicio de operaciones interrumpidas	--	--	--	--	--
Valor según libros de la participación en capital	345.982,50	550.000,00	25.000,00	22.000,00	30.600,00
Dividendos recibidos en el ejercicio	--	--	--	--	--

GRÍÑO ECOLÓGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Nombre de la participada	Compost del Pirineo, S.L.	Mediterránea de Inversiones Medioambientales, S.L.U.	Kadeuve Medioambiental, S.L.	Kadeuve Ecologic, S.L. Canarias	
Indicación sobre si las acciones cotizan en bolsa	No	No	No	No	No
Existencia de contingencias en relación a la participada	No	No	No	No	No
Correcciones valorativas por deterioro registradas en el ejercicio	--	--	--	--	--
Correcciones valorativas por deterioro acumuladas	--	--	--	--	--
Dotaciones de las correcciones valorativas por deterioro cargadas contra patrimonio neto	-117.978,74	--	--	--	--
Reversiones de las correcciones valorativas por deterioro abonadas contra patrimonio neto	--	--	--	--	--

GRINÓ ECOLOGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

Nuevas incorporaciones de empresas del grupo, multigrupo y asociadas

No se han producido adquisiciones durante el período de seis meses finalizado el 30 de junio de 2016 ni durante el ejercicio 2015.

Otros comentarios

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. El 6 de marzo de 2013 se dictó sentencia desestimatoria del recurso interpuesto, siendo recurrida en casación ante el Tribunal Supremo en fecha 30 de abril de 2013, que por medio de su Sentencia de 29 de abril de 2015 estima parcialmente, ordenando que por TSJA se dicte sentencia resolviendo de forma motiva las cuestiones de fondo debatidas en el proceso, cuales son la falta de competencia del órgano que dictó dicho acto administrativo, así como la vulneración de los principios de revocabilidad de los actos declarativos de derechos (autorizaciones regladas) y de buena fe y confianza legítima.

Por sentencia de fecha 14 de abril de 2015 se acuerda estimar parcialmente la demanda dirigida por Compost del Pirineo, S. L. contra el Departamento de Agricultura, Ganadería y Medio Ambiente del Gobierno de Aragón, y se revoca la Resolución de 11 de octubre de 2011 en el único sentido de anular como causa de sanción que la entrada de residuos procedentes de productores externos a Aragón ha sido del 94,70% del total de residuos gestionados, confirmando en todo lo demás el Acto impugnado. Dicha resolución judicial fue impugnada en apelación ante el TSJA, que dictó en fecha de abril de 2016 sentencia desestimatoria del recurso de apelación, con imposición de costas.

p) Garantías

Ver Nota explicativa a los estados financieros intermedios 5d.

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

30/06/2016

Concepto	Parte dispuesta	Disponible	Límite
Líneas de descuento	2.141.358,48	1.689.002,52	3.830.361,00
Pólizas de crédito	10.100,04	--	10.100,04

Ejercicio 2015

Concepto	Parte dispuesta	Disponible	Límite
Líneas de descuento	2.805.160,60	968.244,40	3.773.405,00
Pólizas de crédito	10.100,04	--	10.100,04

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

Las actividades de la Sociedad están expuestas a diversos riesgos: riesgo de crédito, riesgo de liquidez y riesgo de mercado (este último corresponde al riesgo de tipo de cambio, de tipo de interés y otros riesgos de precio). La Sociedad centra su gestión del riesgo en la incertidumbre de los mercados financieros y trata de minimizar los potenciales efectos negativos sobre la rentabilidad.

GRINÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

a) Riesgo de crédito

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

b) Riesgo de liquidez

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

c) Riesgo de tipo de cambio

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

d) Riesgo de tipo de interés

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

e) Otros riesgos de precio

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

9.4 Fondos Propios

a) Capital Social

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

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

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

GRINÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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 30 de junio de 2016 era de 1,46 euros por acción. A fecha de la formulación de estos Estados financieros intermedios la cotización era de 1,38 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, ver Nota explicativa a los Estados financieros intermedios 9.4 d.

A 30 de junio de 2016 el capital social de la Sociedad está representado por 30.601.387 acciones de 0,02 euros de valor nominal cada una, totalmente suscritas y desembolsadas.

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

Sociedad	30/06/2016		31/12/2015	
	Nº de acciones	% de participación	Nº de participaciones	% de participación
Corporació Griño, S. L.	27.004.150	88,24	27.004.150	88,24
Imogri, S. L. U.	1.618.995	5,29	1.618.995	5,29
Autocartera	256.219	0,84	242.869	0,80
Autocartera MIP	8.675	0,03	8.675	0,03
Otros accionistas	1.713.348	5,60	1.726.698	5,64
Total	30.601.387	100,00	30.601.387	100,00

A 30 de junio de 2016, el capital social que fluctúa y se negocia libremente en bolsa representa el 5,60% del capital de la Sociedad.

b) Prima de emisión

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

c) Reserva legal

La reserva legal no es de libre disposición, excepto por lo indicado por la Ley de Sociedades de Capital respecto de la ampliación de capital con cargo a reservas. Una cantidad igual al 10% del beneficio del ejercicio deberá destinarse a reserva legal, hasta que ésta alcance por lo menos el 20% del capital social. Mientras no supere el límite indicado, únicamente se podrá destinar a la compensación de pérdidas en el caso de que no existan otras reservas disponibles suficientes para este fin. Al 30 de junio de 2016 y a 31 de diciembre de 2015, la reserva legal 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 Griño Ecologic, S. A. en el MAB –EE con el fin de conseguir una suficiente frecuencia de contratación de sus acciones y reducir las variaciones en el precio cuya causa no sea la propia tendencia del mercado, 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. Con fecha 28 de enero de 2016 la Sociedad cambia de proveedor de liquidez, pasando a ser Beka Finance S. V., S. A.

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

GRINÓ ECOLOGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

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 45.697,66 euros, a 30 de junio de 2016, al 31 de diciembre de 2015 asciende a 67.772,94 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) 669.703,76 euros en acciones a 30 de junio de 2016 representados por 256.219 acciones propias, a 31 de diciembre de 2015 ascendía a 652.292,63 euros 242.869 acciones propias.

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

Concepto	Número	Euros	
		Nominal	Precio medio de adquisición
Saldo al 01-01-2015	210.970		
Adquisiciones	48.082	0,02	2,30
Enajenaciones	-16.183	0,02	2,07
Saldo al 31-12-2015	242.869		
Adquisiciones	16.085	0,02	2,62
Enajenaciones	-2.735	0,02	1,53
Saldo al 30-06-2016	256.219		

e) Autocartera MIP

De acuerdo a lo mencionado en la Nota explicativa a los Estados financieros intermedios 4o, el Consejo de Administración de la Sociedad aprobó la creación de un programa de incentivos para determinados departamentos de la Sociedad, aprobado por Junta de Accionistas de Griño Ecologic, S. A.

Los movimientos habidos en la cartera de acciones propias existentes para hacer frente al programa de incentivos acordado durante el ejercicio han sido los siguientes:

Concepto	Número	Euros	
		Nominal	Precio medio de adquisición
Saldo al 01-01-2015	12.086		
Adquisiciones	2.414	0,02	2,83
Entregas	-5.825	0,02	2,93
Saldo al 31-12-2015	8.675		
Adquisiciones	--		
Entregas	--		
Saldo al 30-06-2016	8.675		

f) Reserva voluntaria

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

g) Reserva por fondo de Comercio

Al 31 de diciembre de 2015 según se establecía en el artículo 273.4 de la Ley de Sociedades de Capital debía 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

GRINÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

citado fondo de comercio. Si no existía beneficio, o éste fuera insuficiente, se emplearán reservas de libre disposición. El saldo a 31 de diciembre de 2015 correspondiente a las dotaciones realizadas ascendía a 3.982.388,32 euros.

La Ley 22/2015, de 20 de julio, de Auditoría de Cuentas en su Disposición final cuarta. Modificación del Texto Refundido de la Ley de Sociedades de Capital, aprobado por el Real Decreto Legislativo 1/2010, de 2 de julio Se suprime el apartado 4 del artículo 273 siendo de aplicación a los estados financieros que se correspondan con los ejercicios que comiencen a partir de 1 de enero de 2016.

10. 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.

e) Depósito

No existen existencias en depósito.

11. Moneda extranjera

a) Activos y pasivos

A 30 de junio de 2016 los saldos que la Sociedad mantiene en el balance en moneda extranjera corresponden íntegramente a pesos argentinos originados en la actividad de su Sucursal en Argentina.

El Consejo de Administración, teniendo en cuenta lo mencionado en la Nota explicativa a los Estados financieros intermedios 2c de esta memoria, considera que las variaciones respecto de las cuentas del ejercicio 2013 de la sucursal no son significativas. Por dicha razón en los estados financieros a 30 de junio de 2016 y a 31 de diciembre de 2015 se incluye la información financiera de la Sucursal correspondiente al ejercicio 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 2013.

Su detalle es el siguiente (en euros):

GRINÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Sucursal Argentina
BALANCES AL CIERRE
30 de Junio de 2016 y 31 de diciembre de 2015

ACTIVO	30-06-16	31-12-15
A) ACTIVO NO CORRIENTE	14.413,40	14.413,40
Inmovilizado material	14.413,40	14.413,40
B) ACTIVO CORRIENTE	755.249,40	755.249,40
Existencias	299.069,40	299.069,40
Deudores comerciales y otras cuentas a cobrar	438.438,80	438.438,80
Clientes por ventas y prestaciones de servicios	125.688,60	125.688,60
Clientes por ventas y prestaciones de servicios a corto plazo	125.688,60	125.688,60
Otros deudores	312.750,20	312.750,20
Inversiones en empresas del grupo y asociadas a corto plazo	0,00	0,00
Inversiones financieras a corto plazo	1.524,00	1.524,00
Efectivo y otros activos líquidos equivalentes	16.217,20	16.217,20
TOTAL ACTIVO (A+B)	769.662,80	769.662,80

Sucursal Argentina
BALANCES AL CIERRE
30 de Junio de 2016 y 31 de diciembre de 2015

PATRIMONIO NETO Y PASIVO	30-06-16	31-12-15
A) PATRIMONIO NETO	-202.863,20	-202.863,20
Fondos propios	-67.324,20	-67.324,20
Resultados de ejercicios anteriores	-67.324,20	-67.324,20
Ajustes en patrimonio neto	-135.539,00	-135.539,00
C) PASIVO CORRIENTE	972.526,00	972.526,00
Deudas a corto plazo	51.845,40	51.845,40
Deudas con entidades de crédito	10.100,40	10.100,40
Otras deudas a corto plazo	41.745,00	41.745,00
Deudas con empresas del grupo y asociadas a corto plazo	53.166,60	53.166,60
Acreedores comerciales y otras cuentas a pagar	867.514,00	867.514,00
Proveedores	637.742,80	637.742,80
Proveedores a corto plazo	637.742,80	637.742,80
Otros acreedores	229.771,20	229.771,20
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)	769.662,80	769.662,80

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

b) Transacciones

De acuerdo a lo indicado en la Nota explicativa a los Estados financieros intermedios 11a los estados financieros a 30 de junio de 2016 y a 31 de diciembre de 2015 no contienen las transacciones realizadas por la Sucursal de Buenos Aires.

