

CUENTAS ANUALES ABREVIADAS

FUNDACIÓN UNIVERSITAS MIGUEL HERNÁNDEZ DE LA COMUNITAT VALENCIANA

Nº DE REGISTRO: 220 A

C.I.F.: G-54016977

EJERCICIO: 01/01/2018 - 31/12/2018

Fundación Universitat Miguel Hernández de la Comunitat Valenciana
Balance abreviado correspondiente al ejercicio anual terminado el 31/12/2018
Formulado el 25/03/2019

ACTIVO	NOTAS DE LA MEMORIA	2018	2017
A) ACTIVO NO CORRIENTE		528.156,31	517.131,59
I. Inmovilizado intangible	5 y 20	174.238,09	168.924,90
III. Inmovilizado material	5 y 20	311.181,58	307.133,34
VI. Inversiones financieras a largo plazo	6.1 y 20	42.702,57	40.491,09
VII. Activos por impuesto diferido	10 y 20	34,07	582,26
B) ACTIVO CORRIENTE		765.708,48	1.121.169,82
I. Existencias	20	16.515,28	22.535,59
II. Usuarios y otros deudores de la actividad propia	6.2, 8 y 20	196.177,07	422.792,38
III. Deudores comerciales y otras cuentas a cobrar	6.2 y 20	141.972,85	79.944,98
V. Inversiones financieras a corto plazo	6.2 y 20	67,01	43,18
VI. Periodificaciones a corto plazo	20	7.662,95	7.425,64
VII. Efectivo y otros activos líquidos equivalentes	20	403.313,32	588.428,05
TOTAL ACTIVO (A + B)		1.293.864,79	1.638.301,41

Fundación Universitat Miguel Hernández de la Comunitat Valenciana
Balance abreviado correspondiente al ejercicio anual terminado el 31/12/2018
Formulado el 25/03/2019

PATRIMONIO NETO Y PASIVO	NOTAS DE LA MEMORIA	2018	2017
A) PATRIMONIO NETO		498.051,14	401.519,32
A-1) Fondos propios	9	453.264,37	348.593,02
I. Dotación fundacional/Fondo Social		30.000,00	30.000,00
I. Dotación fundacional/Fondo social	9	30.000,00	30.000,00
II. Reservas	9	318.593,02	189.398,26
IV. Excedente del ejercicio	3	104.671,35	129.194,76
A-3) Subvenciones, donaciones y legados recibidos	7 y 12	44.786,77	52.926,30
B) PASIVO NO CORRIENTE		269.280,29	313.142,05
II. Deudas a largo plazo	7 y 20	269.280,29	313.142,05
3. Otras deudas a largo plazo		269.280,29	313.142,05
C) PASIVO CORRIENTE		526.533,36	923.640,04
I. Provisiones a corto plazo	4.9 y 11	0,00	15.105,06
II. Deudas a corto plazo	7 y 20	99.413,30	119.018,91
3. Otras deudas a corto plazo		99.413,30	119.018,91
V. Acreedores comerciales y otras cuentas a pagar		285.460,15	617.347,91
1. Proveedores	7 y 20	0,00	36.300,00
2. Otros acreedores	7 y 20	285.460,15	581.047,91
VI. Periodificaciones a corto plazo	7, 11 y 20	141.659,91	172.168,16
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)		1.293.864,79	1.638.301,41

Fundación Universitas Miguel Hernández de la Comunitat Valenciana
Cuenta de resultados abreviada correspondiente al Ejercicio Anual terminado
el 31/12/2018
Formulada el 25/03/2019

