

INFORME SEMESTRAL

Primer semestre 2016

INDICE

RESUMEN EJECUTIVO	2
INFORME AUDITORES CUENTAS CONSOLIDADAS	11
CUENTAS SEMESTRALES Y MEMORIA CONSOLIDADAS	15
INFORME AUDITORES CUENTAS 1nKemia IUCT group	92
CUENTAS SEMESTRALES Y MEMORIA 1nKemia IUCT group	95

RESUMEN EJECUTIVO

Resumen actividad primer semestre 2016

Durante el primer semestre de 2016 la actividad del grupo ha estado marcada por una fuerte aceleración de ámbitos estratégicos para la compañía como son la internacionalización y el desarrollo de la red de empresas sinérgicas participadas a través del Fondo de Capital Conocimiento.

Esta aceleración de la actividad está sentando las bases y consolidando el valor del grupo a través de la estrategia de participación y apoyo estratégico y tecnológico en empresas del ámbito de ciencias de la vida. Desde fases de incubación InKemia busca llevar éstas a estadios de mayor desarrollo y crecimiento. Una vez alcanzado el estado de desarrollo adecuado, se busca acelerar su expansión a través del uso de instrumentos financieros de alto crecimiento como la incorporación a mercados alternativos bursátiles.

Durante el primer semestre del 2016 destacaríamos los siguientes hitos alcanzados:

- Inkemia Green Chemicals: En este primer semestre hemos abierto nuestra filial especializada en el desarrollo industrial y comercial de la química verde. Dicha filial está situada en Estados Unidos y cuenta con la colaboración de Dr. Paul Anastas, considerado el padre de la química verde, director de Centro de Química Verde de la Universidad de Yale, y antiguo consejero de la Agencia de Protección Medioambiental de Estados Unidos así como de otras agencias gubernamentales.
- Inkemia Advanced BF: Durante estos primeros seis meses se han establecido las bases de la creación de esta filial especializada en biocombustibles avanzados situada en el Reino Unido. Durante este periodo se comunicó un estudio realizado por expertos del sector en que se situaba el valor potencial de dicha filial entre los 50 y 60 millones de libras esterlinas. Actualmente se está trabajando en la captación de los recursos necesarios para el lanzamiento de esta sociedad y su incorporación al Mercado Alternativo de Londres previsto para el primer semestre de 2017.
- InKemia IUCT group, SAS (filial Colombia): En el primer semestre ha logrado ganar sus primeros concursos competitivos de I+D otorgados por Colciencias. Durante el

segundo semestre se ha iniciado el primero de los proyectos de I+D concedidos en un desarrollo conjunto con el centro de investigación colombiano Corpogen.

- **Pharmamel:** Durante este primer semestre esta sociedad especializada en cosmética de alto valor, lanzó sus dos primeros productos comerciales. Ante el éxito de este lanzamiento fue necesario fortalecer financieramente la empresa completando una ampliación de capital cerrada el pasado mes de septiembre. Dichos recursos han sido destinados a reforzar el working capital de la empresa para satisfacer las necesidades de producción, así como acelerar las fases de I+D para acelerar el proceso de lanzamiento de nuevos productos.
- **Leanbio:** Durante este periodo la sociedad ha conseguido varios contratos plurianuales que aceleran su proceso de desarrollo. Para poder afrontar este crecimiento ha sido necesario realizar un conjunto de inversiones, que se han podido completar a través de una ampliación de capital cerrada el mes de julio, a la que InKemia ha acudido elevando su participación en la compañía hasta el 29%.
- **Centro Internacional de Medicina Regenerativa BIOMED:** Esta empresa centrada en el desarrollo de terapias médicas con células madre humanas representa la primera incursión en este campo de InKemia. La inversión se realizó a través de un préstamo participativo convertible por importe de 149.500 euros, cuya conversión se espera realizar en breve siguiendo la estrategia de la compañía de incorporarse al Mercado Alternativo Bursátil Español en los próximos meses.
- **Kowlco Consciumers (About):** Portal B2C y B2B especializado en consumo responsable. InKemia se adhirió a dicha compañía durante el primer semestre para gestionar el área de salud, realizando una inversión inicial de 150.000 euros. La primera versión del portal se ha lanzado en este mes de octubre.
- **Recerca Clínica:** CRO especializada en la gestión de ensayos clínicos. Después de alcanzar el objetivo estratégico de punto de equilibrio de generación de caja durante el primer semestre de 2016, y la consecución de un préstamo participativo por importe de 150.000 euros concedido por ENISA, InKemia decidió convertir el préstamo participativo convertible vigente en capital, el pasado julio alcanzando un 24% del capital de la sociedad. Con los nuevos recursos obtenidos a través de

ENISA se acelerará el proceso de crecimiento e internacionalización de la empresa.

- Myogem Health Company: Spin-off de InKemia especializada en el desarrollo de productos nutracéuticos destinados a enfermedades minoritarias. El CDTI concedió durante el primer trimestre un proyecto de I+D+i por importe de 600.000 euros. Dicho proyecto y ayuda se está desarrollando dentro de la empresa del grupo IUCT para ser transferido con posterioridad a la filial Myogem. El primer producto de la compañía, centrado en la Distrofia Muscular Miotónica ha sido aprobado por las autoridades pertinentes y su lanzamiento comercial se realizará en breve.

Todo este esfuerzo de inversión en las áreas de internacionalización y participadas repercute de manera significativa en los resultados de la compañía, pues no refleja adecuadamente elementos tan importantes como el valor real alcanzado de las inversiones realizadas en start-ups y spin-offs a través del Fondo de Capital Conocimiento, y si refleja el esfuerzo en costes para llevar a cabo dichas inversiones estratégicas.

Con todo ello, las perspectivas y retos de la compañía para este segundo semestre y el año 2017 son de gran trascendencia para consolidar el modelo de negocio que InKemia viene desarrollando desde su entrada al Mercado Alternativo Bursátil

Cuenta de resultados primer semestre 2016

Los resultados del primer semestre de 2016 se han cerrado con la revisión limitada por parte de los auditores de la sociedad, RSM, en aplicación del nuevo reglamento del MAB.

Por recomendación del auditor la compañía ha tomado la decisión de modificar los criterios de periodificación e incluir el cálculo de desgravaciones fiscales a mitad de ejercicio, y que en años anteriores sólo se realizaban al cierre de cada ejercicio. Consecuentemente los resultados no son comparables con los publicados para el primer semestre del ejercicio 2015.

Los resultados siguiendo los nuevos criterios y tras la revisión limitada por parte del auditor son los siguientes:

1ER. SEM. 2016

INGRESOS DE EXPLOTACIÓN	3.312.351
Importe neto de la cifra de negocios	794.393
Trabajos realizados por la empresa para su activo	1.530.000
Otros ingresos de explotación	987.958
Aprovisionamientos	-1.035.465
Gastos de personal	-1.218.744
Otros gastos de explotación	-714.226
Otros resultados	-592
EBITDA	343.324
Amortización del inmovilizado	-839.836
RESULTADO DE EXPLOTACIÓN	-496.512
RESULTADO FINANCIERO	-175.057
Participación en beneficios (pérdidas) de sociedades puestas en equivalencia	-24.801
RESULTADO ANTES DE IMPUESTOS	-696.371
Impuesto sobre beneficios	580.933
RESULTADO DEL EJERCICIO	-115.438
Resultado neto del ejercicio atribuido a la Sociedad dominante	-113.373
Resultado neto del ejercicio atribuido a accionistas minoritarios	-2.065

Para poder disponer de unos datos comparables entre ambos ejercicios, se muestran a continuación los resultados siguiendo el criterio anteriormente usado por la compañía, y que nos permite realizar un mejor juicio comparativo respecto al mismo semestre del año anterior:

	1ER. SEM. 2016	1ER. SEM. 2015
INGRESOS DE EXPLOTACIÓN	4.321.023	4.484.095
Importe neto de la cifra de negocios	882.047	975.285
Trabajos realizados por la empresa para su activo	1.530.000	1.525.000
Otros ingresos de explotación	1.908.976	1.983.809
Aprovisionamientos	-1.644.967	-1.786.959
Gastos de personal	-1.218.744	-1.073.818
Otros gastos de explotación	-714.226	-590.198
Otros resultados	-592	-2.923
EBITDA	742.494	1.030.197
Amortización del inmovilizado	-833.594	-860.766
RESULTADO DE EXPLOTACIÓN	-91.100	169.431
RESULTADO FINANCIERO	-143.630	-98.382
RESULTADO ANTES DE IMPUESTOS	-234.730	71.049
Impuesto sobre beneficios	0	0
RESULTADO DEL EJERCICIO	-234.730	71.049
Resultado neto del ejercicio atribuido a la Sociedad dominante	-232.665	
Resultado neto del ejercicio atribuido a accionistas minoritarios	-2.065	

Como se observa, tomando la tabla de datos comparativos existe un ligero descenso del 4% en los ingresos de explotación de la compañía durante este primer semestre.

Por su parte los gastos operativos han crecido también ligeramente otro 4%, fundamentalmente debido a los factores mencionados de apertura de las filiales especializadas de EEUU y Reino Unido que no han iniciado aún actividad productiva.

El resultado operativo de la compañía debido a estos dos factores ha sufrido un descenso del 28%. Aún así, teniendo en cuenta la fuerte inversión en distintos ámbitos por parte de la compañía, es importante destacar el esfuerzo de contención del gasto ante un escenario en que los ingresos no han crecido.

Sin embargo, seguimos disponiendo de unas bases sólidas y de unas inversiones en cartera cada vez más importantes, que tendrán un impacto significativo en los resultados a medio plazo de la compañía.

Balance primer semestre 2016

La compañía desde su incorporación al MAB ha desarrollado una política de liquidez que buscaba los siguientes parámetros:

- Disponer en la medida de lo posible un ratio de liquidez cercano al 1
- Realizar las ampliaciones de capital necesarias para mantener el ritmo inversor de la compañía, planificando siempre las necesidades a medio plazo.

Dentro de esta política de liquidez, dados los altos niveles de inversión constante que consumen liquidez de la compañía, se plantea una ampliación de capital en momentos, como el actual, en que dicho ratio de liquidez se encuentra al 0,75. Dicha ampliación tiene por objetivo mantener el ritmo inversor propuesto de la compañía. Asimismo, el importe que se solicita en dichas ampliación se calcula en base a las previsiones de inversión para un periodo máximo de entre 1 o 2 años.

Dicha estrategia de inversión y liquidez se ve refrendada por la serie histórica de ampliaciones de capital realizadas dentro del mercado. Observamos que el punto más bajo de liquidez se encuentra a cierre de 2012, y por ello a mediados de 2013 se realizó la primera ampliación de capital dentro del MAB. La segunda ampliación tuvo lugar a mediados 2014 con lo que a cierre 2013 y 2014 el ratio liquidez se encontraba ligeramente por encima de 1. En 2015, sin ampliación y manteniendo el ritmo de inversión el ratio cerró en 0,92.

	2015	2014	2013	2012
Pasivo corriente	4.988.012	4.207.237	2.862.715	2.685.505
Activo corriente	4.609.635	4.551.548	3.402.004	1.708.946
FONDO DE MANIOBRA	-378.377	344.311	539.289	-976.559
RATIO DE LIQUIDEZ	0,92	1,08	1,19	0,64

A cierre provisional a junio del 2016 el ratio de liquidez se sitúa en el 0,75, fundamentalmente por el alto número de inversiones por parte del Fondo de Capital Conocimiento realizado durante este primer semestre, con lo que es pertinente realizar la correspondiente ampliación de capital para mantener la capacidad inversora de la compañía.

Se debe tener en cuenta que un ratio alrededor del 0,75 ofrece una posición de liquidez a corto plazo sólida ya que:

- La compañía dispone a fecha de la presentación de dicho documento, pólizas de crédito por valor de 1,45 millones de euros que vienen renovándose o incrementándose anualmente sin mayores problemas.
- Existe una política de complementar el esfuerzo inversor de la compañía con créditos a largo plazo de modo recurrente, de manera que entre el 1 de julio de 2016 y el 31 de octubre de 2016 se han firmado operaciones de crédito a largo plazo por valor de 775 mil euros

(euros)	Previsiones				
	dic-15	jun-16	dic-16	jun-17	dic-17
Pasivo corriente	4.988.012	4.408.977	4.500.000	4.350.000	4.000.000
Activo corriente	4.609.635	3.316.728	5.450.000	4.750.000	3.900.000
<i>Efectivo</i>	1.631.976	678.184	2.500.000	1.600.000	750.000
FONDO DE MANIOBRA	-378.377	-1.092.249	950.000	400.000	-100.000
RATIO DE LIQUIDEZ	0,92	0,75	1,21	1,09	0,98

Teniendo en cuenta las operaciones financieras previstas a corto plazo se espera poder disponer de un fondo de maniobra positivo y ratio de liquidez positivo durante el próximo año, cerrando 2017 con un ratio de liquidez cercano al 1.

Dichas previsiones quedan sujetas a ciertas variables a tener en cuenta:

- Cierre de la operación InKemia Advance BF, a través de la captación de capital para la nueva sociedad en el Alternative Investment Market (AIM) de Londres.
- Oportunidades de inversión generadas a través del Fondo de Capital Conocimiento o por la adquisición de empresas.
- La concesión de ayudas financieras para proyectos de I+D por parte de organismos públicos.

Por otro lado, InKemia tienen anunciada una ampliación de capital de 2,1 millones de euros, si ésta se realizase parcialmente, sólo significaría una disminución del ritmo inversor de la compañía, sin que por ello se prevea un problema de liquidez a corto plazo.

1ER. SEM. 2016

ACTIVO

ACTIVO NO CORRIENTE	27.209.944
Inmovilizado intangible	13.559.350
Inmovilizado material	1.694.409
Inversiones en empresas del grupo y asociadas a largo plazo	3.185.027
Inversiones financieras a largo plazo	1.433.100
Activos por impuesto diferido	7.338.057
Deudores comerciales no corrientes	0
ACTIVO CORRIENTE	3.316.728
Existencias	0
Deudores comerciales y otras cuentas a cobrar	2.555.774
Inversiones en empresas del grupo y asociadas a corto plazo	34.400
Inversiones financieras a corto plazo	48.369
Periodificaciones a corto plazo	0
Efectivo y otros activos líquidos equivalentes	678.184
TOTAL ACTIVO	30.526.671

PATRIMONIO NETO Y PASIVO

PATRIMONIO NETO	18.161.349
Fondos propios	17.301.036
<i>Capital</i>	2.592.150
<i>Prima de emisión</i>	12.239.322
<i>Reservas y resultados ejercicios anteriores</i>	-1.428.788
<i>Reservas en sociedades consolidadas</i>	4.423.993
<i>Reservas en sociedades puestas en equivalencia</i>	292.949
<i>(Acciones y participaciones en patrimonio propio)</i>	-705.218
<i>Resultado del ejercicio atribuido a la sociedad dominante</i>	-113.373
Ajustes por cambio de valor	-10.580
Subvenciones, donaciones y legados recibidos	864.029
Socios externos	6.864
PASIVO NO CORRIENTE	7.956.345
Deudas a largo plazo	7.440.411
Deudas con empresas del grupo y asociadas	159.744
Pasivos por impuesto diferido	356.190
PASIVO CORRIENTE	4.408.977
Provisiones a corto plazo	628
Deudas a corto plazo	3.723.446
Deudas con empresas del grupo y asociadas a corto plazo	0
Acreedores comerciales y otras cuentas a pagar	597.248
Ajustes por periodificación	87.655
TOTAL PATRIMONIO NETO Y PASIVO	30.526.671

INFORME AUDITORES CUENTAS CONSOLIDADAS

RSM Spain
Teodor Roviralta, 9-11
08022 Barcelona

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

INFORME DE REVISIÓN LIMITADA DE ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS

A los accionistas de 1NKEMIA IUCT GROUP, S.A., por encargo de la Dirección:

Informe sobre los estados financieros consolidado intermedios s

Introducción

Hemos realizado una revisión limitada de los estados financieros consolidados intermedios adjuntos de 1NKEMIA IUCT GROUP, S.A. Y SOCIEDADES DEPENDIENTES, que comprenden el balance consolidado a 30 de junio de 2016, la cuenta de pérdidas y ganancias consolidada, el estado de cambios en el patrimonio neto consolidado, el estado de flujos 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 preparación y presentación razonable de estos estados financieros consolidados 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 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 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

Una de las sociedades dependientes tiene centrada su actividad en el desarrollo de Proyectos de Investigación, Desarrollo e Innovación, por lo que considera que la totalidad de las ayudas y subvenciones recibidas de I+D lo son en concepto de explotación y no para financiar elementos productivos, considerando que la interpretación es coherente con la realidad productiva del Grupo, al

THE POWER OF BEING UNDERSTOOD
AUDIT | TAX | CONSULTING

1

RSM Spain Auditores, S.L.P. is a member of the RSM network and trades as RSM. RSM is the trading name used by the members of the RSM network. Each member of the RSM network is an independent accounting and consulting firm which practices in its own right. The RSM network is not itself a separate legal entity in any jurisdiction.
RSM Spain Auditores, S.L.P., inscrita en el Registro Mercantil de Barcelona, tomo 44635, folio 63, hoja B422055, inscripción 21. NIF B-65795015

tratarse de una actividad muy específica de investigación y transmisión de conocimiento. De acuerdo con la normativa contable, las subvenciones recibidas para adquirir o producir activos del inmovilizado intangible se deberían reconocer como ingresos parcialmente en los próximos ejercicios en proporción a la amortización efectuada para dichos activos. Por ello el resultado del periodo de seis meses terminado a 30 de junio de 2016 está sobrevalorado en 0,13 millones de euros, las subvenciones de capital están infravaloradas en 2,45 millones de euros, las reservas en sociedades consolidadas están sobrevaloradas en 2,28 millones de euros, neto del efecto fiscal, y los activos por impuestos diferidos están infravalorados en 0,04 millones de euros (al cierre del ejercicio 2015: el resultado del ejercicio 2015 estaba sobrevalorado en 0,23 millones de euros, las subvenciones de capital estaban infravaloradas en 2,32 millones de euros, la reserva en sociedades consolidadas estaban sobrevaloradas en 2,05 millones de euros, neto del efecto fiscal, y los activos por impuestos diferidos estaban infravalorados en 0,04 millones de euros). Nuestra opinión de auditoría sobre las cuentas anuales consolidadas correspondientes al ejercicio terminado a 31 de diciembre de 2015 contenía una salvedad al respecto.

La misma sociedad dependiente actúa como empresa líder coordinadora, representante ante entes públicos que conceden subvenciones y como responsable de la distribución de los fondos al resto de miembros del consorcio y de su justificación, teniendo capacidad para proponer la suspensión total o parcial del proyecto o la eliminación y cambio de beneficiarios acompañantes. En función de esto, solamente en los proyectos consorciados que lidera, el Grupo contabiliza el 100% de la subvención como un ingreso, y como gasto la contribución de las restantes empresas. Debido a que los restantes partícipes también son beneficiarios de las ayudas, los ingresos y gastos deberían reconocerse exclusivamente en proporción a la participación del Grupo como beneficiario. Por lo que, tanto los otros ingresos de explotación como los aprovisionamientos del periodo de seis meses terminado a 30 de junio de 2016 están sobrevalorados en 0,61 millones de euros (1,39 millones de euros en el ejercicio 2015), sin que esto tenga ningún efecto ni sobre el resultado del ejercicio, ni sobre el Patrimonio Neto del Grupo. Nuestra opinión de auditoría sobre las cuentas anuales consolidadas correspondientes al ejercicio terminado al 31 de diciembre de 2015 contenía una salvedad al respecto.

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 efectos de los hechos descritos en los párrafos de "Fundamento de la conclusión de revisión limitada con salvedades", no ha llegado a nuestro conocimiento ningún otro asunto que nos haga concluir que los estados financieros consolidados 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 consolidado y de la situación financiera consolidada de 1NKEMIA IUCT GROUP, S.A. Y SOCIEDADES DEPENDIENTES a 30 de junio de 2016, y de los resultados consolidados de sus operaciones y sus 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 el 30 de junio de 2016 contiene las explicaciones que los administradores de la Sociedad dominante consideran oportunas sobre la situación de 1NKEMIA IUCT GROUP, 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 del período de seis meses terminado el 30 de junio de 2016. Nuestro trabajo 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 1nKemia IUCT Group, S.A. y de sus sociedades dependientes.

Otras cuestiones

Este informe ha sido preparado a petición de la Dirección de 1NKEMIA IUCT GROUP, 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. (nº ROAC S2158)
 Nora Carmen Passarelli Martínez (Nº ROAC 18871)

Barcelona, 25 de octubre de 2016

CUENTAS SEMESTRALES Y MEMORIA CONSOLIDADAS

INKEMIA IUCT GROUP, S.A. Y SOCIEDADES DEPENDIENTES
BALANCE DE SITUACIÓN CONSOLIDADO AL 30 DE JUNIO DE 2016

ACTIVO	Notas explicativas	30/06/2016	31/12/2015
A) ACTIVO NO CORRIENTE		27.209.943,52	25.329.941,98
I. Inmovilizado intangible		13.559.350,33	12.500.434,89
2. Desarrollo	13	12.681.395,63	11.668.428,19
3. Propiedad intelectual	13	751.500,94	698.033,66
5. Otro inmovilizado intangible	5 - 6 -13	126.453,76	133.973,04
II. Inmovilizaciones materiales		1.694.408,69	1.737.024,02
1. Terrenos y construcciones.	12	1.031.945,41	1.031.945,41
2. Instalaciones técnicas, y otro inmovilizado material.	12	526.955,88	569.571,21
3. Inmovilizado en curso y anticipos	12	135.507,40	135.507,40
IV. Inversiones en empresas del grupo y asociadas a largo plazo		3.185.026,98	3.198.601,12
1. Participaciones puestas en equivalencia	11	739.618,04	765.393,77
2. Créditos a sociedades puestas en equivalencia	15.2 - 22 b	2.445.408,94	2.433.207,35
V. Inversiones financieras a largo plazo	15.2	1.433.100,16	1.124.610,15
VI. Activos por impuesto diferido	17.1	7.338.057,36	6.769.271,80
B) ACTIVO CORRIENTE		3.316.727,93	4.609.634,59
III. Deudores comerciales y otras cuentas a cobrar		2.555.774,44	2.939.891,16
1. Clientes por ventas y prestaciones de servicios		474.489,84	625.983,29
b) Clientes por ventas y prestaciones de servicios a corto plazo	15.2	474.489,84	625.983,29
2. Sociedades puestas en equivalencia	15.2 - 22 b	201.587,06	49.469,73
4. Otros deudores	15.2	1.879.697,54	2.264.438,14
IV. Inversiones en empresas del grupo y asociadas a corto plazo	15.2	34.400,00	400,00
V. Inversiones financieras a corto plazo	15.2	48.369,40	19.843,67
VI. Periodificaciones a corto plazo		0,00	17.524,05
VII. Efectivo y otros activos líquidos equivalentes	15.2	678.184,09	1.631.975,71
TOTAL ACTIVO (A+B)		30.526.671,44	29.939.576,57

Las notas 1 a 24 adjuntas forman parte integrante de estos estados financieros consolidados intermedios

INKEMIA IUCT GROUP, S.A. Y SOCIEDADES DEPENDIENTES
BALANCE DE SITUACIÓN CONSOLIDADO AL 30 DE JUNIO DE 2016

PATRIMONIO NETO Y PASIVO	Notas explicativas	30/06/2016	31/12/2015
A) PATRIMONIO NETO		18.161.348,72	18.352.991,05
A-1) Fondos propios		17.301.035,77	17.416.846,86
I. Capital		2.592.150,30	2.592.150,30
1. Capital escriturado	15.4	2.592.150,30	2.592.150,30
II. Prima de emisión	15.4	12.239.322,38	12.239.322,38
III. Reservas		3.288.154,44	3.015.447,42
2. Otras reservas	15.4	3.288.154,44	3.015.447,42
IV. (Acciones y participaciones de la sociedad dominante)	15.4	-705.218,11	-695.701,96
VI. Resultado del ejercicio atribuido a la sociedad dominante	25 d	-113.373,25	265.628,72
A-2) Ajustes por cambios de valor		-10.579,61	-24.692,39
II. Diferencia de conversión	15.5	-10.579,61	-24.692,39
A-3) Subvenciones, donaciones y legados recibidos	20	864.028,77	951.907,68
A-4) Socios externos	8	6.863,79	8.928,90
B) PASIVO NO CORRIENTE		7.956.345,47	6.598.573,54
II. Deudas a largo plazo		7.440.411,31	6.047.061,57
2. Deudas con entidades de crédito	15.2	4.695.216,71	3.415.270,24
4. Otros pasivos financieros	15.2	2.745.194,60	2.631.791,33
III. Deudas con empresas del grupo y asociadas a largo plazo		159.743,86	153.881,70
2. Otras deudas	15.2	159.743,86	153.881,70
IV. Pasivos por impuesto diferido	17.1	356.190,30	397.630,27
VII. Deuda con características especiales a largo plazo	15.2	0,00	0,00
C) PASIVO CORRIENTE		4.408.977,25	4.988.011,98
III. Deudas a corto plazo		3.556.779,30	3.950.516,59
2. Deudas con entidades de crédito	15.2	1.848.718,74	2.258.791,78
4. Otros pasivos financieros	15.2	1.708.060,56	1.691.724,81
V. Acreedores comerciales y otras cuentas a pagar		597.876,77	627.255,09
1. Proveedores	15.2	86.108,15	83.085,12
2. Proveedores, sociedades puestas en equivalencia	15.2 - 22 b	4.887,91	36.531,31
3. Pasivos por impuesto corriente	17.1	39.976,30	39.976,30
4. Otros acreedores	15.2	466.904,41	467.662,36
VI. Periodificaciones a corto plazo		87.654,50	76.906,94
VII. Deuda con características especiales a corto plazo	15.2	166.666,68	333.333,36
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)		30.526.671,45	29.939.576,57

Las notas 1 a 24 adjuntas forman parte integrante de estos estados financieros consolidados intermedios

INKEMIA IUCT GROUP, SA. Y SOCIEDADES DEPENDIENTES
CUENTA DE PÉRDIDAS Y GANANCIAS CONSOLIDADA CORRESPONDIENTE
AL PERIODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

(DEBE)/HABER	Notas explicativas	6 meses 30/06/2016	12 meses 31/12/2015
A) OPERACIONES CONTINUADAS			
1. Importe neto de la cifra de negocios		794.392,64	2.038.196,73
b) Prestaciones de servicios	24 a b	794.392,64	2.038.196,73
3. Trabajos realizados por la grupo para su activo	13	1.530.000,00	2.742.556,50
4. Aprovisionamientos		-1.035.465,17	-2.334.560,46
a) Consumo de mercaderías	18 a	-161.665,16	-293.389,24
b) Consumo de materias primas y otras materias consumibles		0,00	0,00
c) Trabajos realizados por otras empresas		-873.800,01	-2.041.171,22
5. Otros ingresos de explotación		987.958,24	2.129.317,22
a) Ingresos accesorios y otros de gestión corriente		4.394,00	7.393,92
b) Subvenciones de explotación incorporadas al resultado del ejercicio	20	983.564,24	2.121.923,30
6. Gastos de personal		-1.218.744,34	-2.181.749,61
a) Sueldos, salarios y asimilados		-964.195,69	-1.726.245,82
b) Cargas sociales	18 b	-254.548,66	-455.483,79
c) Provisiones		0,00	-20,00
7. Otros gastos de explotación		-714.225,98	-1.086.965,90
a) Pérdidas, deterioro y variación de provisiones por operaciones comerciales	15.2	0,00	-15.172,68
b) Otros gastos de gestión corriente		-714.225,98	-1.071.793,22
8. Amortización del inmovilizado	12-13	-839.835,56	-1.600.188,68
14. Otros resultados	18 c	-591,89	59.704,27
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13+14)		-496.512,06	-233.689,93
15. Ingresos financieros		19.420,12	32.856,47
a) De participaciones en instrumentos de patrimonio		7.208,82	6.217,90
b) De valores negociables y otros instrumentos financieros	22 a	12.211,30	26.638,57
16. Gastos financieros	22 a	-165.607,40	-229.802,06
17. Variación de valor razonable en instrumentos financieros		-27.957,86	-33.107,71
a) Cartera de negociación y otros		-27.957,86	-33.107,71
18. Diferencias de cambio	16	-912,23	-4.977,80
19. Deterioro y resultado por enajenaciones de instrumentos financieros		-0,01	-27.029,25
a) Deterioro y pérdidas		0,00	-27.100,00
b) Resultados por enajenaciones y otras		-0,01	70,75
A.2) RESULTADO FINANCIERO (15+16+17+18+19+20)		-175.057,38	-262.060,35
21. Participaciones en beneficios (pérdidas) de sociedades puestas en equivalencia	11	-24.801,45	-19.384,59
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2+21+21+22+23)		-696.370,89	-515.134,87
24. Impuestos sobre beneficios	17.1	580.932,54	783.924,01
A.4) RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS (A.3+24)		-115.438,36	268.789,14
A.5) RESULTADO CONSOLIDADO DEL EJERCICIO (A.4+25)	24 c	-115.438,36	268.789,14
Resultado atribuido a la sociedad dominante		-113.373,24	265.628,72
Resultado atribuido a socios externos		2.065,12	3.160,42

Las notas 1 a 24 adjuntas forman parte integrante de estos estados financieros consolidados intermedios

INKEMIA IUCT GROUP, S.A. Y SOCIEDADES DEPENDIENTES
ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO
CORRESPONDIENTES AL PERIODO DE SEIS MESES TERMINADO EL 30 DE
JUNIO DE 2016

A) Estado de ingresos y gastos reconocidos consolidado correspondiente al periodo de seis meses terminado el 30 de junio de 2016

	Notas explicativas	6 meses 30/06/2016	12 meses 31/12/2015
A) Resultado consolidado del ejercicio	24 c	-115.438,36	268.789,14
Ingresos y gastos imputados directamente al patrimonio neto			
II. Por coberturas de flujos de efectivo		-0,02	-0,01
III. Subvenciones, donaciones y legados recibidos	20	253.989,94	795.775,56
VI. Diferencias de conversión	15.5	14.112,78	-14.905,69
VII. Efecto impositivo	17.1 - 20	-63.497,49	-198.943,89
B) Total ingresos y gastos imputados directamente en el patrimonio neto consolidado (I+II+III+IV+V+VI+VII)		204.605,22	581.925,97
Transferencias a la cuenta de pérdidas y ganancias consolidada			
X. Subvenciones, donaciones y legados recibidos	20	-371.161,82	-708.180,27
XIII. Efecto impositivo	17.1 - 20	92.790,46	176.536,36
C) Total transferencias a la cuenta de pérdidas y ganancias consolidada (VIII+IX+X+XI+XII+XIII)		-278.371,36	-531.643,91
TOTAL DE INGRESOS Y GASTOS CONSOLIDADOS RECONOCIDOS (A+B+C)		-189.204,50	319.071,20
Total de ingresos y gastos atribuidos a la sociedad dominante		-189.204,50	319.071,20
Total de ingresos y gastos atribuidos a la socios externos		2.065,12	3.160,42

B) Estado total de cambios en el patrimonio neto consolidado correspondiente al periodo de seis meses terminado el 30 de junio de 2016

	Capital	Prima de emisión	Reservas y resultados ejercicios anteriores	(Acciones o participaciones de la sociedad dominante)	Resultado del ejercicio atribuido a la sociedad	Ajustes por cambios de valor	Subvenciones donaciones y legados recibidos	Socios externos	TOTAL
A. SALDO, FINAL DEL EJERCICIO 2014	2.592.150,30	12.239.322,38	2.386.414,72	-654.859,81	628.455,30	-9.786,70	886.719,92	0,00	18.068.416,11
I. Ajustes por cambios de criterio del ejercicio 2014 y anteriores	--	--	--	--	--	--	--	--	--
II. Ajustes por errores ejercicio 2014 y anteriores	--	--	--	--	--	--	--	--	--
B. SALDO AJUSTADO, INICIO DEL EJERCICIO 2015	2.592.150,30	12.239.322,38	2.386.414,72	-654.859,81	628.455,30	-9.786,70	886.719,92	0,00	18.068.416,11
I. Total ingresos y gastos consolidados reconocidos	--	--	--	--	265.628,72	-14.905,69	65.187,76	3.160,42	319.071,21
II. Operaciones con socios o propietarios	--	--	577,40	-40.842,15	--	--	--	5.768,48	-34.496,27
1. Aumentos (reducciones) de capital	--	--	--	--	--	--	--	--	--
4. Operaciones con acciones o participaciones de la sociedad dominante (netas)	--	--	-6.166,05	-40.842,15	--	--	--	--	-47.008,20
6. Adquisiciones (ventas) de participaciones de socios externos	--	--	6.743,45	--	--	--	--	5.768,48	12.511,93
III. Otras variaciones del patrimonio neto	--	--	628.455,30	--	-628.455,30	--	--	--	0,00
C. SALDO, FINAL DEL EJERCICIO 2015	2.592.150,30	12.239.322,38	3.015.447,42	-695.701,96	265.628,72	-24.692,39	951.907,68	8.928,90	18.352.991,05
I. Ajustes por cambios de criterio del ejercicio 2015	--	--	--	--	--	--	--	--	--
II. Ajustes por errores del ejercicio 2015	--	--	--	--	--	--	--	--	--
D. SALDO AJUSTADO, INICIO DEL EJERCICIO 2016	2.592.150,30	12.239.322,38	3.015.447,42	-695.701,96	265.628,72	-24.692,39	951.907,68	8.928,90	18.352.991,05
I. Total ingresos y gastos consolidados reconocidos	--	--	--	--	-113.373,25	14.112,78	-87.878,91	-2.065,12	-189.204,49
II. Operaciones con socios o propietarios	--	--	8.052,58	-9.516,15	--	--	--	--	-1.463,57
1. Aumentos (reducciones) de capital	--	--	--	--	--	--	--	--	--
4. Operaciones con acciones o participaciones de la sociedad dominante (netas)	--	--	138,41	-9.516,15	--	--	--	--	-9.377,74
6. Adquisiciones (ventas) de participaciones de socios externos	--	--	7.914,17	--	--	--	--	--	7.914,17
III. Otras variaciones del patrimonio neto	--	--	264.654,44	--	-265.628,72	--	--	--	-974,28
E. SALDO, FINAL 30/06/2016	2.592.150,30	12.239.322,38	3.288.154,44	-705.218,11	-113.373,25	-10.579,61	864.028,77	6.863,78	18.161.348,72

Las notas 1 a 24 adjuntas forman parte integrante de estos estados financieros consolidados intermedios

INKEMIA IUCT GROUP, S.A. Y SOCIEDADES DEPENDIENTES
ESTADO DE FLUJOS EFECTIVO CONSOLIDADO CORRESPONDIENTE
AL PERIODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

	Notas explicativas	6 meses 30/06/2016	12 meses 31/12/2015
A) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN			
1. Resultado consolidado del ejercicio antes de impuestos	24 c	-696.370,90	-515.134,87
2. Ajustes del resultado		646.144,06	-170.375,73
a) Amortización del inmovilizado (+)	12-13	833.681,58	1.600.188,68
b) Correcciones valorativas por deterioro (+/-)	15.2	0,00	27.100,00
c) Variación de provisiones (+/-)	15.2	5.862,16	35.485,16
d) Imputación de subvenciones (-)	20	-371.161,82	-2.053.199,94
g) Ingresos financieros (-)	15.2	-19.420,12	-32.856,47
h) Gastos financieros (+)	15.2	165.607,40	229.802,06
i) Diferencias de cambio (+/-)	16	912,23	4.977,80
j) Variación de valor razonable en instrumentos financieros (+/-)	15.2	4.886,89	-1.257,61
l) Participación en beneficios (pérdidas) de sociedades puestas en equivalencia neto de dividendos (+/-)	11	25.775,73	19.384,59
3. Cambios en el capital corriente		485.389,24	2.139.676,63
b) Deudores y otras cuentas a cobrar (+/-)		551.974,29	1.607.257,09
c) Otros activos corrientes(+/-)		-49.888,57	568.800,68
d) Acreedores y otras cuentas a pagar (+/-)		-27.444,04	-16.884,03
e) Otros pasivos corrientes (+/-)		10.747,56	-32.009,05
f) Otros activos y pasivos no corrientes (+/-)		0,00	12.511,94
4. Otros flujos de efectivo de las actividades de explotación		-158.388,87	-222.262,54
a) Pagos de intereses (-)		-165.607,40	-229.802,06
c) Cobros de intereses (+)		7.218,53	13.545,29
d) Cobros (pagos) por impuesto sobre beneficios (+/-)	17.1	0,00	-6.005,77
5. Flujos de efectivo de las actividades de explotación (1+2+3+4)		276.773,51	1.231.903,49
B) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN			
6. Pagos por inversiones (-)		-2.386.410,24	-4.493.932,06
d) Inmovilizado intangible	13	-1.830.283,31	-3.088.097,00
e) Inmovilizado material	12	-25.939,58	-237.305,98
g) Otros activos financieros	15.2	-530.187,35	-1.168.529,08
7. Cobros por desinversiones (+)		311.695,29	1.061.374,23
g) Otros activos financieros		6.241,20	1.061.374,23
j) Otros activos		305.454,09	0,00
8. Flujos de efectivo de las actividades de inversión (6+7)		-2.074.714,95	-3.432.557,83

Las notas 1 a 24 adjuntas forman parte integrante de estos estados financieros consolidados intermedios

INKEMIA IUCT GROUP, S.A. Y SOCIEDADES DEPENDIENTES
ESTADO DE FLUJOS EFECTIVO CONSOLIDADO CORRESPONDIENTE
AL PERIODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

	Notas explicativas	6 meses 30/06/2016	12 meses 31/12/2015
C) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN			
9. Cobros y pagos por instrumentos de patrimonio		248.705,57	701.335,49
c) Adquisición de instrumentos de patrimonio de la sociedad dominante (-)	15.4	-19.959,14	-78.328,13
d) Enajenación de instrumentos de patrimonio de la sociedad dominante (+)	15.4	14.674,77	31.319,93
g) Subvenciones, donaciones y legados recibidos (+)	20	253.989,94	748.343,69
10. Cobros y pagos por instrumentos de pasivo financiero		581.331,46	2.137.811,10
a) Emisión		1.500.000,00	2.869.464,63
2. Deudas con entidades de crédito (+)	15.2	1.500.000,00	2.150.000,00
4. Otras deudas (+)	15.2	0,00	719.464,63
b) Devolución y amortización de		-918.668,54	-731.653,53
2. Deudas con entidades de crédito (-)	15.2	-796.793,25	-731.653,53
4. Otras deudas (-)	13	-121.875,29	0,00
12. Flujos de efectivo de las actividades de financiación (9+10+11)		830.037,03	2.839.146,59
D) EFECTO DE LAS VARIACIONES DE LOS TIPOS DE CAMBIO	15.5	14.112,78	-14.905,69
E) AUMENTO/DISMINUCIÓN NETA DEL EFECTIVO O EQUIVALENTES (5+8+12+D)		-953.791,62	623.586,56
Efectivo y equivalentes al comienzo del ejercicio	15.2	1.631.975,71	1.008.389,15
Efectivo y equivalentes al final del ejercicio	15.2	678.184,09	1.631.975,71

Las notas 1 a 24 adjuntas forman parte integrante de estos estados financieros consolidados intermedios

INKEMIA IUCT GROUP, S.A. Y SOCIEDADES DEPENDIENTES
NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS
DEL PERIODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

1. Sociedades del grupo

a) Sociedad dominante

InKemia IUCT Group, S.A. (en adelante, Sociedad Dominante) es la matriz del Grupo INKEMIA IUCT GROUP. Se constituyó como sociedad limitada por tiempo indefinido el 4 de octubre de 2010 con el nombre de IUCT Corporation, S.L, escriturándose su transformación a sociedad anónima el 28 de diciembre de 2011, que quedó inscrita en el Registro Mercantil el 19 de abril de 2012. Tiene su domicilio social y principales instalaciones en c/ Álvarez de Castro 63 de Mollet del Vallès (C.P. 08100), provincia de Barcelona.

Se aprobó el cambio de la denominación social de la Sociedad, pasando a denominarse InKemia IUCT Group, S.A., en la Junta General Ordinaria de Accionistas de 27 de junio del 2012, quedando el cambio inscrito en el Registro Mercantil el 2 de noviembre del 2012.

Su objeto social “consiste en el desarrollo e innovación tecnológica; la transferencia, mediante acuerdos económicos con las empresas y/u organismos demandantes de nuevas tecnologías, de la tecnología desarrollada por la sociedad y de la tecnología disponible en el mercado; la investigación científica, servicios científicos y técnicos; la enseñanza universitaria, científica y técnica; formación reglada y no reglada, actividades complementarias relacionadas con la ciencia y la enseñanza. La adquisición, tenencia, disfrute y administración de valores mobiliarios o cualquier tipo de títulos que conceden la participación, en cualquiera forma admitida en derecho, en otras sociedades, con el fin de gestionar y dirigir dicha participación y, en su caso, gestionar y dirigir las actividades de las compañías participadas.

Quedan excluidas del objeto social todas aquellas actividades para cuyo ejercicio la Ley exija requisitos especiales que no queden cumplidos por esta sociedad. Si las disposiciones legales exigiesen para el ejercicio de algunas de las actividades comprendidas en el objeto social algún título profesional, autorización administrativa o inscripción en Registros Públicos, dichas actividades deberán realizarse por medio de persona que ostente dicha titulación profesional y, en su caso, no podrán iniciarse antes de que se hayan cumplido los requisitos administrativos exigidos.

Las actividades integrantes del objeto social podrán ser desarrolladas por la Sociedad de forma directa o indirecta, mediante la titularidad de acciones o participaciones en Sociedades con objeto idéntico o análogo”.

Su ejercicio social coincide con el año natural.

InKemia IUCT Group, S.A., como sociedad dominante, formula cuentas anuales consolidadas que hace públicas a través del Mercado Alternativo Bursátil –Segmento Empresas en Expansión, al que se incorporó en 2012 con el ticker IKM. Sus últimas cuentas anuales consolidadas depositadas y últimas cuentas anuales individuales formuladas depositadas son las correspondientes al ejercicio cerrado el 31 de diciembre de 2015, depositadas en el Registro Mercantil de Barcelona.

InKemia IUCT Group, S.A. tiene como actividad principal la tenencia de participaciones en empresas que llevan varios años creando y explotando el conocimiento. INKEMIA IUCT GROUP, como holding de empresas tecnológicas, se define como un grupo empresarial de alta tecnología cuya actividad se centra en la generación y explotación del conocimiento, basado en la investigación e innovación para la obtención de nuevos productos, procesos, servicios y tecnologías para las industrias química, farmacéutica y biotecnología.