12. 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 2016 y 2015, 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 (TRLS), se aplica el régimen de consolidación fiscal, quedando el grupo consolidado compuesto por los siguientes sociedades:

Sociedad dominante

GRINÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

CORPORACIÓ GRINÓ, 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. GRINÓ 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,4ª), y provista del CIF número B-97.538.458.

a) Conciliación del Importe neto de ingresos y gastos del ejercicio con la Base Imponible del Impuesto sobre Sociedades y conciliación con el gasto o ingreso por Impuesto sobre Sociedades

El Impuesto sobre Sociedades 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):

30/06/2016

Resultado contables después de impuestos		-374.715,94 €	
	Aumentos	Disminuciones	
Diferencias permanentes			
Impuesto sobre Sociedades		126.147,78 €	
Multas y Sanciones	3.070,00 €		
Donaciones y liberalidades			
Deducibilidad Fondo de comercio		3.586,89 €	
Deducibilidad Gastos en acciones propias		3.210,50 €	
Diferencias temporarias			
(a) Con origen en el ejercicio			
(b) Con origen en ejercicios anteriores	318.431,53 €	74.444,69 €	
Base imponible		-260.604,27 €	
Tipo de gravamen	25%		
Cuota íntegra		-65.151,07 €	
Deducciones con límite sobre cuota íntegra			- €
Deducciones sin límite sobre cuota íntegra			- €
Cuota líquida		-65.151,07 €	
Retenciones y pagos a cuenta			82,45 €
Crédito a corto plazo por efecto impositivo con CG IS 2016		-65.068,62 €	

Ejercicio 2015

GRINÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Resultado contables después de impuestos	827.064,90 €	
	Aumentos	Disminuciones
Diferencias permanentes		
Impuesto sobre Sociedades	€ 355.001,99	€ -
Multas y Sanciones	€ 46.647,18	€ -
Donaciones y liberalidades	€ 7.348,18	€ -
Otras	€ 103.643,15	€ 32.039,44
Diferencias temporarias		
(a) Con origen en el ejercicio	€ 372.345,64	€ 21.816,35
(b) Con origen en ejercicios anteriores	€	€ 324.399,71
Base imponible previa Reserva Capitalización		
Reserva de capitalización aplicada al grupo	€	31.876,71
Base imponible previa		
	1.301.918,84 €	
Compensación Bases Imponibles Negativas	€	726.893,38
Base imponible		
	575.025,46 €	
Tipo de gravamen	28%	
Cuota íntegra		
	161.007,13 €	
Deducciones	€	45.796,53
Cuota líquida		
	115.210,59 €	
Retenciones y pagos a cuenta	384,61 €	
Crédito grupo fiscal		
	114.825,98 €	

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 25 por 100 a 30 de junio de 2016 y del 28 por 100 en el ejercicio 2015. A continuación, se detalla la conciliación entre el resultado contable y el gasto por Impuesto sobre Sociedades:

30/06/2016

Concepto	Importe
Impuesto corriente	65.151,07
Impuesto diferido	60.996,71
Total gasto por Impuesto sobre sociedades	126.147,78

Ejercicio 2015

Concepto	Importe
Impuesto corriente	-115.210,59
Impuesto diferido	-239.791,40
Total gasto por Impuesto sobre sociedades	-355.001,99

c) Activos y pasivos por impuestos sobre beneficios diferidos

La diferencia entre la carga fiscal imputada al 30 de junio de 2016 y a los ejercicios precedentes y la carga fiscal ya pagada o que habría que pagarse 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 30 de junio de 2016 y a 31 de diciembre de 2015 y el movimiento producido es el siguiente (en euros):

GRINÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

30/06/2016

Concepto	Saldo inicial	Adiciones	Bajas	Saldo final
Activos por impuestos diferidos				
- Derechos por deducciones y Bonificaciones pendientes de aplicar	835.775,73	--	--	835.775,73
- Por operaciones intragrupo	18.197,05	--	--	18.197,05
- Por diferencias temporarias	286.351,99	--	-15.884,13	270.467,86
Pasivos por Impuestos diferidos				
- Por diferencias temporarias	-979.779,48	90.596,64	-2.727,04	-891.909,88

Ejercicio 2015

Concepto	Saldo inicial	Adiciones	Bajas	Saldo final
Activos por impuestos diferidos				
- Derechos por deducciones y Bonificaciones pendientes de aplicar	879.353,26	--	-43.577,53	835.775,73
- Por operaciones intragrupo	18.197,05	--	--	18.197,05
- Por diferencias temporarias	321.932,44	--	-35.580,45	286.351,99
Pasivos por Impuestos diferidos				
- Por diferencias temporarias	-1.130.082,18	250.475,85	-100.173,15	-979.779,48

d) Desglose del gasto o ingreso por Impuesto sobre Sociedades

El desglose del gasto o ingreso por Impuesto sobre Sociedades del ejercicio, sin separar la parte correspondiente a las operaciones interrumpidas, es el siguiente (en euros):

30/06/2016

Concepto	Importe
Resultado antes de impuestos	- 374.715,94 €
Diferencias permanentes	- 129.875,17 €
Base imponible	- 504.591,11 €
Compensación bases imponibles negativas	- €
Cuota íntegra (25%)	- 126.147,78 €
Deducciones	- €
Impuesto sobre Sociedades (Ingreso)	- 126.147,78 €

Ejercicio 2015

Concepto	Importe
Resultado antes de impuestos antes de impuesto de sociedades	1.182.066,89 €
Diferencias permanentes	125.599,07 €
Diferencias temporarias	26.129,58 €
Reserva de capitalización	- 31.876,71 €
Compensación bases imponibles negativas	- 726.893,38 €
Base imponible	575.025,45 €
Cuota íntegra (28%)	161.007,13 €
Deducciones	- 45.796,53 €
Impuesto sobre Sociedades (Gasto)	115.210,60 €

GRINÓ ECOLOGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
 DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

e) Activos por impuestos diferidos no registrados en el balance

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

Bases imponibles negativas

No existen bases imponibles negativas generadas y pendientes de compensación con anterioridad a su inclusión al grupo fiscal.

Ya en sede del Grupo Fiscal, en los ejercicios 2011 y 2012, contribuyó a la generación de la base imponible negativa pendiente de compensación en ejercicios futuros.

f) Deducciones fiscales:

Deducciones para incentivar determinadas medidas fiscales

Como consecuencia de la fusión, a continuación se detallan las deducciones generadas por la propia sociedad Grinó Ecològic, S.A. así como las procedentes de las sociedades absorbidas.

30/06/2016

Las deducciones correspondientes a Grinó Ecològic, S.A. y de las sociedades absorbidas en su día generadas y pendientes de aplicación son:

Año de origen	Actividad que origina la deducción	Plazo máximo aplicación	Generada	Aplicada	Pendiente aplicación
2009	Formación SANEA	2024	116,51 €	- €	116,51 €
2008	I+D SANEA	2026	33.845,73 €	- €	33.845,73 €
2009	I+D SANEA	2027	420.206,59 €	- €	420.206,59 €
2009	I+D	2024	33.709,84 €	- €	33.709,84 €
2010	I+D	2028	45.608,40 €		45.608,40 €
2005	Medioambiental	2020	23.820,80 €		23.820,80 €
2007	Medioambiental ECOLIQUID	2022	17.555,55 €	- €	17.555,55 €
2007	Medioambiental	2022	165.515,43 €		165.515,43 €
2008	Medioambiental ECOLIQUID	2023	18.531,79 €	- €	18.531,79 €
2008	Medioambiental	2023	63.923,47 €		63.923,47 €
TOTAL			822.834,12 €	- €	822.834,12 €

Ejercicio 2015

Las deducciones correspondientes a Grinó Ecològic, S.A. son:

Año de origen	Actividad que origina la deducción	Plazo máximo aplicación	Generada	Aplicada	Pendiente aplicación
2009	I+D	2027	61.315,45 €	40.251,78 €	21.063,67 €
2010	I+D	2028	45.608,40 €	784,29 €	44.824,11 €
2014	Medioambiental 2005, 2007 y 2008	2032	253.259,70 €	- €	253.259,70 €
2015	Donativos	2025	2.219,00 €	2.219,00 €	- €
TOTAL			362.402,55 €	43.255,07 €	319.147,48 €

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	117 €	- €	117 €
2008	I+D SANEA	2026	33.846 €	- €	33.846 €
2009	I+D SANEA	2027	420.207 €	- €	420.207 €
2007	Medioambiental ECOLIQUID	2022	17.556 €	- €	17.556 €
2008	Medioambiental ECOLIQUID	2023	18.532 €	- €	18.532 €
TOTAL			490.256 €	- €	490.256 €

Deducciones por reversión medidas fiscales

GRINÓ ECOLOGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
 DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

La sociedad ha generado y ha aplicado en sede de grupo fiscal la deducción por reversión de medidas fiscales prevista en la Disposición Transitoria Trigésima séptima (DT 37ª) de la Ley 27/2014, de 27 de noviembre, del Impuesto sobre Sociedades, por importe de 3.176,83 euros (2.541,46 euros a 31 de diciembre de 2015).