	NOTAS DE LA MEMORIA	2018	2017
A) Excedente del ejercicio		104.671,35	129.194,76
1. Ingresos de la actividad propia		2.389.250,79	2.308.815,57
c) Ingresos de promociones, patrocinadores y colaboraciones	11	2.239.688,97	2.241.313,24
d) Subvenciones donaciones y legados imputados al excedente del ejercicio	11 y 12	149.561,82	67.502,33
2. Ventas y otros ingresos ordinarios de la actividad mercantil	11	32.158,50	116.546,27
3. Gastos por ayudas y otros		(1.300,00)	(400,00)
a) Ayudas monetarias	13	(1.300,00)	(400,00)
5. Trabajos realizados por la entidad para su activo	5	49.821,32	34.420,59
6. Aprovisionamientos	11	(36.474,45)	(58.552,74)
7. Otros ingresos de la actividad		27,25	927,48
8. Gastos de personal	11	(1.719.547,60)	(1.592.864,88)
9. Otros gastos de la actividad	11	(520.098,71)	(542.706,25)
10. Amortización del inmovilizado	5	(123.844,27)	(122.746,56)
11. Subvenciones, donaciones y legados de capital traspasados al excedente del ejercicio	12	9.628,20	18.153,82
14. Otros resultados	11	38.041,37	(19.088,61)
A.1) EXCEDENTE DE LA ACTIVIDAD (1+2+3+4+5+6+7+8+9+10+11+12+13+14)		117.662,40	142.504,69
16. Ingresos financieros:	11	2.511,33	3.047,89
17. Gastos financieros	7	(14.954,19)	(16.940,08)
A.2) EXCEDENTE DE LAS OPERACIONES FINANCIERAS (15+16+17+18+19)		(12.442,86)	(13.892,19)
A.3) EXCEDENTE ANTES DE IMPUESTOS (A.1+A.2)		105.219,54	128.612,50
21. Impuestos sobre beneficios	10	(548,19)	582,26
A.4) Variación del patrimonio neto reconocida en el excedente del ejercicio (A.3. + 21)		104.671,35	129.194,76
B) Ingresos y gastos imputados directamente al Patrimonio Neto **		11.000,00	50.022,16
1. Subvenciones recibidas		11.000,00	50.022,16
2. Donaciones y legados recibidos			
3. Otros ingresos y gastos			
6. Efecto impositivo			
B.1) Variación del patrimonio neto por ingresos y gastos reconocidos directamente en el patrimonio neto (1+2+3+4+5+6)		11.000,00	50.022,16
C) Reclasificaciones al excedente del ejercicio		(19.139,53)	(88.714,97)
1. Subvenciones recibidas		(19.139,53)	(88.714,97)
2. Donaciones y legados recibidos			
3. Otros ingresos y gastos			
4. Efecto impositivo			
C.1) Variación del patrimonio neto por reclasificaciones al excedente del ejercicio (1+2+3+4)		(19.139,53)	(88.714,97)
D) Variación del patrimonio neto por ingresos y gastos imputados directamente en el patrimonio neto (B1+C1) **		(8.139,53)	(38.692,81)
E) Ajustes por cambio de criterio			
F) Ajustes por errores			51.580,17
G) Variaciones en la dotación fundacional o en el fondo social			
H) Otras variaciones			
I) RESULTADO TOTAL, VARIACIÓN DEL PATRIMONIO NETO EN EL EJERCICIO (A4+D+E+F+G+H)		96.531,82	142.082,12

Fundación Universitat Miguel Hernández de la Comunitat Valenciana
Memoria abreviada correspondiente al Ejercicio Anual terminado el
31/12/2018
FORMULADA EL 25/03/2019

NOTA 1. ACTIVIDAD DE LA FUNDACIÓN

Fundación Universitat Miguel Hernández de la Comunitat Valenciana (en adelante FUMH o la Fundación) se constituye como una entidad sin ánimo de lucro, de interés general, de naturaleza permanente y duración indefinida el 17 de mayo de 2005, bajo la denominación Fundación Quórum, Parque Científico Empresarial de la Universidad Miguel Hernández de Elche y de la cual forma parte relevante en la actualidad la Universidad Miguel Hernández de Elche (UMH).

Con fecha 23 de julio de 2015 se elevaron a público los acuerdos del Patronato de la Fundación de fecha 5 de diciembre de 2014 y 5 de junio de 2015, para la modificación de sus Estatutos, el cambio de su ámbito de actuación a la Comunitat Valenciana y el cambio de denominación anteriormente reseñado.

Con fecha 3 de noviembre de 2016, la Consellería de Justicia, Administración Pública, Reformas Democráticas y Libertades Públicas de la Generalitat valenciana dictó resolución por la que se acordaba la inscripción en el Registro de Fundaciones de la Comunitat Valenciana a la Fundación Universitat Miguel Hernández de la Comunitat Valenciana con el número 220A, clasificándola con el carácter de Fundación Universitaria (42) y bajo la tutela del Protectorado que ejerce la Generalitat.

El domicilio social de la Fundación, se encuentra establecido en el Edificio Quórum III de la Avda. de la Universidad S/N en Elche.

La Fundación desarrolla sus actividades en la Comunitat Valenciana y principalmente en la provincia de Alicante, sin perjuicio de la realización de cuantas actividades puedan realizarse en otras partes del territorio español o del extranjero que tiendan al logro de los fines fundacionales.

La misión principal de FUMH es impulsar el desarrollo tecnológico y la innovación industrial y empresarial, a partir de la actividad científica y tecnológica de la Universidad Miguel Hernández de Elche (UMH), asistiendo a la comunidad universitaria y a las empresas relacionadas. Del mismo modo, la Fundación potencia la formación en lenguas internacionales y el aprendizaje y la difusión de la lengua y cultura valenciana para facilitar la empleabilidad y el progreso socioeconómico y cultural de nuestro entorno.

La Fundación tiene la condición de medio propio de la UMH, gestionando entre otros asuntos el Parque Científico de la UMH, que integra la gestión del emprendimiento, los servicios de consultoría destinados al crecimiento y consolidación de empresas del Parque y la gestión y seguimiento de las empresas (Spin off y Start up) participadas por la UMH, así como las infraestructuras del Parque Científico.