La moneda funcional utilizada es el euro.

INKEMIA IUCT GROUP tiene como principal definición de negocio: la generación y explotación del conocimiento en las áreas Químico, Farmacéutico, Biotecnológico, Cosmético, Alimentario y afines. Sus tres principales fuentes de ingreso las realiza con las siguientes actividades:

- a) Ingresos por subvenciones de los distintos organismos europeos, estatales y autonómicos, de la actividad de Investigación y Desarrollo realizada en las áreas de conocimiento enunciadas. Como resultado de los proyectos que realiza se obtiene conocimiento (“know-how”) y patentes.
- b) Ingresos por facturación a empresas de la explotación que se hace del “know-how” y las patentes, a través de diferentes formas de explotación en que se acaba materializando el conocimiento científico y técnico conseguido :
 - i. La transferencia tecnológica a la industria.
 - ii. En proyectos de I+D+i y ayudas públicas para el desarrollo de éstos.
 - iii. Desarrollo de proyectos bajo contrato.
 - iv. Servicios tecnológicos a través del uso de los equipamientos adquiridos.
 - v. Consultorías técnicas.
 - vi. Cursos de formación a empresas, masters, postgrados, conferencias i fóruns.
 - vii. Creación y explotación de plataformas tecnológicas.
 - viii. Creación de empresas para la explotación de la tecnología o participación en empresas a través de la creación de sinergias
 - ix. CoDesarrollo de proyectos.
- c) Ingresos de formación por másters y postgrados a estudiantes.

Un resumen gráfico de la definición de negocio (explotación multicanal del Conocimiento) es como sigue:

b) Sociedades dependientes

InKemia IUCT Group, S.A. es la sociedad dominante última, directa o indirecta, de un grupo de sociedades según los términos previstos en el artículo 42 del Código de Comercio aprobado en Ley 16/2007, denominado “INKEMIA IUCT GROUP”, formado por las siguientes sociedades dependientes, todas ellas con cierre del ejercicio en la misma fecha 31 de diciembre:

Denominación	Domicilio social
Institut Universitari de Ciència i Tecnologia, S.A.U.	c/ Álvarez de Castro 63, Mollet del Vallès
IUCT Emprèn, S.L.U.	c/ Álvarez de Castro 63, Mollet del Vallès
IUCT Espais, S.L.U.	c/ Álvarez de Castro 63, Mollet del Vallès
InKemia IUCT Group Tecnologia, Ltda. (Brasil)	Av. Juscelino Kubitschek 1726, Sao Paulo
InKemia IUCT Group, S.A.S. (Colombia)	Carrera 7, no.17-51, of. 32, Bogotá D.C.
MyoGem Health Company, S.L.	c/ Álvarez de Castro 63, Mollet del Vallès
InKemia Green Chemicals, Inc.	2525 Robinhood St, Houston, TX 77005

La Sociedad participa directamente en el capital de las siguientes sociedades empresas del grupo:

- IUCT Espais, S.L.U.

Empresa del grupo constituida en diciembre de 2010 con un capital inicial de 3.000 euros, suscrito y desembolsado por Institut Universitari de Ciència i Tecnologia, S.A.U. Posteriormente, en noviembre de 2011, todas las participaciones fueron traspasadas a InKemia IUCT Group, S.A. que las adquirió en compraventa a valor nominal. Aún sin actividad, de momento, se constituyó como división de gestión de infraestructuras y patrimonio de INKEMIA IUCT GROUP, para iniciar la construcción de nuevas instalaciones. En enero de 2013 fue registrado un aumento de su capital en 10.000 euros, hasta quedar fijado el capital social de esta sociedad en 13.000 euros. La participación de INKEMIA IUCT GROUP en IUCT Espais, S.L.U. es de un 100%.

Su objeto social consiste en “el estudio, promoción y administración de toda clase de fincas rústicas y urbanas, incluso hoteles, residencias, parques científicos, parques tecnológicos y urbanizaciones, por cuenta propia o de terceros. Asimismo, la sociedad tiene por objeto la urbanización, promoción parcelación y compraventa de parcelas, solares y terrenos en general, así como la promoción y venta o alquiler de edificaciones, ya sea en nombre propio o por cuenta de terceros, pudiendo efectuar directamente las obras o contratándolas con otras constructoras o industriales. La prestación de servicios de asesoramiento en negocios relacionados con el comercio inmobiliario, incluyendo, entre otros, estudios de mercado, imagen comercial, diseños comerciales, rótulos, letreros, estructuras y planificación económica y financiera. Quedan excluidas del objeto social todas aquellas actividades para cuyo ejercicio la Ley exija requisitos especiales que no queden cumplidos por esta sociedad. Si las disposiciones legales exigiesen para el ejercicio de algunas de las actividades comprendidas en el objeto social algún título profesional, autorización administrativa o inscripción en Registros Públicos, dichas actividades deberán realizarse por medio de persona que ostente dicha titulación profesional y, en su caso, no podrán iniciarse antes de que se hayan cumplido los requisitos administrativos exigidos. Las actividades integrantes del objeto social podrán ser desarrolladas por la Sociedad de forma directa o indirecta, mediante la titularidad de acciones o participaciones en Sociedades con objeto idéntico o análogo”.

- IUCT Emprèn, S.L.U.

Empresa del grupo constituida en diciembre de 2010 con un capital inicial de 3.000 euros, suscrito y desembolsado por InKemia IUCT Group, S.A. Constituye la división de emprendimiento de INKEMIA IUCT GROUP y es la compañía responsable de la comercialización y de la internacionalización de la actividad del grupo. Es la sociedad del grupo que engloba, a modo de Fondo de Capital Conocimiento, inversiones en spin-off y empresas participadas con proyección futura, y donde el Grupo ha incorporado también las nuevas sociedades del grupo constituidas en 2014. Ha tenido sucesivas ampliaciones de capital: 375.000 euros y 1.200.000 euros, inscritas en el Registro Mercantil en enero y noviembre de 2013, respectivamente, estando fijado el capital social de esta sociedad en 1.578.000 euros. La participación de INKEMIA IUCT GROUP en IUCT Emprèn, S.L.U. es de un 100%.

En el ejercicio 2015, con el objetivo de potenciar la entrada de INKEMIA IUCT GROUP en el accionariado de nuevas empresas del área de ciencias de la vida, consiguiendo que el número de empresas participadas del grupo alcance un ritmo medio de crecimiento suficiente, esta filial puso en marcha un ciclo continuo de presentaciones con el nombre "Cápsulas de emprendimiento y financiación tecnológica". Así, IUCT Emprèn, S.L.U. cumple con uno de sus objetos fundacionales que es la dinamización del emprendimiento, al actuar de facilitador de la proyección de jóvenes compañías tecnológicas, para que se pongan en contacto con potenciales inversores, y se puedan convertir en una

oportunidad de inversión tanto para los accionistas y responsables de INKEMIA IUCT GROUP como para otros inversores externos.

Su objeto social consiste en “el desarrollo e innovación tecnológica; la transferencia, mediante acuerdos económicos con las empresas y/u organismos demandantes de nuevas tecnologías, de la tecnología desarrollada por la sociedad y de la tecnología disponible en el mercado; la investigación científica, servicios científicos y técnicos; la enseñanza universitaria, científica y técnica; formación reglada y no reglada, actividades complementarias relacionadas con la ciencia y la enseñanza. La adquisición, tenencia, disfrute y administración de valores mobiliarios o cualquier tipo de títulos que conceden la participación, en cualquiera forma admitida en derecho, en otras sociedades, con el fin de gestionar y dirigir dicha participación y, en su caso, gestionar y dirigir las actividades de las compañías participadas. Quedan excluidas del objeto social todas aquellas actividades para cuyo ejercicio la Ley exija requisitos especiales que no queden cumplidos por esta sociedad. Si las disposiciones legales exigiesen para el ejercicio de algunas de las actividades comprendidas en el objeto social algún título profesional, autorización administrativa o inscripción en Registros Públicos, dichas actividades deberán realizarse por medio de persona que ostente dicha titulación profesional y, en su caso, no podrán iniciarse antes de que se hayan cumplido los requisitos administrativos exigidos. Las actividades integrantes del objeto social podrán ser desarrolladas por la Sociedad de forma directa o indirecta, mediante la titularidad de acciones o participaciones en Sociedades con objeto idéntico o análogo”.

- Institut Universitari de Ciència i Tecnologia, S.A.U.

Las acciones de esta sociedad se recibieron en aportación no dineraria en la constitución de InKemia IUCT Group, S.A. (inicialmente IUCT Corporation, S.L) en 2010, por un valor de 7.383.168 euros, en el canje de acciones de los accionistas de Institut Universitari de Ciència i Tecnologia, S.A.U por las participaciones de la Sociedad en su constitución. Es la compañía del grupo que engloba su principal definición de negocio, que es la generación y explotación del conocimiento en las áreas: Químico, Farmacéutico, Biofarmacéutico, Biotecnológico, “Life Science” y Afines. Ha tenido sucesivas ampliaciones de capital, realizadas con prima de emisión, totalizando por ambos conceptos: 100.000 euros, 500.000 euros, 800.000 euros y 1.000.000 euros inscritas en el Registro Mercantil en enero de 2012, enero y noviembre de 2013, y diciembre de 2014, respectivamente, estando fijado el capital social de esta sociedad en 2.144.895,60 euros. La participación de INKEMIA IUCT GROUP en Institut Universitari de Ciència i Tecnologia, S.A.U. es de un 100%.

Su objeto social consiste en “la enseñanza universitaria, científica y técnica; la investigación científica, servicios científicos y técnicos; formación reglada y no reglada, actividades sociales y culturales relacionadas con la ciencia y la enseñanza. Las actividades enumeradas podrán ser realizadas por la Sociedad ya directamente, ya indirectamente, incluso mediante su participación en otras sociedades de objeto idéntico o análogo”.

Asimismo, la Sociedad participa indirectamente a través de IUCT Emprèn, S.L.U., en el capital de las siguientes sociedades empresas del grupo:

- InKemia IUCT Group Tecnologia, Ltda. (Brasil)

Empresa del grupo constituida en julio de 2014 en Sao Paulo con 500.000 reales brasileños. Brasil es uno de los mercados emergentes que se están industrializando a marchas forzadas y tienen grandes necesidades de servicios tecnológicos de los que ofrece INKEMIA IUCT GROUP, en sectores clave, como son el Cosmético, el Farmacéutico, el Químico y el Biotecnológico. El objetivo es aprovechar el dinamismo de Brasil como potencia regional y su necesidad de expertos aportando un crecimiento basado en la tecnología y el conocimiento, algo que esta filial, acometerá con personal del país suramericano y acuerdos para actuaciones concretas con socios locales.

En el ejercicio 2015 se efectuaron varias aportaciones de fondos para ampliaciones de capital, habiendo ascendido éstas, en conjunto, a 495.000 reales brasileños, por lo que a 31 de diciembre de 2015 y a 30 de junio de 2016 el capital social de esta sociedad filial es de 995.000 reales brasileños.

- InKemia IUCT Group, S.A.S. (Colombia)

Empresa del grupo constituida en noviembre de 2014 en Bogotá con 200.000 pesos colombianos. Colombia es otro de los mercados emergentes que se están industrializando a marchas forzadas y tienen grandes necesidades de servicios tecnológicos. El gobierno de Colombia ha declarado como prioritarias cuatro áreas de especialidad de INKEMIA IUCT GROUP: biotecnológica, farmacéutica, cosmética y de biocarburantes.

- MyoGem Health Company, S.L.

Empresa del grupo constituida en octubre de 2014 en Mollet del Vallès con 15.000 euros. Tiene por objeto el desarrollo, fabricación y comercialización de productos dirigidos a mejorar la salud de personas afectadas especialmente por enfermedades minoritarias.

Su objeto social consiste en “el desarrollo e innovación tecnológica, la transferencia, mediante acuerdos económicos con las empresas y/u organismos demandantes de nuevas tecnologías, etc.”

MyoGem Health Company, S.L. es la compañía del grupo para comercializar un proyecto de la Marató de TV3 relacionado con la distrofia muscular, que se está realizando con el IQS-Fundació Privada, la Universitat de Valencia y el Institut Universitari de Ciència i Tecnologia, S.A.U., empresa del grupo. Es licenciataria, a partir del 27 de julio de 2015, de 2 patentes denominadas “*Compounds for the treatment of myotonic dystrophy*” y “*Caffeine for the treatment of myotonic dystrophy type 1 and type 2*”, que han surgido como resultado del convenio de investigación del proyecto de desarrollo de nuevos tratamientos de la Distrofia Muscular Miotónica y descubrimiento de nuevos fármacos in vivo.

En diciembre de 2015 IUCT Emprèn, S.L.U. realizó una ampliación de capital de 80.000 euros en esta sociedad, que suscribió y desembolsó en su totalidad; y dio entrada en el capital de esta sociedad a otros 3 socios personas físicas, que suscribieron y desembolsaron en su totalidad una ampliación de capital de 12.500 euros, aumentando así el capital social de esta sociedad a 107.500 euros.

Con esta licencia de explotación, esta sociedad se encargará de terminar el desarrollo de los compuestos licenciados, para poder llegar al mercado con la máxima celeridad, y aportar una alternativa para mejorar la salud de los enfermos. Las mejoras para la salud de una afección concreta se pueden conseguir a distintos niveles, con fármacos, con complemento dietético, nutracéuticos, o complementos alimenticios, cada uno de los cuales tienen distinto nivel de complejidad para completar su desarrollo y llegar al mercado. Esta enfermedad tiene una prevalencia de 1 de cada 8000 personas, esto es que afecta a un millón de personas en el mundo, que actualmente no disponen de ninguna solución terapéutica para la mejoría de su salud. En estos casos las terapias que se aplican normalmente son de carácter crónico, lo que genera unos ingresos recurrentes a las empresas que lo explotan.

- InKemia Green Chemicals, Inc. (USA)

Empresa del grupo constituida en febrero de 2016 en Houston con 100.000 dólares americanos. La creación de esta filial en Estados Unidos, además de situar la actividad del Grupo en ese país, representa una segmentación tecnológica de actividad, puesto que esta filial estará especializada en la explotación industrial y comercial de las patentes y know-how, previos y futuros, en el campo de la química verde o sostenible desarrollados por la división del conocimiento del grupo, Institut Universitari de Ciència i Tecnologia, S.A.U. Inicialmente el negocio se centrará en la explotación de disolventes industriales verdes y su tecnología.

Para este nuevo reto, se ha incorporado a InKemia Green Chemicals Inc. en calidad de Presidente del Consejo Científico el Dr. Paul Anastas, actualmente director del “*Center for Green Chemistry and Green Engineering*” de la Universidad de Yale, ampliamente conocido como el padre de la química verde o sostenible. Dicho compromiso garantiza una implicación del Dr. Anastas tanto a nivel científico como de desarrollo de negocio.

- InKemia Advanced BF (UK)

Empresa del grupo constituida en 2016 en Londres cuyo capital al cierre de estos estados financieros intermedios está pendiente de ser suscrito y desembolsado. Inicialmente 100% propiedad del grupo, especializada en biocombustibles de segunda generación o avanzados, el desarrollo de esta filial está basado en la licencia de la tecnología propia de biocarburantes de segunda generación, desarrollada por InKemia durante los últimos 15 años. Institut Universitari de Ciència i Tecnologia, S.A.U., la empresa de generación del conocimiento del grupo, licenciará a esta nueva sociedad el know-how y las patentes que posee sobre dicha tecnología.

La inversión necesaria en la nueva compañía para desarrollar su estrategia de lanzamiento se estima para los tres primeros ejercicios entre 10 y 14 millones de libras esterlinas. Dicha inversión podría estructurarse en una o varias operaciones de ampliación de capital. Para poder llevar a cabo dicha estrategia, y dada la importante inversión requerida, el Consejo de Administración de InKemia decidió explorar la posibilidad de acudir al “*Alternative Investment Market (AIM)*”, submercado de la Bolsa de Londres, con amplia experiencia financiando jóvenes empresas tecnológicas. Dados los resultados positivos de dicha exploración, el Consejo de InKemia, en la sesión del 27 de mayo de 2016, acordó iniciar el proceso de constitución de la nueva sociedad. Posteriormente, “InKemia Advance BF” realizará las ampliaciones de capital en base a las distintas fases de inversión y sus necesidades, siendo una de ellas a través de una OPS en el mercado Londinense del AIM antes de finales de 2016.

La información sobre el control ejercido por la Sociedad Dominante sobre las empresas del grupo al cierre del ejercicio se detalla en los siguientes cuadros:

Denominación	Al 30 de junio de 2016: % Capital y Derechos de voto		Al 31 de diciembre de 2015: % Capital y Derechos de voto	
	Directo	Indirecto	Directo	Indirecto
IUCT Espais, S.L.U.	100%	--	100%	--
IUCT Emprèn, S.L.U.	100%	--	100%	--
Institut Universitari de Ciència i Tecnologia, S.A.U.	100%	--	100%	--
InKemia IUCT Group Tecnologia, Ltda. (Brasil)	--	100%	--	100%
InKemia IUCT Group, S.A.S. (Colombia)	--	100%	--	100%
MyoGem Health Company, S.L.	--	88,37%	--	88,37%
InKemia Green Chemical, Inc. (USA)	--	100%	--	--
InKemia Advanced BF (UK)	--	100%	--	--

Todas las sociedades dependientes consolidan por el método de integración global ya que la Sociedad Dominante ostenta una participación directa o indirecta superior al 50%, con control efectivo.

InKemia IUCT Group, S.A. cotiza en el Mercado Alternativo Bursátil–Segmento Empresas en Expansión. El resto de compañías no son cotizadas.

La sociedad dominante InKemia IUCT Group, S.A. y la dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. realizan auditoría de sus cuentas anuales.

2. Sociedades asociadas y multigrupo

Se consideran “sociedades asociadas” aquellas en las que la Sociedad Dominante tiene participación directa indirecta en los siguientes casos:

- Sociedades cuya participación sea superior o igual al 20% e inferior al 50% (salvo que se haya demostrado que dicha participación no proporciona influencia significativa).
- Sociedades con participación igual o superior al 50% cuya dirección efectiva no corresponde a la Sociedad Dominante o a alguna sociedad del Grupo INKEMIA IUCT GROUP, ni es compartida, pero donde sí se ejerce influencia significativa.

- c) Sociedades con participaciones inferiores al 20% en las que se ejerce una influencia significativa dado que existen transacciones de importancia entre inversor y asociada, existe intercambio de personal directivo o se suministra información técnica esencial.

Se consideran sociedades asociadas las siguientes, en las que el grupo participa a través de IUCT Emprèn, S.L.U.:

- Vytrus Biotech, S.L. (anteriormente Phytore Biotech, S.L.)

Enmarcada en el sector de la Biotecnología Vegetal, esta empresa está especializada en la producción de principios activos vegetales de alto valor añadido y proteínas recombinantes para su uso en los sectores cosmético y farmacéutico. Ubicada en Terrassa (Barcelona), es pionera en España en la utilización de células madre vegetales en cosmética y dermatología.

Esta compañía nació en 2009 como una Spin-off de la Facultad de Farmacia de la Universidad de Barcelona a partir de científicos del Grupo de Investigación Singular de Biotecnología Vegetal: Producción de Fitofármacos (2009 SGR 1217) con el objetivo de explotar, desde un punto de vista empresarial, los conocimientos adquiridos por este grupo de investigación durante más de 30 años.

INKEMIA IUCT GROUP entró en el capital social de Phytore Biotech, S.L., a través de IUCT Emprèn, S.L.U., en julio de 2012 con 270.000 euros. Posteriormente, en diciembre de 2014, acudió a una ampliación de capital. Así, la participación de INKEMIA IUCT GROUP en Phytore Biotech, S.L. es de un 21,26% con un coste total de 470.545,55 euros a 30 de junio de 2016.

- Plasmia Biotech, S.L.

Compañía biotecnológica fundada el 11 de marzo de 2010 y ubicada en Badalona (Barcelona) dedicada a investigar nuevas formas de síntesis más eficientes para diferentes tipos de fármacos. Se ha especializado en la mejora de procesos de producción de diferentes tipos fármacos y la aplicación de estos a la síntesis de nuevas moléculas. Su tecnología, patentada, se basa en el empleo de enzimas que catalizan las reacciones de síntesis de los análogos nucleosídicos en un único paso, obteniéndose de este modo los productos con una mayor rapidez y eficacia, a la vez que se consigue una menor generación de residuos.

Actualmente, esta compañía trabaja en el desarrollo de vías de síntesis basadas en el uso de una amplia variedad de enzimas para mejorar la producción de diferentes tipos de fármacos, distintos a los análogos nucleosídicos. La tecnología de Plasmia Biotech, S.L. también puede utilizarse en diferentes etapas del proceso de “Drug Discovery”, ya sea en la producción de librerías de nuevas moléculas o en la modificación de estas moléculas para obtener compuestos con mayor actividad biológica (“Hit to Lead campaign” y “Lead Optimization”).

INKEMIA IUCT GROUP entró en el capital social de Plasmia Biotech, S.L., a través de Institut Universitari de Ciència i Tecnologia, S.A.U. Posteriormente, las participaciones en esta sociedad asociada fueron vendidas por Institut Universitari de Ciència i Tecnologia, S.A.U. a IUCT Emprèn, S.L.U., en diciembre de 2010. La participación de INKEMIA IUCT GROUP en Plasmia Biotech, S.L. es de un 19,25% con un coste total de 930 euros a 30 de junio de 2016. A pesar de que los derechos de voto reales sobre esta participada son menos del 20%, se considera asociada porque se ejerce en ella influencia significativa a través del mantenimiento de cargos en su Consejo de Administración.

La información sobre empresas asociadas se detalla en los siguientes cuadros:

Denominación	Domicilio social	% Capital		% derechos de voto	
		Directo	Indirecto	Directo	Indirecto
Vytrus Biotech, S.L.	c/ Sant Gaietà 121, 2ª, Terrassa (Barcelona)	0%	21,26%	0%	21,26%
Plasmia Biotech, S.L.	c/ Temple, 15-19, 1º 1ª Badalona (Barcelona)	0%	19,25%	0%	19,25%

Al 30 de junio de 2016:	Capital	Prima de emisión	Reservas	Resultados de ejercicios anteriores	Resultado del periodo	Valor en consolidación de la participación
Vytrus Biotech, S.L.	52.750,00	1.251.788,20	206.093,77	--	-62.600,02	307.202,38
Plasmia Biotech, S.L.	4.830,00	2.548.470,00	41.433,97	-289.128,73	-59.833,59	432.415,66

Al 31 de diciembre de 2015:	Capital	Prima de emisión	Reservas	Resultados de ejercicios anteriores	Resultado del ejercicio	Valor en consolidación de la participación
Vytrus Biotech, S.L.	52.750,00	1.251.788,20	201.770,67	--	8.915,46	321.457,36
Plasmia Biotech, S.L.	4.830,00	2.548.470,00	41.165,97	-167.967,52	-120.893,21	443.936,41

Los datos reflejados en los anteriores cuadros corresponden a los datos del ejercicio cerrado a 31 de diciembre de 2015 comunicados y obtenidos de las cuentas anuales de dichas sociedades, y a los reportados en el semestre.

3. Bases de presentación de los estados financieros consolidados intermedios

a) Imagen fiel

Los presentes estados financieros consolidados intermedios han sido elaborados por el Consejo de Administración de la Sociedad Dominante a partir de los registros contables de InKemia IUCT Group, S.A. y sociedades dependientes a la fecha de cierre del periodo de seis meses terminado el 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, las modificaciones incorporadas a éste mediante RD1159/2010, y el Real Decreto 1159/2010, de 17 de septiembre, por el que se aprueban las Normas de Formulación de Cuentas Anuales Consolidadas, con objeto de mostrar la imagen fiel del patrimonio consolidado, de la situación financiera consolidada y de los resultados consolidados del grupo InKemia IUCT Group, S.A. y sociedades dependientes.

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.

Las cuentas anuales consolidadas del ejercicio anual terminado el 31 de diciembre de 2015 fueron aprobadas por la Junta General de Accionistas de la Sociedad Dominante el 28 de junio de 2016.

b) Principios contables no obligatorios aplicados

No se han aplicado otros principios contables distintos a los establecidos en el PGC.

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

La Sociedad Dominante ha elaborado sus estados financieros consolidados bajo el principio de empresa en funcionamiento y sobre la base de que no existe ningún riesgo importante que pueda suponer cambios significativos en el valor de los activos o pasivos consolidados en el ejercicio siguiente.

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

- Las pérdidas por deterioro de las inversiones y determinados activos.
- La vida útil de los activos materiales e intangibles.
- La valoración de los activos por impuestos diferidos.
- La evaluación de riesgos y provisiones.
- El porcentaje de atribución de costes a proyectos.
- La proyección de ingresos y gastos futuros.

Estas estimaciones se realizaron en función de la mejor información disponible en la fecha de la elaboración de estos estados financieros intermedios consolidados sobre los hechos analizados.

Dado que es imposible descartar que, a pesar de que tales estimaciones se realizaron en función de la mejor información disponible a la fecha de elaboración de los estados financieros intermedios consolidados, se produzcan acontecimientos futuros que obliguen a modificarlas (al alza o a la baja) en próximos ejercicios, las posibles modificaciones se harían reconociendo y explicando los cambios de estimación y sus efectos en los correspondientes estados consolidados intermedios o cuentas anuales consolidadas futuras.

d) Comparación de la información

Los Administradores de la Sociedad Dominante presentan, a efectos comparativos, con cada una de las partidas del balance consolidado, de la cuenta de pérdidas y ganancias consolidada, del estado de cambios en el patrimonio neto consolidado, del estado de flujos efectivo consolidado y de la información cuantitativa requerida en las notas a los estados financieros consolidados intermedios, además de las cifras correspondientes al periodo de seis meses terminado el 30 de junio de 2016, las correspondientes al ejercicio de 12 meses anterior finalizado el 31 de diciembre de 2015, que forman parte de las cuentas anuales consolidadas del ejercicio 2015.

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

e) Agrupación de partidas

A efectos de facilitar la comprensión del balance consolidado, de la cuenta de pérdidas y ganancias consolidada, del estado de cambios en el patrimonio neto consolidado, y del estado de flujos de efectivo consolidados, estos estados se presentan de forma agrupada, recogiendo los análisis requeridos en las notas explicativas correspondientes.

f) Elementos recogidos en varias partidas

No se presentan elementos patrimoniales registrados en dos o más partidas del balance consolidado, a excepción de las partidas que son objeto de desglose entre corto y largo plazo.

g) Cambios en criterios contables

No se han realizado en el periodo de seis meses terminado el 30 de junio de 2016 ajustes a las cuentas anuales consolidadas de ejercicios anteriores por cambios de criterios contables.

h) Corrección de errores

Estos estados financieros consolidados intermedios no incluyen ajustes realizados como consecuencia de errores de ejercicios anteriores detectados durante el ejercicio presente.

i) Operaciones entre sociedades del perímetro de la consolidación

Todas las sociedades del perímetro de consolidación finalizan su ejercicio social en la misma fecha, 31 de diciembre, y no hay operaciones entre sociedades consolidadas que no hayan sido eliminadas apropiadamente.

j) Empresa en funcionamiento

A pesar de que el Patrimonio del Grupo es de 18,2 millones de euros, significando el 59,5% del total activo, a 30 de junio de 2016 presenta un Fondo de Maniobra consolidado negativo por importe de 1,1 millones de euros debido a las inversiones y proyectos realizados. Según se explica en la nota 15.4, los Administradores de la Sociedad Dominante han acordado iniciar los trámites para una ampliación de

capital de la Sociedad por un valor aproximado de 2,2 millones de euros entre capital social y prima de emisión.

Dicha ampliación tendría como objetivo principal afrontar los retos estratégicos de la Sociedad Dominante y su Grupo, entre los que destacan:

- Desarrollar y fortalecer las filiales internacionales especializadas de EEUU y Reino Unido.
- Potenciar el proceso de internacionalización, centrado especialmente en Brasil y Colombia.
- Afrontar nuevas inversiones tecnológicas a través del Fondo de Capital Conocimiento, o realizar compras estratégicas de empresas.
- Avanzar en el desarrollo de los proyectos propios de I+D, tanto los ya existentes como nuevos proyectos.
- Invertir en proyectos de I+D en codesarrollo con empresas industriales o de servicios tecnológicos.

Con dicha ampliación de capital, el fondo de maniobra del Grupo consolidado pasará a ser positivo. En cualquier caso, la Sociedad Dominante estima que los flujos que genera el Grupo anualmente permitirían que éste pudiera hacer frente a sus obligaciones a corto plazo. Por todo ello los Administradores de la Sociedad Dominante han preparado los presentes estados financieros consolidados intermedios asumiendo el principio de empresa en funcionamiento, es decir, asumiendo que la actividad del Grupo continuará.

k) **Importancia relativa**

Al determinar la información a desglosar en las presentes notas explicativas sobre las diferentes partidas de los estados financieros consolidados intermedios u otros asuntos, la Sociedad dominante y entidades consolidadas, de acuerdo con el Marco Conceptual del Plan General de Contabilidad, han tenido en cuenta la importancia relativa en relación con los estados financieros consolidados intermedios a 30 de junio de 2016.

4. Normas de registro y valoración

El Grupo consolidado 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 periodo de seis meses terminado el 30 de junio de 2016 algunas transacciones de la naturaleza indicada:

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

Las partidas de los estados financieros intermedios 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.

Homogeneización temporal.

Los estados financieros consolidados intermedios adjuntos se han establecido en la misma fecha y período que los estados financieros intermedios de la sociedad obligada a consolidar.

Cuando una sociedad entra a formar parte del grupo o sale fuera del mismo, la cuenta de pérdidas y ganancias, el estado de cambios en el patrimonio neto y el estado de flujos de efectivo individuales de la indicada sociedad a incluir en la consolidación se refiere únicamente a la parte del ejercicio en que dicha sociedad haya formado parte del grupo.

Homogeneización valorativa

Los elementos del activo y del pasivo, los ingresos y gastos, y demás partidas de los estados financieros intermedios de las sociedades del grupo, están valorados siguiendo métodos uniformes y de acuerdo con los principios y normas de valoración establecidos en el Código de Comercio, texto refundido de la Ley

de Sociedades de Capital y Plan General de Contabilidad y demás legislación que sea específicamente aplicable.

Si algún elemento del activo o del pasivo o algún ingreso o gasto, u otra partida de los estados financieros intermedios ha sido valorado según criterios no uniformes respecto a los aplicados en la consolidación, tal elemento se valora de nuevo y a los solos efectos de la consolidación, conforme a tales criterios, realizándose los ajustes necesarios, salvo que el resultado de la nueva valoración ofrezca un interés poco relevante a los efectos de alcanzar la imagen fiel del grupo.

Homogeneización por las operaciones internas

Cuando en los estados financieros intermedios de las sociedades del grupo los importes de las partidas derivadas de operaciones internas no sean coincidentes, o exista alguna partida pendiente de registrar, se realizan los ajustes que procedan para practicar las correspondientes eliminaciones.

Homogeneización para realizar la agregación

Se realizan las reclasificaciones necesarias en la estructura de los estados financieros intermedios de una sociedad del grupo para que ésta coincida con la de los estados financieros consolidados intermedios.

b) 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 utilizarán otras técnicas de valoración para determinar el valor razonable de la participación previa en la sociedad dependiente.

El fondo de comercio de consolidación no se amortiza. Las unidades generadoras de efectivo a las que ha sido asignado se someten, al menos anualmente, a la comprobación del deterioro de su valor, procediéndose en su caso, al registro de la corrección valorativa.

La consolidación de INKEMIA IUCT GROUP no generó ningún fondo de comercio de consolidación.

Por el contrario 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 con fecha 4 de octubre de 2010, generó una diferencia negativa de consolidación que fue registrada en la cuenta de pérdidas y ganancias dentro del epígrafe “Diferencia negativa de combinaciones de negocios”, conforme a la normativa vigente.

c) Transacciones entre sociedades incluidas en el conjunto consolidable

Eliminación de partidas intragrupo

Se eliminan en su totalidad en los estados financieros consolidados las partidas intragrupo, una vez realizados los ajustes que proceden de acuerdo con la homogeneización. Se entiende por partidas intragrupo los créditos y deudas, ingresos y gastos y flujos de efectivo entre sociedades del grupo.

Eliminación de resultados por operaciones internas

Se entiende por operaciones internas las realizadas entre dos sociedades del grupo desde el momento en que ambas sociedades pasaron a formar parte del mismo. Se entiende por resultados tanto los recogidos en la cuenta de pérdidas y ganancias como los ingresos y gastos imputados directamente en el patrimonio neto, de acuerdo con lo previsto en el Plan General de Contabilidad.

La totalidad del resultado producido por las operaciones internas se elimina y difiere hasta que se realizan frente a terceros ajenos al grupo. Los resultados que se difieren son tanto los del ejercicio como los de ejercicios anteriores producidos desde la fecha de adquisición.

La clasificación de los elementos patrimoniales, ingresos, gastos y flujos de efectivo se realiza desde el punto de vista del grupo, sin que se vean modificados por las operaciones internas. En el caso de que la operación interna coincida con un cambio de afectación desde el punto de vista del grupo, ese cambio de afectación se refleja en los estados financieros consolidados intermedios conforme a las reglas establecidas al efecto en el Plan General de Contabilidad.

d) Inmovilizado intangible

El inmovilizado intangible, incluidos los trabajos realizados por el Grupo para su inmovilizado, se registran inicialmente al coste, ya sea éste el de adquisición o el de producción, y posteriormente se valoran a su coste, minorado por su correspondiente amortización acumulada (calculada en función de su vida útil) y las pérdidas por deterioro que hayan experimentado posteriormente.

El Grupo consolidado 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 consolidada. 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 investigación. Se registran por el coste y se amortizan durante su vida útil dentro del plazo máximo de 4 años 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.

Los gastos en investigación se activan desde el momento en que se cumplen las siguientes condiciones:

- a) Estar específicamente individualizados por proyectos y su coste claramente establecido para que pueda ser distribuido en el tiempo.
 - b) Se puede establecer una relación estricta entre “proyecto” de investigación y objetivos perseguidos y obtenidos. La apreciación de este requisito se realiza genéricamente para cada conjunto de actividades interrelacionadas por la existencia de un objetivo común.
- ii. Gastos de desarrollo. Se registran por el coste y se amortizan durante su vida útil, que como norma general se presume que es de 4 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.

Los gastos de desarrollo del ejercicio se activan desde el momento en que se cumplen todas las siguientes condiciones:

- a) Existencia de un proyecto específico e individualizado que permita valorar de forma fiable el desembolso atribuible a la realización del proyecto.
- b) La asignación, imputación y distribución temporal de los costes de cada proyecto están claramente establecidas.

- c) En todo momento existen motivos fundados de éxito técnico en la realización del proyecto, tanto para el caso en que la intención sea la de la explotación directa, como para el de la venta a un tercero del resultado del proyecto una vez concluido, si existe mercado.
- d) La rentabilidad económico-comercial del proyecto está razonablemente asegurada.
- e) La financiación de los distintos proyectos están razonablemente asegurada para completar la realización de los mismos. Además de estar asegurada la disponibilidad de los adecuados recursos técnicos o de otro tipo para completar el proyecto y para utilizar o vender el activo intangible.
- f) Existe una intención de completar el activo intangible en cuestión, para usarlo o venderlo.

El cumplimiento de todas las condiciones anteriores se verifica durante todos los ejercicios en los que se realiza el proyecto, siendo el importe a activar el que se produce a partir del momento en que se cumplen dichas condiciones.

Los proyectos de investigación y desarrollo que se encargan a otras empresas o instituciones se valoran por su precio de adquisición.

Los proyectos que se realizan con medios propios del Grupo, se valoran por su coste de producción, que comprenden todos los costes directamente atribuibles y que son necesarios para crear, producir y preparar el activo para que pueda operar de la forma prevista.

La imputación a resultados de los gastos activados se realiza conforme a los siguientes criterios:

- a) Los gastos de investigación que figuran en el activo se amortizan, desde el momento en que se activan, durante su vida útil, en un plazo de cuatro años, salvo que existan dudas razonables sobre el éxito técnico o la rentabilidad económico-comercial del proyecto, en cuyo caso se imputan directamente a pérdidas del ejercicio.
 - b) Los gastos de desarrollo que figuran en el activo se amortizan en cuatro años, comenzando la amortización a partir de la fecha de terminación del proyecto.
- iii. Propiedad industrial. Se valora inicialmente al coste y se amortiza linealmente a lo largo de su vida útil estimada en un periodo de 10 años o, a lo largo de su vida útil estimada en un periodo de 20 años para algunas patentes.
- iv. Fondo de comercio. Su valor se ha puso de manifiesto como consecuencia de la adquisición onerosa en julio de 2014 de Laboratori d'Anàlisi i Assessoria, S.L.U., dedicada al análisis de productos o complementos alimenticios y microbiología. Su importe refleja el exceso del coste de la compra sobre el valor razonable de los activos identificables adquiridos menos los pasivos asumidos. El fondo de comercio se amortiza a partir de 1 de enero de 2016.

Las unidades generadoras de efectivo o grupos de unidades generadoras de efectivo a las que se haya asignado, se someten, al menos anualmente, al test de deterioro del valor, registrándose, en su caso, la corrección valorativa correspondiente, correcciones que, una vez reconocidas ya no

son objeto de reversión en los ejercicios posteriores. Se ha calculado el importe recuperable del fondo de comercio pagado por Laboratori d'Anàlisi i Assessoria, S.L.U. estimando el valor en uso mediante previsiones de flujos de caja, sin que se estime necesidad de deterioro.

- v. 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.

El Consejo de Administración de la Sociedad Dominante 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 4f de esta memoria.

e) Inmovilizado material

Las inmovilizaciones materiales, 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. 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.

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, y se realiza linealmente en función de su vida útil estimada, como sigue:

Descripción	% de amortización
Maquinaria	10%
Utillaje	25%
Otras instalaciones	12%
Mobiliario	10%
Equipos para proceso de información	25%

El Consejo de Administración de la Sociedad Dominante 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 4f 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, las sociedades del Grupo consolidado revisan 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.

Para estimar el valor en uso, las sociedades del grupo preparan las previsiones de flujos de caja futuros antes de impuestos a partir de los presupuestos más reciente aprobados por sus Consejos de Administración. Estos presupuestos incorporan las mejores estimaciones disponibles de ingresos y gastos de las unidades generadoras de efectivo utilizando la experiencia del pasado y las expectativas futuras. Las previsiones cubren los próximos 4 años, estimándose flujos para los años futuros aplicando tasas de crecimiento razonables. Al evaluar el valor de uso, los futuros flujos de efectivo estimados se descuentan a su valor actual utilizando un tipo de interés de mercado sin riesgo, ajustado por los riesgos específicos del activo que no se han tenido en cuenta al estimar los futuros flujos de efectivo.

g) Arrendamientos

Se entiende como arrendamientos, cualquier acuerdo, con independencia de su instrumentación jurídica, por el que el arrendador cede al arrendatario, a cambio de percibir una suma única de dinero o una serie de pagos o cuotas, el derecho a utilizar un activo durante un periodo de tiempo determinado.

i. 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 las sociedades del grupo actúan 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.

ii. 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 consolidado como consecuencia de los contratos de arrendamiento financiero siguen los criterios de amortización, deterioro y baja que les corresponde según su naturaleza.

h) Instrumentos financieros

El Grupo consolidado tiene registrados como tales, aquellos contratos que dan lugar a un activo financiero en una empresa y, simultáneamente, a un pasivo financiero o a un instrumento de patrimonio en otra. Se consideran, por tanto, instrumentos financieros, los siguientes:

- i. **Activos financieros.** Se reconocen en el balance de situación consolidado 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 partidas 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.
- Adicionalmente se incluyen las fianzas que son activos financieros que representan cantidades de efectivo entregadas cuya devolución está supeditada al cumplimiento de unas condiciones pactadas en los contratos de alquiler y que se valoran por su valor razonable.
- Inversiones contabilizadas aplicando el método de la participación. Las participaciones valoradas aplicando el método de la participación se muestran en el balance consolidado por el valor de la fracción que representan del neto patrimonial de la sociedad, incrementado por el valor del fondo de comercio que subsista a la fecha de cierre. En la cuenta de pérdidas y ganancias consolidada se muestran los resultados de estas participaciones obtenidos como fracción del resultado neto del ejercicio.
 - Efectivo y otros medios líquidos equivalentes. Corresponden a efectivo en caja y bancos, depósitos a la vista y otras inversiones a corto plazo de alta liquidez que son realizables en caja y que no tienen riesgo de cambios en su valor.
- 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.

i) Coberturas contables

El Grupo consolidado 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, las sociedades del grupo designan y documentan 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, el Grupo consolidado 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: el Grupo consolidado reconoce como ingresos y gastos reconocidos en patrimonio neto consolidado 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 consolidado, se reclasifican a resultados consolidados 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 consolidada.

j) Existencias

El Grupo consolidado sigue el criterio de no contabilizar como existencias las materias primas y material fungible que utiliza en sus laboratorios para las pruebas y análisis que realiza.

Dada la actividad específica de las sociedades del Grupo consolidado, que consiste en la investigación científica y el desarrollo, como existencias se registran, cuando es el caso, las patentes obtenidas, previamente a su venta.

k) Transacciones en moneda extranjera

La conversión en moneda nacional de los créditos y débitos expresados en moneda extranjera (divisas distintas del euro) se realizan aplicando al 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.

l) Impuestos sobre beneficios

La Sociedad Dominante y las sociedades dependientes nacionales están incluidas dentro del Régimen de Declaración Consolidada perteneciendo al Grupo del que InKemia IUCT Group, S.A. es sociedad cabecera, por lo que la determinación del resultado fiscal, deducciones y bonificaciones en la cuota se realiza de forma conjunta.

El gasto por impuesto sobre beneficios consolidado se calcula mediante la suma del impuesto corriente, que resulta de aplicar el correspondiente tipo de gravamen a la base imponible del ejercicio menos las

bonificaciones y deducciones existentes, y de las variaciones producidas durante dicho ejercicio en los activos y pasivos por impuestos diferidos registrados.

Los impuestos diferidos se registran para las diferencias temporarias existentes en la fecha del balance entre la base fiscal de los activos y pasivos y sus valores contables. Se considera como base fiscal de un elemento patrimonial el importe atribuido al mismo a efectos fiscales.

El efecto impositivo de las diferencias temporarias se incluye en los correspondientes epígrafes de “Activos por impuesto diferido” y “Pasivos por impuesto diferido” del balance de situación.