Dicha deducción trae causa en la reversión de los ajustes extracontables temporales practicados en los períodos impositivos 2013 y 2014, como consecuencia de la limitación temporal a la deducibilidad de las amortizaciones introducida por la Ley 16/2012.

Pues bien, con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2015 se ha procedido a revertir los ajustes practicados en 2013 y 2014, en el plazo de 10 años.

Por tanto, un gasto que no fue deducido al 30 por ciento (2013 y 2014), revertirá, es decir, será deducible al 28 por ciento (2015) y al 25 por ciento (2016 y siguientes). Consecuentemente, ha sido establecido una deducción en la cuota del 2 por 100 en el ejercicio (2015) y del 5 por ciento (2016 y siguientes) de las cantidades que integren en la base imponible del período correspondientes a la reversión del referido ajuste.

30/06/2016

<i>Año</i>	<i>Ajuste limitación 30% gasto amortización</i>	<i>Importe anual a integrar en 10 años</i>	<i>Prorrateo 6/12 (1-1 a 30-06)</i>	<i>Deducción generada</i>
2013	640.656,08 €	64.065,61 €	32.032,80 €	3.176,83 €
2014	630.074,28 €	63.007,43 €	31.503,71 €	
	1.270.730,36 €	127.073,04 €	63.536,52 €	3.176,83 €

<i>Año</i>	<i>Deducción generada</i>	<i>Deducción aplicada</i>	<i>Deducción pendiente aplicación</i>
2013	3.176,83 €		3.176,83 €
2014			
	3.176,83 €		3.176,83 €

Ejercicio 2015

<i>Año</i>	<i>Ajuste limitación 30% gasto amortización</i>	<i>Importe anual a integrar en 10 años</i>	<i>Deducción generada</i>
2013	640.656,08 €	64.065,61 €	2.541,46 €
2014	630.074,28 €	63.007,43 €	
	1.270.730,36 €	127.073,04 €	2.541,46 €

<i>Año</i>	<i>Deducción generada</i>	<i>Deducción aplicada</i>	<i>Deducción pendiente aplicación</i>
2013	2.541,46 €	2.541,46 €	-
2014			-
	2.541,46 €	2.541,46 €	-

Contablemente se reconoció el crédito fiscal correspondiente a la cuantía de las deducciones generadas y pendientes de aplicación para ejercicios futuros. Durante el 2016 se mantiene activado el crédito fiscal pendiente de aplicación.

GRÑÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

g) Reinversión de beneficios extraordinarios y otros incentivos fiscales

En relación a la deducción por reinversión de beneficios extraordinarios generada y aplicada en ejercicios anteriores, 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, TRLIS), se adjunta la siguiente información:

- 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 que se aplicó en su totalidad en el ejercicio 2014. Los elementos en los que se materializó la reinversión permanecen en el activo de la sociedad como elementos afectos a la actividad.

h) Fusión

Con fecha 31 de mayo de 2011 quedó inscrita en el Registro Mercantil de Lleida la fusión por Absorción de las sociedades Griñó Trans, S. A. U., Ecoliquid, S. L. U., Sanea Tratamientos de Residuos, S. L. U., Innova Técnica Medioambiental, S. L. U. e Ingenium Inversiones en Combustibles Alternativos, S. A. U. (Sociedades Absorbidas) por parte de Griñó Ecologic, S. A. (Sociedad Absorbente), de acuerdo con lo establecido en el artículo 93 del TRLIS, se detalla la siguiente información:

- a- Los ejercicios en los que las entidades transmitentes adquirieron los bienes transmitidos que son susceptibles de amortización son los que se detallan a continuación:

Sociedad transmitente	Año
Griñó Trans, S. A. U	1992 a 2010
Ecoliquid, S. L. U	2007 a 2010
Sanea Tratamientos de Residuos, S. L. U.	1999 a 2010
Innova Técnica Medioambiental, S. L. U.	2007

- b- Último balance cerrado por las entidades transmitentes se detalló en la Nota 19 de las memorias correspondientes a los ejercicios 2011 y 2012.
- c- No hay bienes adquiridos que se hayan incorporado a los libros de contabilidad por un valor diferente a aquél por el que figuraban en los libros de contabilidad de las entidades transmitentes con anterioridad a la fusión, ni correcciones valorativas por deterioro constituidas en los libros de contabilidad de dichas entidades.
- d- No existen beneficios fiscales disfrutados por 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.. respecto de los cuales Griñó Ecologic, S. A. deba asumir el cumplimiento de determinados requisitos de acuerdo con lo establecido en los apartados 1 y 2 del artículo 93 del TRLIS.

Con fecha 25 de enero de 2011 quedó inscrita en el Registro Mercantil de Lleida la fusión por absorción de las sociedades Agrosca, S. L. U. y Centre D'Integració Orgànica, S. L. U. (Sociedades Absorbidas) por parte de Sanea Tratamientos de Residuos, S. L.U. (Sociedad Absorbente) , y en cumplimiento de lo establecido en el artículo 93 del TRLIS, se indica que en las Cuentas Anuales de Sanea Tratamiento de Residuos, S: L.U. correspondientes al ejercicio 2010 se incluyó el detalle de los elementos patrimoniales y beneficios fiscales que fueron objeto de transmisión.

i) 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.

GRINÓ ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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 ECOLÒGIC, 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 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.

j) 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.
- 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.

k) 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.

13. Ingresos y Gastos

a) Consumo de mercaderías

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

GRINÓ ECOLOGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
 DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

Concepto	30/06/2016	31/12/2015
Compras nacionales	386.348,40	671.976,93
Variación de existencia de mercaderías	5.394,99	-68.416,72
Total	391.743,39	603.560,21

b) Consumo de materias primas y otras materias consumibles

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

Concepto	30/06/2016	31/12/2015
Compras	1.892.326,64	3.996.213,95
Variación de existencia de otros aprovisionamientos	--	-5.821,70
Total	1.892.326,64	3.990.392,25

c) Cargas sociales

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

Concepto	30/06/2016	31/12/2015
Seguridad Social a cargo de la empresa	777.931,66	1.478.397,00
Otros gastos sociales	77.575,34	152.291,94
Total	855.507,00	1.630.688,94

d) Otros resultados

A 30 de junio de 2016 los resultados originados fuera de la actividad normal del corresponden principalmente a reparaciones y tasaciones relacionadas con el incendio de la Planta de Montoliu producido en el ejercicio anterior.

A 30 de diciembre de 2015 los resultados originados fuera de la actividad normal corresponden principalmente a:

Concepto	Importe
Ingreso cobro siniestro incendio Planta Montoliu	1.594.790,97
Pérdida por baja de inmovilizado – siniestro Planta Montoliu	-616.664,02
Coste por descontaminación equipos en Montoliu	-116.122,76
Otros siniestro Montoliu	-30.000,00
Sanciones	-46.347,18
Total	785.567,01

14. Provisiones y contingencias

a) Provisiones a largo y a corto plazo

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

30/06/2016

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

Ejercicio 2015

GRINÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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

b) Contingencias

La Sociedad, en fecha 16 de marzo de 2015 presentó Recurso contencioso – administrativo frente a la Resolución de la Sala de la Competencia del Consejo de la Comisión Nacional de los Mercados y la Competencia (“CNMC”), de 8 de enero de 2015, en el marco del expediente S/0429/12 “Residuos”, incoado en fecha 4 de julio de 2013 frente a diversas empresas – entre las que se halla Griñó Ecologic, S. A.- Por medio de la Resolución precipitada, la Administración ha considerado a la Sociedad responsable de una conducta contraria al artículo 1 de la Ley 15/2007, de 3 de julio, de defensa de la competencia. Como consecuencia de la infracción imputada, la CNMC ha impuesto a la sociedad una sanción por 848.490,00 euros.

Por medio del escrito de interposición del precipitado recurso ha sido solicitada (i) la nulidad de la Resolución de referencia y (ii) la suspensión cautelar de la ejecutividad de la Resolución hasta que no recaiga Sentencia firme. A fecha de la formulación de las Cuentas Anuales consolidadas se está a la espera únicamente de que se señale fecha para votación y fallo de la Sentencia que debe resolver al respecto de la nulidad de la Resolución recurrida. El Consejo de Administración y sus asesores legales consideran que existen argumentos jurídicos sólidos para que prosperen los recursos presentados por la Sociedad, principalmente teniendo en cuenta la reciente jurisprudencia del Tribunal Supremo en materia de cuantificación de sanciones impuestas a base de la LDC y de diversos órganos jurisdiccionales en relación con la anulación de las Resoluciones adoptadas por la CNMC a causa de vencimiento del plazo de caducidad del expediente de referencia, y de la propia Audiencia Nacional a la hora de resolver la solicitud de suspensión cautelar de la ejecutividad de la Resolución de la CNMC.

c) Activos que no cumplan los criterios de reconocimiento

La Sociedad tiene reconocidos en el balance todos sus activos por cuanto no tiene activos que no cumplan los criterios de reconocimiento.

15. Información sobre medio ambiente

a) Elementos incorporados al inmovilizado material

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

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

b) Gastos incurridos en el ejercicio

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

c) Riesgos por actuaciones medioambientales cubiertos por provisiones

No existen riesgos cubiertos con provisiones correspondientes a actuaciones medioambientales.

GRINÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

d) Contingencias medioambientales

No existe identificada la existencia de contingencias medioambientales.

e) Compensaciones a recibir de carácter medioambiental

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

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

A 30 de junio de 2016 y a 31 de diciembre de 2015 la Sociedad no dispone de derechos de emisión de gases de efecto invernadero.

La Sociedad no ha incurrido en gastos derivados de emisiones de gases de efecto invernadero

16. Retribuciones a largo plazo al personal

No existen otorgadas retribuciones a largo plazo al personal. De acuerdo a lo mencionado en las Notas explicativas a los Estados financieros intermedios 4o y 9.4e, el Consejo de Administración de la Sociedad aprobó la creación de un programa de incentivos para determinados departamentos de la Sociedad. Los períodos de devengo son de carácter trimestral durante el período 2014-2015.

17. Transacciones con pagos basados en instrumentos de patrimonio

Durante el ejercicio de acuerdo a lo indicado en el apartado anterior y en las Notas explicativas a los Estados financieros intermedios 4o y 9.4e existe un programa de incentivos para determinados departamentos de la Sociedad basado en percibir acciones de la Sociedad bajo condiciones de cumplimiento de objetivos de negocios, pertenecientes a la autocartera. Dichas transacciones se detallan en la Nota explicativas a los Estados financieros intermedios 9.4e.

18. Subvenciones, donaciones y legados

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

GRINÓ ECOLOGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Concepto de la subvención, donación o legado	Administración que otorga en caso de subvención	Importe concedido		Importe imputado directamente a resultados del ejercicio		Saldo inicial en el balance		Ajuste		Imputación a resultados del ejercicio		Efecto impositivo de la imputación del ejercicio		Saldo final en el balance	
		30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015
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	--	--	--	--	227.599,57	225.714,86	15.552,97	-9.491,85	-18.983,70	2.372,96	5.315,44	220.480,68	227.599,57	(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	--	--	--	--	65.814,00	78.976,80	4.889,04	-12.536,00	-25.072,00	3.134,00	7.020,16	56.412,00	65.814,00	(a)
Acondicionamiento de un centro intermedio de residuos no peligrosos en Monzón	Departamento de Medio Ambiente Comunidad de Aragón	--	--	--	--	32.625,00	32.550,00	2.235,00	-1.500,00	-3.000,00	375,00	840,00	31.500,00	32.625,00	(b)
Despolimerización catalítica para conversión de residuos sólidos urbanos en diesel sintético	Centro para el Desarrollo Tecnológico Industrial (CDTI)	--	--	--	--	44.026,03	54.654,77	3.322,61	-9.688,43	-19.376,87	2.422,11	5.425,52	36.759,71	44.026,03	(b)
Plan de inversión para industrialización de solución ecoinnovadora de tratamiento de residual	Generalitat de Catalunya Secretaria d'Industria i Empresa	--	--	--	--	36.410,36	36.108,85	2.488,10	-1.518,46	-3.036,93	379,61	850,34	35.271,51	36.410,36	(b)
R+d de un nuevo plan de compostaje de pilas estáticas aireadas	Generalitat de Catalunya Secretaria d'Industria i Empresa	--	--	--	--	2.465,91	3.068,70	186,30	-547,98	-1.095,96	136,99	306,87	2.054,92	2.465,91	(b)
Demostración de Tecnología KDV - Proyecto marco Life "First implementation of a new waste recovery technology converting the Msw from a representative urban región into synthetic diesel fuel"	Comisión Europea Dirección General de Medio Ambiente	--	2.018,58	--	500,77	822.298,77	774.843,15	55.030,32	-8.672,24	-10.520,42	2.168,06	2.945,72	815.794,59	822.298,77	(b)
Subtotal		--	2.018,58	--	500,77	1.231.239,64	1.205.917,13	0,00	83.704,34	-43.954,96	-81.085,88	10.988,73	22.704,05	1.198.273,41	1.231.239,64

GRÍÑO ECOLÓGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

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

(a) Ver explicación sobre los préstamos principales en la Nota explicativa a los Estados financieros intermedios 9.

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

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

19. Combinaciones de negocios

Durante el período finalizado el 30 de junio de 2016 y durante el ejercicio finalizado el 31 de diciembre de 2015 no se han producido operaciones recogidas en la normativa como Combinaciones de negocios.

20. Negocios conjuntos

La Sociedad participa directamente en cuatro UTE'S (Unión Temporal de Empresas):

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

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

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

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

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

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

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

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

GRÍÑO ECOLÓGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

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

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

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

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

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

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

Tal como se indica en las Nota explicativa a los Estados financieros intermedios 2.c y 11 durante el ejercicio 2015 os integrantes de la UTE promovieron, en vía administrativa, recurso de revocatoria del decreto de recisión de 27 de abril de 2015.

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

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

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

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

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 explicativas a los Estados financieros intermedios 4.

ii) **Método de integración de las operaciones de la UTE**

En los Estados financieros intermedios 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:

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

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

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

GRÍÑO ECOLÓGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

30/06/2016

ACTIVO	Gríño	Ute Resan	Ute Óptima	Ute Osona	Agregado	Eliminaciones	Eliminaciones	Ute Osona	Gríño
	Ecologic, S.A.	Lesan	Lesan-Gríño			Ute Resan	Ute Óptima		Ecologic, S.A.
	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber
A) ACTIVO NO CORRIENTE	39.315.633,14	0,00	0,00	0,00	39.315.633,14	0,00	0,00	0,00	39.315.633,14
I. Inmovilizado intangible	19.653.682,52	0,00	0,00	0,00	19.653.682,52	0,00	0,00	0,00	19.653.682,52
II. Inmovilizaciones materiales	14.685.626,37	0,00	0,00	0,00	14.685.626,37	0,00	0,00	0,00	14.685.626,37
III. Inversiones inmobiliarias	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	3.735.807,67	0,00	0,00	0,00	3.735.807,67	0,00	0,00	0,00	3.735.807,67
V. Inversiones financieras a largo plazo	116.075,94	0,00	0,00	0,00	116.075,94	0,00	0,00	0,00	116.075,94
VI. Activos por impuesto diferido	1.124.440,64	0,00	0,00	0,00	1.124.440,64	0,00	0,00	0,00	1.124.440,64
VII. Deudas comerciales no corrientes	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
B) ACTIVO CORRIENTE	13.242.293,70	508.092,46	124.392,77	584.552,24	14.459.331,17	-397.717,03	-82.937,04	-390.665,50	13.588.011,60
I. Activos no corrientes mantenidos para la venta	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II Existencias	1.026.390,49	0,00	0,00	0,00	1.026.390,49	0,00	0,00	0,00	1.026.390,49
III. Deudores comerciales y otras cuentas a cobrar	8.677.986,13	506.238,88	117.571,47	498.713,61	9.800.510,09	-393.481,84	-78.026,81	-347.746,19	8.981.255,25
1. Clientes por ventas y prestaciones de servicios	8.154.129,14	497.067,44	117.571,47	494.991,59	9.263.759,64	-387.367,24	-78.026,81	-345.885,18	8.452.480,41
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
b) Clientes por ventas y prestaciones de servicios a corto plazo	8.154.129,14	497.067,44	117.571,47	494.991,59	9.263.759,64	-387.367,24	-78.026,81	-345.885,18	8.452.480,41
2. Accionistas (socios) por desembolsos exigidos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
3. Otros deudores	523.856,99	9.171,44	0,00	3.722,02	536.750,45	-6.114,60	0,00	-1.861,01	528.774,84
IV. Inversiones en empresas del grupo y asociadas a corto plazo	2.182.009,69	0,00	0,00	0,00	2.182.009,69	-2.999,41	-1.499,58	0,00	2.177.510,70
V. Inversiones financieras a corto plazo	85.038,45	0,00	0,00	0,00	85.038,45	0,00	0,00	0,00	85.038,45
VI. Periodificaciones a corto plazo	42.128,94	0,00	0,00	0,00	42.128,94	0,00	0,00	0,00	42.128,94
VII. Efectivo y otros activos líquidos equivalentes	1.228.740,00	1.853,58	6.821,30	85.838,63	1.323.253,51	-1.235,78	-3.410,65	-42.919,31	1.275.687,77
TOTAL ACTIVO (A+B)	52.557.926,84	508.092,46	124.392,77	584.552,24	53.774.964,31	-397.717,03	-82.937,04	-390.665,50	52.903.644,74

GRUPO ECOLOGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

PATRIMONIO NETO Y PASIVO	Grüño	Ute Resan	Ute Optima	Ute Osona	Agregado	Eliminaciones	Eliminaciones	Ute Osona	Grüño
	Ecologic, S.A.	Lesan	Lesan-Grüño	Ute Osona		Ute Resan Lesan	Ute Optima Lesan-Grüño	Ute Osona	Ecologic, S.A.
	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber
A) PATRIMONIO NETO	29.789.462,64	8.999,33	2.999,27	17.912,49	29.819.373,73	-8.999,26	-2.999,22	-8.956,25	29.798.419,00
A-1) Fondos propios	28.725.912,31	8.999,33	2.999,27	17.912,49	28.755.823,40	-8.999,26	-2.999,22	-8.956,25	28.734.868,67
I. Capital	612.027,04	9.000,00	3.000,00	0,00	624.027,04	-8.999,71	-2.999,59	0,00	612.027,74
1. Capital escriturado	612.027,04	9.000,00	3.000,00	0,00	624.027,04	-8.999,71	-2.999,59	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
II. Prima de emisión	26.605.298,49	0,00	0,00	0,00	26.605.298,49	0,00	0,00	0,00	26.605.298,49
III. Reservas	4.684.298,88	0,00	0,00	0,00	4.684.298,88	0,00	0,00	0,00	4.684.298,88
IV. Acciones y participaciones en patrimonio propias	-688.517,00	0,00	0,00	0,00	-688.517,00	0,00	0,00	0,00	-688.517,00
V. Resultados de ejercicios anteriores	-2.103.523,00	-0,67	-0,57	0,00	-2.103.524,24	0,45	0,29	0,00	-2.103.523,50
VI. Otras aportaciones de socios	-0,08	0,00	0,00	0,00	-0,08	0,00	0,08	0,00	0,00
VII. Resultado del ejercicio	-383.672,02	0,00	-0,16	17.912,49	-365.759,69	0,00	0,00	-8.956,25	-374.715,94
VIII. Dividendo a cuenta	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
A-2) Ajustes por cambios de valor	-134.723,08	0,00	0,00	0,00	-134.723,08	0,00	0,00	0,00	-134.723,08
A-3) Subvenciones, donaciones y legados recibidos	1.198.273,41	0,00	0,00	0,00	1.198.273,41	0,00	0,00	0,00	1.198.273,41
B) PASIVO NO CORRIENTE	11.864.725,42	0,00	0,00	0,00	11.864.725,42	0,00	0,00	0,00	11.864.725,42
I. Provisiones a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Deudas a largo plazo	10.972.815,54	0,00	0,00	0,00	10.972.815,54	0,00	0,00	0,00	10.972.815,54
1. Deudas con entidades de crédito	9.860.966,70	0,00	0,00	0,00	9.860.966,70	0,00	0,00	0,00	9.860.966,70
2. Acreedores por arrendamiento financiero	209.683,68	0,00	0,00	0,00	209.683,68	0,00	0,00	0,00	209.683,68
3. Otras deudas a largo plazo	902.165,16	0,00	0,00	0,00	902.165,16	0,00	0,00	0,00	902.165,16
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
IV. Pasivos por impuesto diferido	891.909,88	0,00	0,00	0,00	891.909,88	0,00	0,00	0,00	891.909,88
V. Periodificaciones a largo plazo	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
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
C) PASIVO CORRIENTE	10.903.738,77	499.093,13	121.393,50	566.639,75	12.090.865,15	-388.717,77	-79.937,81	-381.709,25	11.240.500,32
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
II. Provisiones a corto plazo	7.204,07	0,00	0,00	0,00	7.204,07	0,00	0,00	0,00	7.204,07
III. Deudas a corto plazo	3.883.571,55	0,00	0,00	0,00	3.883.571,55	0,00	0,00	0,00	3.883.571,55
1. Deudas con entidades de crédito	3.063.469,48	0,00	0,00	0,00	3.063.469,48	0,00	0,00	0,00	3.063.469,48
2. Acreedores por arrendamiento financiero	101.191,60	0,00	0,00	0,00	101.191,60	0,00	0,00	0,00	101.191,60
3. Otras deudas a corto plazo	718.910,47	0,00	0,00	0,00	718.910,47	0,00	0,00	0,00	718.910,47
IV. Deudas con empresas del grupo y asociadas a corto plazo	359.600,91	281,80	0,00	32.289,57	392.172,28	-187,88	0,00	-16.144,78	375.839,62
V. Acreedores comerciales y otras cuentas a pagar	6.653.362,24	498.811,33	121.393,50	534.350,18	7.807.917,25	-388.529,89	-79.937,81	-365.564,47	6.973.885,08
1. Proveedores	5.541.377,62	498.811,33	115.789,45	534.350,18	6.690.328,58	-388.529,89	-77.135,79	-365.564,47	5.859.098,43
a) Proveedores a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
b) Proveedores a corto plazo	5.541.377,62	498.811,33	115.789,45	534.350,18	6.690.328,58	-388.529,89	-77.135,79	-365.564,47	5.859.098,43
2. Otros acreedores	1.111.984,62	0,00	5.604,05	0,00	1.117.588,67	0,00	-2.802,02	0,00	1.114.786,65
VI. Periodificaciones a corto plazo	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
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)	52.557.926,83	508.092,46	124.392,77	584.552,24	53.774.964,30	-397.717,03	-82.937,03	-390.665,50	52.903.644,74