Se reconoce el correspondiente pasivo por impuestos diferidos para todas las diferencias temporarias imponibles, salvo que la diferencia temporaria se derive del reconocimiento inicial de un fondo de comercio o del reconocimiento inicial en una transacción que no es una combinación de negocios de otros activos y pasivos en una operación que en el momento de su realización, no afecte ni al resultado fiscal ni contable.

Por su parte, los activos por impuestos diferidos, identificados con diferencias temporarias deducibles, solo se reconocen en el caso de que se considere probable que el Grupo consolidado va a tener en el futuro suficientes ganancias fiscales contra las que poder hacerlos efectivos y no procedan del reconocimiento inicial de otros activos y pasivos en una operación que no sea una combinación de negocios y que no afecta ni al resultado fiscal ni al resultado contable. El resto de activos por impuestos diferidos (bases imponibles negativas y deducciones pendientes de compensar) solamente se reconocen en el caso de que se considere probable que el Grupo consolidado vaya a tener en el futuro suficientes ganancias fiscales contra las que poder hacerlos efectivos.

Los activos y pasivos por impuesto diferido se valoran a los tipos de gravamen esperados en el momento de su reversión, según la normativa vigente aprobada, y de acuerdo con la forma en que racionalmente se espera recuperar o pagar el activo o pasivo por impuesto diferido. Los ajustes de los valores de los activos y pasivos por impuesto diferido se imputan a la cuenta de pérdidas y ganancias, excepto en la medida en que los activos o pasivos por impuesto diferido afectados hubieran sido cargados o abonados directamente a patrimonio neto.

Los activos y pasivos por impuesto diferido no se descuentan y se clasifican como activos y pasivos no corrientes.

Los activos y pasivos por impuesto corriente desde que las sociedades dependientes están integradas en el Régimen de Declaración Consolidada del grupo del que la Sociedad Dominante es cabecera, se traspasan a la Sociedad Dominante, clasificándose como activos y pasivos corrientes con ésta hasta su cobro o pago cuando la Sociedad Dominante realiza la liquidación del Impuesto de sociedades consolidado.

m) Ingresos y gastos

La imputación de ingresos y gastos se efectúa en función del criterio de devengo, es decir, cuando se produce la corriente real de bienes y servicios que los mismos representan, con independencia del momento en que se produce la corriente monetaria o financiera derivada de ellos. Dichos ingresos se valoran por el valor razonable de la contraprestación recibida, deducidos descuentos e impuesto.

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

Los descuentos concedidos a clientes se reconocen en el momento en que es probable que se van a cumplir las condiciones que determinan su concesión, como una reducción de los ingresos por ventas. Los anticipos a cuenta de ventas futuras figuran valorados por el valor recibido.

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.

n) Provisiones y contingencias

Al tiempo de preparar estados financieros consolidados intermedios, el Consejo de Administración de la Sociedad Dominante diferencia entre:

- Provisiones. Pasivos que cubren obligaciones presentes a la fecha del balance consolidado surgidas como consecuencia de sucesos pasados de los que pueden derivarse perjuicios patrimoniales de probable materialización para el Grupo consolidado, cuyo importe y momento de cancelación son indeterminados. Dichos saldos se registran por el valor actual del importe más probable que se estima que las sociedades del grupo tendrán 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 las sociedades del grupo.

Los estados financieros consolidados intermedios recogen todas las provisiones con respecto a las cuales se estima que la probabilidad de que se tenga que atender la obligación es mayor que de lo contrario. Los pasivos contingentes no se reconocen en los estados financieros consolidados intermedios, sino que (de existir) se informa sobre los mismos en las notas explicativas, en la medida en que no sean considerados como remotos.

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

o) Criterios empleados para el registro y valoración de los gastos de personal

Los gastos de personal incluyen todos los haberes y las obligaciones de orden social obligatorias o voluntarias devengadas en cada momento, reconociéndose las obligaciones por pagas extras, vacaciones o variables y sus gastos asociados.

Al no existir ninguna remuneración a largo plazo en forma de prestación definida ni indefinida no se reconocen pasivos por este concepto.

Excepto por causa justificada, las sociedades vienen obligadas a indemnizar a sus empleados cuando cesan en sus servicios. Los pagos por indemnizaciones, cuando surgen, se cargan a gastos en el momento en que se toma la decisión de efectuar el despido y éste se comunica.

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.

Al tratarse de un Grupo con centros de investigación y formación químico y laboratorios, el Grupo consolidado ha implantado un sistema de gestión medioambiental que se ajusta plenamente a la normativa vigente, basado en que todos los residuos generados en el laboratorio son tratados "in situ" para su inertización; y una vez inertizados se disponen en contenedores adecuados que periódicamente pasa a recoger para su eliminación una empresa especializada, que cuenta con las acreditaciones requeridas.

q) Subvenciones, donaciones y legados

Para la contabilización de las subvenciones, donaciones y legados recibidos el Grupo consolidado sigue los criterios siguientes.

- i. Subvenciones a la explotación. Se abonan a resultados consolidados en el momento en el que, tras su concesión, las sociedades del grupo estiman 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 consolidados de forma que se asegure en cada período una adecuada correlación contable entre los ingresos derivados de la subvención y los gastos subvencionados.

Las subvenciones recibidas durante el ejercicio son inherentes a la explotación y se imputan íntegramente como ingresos en la cuenta de pérdidas y ganancias consolidada.

- ii. Subvenciones, donaciones y legados recibidos para el establecimiento o estructura fija de las sociedades del grupo. 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.

r) Combinaciones de negocios

El Grupo consolidado contabilizó en el ejercicio 2014 la combinación de negocio originada por la adquisición de todos los elementos patrimoniales de la unidad de explotación Laboratori d'Anàlisi i Assessoria, S.L.U., sociedad adquirida el 1 de julio de 2014 según el método de adquisición, que consiste en la contabilización, en la fecha de adquisición, de todos los activos adquiridos y pasivos asumidos, así como la diferencia entre el valor de estos activos y pasivos y el coste de la compra.

A partir del momento de efecto de la combinación de negocios explicada se registraron todos los ingresos y gastos, así como los flujos de tesorería correspondientes.

En la fecha de adquisición, los activos identificables adquiridos y los pasivos asumidos se registran, con carácter general, por su valor razonable siempre y cuando dicho valor razonable pueda ser medido con suficiente fiabilidad.

Esta sociedad fue fusionada por absorción con la sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. en la misma fecha de la adquisición, que se llevó a cabo con la consiguiente disolución sin liquidación, y extinción de la absorbida transmitiendo en bloque todo su patrimonio a título universal a la absorbente. A partir del 1/07/2014 todas las operaciones de la sociedad absorbida se consideran realizadas a efectos contables por cuenta de la sociedad absorbente (fecha de efectos contables).

s) Negocios conjuntos

El Grupo consolidado reconoce en su balance consolidado y en su cuenta de pérdidas y ganancias consolidada la parte proporcional que le corresponde, en función del porcentaje de participación, de los activos, pasivos, gastos e ingresos incurridos por negocios conjuntos.

No han existido operaciones de este tipo durante el periodo de seis meses terminado el 30 de junio de 2016.

t) Criterios empleados en transacciones entre partes vinculadas

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

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

Se consideran partes vinculadas a la Sociedad Dominante, adicionalmente a las empresas del grupo, asociadas y multigrupo, a las personas físicas que posean directa o indirectamente alguna participación en los derechos de voto de la Sociedad dominante, de manera que les permita ejercer sobre una u otra una influencia significativa, así como a sus familiares próximos, al personal clave de la Sociedad dominante (personas físicas con autoridad y responsabilidad sobre la planificación, dirección y control de las

actividades de la empresa, ya sea directa o indirectamente), entre la que se incluyen los Administradores y los Directivos, junto a sus familiares próximos, así como a las entidades sobre las que las personas mencionadas anteriormente puedan ejercer una influencia significativa. Asimismo tienen la consideración de parte vinculadas las empresas que compartan algún consejero o directivo con la Sociedad Dominante, salvo cuando éste no ejerza una influencia significativa en las políticas financiera y de explotación de ambas, y, en su caso, los familiares próximos del representante persona física del Administrador, persona jurídica, de la Sociedad dominante. Los precios de las operaciones realizadas con partes vinculadas se encuentran adecuadamente soportados, por lo que los Administradores de la Sociedad Dominante consideran que no existen riesgos que puedan originar pasivos fiscales significativos.

Las sociedades que componen el Grupo consolidado realizan sus operaciones con partes vinculadas a valores de mercado, si bien no se devengan intereses en los créditos por cuenta corriente con empresas del grupo al estar las sociedades con las que tiene créditos en consolidación fiscal.

5. Combinaciones de negocios

5.1 Consolidación de sociedades dependientes

Como se indica en la Nota 1b, el 29 de octubre de 2014 se constituyó la sociedad dependiente MyoGem Health Company, S.L. habiendo mantenido el Grupo consolidado el 100% de las participaciones y derechos de voto de esta nueva sociedad dependiente hasta el 30 de diciembre de 2015 en el que dio entrada en el capital de esta sociedad a otros 3 socios personas físicas, que suscribieron y desembolsaron en su totalidad una ampliación de capital de 12.500 euros, rebajándose el porcentaje de la participación del Grupo en esta sociedad al 88,37%.

También en el ejercicio 2014, el Grupo constituyó las filiales extranjeras InKemia IUCT Group Tecnología, Ltda. (Brasil) e InKemia IUCT Group, S.A.S. (Colombia), manteniendo el Grupo consolidado el 100% de las participaciones y derechos de voto de estas nuevas sociedades dependientes.

En el periodo de seis meses terminado el 30 de junio de 2016, el Grupo ha avanzado en su proceso de internacionalización, y ha constituido las filiales extranjeras InKemia Green Chemical, Inc. (USA) e InKemia Advanced BF (UK), si bien esta última está pendiente de formalización a fecha de cierre de estos estados financieros consolidados intermedios. En ambas el Grupo consolidado tiene el 100% de las participaciones y derechos de votos.

5.2 Combinaciones de negocios reconocidas en las cuentas individuales de las sociedades a las que se aplica el método de integración global o proporcional.

La sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. adquirió en 2014 el 100% de las participaciones de Laboratori d'Anàlisi i Assessoria, S.L.U., dedicada al análisis de productos o complementos alimenticios y microbiología, por un precio total de 293.750,00 euros. Y posteriormente, esta sociedad se fusionó por absorción con la sociedad adquirente.

Los importes reconocidos de cada clase de activos fueron como sigue:

ACTIVOS	1/07/2014	PASIVOS	1/07/2014
Inmovilizado intangible	236,07		
Inmovilizado material	10.801,57		
Inversiones financieras a largo plazo	46.873,04		
Existencias	16.614,61	Deudas con entidades de crédito	66.473,03
Deudores	90.448,53	Otras deudas a corto plazo	4.705,14
Inversiones financieras a corto plazo	91.138,49	Proveedores	2.243,49
Efectivo y otros líquidos equivalentes	23.626,75	Otros acreedores	46.801,76

TOTAL	279.739,06	TOTAL	110.813,14
ACTIVOS NETOS	168.925,92		

El importe del fondo de comercio reconocido en el ejercicio 2014 fue el resultado de calcular el exceso del coste de la compra sobre el valor razonable de los activos identificables adquiridos menos los pasivos asumidos en la transacción. La compra de estos laboratorios especializados en alimentación se considera una adquisición estratégica para la expansión internacional de INKEMIA IUCT GROUP en América del Sur.

Las ventas generadas por dicha combinación de negocios durante el periodo de seis meses terminado el 30 de junio de 2016 han sido de 230.900 euros (394.514 euros el ejercicio de 12 meses terminado el 31 de diciembre de 2015).

6. Fondo de comercio

6.1 Fondo de comercio de consolidación

No se generó ningún fondo de comercio de consolidación en la eliminación de la inversión-patrimonio neto de las participadas a fecha de primera consolidación.

6.2 Fondo de comercio reconocido en las cuentas individuales de las sociedades a las que se aplica el método de integración global o proporcional.

Como se explica en la Nota 5, en el ejercicio 2014 la sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. adquirió Laboratori d'Anàlisi i Assessoria, S.L.U., lo que tuvo la consideración de combinación de negocios.

Todo el importe del fondo de comercio, dentro del inmovilizado intangible del balance consolidado, 124.824,08 euros, fue reconocido en el ejercicio 2014 como consecuencia de la transacción onerosa habida en la compra (ver Nota 13). El fondo de comercio no se amortizó ni en 2014 ni en 2015 por considerarse un activo intangible de vida indefinida. En el periodo de seis meses terminado el 30 de junio de 2016 se ha amortizado en 6.241,20 euros con motivo de la aprobación el 10 de julio de 2015 de la nueva Ley de Auditoría de Cuentas, que introdujo determinadas modificaciones en el Código de Comercio y que, entre otros aspectos, estableció que los inmovilizados intangibles son activos de vida útil definida de forma que cuando su vida útil no pueda estimarse de manera fiable se amortizarán en un plazo de diez años. Esta modificación ha empezado a aplicarse a partir del 1 de enero de 2016.

7. Diferencias negativas

7.1 Diferencias negativas de consolidación

Se consideró como fecha de primera consolidación el 4 de octubre de 2010. La eliminación de la inversión de la sociedad dominante respecto el patrimonio neto de la sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U., generó una diferencia negativa de primera consolidación dado que el patrimonio neto de la participada era superior al coste de la participación en dicha fecha.

Con la nueva legislación mercantil la diferencia negativa de primera consolidación se registró como un ingreso en la cuenta de pérdidas y ganancias consolidada, dentro de la partida "13. Diferencia negativa de combinación de negocios", por un importe de 350.471,26 euros.

7.2 Diferencias negativas reconocidas en las cuentas individuales de las sociedades a las que se aplica el método de integración global.

No existen diferencias negativas reconocidas en los estados financieros intermedios o en las cuentas anuales individuales de las sociedades consolidadas a las que se aplica el método de integración global.

8. Socios Externos

La valoración de los socios externos se realiza en función de su participación efectiva en el patrimonio neto de la sociedad dependiente una vez incorporados los ajustes derivados de reconocimiento y valoración de los activos identificables adquiridos y los pasivos asumidos de la sociedad dependiente, si procede. Dicha participación se calcula en función de la proporción que representa la participación de los socios externos en el capital de cada sociedad dependiente, excluidos los instrumentos de patrimonio y los mantenidos por sus sociedades dependientes.

Con motivo de la entrada de 3 nuevos socios personas físicas en el capital social de MyoGem Health Company, S.L., al cierre de 31 de diciembre de 2015 empezaron a haber socios externos en la consolidación de INKEMIA IUCT GROUP.

A continuación se detallan los intereses minoritarios (Fondos propios atribuidos a socios externos) al cierre del periodo de seis meses terminado el 30 de junio de 2016 y del ejercicio de 12 meses terminado a 31 de diciembre de 2015:

<u>Al 30 de junio de 2016:</u>	% Participación directa	% Participación directa	Capital	Resultados de ejercicios anteriores	Resultado del periodo	Total Socios externos
MyoGem Health Company, S.L.	0%	88,37%	107.500,00	-30.711,45	-17.759,99	6.863,79

<u>Al 31 de diciembre de 2015:</u>	% Participación directa	% Participación directa	Capital	Resultados de ejercicios anteriores	Resultado del ejercicio	Total Socios externos
MyoGem Health Company, S.L.	0%	88,37%	107.500,00	-3.531,83	-27.179,62	8.928,90

9. Cambios en el porcentaje de participación en las sociedades del grupo

Durante el ejercicio 2015, y con motivo de lo explicado en la nota anterior, la participación del grupo en MyoGem Health Company, S.L., sociedad del grupo incluida en el conjunto consolidado, ha pasado de ser el 100% al 31 de diciembre de 2014 al 88,37% a 31 de diciembre de 2015. No ha habido cambios en 2016.

10. Negocios conjuntos

El Grupo consolidado InKemia IUCT Group S.A. y sociedades dependientes no ha participado durante el ejercicio en explotaciones controladas conjuntamente con otras sociedades. Ni tampoco existen activos que sean controlados conjuntamente con otras sociedades. Tampoco en el ejercicio anterior.

11. Participaciones en sociedades puestas en equivalencia

El detalle de las participaciones en sociedades puestas en equivalencia es el siguiente:

<u>Al 30 de junio de 2016</u>	% participación	Coste participación	Resultados imputados hasta 31/12/2015	Resultados imputados a 30/06/2016	Valor de la participación a 30/06/2016
Plasmia Biotech, S.L.	19,255%	930,00	443.936,41	-11.520,75	432.415,66
Vytrus Biotech, S.L.	21,26%	470.540,55	321.457,36	-14.254,98 (*)	307.202,38
Total		471.470,55	765.393,77	-25.775,73	739.618,04

<u>Al 31 de diciembre de 2015</u>	% participación	Coste participación	Resultados imputados hasta 31/12/2014	Resultados imputados a 31/12/2015	Valor de la participación a 31/12/2015
Plasmia Biotech, S.L.	19,255%	930,00	465.972,11	-22.035,70	443.936,41
Vytrus Biotech, S.L.	21,26%	470.540,55	318.806,24	2.651,11	321.457,36
Total		471.470,55	784.778,35	-19.384,59	765.393,77

(*) -974,28 euros imputados a reservas en sociedades puestas en equivalencia.

La información financiera reducida de estas empresas es como sigue (en euros):

<u>Al 30 de junio de 2016:</u>	Activos	Pasivos	Ingresos ordinarios (**)	Resultado del ejercicio
Vytrus Biotech, S.L.	2.361.110,96	853.537,86	-115.100,02	-62.600,02
Plasmia Biotech, S.L.	4.885.985,35	2.640.213,70.	-103.722,12	-59.833,59

<u>Al 31 de diciembre de 2015:</u>	Activos	Pasivos	Ingresos ordinarios (**)	Resultado del ejercicio
Vytrus Biotech, S.L.	2.269.045,77	753.821,44	730.115,71	8.915,46
Plasmia Biotech, S.L.	4.967.878,34	2.662.273,10	284.242,26	-120.893,21

(**) Dada la actividad de estas sociedades participadas, se incluye como parte de sus ingresos ordinarios, los trabajos realizados para el propio inmovilizado como los ingresos de explotación por subvenciones.

Los datos reflejados en los anteriores cuadros corresponden a los datos del ejercicio cerrado a 31 de diciembre de 2015 comunicados y obtenidos de las cuentas anuales de dichas sociedades, y a los reportados en el semestre.

12. Inmovilizado material

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

Concepto	Terrenos y Construcciones	Instalaciones técnicas y otro inmovilizado material	Inmovilizado en curso y Anticipos	Total Inmovilizado material
<u>COSTE</u>				
Saldo inicial 2015	1.031.945,41	3.156.450,05	132.722,40	4.321.117,86
Altas	--	234.520,98	2.785,00	237.305,98
Bajas	--	--	--	--
Saldo final 31/12/2015	1.031.945,41	3.390.971,03	135.507,40	4.558.423,84
Altas	--	25.939,58	--	25.939,58
Bajas	--	--	--	--
Saldo 30/06/2016	1.031.945,41	3.416.910,61	135.507,40	4.584.363,52
<u>AMORTIZACIÓN</u>				
Saldo inicial 2015	--	-2.671.490,54	--	-2.671.490,54
Altas	--	-149.909,28	--	-149.909,28
Bajas	--	--	--	--
Saldo final 31/12/2015	--	-2.821.399,82	--	-2.821.399,82
Altas	--	-68.554,91	--	68.554,91
Bajas	--	--	--	--
Saldo final 30/06/2016	--	-2.889.954,73	--	-2.889.954,73
<u>VALOR NETO</u>				
Saldo final 31/12/2015	1.031.945,41	569.571,21	135.507,40	1.737.024,02
Saldo final 30/06/2016	1.031.945,41	526.955,88	135.507,40	1.694.408,69

La mayor parte del inmovilizado material corresponde a la sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. y está situado en territorio español. Tan sólo inmovilizado material por un valor neto de 897,50 euros está situado en el extranjero, en las filiales del Grupo de Brasil y Colombia.

a) **Bienes totalmente amortizados**

Existen inmovilizaciones materiales que están totalmente amortizadas y que todavía están en uso, cuyo valor contable original se detalla a continuación (en euros):

Concepto	30 de junio de 2016	31 de diciembre de 2015
Instalaciones técnicas	234.827,99	234.827,99
Maquinaria	1.416.709,54	1.416.709,54
Otras instalaciones	41.560,19	41.560,19
Utillaje	97.724,69	97.724,69
Mobiliario	58.356,18	58.356,18
Equipos para proceso de información	59.340,94	59.340,94
Total	1.908.519,53	1.908.519,53

b) **Bienes sujetos a garantía**

(*) Dentro del epígrafe de inmovilizado material del ejercicio se encuentran los Terrenos contabilizados por un valor de 1.031.945,41 euros, gravados con un préstamo hipotecario de Bankia, S.A. El capital pendiente del préstamo hipotecario a 30 de junio de 2016 es de 463.062,97 euros (a 31/12/2015: 502.595,09 euros).

Con fecha 27 de setiembre de 2012, la Sociedad Dominante firmó con Q. Renta, A.V, S.A. un acuerdo en relación al terreno indicado en el párrafo anterior, en el que se espera edificar la futura sede social del Grupo. Dicho acuerdo estipula que Institut Universitari de Ciència i Tecnologia, S.A.U., titular actual de la finca, o la sociedad del grupo que sea titular de la finca en el futuro, no podrá asumir obligaciones por importe o responsabilidades superiores del valor de dicha finca incluyendo el valor de lo edificado en ella. Y ello como compromiso ante Q. Renta, A.V, S.A. y los inversores que subscribieron una ampliación de capital en 2012 con prima de emisión, que significó una aportación total de 1.300.000 euros.

c) **Arrendamientos financieros**

No existen contratos de arrendamiento financiero vigentes al 30 de junio de 2016 ni al 31 de diciembre de 2015.

d) **Seguros**

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

13. Inmovilizado intangible

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

Concepto	Desarrollo	Propiedad industrial	Otro inmovilizado intangible	Total Inmovilizado intangible
<u>COSTE</u>				
Saldo inicial 2015	20.528.073,02	655.379,60	154.045,03	21.337.497,65
Altas	2.742.556,50	335.527,85	10.012,65	3.088.097,00
Bajas	--	--	--	--
Saldo final 31/12/2015	23.270.692,52	990.907,45	164.057,68	24.425.594,65
Altas	1.730.000,00	99.669,31	614,00	1.830.283,31
Bajas	--	-6.241,20	--	-6.241,20
Saldo final 30/06/2016	25.000.629,52	1.084.335,56	164.671,68	26.249.636,76
<u>AMORTIZACIÓN</u>				
Saldo inicial 2015	-10.228.855,83	-217.802,74	-28.221,79	-10.474.880,36
Altas	-1.377.345,50	-75.071,05	-1.862,85	-1.450.279,40
Bajas	--	--	--	--
Saldo final 31/12/2015	-11.602.201,33	-292.873,79	-30.084,64	-11.925.159,76
Altas	-717.032,56	-43.483,27	-4.610,84	-765.126,67
Bajas	--	--	--	--
Saldo final 30/06/2016	-12.319.233,89	-336.357,06	-34.695,48	-12.690.286,43
<u>VALOR NETO</u>				
Saldo final 31/12/2015	11.668.428,19	698.033,66	133.973,04	12.500.434,89
Saldo final 30/06/2016	12.681.395,63	747.978,50	129.976,20	13.559.350,33

Dentro de las altas del periodo de seis meses terminado el 30 de junio de 2016 se incluyen, en Desarrollo, 1.530.000,00 euros de Trabajos de desarrollo realizados para su activo (2.742.556,50 euros en el ejercicio 2015).

En Propiedad industrial, se incluyen por 135.211,44 euros dos patentes denominadas “Compounds for the treatment of myotonic dystrophy” y “Caffeine for the treatment of myotonic dystrophy type 1 and type 2”, que la sociedad del grupo MyoGem Health Company, S.L. adquirió en 2015, y que están relacionadas con el convenio de investigación del proyecto de la Marató de TV3 de desarrollo de nuevos tratamientos de la Distrofia Miotónica y descubrimiento de nuevos fármacos in vivo, que están llevando a cabo el IQS-Fundació Privada, la Universitat de Valencia y el Institut Universitari de Ciència i Tecnologia, S.A.U., empresa del grupo. La sociedad del grupo MyoGem Health Company, S.L. es licenciataria y será la que comercializará el proyecto.

En Otro inmovilizado intangible se incluye el importe del fondo de comercio, 124.824,08 euros, que fue reconocido en 2014 como consecuencia de la compra del 100% de las participaciones de Laboratori d'Anàlisi i Assessoria, S.L.U. (ver Nota 6.2).

a) **Proyectos de Desarrollo**

El detalle de los proyectos de Desarrollo el Grupo, que realiza la sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U., es el siguiente (en euros):

Proyecto	Coste		Amortización acumulada y Depreciación	
	30/06/2016	31/12/ 2015	30/06/2016	31/12/ 2015
Química Verda-Cidem	97.514,34	97.514,34	-97.514,34	-97.514,34
Menadiona-FIT/010045	562.298,32	562.298,32	-562.298,32	-562.298,32
CDTI-010331	323.105,84	323.105,84	-323.105,84	-323.105,84
Combinatoria-Eureka	1.683.821,96	1.683.821,96	-1.683.821,96	-1.683.821,96
PCB's- Química Verda	682.402,97	682.402,97	-682.402,97	-682.402,97
Liquids Iònics	470.550,32	470.550,32	-470.550,32	-470.550,32
Combinatoria- Marató	145.443,09	145.443,09	-145.443,09	-145.443,09
Solvsafe	1.625.482,00	1.625.482,00	-1.625.482,00	-1.625.482,00
Glicerol	293.965,40	293.965,40	-293.965,40	-293.965,40
Linezolido	87.476,57	87.476,57	-87.476,57	-87.476,57
Senfloc	27.096,92	27.096,92	-27.096,92	-27.096,92
Suschem	9.116,24	9.116,24	-9.116,24	-9.116,24
Petequs	41.334,70	41.334,70	-41.334,70	-41.334,70
Biodiesel S-50	2.328.089,13	2.298.089,13	--	--
Pimocide – Loperamida	450.700,02	450.700,02	-450.700,02	-450.700,02
Cancer – Cdad Madrid	412.819,89	412.819,89	-412.819,89	-412.819,89
Metal degreasing	496.733,60	496.733,60	-496.733,60	-496.733,60
Suschem 2008	33.150,95	33.150,95	-33.150,95	-33.150,95
Suschem 2009	45.244,10	45.244,10	-45.244,10	-45.244,10
Propanodiol	293.793,53	293.793,53	-293.793,53	-293.793,53
Disc - Screen	973.130,68	973.130,68	-973.130,68	-973.130,68
Api Nucleosid	326.639,73	326.639,73	-326.639,73	-326.639,73
Green Bio Drug	1.104.225,87	1.104.225,87	-1.104.225,87	-1.104.225,87
Nucli Vascolar	2.150.838,12	2.150.838,12	-1.344.273,83	-1.075.419,06
Suschem 2010	27.342,00	27.342,00	-27.342,00	-27.342,00
Marató TV3- Distrofia 2011/12/13	937.786,33	837.786,33	--	--
Suschem 2011/12/13*	73.313,07	73.313,07	-73.313,07	-73.313,07
Nobitan- Eurotransbio-Cidem 2011/2013	960.320,64	960.320,64	-360.120,24	-240.080,16
Life-Innpronta 201/12/13/14	2.625.101,75	2.625.101,75	-328.137,72	--
Translink	983.049,89	908.049,89	--	--
GRAIL	818.259,30	688.259,30	--	--
Brainwave	1.128.548,43	883.548,43	--	--
Avidim Biotech	639.540,70	504.540,70	--	--
Amylgem-EPS	310.028,60	230.028,60	--	--
Bionos-EPS	510.506,05	265.506,05	--	--
Carbazymes	222.723,03	152.723,03	--	--
Transferencia tecnología BIODAN	200.000,00	--	--	--
RIS3.Madrid-EPS	271.112,97	171.112,97	--	--
Myogem Distrib.Miotónica	420.050,35	160.050,35	--	--
Nuclis-Idibell	100.114,90	40.114,90	--	--
Ecobiofor	107.857,22	107.857,22	--	--
Total	25.000.629,52	23.270.629,52	-12.319.233,89	-11.602.201,33

* Durante el ejercicio 2015 Institut Universitari de Ciència i Tecnologia, S.A.U. consideró que los proyectos indicados, no tenían suficiente rentabilidad futura, por lo que se consideró que no eran viables y procedió a dotarlos totalmente, sin darlos de baja del activo.

Ver explicación en las subvenciones vinculadas en la Nota 20 de esta memoria consolidada.

El grupo INKEMIA IUCT GROUP tiene por finalidad el desarrollo de conocimiento científico y técnico para las industrias de los sectores Químico, Farmacéutico, Biotecnológico, Cosmético, Alimentario y afines. La parte más importante del desarrollo futuro de la empresa y su estrategia empresarial se basa en la obtención continua de nuevos productos, procesos y servicios surgidos de la actividad de Investigación y Desarrollo propio, que se materializa en forma de patentes o secreto industrial.

Por lo tanto, la activación de los gastos incurridos en la Investigación y Desarrollo es una inversión efectiva en activo inmaterial que forma parte fundamental de la obtención futura de nuevas ventas.

Las diferentes formas de explotación en que se acaba materializando este conocimiento científico y técnico activado, son:

- La transferencia tecnológica a la industria.
- En proyectos de I+D+i y ayudas públicas para el desarrollo de éstos.
- Desarrollo de proyectos bajo contrato.
- Servicios tecnológicos a través del uso de los equipamientos adquiridos.
- Consultorías técnicas.
- Cursos de formación a empresas, masters, postgrados, conferencias i fóruns.
- Creación y explotación de plataformas tecnológicas.
- Creación de empresas para la explotación de la tecnología o participación en empresas a través de la creación de sinergias.

Las principales líneas de investigación y desarrollo, dentro de programas competitivos europeos y proyectos de co-desarrollo con otras empresas, a modo de ejemplo, consisten en los siguientes proyectos en desarrollo de I+D+i:

- S-50 (Eureka 2012-2015): desarrollo y estandarización de biocarburantes de segunda generación, para motores y calderas industriales.
- Translink (FP7 2013-2017): búsqueda de nuevos fármacos que impidan el deterioro de las válvulas cardíacas bioprostéticas.
- Graïl (FP7 2013-2017): revalorización de la glicerina utilizando el concepto de biorefinerías.
- Ecobiofor (FP7 2014-2017): nuevos disolventes para pinturas y recubrimientos de origen renovable.
- Carbazymes (H2020 2015-2019): desarrollo de enzimas eficientes industrialmente para la síntesis biocatalítica de enlaces C-C.
- BrainWave: desarrollo de potenciales fármacos contra enfermedades del sistema nervioso central, del que se han conseguido los 3 primeros Hit's (o compuestos activos) contra la enfermedad de Parkinson, en co-desarrollo con la empresa británica Brainwave Discovery.
- Avidin Biotech: desarrollo de potenciales fármacos contra cáncer de mama, hígado y pulmón. Ampliado al desarrollo de potenciales fármacos como protector cardiovascular, neuroprotector, o citoprotector de la función endotelial, en co-desarrollo con la empresa húngara Avidin Biotech.
- AmylGen: desarrollo de potenciales candidatos a fármacos para enfermedades neurológicas y psiquiátricas, con acción biológica como preservación de la edad cerebral, mejora de la memoria, antidepresivo, ansiolítico, protección contra la enfermedad del Alzheimer. En co-desarrollo de la empresa francesa Amylgen.
- Bionos Biotech: investigar potenciales candidatos a Ingredientes Cosméticos o a Activos Dermatológicos, con acción biológica como la regeneración y reparación de la piel, efectos anti-edad o antioxidantes. En co-desarrollo con la empresa valenciana Bionos Biotech.
- Artritis - EPS (RIS3-Madrid 2015): desarrollo de nuevos Bio-Polímeros sintetizados mediante una fábrica celular microbiológica, con potenciales aplicaciones médicas en tratamientos osteoartrotríticos, con funcionalidad potencialmente reparadora de los daños en las articulaciones.
- Nucli-H2L-Im (RIS3-Cat 2015-2017): desarrollo de nuevos fármacos con potencial actividad en el sistema inmunológico que eviten los efectos secundarios que tienen los compuestos de referencia, a nivel de neurotoxicidad, disfunción renal, hipertensión o diabetes.

- Myo-DM1 (PID-CDTI 2015-2017): desarrollo de complementos alimentarios para mejorar la calidad de vida de pacientes afectados por distrofia miotónica tipo 1 (DM1).
- N-H2L-Im (FEDER-ACCIÒ 2015-2017): Programa núcleo de alto rendimiento en investigación de nuevos fármacos para el sistema inmune para la obtención de productos no peptídicos inhibidores del NFATc, que presenten actividad Inmunosupresora. En colaboración con el laboratorio de la Dra. Mercè Pérez Riba del Instituto de Investigación Biomédica de Bellvitge (IDIBELL).

14. Arrendamientos y otras operaciones de naturaleza similar

14.1 Arrendamientos financieros

No existen contratos de arrendamiento financiero vigentes al 30 de junio de 2016 ni a 31 de diciembre de 2015.

14.2 Arrendamientos operativos

Al cierre de 30 de junio de 2016 y 31 de diciembre de 2015 las sociedades que conforman el grupo consolidable no tienen arrendamientos operativos cancelables con terceros, entendiendo como arrendamientos cancelables aquellos que:

- Sólo son revocables si ocurriese alguna contingencia remota,
- Si son con el mismo arrendador,
- Si el arrendatario realiza un nuevo arrendamiento, para el mismo activo u otro equivalente, con el mismo arrendador.

Los pagos por arrendamientos operativos reconocidos como gastos del ejercicio en los que las sociedades consolidadas actúan como arrendatarias ascienden a 40.027,18 euros en el periodo de seis meses terminado el 30 de junio de 2016 (ejercicio 2015: 67.542,87 euros).

15. Instrumentos financieros

15.1 Consideraciones generales

Se detallan en los dos cuadros incluidos a continuación en esta memoria las clases de instrumentos financieros registrados por el Grupo consolidado.

15.2 Información sobre la relevancia de los instrumentos financieros

15.2.1 Información relacionada con el balance consolidado

a) Activos financieros

Clases	Instrumentos financieros a largo plazo				Instrumentos financieros a corto plazo				Total	
	Instrumentos de patrimonio		Créditos y Otros		Instrumentos de patrimonio		Créditos y 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
Activos a valor razonable con cambios en pérdidas y ganancias	534.024,94	422.824,94	24,04	24,04	45.411,04	15.958,48	--	--	579.460,02	438.807,46
Inversiones mantenidas hasta el vencimiento	--	--	--	--	--	--	--	--	--	--
Préstamos y partidas a cobrar	--	--	3.344.460,12	3.134.968,52	--	--	2.502.755,33	2.848.958,75	5.847.215,45	5.983.927,27
Activos disponibles para la venta	--	--	--	--	--	--	--	--	--	--
Derivados de cobertura	--	--	--	--	--	--	--	--	--	--
Efectivo y otros activos líquidos equivalentes	--	--	--	--	--	--	678.184,09	1.631.975,71	678.184,09	1.631.975,71
Total	534.024,94	422.824,94	3.344.484,16	3.134.992,56	45.411,04	15.958,48	3.180.939,43	4.480.934,46	7.104.859,57	8.054.710,44

En activos financieros a largo plazo se incluyen, entre otros, a 30 de junio de 2016:

- como Activos a valor razonable con cambios en pérdidas y ganancias: inversiones que el Grupo tiene

a través de la sociedad dependiente IUCT Emprèn, S.L.U., a modo de Fondo Capital de Conocimiento, en las siguientes sociedades: Mind The Byte, S.L., LeanBio, S.L., Pharmamel, S.L. y Kowlco Consciurers S.L. Ver detalle Fondo Capital de Conocimiento (*).

- como Préstamos y partidas a cobrar:
 - a. un préstamo participativo concedido a la sociedad participada Plasmia Biotech, S.L. por importe de 2.457.418,37 euros de (al 31/12/2015: 2.433.207,35 euros). Ver Nota 22.
 - b. deudas por subvenciones pendientes de cobro a largo plazo, por importe de 599.765,92 euros (al 31/12/2015: 565.975,91 euros).
 - c. un préstamo participativo concedido a la sociedad participada Centro Regional de Medicina Regenerativa Biomed, S.A. por importe de 145.000,00 euros al 2% de interés anual. Este préstamo, no obstante, será obligatoriamente capitalizado, y en tal caso no devengará ningún tipo de interés, en el caso de que la compañía inicie su salida al MAB y su asesor registrado a tal efecto lo confirme. En tal caso, IUCT Emprèn, S.L.U. recibirá 130.000 acciones valoradas a 1,15 euros cada una.
 - d. un préstamo participativo concedido a la sociedad participada Recerca Clínica, S.L. por importe de 71.800,00 euros al 1% de interés anual. El grupo INKEMIA, a través de IUCT Emprèn, S.L.U. ha optado por la conversión del crédito en acciones y ha destinado otros 75.000 € a la ampliación de capital de RESERCA CLINICA, que se ha formalizado después del cierre de 30 de junio de 2016, habiéndose hecho así con el derecho al 24% del capital en fecha posterior.
 - e. préstamo a cobrar de los exsocios de Laboratori d'Anàlisis i Assessoria, S.L.U., incorporados al balance de la sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. en la fusión por absorción de esta sociedad adquirida y fusionada en 2014. Este préstamo, según acuerdo en la compraventa de esta sociedad, es sin interés y por un importe de 66.823,50 euros a cobrar el 30 de agosto de 2018. A efectos contables, esta deuda a cobrar a largo plazo se ha contabilizado a coste amortizado, aplicando un tipo de interés efectivo del 2,457%.

En activos financieros a corto plazo también figuran al 30 de junio de 2016, como Préstamos y partidas a cobrar, entre otros: deudas por subvenciones pendientes de cobro a corto plazo, por importe de 1.767.132,02 euros (al 31/12/2015: 2.121.251,18 euros), y saldos en cuenta corriente que el Grupo mantiene con empresas asociadas y partes vinculadas (ver Nota 22).

En activos financieros a corto plazo figuran al 30 de junio de 2016, como Instrumentos de patrimonio acciones del Banco de Sabadell y acciones del Banco Popular, valoradas a 7.878,08 euros y 37.532,96 euros, respectivamente (al 31/12/2015: acciones del Banco Sabadell valoradas en 10.958,48 euros).

(*) Fondo Capital de Conocimiento

Este Fondo engloba distintas inversiones relacionadas con la actividad de Investigación y Desarrollo en los sectores Químico, Farmacéutico, Biofarmacéutico, Biotecnológico, Alimentación y afines, en empresas participadas con proyección futura en las que el Grupo ha ido entrando acudiendo a las diversas rondas de financiación que éstas han ido necesitando.

Lo componen las siguientes inversiones:

- Mind the Byte, S.L.

Empresa tecnológica en el ámbito de la Bioinformática, con sede en el Parque Científico de Barcelona, especializada en soluciones de computación en la nube para la investigación biotecnológica y biomédica, y que está acelerando su desarrollo y comercialización de sus plataformas SaaS (“software as a service”) para el descubrimiento de fármacos, y su salida al MAB.

Mind the Byte, S.L. ofrece productos y servicios “cloud” específicos para la química computacional, cosmética, veterinaria, agro y alimentaria. La compañía dirige su oferta a empresas y a centros de investigación que buscan aplicar o mejorar el uso de herramientas computacionales en sus proyectos científicos y que requieren de apoyo externo, herramientas y conocimiento técnico profesionalizados, para así ahorrar costes y reducir los riesgos de “Drug services”.

INKEMIA IUCT GROUP entró en el capital social de Mind the Byte, S.L., a través de IUCT Emprèn, S.L.U., en octubre de 2014, adquiriendo una participación del 5,16% mediante aportación dineraria de 50.005,21 euros en una ampliación que esta sociedad realizó con prima de emisión destinada a la internacionalización de sus productos y servicios, y a la consolidación de la plataforma tecnológica para el desarrollo de un modelo de negocio innovador. Durante el ejercicio 2015, elevó su participación en el capital social de esta sociedad hasta el 5,67% acudiendo, junto a otros terceros, a una nueva ampliación de capital con prima de emisión que esta sociedad efectuó en diciembre de 2015. Mind the Byte colabora con INKEMIA IUCT GROUP en varios proyectos de Investigación y Desarrollo (I+D), incluido un gran proyecto Europeo del 7º Programa Marco. El acuerdo con Mind the Byte permite a INKEMIA IUCT GROUP entrar en un campo del conocimiento con elevada demanda y crecimiento. Se busca con dicha inversión crear sinergias en los desarrollos técnicos y en procesos de comercialización, proporcionando una oferta más amplia y convergente de servicios, así como mejorando los proyectos propios de Investigación y Desarrollo.

- Pharmamel, S.L.

Nueva empresa biotecnológica granadina basada en el conocimiento generado en la universidad de Granada a partir de sus trabajos de investigación en el campo de la melatonina, envejecimiento celular y su aplicación en la piel. Sus investigadores son pioneros en la investigación sobre la melatonina, moléculas afines y sus metabolitos, en diferentes modelos de enfermedad, así como en el proceso de envejecimiento, y en su aplicación en el sector farmacéutico.

Sus estudios han dado como resultado, entre otros, el tratamiento facial patentado “*Mel 13*”, crema cosmética de base compuesta por una formulación farmacéutica muy innovadora con un tratamiento regenerativo de la piel con distintas aplicaciones, entre las que cabe destacar su aplicación frente al envejecimiento, protección contra los daños de la radioterapia, así como de la radiación ultravioleta. “*Mel 13*” resuelve los problemas derivados del envejecimiento celular producido por estrés oxidativo, polución ambiental, radiaciones ionizantes, factores inflamatorios, etc. actuando en el interior de la célula, a nivel mitocondrial.

INKEMIA IUCT GROUP ha entrado en el capital social de Pharmamel, S.L., a través de IUCT Emprèn, S.L.U., en noviembre de 2015 adquiriendo una participación del 6,41% mediante aportación dineraria de 75.000 euros en una ampliación que esta sociedad realizó con prima de emisión. IUCT Emprèn, S.L.U. ha firmado un acuerdo con esta sociedad por la que será el proveedor tecnológico principal hasta el fin de duración del acuerdo en octubre de 2022.

En 2016 el grupo INKEMIA ha destinado 75.000 euros adicionales a Pharmamel, S.L. Con esta inyección ha alcanzado el 9% del capital

- LeanBio, S.L.