GRÍÑO ECOLÓGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Concepto	Griño	Ute Resan	Ute Optima	Ute Osona	Agregado	Eliminaciones	Eliminaciones	Ute Osona	Griño
	Ecologic, S.A.	Lesan	Lesan-Griño	Ute Osona		Ute Resan	Ute Optima		Ecologic, S.A.
	(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	-14.285.930,34	1.954.758,60	655.394,67	386.480,23	-11.289.296,84	-1.422.861,04	-370.173,76	-269.984,92	-13.352.316,56
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
3. Trabajos realizados por la empresa para su activo	-94.781,96	0,00	0,00	0,00	-94.781,96	0,00	0,00	0,00	-94.781,96
4. Aprovisionamientos	6.258.439,56	-1.944.882,73	-649.169,62	-368.509,24	3.295.877,97	1.416.276,79	367.061,24	260.999,42	5.340.215,42
5. Otros ingresos de explotación	-6.285,00	0,00	0,00	0,00	-6.285,00	0,00	0,00	0,00	-6.285,00
6. Gastos de personal	3.292.101,31	0,00	0,00	0,00	3.292.101,31	0,00	0,00	0,00	3.292.101,31
7. Otros gastos de explotación	3.104.422,02	-4.789,01	-4.091,80	-58,50	3.095.482,71	3.192,83	2.045,90	29,25	3.100.750,69
8. Amortización del inmovilizado	2.109.505,45	0,00	0,00	0,00	2.109.505,45	0,00	0,00	0,00	2.109.505,45
9. Imputación de subvenciones de inmovilizado no financiero y otras	-43.954,96	0,00	0,00	0,00	-43.954,96	0,00	0,00	0,00	-43.954,96
10. Excesos de provisiones	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	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
12. Diferencia negativa de combinaciones de negocios	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
13. Otros resultados	24.769,00	0,00	0,00	0,00	24.769,00	0,00	0,00	0,00	24.769,00
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13)	358.285,08	5.086,86	2.133,25	17.912,49	383.417,68	-3.391,42	-1.066,62	-8.956,25	370.003,39
14. Ingresos financieros	-105.825,30	6,22	0,00	0,00	-105.819,08	-4,15	0,00	0,00	-105.825,30
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
b) Otros ingresos financieros	-105.825,30	0,00	0,00	0,00	-105.825,30	0,00	0,00	0,00	-105.825,30
15. Gastos financieros	244.264,42	-5.093,08	-2.133,41	0,00	237.037,93	3.395,56	1.066,70	0,00	241.500,19
16. Variación de valor razonable en instrumentos financieros	-4.922,92	0,00	0,00	0,00	-4.922,92	0,00	0,00	0,00	-4.922,92
17. Diferencias de cambio	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
18. Deterioro y resultado por enajenaciones de instrumentos financieros	108,36	0,00	0,00	0,00	108,36	0,00	0,00	0,00	108,36
A.2) RESULTADO FINANCIERO (14+15+16+17+18)	133.624,56	-5.086,86	-2.133,41	0,00	126.404,29	3.391,41	1.066,70	0,00	130.860,33
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)	491.909,64	0,00	-0,16	17.912,49	509.821,97	-0,01	0,08	-8.956,25	500.863,72
19. Impuestos sobre beneficios	-126.147,78	0,00	0,00	0,00	-126.147,78	0,00	0,00	0,00	-126.147,78
A.4) RESULTADO DEL EJERCICIO PROC. DE OP. CONTINUADAS (A.3+19)	365.761,86	0,00	-0,16	17.912,49	383.674,19	-0,01	0,08	-8.956,25	374.715,94
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
A.5) RESULTADO DEL EJERCICIO (A.4+20)	365.761,86	0,00	-0,16	17.912,49	383.674,19	-0,01	0,08	-8.956,25	374.715,94

GRÍÑO ECOLÓGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Ejercicio 2015

ACTIVO	Gríño Ecológic,	Ute Sanea ESUR	Ute Resan	Ute Óptima	Ute Osona	Agregado	Eliminaciones -	Eliminaciones	Eliminaciones	Ute Osona	Gríño Ecológic,
	S.A.	MGM	Lesan	Lesan-Gríño			Ute Sanea	Ute Resan	Ute Óptima		S.A.
	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber
A) ACTIVO NO CORRIENTE	41.061.220,09	1.454,00	0,00	0,00	0,00	41.062.674,09	-581,60	0,00	0,00	0,00	41.062.092,49
I. Inmovilizado intangible	20.718.445,43	0,00	0,00	0,00	0,00	20.718.445,43	0,00	0,00	0,00	0,00	20.718.445,43
II. Inmovilizaciones materiales	15.350.566,28	1.454,00	0,00	0,00	0,00	15.352.020,28	-581,60	0,00	0,00	0,00	15.351.438,68
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	3.735.807,67	0,00	0,00	0,00	0,00	3.735.807,67		0,00	0,00	0,00	3.735.807,67
V. Inversiones financieras a largo plazo	116.075,94	0,00	0,00	0,00	0,00	116.075,94		0,00	0,00	0,00	116.075,94
VI. Activos por impuesto diferido	1.140.324,77	0,00	0,00	0,00	0,00	1.140.324,77		0,00	0,00	0,00	1.140.324,77
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	14.111.050,45	1.388.807,00	352.871,20	159.034,45	510.425,82	16.522.188,92	-749.734,80	-281.218,65	-147.252,70	-337.669,87	15.006.312,90
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	732.715,88	822.136,00	0,00	0,00	0,00	1.554.851,88	-523.066,40	0,00	0,00	0,00	1.031.785,48
III. Deudores comerciales y otras cuentas a cobrar	8.457.661,70	539.253,00	349.733,16	154.946,54	498.236,68	9.999.831,08	-215.701,20	-279.126,52	-145.208,74	-331.575,30	9.028.219,32
1. Clientes por ventas y prestaciones de servicios	7.390.094,35	209.481,00	318.971,72	154.946,54	498.236,68	8.571.730,29	-83.792,40	-255.618,46	-143.709,15	-331.575,30	7.757.034,98
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	7.390.094,35	209.481,00	318.971,72	154.946,54	498.236,68	8.571.730,29	-83.792,40	-255.618,46	-143.709,15	-331.575,30	7.757.034,98
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	1.067.567,35	329.772,00	30.761,44	0,00	0,00	1.428.100,79	-131.908,80	-23.508,06	-1.499,59	0,00	1.271.184,34
IV. Inversiones en empresas del grupo y asociadas a corto plazo	1.900.242,99	0,00	0,00	0,00	0,00	1.900.242,99		0,00	0,00	0,00	1.900.242,99
V. Inversiones financieras a corto plazo	107.222,09	0,00	0,00	0,00	0,00	107.222,09		0,00	0,00	0,00	107.222,09
VI. Periodificaciones a corto plazo	61.852,88	0,00	0,00	0,00	0,00	61.852,88		0,00	0,00	0,00	61.852,88
VII. Efectivo y otros activos líquidos equivalentes	2.851.354,91	27.418,00	3.138,04	4.087,91	12.189,14	2.898.188,00	-10.967,20	-2.092,13	-2.043,96	-6.094,57	2.876.990,14
TOTAL ACTIVO (A+B)	55.172.270,54	1.390.261,00	352.871,20	159.034,45	510.425,82	57.584.866,01	-750.316,40	-281.218,65	-147.252,70	-337.669,87	56.068.405,39

GRÍÑO ECOLÓGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

PATRIMONIO NETO Y PASIVO	Gríño Ecológic,	Ute Sanca ESUR	Ute Resan	Ute Optima	Ute Osona	Agregado	Eliminaciones -	Eliminaciones	Eliminaciones	Ute Osona	Gríño Ecológic,
	S.A.	MGM	Lesan	Lesan-Gríño	Ute Osona		Ute Sanca ESUR MGM	Ute Resan Lesan	Ute Optima Lesan-Gríño	Ute Osona	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	30.208.279,91	7.410,00	8.999,06	2.999,43	32.289,57	30.259.977,97	-5.112,00	-8.999,08	-2.999,30	-16.144,79	30.226.722,80
A-1) Fondos propios	29.108.118,35	13.485,00	8.999,06	2.999,43	32.289,57	29.165.891,41	-7.542,00	-8.999,08	-2.999,30	-16.144,79	29.130.206,24
I. Capital	612.027,04	3.580,00	9.000,00	3.000,00	0,00	627.607,04	-3.580,00	-8.999,71	-2.999,59	0,00	612.027,74
1. Capital escriturado	612.027,04	3.580,00	9.000,00	3.000,00	0,00	627.607,04	-3.580,00	-8.999,71	-2.999,59	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	3.854.501,48	9.905,00	0,00	0,00	0,00	3.864.406,48	-3.962,00	0,00	0,00	0,00	3.860.444,48
IV. Acciones y participaciones en patrimonio propias	-671.105,87	0,00	0,00	0,00	0,00	-671.105,87	0,00	0,00	0,00	0,00	-671.105,87
V. Resultados de ejercicios anteriores	-2.103.522,91	0,00	-0,94	-0,57	0,00	-2.103.524,42	0,63	0,29	0,00	0,00	-2.103.523,50
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	810.920,12	0,00	0,00	0,00	32.289,57	843.209,69	0,00	0,00	0,00	-16.144,79	827.064,90
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	-6.075,00	0,00	0,00	0,00	-137.153,08	2.430,00	0,00	0,00	0,00	-134.723,08
A-3) Subvenciones, donaciones y legados recibidos	1.231.239,64	0,00	0,00	0,00	0,00	1.231.239,64	0,00	0,00	0,00	0,00	1.231.239,64
B) PASIVO NO CORRIENTE	12.745.397,53	0,00	0,00	0,00	0,00	12.745.397,53	0,00	0,00	0,00	0,00	12.745.397,53
I. Provisiones a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Deudas a largo plazo	11.765.618,05	0,00	0,00	0,00	0,00	11.765.618,05	0,00	0,00	0,00	0,00	11.765.618,05
1. Deudas con entidades de crédito	10.361.066,98	0,00	0,00	0,00	0,00	10.361.066,98	0,00	0,00	0,00	0,00	10.361.066,98
2. Acreedores por arrendamiento financiero	266.239,14	0,00	0,00	0,00	0,00	266.239,14	0,00	0,00	0,00	0,00	266.239,14
3. Otras deudas a largo plazo	1.138.311,93	0,00	0,00	0,00	0,00	1.138.311,93	0,00	0,00	0,00	0,00	1.138.311,93
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	979.779,48	0,00	0,00	0,00	0,00	979.779,48	0,00	0,00	0,00	0,00	979.779,48
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	12.218.593,10	1.382.851,00	343.872,14	156.035,02	478.136,25	14.579.487,51	-745.204,40	-272.219,57	-144.253,40	-321.525,08	13.096.285,06
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
II. Provisiones a corto plazo	7.204,07	0,00	0,00	0,00	0,00	7.204,07	0,00	0,00	0,00	0,00	7.204,07
III. Deudas a corto plazo	4.452.803,68	0,00	0,00	0,00	2.602,83	4.455.406,51	0,00	0,00	0,00	-1.301,41	4.454.105,10
1. Deudas con entidades de crédito	3.571.807,77	0,00	0,00	0,00	0,00	3.571.807,77	0,00	0,00	0,00	0,00	3.571.807,77
2. Acreedores por arrendamiento financiero	93.690,09	0,00	0,00	0,00	0,00	93.690,09	0,00	0,00	0,00	0,00	93.690,09
3. Otras deudas a corto plazo	787.305,82	0,00	0,00	0,00	2.602,83	789.908,65	0,00	0,00	0,00	-1.301,41	788.607,24
IV. Deudas con empresas del grupo y asociadas a corto plazo	1.107.574,10	278.026,00	0,27	0,00	0,00	1.385.600,37	-303.274,40	-0,18	0,00	0,00	1.082.325,79
V. Acreedores comerciales y otras cuentas a pagar	6.651.011,25	1.104.825,00	343.871,87	156.035,02	475.533,42	8.731.276,56	-441.930,00	-272.219,39	-144.253,40	-320.223,67	7.552.650,10
1. Proveedores	6.714.646,75	0,00	343.871,87	147.801,98	475.533,42	7.681.854,02	-419.667,20	-272.219,39	-140.136,88	-320.223,67	6.529.606,88
a) Proveedores a largo plazo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
b) Proveedores a corto plazo	5.665.478,75	1.049.168,00	343.871,87	147.801,98	475.533,42	7.681.854,02	-419.667,20	-272.219,39	-140.136,88	-320.223,67	6.529.606,88
2. Otros acreedores	985.532,50	55.657,00	0,00	8.233,04	0,00	1.049.422,54	-22.262,80	0,00	-4.116,52	0,00	1.023.043,22
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)	55.172.270,54	1.390.261,00	352.871,20	159.034,45	510.425,82	57.584.863,01	-750.316,40	-281.218,65	-147.252,70	-337.669,87	56.068.405,39

GRÍÑO ECOLÓGIC, S. A.

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Concepto	Gríño Ecológic,	Ute Sanea ESUR	Ute Resan	Ute Optima	Ute Osona	Agregado	Eliminaciones -	Eliminaciones	Eliminaciones	Ute Osona	Gríño Ecológic,
	S.A.	MGM	Lesan	Lesan-Gríño			Ute Sanea	Ute Resan	Ute Optima		S.A.
	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	(Debe) Haber	ESUR MGM	Lesan	Lesan-Gríño	(Debe) Haber	(Debe) Haber
A) OPERACIONES CONTINUADAS											
1. Importe neto de la cifra de negocios	24.016.870,18	0,00	3.165.972,20	1.257.326,28	638.621,02	29.078.789,68	0,00	-2.250.296,52	-628.663,14	-426.089,56	25.773.740,46
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	193.164,73	0,00	0,00	0,00	0,00	193.164,73	0,00	0,00	0,00	0,00	193.164,73
4. Aprovisionamientos	-8.356.432,42	0,00	-3.141.272,12	-1.247.616,12	-606.312,22	-13.351.632,88	0,00	2.233.828,97	623.808,06	409.935,15	-10.084.060,70
5. Otros ingresos de explotación	9.627,87	0,00	0,00	0,00	0,00	9.627,87	0,00	0,00	0,00	0,00	9.627,87
6. Gastos de personal	-6.329.104,36	0,00	0,00	0,00	0,00	-6.329.104,36	0,00	0,00	0,00	0,00	-6.329.104,36
7. Otros gastos de explotación	-6.420.000,69	0,00	-10.283,91	-5.789,68	-19,23	-6.436.093,51	0,00	6.856,28	2.894,83	9,61	-6.426.332,79
8. Amortización del inmovilizado	-2.157.029,91	0,00	0,00	0,00	0,00	-2.157.029,91	0,00	0,00	0,00	0,00	-2.157.029,91
9. Imputación de subvenciones de inmovilizado no financiero y otras	81.085,88	0,00	0,00	0,00	0,00	81.085,88	0,00	0,00	0,00	0,00	81.085,88
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	7.500,00	0,00	0,00	0,00	0,00	7.500,00	0,00	0,00	0,00	0,00	7.500,00
12. Diferencia negativa de combinaciones de negocios	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
13. Otros resultados	774.589,62	0,00	0,00	0,00	0,00	774.589,62	0,00	0,00	0,00	0,00	774.589,62
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13)	1.820.270,90	0,00	14.416,17	3.920,48	32.289,57	1.870.897,12	0,00	-9.611,27	-1.960,25	-16.144,80	1.843.180,80
14. Ingresos financieros	49.799,65	0,00	0,00	0,00	0,00	49.799,65	0,00	0,00	0,00	0,00	49.799,65
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	49.799,65	0,00	0,00	0,00	0,00	49.799,65	0,00	0,00	0,00	0,00	49.799,65
15. Gastos financieros	-613.354,86	0,00	-14.416,17	-3.920,48	0,00	-631.691,51	0,00	9.611,26	1.960,24	0,00	-620.120,01
16. Variación de valor razonable en instrumentos financieros	-0,04	0,00	0,00	0,00	0,00	-0,04	0,00	0,00	0,00	0,00	-0,04
17. Diferencias de cambio	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
18. Deterioro y resultado por enajenaciones de instrumentos financieros	-43,34	0,00	0,00	0,00	0,00	-43,34	0,00	0,00	0,00	0,00	-43,34
A.2) RESULTADO FINANCIERO (14+15+16+17+18)	-563.598,59	0,00	-14.416,17	-3.920,48	0,00	-581.935,24	0,00	9.611,26	1.960,24	0,00	-570.363,74
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)	1.256.672,31	0,00	0,00	0,00	32.289,57	1.288.961,88	0,00	-0,01	-0,01	-16.144,80	1.272.817,06
19. Impuestos sobre beneficios	-445.752,16	0,00	0,00	0,00	0,00	-445.752,16	0,00	0,00	0,00	0,00	-445.752,16
A.4) RESULTADO DEL EJERCICIO PROC. DE OP. CONTINUADAS (A.3+19)	810.920,15	0,00	0,00	0,00	32.289,57	843.209,72	0,00	-0,01	-0,01	-16.144,80	827.064,90
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)	810.920,15	0,00	0,00	0,00	32.289,57	843.209,72	0,00	-0,01	-0,01	-16.144,80	827.064,90

GRINÓ ECOLOGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
 DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

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

La Sociedad no tiene actividades que deban ser clasificadas como interrumpidas.

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

22. Hechos posteriores al cierre

Hasta la fecha de formulación de estos Estados financieros intermedios no se han producido hechos posteriores que pongan en manifiesto circunstancias que ya existían al 30 de junio de 2016 y que por la importancia de su incidencia económica debieran suponer ajustes en los Estados financieros intermedios o modificaciones en la información contenida en las Notas explicativas de estos.

Tampoco existen otros hechos posteriores, distintos a los ya indicados en la Nota explicativa a los Estados financieros intermedios 2c, que demuestren condiciones que no existían a 30 de junio de 2016 y que sean de tal importancia que requieran información adicional en esta memoria.