Empresa ganadora de la primera edición del premio Manuel Arroyo de Ciencias de la Vida para jóvenes emprendedores promovido por INKEMIA IUCT GROUP y Escola Sant Gervasi. Ofrece servicios de consultoría, ingeniería y desarrollo de procesos en el ámbito de la biotecnología en los sectores alimentarios, cosmético, química fina y farmacéutico y tiene clientes consolidados de estos diferentes sectores desde el día de su fundación en junio de 2014.

INKEMIA IUCT GROUP ha entrado en el capital social de LeanBio, S.L., a través de IUCT Emprèn, S.L.U., en octubre de 2014 con 15.000 euros, para la fase de su lanzamiento, y en 2016 ha suscrito y desembolsado una ampliación de capital de 100.000 euros, formalizada después del cierre de 30 de junio de 2016. Así, la participación de INKEMIA IUCT GROUP en LeanBio, S.L. pasa a ser de un 29,57%, con un coste total de 115.000,00 euros en fecha posterior.

INKEMIA IUCT GROUP prevé participar en futuras ampliaciones de capital de esta empresa a medida que se alcancen las metas previstas en su plan de negocio. Este acuerdo, permite a INKEMIA IUCT GROUP disponer de una plataforma de escalado y apoyo en el desarrollo industrial de las innovaciones que la División del Conocimiento emprende en el campo de la biotecnología industrial. Además esta colaboración, confiere la capacidad para ofrecer servicios integrados en esta área de desarrollo tecnológico que van desde la innovación hasta la implantación industrial.

- Recerca Clínica, S.L.

Esta empresa se dedica, principalmente, a la realización de ensayos clínicos para clientes. Con esta compañía, dada la complementariedad de las actividades que ejerce con las de INKEMIA IUCT GROUP, se firmó un acuerdo marco en julio de 2015 que regula, entre otros aspectos, la colaboración entre las partes en trabajos de desarrollo y ensayos clínicos en los clientes que se refieran mutuamente, estableciéndose como remuneración el 10% de los importes facturados, a percibir al cobro de los trabajos.

En este acuerdo marco se incluye también la concesión de un crédito al 1% de interés anual de hasta 75.000 euros por parte de IUCT Emprèn, S.L.U. a Recerca Clínica, S.L. IUCT Emprèn, S.L.U. podrá optar, a su libre elección y en cualquier momento, por capitalizar el préstamo inicialmente a devolver en un plazo hasta el 3 de julio de 2018, recibiendo a cambio participaciones de nueva emisión de Recerca Clínica, S.L. que deberán representar un 24% de la totalidad de su capital social, independientemente de la cifra total de capital social que esta sociedad ostente en ese momento.

En 2016 el grupo INKEMIA optado por la conversión del crédito en acciones y ha destinado otros 75.000 € a la ampliación de capital de RESERCA CLINICA, que se ha formalizado después del cierre de 30 de junio de 2016, habiéndose hecho así con el derecho al 24% del capital en fecha posterior. En esta última ronda de financiación, el grupo INKEMIA ha coinvertido con la empresa pública ENISA, que ha concedido un préstamo participativo a RESERCA CLINICA por valor de 150.000 euros.

- Kowlco Consciomers S.L

Empresa de tecnología de la información basada en el desarrollo de un comparador ético que ofrece a los consumidores la posibilidad de encontrar, comparar y comprar productos de consumo: saludables para sus consumidores, respetuosos con el medio ambiente y con criterios éticos para los trabajadores. Su nombre comercial es Aboutit.

INKEMIA IUCT GROUP ha entrado en el capital social de Kowlco Consciomers S.L., a través de IUCT Emprèn, S.L.U., en junio de 2016 con 150.000 euros. Con esta inyección se ha hecho aproximadamente con el 10% del capital. Dicha operación financiera se complementa con un acuerdo comercial por el cual la división del conocimiento del grupo, Institut Universitari de Ciència i Tecnologia, S.A.U. (IUCT), pasa a ser el laboratorio de referencia y socio tecnológico de Aboutit en el área de negocio de salud.

Asimismo, la Sociedad comunicó en enero de 2016 la operación de desinversión por el total de la participación que tenía en la empresa Biodan Science, S.L., a través de la filial IUCT Emprèn, S.L.U., empresa dedicada al desarrollo y fabricación de ingredientes activos de carácter orgánico innovadores para el sector de cosmético y para-farmacia, y al desarrollo de cosméticos finales con el mismo concepto, y en el que el Fondo Capital de Conocimiento de INKEMIA IUCT GROUP tenía el 19,03% con un coste de 200.000 euros. Dicha desinversión se realizó a través de una operación combinada de cesión al grupo INKEMIA IUCT GROUP de parte de la tecnología desarrollada por esta empresa. La tecnología cedida formaba parte de un proyecto orientado a la obtención de un mecanismo de “*delivery*” (liberación) de productos dermatológicos focalizado hacia centros activos de la piel.

La tecnología adquirida se ha incorporado al proyecto de codesarrollo de un nuevo producto para la psoriasis que se lleva a cabo con la empresa Barcelona Bio Science, S.L.

El importe total de esta operación está valorada en 200.000 euros, importe coincidente con el valor que el grupo INKEMIA IUCT GROUP tenía en esta sociedad, por lo que no ha tenido ningún impacto inmediato en la cuenta de resultados de 2016.

- Centro Regional de Medicina Regenerativa Biomed, S.A.

Esta empresa es una compañía especializada en el tratamiento terapéutico de pacientes a través de terapias con células madre.

INKEMIA IUCT GROUP ha concedido un préstamo convertible en acciones de 145.000 euros a la compañía Centro Internacional de Medicina Regenerativa Biomed, S.A., a través de IUCT Emprèn, S.L.U., en abril de 2016, al 2% de interés anual. Este préstamo, no obstante, será obligatoriamente capitalizado, y en tal caso no devengará ningún tipo de interés, en el caso de que la compañía inicie su salida al MAB y su asesor registrado a tal efecto lo confirme. En tal caso, IUCT Emprèn, S.L.U. recibirá 130.000 acciones valoradas a 1,15 euros cada una.

- BCN Ciència Capilar, S.L.

Esta empresa es una compañía que trabaja en el desarrollo de un nuevo producto para el tratamiento de la alopecia. Dicho proyecto se desarrolla conjuntamente con Barcelona Bio Science, S.L. y otros socios de referencia académica.

INKEMIA IUCT GROUP ha invertido 19.800 euros que dan derecho al 27% del capital de la sociedad, si bien esta operación está pendiente de formalización a fecha de cierre de estos estados financieros consolidados intermedios

Asimismo, la Sociedad dominante comunicó en enero de 2016 la operación de desinversión por el total de la participación que el Grupo INKEMIA IUCT GROUP tenía en la empresa Biodan Science, S.L., a través de la filial IUCT Emprèn, S.L.U., empresa dedicada al desarrollo y fabricación de ingredientes activos de carácter orgánico innovadores para el sector de cosmético y para-farmacia, y al desarrollo de cosméticos finales con el mismo concepto, y en el que el Fondo Capital de Conocimiento de INKEMIA IUCT GROUP tenía el 19,03% con un coste de 200.000 euros. Dicha desinversión se realizó a través de una operación combinada de cesión al grupo INKEMIA IUCT GROUP de parte de la tecnología desarrollada por esta empresa. La tecnología cedida formaba parte de un proyecto orientado a la obtención de un mecanismo de “delivery” (liberación) de productos dermatológicos focalizado hacia centros activos de la piel.

La tecnología adquirida se ha incorporado al proyecto de codesarrollo de un nuevo producto para la psoriasis que se lleva a cabo con la empresa Barcelona Bio Science, S.L.

El importe total de esta operación está valorada en 200.000 euros, importe coincidente con el valor que el grupo INKEMIA IUCT GROUP tenía en esta sociedad, por lo que no ha tenido ningún impacto inmediato en la cuenta de resultados de 2016.

b) Pasivos financieros

Clases	Instrumentos financieros a largo plazo				Instrumentos financieros a corto plazo				Total	
	Deudas con entidades de crédito		Créditos y Otros		Deudas con entidades de crédito		Créditos y 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
Categorías										
Débitos y partidas a pagar	4.695.216,71	3.415.270,24	2.745.194,60	2.631.791,33	2.015.385,42	2.258.791,78	2.120.895,14	2.483.991,87	11.576.691,87	10.789.845,22
Pasivos a valor razonable con cambios en pérdidas y ganancias	--	--	159.743,86	153.881,70	--	--	--	--	159.743,86	153.881,70
Derivados de cobertura	--	--	--	--	--	--	--	--	--	--
Total	4.695.216,71	3.415.270,24	2.904.938,46	2.785.673,03	2.015.385,42	2.258.791,78	2.120.895,14	2.483.991,87	11.736.435,73	10.943.726,92

En instrumentos financieros a largo y a corto plazo se incluyen deudas con entidades de crédito concedidas, en su mayoría, a Institut Universitari de Ciència i Tecnologia, S.A.U., la compañía del grupo que engloba las principales actividades directas del Grupo. Entre los préstamos y créditos recibidos, se incluyen algunos créditos ICO a tipo de interés cero, para los que contablemente se contabiliza gasto financiero y una subvención financiera equivalente.

En instrumentos financieros a largo plazo al 30 de junio de 2016 figura, en pasivos a valor razonable con cambios en pérdidas y ganancias, la deuda que la Sociedad Dominante mantiene con Escola San Gervasi, S.C.C.L., accionista- parte vinculada, por las acciones de la Sociedad cedidas (propiedad de Escola San Gervasi, S.C.C.L.) valoradas al cierre de cada ejercicio, y que InKemia IUCT Group, S.A. puso en el

mercado. Estas acciones propias, cedidas en contrato de préstamo, deben ser devueltas a Escola San Gervasi, S.C.C.L. (ver Nota 15.4 d).

En instrumentos financieros a corto plazo se incluyen, entre otros, saldos que el Grupo mantiene con el principal accionista y otras empresas vinculadas (ver detalle en Nota 22).

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

Como activos financieros valorados a valor razonable con cambios en la cuenta de pérdidas y ganancias las sociedades integrantes del conjunto consolidable cuentan con inversiones de corto plazo para maximizar colocaciones de tesorería en la Sociedad dominante; y como pasivos financieros valorados a valor razonable con cambios en la cuenta de pérdidas y ganancias, el pasivo a largo plazo por la deuda que la Sociedad dominante mantiene con Escola San Gervasi, S.C.C.L., accionista-parte vinculada, por las acciones de la Sociedad cedidas (propiedad de Escola San Gervasi, S.C.C.L.) valoradas al cierre de cada ejercicio (ver Nota 15.4 d).

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.

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

Las inversiones, a modo de Fondo Capital de Conocimiento, que tiene el Grupo en las sociedades Mind The Byte, S.L., Enemce Pharma, S.L., Leanbio, S.L., Recerca Clínica, S.L. y Kowlco Consciuners S.L. y Centro Regional de Medicina Regenerativa Biomed, S.A por un valor conjunto de 700.805,20 euros, son de carácter de permanencia, en principio, a plazo superior a cinco años. Y el préstamo participativo a Plasmia Biotech, S.L. de 2.445.408,94 euros al 30 de junio de 2016 (31/12/2015: 2.433.207,35 euros), el cual se explica en la Nota 22, también, pues su vencimiento es en 2.036.

Como créditos a cobrar a largo plazo figura también el préstamo a cobrar de los exsocios de Laboratori d'Anàlisi Assessoria, S.L.U., que tiene como vencimiento el ejercicio 2018, como se explica en el apartado b de esta misma nota; y las deudas por subvenciones pendientes de cobro a largo plazo, por importe de 599.765,92 euros (a 31/12/2015: 565.975,91 euros).

Dentro del epígrafe de Inversiones financieras a corto plazo (créditos a terceros), se incluye principalmente un importe de 1.767.132,02 euros (31/12/2015: 2.121.251,18 euros), que corresponde al importe pendiente de cobro a corto plazo de las subvenciones y créditos concedidos por varios proyectos en los que está involucrado el Grupo y cuyos vencimientos son tal como se detalla a continuación (en euros):

Al 30 de junio de 2016:	Importe total	Vencimiento a 1 año	Vencimiento a 2 años	Vencimiento a 3 años
Subvención LIFE (CTO)	75.845,46	75.845,46	--	--
Subvención LIFE (SUB)	41.370,27	41.370,27	--	--
Deuda a cobrar Proyecto TRANSLINK	255.180,38	245.993,63	9.186,75	--
Deuda a cobrar Proyecto GRAIL	1.093.489,86	795.765,91	297.723,95	--
Subvención CARBAZYME (SUB)	298.366,67	198.911,12	99.455,55	--
Subvención MYOGEM (CTO-SUB)	150.012,25	150.012,25	--	--
Subvención RIS3MAD (SUB)	47.431,86	47.431,86	--	--
Subvención RIS3CAT (SUB)	205.205,97	136.803,98	68.401,99	--
Subvención Biocarburantes (CTO)	199.995,22	74.997,54	99.998,21	24.999,47
Total	2.366.897,94	1.767.132,02	574.766,45	24.999,47

Al 31/de diciembre de 2015:	Importe total	Vencimiento 2016	Vencimiento 2017	Vencimiento 2018
Subvención LIFE (CTO)	75.845,46	75.845,46	--	--
Subvención LIFE (SUB)	41.370,27	41.370,27	--	--
Subvención BIOCARBURANTES S-50 (SUB)	12.997,07	12.997,07	--	--
Subvención BIOCARBURANTES S-50 (CTO)	59.208,80	59.208,80	--	--
Deuda a cobrar Proyecto TRANSLINK	358.468,08	349.281,33	9.186,75	--
Deuda a cobrar Proyecto GRAIL	1.093.489,88	795.765,91	297.723,97	--
Subvención CARBAZYME (SUB)	298.366,67	99.455,56	99.455,56	99.455,55
Subvención NUCLIS-IDIBELL (SUB)	100.000,00	100.000,00	--	--
Subvención MYOGEM (CTO)	494.158,00	444.619,35	49.538,65	--
Subvención MYOGEM (SUB)	105.891,00	95.275,57	10.615,43	--
Subvención RIS3MAD (SUB)	47.431,86	47.431,86	--	--
Total	2.687.227,09	2.121.251,18	466.520,36	99.455,55

Pasivos financieros

Las clasificaciones al cierre del ejercicio de los importes de los pasivos financieros que vencen en cada uno de los años siguientes y hasta su último vencimiento, son:

Al 30 de junio de 2016	Vencimiento en años						Total
CATEGORIAS	1 año	2 años	3 años	4 años	5 años	Más de 5	Total
Deudas	3.556.779,30	2.001.080,19	1.476.672,94	1.333.311,26	1.079.322,71	1.709.768,07	11.156.934,48
Deudas con entidades de crédito	1.848.718,74	1.321.646,55	1.265.257,32	1.078.117,82	767.342,87	262.852,15	6.543.935,46
Derivados	--	--	--	--	--	--	--
Otras deudas a largo plazo	1.708.060,56	679.433,64	211.415,62	255.193,44	311.979,84	1.446.915,92	4.612.999,02
Deudas con características especiales	166.666,68	--	--	--	--	--	166.666,68
Acreeedores comerciales y otras cuentas a pagar	412.834,58	--	--	--	--	--	412.834,58
Proveedores	90.996,06	--	--	--	--	--	90.996,06
Otros acreedores	321.838,52	--	--	--	--	--	321.838,52
TOTAL	4.136.280,56	2.001.080,19	1.476.672,94	1.333.311,26	1.079.322,71	1.709.768,07	11.736.435,73

Al 31 de diciembre de 2015	Vencimiento en años						Total
CATEGORIAS	2016	2017	2018	2019	2020	Más de 5	Total
Deudas	3.950.516,60	1.744.339,69	1.164.206,29	1.043.606,88	781.762,92	1.467.027,48	10.151.459,86
Deudas con entidades de crédito	2.258.791,78	1.021.489,22	946.973,77	782.380,77	474.105,49	190.320,99	5.674.062,02
Derivados	--	--	--	--	--	--	--
Otras deudas a largo plazo	1.691.724,82	722.850,47	217.232,52	261.226,11	307.657,43	1.276.706,49	4.477.397,84
Deudas con características especiales	333.333,36	--	--	--	--	--	333.333,36
Acreeedores comerciales y otras cuentas a pagar	458.933,70	--	--	--	--	--	458.933,70
Proveedores	119.616,43	--	--	--	--	--	119.616,43
Otros acreedores	339.317,27	--	--	--	--	--	339.317,27
TOTAL	4.742.783,66	1.744.339,69	1.164.206,29	1.043.606,88	781.762,92	1.467.027,48	10.943.726,93

f) Otras deudas a largo plazo

A más de cinco años figura la deuda de la Sociedad Dominante por el préstamo de acciones propias cedidas por Escola San Gervasi, S.C.C.L. de 159.743,86 euros al cierre del periodo de 6 meses terminado el 30 de junio de 2016 (al 31/12/2015: 153.881,70 euros). Dicho contrato de préstamo es por tiempo indefinido, si bien cualquiera de las partes podrá ponerle fin en cualquier momento, notificándolo con el preaviso indicado en el mismo (ver Nota 15.4 d).

El resto de las Otras deudas a largo plazo al 30 de junio de 2016 corresponden a los préstamos siguientes (en euros):

Entidad otorgante	Tipo de interés	Vencimiento	Importe a largo plazo	Importe a corto plazo	30/06/2016
Centro para el Desarrollo Tecnológico industrial Green Bio Drug (III)	f1)	27/10/2020	262.189,23	70.027,29	332.216,52
Centro para el Desarrollo Tecnológico industrial (LIFE)	f2)	31/12/2024	725.209,14	74.192,21	799.401,35
Centro para el Desarrollo Tecnológico industrial (Bio-carburantes)	f3)	29/06/2024	628.145,54	-16.784,91	611.360,64
Centro para el Desarrollo Tecnológico industrial (Myogem)	f6)	08/12/2026	383.755,79	--	383.755,79
Agencia Estatal de Investigación (Bio-carburantes 2016)	f7)	2026-27-28	156.820,11	-5.608,86	151.211,25
Total PRÉSTAMOS			2.156.119,81	121.825,73	2.277.945,54
Pasivo a pagar resto colaboradores GRAIL	f4)	nov-17	589.074,79	1.502.675,92	2.091.750,71
Solvsafe	f5)		--	--	--
Otros pasivos financieros			--	83.558,91	83.558,91
Total otras deudas a largo plazo			2.745.194,60	1.708.060,56	4.453.255,16

Entidad otorgante	Tipo de interés	Vencimiento	Importe a largo plazo	Importe a corto plazo	30/06/2015
Centro para el Desarrollo Tecnológico industrial Green Bio Drug (III)	f1)	27/10/2020	297.463,74	68.656,91	366.120,65
Centro para el Desarrollo Tecnológico industrial (LIFE)	f2)	31/12/2024	757.088,97	12.706,16	769.795,13
Centro para el Desarrollo Tecnológico industrial (Bio-carburantes)	f3)	29/06/2024	611.360,64	-16.336,39	595.024,25
Centro para el Desarrollo Tecnológico industrial (Myogem)	f6)	08/12/2026	376.803,19	--	376.803,19
Total PRÉSTAMOS			2.042.716,54	65.026,68	2.107.743,22
Pasivo a pagar resto colaboradores GRAIL	f4)	nov-17	589.074,79	1.518.315,11	2.107.425,90
803,19Solvsafe	f5)		--	--	--
Otros pasivos financieros			--	61.261,89	61.261,89
Total otras deudas a largo plazo			2.631.791,33	1.644.639,68	4.276.431,01

f.1) Préstamo con el CDTI- Green Bio Drug (III):

Préstamo de nominal 596.043,42 euros a tipo de interés cero y con dos años de carencia, con inicio de pago de capital el 27 de octubre de 2013. Préstamo concedido por el Centro de Desarrollo Tecnológico Industrial en la comunicación Ref^a: IDI-20091291, en la cual también se comunicó la concesión de una subvención para el proyecto Green Bio Drug, de fecha 18 de diciembre de 2009.

Institut Universitari de Ciència i Tecnologia, S.A.U. realizó el cálculo de la subvención financiera vinculada al desarrollo (ver Nota 20) al tipo de interés del 3%, que era el tipo medio de la Sociedad en el momento en que se les concedió el préstamo. Durante el periodo de 6 meses cerrado a 30 de junio de 2016, los gastos por intereses ascienden a 5.496,82 euros (ejercicio 2015: 12.504,18 euros).

f.2) Préstamo LIFE Programa INNPRONTA del CDTI:

El Grupo participa en el Programa INNPRONTA con el proyecto de Acrónimo LIFE, mediante un consorcio representado por Exploraciones Radiológicas Especiales, S.A. Este proyecto tiene una duración de 4 años, iniciándose en el 2011 y finalizando en el 2014.

Mediante Resolución provisional de concesión de fecha 7 de noviembre de 2011 se concedió a Institut Universitari de Ciència i Tecnologia, S.A.U. un préstamo de importe 1.037.957,25 euros y una subvención de un total de 566.158,50 euros (ver Nota 20). En fecha 23 de febrero de 2012 se emitió la Resolución definitiva de concesión. Este préstamo es a tipo de interés cero, y la sociedad dependiente realizó el cálculo de la subvención financiera vinculada al desarrollo al 6,14 %, tipo de interés medio de los nuevos préstamos del ejercicio 2012.

Sus amortizaciones son semestrales, iniciándose el primer pago de capital el 31 de diciembre de 2016, con dos años de carencia a partir de la finalización del proyecto.

Tanto el préstamo como la subvención concedidos se van cobrando según las anualidades del proyecto de desarrollo, y la distribución del importe pendiente de cobro del préstamo y de la subvención es tal como se indica en el cuadro siguiente. Ambos importes se encuentran clasificados en el corto plazo, dentro del epígrafe de deudores.

Concepto	30/6/2016	31/12/2015
Préstamo	75.845,46	75.845,46
Subvención	41.370,27	41.370,27

f.3) Préstamo Biocarburantes S-50, nombre proyecto: “E-7593 Desarrollo y Estandarización de Biocarburantes de segunda generación S-50” del CDTI:

El Grupo participa en el proyecto de desarrollo indicado, el cual se inició el 3 de julio del 2012 y, a la fecha de preparación de los presentes estados financieros consolidados intermedios, aún continúa, pese a haberse previsto inicialmente su finalización en 2015. La participación de la Sociedad en este proyecto se aprobó en reunión del Consejo de Administración del CDTI de fecha 31 de enero del 2013, en la que se concedió una ayuda parcialmente reembolsable de hasta 933.001,50 euros, la cual se encuentra dividida en la parte reembolsable que es un préstamo de 765.061,23 euros a un tipo de interés del 0,649% y una parte no reembolsable que asciende a 167.940,27 euros (ver Nota 22).

Institut Universitari de Ciència i Tecnologia, S.A.U. realizó el cálculo de la subvención financiera vinculada al desarrollo, al tipo de interés medio de los nuevos préstamos del cierre del ejercicio 2012, que era el 6,14%.

Sus amortizaciones son semestrales, siendo el primer pago de capital el 29 de diciembre de 2017, con dos años de carencia a partir de la finalización del proyecto.

Tanto el préstamo como la subvención concedidos se van cobrando según las anualidades del proyecto de desarrollo, y la distribución del importe pendiente de cobro del préstamo y de la subvención es tal como se indica en el cuadro siguiente. Ambos importes se encuentran clasificados en el corto plazo, dentro del epígrafe de deudores. Durante 2016 se ha cobrado la totalidad del importe pendiente al cierre del ejercicio anterior.

Concepto	30/06/2016	31/12/2015
Préstamo	--	72.205,87
Subvención	--	--

f.4) Institut Universitari de Ciència i Tecnologia, S.A.U. es coordinador de un proyecto de la Unión Europea cuyo acrónimo es GRAIL, firmado en octubre del 2013, cuya duración es de 48 meses, y su finalización es a finales del 2017.

El Grupo tiene registrado en otras deudas a corto y largo plazo el importe a pagar a los participantes del proyecto, la cual asciende a un total de 2.107.425,90 euros (31/12/2015: 2.107.425,90 euros); al mismo tiempo la Sociedad tiene contabilizado el activo pendiente de cobrar de la Unión Europea que asciende a un total de 1.093.489,86 euros (31/12/2015: 1.093.489,88 euros). Detallamos a continuación los vencimientos esperados del activo (en euros), que no han sufrido variación respecto al cierre del ejercicio 2015:

Concepto	2016	2017	Total
GRAIL proyecto	795.765,91	297.723,95	1.093.489,86

f.5) Deuda a largo plazo que correspondía al proyecto SOLVSAFE, finalizado en ejercicios anteriores y que en el ejercicio 2015 fue regularizada contra resultados al no ser reclamada finalmente por ninguno de los partners del proyecto.

f.6) Préstamo Myogem, nombre proyecto: “IDI20151100 Desarrollo de complementos alimenticios para mejorar la calidad de vida de pacientes afectados por distrofia miotónica tipo 1 (DM1)” del CDTI:

El Grupo participa en el proyecto de desarrollo indicado, el cual se inició el 16 de julio del 2015 y finalizará el 15 de julio del 2017. La participación del Grupo en este proyecto se aprobó en reunión del Consejo de Administración del CDTI de fecha 21 de diciembre de 2015, en la que se concede una ayuda parcialmente reembolsable de hasta 600.049,00 euros, la cual se encuentra dividida en la parte reembolsable que es un préstamo de 494.158,00 euros a un tipo de interés del 0,079% y una parte no reembolsable que asciende a 105.891,00 euros (ver Nota 20).

Institut Universitari de Ciència i Tecnologia, S.A.U. realizó el cálculo de la subvención financiera vinculada al desarrollo, al tipo de interés medio de los nuevos préstamos del cierre del ejercicio 2015, que era el 3,769%. El Grupo ha traspasado como ingreso de subvenciones en el periodo de 6 meses cerrado a 30 de junio de 2016 un importe total de 56.732,40 euros (32.219,18 euros el ejercicio 2015).

Sus amortizaciones son semestrales, siendo el primer pago de capital el 8 de diciembre de 2019, con dos años de carencia a partir de la finalización del proyecto.

En el periodo de 6 meses cerrado a 30 de junio de 2016 se ha cobrado la cantidad de 450.036,75 euros, quedando pendiente de cobro a dicha fecha tanto del préstamo como de la subvención, 150.012,25 euros, que se esperan cobrar en el corto plazo.

f.7) Préstamo Biocombustibles, nombre proyecto: “RTC-2016-4618-3 Preparación y cualificación de nuevos biocombustibles: Integración de cadenas de valor y economía circular en la industria del biodiesel”

Con fecha 5 de julio de 2016 se propone la concesión de una ayuda en forma de préstamo reembolsable a Institut Universitari de Ciència i Tecnologia, S.A.U. por importe de 199.995,22 euros. Se formaliza mediante el pago de tres anualidades durante el periodo de realización del proyecto que va de marzo 2016 a como máximo finales de 2019. Los importes acordados por año son los siguientes:

Año	Importe
2016	74.997,54
2017	99.998,21
2018	24.999,47
Total	199.995,22

Dicha ayuda devenga un interés anual de 0,06% y el plazo de devolución es de 10 años, incluyendo estos, 3 años de carencia. El Grupo ha procedido a calcular la subvención financiera vinculada al desarrollo, al tipo de interés medio de los nuevos préstamos (ver nota 20).

La totalidad de este préstamo se encuentra a 30 de junio de 2016 pendiente de cobro.

g) Deudas con características principales

El detalle de las deudas con características especiales a 30 de junio de 2016 y a 31 de diciembre de 2015 es como sigue (en euros):

Entidad otorgante	Tipo de interés	Vencimiento	Importe largo plazo	Importe corto plazo	30/06/2016
Empresa Nacional de Innovación, S.A. - ENISA	Fijo Euribor + 0,25, más variable	31/12/2016	--	83.333,34	83.333,34
Empresa Nacional de Innovación, S.A. - ENISA	Fijo Euribor + 0,25, más variable	31/12/2016	--	83.333,34	83.333,34
Deudas con características especiales			--	166.666,68	166.666,68

Entidad otorgante	Tipo de interés	Vencimiento	Importe largo plazo	Importe corto plazo	31/12/2015
Empresa Nacional de Innovación, S.A. - ENISA	Fijo Euribor + 0,25, más variable	31/12/2016	--	166.666,68	166.666,68
Empresa Nacional de Innovación, S.A. - ENISA	Fijo Euribor + 0,25, más variable	31/12/2016	--	166.666,68	166.666,68
Deudas con características especiales		--	--	333.333,36	333.333,36

El importe reflejado en el epígrafe de deudas con características especiales refleja los importes pendientes de amortización de 2 préstamos participativos que se concedieron por Empresa Nacional de Innovación, S.A. para la internacionalización y crecimiento de Sociedad, de 500.000,00 euros cada uno.

La cantidad recibida devenga un interés fijo del Euribor + 0,25 puntos y un interés variable que se determina en función de determinados parámetros del resultado del ejercicio y del Patrimonio Neto de la Sociedad, no pudiendo superar los 6 puntos porcentuales. El inicio de amortización de capital para ambos préstamos fue junio de 2014, y en el periodo de 6 meses terminado el 30 de junio de 2016 se ha amortizado un importe total de 166.666,68 (333.333,36 euros el ejercicio 2015).

De acuerdo a la estipulación 10 e) de ambos contratos de préstamo, la Institut Universitari de Ciència i Tecnologia, S.A.U. debe destinar de los beneficios obtenidos, una vez atendidas las obligaciones legales y estatutarias, a un fondo o reserva, cuya finalidad sea hacer frente a la amortización del principal del préstamo en cuantía suficiente para que el montante que dicho fondo alcance en cada ejercicio equivalga a la sexta en un préstamo y la séptima parte en el otro, del principal pendiente de amortización multiplicado por el número de ejercicios transcurridos desde su formalización. Institut Universitari de Ciència i Tecnologia, S.A.U. tiene constituida la correspondiente reserva indisponible por importe de 154.761,94 euros (al 31/12/2015: 269.841,29 euros), en cumplimiento del contrato (ver Nota 15.4 c).

Durante el periodo de 6 meses terminado el 30 de junio de 2016 se han pagado unos intereses de 564,84 euros (ejercicio 2015: 3.994,70 euros).

g) Transferencias de activos financieros

No se han producido cesiones de activos financieros que permanezcan en el balance de las sociedades del Grupo. Tampoco en el ejercicio anterior.

h) Activos cedidos y aceptados en garantía

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

i) Correcciones del deterioro de valor originadas por el riesgo de crédito

El análisis del movimiento de las cuentas correctoras representativas de las pérdidas por deterioro originadas por el riesgo de crédito es el siguiente:

	CLASES DE ACTIVOS FINANCIEROS			
	Créditos, derivados y otros (1)		TOTAL	
	Largo plazo	Corto plazo	Largo plazo	Corto plazo
Pérdida por deterioro al inicio de 2015	0,00	11.055,47	0,00	11.055,47
(+) Corrección por deterioro	0,00	0,00	0,00	0,00
(-) Reversión del deterioro	0,00	0,00	0,00	0,00
(-) Salidas y reducciones	0,00	0,00	0,00	0,00
· Otros	0,00	0,00	0,00	0,00
Pérdida por deterioro al 31/12/ 2015	0,00	11.055,47	0,00	11.055,47
(+) Corrección por deterioro	0,00	0,00	0,00	0,00
(-) Reversión del deterioro	0,00	0,00	0,00	0,00
(-) Salidas y reducciones	0,00	0,00	0,00	0,00
· Otros	0,00	0,00	0,00	0,00
Pérdida por deterioro al 30/06/2016	0,00	11.055,47	0,00	11.055,47

(1) Incluidas correcciones por deterioro originadas por el riesgo de crédito en los Deudores comerciales y otras cuentas por cobrar.

j) Impago e incumplimiento de condiciones contractuales

Durante el periodo de seis meses terminado el 30 de junio de 2016 no se produjeron incumplimientos ni impagos en relación con los préstamos que al cierre del ejercicio están pendientes de pago. Tampoco durante el ejercicio 2015.

k) Pérdidas y ganancias procedentes de instrumentos financieros

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

Instrumentos financiero	Concepto	Importe de la pérdida o la ganancia	
		6 meses 30/06/2016	12 meses 31/12/2015
Instrumentos de patrimonio y cartera negociación	Resultado enajenaciones y plusvalías/minusvalías	-4.886,89	-28.272,10
Créditos a cobrar a largo plazo sociedades puestas en equivalencia	Intereses devengados	12.202,01	24.114,95
Otros créditos a cobrar	Intereses devengados	9,29	2.523,62
Deuda a pagar por cesión de acciones (*)	Ajuste valor acciones a la cotización al cierre	-5.862,16	-25.646,95
Débitos y partidas a pagar	Intereses devengados	-165.607,40	-229.802,06

(*) Ver nota 15.4 d

l) Valor razonable

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

m) Garantías

Ver notas 12 b) y 15.2 j) de esta Memoria consolidada.

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

Las sociedades pertenecientes al Grupo no tienen compromisos firmes de compra de activos financieros y fuentes previsibles de financiación, así como tampoco compromisos firmes de venta.

Las sociedades pertenecientes al Grupo no tienen deudas con garantía real. No existen otras circunstancias importantes que afecten a los activos financieros.

La información sobre los límites de las pólizas y líneas de descuento es la siguiente:

<u>Al 30/06/2016:</u>	Parte dispuesta	Disponible	Límite
Líneas de descuento	--	--	--(*)
Pólizas de crédito	1.046.342,50	503.657,50	1.550.000,00

<u>Al 31/12/2015:</u>	Parte dispuesta	Disponible	Límite
Líneas de descuento	--	180.000,00	180.000,00
Pólizas de crédito	460.581,64	939.418,36	1.400.000,00

(*) Línea vencida en 2016, los Administradores no han considerado necesario renovarla.

15.3 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 tipo de interés, riesgo de crédito, riesgo de liquidez y riesgo de mercado, entre el que el riesgo de tipo de interés es el más relevante. El Grupo centra su gestión de riesgo en la incertidumbre de los mercados financieros y trata de minimizar los potenciales efectos negativos sobre la rentabilidad.

a) Riesgo de crédito

Es el riesgo de incurrir en pérdidas por el incumplimiento de las obligaciones contractuales de pago por parte de un deudor.

Los principales activos financieros de las sociedades pertenecientes al Grupo INKEMIA IUCT GROUP son saldos de deudores por subvenciones pendientes de cobro de organismos públicos. Por otro lado se analiza minuciosa e individualmente el riesgo concedido en la facturación que realizan las sociedades del grupo a terceros.

Los importes se reflejan en el balance consolidado netos de deterioros para insolvencias, estimadas por los Administradores de la Sociedad Dominante y la dirección del Grupo en función de la experiencia de ejercicios anteriores y de su valoración del entorno económico actual.

b) Riesgo de liquidez

Es el riesgo que se refiere a la posibilidad de que no se pueda desinvertir en un instrumento financiero con la suficiente rapidez y sin incurrir en costes adicionales significativos o al riesgo asociado de no disponer de liquidez en el momento en que se tiene que hacer frente a las obligaciones de pago.

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

c) Riesgo de mercado

El riesgo de mercado representa la pérdida en las posiciones del Grupo como consecuencia de movimientos adversos en los precios de mercado. Los factores de riesgo más significativos pueden agruparse en los siguientes:

- *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.

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

- *Riesgo de tipo de cambio:* Este riesgo no es significativo.

- *Riesgo de precio*: la alta competitividad y la especialización y excelencia de la actividad del Grupo, constantemente innovando y desarrollando, hace que este riesgo no se considere significativo.

15.4 **Fondos Propios**

a) **Capital Social**

El capital social de la Sociedad Dominante del Grupo consolidado asciende a 2.592.150,30 euros, representado por 25.921.3013 acciones de 0,10 euros de valor nominal cada una, de la misma clase y serie, numeradas correlativamente y representadas mediante anotaciones en cuenta. El capital social se encuentra totalmente suscrito y desembolsado.

La totalidad de las anteriores acciones se encuentran dadas de alta en el Registro de Anotaciones en Cuenta de la sociedad Iberclear, Sociedad de Gestión de los Sistemas de Registro, Compensación y Liquidación de Valores, S.A.U. Este requisito fue previo y necesario para la admisión a cotización de la totalidad de las anteriores acciones en el Mercado Alternativo Bursátil, siendo el 21 de diciembre de 2012 el día en que los valores de la Sociedad comenzaron a cotizar en dicho Mercado, con una cotización de 0,80 euros por acción.

Al 30 de junio de 2016 las sociedades que participan en el capital social en un porcentaje igual o superior al 10% son las siguientes:

Accionista persona jurídica	% Participación	
	30/06/2016	31/12/2015
Escola Sant Gervasi, S.C.C.L	39,4%	39,4%

Al cierre de 30 de junio de 2016 el valor de cotización de la acción era de 2,18 euros por acción (2,10 euros al cierre de 31 de diciembre de 2015).

El Consejo de Administración de Inkemia IUCT Group, S.A., en su sesión de 23 de septiembre de 2016, ha acordado iniciar los trámites para una ampliación de capital de la Sociedad que se realizará mediante la emisión y puesta en circulación de un máximo de 1.060.318 acciones de valor nominal 0,10 euros y prima de emisión de 2,00 euros por acción, todas ellas pertenecientes a la misma clase y serie que las acciones actualmente en circulación. En consecuencia, el importe total de las aportaciones a realizar, siempre y cuando el aumento haya sido suscrito íntegramente será de 2.226.667,80 €, es decir, 2,10 euros por cada acción nueva. Está previsto así, siempre y cuando el aumento se suscriba íntegramente, que el importe total de las aportaciones a realizar sea de 2.226.667,80 euros, es decir, 2,10 euros por cada acción nueva, con el objetivo principal de afrontar los retos estratégicos de la Sociedad Dominante, entre los que destacan:

- Desarrollar y fortalecer las filiales internacionales especializadas de EEUU y Reino Unido.
- Potenciar el proceso de internacionalización, centrado especialmente en Brasil y Colombia.
- Afrontar nuevas inversiones tecnológicas a través del Fondo de Capital Conocimiento, o realizar compras estratégicas de empresas.
- Avanzar en el desarrollo de los proyectos propios de I+D, tanto los ya existentes como nuevos proyectos.
- Invertir en proyectos de I+D en codesarrollo con empresas industriales o de servicios tecnológicos.

b) **Prima de emisión**

La prima de emisión es de libre disposición. No obstante está sujeta a las mismas restricciones establecidas legalmente con carácter general y no puede ser distribuida mientras existan pérdidas y resultados negativos de ejercicios anteriores.

c) **Reservas**

El detalle de Reservas es como sigue:

Concepto	30/06/2016	31/12/2015
<i>Reservas de la Sociedad Dominante:</i>		
- Reservas distribuibles	--	--
- Reservas no distribuibles	-401.851,79	-401.998,12
- Resultados negativos ejercicios anteriores	-1.026.927,85	-433.520,49
<i>Reservas en sociedades consolidadas</i>	4.423.993,06	3.537.658,22
<i>Reservas de sociedades puestas en equivalencia</i>	292.948,94	313.307,81
Total	3.288.154,44	3.015.447,42

Reservas indisponibles.-

Existen reservas de carácter indisponible en algunas sociedades dependientes del Grupo consolidado. Además de la reserva legal constituida en las sociedades dependientes, existen estas otras reservas indisponibles en la sociedad Institut Universitari de Ciència i Tecnologia, S.A.U.:

- Reservas para acciones de la sociedad dominante: 181.030,70 euros a 30 de junio de 2016 (31/12/2015: 174.541,50 euros)

La reserva por adquisición de acciones de la sociedad dominante es indisponible. Esta reserva fue constituida en la sociedad dependiente en el ejercicio 2014, y se actualiza al valor de cotización de las acciones. No debe disponerse en tanto que las acciones adquiridas no sean enajenadas.

Institut Universitari de Ciència i Tecnologia, S.A.U. mantiene a 30 de junio de 2016 un total de 81.115 acciones de InKemia IUCT Group, S.A en cartera, que suponen un 0,32% del total de acciones emitidas (83.115 acciones al 31 de diciembre de 2015. Estas acciones se consideran acciones propias en estos estados financieros consolidados intermedios y se clasifican como menos Fondos propios en el balance consolidado (ver apartado d de esta misma Nota)

- Otras reservas indisponibles (ENISA): 154.761,94 euros a 30 de junio de 2016 (31/12/2015: 269.841,30 euros).

Institut Universitari de Ciència i Tecnologia, S.A.U. mantiene en las reservas una reserva indisponible como cumplimiento de lo estipulado en los préstamos participativos que Empresa Nacional de Innovación, S.A (ENISA) concedió a la sociedad dependiente (ver nota 15.2 g). La finalidad de este fondo o reserva indisponible es hacer frente a la amortización del principal del préstamo en cuantía suficiente para que el montante que dicho fondo alcance en cada ejercicio equivalga a la sexta en un préstamo y la séptima parte en el otro, del principal pendiente de amortización multiplicado por el número de ejercicios transcurridos desde su formalización.

Las cantidades que son objeto de amortización, conforme a lo previsto, minoran proporcionalmente el importe de dicha reserva.

- Reserva para Fondo de Comercio: 118.582,88 euros al 30 de junio de 2016 (124.824,08 euros a 31 de diciembre de 2015).

Institut Universitari de Ciència i Tecnologia, S.A.U. mantiene en las reservas una reserva por el importe del Fondo de Comercio registrado por la adquisición onerosa de Laboratori d'Anàlisis i Assessoria, S.L.U. en el ejercicio 2014.

d) Acciones propias (autocartera)

En cumplimiento de las exigencias del Mercado Alternativo Bursátil la Sociedad Dominante debe disponer de un determinado número de acciones para garantizar la liquidez en el mercado de sus acciones, y la misma cantidad en efectivo en una cuenta de efectivo asociada.

Se depositaron 150.000,00 euros en la cuenta de efectivo asociada, siendo el importe de la cuenta al 30 de junio de 2016 de 0,00 euros (28.508,77 euros al 31/12/2015).

Ambas cuentas son gestionadas por Mercados y Gestión de Valores, Agencia de Valores, S.A., proveedor de liquidez desde el contrato firmado con fecha 9 de julio de 2013.

Durante el periodo de seis meses terminado el 30 de junio de 2016 la Sociedad dominante ha comprado 9.854 acciones propias y vendido 6.904 acciones propias. Al 30 de junio de 2016, por lo tanto, la Sociedad dominante tenía 278.528 acciones propias en cartera por importe de 534.876,61 euros, lo que significa que mantenía una posición en acciones de autocartera que suponía un 1,07% del total de las acciones emitidas (al 31 de diciembre de 2015: 275.578 acciones propias, un 1,06% del total de acciones emitidas a dicha fecha).