23. Operaciones con partes vinculadas

a) Operaciones

Las transacciones realizadas son las siguientes (en euros):

Parte vinculada	Tipo de operación	30/06/2016	31/12/2015
Entidad dominante	Servicios recibidos	70.400,00	140.800,00
Otras partes vinculadas	Sueldos y salarios	35.581,08	73.093,98
	MIP	--	4.761,25
	Retribución Consejero	5.400,00	10.800,00
	Dietas	2.000,00	4.000,00
Otras empresas del grupo	Prestación de Servicios	290.420,71	32.160,00
	Servicios recibidos	1.594.699,34	922.106,54

La política de precios seguida para estas transacciones se corresponde con los precios establecidos por el grupo. El resultado de dichas operaciones originado, no difiere sustancialmente con el rendimiento que la Sociedad obtiene en operaciones similares realizadas con terceros, cuando los precios establecidos por el grupo son similares a los de los terceros.

Las transacciones con la entidad dominante se han realizado con Corporació Grinó, S. L.

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

- i. Servicios Prestados: se han realizado con Dinamic Construxi Futura, S. L. U. y Hera Tratesa, S. A.
- ii. Servicios recibidos: Se han realizado con Imogri, S. L. U. y Hera Tratesa, S. A.

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

b) Saldos pendientes

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

GRÍÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Epígrafe en el balance	Plazos y condiciones	Garantías otorgadas o recibidas	Correcciones valorativas por deudas de dudoso cobro	Saldo pendiente 30/06/2016	Saldo pendiente 2015
Créditos a empresas del grupo	3 años	--	--	2.880.203,91	2.880.203,91
Cliente sociedad dominante	--	--	--	--	--
Clientes empresas del grupo y asociadas	--	--	--	308,87	1.397,87
Clientes otras partes vinculadas	--	--	--	266.665,79	203.963,32
Clientes multigrupo	--	--	--	--	--
Proveedores empresas del grupo	--	--	--	-2.123.979,76	-104.357,81
Proveedores otras partes vinculadas	--	--	--	--	-1.246,87
Proveedores sociedad Dominante	--	--	--	-15.004,00	-13.794,00
Otros activos financieros					
- Cuenta corriente con sociedad dominante	--	--	--	303.592,82	--
- Cuenta corriente empresas del grupo	--	--	--	602.366,14	545.954,34
- Cuenta corriente multigrupo	--	--	--	121.151,37	110.039,18
- Cuenta corriente por impuesto de sociedades grupo	--	--	--	1.150.400,37	1.085.166,85
- Cuenta corriente empresas del grupo régimen especial IVA	--	--	--	--	159.082,62
Otras deudas con empresas del grupo					
- Cuenta corriente empresas del grupo a pagar	--	--	--	-42.000,00	-42.000,00
- Cuenta corriente sociedad Dominante	--	--	--	--	-728.813,16
- Cuenta corriente empresas del grupo régimen especial IVA	--	--	--	-22.326,99	--
- Cuenta corriente por impuesto de sociedades grupo acreedor	--	--	--	-311.512,63	-311.512,63

c) Grupo de empresas

La Sociedad pertenece a un grupo de empresas que tiene la siguiente estructura financiera:

GRÍÑO ECOLÓGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
 DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

ESTRUCTURA DEL CRUPO A 30-06-16

Las sociedades dependientes de Phoenix Worlwlde Enviorment, S. L. se detallan en el cuadro siguiente:

GRINÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

GRÍÑO ECOLÓGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
 DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

d) Retribuciones al personal clave de la dirección

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

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

Concepto	30/06/2016	31/12/2015
Sueldos y salarios	80.910,35	153.969,77
MIP	--	8.790,00
Dietas	6.348,63	19.201,52

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

e) Retribuciones al Órgano de Administración

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

Concepto	30/06/2016	31/12/2015
Remuneraciones por el desarrollo de su cargo	156.600,00	313.200,00
Sueldos y salarios	35.581,08	73.093,98
MIP (*)	--	4.761,25
Dietas	8.000,00	16.000,00

(*) Ver Notas explicativas a los Estados financieros intermedios 4o y 9.4e.

Ver operaciones y saldos del Presidente del Consejo de Administración, en la línea de Otras partes vinculadas del punto 23 a) y b).

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

Concepto	30/06/2016	31/12/2015
Proveedores sociedad dominante	-15.004,00	-13.794,00
Proveedores empresas del grupo	-298.986,57	-104.357,81
Cuenta corriente de activo sociedad dominante por IVA	--	159.082,62
Cuenta corriente de pasivo sociedad dominante por IVA	-22.326,99	--
Cuenta corriente activo sociedad del grupo	67.976,90	14.425,10
Cuenta corriente activo por impuesto sociedad dominante	1.150.400,37	1.085.166,85
Cuenta corriente pasivo por impuesto sociedad dominante	-311.512,63	-311.512,63
Cuenta corriente activo empres		

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

f) Anticipos y créditos al personal de alta dirección

No existen anticipos ni créditos ni a 30 de junio de 2016, ni a 31 de diciembre de 2015 con el personal de alta dirección

GRÍÑO ECOLÓGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
 DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

g) Anticipos y créditos al Órgano de Administración

No existen anticipos ni créditos ni a 30 de junio de 2016, ni a 31 de diciembre de 2015 con los integrantes del Órgano de Administración.

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

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

Sociedad	Domicilio	Actividad	% de participación	Administrador afectado	Cargo ejercido en la otra entidad
Phoenix Worldwide enviroment, S.L. y sus dependientes	c/Numancia 185 6ª planta	Medioambiental	100%	Corporació Griño, S.L.	Administrador único

24. Otra información

a) Personas empleadas

El número de personas empleadas al 30 de junio de 2016 y a 31 de diciembre de 2015 expresado por categorías, es tal como se detalla a continuación:

Departamento/ Concepto	30/06/2016			31/12/2015		
	Hombres	Mujeres	Número de empleados al cierre del ejercicio	Hombres	Mujeres	Número de empleados al cierre del ejercicio
DIRECTOR GERENTE	3,00	0,00	3,00	3,00	0,00	3,00
TITULADO SUPERIOR	6,00	3,00	9,00	6,00	4,00	10,00
TITULADO MEDIO	5,00	2,00	7,00	5,00	2,00	7,00
JEFE DE PRIMERA	0,00	0,00	0,00	0,00	0,00	0,00
JEFE DE SERVICIO	0,00	0,00	0,00	0,00	0,00	0,00
OFICIAL ADMVO 1ª	7,00	9,00	16,00	7,00	9,00	16,00
OFICIAL ADMVO.2ª	1,00	6,00	7,00	2,00	6,00	8,00
AUXILIAR ADMVO	5,00	19,00	24,00	8,00	17,00	25,00
PRACTICAS	4,00	0,00	4,00	0,00	0,00	0,00
CONDUCTOR	81,00	1,00	82,00	85,00	1,00	86,00
ENCARGADO GENERAL	0,00	0,00	0,00	0,00	0,00	0,00
ENCARGADO	3,00	0,00	3,00	3,00	0,00	3,00
PEON	5,00	17,00	22,00	6,00	18,00	24,00
OFICIAL	18,00	9,00	27,00	26,00	8,00	34,00
PEON ESPECIALISTA	29,00	8,00	37,00	32,00	9,00	41,00
CARRETIILLERO	0,00	0,00	0,00	0,00	0,00	0,00
Total	167,00	74,00	241,00	183,00	74,00	257,00

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

GRÍÑO ECOLÓGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

Departamento/ Concepto	30/06/2016			31/12/2015		
	Hombres	Mujeres	Número de empleados al cierre del ejercicio	Hombres	Mujeres	Número de empleados al cierre del ejercicio
DIRECTOR GERENTE	1,95	0,00	1,95	1,95	0,00	1,95
TITULADO SUPERIOR	5,88	3,69	9,57	5,83	2,75	8,58
TITULADO MEDIO	4,32	2,00	6,32	5,29	1,89	7,18
JEFE DE PRIMERA	0,00	0,00	0,00	0,09	0,00	0,09
JEFE DE SERVICIO	0,00	0,00	0,00	0,00	0,00	0,00
OFICIAL ADMVO 1ª	7,90	8,25	16,15	5,46	7,44	12,90
OFICIAL ADMVO.2ª	1,00	5,44	6,44	2,00	7,53	9,53
AUXILIAR ADMVO	5,29	15,22	20,51	6,67	15,62	22,29
PRACTICAS	1,21	0,00	1,21	0,00	0,00	0,00
CONDUCTOR	79,42	1,00	80,42	83,18	1,00	84,18
ENCARGADO GENERAL	0,00	0,00	0,00	0,00	0,00	0,00
ENCARGADO	3,00	0,00	3,00	3,00	0,00	3,00
PEON	5,06	16,64	21,70	4,81	17,68	22,49
OFICIAL	22,85	8,50	31,35	23,85	8,50	32,35
PEON ESPECIALISTA	31,17	8,00	39,17	33,03	8,00	41,03
CARRETIILLERO	0,00	0,00	0,00	0,00	0,00	0,00
Total	169,05	68,74	237,79	175,16	70,41	245,57

b) Emisión de valores admitidos a cotización

Los títulos representativos del capital de la sociedad Griño Ecológic, 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 Ecológic, S.A. fue la 17ª empresa cotizada en dicho mercado, iniciándose la cotización de sus títulos el 29 de julio de 2011, a un precio de 2,29 euros por acción. La cotización al 31 de diciembre de 2015 era de 1,65 euros por acción. A fecha de estos Estados financieros intermedios a 30 de junio de 2016 era de 1,46 euros por acción y a fecha de formulación de estas cuentas la cotización era de 1,38 euros por acción.

c) Honorarios de auditoría

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

Concepto	30/06/2016	31/12/2015
Auditoría de cuentas anuales individuales	--	21.635,00
Auditoría de cuentas anuales consolidadas	--	10.000,00
Revisión limitada estados financieros intermedios individuales	7.000,00	--
Revisión limitada estados financieros intermedios consolidados	4.000,00	--
Total	11.000,00	31.635,00

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.