Asimismo, su sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. mantiene a 30 de junio de 2016 un total de 81.115 acciones de InKemia IUCT Group, S.A en cartera valoradas a 176.830,70 euros, adquiridas en el ejercicio 2014, que suponen un 0,32% del total de acciones emitidas (83.115 acciones al 31 de diciembre de 2015 valoradas a 174.541,50 euros). Durante el primer semestre de 2016 ha entregado a empleados, como dación en pago de una retribución extraordinaria, 2.000 acciones.

Por lo que, en total, el Grupo mantiene 359.643 acciones propias al 30 de junio de 2016, que suponen un 1,39% (31/12/2015: 358.693 acciones propias, un 1,38%).

Un resumen de las operaciones con acciones propias realizadas por el Grupo INKEMIA IUCT GROUP en el ejercicio 2015 y en periodo de seis meses hasta el 30 de junio de 2016 es como sigue:

Concepto	Número	Valor nominal	Precio medio
Saldo inicio ejercicio 2015	332.292		
Adquisiciones mercado	42.756	0,10	1,82
Enajenaciones	-16.355	0,10	1,92
Saldo final 31 de diciembre de 2015	358.693		
Adquisiciones mercado	9.854	0,10	2,02
Enajenaciones	-6.904	0,10	2,13
Entrega a personal	-2.000	0,10	2,10
Saldo final 30 de junio de 2016	359.643		

Acciones cedidas

La Sociedad Dominante firmó en fecha 17 de diciembre 2012 un contrato de préstamo de acciones propias con Escola Sant Gervasi, S.C.C.L., mediante el cual ésta cedió a InKemia IUCT Group, S.A. 187.500 acciones, representadas mediante anotaciones en cuenta, que la Sociedad se obliga a retornar a la finalización del contrato. La Sociedad Dominante tiene registrado al 30 de junio de 2016 un pasivo a largo plazo por un total 159.743,86 euros, el cual son las 73.277 acciones utilizadas a la cotización de cierre de 30 de junio de 2016 de 2,18 euros por acción (a 31/12/2015: 153.881,70 euros por el mismo número de acciones a la cotización de cierre de 2015 de 2,10 euros por acción).

Dicho contrato de préstamo es por tiempo indefinido, si bien cualquiera de las partes podrá ponerle fin en cualquier momento, notificándolo con el preaviso indicado en el mismo. El prestamista percibirá una remuneración equivalente a la tasa anual Euribor 12 m a 1º de enero de cada año, más dos puntos. Esta remuneración se aplica al precio medio de cotización de las acciones en el Mercado Alternativo Bursátil por la totalidad de las acciones prestadas.

Del total de acciones cedidas de 187.500, tan sólo fueron adquiridas 73.277 acciones en 2013.

e) **Reservas en sociedades consolidadas**

Las reservas en sociedades consolidadas corresponden a las pérdidas y ganancias de los ejercicios transcurridos desde la fecha de constitución (o incorporación al Grupo) de las sociedades dependientes hasta el cierre del ejercicio anterior, menos los dividendos recibidos de estas sociedades, si los hubiere.

El detalle acumulado por sociedad y movimiento de las reservas en sociedades consolidadas es como sigue (en euros):

Periodo de 6 meses hasta el 30/06/2016	Saldo inicial	Resultado 2015 atribuible a la Sociedad Dominante	Saldo final
Institut Universitari de Ciència i Tecnologia, S.A.U.	3.521.140,00	878.527,95	4.399.667,95
InKemia IUCT Group Tecnologia, Ltda. (Brasil)	9.786,70	7.040,00	16.826,70
InKemia IUCT Group S.A.S. (Colombia)	--	7.498,41	7.498,41
MyoGem Health Company, S.L.	6.731,52	-6.731,52	--
Total	3.537.658,22	890.465,07	4.423.993,06

Ejercicio 2015	Saldo inicial	Resultado 2014 atribuible a la Sociedad Dominante	Saldo final
Institut Universitari de Ciència i Tecnologia, S.A.U.	2.588.477,78	932.662,22	3.521.140,00
IUCT Emprèn, S.L.U.	-23.130,07	23.130,07	--
IUCT Espais, S.L.U.	-3.406,74	3.406,74	--
InKemia IUCT Group Tecnologia, Ltda. (Brasil)	--	9.786,70	9.786,70
MyoGem Health Company, S.L.	--	6.731,52	6.731,52
Total	2.561.940,97	975.717,25	3.537.658,22

Además de lo mencionado en la nota c de este apartado sobre reservas indisponibles en la sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U., debe tenerse en cuenta que no podrá efectuar distribuciones de beneficios a menos que el importe de las reservas disponibles (sus reservas y prima de emisión) sea, como mínimo, igual al importe de los gastos de investigación y desarrollo que figuren activados en su balance; y que se prohíbe toda distribución de beneficios a menos que el importe de las reservas disponibles sea, como mínimo, igual al importe de los fondos de comercio y no existan reservas disponibles por un importe equivalente a los saldos pendientes de amortizar de la cuenta anterior.

En el artículo 18 de los estatutos de la Sociedad Dominante se indica que de los beneficios obtenidos en cada ejercicio, una vez cubierta la dotación para reserva legal y demás atenciones legalmente establecidas, se detraerá para fondo de reserva voluntaria el porcentaje que determine la Junta General, no siendo la suma de ambas dotaciones (para la reserva legal y para la reserva voluntaria) inferior al 85% de los beneficios de cada ejercicio.

15.5 Otros ajustes por cambios de valor

Al cierre del 30 de junio de 2016 el Grupo tiene ajustes negativos por cambios de valor por importe de 10.579,61 euros en el Patrimonio Neto Consolidado, originados por diferencias de conversión relativas a sus sociedades dependientes extranjeras InKemia IUCT Group Tecnologia, Ltda. (Brasil) denominada en reales brasileños, InKemia IUCT Group, S.A.S. (Colombia) denominada en pesos colombianos e InKemia Green Chemicals, Inc. (USA) denominada en dólares americanos (importe a 31/12/2015: 24.692,39 euros).

16. Moneda extranjera

a) Activos y pasivos

El importe global de los elementos de activo y pasivo denominados en moneda extranjera, incluyendo un desglose de activos y pasivos más significativos clasificados por monedas, se detalla en el siguiente cuadro:

Activos y pasivos denominados en moneda extranjera	30 de junio de 2016					31 de diciembre de 2015				
	Total	Clasificación por monedas (importe equivalente en EURO)				Total	Clasificación por monedas (importe equivalente en EURO)			
		USD	Real Brasileño	Peso Colombiano	Resto		USD	Real Brasileño	Peso Colombiano	Resto
A) ACTIVO NO CORRIENTE	--	--	--	--	--	--	--	--	--	--
B) ACTIVO CORRIENTE	210.423,11	54.905,68	65.085,94	89.560,75	870,74	67.104,96	--	64.049,82	3.055,14	--
Deudores comerciales y otras cuentas a cobrar.	9.164,06	--	3.833,87	5.330,19	--	8.347,86	--	5.357,71	2.990,14	--
Inversiones financieras a corto plazo.	--	--	--	--	--	--	--	--	--	--
Otros activos financieros.	--	--	--	--	--	--	--	--	--	--
Efectivo y otros activos líquidos equivalentes.	206.589,24	54.905,68	61.252,07	89.560,75	870,74	60.045,84	283,37	58.788,07	65,00	909,40
C) PASIVO NO CORRIENTE	--	--	--	--	--	--	--	--	--	--
D) PASIVO CORRIENTE	14.390,17	--	8.844,41	5.545,76	--	12.592,29	--	4.654,91	7.937,37	--
Deudas con empr. grupo y asociadas a corto plazo	--	--	--	--	--	0,00	--	--	--	--
Acreedores comerciales y otras cuentas a pagar	16.755,09	2.364,93	8.844,41	5.545,76	--	12.592,29	--	4.654,91	7.937,37	--

La conversión de los estados financieros intermedios de las sociedades dependientes, cuando su moneda funcional es distinta del euro, se ha realizado de acuerdo con las siguientes reglas:

- Los activos y pasivos se han convertido al tipo de cambio de cierre, es decir el tipo de cambio medio de contado.
- Las partidas de patrimonio neto, incluido el resultado del ejercicio, se han convertido al tipo de cambio histórico, considerándose este para las partidas de patrimonio existentes en la fecha de adquisición de las participaciones que se consolidan: el tipo de cambio a la fecha de la transacción. En el caso de ingresos y gastos, incluyendo los reconocidos en el patrimonio neto: el tipo de cambio a la fecha en que se produjo la transacción. En particular, la transferencia a la cuenta de pérdidas y ganancias o al valor contable de activos y pasivos no financieros, de ingresos y gastos reconocidos en el patrimonio neto se realizará de conformidad con los tipos de cambio históricos a los que se reconocieron los citados ingresos y gastos.
- La diferencia entre el importe neto de los activos y pasivos y las partidas de patrimonio neto, se recogen como un componente separado del patrimonio neto, dentro de los Ajustes por cambio de valor, bajo la denominación “diferencia de conversión”, cuyo saldo asciende a 10.579,61 euros a 30 de junio de 2016 (24.692,39 euros a 31 de diciembre de 2015).

b) Transacciones

El detalle de las compras, ventas y otras transacciones realizadas en moneda extranjera es como sigue:

Operaciones de tráfico en moneda extranjera	periodo 6 meses 30/06/2016					12 meses ejercicio 2015				
	Total equivalente en EURO	Clasificación por monedas				Total equivalente en EURO	Clasificación por monedas			
		USD	Real Brasileño	Peso Colombiano	Libra Esterlina		USD	Real Brasileño	Peso Colombiano	Libra Esterlina
Compras	56.087,33	320,00	222.732,66	--	1.390,00	168.335,29	35.502,85	409.271,65	--	18.700,00
Ventas	--	--	--	--	--	--	--	--	--	--
Servicios recibidos	42.038,11	25.075,92	21.313,43	50.227.464	--	47.660,83	--	64.744,05	91.698.814	--
Servicios prestados	982,30	--	4.056,42	--	--	7.827,75	--	28.965,79	--	--
Adquisición de inmovilizado	0,00	--	--	--	--	--	--	--	--	--
Otros gastos	81.446,90	21.814,98	170.046,71	72.241.813	--	132.368,48	--	341.657,18	121.716.594	--

Las diferencias de cambio realizadas son reconocidas en la cuenta de pérdidas y ganancias consolidada, y se corresponden con la operativa financiera corriente de cobros y pagos relacionada con las transacciones anteriores. Las diferencias de cambio reconocidas no son significativas.

17. Situación fiscal

17.1 Impuestos sobre beneficios

a) Consolidación fiscal

El Grupo InKemia IUCT Group, S.A. y Sociedades Dependientes tributa en el Impuesto sobre Sociedades en régimen de consolidación fiscal, grupo 247/11, de acuerdo con lo establecido en los artículos 64 y siguientes de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo. Este Grupo lo integran las siguientes sociedades:

- InKemia IUCT Group, S.A.
- Institut Universitari de Ciència I Tecnologia, S.A.U.
- IUCT Espais, S.L.U.
- IUCT Emprèn, S.L.U.
- Myogem Health Company, S.L. (incorporada a partir de ejercicio 2014, inclusive)

Con fecha 27 de diciembre de 2010, la Sociedad presentó a la Dependencia Regional de Inspección de la A.E.A.T. la solicitud del ejercicio de la opción de tributación por el Régimen de Consolidación Fiscal.

A nivel individual, el Impuesto sobre Sociedades del ejercicio de cada sociedad 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.

b) 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 Sociedad

El Impuesto sobre beneficios del ejercicio se calcula en base al resultado económico o contable de las sociedades del grupo, obtenido de conformidad a la normativa contable vigente, que no necesariamente ha de coincidir con el resultado fiscal, entendido éste como la base imponible del impuesto.

Las diferencias entre el importe neto de los ingresos y gastos consolidados del ejercicio (incluyendo las dependientes extranjeras) y la suma de bases imponibles (resultado fiscal) resultan de los cálculos siguientes:

PERIODO DE 6 MESES AL 30/06/2016	Cuenta de pérdidas y ganancias consolidada			Ingresos y gastos directamente imputados al patrimonio neto		
	Aumentos	Disminuciones	Efecto neto	Aumentos	Disminuciones	Efecto neto
Saldo de ingresos y gastos del periodo			-115.438,36			-5.284,37
Impuesto sobre sociedades	0,00	580.932,54	-580.932,54	0,00	0,00	0,00
Diferencias permanentes:	66.578,80	0,00	66.578,80	5.284,37	0,00	5.284,37
-de las sociedades individuales	511.760,50	0,00	511.760,50	5.284,37	0,00	5.284,37
-de los ajustes de consolidación	-445.181,70	0,00	-445.181,70	0,00	0,00	0,00
Diferencias temporarias de las sociedades individuales:	51.708,52	0,00	51.708,52	0,00	0,00	0,00
- Con origen en el ejercicio	51.708,52	0,00	51.708,52	0,00	0,00	0,00
- Con origen en ejercicios anteriores	0,00	0,00	0,00	0,00	0,00	0,00
Compens. B.Imp. Neg.ejercicios anteriores			0,00			0,00
Base imponible (resultado fiscal)			-578.083,57			0,00

EJERCICIO 2015	Cuenta de pérdidas y ganancias consolidada			Ingresos y gastos directamente imputados al patrimonio neto		
	Aumentos	Disminuciones	Efecto neto	Aumentos	Disminuciones	Efecto neto
Saldo de ingresos y gastos del ejercicio			268.789,14			-47.008,20
Impuesto sobre sociedades	0,00	783.924,01	-783.924,01	0,00	0,00	0,00
Diferencias permanentes:	99.241,88	-27.677,96	126.919,84	47.008,20	0,00	47.008,20
-de las sociedades individuales	934.233,67	0,00	934.233,67	47.008,20	0,00	47.008,20
-de los ajustes de consolidación	-834.991,79	-27.677,96	-807.313,83	0,00	0,00	0,00
Diferencias temporarias de las sociedades individuales:	620.212,73	0,00	620.212,73	0,00	0,00	0,00
- Con origen en el ejercicio	620.212,73	0,00	620.212,73	0,00	0,00	0,00
- Con origen en ejercicios anteriores	0,00	0,00	0,00	0,00	0,00	0,00
Compens. B.Imp. Neg.ejercicios anteriores			0,00			0,00
Base imponible (resultado fiscal)			231.997,70			0,00

La base imponible consolidada corresponde a la suma de bases imponibles de las sociedades que integran el perímetro de consolidación. El desglose por sociedades es como sigue:

Bases imponibles	Euros	
	6 meses 2016	12 meses 2015
Grupo fiscal número 247/2011	-436.021,59	448.556,89
InKemia IUCT Group Tecnologia, Ltda. (Brasil).....	-100.044,90	-216.559,19
InKemia IUCT Group, S.A.S. (Colombia).....	3,62	0,00
InKemia Green Chemicals, Inc. (USA).....	-42.020,70	0,00
Suma de Bases imponibles	-578.083,57	231.997,70

En las sociedades consolidadas extranjeras: InKemia IUCT Group Tecnologia, Ltda. (Brasil), InKemia IUCT Group S.A.S. (Colombia), sociedades constituidas e incorporadas en el Grupo consolidable en 2014, y en InKemia Green Chemicals, Inc. (USA), sociedades constituidas e incorporadas en el Grupo consolidable en 2016, no se ha calculado ingreso por impuesto de sociedades en espera de hacer seguimiento a la evolución de las mismas.

El cálculo hasta el pago del Impuesto en el Grupo fiscal número 247/2011 es como sigue (en euros):

Grupo fiscal número 247/2011	Periodo	
	6 meses 2016	Ejercicio 2015
Base imponible (resultado fiscal)	-436.021,59	448.556,89
Cuota íntegra (25%)	--	112.139,22
Deducciones:		
-Por gastos de investigación y desarrollo	--	-56.069,61
Cuota líquida	--	56.069,61
Pagos a cuenta y retenciones	-2.756,66	-16.093,31
Cuota diferencia a pagar /(a cobrar)	(2.756,66)	39.976,30

c) Activos y pasivos por impuestos sobre beneficios diferidos

La diferencia entre la carga fiscal imputada al ejercicio y a los ejercicios precedentes y la carga fiscal ya pagada o que habría que pagarse por esos ejercicios se registra en las cuentas de Activos por impuesto sobre beneficios diferidos o Pasivos por impuesto sobre beneficios diferidos, según corresponda. Los pasivos por impuestos diferidos se han calculado mediante la aplicación a los importes correspondientes del tipo impositivo nominal vigente. Los activos por impuesto diferido son el importe que el Grupo fiscal consolidado se puede deducir en un cincuenta por ciento de la cuota íntegra del Impuesto de sociedades consolidado, al ser deducciones por Investigación y Desarrollo (I+D).

El desglose de la diferencia por impuestos diferidos distinguiendo entre activos y pasivos es como sigue (en euros):

Periodo 6 meses al 30/06/2016	Saldo inicial	Altas	Bajas	Saldo final
Activos por Impuestos diferidos:				
-Derechos por deducciones pendientes de aplicar	6.769.271,80	568.005,41	--	7.337.277,21
- Activos por diferencias temporarias	--	780,15	--	780,15
Total Activos	6.769.271,80	568.785,56	--	7.338.057,36
Pasivos por Impuestos diferidos:				
-Por diferencias temporarias (amortización)	80.327,70	--	-12.147,00	68.180,70
- Por diferencias temporarias (subvenciones)	317.302,57	63.497,49	-92.790,46	288.009,60
Total Pasivos	397.630,27	63.497,49	-104.937,46	356.190,30

Ejercicio 2015	Saldo inicial	Altas	Bajas	Saldo final
Activos por Impuestos diferidos:				
-Derechos por deducciones pendientes de aplicar	5.985.432,24	839.090,17	-55.250,61	6.769.271,80
- Activos por diferencias temporarias	--	--	--	--
Total Activos	5.985.432,24	839.090,17	-55.250,61	6.769.271,80
Pasivos por Impuestos diferidos:				
-Por diferencias temporarias (amortización)	149.522,64	93.087,03	-162.281,97	80.327,70
- Por diferencias temporarias (subvenciones)	295.573,29	198.943,89	-177.214,62	317.302,57
Total Pasivos	445.095,93	292.030,92	-339.496,59	397.630,27

Los activos y pasivos por impuesto diferido se encuentran clasificados en el activo y pasivo no corriente, dado que de forma mayoritaria se recuperaran en el largo plazo.

La totalidad de los activos y pasivos por impuestos sobre beneficios diferidos corresponden por integración a la sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. Todos los créditos por deducciones pendientes de aplicación corresponden a deducciones de investigación y desarrollo.

El Grupo consolidado registra el correspondiente activo por impuesto diferido de los derechos por deducciones pendientes de aplicar, que hacen todos referencia a deducciones de Investigación y Desarrollo (I+D) en Institut Universitari de Ciència i Tecnologia, S.A.U. Tal y como ha quedado explicado en esta nota, el Grupo tributa en España en el Impuesto de Sociedades dentro del grupo fiscal que encabeza InKemia IUCT Group, S.A. Por tanto, la recuperación del crédito fiscal originado en el ejercicio en las sociedades individuales se traspasa a la sociedad dominante en la medida que el grupo lo utiliza, que lo incorpora en la liquidación del Impuesto de Sociedades de la totalidad del grupo fiscal. El grupo fiscal se puede deducir un máximo del cincuenta por ciento de la cuota íntegra del Impuesto de sociedades consolidado.

La entrada en vigor de la Ley 14/2013 de Apoyo a los Emprendedores y su Internacionalización ha incorporado como una de las medidas más destacables, la monetización de la deducción por actividades de I+D+i, es decir, de solicitar a la Administración el pago del importe de la citada deducción por aquellas sociedades que no puedan aplicarla por falta de cuota suficiente del IS.

El importe de la deducción aplicada o abonada en virtud de los dos párrafos anteriores no podrá superar el importe de 1 millón de euros anuales en el caso de actividades de innovación tecnológica, ni de 3 millones de euros anuales conjuntamente por actividades de I+D+i. Como novedad en el mecanismo de monetización previsto para la deducción de I+D+i, se introduce la posibilidad de aplicar sin límite en la cuota y obtener el abono, con un descuento del 20 por ciento del importe de la deducción y un importe anual máximo de 2 millones de euros adicionales a los 3 millones ya existentes, en aquellas deducciones que se generen en períodos impositivos en que el gasto por I+D exceda del 10 por ciento del importe neto de la cifra de negocios. Estos límites se computarán a nivel de grupo de sociedades del artículo 42 del Código de Comercio.

Se detalla a continuación el detalle de los créditos por deducciones pendientes de aplicación de los que dispone el Grupo consolidado (no se incluye la teórica base imponible negativa del periodo de 6 meses terminado al 30 de junio de 2016 por corresponder ésta a un periodo intermedio que no se corresponde con liquidación de impuesto de sociedades):

Año de origen	Plazo máximo de aplicación	Importe	
		30/06/2016	31/12/2015
2002	2020	167.707,89	167.707,89
2003	2021	205.478,40	205.478,40
2004	2022	155.613,04	155.613,04
2005	2023	287.011,70	287.011,70
2006	2024	343.890,34	343.890,34
2007	2025	462.771,74	462.771,74
2008	2026	520.776,48	520.776,48
2009	2027	472.322,50	472.322,50
2010	2028	523.068,79	523.068,79
2011	2029	633.071,50	633.071,50
2012	2030	660.858,39	660.858,39
2013	2031	750.529,36	750.529,36
2014	2032	762.984,03	762.984,03
2015	2033	823.187,64	823.187,64
Total		6.769.271,80	6.769.271,80

La aplicación de la opción explicada de monetización, en caso de elegirse, requiere el cumplimiento de ciertos requisitos:

- i. el transcurso de al menos un año desde la finalización del período impositivo en que se generó la deducción sin que la misma haya sido objeto de aplicación,
- ii. el mantenimiento de la plantilla media (ya sea la total o, alternativamente, la adscrita a actividades de I+D+i) desde la finalización del período impositivo en que se generó la deducción hasta la finalización del plazo mencionado en el punto iii) siguiente,
- iii. la inversión en actividades de I+D+i (gastos o inversiones en elementos del inmovilizado material o activo intangible exclusivamente afectos a dichas actividades, excluidos los inmuebles), de un importe equivalente a la deducción aplicada o abonada, en los 24 meses siguientes a la finalización del período impositivo en cuya declaración se realice la correspondiente aplicación o abono y
- iv. la obtención de un informe motivado sobre la calificación de la actividad como de I+D o innovación tecnológica o de un acuerdo previo de valoración de los gastos e inversiones correspondientes a dichas actividades.

A la fecha de preparación de estos estados financieros intermedios consolidadas, los Administradores estiman que no será necesario monetizar parte de las deducciones por actividades de I+D+i y que los derechos por deducciones pendientes se utilizarán compensando beneficios futuros.

d) Desglose del gasto o ingreso consolidado por Impuesto sobre Sociedades

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

Concepto	Periodo 6 meses al 30/06/2016	Ejercicio 2015
Impuesto corriente	109.005,39	-112.139,22
Impuesto diferido:		
- activo (derechos por deducciones I+D)	459.000,00	823.187,64
- activo (amortización fondo de comercio)	780,15	--
- diferido (amortización acelerada)	12.147,00	155.053,18
Ajustes positivos a la imposición sobre beneficios	--	15.902,53
Ajustes negativos a la imposición sobre beneficios	--	-98.080,12
Total ingreso del ejercicio	580.932,54	783.924,01

El ajuste negativo por Impuesto sobre Sociedades del ejercicio 2015 corresponde al realizado en la sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. para ajustar el Pasivo por impuesto diferido relativo a la amortización acelerada practicada en el pasado.

e) Activos por impuestos diferidos no registrados en el balance

Bases imponibles negativas

Al 30 de junio de 2016 la Sociedad Dominante dispone de las siguientes bases imponibles negativas generadas, para las que no hay registrado en el balance el crédito fiscal derivado de las mismas:

Año de origen	Importe en euros
2010	2.937,01
Total	2.937,01

Esta base imponible no puede ser compensada e integrada en la declaración consolidada del Impuesto sobre Sociedades por la Sociedad Dominante, por corresponder a un ejercicio previo al de integración del grupo fiscal de tributación. Sin embargo, sí pueden compensarse con la base imponible previa positiva que la Sociedad Dominante obtenga en ejercicios futuros.

La Ley 27/2014 del Impuesto sobre Sociedades en relación con el Texto Refundido de la Ley del Impuesto sobre Sociedades aprobado por el Real Decreto Legislativo 4/2004, ha modificado el tratamiento de la compensación de bases imponibles negativas regulado en el artículo 26 Ley 27/2014, no teniendo límite temporal en un futuro para su compensación.

Otros créditos fiscales

No hay otros créditos fiscales que den origen a activos por impuestos diferidos que no estén registrados en balance.

f) Reinversión de beneficios extraordinarios y otros incentivos fiscales

No existen compromisos de reinversión derivados del mantenimiento de incentivos fiscales. Tampoco al cierre del ejercicio anterior.

g) Ejercicios abiertos a inspección

De acuerdo con la legislación vigente en España, 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.

Al cierre del ejercicio, la Sociedad Dominante y las sociedades dependientes españolas tienen 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. El Consejo de Administración de la Sociedad Dominante estima que cualquier pasivo fiscal adicional que pudiera ponerse de manifiesto, como consecuencia de una eventual inspección, no tendrá un efecto significativo en los estados financieros intermedios consolidados tomados en su conjunto.

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

InKemia IUCT Group, S.A. y Sociedades Dependientes tributa en el Impuesto sobre el Valor Añadido en régimen especial de grupo de entidades, grupo IVA 071/11, de conformidad con el artículo 163 de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido (en adelante, LIVA).

Con fecha 29 de diciembre de 2010, la sociedad matriz presentó a la Dependencia Regional de Inspección de la A.E.A.T. la solicitud del ejercicio de la opción de tributación por el régimen especial de grupo de entidades.

InKemia IUCT Group, S.A., como Sociedad Dominante y cabecera del grupo consolidado, ostenta la representación del grupo de sociedades ante la Administración tributaria y debe cumplir con las obligaciones tributarias formales y materiales específicas que derivan de la aplicación de este régimen especial de IVA.

i) 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.

18. 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	6 meses 30/06/2016	12 meses 31/12/2015
Compras nacionales	129.249,73	256.362,44
Compras intracomunitarias	32.415,43	37.026,80
Total	161.665,16	293.389,24

b) Cargas sociales

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

Concepto	6 meses 30/06/2016	12 meses 31/12/2015
Seguridad Social a cargo de la empresa	246.793,09	444.638,08
Otros gastos sociales	7.755,59	10.845,71
Total	254.548,66	455.483,79

c) Otros resultados

El desglose de los resultados originados fuera de la actividad normal de la empresa es como sigue (en euros):

Concepto	6 meses 30/06/2016	12 meses 31/12/2015
Gastos extraordinarios	-546,89	-4.557,16
Multas y sanciones	-45,00	-1.733,09
Ingresos extraordinarios	--	65.994,52
Total	-591,89	59.704,27

Los ingresos extraordinarios del ejercicio 2015 corresponden, en cuanto a 65.866,37 euros, a regularizaciones de cuentas (ver nota 15.2.1 apartado f.5).

19. Información sobre medio ambiente

Dada la actividad de las sociedades del Grupo, éstas no tienen responsabilidades, gastos, activos, ni provisiones y contingencias de naturaleza medioambiental que pudieran ser significativos en relación con su patrimonio, situación financiera y resultados. Por este motivo no se incluyen desgloses específicos en la presente memoria consolidada respecto a información de cuestiones medioambientales.

a) Elementos incorporados al inmovilizado material

Los sistemas, equipos e instalaciones más significativos incorporados al inmovilizado material con la finalidad de minimizar el impacto medioambiental y la protección y mejora del medio ambiente, son los siguientes (en euros):

Concepto	Año de la inversión	Valor de coste	Amortización acumulada		Valor neto contable	
			30/06/2016	31/12/2015	30/06/2016	31/12/2015
Autoclave HV-LSO	2012	7.330,40	7.330,40	7.330,40	--	--
Autoclave raypa AE8	2000	937,58	937,58	937,58	--	--
Autoclave vertical 75L	2001	21.986,08	21.986,08	21.986,08	--	--

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

b) Gastos incurridos en el ejercicio

Los gastos incurridos durante el periodo de seis meses terminado el 30 de junio de 2016 para la protección y mejora del medio ambiente han sido de 1.168,07 euros (ejercicio 2015: 11.063,55 euros), correspondientes principalmente a la gestión de residuos de la sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U.

20. Subvenciones, donaciones y legados

El movimiento en el periodo de 6 meses terminado el 30 de junio de 2016 ha sido el siguiente (en euros):

Concepto de la subvención	Administración que otorga la subvención	Importe concedido	Saldo inicial en el balance 31/12/2015	Altas netas de efecto impositivo	Imputación a resultados del ejercicio	Efecto impositivo imputación del ejercicio	Saldo final en el balance 30/06/2016
NUCLI-H2L	ACCIÓ-Generalitat de Catalunya	100.000,00	61.700,00	--	21.280,00	5.320,00	45.740,00
TRANSLINK 2013-17	Unión Europea	734.940,00	229.668,75	--	91.867,50	22.966,88	160.768,13
GRAIL 2013-2017	Unión Europea	972.720,00	293.180,52	--	112.488,01	28.122,00	208.814,51
GRAIL (resto colaboradores) **	Unión Europea	4.981.759,02	--	--	609.501,65	--	--
CARBAZYMES	Unión Europea	416.325,00	245.892,19	--	52.040,63	13.010,16	206.861,72
MYO-DM1	CDTI	105.891,00	57.614,43	--	26.909,58	6.727,40	37.432,25
Recálculo tipo de interés MYO-DM1	*	117.354,81	63.851,80	--	29.822,82	7.455,71	41.484,69
RIS3CAT	Unión Europea	205.205,97	--	153.904,48	36.753,32	9.188,33	126.339,49
Recálculo tipo de interés Biocombustible	*	48.783,97	--	36.587,98	--	--	36.587,98
Total		8.078.544,38	951.907,68	190.492,46	983.564,24	92.790,48	864.028,77

*Ver Nota 15.2 f) de esta Memoria consolidada, para el cálculo de las subvenciones financieras vinculadas a los proyectos de desarrollo.

** La sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. realiza un apunte del mismo importe en los trabajos realizados por otras empresas que compensa el importe de GRAIL (resto colaboradores).

Las subvenciones recibidas se traspasan a resultados en función de la vida útil estimada inicialmente de los activos financiados. Para el caso de las subvenciones de intereses por préstamos concedidos a interés cero, la subvención inicial fue reconocida en base al coste del endeudamiento de la sociedad dependiente en la fecha de reconocimiento de dichas subvenciones.

Todas las subvenciones son de la sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. La sociedad dependiente ha cumplido con las condiciones asociadas a las subvenciones, donaciones y legados.

El movimiento durante el ejercicio 2015 fue el siguiente (en euros):

Concepto de la subvención	Administración que otorga la subvención	Importe concedido	Saldo inicial en el balance 31/12/2014	Altas netas de efecto impositivo	Imputación a resultados del ejercicio	Efecto impositivo imputación del ejercicio	Saldo final en el balance 31/12/2015
Biocarburantes 2012-2015	CDTI	167.940,27	12.997,06	--	17.329,41	4.332,35	--
Donación de inmovilizado	--	4.000,00	1.271,75	--	1.017,40	-254,35	--
Recálculo tipo de interés Biocarburantes	*	170.036,98	7.229,05	6.579,67	18.411,62	4.602,91	--
Varios 2015 (Explotación)	Varios	6.155,50	--	--	6.155,50	--	--
RIS3MAD	Comunidad de Madrid	47.431,86	--	35.573,90	47.431,86	11.857,96	--
NUCLI-H2L	ACCIÓ-Generalitat de Catalunya	100.000,00	--	75.000,00	17.733,34	4.433,34	61.700,00
CARBAZYMES	Unión Europea	416.325,00	--	312.243,75	88.468,75	22.117,19	245.892,19
MYO-DM1	CDTI	105.891,00	--	79.418,24	29.071,76	7.267,94	57.614,42
Recálculo tipo de interés MYO-DM1	*	117.354,81	--	88.016,11	32.219,08	8.054,77	63.851,80
GRAIL 2013-2017	Unión Europea	972.720,00	497.752,06	--	272.762,05	68.190,51	293.180,52
GRAIL (resto colaboradores) **	Unión Europea	4.981.759,02	--	--	1.392.451,53	--	--
TRANSLINK 2013-17	Unión Europea	734.940,00	367.470,00	--	183.735,00	45.933,75	229.668,74
Total		8.799.168,40	886.719,92	596.831,67	2.106.787,30	176.536,37	951.907,68

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 en la fecha de cierre del ejercicio 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 estas notas explicativas que no hayan sido reflejadas en las mismas.

Tampoco existen hechos posteriores que demuestren condiciones que no existían al cierre del ejercicio y que sean de tal importancia que requieran información en esta memoria consolidada.

No obstante lo anterior, se hace referencia a determinados hechos relevantes que la Sociedad dominante ha dado a conocer al mercado, y que hacen referencia a los progresos positivos acontecidos en la empresa. Así:

- El 21/01/2016, la Sociedad comunicó la operación de desinversión por el total de la participación en la empresa Biodan Science, S.L., a través de la filial IUCT Emprèn, S.L.U. Dicha desinversión se realizó a través de una operación combinada de cesión al grupo INKEMIA IUCT GROUP de parte de la tecnología desarrollada por esta empresa. La tecnología cedida formaba parte de un proyecto orientado a la obtención de un mecanismo de “delivery” (liberación) de productos dermatológicos focalizado hacia centros activos de la piel.

La tecnología adquirida se ha incorporado al proyecto de codesarrollo de un nuevo producto para la psoriasis que se lleva a cabo con la empresa Barcelona Bioscience, S.L.

El importe total de esta operación está valorada en 200.000 euros, importe coincidente con el valor que el grupo INKEMIA IUCT GROUP tenía en esta sociedad, por lo que no tendrá ningún impacto inmediato en la cuenta de resultados de 2016.

- El 1/02/2016, la Sociedad informó haber recibido comunicación oficial de haber ganado 2 concursos públicos competitivos de las comunidades autónomas de Madrid y Catalunya en el marco del programa operativo de FEDER de la Unión Europea. Las respectivas comunidades autónomas comunicaron la concesión de los 2 proyectos I+D dentro de los programa de estrategia regional de innovación para una especialización inteligente RIS3. El conjunto de los 2 proyectos supondrán unos ingresos de explotación de 147.431,86 euros para el grupo INKEMIA IUCT GROUP, distribuidos a lo largo de la duración de los proyectos: 8 meses el de la Comunidad de Madrid y 2 años el de Catalunya.

El proyecto concedido por la Comunidad de Madrid está financiado por la Consejería de Economía, Empleo y Hacienda con el soporte del Fondo Europeo de Desarrollo Regional (FEDER) en el marco de la estrategia RIS3. El proyecto lleva por título “Nuevos tratamientos contra afecciones artríticas basadas en biomateriales de origen microbiano”

- El 2/02/2016, la Sociedad comunicó la creación de la filial del grupo en Estados Unidos denominada Inkemia Green Chemicals, Inc., participada 100% de IUCT Emprèn, S.L.U. Además de situar su actividad en los Estados Unidos, representa una segmentación tecnológica de actividad, puesto que esta filial estará especializada en la explotación industrial y comercial de las patentes y know how, previos y futuros, en el campo de la química verde o sostenible desarrollados por la división del conocimiento del grupo, Institut Universitari de Ciència i Tecnologia, S.A.U. (IUCT). Inicialmente el negocio se centrará en la explotación de disolventes industriales verdes y su tecnología.

Para este nuevo reto, se ha incorporado a InKemia Green Chemicals Inc. en calidad de Presidente del Consejo Científico el Dr. Paul Anastas, actualmente director del “Center for Green Chemistry and Green Engineering” de la Universidad de Yale, ampliamente conocido como el padre de la química verde o sostenible. Dicho compromiso garantiza una implicación del Dr. Anastas tanto a nivel científico como de desarrollo de negocio.

Esta inversión ha representado, hasta el momento, el desembolso de 89.501,48 euros el 22 de marzo de 2016.

- El 4/02/2016, la Sociedad comunicó que irá a la ampliación de capital abierta por la compañía Kowlco Consciumers S.L (nombre comercial Aboutit), a través de la filial IUCT Emprèn, S.L.U., invirtiendo hasta un máximo de 150.000 euros, aproximadamente el 10% de las participaciones de esta sociedad. Dicha operación financiera se complementa con un acuerdo comercial por el cual la división del conocimiento del grupo, Institut Universitari de Ciència i Tecnologia, S.A.U. (IUCT), pasa a ser el laboratorio de referencia y socio tecnológico de Aboutit en el área de negocio de salud.

Aboutit es una compañía de tecnología de la información basada en el desarrollo de un comparador ético que ofrece a los consumidores la posibilidad de encontrar, comparar y comprar productos de consumo: saludables para sus consumidores, respetuosos con el medio ambiente y con criterios éticos para los trabajadores.

22. Operaciones con partes vinculadas

a) Operaciones

Las transacciones realizadas con parte vinculadas son las siguientes (en euros):

Tipo de operación	Parte vinculada	6 meses 30/06/2016	12 meses 31/12/2015
Prestación de servicios	Empresa asociada- Plasmia Biotech, S.L.	--	47.024,45
	Empresa asociada- Phytire Biotech, S.L.	83.224,07	95.887,35
	Accionista mayoritario- Escola Sant Gervasi, S.C.C.L.	31-075,88	56.653,20
	Otras empresas vinculadas- Pharmamel, S.L.	15.000,00	--
	Otras empresas vinculadas- Recerca Clínica, S.L.	6.085,29	--
	Otras empresas vinculadas- Kowlco Conciumers, S.L.	50.000,00	--
	Otras empresas vinculadas- LeanBio, S.L.	--	7.497,83
Servicios recibidos	Accionista mayoritario- Escola Sant Gervasi, S.C.C.L.	5.578,51	7.390,37
	Empresa asociada- Plasmia Biotech, S.L.	11.285,37	1.947,56
	Otras empresas vinculadas- LeanBio, S.L.	20.338,43	57.975,08
Ingresos por intereses	Empresa asociada- Plasmia Biotech, S.L.	12.202,01	24.114,95
Gastos financieros	Accionista mayoritario- Escola Sant Gervasi, S.C.C.L.	4.463,32	8.072,60
Utilización de acciones propias cedidas (*)	Accionista mayoritario- Escola Sant Gervasi, S.C.C.L.	5.862,16	25.646,95

(*) La Sociedad Dominante tiene una deuda a largo plazo con Escola San Gervasi, S.C.C.L. por el valor de cotización al cierre del ejercicio de 73.277 acciones utilizadas (ver Nota 15.4 d). El importe correspondiente al ejercicio 2015 es el aumento de valoración por la diferencia de cotización al cierre: 2,18 €/acción a 30/06/2016 y 2,10 €/acción a 31/12/2015.

En el caso de haber transacciones corrientes, el Grupo consolidado estipula que la política de precios seguida para estas transacciones se corresponde con los precios que se establecerían con terceras partes. El resultado de dichas operaciones originado no difiere sustancialmente con el rendimiento que el Grupo obtiene en operaciones similares realizadas con terceros.

b) Saldos pendientes

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

Epígrafe en el balance	Parte vinculada	Plazos y condiciones	30/06/2016	31/12/2015
Créditos a largo plazo a empresas del grupo	Empresa asociada- Plasmia Biotech, S.L. (1)	Préstamo participativo de interés condicionado y vencimiento el 28 de octubre de 2036	2.457.418,37	2.433.207,35
	Otras partes vinculadas- Ex -accionistas de ASLAB (2)	Préstamo sin interés, y vencimiento el 30 de agosto de 2018	63.004,83	63.004,83

Créditos a corto plazo a empresas del grupo	Otras empresas vinculadas-Centro Internacional de Medicina Regenerativa Biomed, S.A.	Préstamo convertible en acciones, de interés condicionado (2%)	145.000,00	--
	Otras empresas vinculadas-Recerca Clínica, S.L.	Crédito capitalizable	86.000,00	52.000,00
	Otras empresas vinculadas-BCN Capilar, S.L.	Crédito capitalizable	19.800,00	--
Deudas a largo plazo (pasivo no corriente)	Accionista mayoritario-Escola San Gervasi, S.C.C.L. (*)	Préstamo Euribor 12 m + 2% indefinido, salvo preaviso	-159.743,86	-153.881,70
Clientes	Accionista mayoritario último-Escola Sant Gervasi, S.C.C.L.	60-120 días	53.381,27	30.363,01
	Empresa asociada-Plasmia Biotech, S.L.	60-120 días	--	24.596,21
	Empresa asociada-Phytire Biotech, S.L.	60-120 días	75.403,26	24.873,52
	Otras empresas vinculadas-Biodan Science, S.L.	60-120 días	--	6.735,64
	Otras empresas vinculadas-Pharmamel, S.L.	60-120 días	27.225,00	9.075,00
	Otras empresas vinculadas-Recerca Clínica, S.L.	60-120 días	7.363,20	--
	Otras empresas vinculadas-Kowolco Conciumers, S.L.	60-120 días	60.500,00	--
	Otras empresas vinculadas-LeanBio, S.L.	60-120 días	-1.496,58	2.020,70
Acreedores	Accionista mayoritario-Escola San Gervasi, S.C.C.L.	60-120 días	-6.458,08	--
	Otras empresas vinculadas-Leanbio, S.L.	60-120 días	-4.887,91	-36.531,31

- (1) Préstamo participativo de la sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. a Plasmia Biotech, S.L. (ver Nota 15.2 a).
- (2) Préstamo a cobrar de los exsocios de Laboratori d'Anàlisi Assessoria, S.L.U., incorporados al balance de la sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. en la fusión por absorción de esta sociedad adquirida y fusionada en 2014 (ver Nota 15.2 a).