A 30 de junio de 2016 existen garantías cedidas a terceros por importe de 3,20 millones de euros, 3,13 millones de euros a 31 de diciembre de 2015.

GRÑÓ ECOLOGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

e) **Otros**

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

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

Durante el primer semestre de 2016 la Sociedad dominante percibió 315.745,79 euros por dicho concepto, y durante el ejercicio 2015 92.419,20 euros.

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

25. **Información segmentada**

a) **Por actividades**

Las principales actividades ordinarias de la Sociedad son las siguientes:

Concepto	30/06/2016	31/12/2015
Venta de productos	6,49%	6,64%
Prestación de servicios	93,51%	93,36%

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 que se detalla en la Nota 20 de esta memoria.

c) **Información segmentada**

La información segmentada es la siguiente:

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

GRIÓN ECOLÓGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

Cuenta explotación			
€'000	Real		
	2014	2015	2016
Ingresos			
Servicios	8.957	11.183	5.605
Tratamiento	14.367	14.591	7.747
Nuevos Negocios			
	23.324	25.774	13.352
Margen contribución			
Servicios	1.614	2.077	1.111
Tratamiento	6.468	5.814	2.951
Costes Estructura	(4.402)	(4.427)	(2.129)
EBITDA Negocio Tradicional	3.680	3.464	1.933
%EBITDA/INGRESOS	15,8%	13,4%	14,5%
Margen contribución Nuevos Negocios	(353)	(309)	(159)
EBITDA Total	3.327	3.154	1.773
Efect. Ajustes proforma	115	71	(10)
Amortizaciones	(2.277)	(2.157)	(2.109)
Gastos Financieros	(845)	(570)	(130)
Resultados Extraordinarios		775	(24)
Benef. Antes de imp.	320	1.273	(500)
Impuestos	77	(446)	126
Resultado Neto	397	827	(374)

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

Servicios

Ingresos			
000€	2014	2015	2016
Transporte	7.473	9.659	4.834
Alquileres	956	924	419
Limpieza industrial	492	521	279
Venta de áridos	36	79	73
Total	8.957	11.183	5.605

GRINÓ ECOLOGIC, S. A.
**NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016**

Tratamiento

Ingresos			
000€	2014	2015	2016
Reciclaje	4.538	4.640	2.466
Compostaje	1.236	1.240	645
CSR	2.806	3.104	1.344
Gestión Directa	3.643	3.273	2.202
Tratamiento residuos esp	1.523	1.823	857
Otras Ventas	621	511	233
Total	14.367	14.591	7.747
Ecommsa/Argentina			
DieselR			

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

Servicios

Margen			
000€	2014	2015	2016
Transporte	784	1.116	674
Alquileres	713	636	254
Limpieza industrial	101	276	174
Venta de áridos	16	50	10
Total	1.614	2.078	1.111

Tratamiento

Margen			
000€	2014	2015	2016
Reciclaje	2.405	2.037	1.138
Compostaje	250	214	126
CSR	1.800	1.626	630
Gestión Directa	435	430	273
Tratamiento residuos esp	1.049	1.100	551
Otras Ventas	528	407	233
Total	6.467	5.814	2.951
Ecommsa/Argentina			
DieselR	(353)	(309)	(159)
Otros			

GRIÑO ECOLÓGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Se observa como dentro del ABC de clientes el 100% de las ventas se ha realizado dentro de la zona geográfica de España.

30/06/2016

Clientes más representativos			
(En miles de euros)	Cifra Negocios en miles de euros	%	% Acumulado
ECOEMBALAJES ESPAÑA, S.A.	2.601,47	20,93%	20,93%
ALIER, S.A.	402,82	3,24%	24,17%
UTE RESA LESAN GRIÑO	358,27	2,88%	27,05%
ABELAN CATALANA, S.L.	339,60	2,73%	29,78%
EBESA	323,70	2,60%	32,39%
HERA TRATESA S.AU.	290,42	2,34%	34,72%
TENERIAS DEL PIRINEO, S.A.	220,25	1,77%	36,50%
AUTORITAT PORTUARIA TARRAGONA,	186,11	1,50%	37,99%
ACCIONA AGUA, S.A.U.	159,07	1,28%	39,27%
ARAGONES DE CHATARRAS	157,54	1,27%	40,54%
AJUNTAMENT TORREDEMBARRA	155,52	1,25%	41,79%
UTE OSONA	153,49	1,23%	43,03%
GRUPO CONSIST, S.A.	140,61	1,13%	44,16%
PORT AVENTURA ENTERTAINMENT,	129,58	1,04%	45,20%
SECOMSA GESTIO, S.L.	120,18	0,97%	46,17%
CEMEX ESPAÑA OPERACIONES,	113,21	0,91%	47,08%

Ejercicio 2015

Clientes más representativos			
(En miles de euros)	Cifra Negocios en miles de euros	%	% Acumulado
ECOEMBALAJES ESPAÑA, S.A.	4.892,14	20,30%	20,30%
HERA TRATESA S.A.U.	658,41	2,73%	23,03%
ECOPARC DE BARCELONA, S.A.	631,65	2,62%	25,65%
ABELAN CATALANA, S.L.	570,89	2,37%	28,02%
EBESA	483,21	2,01%	30,03%
AJUNTAMENT TORREDEMBARRA	471,00	1,95%	31,98%
UTE RESA LESAN GRIÑO	418,68	1,74%	33,72%
SECOMSA GESTIO, S.L.	401,34	1,67%	35,39%
AUTORITAT PORTUARIA TARRAGONA,	399,75	1,66%	37,05%
TENERIAS DEL PIRINEO, S.A.	384,17	1,59%	38,64%
TRACTAMENT METROPOLITA DE FANG	347,49	1,44%	40,08%
REPSOL PETROLEO, S.A.	313,45	1,30%	41,38%
CONSOR GES.RES.VALLES ORIENTAL	288,05	1,20%	42,58%
PORT AVENTURA ENTERTAINMENT,	273,94	1,14%	43,71%
CEMEX ESPAÑA OPERACIONES,	251,54	1,04%	44,76%
COPIRAL, S.L.	223,28	0,93%	45,69%

GRINÓ ECOLOGIC, S. A.
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERÍODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

Ventas por área geográfica	30/06/2016	31/12/2015
Barcelona	9,41%	10,60%
Lleida	27,08%	24,43%
Tarragona	45,31%	47,44%
Madrid	0,69%	3,02%
Otros	0,01%	0,01%
Valencia	4,66%	4,64%
Monzón	12,84%	9,87%

**INFORME DE GESTIÓN DEL PERÍODO INTERMEDIO
A 30 DE JUNIO DE 2016**

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 período intermedio finalizado el 30 de junio de 2016.

Actividad empresarial

La cifra anual de negocio consolidado a nivel de Griño Ecologic, se situó en 13,35 millones de euros, durante los primeros 6 meses del año frente a los 25,77 millones de euros de los 12 meses del ejercicio 2015. Haciendo una proyección lineal supondría un incremento en ventas superior 3,5%, dicho incremento es debido a la recuperación de las diferentes líneas de negocio y a la buena marcha de la economía en general.

Además de continuar con los programas de ahorro y optimización de operaciones a la creación de valor mediante la reorganización del organigrama interno de la compañía y adquisición de nuevos activos de valor añadido.

En cuanto al proyecto de DieselR se está reestudiando con una ingeniería externa la optimización del proceso que permita ser más rentable la operación aun con precios bajos de crudo de petróleo.

Información relativa al medio ambiente

Se incluye en las Notas explicativas a los Estados financieros consolidados intermedios a 30 de junio de 2016 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 período de 6 meses terminado al 30 de junio de 2016 y en las Notas explicativas a los Estados financieros consolidados intermedios, los mismos se mantienen constantes.

Operaciones con acciones propias

A 30 de junio de 2016 la empresa tenía 256.219 títulos con una valoración de 688.517 euros, que representan un 0,84% del total de acciones de la sociedad Griño Ecologic, S.A.

Actividades en materia de investigación y desarrollo

No se han realizado nuevas actividades de investigación y desarrollo durante el período de seis meses finalizado el 30 de junio de 2016.

**INFORME DE GESTIÓN DEL PERÍODO INTERMEDIO
A 30 DE JUNIO DE 2016**

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.

Admisión de valores a negociación en mercados regulados

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

Griñó Ecologic, S.A. fue la 17ª empresa cotizada en dicho mercado, iniciándose la cotización de sus títulos el 29 de julio de 2011. A 30 de junio de 2016, la cotización de dichas acciones era de 1.46 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).

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 30 de junio de 2016 y hasta la fecha de elaboración de este Informe de Gestión Consolidado no se han producido hechos posteriores, adicionales a los ya mencionados en las Notas explicativas a los Estados financieros consolidados intermedios, que pongan de manifiesto circunstancias que ya existían a 30 de junio de 2016 y que por la importancia de su incidencia económica debieran suponer ajustes en los Estados financieros consolidados intermedios o modificaciones en la información contenida en las Notas explicativas a 30 de junio de 2016.

Tampoco existen otros hechos posteriores, distintos a los ya mencionados en las Notas explicativas a los Estados financieros consolidados intermedios, que demuestren condiciones que no existían a 30 de junio de 2016 y que sean de tal importancia que requieran de información adicional en las Notas explicativas a los Estados financieros consolidados intermedios a 30 de junio de 2016.

GRIÑO ECOLOGIC, S.A.

Formulación de los estados financieros intermedios y del Informe de Gestión del período intermedio a 30 de junio de 2016

En cumplimiento con lo establecido en la circular 7/2016 de información a suministrar por empresas en expansión y SOCIMI incorporadas a negociación en el Mercado Alternativo Bursátil, de 5 de febrero de 2016, los miembros del Consejo de Administración de la Sociedad proceden a formular los Estados Financieros intermedios y el Informe de Gestión intermedio correspondientes al período de seis meses terminado el 30 de junio de 2016, constituidos por los documentos anexos que preceden a este escrito, que se componen del Balance, la Cuenta de Pérdidas y Ganancias, el Estado de Cambios en el Patrimonio Neto, el Estado de Flujos de Efectivo, las notas explicativas y el Informe de Gestión.

Lleida, 30 de septiembre de 2016

Juan Griño Piró
Consejero Delegado - Presidente

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

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

Jordi Dolader i Clara
Vocal