Existen las siguientes operaciones con partes vinculadas (incluidas empresas asociadas):

Parte vinculada	Características del acuerdo
Accionista mayoritario-Escola San Gervasi, S.C.C.L.	Préstamo cesión 187.500 acciones propias con interés Euribor 12 m + al 2% sobre acciones utilizadas e indefinido, salvo preaviso.
Empresa asociada-Plasmia Biotech, S.L. (1)	Préstamo participativo de 2.360.000 euros a interés condicionado y vencimiento final el 28 de octubre de 2036
Empresa asociada-Phytire Biotech, S.L. (2)	Proveedor tecnológico

(1) La sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. firmó el 28 de octubre de 2011 un contrato de cesión operativa de derechos de propiedad industrial y "know-how" y de colaboración empresarial, con Plasmia Biotech, S.L., empresa asociada. La contraprestación esencial por la cesión de la titularidad sobre el know-how de IUCT para su explotación dentro del campo terapéutico, fue de 2 millones de euros, por las facturas realizadas por Sociedad en la transmisión de los Activos y HIT's: 1 millón de euros en 2011 por la transmisión de patentes y del proyecto de desarrollo "Api Nucleòsid" y de su know-how derivado; y 1 millón de euros más en 2012 por la transmisión adicional de HIT's y del proyecto de desarrollo "Cáncer - Comunidad Madrid" (Nota 13 a). En ambos casos, la

sociedad dependiente se quedó el derecho a poder utilizarlos en parte, motivo por el que los dejó en valor neto contable cero pero no los dio de baja definitiva.

Para el cobro de estas facturas se realizó en la misma fecha un préstamo participativo por importe total de 2.360.000,00 euros, el cual se articula en dos tramos al devengarse los ingresos, una parte en 2011 y la otra en 2012; el importe de cada parte es de 1.180.000,00 euros (el Grupo lo tiene registrado en el largo plazo como créditos a largo plazo dentro del epígrafe de Inversiones en empresas del grupo y asociadas a largo plazo).

Este préstamo se amortiza anualmente el 30 de junio de cada año, en base a las cuentas anuales auditadas sin salvedades que aportará el prestatario, dicha amortización será la de mayor cuantía expuesta en uno de los tres casos siguientes:

- i. Si el prestatario tiene beneficios antes de impuestos en un ejercicio, amortizará el 30 de junio del siguiente ejercicio pagando al prestamista el importe correspondiente a un tercio de los beneficios obtenidos antes de impuestos.
- ii. Si el prestatario obtiene unos ingresos totales anuales superiores a los 5 millones de euros en un ejercicio, el prestatario amortizará el 30 de junio siguiente pagando al prestamista el importe correspondiente a un 10% de los ingresos totales.
- iii. Si el prestatario alcanza un balance global a 31 de diciembre superior a los 15 millones de euros (suma activo y pasivo), éste amortizará el 30 de junio siguiente pagando al prestamista el importe correspondiente a un 5% del balance global indicado.

La fecha del vencimiento final del total del préstamo será de veinticinco años. Si llegada la fecha prevista el prestatario no ha amortizado la totalidad del préstamo, el contrato se prorrogará automáticamente por períodos adicionales de 5 años, salvo notificación de una de las partes. Los períodos de interés desde el 30 de junio 2012 van del 1 de julio de cada año al 30 de junio del año siguiente. El tipo de interés es un 1% del capital pendiente de amortizar el préstamo. En el supuesto que los beneficios antes de impuestos superen el importe de la cantidad pendiente de amortizar del préstamo en tres veces, el tipo de interés remuneratorio a aplicar en el ejercicio siguiente se incrementará en 6 puntos porcentuales adicionales.

Hasta el momento, no se cumple ninguna de las condiciones anteriores, por lo que el préstamo debe continuar contabilizado en el activo no corriente del balance de la Sociedad, el importe total al 30 de junio de 2016, tal como se indica en apartado b) de esta Nota, asciende de 2.457.418,37 euros (31/12/2015: 2.433.207,35 euros).

Los intereses devengados durante el periodo de 6 meses terminado el 30 de junio de 2016 han ascendido a 12.202,01 euros (ejercicio 2015: 24.114,95 euros).

(2) La sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. tiene un contrato de servicios con Phytore Biotech, S.L., por el que actúa como proveedor tecnológico principal de esta participada asociada. La asociada entregó a cuenta de los servicios futuros un importe de 220.000,00 euros en el ejercicio 2012. De los servicios que se van realizando, aproximadamente un 18% se cobra a 30 días y el resto de las facturas se compensan con el importe recibido a cuenta. Ver apartado b) de esta Nota, los saldos pendientes al cierre del ejercicio.

c) Retribuciones al personal clave de la dirección

El Grupo consolidado tiene contratado a otro personal clave de la dirección distinto a alguna de las personas integrantes del Órgano de Administración, considerando que son aquellas personas que tienen autoridad para planificar, dirigir y controlar las actividades de las sociedades del Grupo, ya sea directa o indirectamente.

Las retribuciones salariales del personal clave de la dirección, excluidos consejeros, en el periodo de 6 meses terminado el 30 de junio de 2016 ascienden a un total de 85.324,22 euros (ejercicio 2015: 170.996,92 euros). Al cierre del 30 de junio de 2016 no existen provisiones por remuneraciones salariales devengadas pendientes de pago (al 31/12/2015: 5.995,00 euros).

Adicionalmente para uno de estos miembros, el Grupo tiene contratado un seguro de vida con una prima anual de tres mil doscientos setenta y un euros con ochenta céntimos (dos mil cuatrocientos ochenta y nueve euros con ochenta y nueve céntimos para el ejercicio anterior).

d) Retribuciones al Órgano de Administración de la Sociedad Dominante

Los cargos del Consejo de Administración de la Sociedad Dominante no están remunerados como tales. Algunos miembros del Consejo de Administración de la Sociedad Dominante desempeñan otras funciones en las sociedades del grupo y las retribuciones salariales pertinentes en el periodo de 6 meses terminado el 30 de junio de 2016 ascienden a un total de sesenta y tres mil setecientos euros (ejercicio 2015: ciento veintisiete mil cuatrocientos euros).

El Grupo tiene contratado para uno de estos miembros un seguro de vida con pagos de prima en el periodo de 6 meses terminado el 30 de junio de 2016 de mil doscientos cuatro euros con veintinueve céntimos (en el ejercicio 2015: tres mil cuatrocientos cuarenta euros con treinta y dos céntimos). Al cierre del 30 de junio de 2016 no existen provisiones remuneraciones salariales devengadas pendientes de pago (al 31/12/2015: cuatro mil quinientos cincuenta euros).

e) Anticipos y créditos al personal clave de la dirección

No existen anticipos o créditos concedidos al personal clave de la dirección ni al cierre del ejercicio, ni al cierre del ejercicio anterior.

f) Anticipos y créditos al Órgano de Administración de la Sociedad Dominante

No existen anticipos o créditos concedidos al Consejo de Administración de la Sociedad Dominante ni al cierre del ejercicio, ni al cierre del ejercicio anterior.

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

Los miembros del Consejo de Administración de la Sociedad Dominante confirman guardar el deber de lealtad a la Sociedad Dominante y al Grupo consolidado y, en cumplimiento de lo establecido en el artículo 229 del Texto Refundido de la Ley de Sociedades de Capital, y de acuerdo con la Ley 31/2014, de 3 de diciembre, por la que se 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 las situaciones de conflicto de interés, manifiestan que no hay ninguna situación de conflicto, directo o indirecto, por ellos o por personas vinculadas a ellos, con el interés de la Sociedad Dominante y el Grupo consolidado, y que no desarrollan actividades por cuenta propia o cuenta ajena que entrañen una competencia efectiva, sea actual o potencial, con la Sociedad Dominante y el Grupo consolidado.

23. Otra información

a) Personas empleadas

El número medio de personas empleadas en el curso del ejercicio, expresado por categorías, y la distribución por sexos al término del 30 de junio de 2016 del personal de la Sociedad, incluyendo consejeros, es tal como se detalla a continuación:

Departamento/ Concepto	Número medio anual		Empleados al 30/06/2016			Empleados al 31/12/2015		
	Periodo 6 meses 2016	Ejercicio 12 meses 2015	Hombres	Mujeres	Total	Hombres	Mujeres	Total
Consejeros (*)	8,00	6,06	7	1	8	7	1	8
Directores	9,00	9,00	6	3	9	5	--	9
Técnicos	32,13	31,02	16	19	35	15	15	30
Administrativos	7,54	6,68	--	9	9	--	6	6
Auxiliares de Laboratorio	8,22	5,46	3	6	9	1	4	5
Total	64,89	58,22	28	38	70	22	22	44

(*) Entre los miembros del Consejo de Administración de la Sociedad Dominante, hay algunos que realizan las siguientes funciones en el Grupo consolidado:

Josep Castells i Boliart - Director General
 Carles Estévez Company - Director Científico

Las sociedades consolidadas tienen concedida una cláusula de blindaje cuyos beneficiarios son los trabajadores del grupo INKEMIA IUCT GROUP que a fecha 1 de enero de 2012 poseyeran por sí o por su cónyuge acciones del grupo INKEMIA IUCT GROUP, dispondrán en caso de despido de una indemnización de 45 días por año trabajado sin límite de años para el cómputo del importe (caso de ser la legislación general más favorable a éstos, se aplicaría en este caso la legislación general). Dicha cláusula no se aplicará a bajas voluntarias, despidos disciplinarios o conductas desleales como: filtraciones de información confidencial, trabajar para la competencia sin autorización, etc.

b) Emisión de valores admitidos a cotización

Los títulos representativos del capital de la Sociedad Dominante InKemia IUCT Group, 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.

InKemia IUCT Group, S.A., inició su cotización el 21 de diciembre de 2012, a un precio de 0,80 euros por acción, siendo su cotización de 2,18 euros por acción al 30 de junio de 2016 (2,10 euros por acción al 31/12/2015).

c) Honorarios de auditoría

Los honorarios devengados por la sociedad auditora de las cuentas individuales y consolidadas, desglosados por conceptos, son los siguientes (en euros):

Concepto	6 meses 30/06/2016	12 meses 31/12/2015
Servicios prestados por el auditor:		
- Auditoría de las cuentas anuales	--	8.500,00
- Auditoría de cuentas anuales consolidadas	--	8.000,00
- Auditoría de cuentas anuales de otras sociedades del perímetro de consolidación	--	6.500,00
- Revisión limitada de estados financieros intermedios	5.000,00	
- Otros servicios de verificación	--	1.500,00
- Otros servicios de verificación en otras sociedades del perímetro de consolidación	--	2.700,00

d) Acuerdos que no figuran en balance

Al cierre del ejercicio la sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. tiene garantías cedidas a terceros por importe de 1.274.559,99 euros en concepto de avales (31/12/2015: 592.685,65 euros), los cuales están vinculados con las ayudas de los proyectos de Desarrollo que está llevando a cabo y algunos se encuentran concedidos mediante líneas con Avalis y Finanzas y Servicios Financieros y otros mediante entidades financieras.

La Sociedad tienen concedido igualmente un aval prestado a la empresa del grupo IUCT Emprèn, S.L.U. frente a la entidad bancaria Targobank, S.A. desde 2012 por la concesión de un préstamo de nominal 150.000,00 euros y vencimiento 10 de julio del 2.017 (importe pendiente a 30/06/2016: 35.958,83 euros; a 31/12/2015: 51.545,99 euros).

El grupo INKEMIA IUCT GROUP, dentro de su estrategia de potenciar la línea de codesarrollos con empresas industriales donde se comparten riesgos, costes y beneficios para el lanzamiento de nuevos productos, y de promover convenios de colaboración en los campos Químico, Farmacéutico, Biotecnológico, Cosmético, Alimentario y afines, tiene como acuerdos más relevantes con otras empresas los siguientes:

- Convenio de colaboración con la empresa británica BrainWave Discovery para el desarrollo de potenciales fármacos contra enfermedades del sistema nervioso central, que ya ha dado la consecución de los 3 primeros Hit's (o compuestos activos) contra la enfermedad de Parkinson.
- Convenio de colaboración con la empresa valenciana Bionos Biotech para el desarrollo de ingredientes cosméticos y activos dermatológicos, con acción biológica para la regeneración de la piel, efectos anti-edad o antioxidantes.
- Convenio de colaboración con Avidin Biotech para el desarrollo de potenciales fármacos contra cáncer de mama, hígado y pulmón, y ampliado al desarrollo de potenciales fármacos como protector cardiovascular, neuroprotector, o citoprotector de la función endotelial.
- Convenio de colaboración con la empresa francesa Amylgen para el desarrollo de potenciales fármacos contra el Alzheimer, mejora de la memoria, antidepresivos o ansiolíticos.
- Convenio de colaboración con AFAQUIM, Asociación Española de Fabricantes de Productos de Química Fina, en materia de codesarrollo de principios activos para la industria farmacéutica de medicamentos genéricos, con el objetivo de promover el desarrollo en España de dichos principios activos y reforzar la industria de química fina española con proyectos de codesarrollo con las empresas integradas en la asociación.

INKEMIA IUCT GROUP, a través de su división de conocimiento, la filial Institut Universitari de Ciència i Tecnologia, S.A.U., tiene formalizados diversos acuerdos de cooperación internacional con entidades y organismos de países de América Latina, que apoyan con ayudas financieras a graduados de sus países para realizar cursos y masters en Institut Universitari de Ciència i Tecnologia, S.A.U., en España.

- i. Fundación para la producción (FUNDA-PRÓ) de Bolivia.
- ii. Fundación APEC de Crédito Educativo (FUNDAPEC) de República Dominicana.
- iii. Fundación Luis A. Dávalos (FLAD) de Ecuador.
- iv. Instituto Peruano de Fomento Educativo (IPFE) de Perú.
- v. Universidad Jorge Tadeo Lozano de Bogotá.
- vi. Instituto Colombiano de Crédito Educativo y Estudios Técnicos en el Exterior (ICETEX)
- vii. Instituto de Financiamiento e Información para la Educación del Estado de Guanajuato (EDUCAFIN), en México.
- viii. Fundación Beca, de México.
- ix. BE Internacional, en México.

No existen otros acuerdos de la empresa que no figuren en balance y sobre los que no se ha incorporado información en otra nota de la memoria.

24. Información segmentada

a) Por actividades

Las principales actividades ordinarias del Grupo son las siguientes:

Concepto	6 meses 30/06/2016	12 meses ejercicio 2015
Conocimiento	99,67%	99,75%
Gestión corporativa	0,33%	0,25%

La actividad del conocimiento, engloba las actividades formativas, de servicios a las empresas y de investigación propia.

b) Por mercados geográficos

La actividad del Grupo en este ejercicio se realiza esencialmente en su totalidad en el Territorio Español.

Mercado	6 meses 30/06/2016	12 meses ejercicio 2015
Nacional	91,9%	90,8%
Unión Europea	8,0%	6,2%
Exportación	0,1%	3,0%
Total	100%	100%

No hay clientes en el ejercicio 2015 ni en el ejercicio 2014 que se les haya facturado en el ejercicio importes iguales o superiores al 10% del importe neto de la cifra de negocios a clientes externos.

c) Desglose del resultado consolidado

El resultado del ejercicio atribuido a la Sociedad Dominante incluye la aportación de cada sociedad incluida en el perímetro de consolidación a los resultados consolidados, una vez efectuados los correspondientes ajustes de consolidación, menos los resultados atribuidos a socios externos.

Periodo de 6 meses 30/06/2016	PyG individuales antes de ajustes de consolidación	Ajustes de consolidación	Resultado consolidado del ejercicio	Resultado atribuible a socios externos	Resultado atribuible a la sociedad dominante
InKemia IUCT Group, S.A.	-346.858,33	272.793,98	-74.064,35	--	-74.064,35
Institut Universitari de Ciència i Tecnologia, S.A.U.	278.898,82	-6.489,20	272.409,62	--	272.409,62
IUCT Emprèn, S.L.U.	-295.227,63	178.876,92	-116.350,71	--	-116.350,71
IUCT Espais, S.L.U.	-2.367,81	--	-2.367,81	--	-2.367,81
MyoGem Health Company, S.L.)	-17.159,99	--	-17.159,99	2.065,12	-15.694,87
InKemia IUCT Group Tecnologia, Ltda. (Brasil)	-100.044,90	--	-100.044,90	--	-100.044,90
InKemia IUCT Group, S.A.S. (Colombia)	-35.239,53	--	-35.239,53	--	-35.239,53
InKemia Green Chemicals, Inc. (USA)	-42.020,70	--	-42.020,70	--	-42.020,70
Total	-560.620,06	445.181,70	-115.438,36	2.065,12	-113.373,24

Ejercicio 2015	PyG individuales antes de ajustes de consolidación	Ajustes de consolidación	Resultado consolidado del ejercicio	Resultado atribuible a socios externos	Resultado atribuible a la sociedad dominante
InKemia IUCT Group, S.A.	-593.407,36	490.113,09	-103.294,27	--	-103.294,27
Institut Universitari de Ciència i Tecnologia, S.A.U.	878.527,95	-7.819,37	870.708,58	--	870.708,58
IUCT Emprèn, S.L.U.	-508.949,68	325.020,10	-183.929,58	--	-183.929,58
IUCT Espais, S.L.U.	-548,00	--	-548,00	--	-548,00
MyoGem Health Company, S.L.)	-216.559,19	--	-216.559,19	-3.160,42	-219.719,61
InKemia IUCT Group Tecnologia, Ltda. (Brasil)	-70.408,78	--	-70.408,78	--	-70.408,78
InKemia IUCT Group, S.A.S. (Colombia)	-27.179,62	--	-27.179,62	--	-27.179,62
Total	-538.524,68	807.313,82	268.789,14	-3.160,42	265.628,72

Como ajustes de consolidación en el periodo de 6 meses terminado el 30 de junio de 2016 se incluyen:

- Eliminación de los deterioros realizados de las participaciones en empresas consolidadas, por importe de 354.939,80 euros (ejercicio 2015: 795.323,63 euros), y de créditos concedidos a las mismas por importe de 121.532,56 euros (ejercicio 2015: 39.668,17 euros)
- Imputación del resultado de las sociedades dependientes Plasmia Biotech, S.L. y Vytrus Biotech, S.L., empresas asociadas, como parte del proceso de consolidación mediante puesta en equivalencia, por importe de -24.801,45 euros (ejercicio 2015: -19.384,59 euros) (ver notas 2 y 11 de esta memoria).
- Eliminación de la revalorización efectuada de las acciones propias de la Sociedad Dominante en poder de otras sociedades consolidadas por importe de 6.489,20 euros (ejercicio 2105: 8.293,37 euros), y
- Atribución a los socios externos del resultado atribuible que les corresponde por su participación en sociedades consolidadas.

Mollet del Vallès, a 25 de octubre de 2016

INKEMIA IUCT GROUP, S.A. Y SOCIEDADES DEPENDIENTES

INFORME DE GESTIÓN CONSOLIDADO DEL PERIODO INTERMEDIO A 30/06/2016

Señores Accionistas,

De conformidad con lo establecido en la legislación vigente cumple exponerles a través de este Informe de Gestión Consolidado la evolución de las actividades sociales durante el pasado periodo intermedio terminado al 30 de junio de 2016.

Actividad empresarial

Se han seguido las pautas comerciales, económicas y de evolución de la plantilla de personal, que con anterioridad estaban previstas.

Durante el ejercicio 2016 se ha añadido al perímetro de consolidación InKemia Green Chemicals, Inc., nueva sociedad del grupo constituida en febrero de 2016 en Houston (Estados Unidos) especializada en la explotación industrial y comercial de las patentes y know-how en el campo de la química verde o sostenible. Así, al cierre de 30 de junio de 2016 las siguientes sociedades integran el Grupo INKEMIA IUCT GROUP: InKemia IUCT Group, S.A., Institut Universitari de Ciència i Tecnologia, S.A.U., IUCT Espais, S.L.U., IUCT Emprèn, S.L.U., MyoGem Health Company, S.L., InKemia IUCT Group Tecnologia, Ltda. (Brasil), InKemia IUCT Group, S.A.S. (Colombia) e InKemia Green Chemicals, Inc. (USA). En las notas explicativas de los estados financieros intermedios consolidados se incluye información sobre todas ellas. Las últimas constituyen un paso importante para la expansión internacional de las actividades y, en definitiva, la internacionalización de INKEMIA IUCT GROUP, que ha incrementado e intensificado el esfuerzo de inversión en internacionalización en los mercados abiertos durante el año 2014 de Brasil y Colombia y en 2016 de Estados Unidos.

Se está avanzando también en el proyecto de puesta en marcha de InKemia Advanced BF (UK), empresa del grupo constituida en 2016 en Londres pero cuyo capital al cierre de estos estados financieros intermedios está pendiente de ser suscrito y desembolsado. Esta filial estará especializada en biocombustibles de segunda generación o avanzados, cuyo desarrollo se basa en la licencia de la tecnología propia de biocarburantes de segunda generación desarrollada por InKemia durante los últimos 15 años. La inversión necesaria en esta nueva compañía para desarrollar su estrategia de lanzamiento se estima para los tres primeros ejercicios entre 10 y 14 millones de libras esterlinas. Dicha inversión podría estructurarse en una o varias operaciones de ampliación de capital. Para poder llevar a cabo dicha estrategia, y dada la importante inversión requerida, el Consejo de Administración de la Sociedad Dominante ha decidido explorar la posibilidad de acudir al “Alternative Investment Market (AIM)”, submercado de la Bolsa de Londres, con amplia experiencia financiando jóvenes empresas tecnológicas.

El marco de consolidación incluye también mediante el método de puesta en equivalencia a las siguientes sociedades participadas: Plasmia Biotech, S.L y Vytrus Biotech, S.L. (anteriormente Phytore Biotech, S.L.)

El resultado neto consolidado del ejercicio, y el EBITDA consolidado, están fuertemente influenciados por los procesos de inversión emprendidos por el grupo con el objetivo de conseguir un crecimiento sostenido a largo plazo.

El mejor de los ejemplos está en la aceleración del proceso de internacionalización previsto para la compañía, fruto del gran interés despertado en los mercados internacionales de alta tecnología, y que está resultando en gastos de puesta en marcha de las filiales en Colombia, México, Estados Unidos e Inglaterra.

Información relativa al medio ambiente

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

Información relativa al personal

Las cargas sociales incurridas se detallan en la Cuenta de Pérdidas y Ganancias Consolidada del periodo y en las notas explicativas de los estados financieros intermedios consolidados. De igual modo ocurre con la información relativa a separación de los empleados por departamentos.

Operaciones con acciones propias

Durante el periodo de seis meses terminado el 30 de junio de 2016 la Sociedad dominante ha comprado 9.854 acciones propias y vendido 6.904 acciones propias. Asimismo, su sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. mantiene a 30 de junio de 2016 un total de 81.115 acciones de InKemia IUCT Group, S.A en cartera, adquiridas en el ejercicio 2014. En la Nota 15.4 d de las notas explicativas de los estados financieros intermedios consolidados se incluye información detallada.

Como resultado de lo anterior, el Grupo mantiene 359.643 acciones propias al 30 de junio de 2016, con un valor de 705.218,11 euros, que representan un 1,39% del total de las acciones de la Sociedad Dominante.

Actividades en materia de investigación y desarrollo

El Grupo, de acuerdo a su finalidad, realiza actividades de Investigación y Desarrollo que aumentan el conocimiento científico y técnico para las industrias de los sectores Químico, Farmacéutico, Biotecnológico, Cosmético, Alimentario y afines, con las que se obtienen nuevos productos, procesos y servicios surgidos de la Investigación y Desarrollo propio, que se materializan en forma de patentes o secreto industrial.

En las notas explicativas de los estados financieros intermedios consolidados se resumen las principales líneas de investigación y desarrollo, dentro de programas competitivos europeos y proyectos de co-desarrollo con otras empresas. Su cuantificación económica ha sido incluida en la información de la nota 13 a).

Exposición a riesgos

Se considera que no existen riesgos incontrolados ni incertidumbres esenciales relacionadas con la actividad del 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.

Como se explica en la nota 3 j, a pesar de que el Patrimonio del Grupo es de 18,2 millones de euros, significando el 59,5% del total activo, a 30 de junio de 2016 presenta un Fondo de Maniobra consolidado negativo por importe de 1,1 millones de euros debido a las inversiones y proyectos realizados. Los Administradores de la Sociedad Dominante han acordado iniciar los trámites para una ampliación de capital de la Sociedad por un valor aproximado de 2,2 millones de euros entre capital social y prima de emisión.

Dicha ampliación tendría como objetivo principal afrontar los retos estratégicos de la Sociedad Dominante y su Grupo, entre los que destacan:

- Desarrollar y fortalecer las filiales internacionales especializadas de EEUU y Reino Unido.
- Potenciar el proceso de internacionalización, centrado especialmente en Brasil y Colombia.
- Afrontar nuevas inversiones tecnológicas a través del Fondo de Capital Conocimiento, o realizar compras estratégicas de empresas.
- Avanzar en el desarrollo de los proyectos propios de I+D, tanto los ya existentes como nuevos proyectos.
- Invertir en proyectos de I+D en codesarrollo con empresas industriales o de servicios tecnológicos.

Plazo de pago medio a proveedores

Durante el ejercicio 2015 el plazo medio de pagos a proveedores por parte de la Sociedad fue de 58,4 días. No se ha calculado para el periodo de seis meses incluido en estos estados financieros intermedios si bien no se estima que difiera de forma significativa.

Siendo consciente el Grupo de la obligación legal existente para sus sociedades consolidadas en España de realizar de pagos a los proveedores dentro del plazo legalmente establecido, se han dado las instrucciones necesarias para lograr su reducción y adaptación en lo posible al plazo de pago legal.

Admisión de valores a negociación en mercados regulados

Los títulos representativos del capital de la sociedad InKemia IUCT Group, 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.

InKemia IUCT Group, S.A. inició su cotización el 21 de diciembre de 2012, a un precio de 0,80 euros por acción, siendo su cotización de 2,18 euros por acción al 30 de junio de 2016 (2,10 euros por acción al 31 de diciembre de 2015), habiendo tenido, hasta el momento, una evolución muy positiva, como se muestra en el cuadro a continuación:

Evolución previsible

Se espera que el desarrollo futuro de la actividad esté en línea con el desarrollo general del sector de actividad en el que está situado el Grupo INKEMIA IUCT GROUP.

El plan inicial por el Grupo salió al Mercado Alternativo Bursátil a finales del ejercicio 2012, se está cumpliendo según lo previsto.

El Mercado Alternativo Bursátil provee de liquidez a la empresa a través de las sucesivas ampliaciones de capital efectuadas que permiten a ésta potenciar su internacionalización y áreas de comercialización con la apertura ya en el ejercicio anterior de filiales en Brasil y Colombia, desarrollar el área de “Empren” con el Fondo Capital de Conocimiento, integrado ya al cierre del ejercicio una cartera importante de

empresas, todas con proyección futura importante, y fortalecer la cartera tecnológica para su venta, licencia y explotación comercial.

INKEMIA IUCT GROUP se encuentra en una situación equilibrada y de suficiente solvencia para afrontar el futuro con optimismo. Independientemente de los hechos mencionados, el Grupo se reafirma en su política de realización de provisiones moderadas en el futuro, si bien el proceso de internacionalización de la compañía se espera que siga ejecutándose aceleradamente en varios campos de actuación a la vez.

Hechos posteriores al cierre del ejercicio

Con posterioridad al cierre del ejercicio y hasta la fecha de preparación de este Informe de Gestión Consolidado no se han producido hechos posteriores que pongan de manifiesto circunstancias que ya existían en la fecha de cierre del ejercicio y que por la importancia de su incidencia económica debieran suponer ajustes en los Estados Financieros Intermedios Consolidados o modificaciones en la información contenida en las notas explicativas a los mismos.

Tampoco existen hechos posteriores que demuestren condiciones que no existían al cierre del ejercicio y que sean de tal importancia que requieran de información en las notas explicativas de los estados financieros intermedios consolidados.

No obstante, en la Nota 21 se hace referencia a determinados hechos relevantes que la Sociedad Dominante ha dado a conocer al mercado, y que hacen referencia a los progresos positivos acontecidos en la empresa.

Mollet del Vallès, a 25 de octubre de 2016

INKEMIA IUCT GROUP, S.A. Y SOCIEDADES DEPENDIENTES

Preparación de los Estados Financieros Consolidados Intermedios al 30 de junio de 2016

En cumplimiento de 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 han elaborado los Estados Financieros Consolidados Intermedios y el Informe de Gestión Consolidado correspondientes al periodo 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.

Mollet del Vallès, a 21 de octubre de 2016

Josep Castells Boliart
Presidente

Escola Sant Gervasi, SCCL
representada por **David Cos García**
Vicepresidente

Antonio Manuel Arco Torres
Secretario

Josep Ramon Bertolin Edo
Vicesecretario

Carles Estévez Company
Vocal

Guillem Junyent Argimón
Vocal

Héctor Gil Rodríguez
Vocal

Esther Pont Merino
Vocal

INFORME AUDITORES 1nkemia IUCT group, SA

RSM Spain
Teodor Roviralta, 9-11
08022 Barcelona

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

INFORME DE REVISIÓN LIMITADA DE ESTADOS FINANCIEROS INTERMEDIOS

A los accionistas de 1NKEMIA IUCT GROUP, S.A., por encargo de la Dirección:

Introducción

Hemos realizado una revisión limitada de los estados financieros intermedios adjuntos de 1NKEMIA IUCT GROUP, S.A., que comprenden el balance abreviado a 30 de junio de 2016, la cuenta de pérdidas y ganancias abreviada, el estado de cambios en el patrimonio neto abreviado y las notas explicativas correspondientes al periodo de seis meses terminado en dicha fecha. Los administradores de la Sociedad son responsables de la preparación 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.

Conclusión

Como resultado de nuestra revisión limitada, que en ningún momento puede ser entendida como una auditoría de estados financieros intermedios, 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 1NKEMIA IUCT GROUP, S.A. a 30 de junio de 2016, así como de sus resultados para el periodo de seis meses terminado en dicha fecha, de conformidad

THE POWER OF BEING UNDERSTOOD
AUDIT | TAX | CONSULTING

1

RSM Spain Auditores, S.L.P. is a member of the RSM network and trades as RSM. RSM is the trading name used by the members of the RSM network. Each member of the RSM network is an independent accounting and consulting firm which practices in its own right. The RSM network is not itself a separate legal entity in any jurisdiction.
RSM Spain Auditores, S.L.P., inscrita en el Registro Mercantil de Barcelona, tomo 44635, folio 63, hoja B422055, inscripción 21°. NIF B-65795015

con el marco normativo de información financiera que resulta de aplicación y, en particular, con los principios y criterios contables contenidos en el mismo.

Otras cuestiones

Este informe ha sido preparado a petición de la Dirección de 1NKEMIA IUCT GROUP, S.A. en relación con la publicación del informe financiero semestral requerido por la Circular 7/2016 del Mercado Alternativo Bursátil y, por consiguiente, no debe ser utilizado por otros ni para ninguna otra finalidad distinta de ésta sin nuestro consentimiento expreso por escrito.

RSM SPAIN AUDITORES, S.L.P. (nº ROAC S2158)
Nora Carmen Passarelli Martínez (Nº ROAC 18871)

Col·legi
de Censors Jurats
de Comptes
de Catalunya

RSM SPAIN AUDITORES,
SLP

Any 2016 Núm. 20/16/11199
IMPORT COL·LEGIAL: 30,00 EUR

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

Barcelona, 25 de octubre de 2016

**CUENTAS
SEMESTRALES Y
MEMORIA
1nKemia
IUCT group, SA**

INKEMIA IUCT GROUP, S.A.
BALANCE DE SITUACIÓN ABREVIADO AL 30 DE JUNIO DE 2016

ACTIVO	Notas explicativas	30/06/2016	31/12/2015
A) ACTIVO NO CORRIENTE		12.358.879,25	12.624.581,18
I. Inmovilizado intangible	4	17.266,64	1.794,10
IV. Inversiones en empresas del grupo y asociadas a largo plazo	5 - 10 b	12.325.167,60	12.622.763,04
V. Inversiones financieras a largo plazo	5	24,04	24,04
VI. Activos por impuesto diferido	8.1	16.420,97	0,00
B) ACTIVO CORRIENTE		432.345,69	465.567,65
III. Deudores comerciales y otras cuentas a cobrar		102.169,43	125.841,12
1. Clientes por ventas y prestaciones de servicios		20.789,09	2.020,70
b) Clientes por ventas y prestaciones de servicios a corto plazo	5	20.789,09	2.020,70
2. Clientes, empresas del grupo y asociadas	5 - 10 b	69.448,80	47.916,00
3. Otros deudores		11.931,54	75.904,42
IV. Inversiones en empresas del grupo y asociadas a corto plazo	5 - 10 b	230.400,13	287.070,51
V. Inversiones financieras a corto plazo	5	7.878,08	10.958,48
VII. Efectivo y otros activos líquidos equivalentes	5	91.898,05	41.697,54
TOTAL ACTIVO (A+B)		12.791.224,94	13.090.148,83

PATRIMONIO NETO Y PASIVO	Notas explicativas	30/06/2016	31/12/2015
A) PATRIMONIO NETO		12.520.950,18	12.873.092,88
A-1) Fondos propios		12.520.950,18	12.873.092,88
I. Capital		2.592.150,30	2.592.150,30
1. Capital escriturado	7 a	2.592.150,30	2.592.150,30
II. Prima de emisión	7 b	12.239.322,38	12.239.322,38
III. Reservas	7 c	-401.859,71	-401.998,12
IV. (Acciones y participaciones en patrimonio propias)	7 d	-534.876,61	-529.453,83
V. Resultados de ejercicios anteriores		-1.026.927,85	-433.520,49
VII. Resultado del ejercicio		-346.858,33	-593.407,36
B) PASIVO NO CORRIENTE		159.743,86	153.881,70
II. Deudas a largo plazo		159.743,86	153.881,70
3. Otras deudas a largo plazo	6 - 10 b	159.743,86	153.881,70
C) PASIVO CORRIENTE		110.530,90	63.174,25
III. Deudas a corto plazo		1.064,15	0,00
3. Otras deudas a corto plazo	6	1.064,15	0,00
IV. Deudas con empresas del grupo y asociadas a corto plazo	6 - 10 b	2.495,97	2.495,97
V. Acreedores comerciales y otras cuentas a pagar		106.970,78	60.678,28
1. Proveedores		6.458,08	0,00
b) Proveedores a corto plazo	6 - 10 b	6.458,08	0,00
2. Otros acreedores	6	100.512,70	60.678,28
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)		12.791.224,94	13.090.148,83

Las notas 1 a 14 adjuntas forman parte integrante de estos estados financieros intermedios

INKEMIA IUCT GROUP, SA.
CUENTA DE PÉRDIDAS Y GANANCIAS ABREVIADA CORRESPONDIENTE
AL PERIODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

	Notas explicativas	(DEBE) / HABER	
		6 meses 30/06/2016	12 meses 31/12/2015
A) OPERACIONES CONTINUADAS			
1. Importe neto de la cifra de negocios	10 a	38.300,90	44.670,00
4. Aprovisionamientos		0,00	-350,00
6. Gastos de personal	9 a	-19.517,13	-35.437,77
7. Otros gastos de explotación	9 b	-78.032,70	-126.119,14
8. Amortización del inmovilizado	4	-226,46	-62,90
A.1) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13)		-59.475,39	-117.299,81
14. Ingresos financieros	10 a	7.197,42	44.191,14
15. Gastos financieros	10 a	-4.463,33	-8.072,60
16. Variación de valor razonable en instrumentos financieros		-8.942,56	-30.578,14
17. Diferencias de cambio		0,00	-190,92
18. Deterioro y resultado por enajenaciones de instrumentos financieros	5.2 - 10 a	-297.595,44	-509.426,92
A.2) RESULTADO FINANCIERO (14+15+16+17+18+19)		-303.803,91	-504.077,44
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)		-363.279,30	-621.377,25
20. Impuestos sobre beneficios	8.1	16.420,97	27.969,89
A.5) RESULTADO DEL EJERCICIO (A.4+21)		-346.858,33	-593.407,36

Las notas 1 a 14 adjuntas forman parte integrante de estos estados financieros intermedios

INKEMIA IUCT GROUP, S.A.
ESTADO DE CAMBIOS ABREVIADO EN EL PATRIMONIO NETO
CORRESPONDIENTE AL PERIODO DE SEIS MESES TERMINADO EL 30 DE
JUNIO DE 2016

C) Estado abreviado de ingresos y gastos reconocidos correspondiente al periodo de seis meses terminado el 30 de junio de 2016

	Notas explicativas	6 meses 30/06/2016	12 meses 31/12/2015
A) Resultado de la cuenta de pérdidas y ganancias		-346.858,33	-593.407,36
Ingresos y gastos imputados directamente al patrimonio neto			
III. Subvenciones, donaciones y legados recibidos		--	--
VII. Efecto impositivo		--	--
B) Total ingresos y gastos imputados directamente en el patrimonio neto (I+II+III+IV+V+VI+VII)		--	--
Transferencias a la cuenta de pérdidas y ganancias			
X. Subvenciones, donaciones y legados recibidos		--	--
XIII. Efecto impositivo		--	--
C) Total transferencias a la cuenta de pérdidas y ganancias (VIII+XI+X+XI+XII+XIII)		--	--
TOTAL DE INGRESOS Y GASTOS RECONOCIDOS (A+B+C)		-346.858,33	-593.407,36

D) Estado abreviado total de cambios en el patrimonio neto correspondiente al periodo de seis meses terminado el 30 de junio de 2016

	Capital		Reservas	(Acciones y participaciones en patrimonio)	Resultado de ejercicios anteriores	Resultado del ejercicio	TOTAL
	Escriturado	Prima de emisión					
A. SALDO, FINAL DEL EJERCICIO 2014	2.592.150,30	12.239.322,38	-395.832,07	-488.611,68	-96.377,00	-337.143,49	13.513.508,44
I. Ajustes por cambios de criterio del ejercicio 2014 y anteriores	--	--	--	--	--	--	--
II. Ajustes por errores ejercicio 2014 y anteriores	--	--	--	--	--	--	--
B. SALDO AJUSTADO, INICIO DEL EJERCICIO 2015	2.592.150,30	12.239.322,38	-395.832,07	-488.611,68	-96.377,00	-337.143,49	13.513.508,44
I. Total ingresos y gastos reconocidos	--	--	--	--	--	-593.407,36	-593.407,36
II. Operaciones con socios o propietarios	--	--	-6.166,05	-40.842,15	--	--	-47.008,20
5. Operaciones con acciones o participaciones propias (netas)	--	--	-6.166,05	-40.842,15	--	--	-47.008,20
III. Otras variaciones del patrimonio neto	--	--	--	--	-337.143,49	337.143,49	--
C. SALDO FINAL DEL EJERCICIO 2015	2.592.150,30	12.239.322,38	-401.998,12	-529.453,83	-433.520,49	-593.407,36	12.873.092,88
I. Ajustes por cambios de criterio ejercicio 2015	--	--	--	--	--	--	--
II. Ajustes por errores del ejercicio 2015	--	--	--	--	--	--	--
D. SALDO AJUSTADO, INICIO DEL EJERCICIO 2016	2.592.150,30	12.239.322,38	-401.998,12	-529.453,83	-433.520,49	-593.407,36	12.873.092,88
I. Total ingresos y gastos reconocidos	--	--	--	--	--	-346.858,33	-346.858,33
II. Operaciones con socios o propietarios	--	--	138,41	-5.422,78	--	--	-5.284,37
5. Operaciones con acciones o participaciones propias (netas)	--	--	138,41	-5.422,78	--	--	-5.284,37
III. Otras variaciones del patrimonio neto	--	--	--	--	-593.407,36	593.407,36	--
E. SALDO, FINAL 30/06/ 2016	2.592.150,30	12.239.322,38	-401.859,71	-534.876,61	-1.026.927,85	-346.858,33	12.520.950,18

Las notas 1 a 14 adjuntas forman parte integrante de estos estados financieros intermedios

INKEMIA IUCT GROUP, S.A.
NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS DEL PERIODO
DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2016

1. Actividad de la empresa

InKemia IUCT Group, S.A. (en adelante la Sociedad) se constituyó como sociedad limitada por tiempo indefinido el 4 de octubre de 2010 con el nombre de IUCT Corporation, S.L, escriturándose su transformación a sociedad anónima el 28 de diciembre de 2011. Tiene su domicilio social y principales instalaciones en c/ Álvarez de Castro 63 de Mollet del Vallès (C.P. 08100), provincia de Barcelona.

Se aprobó el cambio de la denominación social de la Sociedad, pasando a denominarse InKemia IUCT Group, S.A., en la Junta General Ordinaria de Accionistas de 27 de junio del 2012.

Su objeto social “consiste en el desarrollo e innovación tecnológica; la transferencia, mediante acuerdos económicos con las empresas y/u organismos demandantes de nuevas tecnologías, de la tecnología desarrollada por la sociedad y de la tecnología disponible en el mercado; la investigación científica, servicios científicos y técnicos; la enseñanza universitaria, científica y técnica; formación reglada y no reglada, actividades complementarias relacionadas con la ciencia y la enseñanza. La adquisición, tenencia, disfrute y administración de valores mobiliarios o cualquier tipo de títulos que conceden la participación, en cualquiera forma admitida en derecho, en otras sociedades, con el fin de gestionar y dirigir dicha participación y, en su caso, gestionar y dirigir las actividades de las compañías participadas.

Quedan excluidas del objeto social todas aquellas actividades para cuyo ejercicio la Ley exija requisitos especiales que no queden cumplidos por esta sociedad. Si las disposiciones legales exigiesen para el ejercicio de algunas de las actividades comprendidas en el objeto social algún título profesional, autorización administrativa o inscripción en Registros Públicos, dichas actividades deberán realizarse por medio de persona que ostente dicha titulación profesional y, en su caso, no podrán iniciarse antes de que se hayan cumplido los requisitos administrativos exigidos.

Las actividades integrantes del objeto social podrán ser desarrolladas por la Sociedad de forma directa o indirecta, mediante la titularidad de acciones o participaciones en Sociedades con objeto idéntico o análogo”.

Su ejercicio social coincide con el año natural, y estos estados financieros intermedios hacen referencia al cierre semestral.

La Sociedad es la sociedad dominante última, directa o indirecta, de un grupo de sociedades según los términos previstos en el artículo 42 del Código de Comercio aprobado en Ley 16/2007, denominado “INKEMIA IUCT GROUP”, formado por las siguientes sociedades dependientes, que formulan cuentas en la misma fecha de cierre 31 de diciembre:

Denominación	Domicilio social
Institut Universitari de Ciència i Tecnologia, S.A.U.	c/ Álvarez de Castro 63, Mollet del Vallès
IUCT Emprèn, S.L.U.	c/ Álvarez de Castro 63, Mollet del Vallès
IUCT Espais, S.L.U.	c/ Álvarez de Castro 63, Mollet del Vallès
InKemia IUCT Group Tecnologia, Ltda. (Brasil)	Av. Juscelino Kubitschek 1726, Sao Paulo
InKemia IUCT Group, S.A.S. (Colombia)	Carrera 7, no.17-51, of. 32, Bogotá D.C.
MyoGem Health Company, S.L.	c/ Álvarez de Castro 63, Mollet del Vallès
InKemia Green Chemicals, Inc.	2525 Robinhood St, Houston, TX 77005

InKemia IUCT Group, S.A, como Sociedad Dominante de este grupo, formula separadamente estados financieros consolidados intermedios, que hace públicos a través del Mercado Alternativo Bursátil – Segmento Empresas en Expansión, al que se incorporó en 2012 con el ticker IKM. Los estados financieros intermedios consolidados muestran unos resultados consolidados atribuidos a la Sociedad Dominante de 113.373,24 euros (pérdida) en el periodo de seis meses terminado el 30 de junio de 2016 (265.628,72 euros de beneficio en el ejercicio 2015). Sus últimas cuentas anuales consolidadas

depositadas y últimas cuentas anuales individuales formuladas depositadas son las correspondientes al ejercicio cerrado el 31 de diciembre de 2015, depositadas en el Registro Mercantil de Barcelona. La moneda funcional utilizada es el euro.

La Sociedad tiene como actividad principal la tenencia de participaciones en empresas que llevan varios años creando y explotando el conocimiento. INKEMIA IUCT GROUP, como holding de empresas tecnológicas, tiene como principal definición de negocio: la generación y explotación del conocimiento en las áreas Químico, Farmacéutico, Biotecnológico, Cosmético, Alimentario y afines. Sus tres principales fuentes de ingreso las realiza con las siguientes actividades:

- d) Ingresos por subvenciones de los distintos organismos europeos, estatales y autonómicos, de la actividad de Investigación y Desarrollo realizada en las áreas de conocimiento enunciadas. Como resultado de los proyectos que realiza se obtiene conocimiento (“know how”) y patentes.
- e) Ingresos por facturación a empresas de la explotación que se hace del “know how” y las patentes, a través de diferentes formas de explotación en que se acaba materializando el conocimiento científico y técnico conseguido :
 - x. La transferencia tecnológica a la industria.
 - xi. En proyectos de I+D+i y ayudas públicas para el desarrollo de éstos.
 - xii. Desarrollo de proyectos bajo contrato.
 - xiii. Servicios tecnológicos a través del uso de los equipamientos adquiridos.
 - xiv. Consultorías técnicas.
 - xv. Cursos de formación a empresas, masters, postgrados, conferencias i fóruns.
 - xvi. Creación y explotación de plataformas tecnológicas.
 - xvii. Creación de empresas para la explotación de la tecnología o participación en empresas a través de la creación de sinergias
 - xviii. CoDesarrollo de proyectos.
- f) Ingresos de formación por masters y postgrados a estudiantes.

Un resumen gráfico de la definición de negocio (explotación multicanal del Conocimiento) es como sigue:

2. Bases de presentación de los estados financieros intermedios

a) Imagen fiel

Los presentes estados financieros intermedios han sido elaborados por el Consejo de Administración a partir de los registros contables de la Sociedad a la fecha de cierre del periodo de seis meses terminado el 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 y de los resultados de la Sociedad.

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 28 de junio de 2016.

b) Principios contables no obligatorios aplicados

No se han aplicado otros principios contables distintos a los establecidos en el PGC.

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

La Sociedad ha elaborado sus estados financieros bajo el principio de empresa en funcionamiento y sobre la base de que no existe ningún riesgo importante que pueda suponer cambios significativos en el valor de los activos o pasivos en el ejercicio siguiente.

En los estados financieros intermedios se han utilizado 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 ellos. Básicamente, estas estimaciones se refieren a:

- Las pérdidas por deterioro de las inversiones y de determinados activos.
- La evaluación de riesgos y provisiones.

Estas estimaciones se realizaron en función de la mejor información disponible en la fecha de la elaboración de estos estados financieros intermedios sobre los hechos analizados.

Dado que es imposible descartar que, a pesar de que tales estimaciones se realizaron en función de la mejor información disponible a la fecha de elaboración de los estados financieros intermedios, se produzcan acontecimientos futuros que obliguen a modificarlos (al alza o a la baja) en próximos periodos o ejercicios, las posibles modificaciones se harían reconociendo y explicando los cambios de estimación y sus efectos en los correspondientes estados financieros intermedios o cuentas anuales futuras.

d) Comparación de la información

Los Administradores 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 de la información cuantitativa requerida en las notas a los estados financieros intermedios, además de las cifras correspondientes al periodo de seis meses terminado el 30 de junio de 2016, las correspondientes al ejercicio de 12 meses anterior finalizado el 31 de diciembre de 2015, que forman parte de las cuentas anuales abreviadas del ejercicio 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.

e) **Agrupación de partidas**

A efectos de facilitar la comprensión del balance, de la cuenta de pérdidas y ganancias, y del estado de cambios en el patrimonio neto, estos estados se presentan de forma agrupada, recogiendo los análisis requeridos en las notas explicativas correspondientes.

f) **Elementos recogidos en varias partidas**

No se presentan elementos patrimoniales registrados en dos o más partidas del balance, a excepción de las partidas que son objeto de desglose entre corto y largo plazo.

g) **Cambios en criterios contables**

No se han realizado en el periodo de seis meses terminado el 30 de junio de 2016 ajustes a las cuentas anuales de ejercicios anteriores por cambios de criterios contables.

h) **Corrección de errores**

Estos estados financieros intermedios no incluyen ajustes realizados como consecuencia de errores de ejercicios anteriores detectados durante el ejercicio presente.

i) **Empresa en funcionamiento**

La Sociedad presenta al 30 de junio de 2016 un patrimonio neto y un fondo de maniobra positivos por importes de 12,5 y 0,3 millones de euros, respectivamente, por lo que se encuentra en una situación patrimonial equilibrada. Sin embargo, el Grupo presenta al 30 de junio de 2016 un fondo de maniobra negativo por importe de 1,1 millones de euros debido a las inversiones y proyectos realizados. Según se explica en la nota 13, los Administradores han acordado iniciar los trámites para una ampliación de capital de la Sociedad por un valor aproximado de 2,2 millones de euros entre capital social y prima de emisión.

Dicha ampliación tiene como objetivo principal afrontar los retos estratégicos de la Sociedad, entre los que destacan:

- Desarrollar y fortalecer las filiales internacionales especializadas de EEUU y Reino Unido.
- Potenciar el proceso de internacionalización, centrado especialmente en Brasil y Colombia.
- Afrontar nuevas inversiones tecnológicas a través del Fondo de Capital Conocimiento, o realizar compras estratégicas de empresas.
- Avanzar en el desarrollo de los proyectos propios de I+D, tanto los ya existentes como nuevos proyectos.
- Invertir en proyectos de I+D en codesarrollo con empresas industriales o de servicios tecnológicos.

Con dicha ampliación de capital, el fondo de maniobra del Grupo consolidado pasará a ser positivo. En cualquier caso, la Sociedad estima que los flujos que genera el Grupo anualmente permitirían que éste pudiera hacer frente a sus obligaciones a corto plazo. Por todo ello los Administradores han preparado los presentes estados financieros intermedios asumiendo el principio de empresa en funcionamiento, es decir, asumiendo que la actividad de la Sociedad y de su Grupo continuará.

3. **Normas de registro y valoración**

Las principales normas de registro y valoración utilizadas por la Sociedad en la elaboración de estos estados financieros intermedios, han sido las siguientes:

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.

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 reconocimientos de deterioro de valor se reconocen cuando el valor contable supera el importe recuperable del bien en cuestión, entendido éste como el mayor importe entre su valor razonable menos los gastos de venta y su valor en uso. No se han registrado pérdidas por deterioro ni en este ejercicio ni en el anterior.

- v. Las marcas se valoran inicialmente al coste y se amortiza linealmente a lo largo de su vida útil estimada en un periodo de 10 años.

El Consejo de Administración de la Sociedad considera que el valor contable de los activos no supera el valor recuperable de los mismos.

b) Instrumentos financieros

La Sociedad tiene registrados como tales, aquellos contratos que dan lugar a un activo financiero en una empresa y, simultáneamente, a un pasivo financiero o a un instrumento de patrimonio en otra. Se consideran, por tanto, instrumentos financieros, los siguientes:

- 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 partidas 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.

Adicionalmente se incluyen las fianzas que son activos financieros que representan cantidades de efectivo entregadas cuya devolución está supeditada al cumplimiento de unas condiciones pactadas en los contratos de alquiler y que se valoran por su valor razonable.

- 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, entendiendo 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.

- Efectivo y otros medios líquidos equivalentes. Corresponden a efectivo en caja y bancos, depósitos a la vista y otras inversiones a corto plazo de alta liquidez que son realizables en caja y que no tienen riesgo de cambios en su valor.
- 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.

c) **Impuestos sobre beneficios**

La Sociedad está incluida dentro del Régimen de Declaración Consolidada perteneciendo al Grupo del que InKemia IUCT Group, S.A. es sociedad cabecera, por lo que la determinación del resultado fiscal, deducciones y bonificaciones en la cuota se realiza de forma conjunta.

El gasto por impuesto sobre beneficios se calcula mediante la suma del impuesto corriente, que resulta de aplicar el correspondiente tipo de gravamen a la base imponible del ejercicio menos las bonificaciones y deducciones existentes, y de las variaciones producidas durante dicho ejercicio en los activos y pasivos por impuestos diferidos registrados. Se reconoce en la cuenta de pérdidas y ganancias, excepto cuando corresponde a transacciones que se registran directamente en el patrimonio neto, en cuyo caso el impuesto correspondiente se registra también en el patrimonio neto.

Los activos y pasivos por impuesto corriente desde que las sociedades dependientes están integradas en el Régimen de Declaración Consolidada del grupo del que la Sociedad es cabecera, se traspasan a la Sociedad, clasificándose como activos y pasivos corrientes con ésta hasta su cobro o pago cuando la Sociedad realiza la liquidación del Impuesto de sociedades consolidado.

d) **Ingresos y gastos**

La imputación de ingresos y gastos se efectúa en función del criterio de devengo, es decir, cuando se produce la corriente real de bienes y servicios que los mismos representan, con independencia del momento en que se produce la corriente monetaria o financiera derivada de ellos. Dichos ingresos se valoran por el valor razonable de la contraprestación recibida, deducidos descuentos e impuesto.

Los ingresos por prestación de servicios se reconocen 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 descuentos concedidos a clientes se reconocen en el momento en que es probable que se van a cumplir las condiciones que determinan su concesión, como una reducción de los ingresos por ventas.

Los anticipos a cuenta de ventas futuras figuran valorados por el valor recibido.

e) **Provisiones y contingencias**

Al tiempo de preparar estados financieros intermedios, 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.

Los estados financieros intermedios recogen todas las provisiones con respecto a las cuales se estima que la probabilidad de que se tenga que atender la obligación es mayor que de lo contrario. Los pasivos contingentes no se reconocen en los estados financieros intermedios, sino que (de existir) se informa sobre los mismos en las notas explicativas, en la medida en que no sean considerados como remotos.

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

f) **Criterios empleados para el registro y valoración de los gastos de personal**

Los gastos de personal incluyen todos los haberes y las obligaciones de orden social obligatorias o voluntarias devengadas en cada momento, reconociéndose las obligaciones por pagas extras, vacaciones o variables y sus gastos asociados. Al no existir ninguna remuneración a largo plazo en forma de prestación definida ni indefinida no se reconocen pasivos por este concepto.

Excepto por causa justificada, las sociedades vienen obligadas a indemnizar a sus empleados cuando cesan en sus servicios. Los pagos por indemnizaciones, cuando surgen, se cargan a gastos en el momento en que se toma la decisión de efectuar el despido y éste se comunica.

g) **Elementos patrimoniales de naturaleza medioambiental**

La naturaleza de la actividad desarrollada por la empresa no se ve afectada de manera significativa por la normativa medioambiental vigente. En consecuencia, no se incluyen desgloses específicos en las presentes notas explicativas a los estados financieros intermedios respecto a información de aspectos medioambientales.

h) **Criterios empleados en transacciones entre partes vinculadas**

La Sociedad realiza sus operaciones con partes vinculadas a valores de mercado, si bien no se devengan intereses en los créditos por cuenta corriente con empresas del grupo al estar las sociedades con las que tiene créditos en consolidación fiscal. Se consideran partes vinculadas a los accionistas y a las empresas vinculadas con los mismos y con consejeros de la Sociedad. Los precios de las operaciones realizadas con partes vinculadas se encuentran adecuadamente soportados, por lo que los Administradores de la Sociedad consideran que no existen riesgos que puedan originar pasivos fiscales significativos.

4. Inmovilizado intangible

Los movimientos de los saldos incluidos en estos epígrafes del balance han sido los siguientes (en euros):

Concepto	Marcas
<u>COSTE</u>	
Altas	1.857,00
Bajas	--
Saldo final 31/12/2015	1.857,00
Altas	15.699,00
Bajas	--
Saldo final 30/06/2016	17.556,00
<u>AMORTIZACIÓN</u>	
Altas	-62,90
Bajas	--
Saldo final 31/12/2015	-62,90
Altas	-62,90
Bajas	-226,46
Saldo final 30/06/2016	-289,36
Saldo final 31/12/2015	1.794,10
Saldo final 30/06/2016	17.266,64

5. Activos financieros

5.1 Categorías de activos financieros, con excepción de las inversiones en el patrimonio de empresas del grupo, multigrupo y asociadas

Clases Categorías	Instrumentos financieros a largo plazo		Instrumentos financieros a corto plazo				Total	
	Créditos y Otros		Instrumentos de patrimonio		Créditos y 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
Activos a valor razonable con cambios en pérdidas y ganancias	24,04	24,04	7.878,08	10.958,48	--	--	7.902,12	10.982,52
Inversiones mantenidas hasta el vencimiento	--	--	--	--	--	--	--	--
Préstamos y partidas a cobrar	2.000.000,00	2.000.000,00	--	--	320.638,02	337.007,21	2.320.638,02	2.337.007,21
Activos disponibles para la venta	--	--	--	--	--	--	--	--
Derivados de cobertura	--	--	--	--	--	--	--	--
Efectivo y otros activos líquidos equivalentes	--	--	--	--	91.898,05	41.697,54	91.898,05	41.697,54
Total	2.000.024,04	2.000.024,04	7.878,08	10.958,48	412.536,07	378.704,75	2.420.438,19	2.389.687,27

En activos financieros a largo plazo se incluye a 30 de junio de 2016 un préstamo de 2.000.000 euros concedido en 31 de diciembre de 2015 a Institut Universitari de Ciència i Tecnologia, S.A.U., empresa del grupo. Este préstamo es sin interés y tiene como vencimiento el 31 de diciembre de 2017.

En activos financieros a corto plazo figuran al 30 de junio de 2016, como Instrumentos de patrimonio acciones del Banco de Sabadell por valor de 7.878,08 euros.

En activos financieros a corto plazo al 30 de junio de 2016, en Préstamos y partidas a cobrar, entre otros, saldos en cuentas corrientes pendientes de cobro que la Sociedad mantiene con otras sociedades del grupo, por distintos conceptos (ver detalle en Nota 10 b).

5.2 Empresas del grupo, multigrupo y asociadas

La Sociedad participa directamente en el capital de las siguientes sociedades empresas del grupo:

- IUCT Espais, S.L.U.

Empresa del grupo constituida en diciembre de 2010 con un capital inicial de 3.000 euros, suscrito y desembolsado por Institut Universitari de Ciència i Tecnologia, S.A.U. Posteriormente, en noviembre de 2011, todas las participaciones fueron traspasadas a InKemia IUCT Group, S.A. que las adquirió en compraventa a valor nominal. Aún sin actividad, de momento, se constituyó como división de gestión de infraestructuras y patrimonio de INKEMIA IUCT GROUP, para iniciar la construcción de nuevas instalaciones. En enero de 2013 fue registrado un aumento de su capital en 10.000 euros, hasta quedar fijado el capital social de esta sociedad en 13.000 euros. La participación de INKEMIA IUCT GROUP en IUCT Espais, S.L.U. es de un 100%.

- IUCT Emprèn, S.L.U.

Empresa del grupo constituida en diciembre de 2010 con un capital inicial de 3.000 euros, suscrito y desembolsado por InKemia IUCT Group, S.A. Constituye la división de emprendimiento de INKEMIA IUCT GROUP y es la compañía responsable de la comercialización y de la internacionalización de la actividad del grupo. Es la sociedad del grupo que engloba, a modo de Fondo de Capital Conocimiento, inversiones en spin-off y empresas participadas con proyección futura, y donde el Grupo ha incorporado también las nuevas sociedades del grupo constituidas en 2014. Ha tenido sucesivas ampliaciones de capital: 375.000 euros y 1.200.000 euros, inscritas en el Registro Mercantil en enero y noviembre de 2013, respectivamente, estando fijado el capital social de esta sociedad en 1.578.000 euros. La participación de INKEMIA IUCT GROUP en IUCT Emprèn, S.L.U. es de un 100%.

En el ejercicio 2015, con el objetivo de potenciar la entrada de INKEMIA IUCT GROUP en el accionariado de nuevas empresas del área de ciencias de la vida, consiguiendo que el número de empresas participadas del grupo alcance un ritmo medio de crecimiento suficiente, esta filial puso en marcha un ciclo continuo de presentaciones con el nombre "Cápsulas de emprendimiento y financiación tecnológica". Así, IUCT Emprèn, S.L.U. cumple con uno de sus objetos fundacionales que es la dinamización del emprendimiento, al actuar de facilitador de la proyección de jóvenes compañías tecnológicas, para que se pongan en contacto con potenciales inversores, y se puedan convertir en una oportunidad de inversión tanto para los accionistas y responsables de INKEMIA IUCT GROUP como para otros inversores externos.

- Institut Universitari de Ciència i Tecnologia, S.A.U.

Las acciones de esta sociedad se recibieron en aportación no dineraria en la constitución de InKemia IUCT Group, S.A. (inicialmente IUCT Corporation, S.L) en 2010, por un valor de 7.383.168 euros, en el canje de acciones de los accionistas de Institut Universitari de Ciència i Tecnologia, S.A.U por las participaciones de la Sociedad en su constitución. Es la compañía del grupo que engloba su principal definición de negocio, que es la generación y explotación del conocimiento en las áreas: Químico, Farmacéutico, Biofarmacéutico, Biotecnológico, Life Science y Afines. Ha tenido sucesivas ampliaciones de capital, realizadas con prima de emisión, totalizando por ambos conceptos: 100.000 euros, 500.000 euros, 800.000 euros y 1.000.000 euros inscritas en el Registro Mercantil en enero de 2012, enero y noviembre de 2013, y diciembre de 2014, respectivamente, estando fijado el capital social de esta sociedad en 2.144.895,60 euros. La participación de INKEMIA IUCT GROUP en Institut Universitari de Ciència i Tecnologia, S.A.U. es de un 100%.

La última ampliación de capital en esta sociedad fue acordada por el Socio Único de Institut Universitari de Ciència i Tecnologia, S.A.U., el 24 de octubre de 2014. La ampliación del capital social se hizo con la emisión y puesta en circulación de 800 nuevas acciones ordinarias de 128,36 euros de valor nominal cada acción y una prima de emisión de 1.121,54 euros cada una, totalizando entre los dos conceptos 1.000.000 euros.

Asimismo, la Sociedad participa indirectamente a través de IUCT Emprèn, S.L.U., en el capital de las siguientes sociedades empresas del grupo:

- InKemia IUCT Group Tecnologia, Ltda. (Brasil)

Empresa del grupo constituida en julio de 2014 en Sao Paulo con 500.000 reales brasileños. Brasil es uno de los mercados emergentes que se están industrializando a marchas forzadas y tienen grandes necesidades de servicios tecnológicos de los que ofrece INKEMIA IUCT GROUP, en sectores clave, como son el Cosmético, el Farmacéutico, el Químico y el Biotecnológico. El objetivo es aprovechar el dinamismo de Brasil como potencia regional y su necesidad de expertos aportando un crecimiento basado en la tecnología y el conocimiento, algo que esta filial, acometerá con personal del país suramericano y acuerdos para actuaciones concretas con socios locales.

En el ejercicio 2015 se efectuaron varias aportaciones de fondos para ampliaciones de capital, habiendo ascendido éstas, en conjunto, a 495.000 reales brasileños, por lo que a 31 de diciembre de 2015 y a 30 de junio de 2016 el capital social de esta sociedad filial es de 995.000 reales brasileños.

Esta participación está deteriorada en su totalidad en las cuentas de IUCT Emprèn, S.L.U.

- InKemia IUCT Group, S.A.S. (Colombia)

Empresa del grupo constituida en noviembre de 2014 en Bogotá con 200.000 pesos colombianos. Colombia es otro de los mercados emergentes que se están industrializando a marchas forzadas y tienen grandes necesidades de servicios tecnológicos. El gobierno de Colombia ha declarado como prioritarias cuatro áreas de especialidad de INKEMIA IUCT GROUP: biotecnológica, farmacéutica, cosmética y de biocarburantes.

Esta participación está deteriorada en su totalidad en las cuentas de IUCT Emprèn, S.L.U.

- MyoGem Health Company, S.L.

Empresa del grupo constituida en octubre de 2014 en Mollet del Vallès con 15.000 euros. Tiene por objeto el desarrollo, fabricación y comercialización de productos dirigidos a mejorar la salud de personas afectadas especialmente por enfermedades minoritarias.

MyoGem Health Company, S.L. es la compañía del grupo para comercializar un proyecto de la Marató de TV3 relacionado con la distrofia muscular, que se está realizando con el IQS-Fundació Privada, la Universitat de Valencia y el Institut Universitari de Ciència i Tecnologia, S.A.U., empresa del grupo. Es licenciataria, a partir del 27 de julio de 2015, de 2 patentes denominadas “*Compounds for the treatment of myotonic dystrophy*” y “*Caffeine for the treatment of myotonic dystrophy type 1 and type 2*”, que han surgido como resultado del convenio de investigación del proyecto de desarrollo de nuevos tratamientos de la Distrofia Muscular Miotónica y descubrimiento de nuevos fármacos in vivo.

En diciembre de 2015 IUCT Emprèn, S.L.U. realizó una ampliación de capital de 80.000 euros en esta sociedad, que suscribió y desembolsó en su totalidad; y dio entrada en el capital de esta sociedad a otros 3 socios personas físicas, que suscribieron y desembolsaron en su totalidad una ampliación de capital de 12.500 euros, aumentando así el capital social de esta sociedad a 107.500 euros.

Con esta licencia de explotación, esta sociedad se encargará de terminar el desarrollo de los compuestos licenciados, para poder llegar al mercado con la máxima celeridad, y aportar una alternativa para mejorar la salud de los enfermos. Las mejoras para la salud de una afección concreta se pueden conseguir a distintos niveles, con fármacos, con complemento dietético, nutracéuticos, o complementos alimenticios, cada uno de los cuales tienen distinto nivel de complejidad para completar su desarrollo y llegar al mercado. Esta enfermedad tiene una prevalencia de 1 de cada 8000 personas, esto es que afecta a un millón de personas en el mundo, que actualmente no disponen de ninguna solución terapéutica para la mejoría de su salud. En estos casos las terapias que se aplican normalmente son de carácter crónico, lo que genera unos ingresos recurrentes a las empresas que lo explotan.

Esta participación está parcialmente deteriorada en las cuentas de IUCT Emprèn, S.L.U.

- InKemia Green Chemicals, Inc. (USA)

Empresa del grupo constituida en febrero de 2016 en Houston con 100.000 dólares americanos. La creación de esta filial en Estados Unidos, además de situar la actividad del Grupo en ese país, representa una segmentación tecnológica de actividad, puesto que esta filial estará especializada en la explotación industrial y comercial de las patentes y know-how, previos y futuros, en el campo de la química verde o sostenible desarrollados por la división del conocimiento del grupo, Institut Universitari de Ciència i Tecnologia, S.A.U. Inicialmente el negocio se centrará en la explotación de disolventes industriales verdes y su tecnología.

Para este nuevo reto, se ha incorporado a InKemia Green Chemicals Inc. en calidad de Presidente del Consejo Científico el Dr. Paul Anastas, actualmente director del “*Center for Green Chemistry and Green Engineering*” de la Universidad de Yale, ampliamente conocido como el padre de la química verde o sostenible. Dicho compromiso garantiza una implicación del Dr. Anastas tanto a nivel científico como de desarrollo de negocio.

Esta participación está parcialmente deteriorada en las cuentas de IUCT Emprèn, S.L.U.

- InKemia Advanced BF (UK)

Empresa del grupo constituida en 2016 en Londres cuyo capital al cierre de estos estados financieros intermedios está pendiente de ser suscrito y desembolsado. Inicialmente 100% propiedad del grupo, especializada en biocombustibles de segunda generación o avanzados, el desarrollo de esta filial está basado en la licencia de la tecnología propia de biocarburantes de segunda generación, desarrollada por InKemia durante los últimos 15 años. Institut Universitari de Ciència i Tecnologia, S.A.U., la empresa de generación del conocimiento del grupo, licenciará a esta nueva sociedad el know-how y las patentes que posee sobre dicha tecnología.

La inversión necesaria en la nueva compañía para desarrollar su estrategia de lanzamiento se estima para los tres primeros ejercicios entre 10 y 14 millones de libras esterlinas. Dicha inversión podría estructurarse en una o varias operaciones de ampliación de capital. Para poder llevar a cabo dicha estrategia, y dada la importante inversión requerida, el Consejo de Administración de InKemia decidió explorar la posibilidad de acudir al “*Alternative Investment Market (AIM)*”, submercado de la Bolsa de Londres, con amplia experiencia financiando jóvenes empresas tecnológicas. Dados los resultados positivos de dicha exploración, el Consejo de InKemia, en la sesión del 27 de mayo de 2016, acordó iniciar el proceso de constitución de la nueva sociedad. Posteriormente, “InKemia Advance BF” realizará las ampliaciones de capital en base a las distintas fases de inversión y sus necesidades, siendo una de ellas a través de una OPS en el mercado Londinense del AIM antes de finales de 2016.

La información sobre empresas del grupo en el ejercicio se detalla en los siguientes cuadros:

Denominación	Al 31 de junio de 2016: % Capital y Derechos de voto		Al 31 de diciembre de 2015: % Capital y Derechos de voto	
	Directo	Indirecto	Directo	Indirecto
IUCT Espais, S.L.U.	100%	--	100%	--
IUCT Emprèn, S.L.U.	100%	--	100%	--
Institut Universitari de Ciència i Tecnologia, S.A.U.	100%	--	100%	--
InKemia IUGT Group Tecnologia, Ltda. (Brasil)	--	100%	--	100%
InKemia IUCT Group, S.A.S. (Colombia)	--	100%	--	100%
MyoGem Health Company, S.L.	--	88,37%	--	88,37%
InKemia Green Chemical, Inc. (USA)	--	100%	--	--
InKemia Advanced BF (UK)	--	100%	--	--

Al 30 de junio de 2016:	Capital	Prima de emisión	Reservas	Resultados negativos de ejercicios anteriores	Resultado del periodo	Diferencias de conversión	Valor en libros de la participación
IUCT Espais, S.L.U.	13.000,00	-	-	-5.117,57	-2.367,81	-	5.514,62 (*)
IUCT Emprèn, S.L.U.	1.578.000,00	-	-1.379,01	-744.908,37	-295.227,63	-	536.484,99 (**)
Institut Universitari de Ciència i Tecnologia, S.A.U.	2.144.895,60	2.209.286,93	9.828.653,42	-	278.898,82	-	9.783.168,00
InKemia IUGT Group Tecnologia, Ltda. (Brasil)	308.435,43	-	-	-326.194,00	-100.044,90	-7.918,04	-
InKemia IUCT Group, S.A.S. (Colombia)	74.396,65	-	-	-71.618,13	-35.239,52	-23.597,07	-
MyoGem Health Company, S.L.	107.500,00	-	-	-30.711,45	-17.759,99	356,64	-
InKemia Green Chemicals, Inc. (USA)	89.501,48	-	-	-	-42.020,70	-	-

Al 31 de diciembre de 2015:	Capital	Prima de emisión	Reservas	Resultados negativos de ejercicios anteriores	Resultado del ejercicio	Diferencias de conversión	Valor en libros de la participación
IUCT Espais, S.L.U.	13.000,00	-	-	-4.569,58	-548,00	-	7.882,43 (*)
IUCT Emprèn, S.L.U.	1.578.000,00	-	-1.379,01	-235.958,68	-508.949,69	-	831.712,62(**)
Institut Universitari de Ciència i Tecnologia, S.A.U.	2.144.895,60	2.209.286,93	8.950.125,47	-	878.527,95	-	9.783.168,00
InKemia IUGT Group Tecnologia, Ltda. (Brasil)	308.435,43	-	-	-109.634,82	-216.559,19	-16.826,70	-
InKemia IUCT Group, S.A.S. (Colombia)	74.396,65	-	-	-1.205,07	-70.408,78	-7.865,69	-
MyoGem Health Company, S.L.	107.500,00	-	-	-3.531,83	-27.179,62	-	-

(*) El valor en libros de la participación en IUCT Espais, S.L.U. al 30/06/2016 incluye una provisión para deterioro de la participación de 7.485,38 euros: 2.367,81 euros dotados en el ejercicio 2016, 548,00 euros dotados en el ejercicio 2015 y 4.469,58 euros dotados en el ejercicio 2014.

(**) El valor en libros de la participación en IUCT Emprèn, S.L.U al 30/06/2016 incluye una provisión para deterioro de la participación de 1.041.515,01 euros: 295.227,63 euros dotados en el ejercicio 2016, 508.949,68 euros dotados en el ejercicio 2015 y 237.337,70 euros dotados en el ejercicio 2014.

Ninguna de estas empresas del grupo cotiza en Bolsa ni ha repartido dividendos.

La Sociedad participa indirectamente en el capital de las siguientes sociedades asociadas, a través de IUCT Emprèn, S.L.U.:

- Vytrus Biotech, S.L. (anteriormente Phytore Biotech, S.L.)

Enmarcada en el sector de la Biotecnología Vegetal, esta empresa está especializada en la producción de principios activos vegetales de alto valor añadido y proteínas recombinantes para su uso en los sectores cosmético y farmacéutico. Ubicada en Terrassa (Barcelona), es pionera en España en la utilización de células madre vegetales en cosmética y dermatología.

Esta compañía nació en 2009 como una Spin-off de la Facultad de Farmacia de la Universidad de Barcelona a partir de científicos del Grupo de Investigación Singular de Biotecnología Vegetal: Producción de Fitofármacos (2009 SGR 1217) con el objetivo de explotar, desde un punto de vista empresarial, los conocimientos adquiridos por este grupo de investigación durante más de 30 años.

INKEMIA IUCT GROUP entró en el capital social de Vytrus Biotech, S.L., a través de IUCT Emprèn, S.L.U., en julio de 2012 con 270.000 euros. Posteriormente, en diciembre de 2014, acudió a una ampliación de capital. Así, la participación de INKEMIA IUCT GROUP en Vytrus Biotech, S.L. es de un 21,26% con un coste total de 470.540,55 euros a 30 de junio de 2016.

- Plasmia Biotech, S.L.

Compañía biotecnológica fundada el 11 de marzo de 2010 y ubicada en Badalona (Barcelona) dedicada a investigar nuevas formas de síntesis más eficientes para diferentes tipos de fármacos. Se ha especializado en la mejora de procesos de producción de diferentes tipos fármacos y la aplicación de estos a la síntesis de nuevas moléculas. Su tecnología, patentada, se basa en el empleo de enzimas que catalizan las reacciones de síntesis de los análogos nucleosídicos en un único paso, obteniéndose de este modo los productos con una mayor rapidez y eficacia, a la vez que se consigue una menor generación de residuos.

Actualmente, esta compañía trabaja en el desarrollo de vías de síntesis basadas en el uso de una amplia variedad de enzimas para mejorar la producción de diferentes tipos de fármacos, distintos a los análogos nucleosídicos. La tecnología de Plasmia Biotech, S.L. también puede utilizarse en diferentes etapas del proceso de “Drug Discovery”, ya sea en la producción de librerías de nuevas moléculas o en la modificación de estas moléculas para obtener compuestos con mayor actividad biológica (“Hit to Lead campaign” y “Lead Optimization”).

INKEMIA IUCT GROUP entró en el capital social de Plasmia Biotech, S.L., a través de Institut Universitari de Ciència i Tecnologia, S.A.U. Posteriormente, las participaciones en esta sociedad asociada fueron vendidas por Institut Universitari de Ciència i Tecnologia, S.A.U. a IUCT Emprèn, S.L.U. en diciembre de 2010. La participación de INKEMIA IUCT GROUP en Plasmia Biotech, S.L. es de un 19,25% con un coste total de 930 euros a 30 de junio de 2016. A pesar de que los derechos de voto reales sobre esta participada son menos del 20%, se considera asociada porque se ejerce en ella influencia significativa a través del mantenimiento de cargos en su Consejo de Administración.

La información sobre empresas asociadas se detalla en los siguientes cuadros:

Denominación	Domicilio social	% Capital		% derechos de voto	
		Directo	Indirecto	Directo	Indirecto
Vytrus Biotech, S.L.	c/ Sant Gaietà 121, 2ª, Terrassa (Barcelona)	0%	21,26%	0%	21,26%
Plasmia Biotech, S.L.	c/ Temple 15-19, 1º 1ª, Badalona (Barcelona)	0%	19,25%	0%	19,25%

Al 30 de junio de 2016:	Capital	Prima de emisión	Reservas	Resultados de ejercicios anteriores	Resultado del periodo	Valor en libros de la participación
Vytrus Biotech, S.L.	52.750,00	1.251.788,20	206.093,77	--	-62.600,02	470.540,55
Plasmia Biotech, S.L.	4.830,00	2.548.470,00	41.433,97	-289.128,73	-59.833,59	930,00

Al 31 de diciembre de 2015:	Capital	Prima de emisión	Reservas	Resultados de ejercicios anteriores	Resultado del ejercicio	Valor en libros de la participación
Vytrus Biotech, S.L.	52.750,00	1.251.788,20	201.770,67	--	8.915,46	470.540,55
Plasmia Biotech, S.L.	4.830,00	2.548.470,00	41.165,97	-167.967,52	-120.893,21	930,00

Los datos reflejados en los anteriores cuadros corresponden a los datos del ejercicio cerrado a 31 de diciembre de 2015 comunicados y obtenidos de las cuentas anuales de dichas sociedades, y a los reportados en el semestre.

La Sociedad, indirectamente a través de la sociedad dependiente IUCT Emprèn, S.L.U., a modo de Fondo Capital de Conocimiento, tiene inversiones en las siguientes sociedades:

- Mind the Byte, S.L.

Empresa tecnológica en el ámbito de la Bioinformática, con sede en el Parque Científico de Barcelona, especializada en soluciones de computación en la nube para la investigación biotecnológica y biomédica, y que está acelerando su desarrollo y comercialización de sus plataformas SaaS (“software as a service”) para el descubrimiento de fármacos, y su salida al MAB.

Mind the Byte, S.L. ofrece productos y servicios “cloud” específicos para la química computacional, cosmética, veterinaria, agro y alimentaria. La compañía dirige su oferta a empresas y a centros de investigación que buscan aplicar o mejorar el uso de herramientas computacionales en sus proyectos científicos y que requieren de apoyo externo, herramientas y conocimiento técnico profesionalizados, para así ahorrar costes y reducir los riesgos de “Drug services”.

INKEMIA IUCT GROUP entró en el capital social de Mind the Byte, S.L., a través de IUCT Emprèn, S.L.U., en octubre de 2014, adquiriendo una participación del 5,16% mediante aportación dineraria de 50.005,21 euros en una ampliación que esta sociedad realizó con prima de emisión destinada a la internacionalización de sus productos y servicios, y a la consolidación de la plataforma tecnológica para el desarrollo de un modelo de negocio innovador. Durante el ejercicio 2015, elevó su participación en el capital social de esta sociedad hasta el 5,67% acudiendo, junto a otros terceros, a una nueva ampliación de capital con prima de emisión que esta sociedad efectuó en diciembre de 2015. Mind the Byte colabora con INKEMIA IUCT GROUP en varios proyectos de I+D, incluido un gran proyecto Europeo del 7º Programa Marco. El acuerdo con Mind the Byte permite a INKEMIA IUCT GROUP entrar en un campo del conocimiento con elevada demanda y crecimiento. Se busca con dicha inversión crear sinergias en los desarrollos técnicos y en procesos de comercialización, proporcionando una oferta más amplia y convergente de servicios, así como mejorando los proyectos propios de Investigación y Desarrollo.

- Pharmamel, S.L.

Nueva empresa biotecnológica granadina basada en el conocimiento generado en la universidad de Granada a partir de sus trabajos de investigación en el campo de la melatonina, envejecimiento celular y su aplicación en la piel. Sus investigadores son pioneros en la investigación sobre la melatonina, moléculas afines y sus metabolitos, en diferentes modelos de enfermedad, así como en el proceso de envejecimiento, y en su aplicación en el sector farmacéutico.

Sus estudios han dado como resultado, entre otros, el tratamiento facial patentado “*Mel 13*”, crema cosmética de base compuesta por una formulación farmacéutica muy innovadora con un tratamiento regenerativo de la piel con distintas aplicaciones, entre las que cabe destacar su aplicación frente al envejecimiento, protección contra los daños de la radioterapia, así como de la radiación ultravioleta. “*Mel 13*” resuelve los problemas derivados del envejecimiento celular producido por estrés oxidativo, polución ambiental, radiaciones ionizantes, factores inflamatorios, etc. actuando en el interior de la célula, a nivel mitocondrial.

INKEMIA IUCT GROUP ha entrado en el capital social de Pharmamel, S.L., a través de IUCT Emprèn, S.L.U., en noviembre de 2015 adquiriendo una participación del 6,41% mediante aportación dineraria de 75.000 euros en una ampliación que esta sociedad realizó con prima de emisión. IUCT Emprèn, S.L.U. ha firmado un acuerdo con esta sociedad por la que será el proveedor tecnológico principal hasta el fin de duración del acuerdo en octubre de 2022.

En 2016 el grupo INKEMIA ha destinado 75.000 euros adicionales a Pharmamel, S.L. Con esta inyección ha alcanzado el 9% del capital

- LeanBio, S.L.

Empresa ganadora de la primera edición del premio Manuel Arroyo de Ciencias de la Vida para jóvenes emprendedores promovido por INKEMIA IUCT GROUP y Escola Sant Gervasi, S.C.C.L. Ofrece servicios de consultoría, ingeniería y desarrollo de procesos en el ámbito de la biotecnología en los sectores alimentarios, cosmético, química fina y farmacéutico y tiene clientes consolidados de estos diferentes sectores desde el día de su fundación en junio de 2014.

INKEMIA IUCT GROUP entró en el capital social de LeanBio, S.L., a través de IUCT Emprèn, S.L.U., en octubre de 2014 con 15.000 euros, para la fase de su lanzamiento, y en 2016 ha suscrito y desembolsado una ampliación de capital de 100.000 euros, formalizada después del cierre de 30 de junio de 2016. Así, la participación de INKEMIA IUCT GROUP en LeanBio, S.L. pasa a ser de un 29,57%, con un coste total de 115.000,00 euros en fecha posterior.

INKEMIA IUCT GROUP prevé participar en futuras ampliaciones de capital de esta empresa a medida que se alcancen las metas previstas en su plan de negocio. Este acuerdo, permite a INKEMIA IUCT GROUP disponer de una plataforma de escalado y apoyo en el desarrollo industrial de las innovaciones que la División del Conocimiento emprende en el campo de la biotecnología industrial. Además esta colaboración, confiere la capacidad para ofrecer servicios integrados en esta área de desarrollo tecnológico que van desde la innovación hasta la implantación industrial.

- Recerca Clínica, S.L.

Esta empresa se dedica, principalmente, a la realización de ensayos clínicos para clientes. Con esta compañía, dada la complementariedad de las actividades que ejerce con las de INKEMIA IUCT GROUP, se firmó un acuerdo marco en julio de 2015 que regula, entre otros aspectos, la colaboración entre las partes en trabajos de desarrollo y ensayos clínicos en los clientes que se refieran mutuamente, estableciéndose como remuneración el 10% de los importes facturados, a percibir al cobro de los trabajos.

En este acuerdo marco se incluye también la concesión de un crédito al 1% de interés anual de hasta 75.000 euros por parte de IUCT Emprèn, S.L.U. a Recerca Clínica, S.L. IUCT Emprèn, S.L.U. podrá optar, a su libre elección y en cualquier momento, por capitalizar el préstamo inicialmente a devolver en un plazo hasta el 3 de julio de 2018, recibiendo a cambio participaciones de nueva emisión de Recerca Clínica, S.L. que deberán representar un 24% de la totalidad de su capital social, independientemente de la cifra total de capital social que esta sociedad ostente en ese momento.

En 2016 el grupo INKEMIA optado por la conversión del crédito en acciones y ha destinado otros 75.000 € a la ampliación de capital de RESERCA CLINICA, que se ha formalizado después del cierre de 30 de junio de 2016, habiéndose hecho así con el derecho al 24% del capital en fecha posterior. En esta última ronda de financiación, el grupo INKEMIA ha coinvertido con la empresa pública ENISA, que ha concedido un préstamo participativo a RESERCA CLINICA por valor de 150.000 euros.

- Kowlco Consciomers S.L

Empresa de tecnología de la información basada en el desarrollo de un comparador ético que ofrece a los consumidores la posibilidad de encontrar, comparar y comprar productos de consumo: saludables para sus consumidores, respetuosos con el medio ambiente y con criterios éticos para los trabajadores. Su nombre comercial es Aboutit.

INKEMIA IUCT GROUP ha entrado en el capital social de Kowlco Consciomers S.L., a través de IUCT Emprèn, S.L.U., en junio de 2016 con 150.000 euros. Con esta inyección se ha hecho aproximadamente con el 10% del capital. Dicha operación financiera se complementa con un acuerdo comercial por el cual la división del conocimiento del grupo, Institut Universitari de Ciència i Tecnologia, S.A.U. (IUCT), pasa a ser el laboratorio de referencia y socio tecnológico de Aboutit en el área de negocio de salud.

Asimismo, la Sociedad comunicó en enero de 2016 la operación de desinversión por el total de la participación que tenía en la empresa Biodan Science, S.L., a través de la filial IUCT Emprèn, S.L.U., empresa dedicada al desarrollo y fabricación de ingredientes activos de carácter orgánico innovadores para el sector de cosmético y para-farmacia, y al desarrollo de cosméticos finales con el mismo concepto, y en el que el Fondo Capital de Conocimiento de INKEMIA IUCT GROUP tenía el 19,03% con un coste de 200.000 euros. Dicha desinversión se realizó a través de una operación combinada de cesión al grupo INKEMIA IUCT GROUP de parte de la tecnología desarrollada por esta empresa. La tecnología cedida formaba parte de un proyecto orientado a la obtención de un mecanismo de “*delivery*” (liberación) de productos dermatológicos focalizado hacia centros activos de la piel.

La tecnología adquirida se ha incorporado al proyecto de codesarrollo de un nuevo producto para la psoriasis que se lleva a cabo con la empresa Barcelona Bio Science, S.L.

El importe total de esta operación está valorada en 200.000 euros, importe coincidente con el valor que el grupo INKEMIA IUCT GROUP tenía en esta sociedad, por lo que no ha tenido ningún impacto inmediato en la cuenta de resultados de 2016.

- Centro Regional de Medicina Regenerativa Biomed, S.A.

Esta empresa es una compañía especializada en el tratamiento terapéutico de pacientes a través de terapias con células madre.

INKEMIA IUCT GROUP ha concedido un préstamo convertible en acciones de 145.000 euros a la compañía Centro Internacional de Medicina Regenerativa Biomed, S.A., a través de IUCT Emprèn, S.L.U., en abril de 2016, al 2% de interés anual. Este préstamo, no obstante, será obligatoriamente capitalizado, y en tal caso no devengará ningún tipo de interés, en el caso de que la compañía inicie su salida al MAB y su asesor registrado a tal efecto lo confirme. En tal caso, IUCT Emprèn, S.L.U. recibirá 130.000 acciones valoradas a 1,15 euros cada una.

- BCN Ciència Capilar, S.L.

Esta empresa es una compañía que trabaja en el desarrollo de un nuevo producto para el tratamiento de la alopecia. Dicho proyecto se desarrolla conjuntamente con Barcelona Bio Science, S.L. y otros socios de referencia académica.

INKEMIA IUCT GROUP ha invertido 19.800 euros que dan derecho al 27% del capital de la sociedad; operación que estaba pendiente de formalizar a la fecha de estos estados intermedios.

6. Pasivos financieros

6.1 Categorías de pasivos financieros

Clases	Instrumentos financieros a largo plazo		Instrumentos financieros a corto plazo		Total	
	Créditos y Otros		Créditos y Otros			
	30/06/2016	31/12/2015	30/06/2016	31/12/2015	30/06/2016	31/12/2015
Debitos y partidas a pagar	--	--	68.750,57	21.674,04	68.750,57	21.674,04
Pasivos a valor razonable con cambios en pérdidas y ganancias	159.743,86	153.881,70	--	--	159.743,86	153.881,70
Derivados de cobertura	--	--	--	--	--	--
Total	159.743,86	153.881,70	68.750,57	21.674,04	228.494,43	175.555,74

En instrumentos financieros a largo plazo al 30 de junio de 2016 figura la deuda que la Sociedad mantiene con Escola San Gervasi, S.C.C.L., accionista-parte vinculada, por las acciones de la Sociedad cedidas (propiedad de Escola San Gervasi, S.C.C.L.) valoradas al cierre de cada ejercicio, y que InKemia IUCT Group, S.A. puso en el mercado. Estas acciones propias, cedidas en contrato de préstamo, serán devueltas a Escola San Gervasi, S.C.C.L. (ver Nota 7 d).

En instrumentos financieros a corto plazo al 30 de junio de 2016 se incluye 2.495,97 euros de saldos en cuenta corriente que la Sociedad mantiene con empresas del grupo (ver Nota 10 b).

a) Clasificación por vencimientos de los instrumentos financieros de pasivo

Las clasificaciones al cierre del ejercicio de los importes de los pasivos financieros que vencen en cada uno de los años siguientes y hasta su último vencimiento, son:

30 DE JUNIO DE 2016	Vencimiento en años						
CATEGORIAS	2017	2018	2019	2020	2021	Más de 5	Total
Deudas	1.064,15	0,00	0,00	0,00	0,00	159.743,86	160.808,01
Otras deudas a largo plazo	1.064,15	0,00	0,00	0,00	0,00	159.743,86	160.808,01
Deudas con emp. grupo y asociadas	2.495,97	0,00	0,00	0,00	0,00	0,00	2.495,97
Acreedores comerciales y otras cuentas a pagar	65.190,45	0,00	0,00	0,00	0,00	0,00	65.190,45
Proveedores	6.458,08	0,00	0,00	0,00	0,00	0,00	6.458,08
Otros acreedores	58.732,37	0,00	0,00	0,00	0,00	0,00	58.732,37
TOTAL	68.750,57	0,00	0,00	0,00	0,00	159.743,86	228.494,43

31 DE DICIEMBRE DE 2015	Vencimiento en años						
CATEGORIAS	2016	2017	2018	2019	2020	Más de 5	Total
Deudas	0,00	0,00	0,00	0,00	0,00	153.881,70	153.881,70
Otras deudas a largo plazo	0,00	0,00	0,00	0,00	0,00	153.881,70	153.881,70
Deudas con emp. grupo y asociadas	2.495,97	0,00	0,00	0,00	0,00	0,00	2.495,97
Acreedores comerciales y otras cuentas a pagar	19.178,07	0,00	0,00	0,00	0,00	0,00	19.178,07
Proveedores	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Otros acreedores	19.178,07	0,00	0,00	0,00	0,00	0,00	19.178,07
TOTAL	21.674,04	0,00	0,00	0,00	0,00	153.881,70	175.555,74

En relación a los instrumentos financieros que figuran a largo plazo, la totalidad, hacen referencia a la deuda por el préstamo de acciones propias cedidas por Escola San Gervasi, S.C.C.L. Dicho contrato de préstamo es por tiempo indefinido, si bien cualquiera de las partes podrá ponerle fin en cualquier momento, notificándolo con el preaviso indicado en el mismo.

b) Garantías

No existen deudas con garantía real. Tampoco en el ejercicio anterior.

c) Importe disponible en líneas de descuento, así como en pólizas de crédito

Al 30 de junio de 2016 y al cierre del ejercicio 2015 la Sociedad no dispone de líneas de descuento o pólizas de crédito u otro tipo de financiación bancaria.

d) Impago o incumplimiento de condiciones contractuales

Durante el periodo de seis meses terminado el 30 de junio de 2016 no se produjeron incumplimientos ni impagos en relación con los préstamos que al cierre de 30 de junio de 2016 están pendientes de pago. Tampoco durante el ejercicio 2015.

7. Fondos Propios

a) Capital Social

El capital social asciende a 2.592.150,30 euros, representado por 25.921.503 acciones de 0,10 euros de valor nominal cada una, de la misma clase y serie, numeradas correlativamente y representadas mediante anotaciones en cuenta. El capital social se encuentra totalmente suscrito y desembolsado.

La totalidad de las anteriores acciones se encuentran dadas de alta en el Registro de Anotaciones en Cuenta de la sociedad Iberclear, Sociedad de Gestión de los Sistemas de Registro, Compensación y Liquidación de Valores, S.A.U. Este requisito fue previo y necesario para la admisión a cotización de la totalidad de las anteriores acciones en el Mercado Alternativo Bursátil, siendo el 21 de diciembre de 2012 el día en que los valores de la Sociedad comenzaron a cotizar en dicho Mercado, con una cotización de 0,80 euros por acción.

Al 30 de junio de 2016 las sociedades que participan en el capital social en un porcentaje igual o superior al 10% son las siguientes:

Accionista persona jurídica	% Participación	
	30/06/2016	31/12/2015
Escola Sant Gervasi, S.C.C.L	39,4%	39,4%

Al cierre de 30 de junio de 2016 el valor de cotización de la acción era de 2,18 euros por acción (2,10 euros al cierre de 31 de diciembre de 2015).

El Consejo de Administración de Inkemia IUCT Group, S.A., en su sesión de 23 de septiembre de 2016, ha acordado iniciar los trámites para una ampliación de capital de la Sociedad que se realizará mediante la emisión y puesta en circulación de un máximo de 1.060.318 acciones de valor nominal 0,10 euros y prima de emisión de 2,00 euros por acción, todas ellas pertenecientes a la misma clase y serie que las acciones actualmente en circulación. En consecuencia, el importe total de las aportaciones a realizar, siempre y cuando el aumento haya sido suscrito íntegramente será de 2.226.667,80 €, es decir, 2,10 euros por cada acción nueva. Está previsto así, siempre y cuando el aumento se suscriba íntegramente, que el importe total de las aportaciones a realizar sea de 2.226.667,80 euros, es decir, 2,10 euros por cada acción nueva, con el objetivo principal de afrontar los retos estratégicos de la Sociedad, entre los que destacan:

- Desarrollar y fortalecer las filiales internacionales especializadas de EEUU y Reino Unido.
- Potenciar el proceso de internacionalización, centrado especialmente en Brasil y Colombia.

- Afrontar nuevas inversiones tecnológicas a través del Fondo de Capital Conocimiento, o realizar compras estratégicas de empresas.
- Avanzar en el desarrollo de los proyectos propios de I+D, tanto los ya existentes como nuevos proyectos.
- Invertir en proyectos de I+D en codesarrollo con empresas industriales o de servicios tecnológicos.

b) Prima de emisión

La prima de emisión es de libre disposición. No obstante está sujeta a las mismas restricciones establecidas legalmente con carácter general y no puede ser distribuida mientras existan pérdidas y resultados negativos de ejercicios anteriores.

c) Reservas

El detalle de Reservas es como sigue:

Concepto	30 de junio de 2016	31 de diciembre de 2015
Reservas voluntarias	-401.859,71	-401.998,12
Total	-401.859,71	-401.998,12

Reservas voluntarias.-

Las reservas voluntarias negativas obedecen, principalmente, a los gastos de ampliación de capital habidos en las sucesivas ampliaciones de capital realizadas, tal y como marca la normativa contable. También se cargan/abonan en reservas voluntarias los gastos incurridos en adquisiciones de las acciones propias, y los resultados en la venta de las acciones propias. Véase apartado d) de esta Nota.

En el artículo 18 de los estatutos de la Sociedad se indica que de los beneficios obtenidos en cada ejercicio, una vez cubierta la dotación para reserva legal y demás atenciones legalmente establecidas, se detraerá para fondo de reserva voluntaria el porcentaje que determine la Junta General, no siendo la suma de ambas dotaciones (para la reserva legal y para la reserva voluntaria) inferior al 85% de los beneficios de cada ejercicio.

d) Acciones propias (autocartera)

En cumplimiento de las exigencias del Mercado Alternativo Bursátil la Sociedad debe disponer de un determinado número de acciones para garantizar la liquidez en el mercado, y la misma cantidad en efectivo en una cuenta de efectivo asociada. Se depositaron 150.000,00 euros en la cuenta de efectivo asociada, siendo el importe de la cuenta al 30 de junio de 2016 de 0,00 euros (28.508,77 euros al 31/12/2015). Ambas cuentas son gestionadas por Mercados y Gestión de Valores, Agencia de Valores, S.A., proveedor de liquidez desde el contrato firmado con fecha 9 de julio de 2013.

Durante el periodo de seis meses terminado el 30 de junio de 2016 la Sociedad ha comprado 9.854 acciones propias y vendido 6.904 acciones propias. Al 30 de junio de 2016, por lo tanto, la Sociedad tenía 278.528 acciones propias en cartera por importe de 534.876,61 euros, lo que significa que mantenía una posición en acciones de autocartera que suponía un 1,07% del total de las acciones emitidas (al 31 de diciembre de 2015: 275.578 acciones propias, un 1,06% del total de acciones emitidas a dicha fecha).

Asimismo, su sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U. mantiene a 30 de junio de 2016 un total de 81.115 acciones de InKemia IUCT Group, S.A en cartera valoradas a 176.830,70 euros, adquiridas en el ejercicio 2014, que suponen un 0,32% del total de acciones emitidas (83.115 acciones al 31 de diciembre de 2015 valoradas a 174.541,50 euros).

Un resumen de las operaciones con acciones propias realizadas por la Sociedad en el ejercicio 2015 y en periodo de seis meses hasta el 30 de junio de 2016 es como sigue:

Concepto	Número	Valor nominal	Precio medio
Saldo inicio ejercicio 2015	249.177		
Adquisiciones mercado	42.756	0,10	1,82
Enajenaciones	-16.355	0,10	1,92
Saldo final 31 de diciembre de 2015	275.578		
Adquisiciones mercado	9.854	0,10	2,02
Enajenaciones	-6.904	0,10	2,13
Saldo final 30 de junio de 2016	278.528		

Acciones cedidas

La Sociedad firmó en fecha 17 de diciembre 2012 un contrato de préstamo de acciones propias con Escola Sant Gervasi, S.C.C.L., mediante el cual ésta cedió a InKemia IUCT Group, S.A. 187.500 acciones, representadas mediante anotaciones en cuenta, que la Sociedad se obliga a retornar a la finalización del contrato. La Sociedad tiene registrado al 30 de junio de 2016 un pasivo a largo plazo por un total 159.743,86 euros, el cual son las 73.277 acciones utilizadas a la cotización de cierre de 30 de junio de 2016 de 2,18 euros por acción (al 31/12/2015: 153.881,70 euros por el mismo número de acciones a la cotización de cierre de 2015 de 2,10 euros por acción) (ver Nota 6.1).

Dicho contrato de préstamo es por tiempo indefinido, si bien cualquiera de las partes podrá ponerle fin en cualquier momento, notificándolo con el preaviso indicado en el mismo. El prestamista percibirá una remuneración equivalente a la tasa anual Euribor 12 m a 1º de enero de cada año, más dos puntos. Esta remuneración se aplica al precio medio de cotización de las acciones en el Mercado Alternativo Bursátil por la totalidad de las acciones prestadas.

Del total de acciones cedidas de 187.500, tan sólo fueron adquiridas 73.277 acciones en 2013.

8. Situación fiscal

8.1 Impuestos sobre beneficios

a) Consolidación fiscal

El Grupo InKemia IUCT Group, S.A. y Sociedades Dependientes (entre las que se incluye InKemia IUCT Group, S.A. como sociedad dominante) tributa en el Impuesto sobre Sociedades en régimen de consolidación fiscal, grupo 247/11, en cuanto a sus sociedades españolas, de acuerdo con lo establecido en los artículos 64 y siguientes de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo.

Con fecha 27 de diciembre de 2010, la Sociedad presentó a la Dependencia Regional de Inspección de la A.E.A.T. la solicitud del ejercicio de la opción de tributación por el Régimen de Consolidación Fiscal.

A nivel individual, el Impuesto sobre Sociedades del ejercicio de cada sociedad 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.

b) Información sobre las diferencias temporarias

Desglose de la diferencia por impuestos diferidos distinguiendo entre activos y pasivos:

Periodo 6 meses terminado al 30/06/2016	Saldo inicial	Adiciones	Bajas	Saldo final
Activos por Impuestos diferidos:				
- Créditos por bases imponibles negativas	--	16.420,97	--	16.420,97
Total activos por Impuestos diferidos	--	16.420,97	--	16.420,97

Ejercicio 2015	Saldo inicial	Adiciones	Bajas	Saldo final
Activos por Impuestos diferidos:				
- Créditos por bases imponibles negativas	--	89.413,96	-89.413,96	--
Total activos por Impuestos diferidos	--	89.413,96	-89.413,96	--

La Sociedad ha registrado el correspondiente activo por impuesto diferido de la base imponible negativa prevista correspondiente al periodo de seis meses terminado el 30 de junio de 2016. Tal y como ha quedado explicado en esta nota, la Sociedad tributa en el Impuesto de Sociedades dentro del grupo fiscal que encabeza InKemia IUCT Group, S.A. Por tanto, la recuperación de los créditos fiscales originados por las sociedades individuales en el ejercicio las incorpora como Sociedad dominante en la liquidación del Impuesto de Sociedades de la totalidad del grupo fiscal al cierre del ejercicio fiscal.

c) Recuperación de créditos impositivos

Bases imponibles negativas

Al 30 de junio de 2016 y 31 de diciembre de 2015 la Sociedad dispone de las siguientes bases imponibles negativas generadas, para las que no hay registrado en el balance el crédito fiscal derivado de las mismas:

Año de origen	Importe en euros
2010	2.937,01
Total	2.937,01

Esta base imponible no puede ser compensada e integrada en la declaración consolidada del Impuesto sobre Sociedades por la Sociedad, por corresponder a un ejercicio previo al de integración del grupo fiscal de tributación. Sin embargo, sí pueden compensarse con la base imponible previa positiva que la Sociedad obtenga en ejercicios futuros.

La Ley 27/2014 del Impuesto sobre Sociedades en relación con el Texto Refundido de la Ley del Impuesto sobre Sociedades aprobado por el Real Decreto Legislativo 4/2004, ha modificado el tratamiento de la compensación de bases imponibles negativas regulado en el artículo 26 Ley 27/2014, no teniendo límite temporal en un futuro para su compensación.

Otros créditos fiscales

No hay activo por impuesto diferido por deducciones u otros créditos fiscales pendientes.

d) 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.

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. El Consejo de Administración estima que cualquier pasivo fiscal adicional que pudiera ponerse de manifiesto, como consecuencia de una eventual inspección, no tendrá un efecto significativo en los estados financieros intermedios tomados en su conjunto.

e) **Otros aspectos fiscales**

En la preparación de los Impuestos sobre sociedades del periodo correspondiente a seis meses terminado el 30 de junio de 2016 (previsión) y del ejercicios 2015, las pérdidas por deterioro de entidades del grupo por importe total de 297.595,44 euros y 509.497,68 euros, respectivamente, no se han considerado fiscalmente deducibles de acuerdo con el artículo 12.3 y disposición transitoria cuadragésima primera del TRLIS, habiendo sido consideradas diferencias permanentes.

Entre el importe neto de los ingresos y gastos del ejercicio y la base imponible (resultado fiscal) para el periodo de seis meses terminado el 30 de junio de 2016 y el ejercicios 2015 no han habido diferencias de carácter permanente.

8.2 Otros tributos

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

El Grupo InKemia IUCT Group, S.A. y Sociedades Dependientes (entre las que se incluye InKemia IUCT Group, S.A.) tributa en el Impuesto sobre el Valor Añadido en régimen especial de grupo de entidades, grupo IVA 071/11, de conformidad con el artículo 163 de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido (en adelante, LIVA).

Con fecha 29 de diciembre de 2010, la sociedad matriz presentó a la Dependencia Regional de Inspección de la A.E.A.T. la solicitud del ejercicio de la opción de tributación por el régimen especial de grupo de entidades.

InKemia IUCT Group, S.A. 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.

No hay otras circunstancias de carácter significativo en relación a otros tributos.

9. Ingresos y Gastos

a) **Gastos de personal y cargas sociales**

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

Concepto	Periodo 6 meses 30/06/ 2016	Ejercicio 12 meses 2015
Sueldos y salarios	15.423,33	26.781,00
Seguridad Social a cargo de la empresa	4.093,80	8.656,77
Total	19.517,13	35.437,77

b) **Otros gastos de explotación**

Los otros gastos de explotación no incluyen correcciones valorativas por deterioro de créditos comerciales y fallidos.

10. Operaciones con partes vinculadas

a) Operaciones

Las transacciones realizadas con parte vinculadas son las siguientes (en euros):

Tipo de operación	Parte vinculada	Importe periodo 6 meses 30/06/ 2016	Importe ejercicio 12 meses 2015
Prestación de servicios	Empresa del grupo- Institut Universitari de Ciència i Tecnologia, S.A.U.	19.800,00	39.600,00
	Accionista mayoritario- Escola Sant Gervasi, S.C.C.L.	15.860,90	--
	Otras empresas vinculadas- LeanBio, S.L.	2.640,00	5.070,00
Ingresos por intereses	Empresa del grupo- Institut Universitari de Ciència i Tecnologia, S.A.U.	--	38.000,00
Gastos financieros	Accionista mayoritario- Escola Sant Gervasi, S.C.C.L.	-4.463,33	-8.072,60
Utilización de acciones propias cedidas (*)	Accionista mayoritario- Escola Sant Gervasi, S.C.C.L.	5.862,16	25.646,95

(*) La Sociedad tiene una deuda a largo plazo con Escola San Gervasi, S.C.C.L. por el valor de cotización al cierre del ejercicio de 73.277 acciones utilizadas (ver Nota 7 d). El importe correspondiente al periodo de seis meses terminado el 30 de junio de 2016 es el aumento de valoración por la diferencia de cotización al cierre: 2,18 €/acción al 30/06/2016 y 2,10 €/acción al 31/12/2015.

La Sociedad tiene firmado desde 1 de diciembre de 2010 un contrato de prestación de servicios con su sociedad dependiente Institut Universitari de Ciència i Tecnologia, S.A.U., por el que InKemia IUCT Group, S.A. le presta determinados servicios.

Adicionalmente, la Sociedad ha tenido transacciones generadas por la consolidación fiscal y por la Tributación por el régimen especial del grupo de entidades del IVA que han generado los saldos indicados en el apartado b) de esta Nota.

En el caso de haber transacciones corrientes, la Sociedad estipula que 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.

En relación a sus participaciones en las empresas del grupo IUCT Espais, S.L.U. e IUCT Emprèn, S.L.U., la Sociedad ha registrado pérdidas por deterioro de las participaciones en el periodo de seis meses terminado el 30 de junio de 2016 por importe de 2.367,81 euros y 295.227,63 euros, respectivamente (ejercicio 2015: 548,00 euros y 508.949,68 euros, respectivamente).

b) Saldos pendientes

Los saldos pendientes al 30 de junio de 2016 que tienen su origen en operaciones y en las transacciones anteriores, son los siguientes (en euros):

Epígrafe en el balance	Parte vinculada	Plazos y condiciones	30/06/2016	31/12/2015
Créditos a largo plazo a empresas del grupo	Empresa del grupo- Institut Universitari de Ciència i Tecnologia, S.A.U.	Préstamo sin interés con vencimiento el 31 de diciembre de 2017	2.000.000,00	2.000.000,00
Deudas a largo plazo (pasivo no corriente)	Accionista mayoritario- Escola San Gervasi, S.C.C.L. (*)	Préstamo Euribor 12 m + 2% indefinido, salvo preaviso	-159.743,86	-153.881,70
Créditos a corto plazo a empresas del grupo (cta. te.)	Empresa del grupo- Institut Universitari de Ciència i Tecnologia, S.A.U.	Sin plazos ni condiciones estipuladas	112.734,74	169.405,12
	Empresa del grupo- IUCT Emprèn, S.L.U.	Sin plazos ni condiciones estipuladas	112.902,54	112.902,54
	Empresa del grupo- MyoGem Health Company, S.L.	Sin plazos ni condiciones estipuladas	4.762,85	4.762,85
Deudas con empresas del grupo a corto plazo (cta. te.)	Empresa del grupo- IUCT Espais, S.L.U.	Sin plazos ni condiciones estipuladas	-2.495,97	-2.495,97
Clientes	Empresa del grupo- Institut Universitari de Ciència i Tecnologia, S.A.U.	60-120 días	69.448,80	47.916,00
	Accionista mayoritario- Escola San Gervasi, S.C.C.L.	60-120 días	19.191,69	--
	Otras empresas vinculadas- LeanBio, S.L.	60-120 días	1.597,40	2.020,70
Acreeedores	Accionista mayoritario- Escola San Gervasi, S.C.C.L.	Intereses pendientes	6.458,08	--

c) Otra información del grupo

Existen las siguientes operaciones con partes vinculadas (incluidas empresas asociadas):

Parte vinculada	Características del acuerdo
Empresa del grupo- Institut Universitari de Ciència i Tecnologia, S.A.U.	Préstamo otorgado por 2.000.000 euros sin interés y vencimiento 31 de diciembre de 2017
	Prestación de servicios
	Cuenta corriente, sin condiciones estipuladas
Accionista mayoritario- Escola San Gervasi, S.C.C.L. (*)	Préstamo cesión 187.500 acciones propias con interés Euribor 12 m + al 2% sobre acciones utilizadas y vencimiento indefinido, salvo preaviso.
Empresa del grupo- IUCT Espais, S.L.U.	Cuenta corriente, sin condiciones estipuladas
Empresa del grupo- IUCT Emprèn, S.L.U.	Cuenta corriente, sin condiciones estipuladas
Empresa del grupo- MyoGem Health Company, S.L.	Cuenta corriente, sin condiciones estipuladas

(*) Deuda por acciones cedidas en préstamo (ver Nota 7 d).

En las cuentas corrientes que la Sociedad, como Sociedad cabecera fiscal del grupo, tiene con sus sociedades dependientes, se realizan las compensaciones de I.V.A. e Impuesto sobre sociedades por la tributación consolidada.

d) Retribuciones al personal clave de la dirección

La Sociedad no tiene contratado personal clave de la dirección, considerando que son aquellas personas que tienen autoridad para planificar, dirigir y controlar las actividades de la Sociedad, ya sea directa o indirectamente, las cuales se consideran que son los integrantes del Consejo de Administración. Ver contenido del epígrafe e) en este mismo apartado de la memoria.

e) Retribuciones al Órgano de Administración

Los miembros del Consejo de Administración no perciben remuneración alguna por el desempeño de su cargo ni por otras funciones.

f) Anticipos y créditos al personal clave de la dirección

Ver apartado d).

g) Anticipos y créditos al Órgano de Administración

No existen anticipos o créditos concedidos al Consejo de Administración ni al cierre de 30 de junio de 2016, ni al cierre del ejercicio 2015.

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

Los miembros del Consejo de Administración 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 con la Ley 31/2014, de 3 de diciembre, por la que se 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 las situaciones de conflicto de interés, manifiestan que no hay ninguna situación de conflicto, directo o indirecto, por ellos o por personas vinculadas a ellos, con el interés de la Sociedad, y que no desarrollan actividades por cuenta propia o cuenta ajena que entrañen una competencia efectiva, sea actual o potencial, con la Sociedad.

11. Otra información

a) Personas empleadas

El número medio de personas empleadas en el curso del ejercicio, expresado por categorías, y la distribución por sexos al término del ejercicio del personal de la Sociedad, incluyendo consejeros, es tal como se detalla a continuación:

Departamento/ Concepto	Número medio anual		Empleados al 30/06/2016			Empleados al 31/12/2015		
	Periodo 6 meses 2016	Ejercicio 12 meses 2015	Hombres	Mujeres	Total	Hombres	Mujeres	Total
Consejeros	8,00	6,06	7	1	8	7	1	8
Administrativos	2,00	2,00	--	2	2	--	2	2
Total	10,00	8,06	7	3	10	7	3	10

La Sociedad tiene concedida una cláusula de blindaje cuyos beneficiarios son los trabajadores del grupo INKEMIA IUCT GROUP que a fecha 1 de enero de 2012 poseyeran por sí o por su cónyuge acciones del grupo INKEMIA IUCT GROUP, dispondrán en caso de despido de una indemnización de 45 días por año trabajado sin límite de años para el cómputo del importe (caso de ser la legislación general más favorable a éstos, se aplicaría en este caso la legislación general). Dicha cláusula no se aplicará a bajas voluntarias, despidos disciplinarios o conductas desleales como: filtraciones de información confidencial, trabajar para la competencia sin autorización, etc.

b) Acuerdos que no figuran en balance

La Sociedad, dentro de su estrategia de potenciar la línea de codesarrollos con empresas industriales donde se comparten riesgos, costes y beneficios para el lanzamiento de nuevos productos, y de promover convenios de colaboración en los campos Químico, Farmacéutico, Biotecnológico, Cosmético, Alimentario y afines, tiene como acuerdos más relevantes con otras empresas los siguientes:

- Convenio de colaboración con la empresa británica BrainWave Discovery para el desarrollo de potenciales fármacos contra enfermedades del sistema nervioso central, que ya ha dado la consecución de los 3 primeros Hit's (o compuestos activos) contra la enfermedad de Parkinson.
- Convenio de colaboración con la empresa valenciana Bionos Biotech para el desarrollo de ingredientes cosméticos y activos dermatológicos, con acción biológica para la regeneración de la piel, efectos anti-edad o antioxidantes.
- Convenio de colaboración con la empresa húngara Avidin Biotech para el desarrollo de potenciales fármacos contra cáncer de mama, hígado y pulmón, y ampliado al desarrollo de potenciales fármacos como protector cardiovascular, neuroprotector, o citoprotector de la función endotelial.
- Convenio de colaboración con la empresa francesa Amylgen para el desarrollo de potenciales fármacos contra el Alzheimer, mejora de la memoria, antidepresivos o ansiolíticos.
- Convenio de colaboración con AFAQUIM, Asociación Española de Fabricantes de Productos de Química Fina, en materia de codesarrollo de principios activos para la industria farmacéutica de medicamentos genéricos, con el objetivo de promover el desarrollo en España de dichos principios activos y reforzar la industria de química fina española con proyectos de codesarrollo con las empresas integradas en la asociación.
- Acuerdo comercial por el cual la división del conocimiento del grupo, Institut Universitari de Ciència i Tecnologia, S.A.U. (IUCT), pasa a ser el laboratorio de referencia y socio tecnológico de Aboutit en el área de negocio de salud.

INKEMIA IUCT GROUP, a través de su división de conocimiento, la filial Institut Universitari de Ciència i Tecnologia, S.A.U., tiene formalizados diversos acuerdos de cooperación internacional con entidades y organismos de países de América Latina, que apoyan con ayudas financieras a graduados de sus países para realizar cursos y másters en Institut Universitari de Ciència i Tecnologia, S.A.U., en España.

- Fundación para la producción (FUNDA-PRÓ) de Bolivia.
- Fundación APEC de Crédito Educativo (FUNDAPEC) de República Dominicana.
- Fundación Luis A. Dávalos (FLAD) de Ecuador.
- Instituto Peruano de Fomento Educativo (IPFE) de Perú.
- Universidad Jorge Tadeo Lozano de Bogotá.
- Instituto Colombiano de Crédito Educativo y Estudios Técnicos en el Exterior (ICETEX)
- Instituto de Financiamiento e Información para la Educación del Estado de Guanajuato (EDUCAFIN), en México.
- Fundación Beca, de México.
- BE International, en México.

Asimismo, INKEMIA IUCT GROUP, a través de su división de conocimiento, la filial Institut Universitari de Ciència i Tecnologia, S.A.U., tiene abiertas varias líneas de investigación y desarrollo. Las principales líneas de investigación y desarrollo, dentro de programas competitivos europeos y proyectos de co-desarrollo con otras empresas, a modo de ejemplo, consisten en los siguientes proyectos en desarrollo de I+D+i:

- S-50 (Eureka 2012-2015): desarrollo y estandarización de biocarburantes de segunda generación, para motores y calderas industriales.
- Translink (FP7 2013-2017): búsqueda de nuevos fármacos que impidan el deterioro de las válvulas cardíacas bioprostéticas.
- Grail (FP7 2013-2017): revalorización de la glicerina utilizando el concepto de biorefinerías.

- Ecobiofor (FP7 2014-2017): nuevos disolventes para pinturas y recubrimientos de origen renovable.
- Carbazymes (H2020 2015-2019): desarrollo de enzimas eficientes industrialmente para la síntesis biocatalítica de enlaces C-C.
- BrainWave: desarrollo de potenciales fármacos contra enfermedades del sistema nervioso central, del que se han conseguido los 3 primeros Hit's (o compuestos activos) contra la enfermedad de Parkinson, en co-desarrollo con la empresa británica Brainwave Discovery.
- Avidin Biotech: desarrollo de potenciales fármacos contra cáncer de mama, hígado y pulmón. Ampliado al desarrollo de potenciales fármacos como protector cardiovascular, neuroprotector, o citoprotector de la función endotelial, en co-desarrollo con la empresa húngara Avidin Biotech.
- AmylGen: desarrollo de potenciales candidatos a fármacos para enfermedades neurológicas y psiquiátricas, con acción biológica como preservación de la edad cerebral, mejora de la memoria, antidepresivo, ansiolítico, protección contra la enfermedad del Alzheimer. En co-desarrollo de la empresa francesa Amylgen.
- Bionos Biotech: investigar potenciales candidatos a Ingredientes Cosméticos o a Activos Dermatológicos, con acción biológica como la regeneración y reparación de la piel, efectos anti-edad o antioxidantes. En co-desarrollo con la empresa valenciana Bionos Biotech.
- Artritis - EPS (RIS3-Madrid 2015): desarrollo de nuevos Bio-Polímeros sintetizados mediante una fábrica celular microbiológica, con potenciales aplicaciones médicas en tratamientos osteoartrotríticos, con funcionalidad potencialmente reparadora de los daños en las articulaciones.
- Nucli-H2L-Im (RIS3-Cat 2015-2017): desarrollo de nuevos fármacos con potencial actividad en el sistema inmunológico que eviten los efectos secundarios que tienen los compuestos de referencia, a nivel de neurotoxicidad, disfunción renal, hipertensión o diabetes.
- Myo-DM1 (PID-CDTI 2015-2017): desarrollo de complementos alimentarios para mejorar la calidad de vida de pacientes afectados por distrofia miotónica tipo 1 (DM1).
- N-H2L-Im (FEDER-ACCIO 2015-2017): Programa núcleo de alto rendimiento en investigación de nuevos fármacos para el sistema inmune para la obtención de productos no peptídicos inhibidores del NFATc, que presenten actividad Inmunosupresora. En colaboración con el laboratorio de la Dra. Mercè Pérez Riba del Instituto de Investigación Biomédica de Bellvitge (IDIBELL).

No existen otros acuerdos de la empresa que no figuren en balance y sobre los que no se ha incorporado información en otra nota de la memoria.

12. Información medioambiental

Dada la actividad de la Sociedad, ésta no tiene responsabilidades, gastos, activos, ni provisiones y contingencias de naturaleza medioambiental que pudieran ser significativos en relación con su patrimonio, situación financiera y resultados. Por este motivo no se incluyen desgloses específicos en las presentes notas explicativas a los estados financieros intermedios respecto a información de cuestiones medioambientales.

No hay gastos incurridos en el periodo de seis meses terminado el 30 de junio de 2016 para la protección y mejora del medio ambiente, ni tampoco en el ejercicio 2015.

La Sociedad no tiene inmovilizado material y, por lo tanto, no tiene equipos e instalaciones con la finalidad de minimizar el impacto medioambiental y la protección y mejora del medio ambiente, si bien su actividad es respetuosa con el medio ambiente.

13. 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 en la fecha de cierre del ejercicio y que por la importancia de su incidencia económica debieran suponer ajustes en los estados financieros intermedios o modificaciones en la información contenida en estas notas explicativas y que no hayan sido reflejadas en las mismas.

Tampoco existen hechos posteriores que demuestren condiciones que no existían al cierre del ejercicio y que sean de tal importancia que requieran información en esta memoria.

No obstante lo anterior, se hace referencia al acuerdo del Consejo de Administración de la Sociedad, de 23 de septiembre de 2016, por el que se inician los trámites oportunos para llevar a cabo una ampliación de capital que se realizará mediante la emisión y puesta en circulación de un máximo de 1.060.318 acciones de valor nominal 0,10 euros y prima de emisión de 2,00 euros por acción, todas ellas pertenecientes a la misma clase y serie que las acciones actualmente en circulación. Está previsto así, siempre y cuando el aumento se suscriba íntegramente, que el importe total de las aportaciones a realizar sea de 2.226.667,80 euros, es decir, 2,10 euros por cada acción nueva.

También cabe mencionar determinados hechos relevantes que la Sociedad ha dado a conocer al mercado, y que hacen referencia a los progresos positivos en el área de internacionalización de la empresa. Así:

- El 26/07/2016, la Sociedad informó haber recibido comunicación pública de aprobación de un proyecto de I+D+i dentro del programa competitivo Reto-Colaboración del Ministerio de Economía y Competitividad. Este proyecto tiene por título “Preparación y cualificación de nuevos biocombustibles: Integración de cadenas de valor y economía circular en la industria del biodiesel”. El proyecto supondrá una ayuda financiera de 199.995,22 euros para el grupo INKEMIA IUCT GROUP, distribuida en los 24 meses de duración del proyecto.

La inversión en I+D realizada en este proyecto reportará unos resultados técnicos patentables, en forma de nuevos productos, procesos o tecnologías, así el grupo INKEMIA IUCT GROUP podrá incrementar significativamente la cartera tecnológica propia o "Pipeline", en línea con el crecimiento que espera la empresa para los próximos años.

Este proyecto trata de estudiar en profundidad la mejora propiedades que proporciona la incorporación del biocarburante de segunda generación propiedad del grupo INKEMIA IUCT GROUP el “S50” en las mezclas con carburantes fósiles o biocarburantes de primera generación, realizar pruebas de escalado y determinar la calidad de su producción, además de estudiar los porcentajes de S50 que se pueden utilizar en el Blending con otros carburantes, aplicándose tanto a motores diésel como a calderas industriales. Además del grupo INKEMIA IUCT GROUP participan en el proyecto reconocidos expertos internacionales de las 2 áreas de aplicación estudiadas: por un lado, la Universidad de Castilla la Mancha que estudia la aplicación del S50 en condiciones reales de motores diésel su comportamiento y sus mejoras en emisiones, por otro lado, la Universidad de Zaragoza que estudia el compartimentito los biocarburantes de InKemia en calderas industriales.

- El 28/07/2016, la Sociedad comunicó la concesión de la patente “*Process for manufacturing biofuels*” para Nueva Zelanda. Patente válida hasta 2033 que protege un nuevo proceso de fabricación del “biocarburante de segunda generación” o “biocarburante avanzado” descubierto previamente (IUCT-S50) y protegido en 40 países por la patente “Obtención de ésteres de ácidos grasos de glicerol formal y uso como biocarburante” para motores diésel, además también se protege la obtención de un “biocombustible de segunda generación para calderas industriales” competitivo a nivel económico con el fueloil.
- El 29/07/2016, la Sociedad informó haber recibido comunicación pública de aprobación proyecto colaborativo con el acrónimo AMMIC dentro del programa competitivo de “Comunidades RIS3CAT” del organismo ACCIÓ dentro del programa operativo de FEDER de la Unión Europea. Este proyecto tiene por título “Aceleradora en enfermedades raras de Catalunya”. El proyecto supondrá unos ingresos de explotación de 205.205,97 euros para el grupo INKEMIA IUCT GROUP, distribuidos en los 2 años de duración del proyecto. Este es un proyecto consorciado en el que participan 7 PyMEs, 1 Gran Farmacéutica y el Hospital Universitario Vall D’Hebron a través de su fundación, en el que IUCT coordina/lidera un grupo de trabajo del consorcio. El proyecto supone una inversión global de todo consorcio de 2,47 millones de euros.

La inversión en I+D realizada con AMMIC reportará unos resultados técnicos patentables, en forma de nuevos productos, procesos o tecnologías, así el grupo INKEMIA IUCT GROUP podrá incrementar significativamente la cartera tecnológica propia o "Pipeline", en línea con el crecimiento que espera la empresa para los próximos años.

El proyecto concedido por la Generalitat de Catalunya está financiado por la Agencia de Competitividad de la Empresa (ACCIÓ) con el soporte del Fondo Europeo de Desarrollo Regional (FEDER) en el marco del “programa operativo FEDER de Catalunya 2014-2020”. El proyecto lleva por título “Aceleradora en enfermedades raras de Catalunya” (AMMIC), con expediente nº COMRD15-1-0014 y ejecución desde inicio de 2016 a finales de 2017.

- El 5/08/2016, la Sociedad comunicó la decisión de acudir a la ampliación de capital de la compañía ya participada LeanBio, S.L. con una inversión de 100.000 euros formalizada en fecha posterior al 30 de junio de 2016, a través del Fondo de Capital Conocimiento en IUCT Emprèn, SLU. Así, la participación de INKEMIA IUCT GROUP en LeanBio, S.L. ha pasado a ser de un 29,57%, con un coste total de 115.000,00 euros.

Esta ampliación va dirigida a incrementar la capacidad tecnológica y productiva de la empresa tras la firma de importantes contratos de trabajo a desarrollar durante los próximos años. Dichos trabajos supondrán una facturación de alrededor de los 2 millones de euros durante los próximos 2 años.

- El 8/09/2016, la Sociedad comunicó la decisión de acudir a la ampliación de capital de la compañía ya participada Pharmamel, S.L. con una inversión de 750.000 euros formalizada en fecha posterior al 30 de junio de 2016, a través del Fondo de Capital Conocimiento en IUCT Emprèn, SLU. Así, la participación de INKEMIA IUCT GROUP en Pharmamel, S.L. ha pasado a ser de un 9%, con un coste total de 150.000,00 euros.

Esta ampliación va dirigida a incrementar la cartera de productos de la compañía y la producción de MEL13 y MEL13plus ante el incremento de la demanda generado por los acuerdos comerciales recientemente firmados.

- En la misma fecha 8/09/2016, la Sociedad comunicó la conversión del préstamo participativo vigente con Recerca Clínica S.L. por valor de 75.000 euros, en capital. Dicho capital aportará a IUCT Emprèn, SLU una participación en la compañía del 24% del capital.

Esta conversión se lleva a cabo después de la concesión por parte de ENISA de un préstamo participativo por valor de 150 mil euros, centrado en potenciar el crecimiento de la empresa a través de acelerar el proceso de internacionalización de ésta.

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

Dada la actividad a la que se dedica la Sociedad no realiza actividades comerciales directas, por lo que la información que se presenta en esta nota relativa al periodo medio de pago a proveedores corresponde a los pagos a proveedores por prestación de servicios y suministros diversos.

En cumplimiento de lo dispuesto en la Resolución del ICAC de 29 de enero de 2016, a continuación se detalla la información sobre el período medio de pago a proveedores en operaciones comerciales:

Concepto	Periodo 6 meses 30/06/2016 (días)	Ejercicio 12 meses 2015 (días)
* Periodo medio de pago a proveedores	180,5	84,5

* Saldo medio obtenido de dividir entre 12 meses el saldo de los acreedores comerciales al cierre de cada mes, dividido por el total de la suma de aprovisionamientos y servicios exteriores.

Mollet del Vallès, a 25 de octubre de 2016

INKEMIA IUCT GROUP, S.A.

Preparación de los Estados Financieros Intermedios de 30 de junio de 2016

En cumplimiento de 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 han elaborado los Estados Financieros Intermedios correspondientes al periodo de seis meses terminado el 30 de junio de 2016, constituidos por los documentos anexos que preceden a este escrito, Balance de Situación Abreviado, Cuenta de Pérdidas y Ganancias Abreviada, Estado Abreviado de Cambios en el Patrimonio Neto, y Notas explicativas.

Mollet del Vallès, a 25 de octubre de 2016

Josep Castells Boliart
Presidente

Escola Sant Gervasi, SCCL
representada por David Cos García
Vicepresidente

Antonio Manuel Arco Torres
Secretario

Josep Ramon Bertolin Edo
Vicesecretario

Carles Estévez Company
Vocal

Guillem Junyent Argimón
Vocal

Héctor Gil Rodríguez
Vocal

Esther Pont Merino
Vocal