La FUMH, también gestiona el Multilingüismo en la UMH, actividad integrada por la formación en Idiomas (principalmente inglés), la formación en Valenciá y la gestión de los dos programas semipresenciales de aprendizaje de las lenguas, IRIS y LLUMH, gratuitos para la comunidad universitaria.

Además de estas actividades, la Fundación realiza otras actividades, como son la Escola de Frikis, que es un programa orientado al aprendizaje de tecnologías por parte de los niños y niñas de la provincia, de entre seis y doce años y un programa de investigación sobre autismo, asesorados por el grupo AITANA de investigación de la UMH, junto a los Hospitales de Torrevieja y del Vinalopó.

La consecución de los fines de la Fundación se llevará a cabo mediante las siguientes actividades, que se enumeran a título enunciativo y no limitativo:

a. Impulsar y coordinar las relaciones Universidad-Empresa en materia de ciencia, desarrollo tecnológico e innovación, desarrollando todas aquellas actividades que contribuyan a la promoción y mejora de la competitividad de las empresas de la Comunitat Valenciana por la vía de la transferencia del conocimiento y la transferencia tecnológica de la investigación universitaria.

b. Gestionar el Parque Científico de la Universidad creando un entorno privilegiado que permita el desarrollo y consolidación del mismo, como centro de interrelación entre ciencia, innovación y tejido productivo.

c. Impulsar la instalación de empresas innovadoras y tecnológicas en el Parque Científico, así como apoyar el crecimiento y consolidación de estas últimas, poniendo a su disposición las infraestructuras, los servicios y los medios técnicos y humanos necesarios.

d. Fomentar la cultura emprendedora a través de acciones de difusión y sensibilización, así como de asesoramiento y apoyo en la puesta en marcha de proyectos empresariales.

e. Promover la creación de empresas innovadoras y/o de base tecnológica en general, y en particular las creadas a partir de iniciativas de la Universidad, facilitando su sostenibilidad y competitividad como forma de contribución a la diversificación del tejido empresarial, el desarrollo industrial, la competitividad empresarial y el crecimiento económico en general.

f. Canalizar iniciativas de investigación, transferencia de resultados, servicios y asistencia de profesores, grupos de investigación, departamentos, institutos y centros de la Universidad hacia las empresas y la sociedad en general, asumiendo las tareas de promocionar, gestionar, negociar, participar en concursos y licitaciones, así como suscribir convenios, contratos y acuerdos de colaboración, asesoramiento, prestación de servicios y apoyo tecnológico.

g. Promover la cooperación entre la Universidad, el sector empresarial y entidades e instituciones de distinta naturaleza para la realización de estudios, trabajos o proyectos de investigación, teórica o aplicada, en áreas científicas, técnicas o artísticas, así como asesoramientos científicos que se demanden.

h. Favorecer la formación en lenguas internacionales de los miembros de la comunidad universitaria y la sociedad en general a través de programas multilingües para facilitar su empleabilidad, el intercambio y la movilidad internacional.

i. Promocionar el aprendizaje y difusión de la lengua y la cultura valenciana de los miembros de la comunidad universitaria y de la sociedad en general como medio de vinculación y arraigo a nuestro territorio a la vez que de progreso social, económico y cultural.

j. Apoyar el crecimiento y profesionalización del tejido industrial de la Comunitat Valenciana, y de la sociedad en general y, en particular, de nuestra comunidad universitaria mediante el desarrollo e implementación de acciones formativas que favorezcan la especialización, las posibilidades de inserción laboral, la mejora de empleo, el autoempleo y el emprendimiento, y promuevan la formación continua que asegure la actualización permanente de las competencias profesionales y, cuando sea necesario, facilite la readaptación laboral.

k. Promover foros de encuentro entre la Universidad, la empresa y la sociedad que contribuyan a resolver problemas empresariales como la formación de sus recursos humanos, y sirvan de referencia a la Universidad para armonizar sus planes docentes e investigadores.

l. La realización de actividades asistenciales con fines, principal y fundamentalmente, de traslación de la investigación y la docencia en el ámbito de los estudios impartidos por la UMH. (Dicha actividad se encuentra pendiente de inscripción en el protectorado, ver Nota 2.1 siguiente).

La UMH, ejerce una posición dominante en la toma de decisiones de la Fundación, al estar compuesto su Órgano de Gobierno en su mayoría por Patronos que ejercen cargos representativos de la UMH o han sido nombrados por el Rector de la UMH.

La moneda funcional con la que opera la Fundación es el Euro, y sus estados financieros están formulados en dicha moneda.

NOTA 2. BASES DE PRESENTACIÓN DE LAS CUENTAS ANUALES

1. Marco Normativo de información financiera aplicable a la Fundación

El Consejo Ejecutivo ha formulado estas cuentas anuales abreviadas aplicando el siguiente marco normativo de información financiera:

- Ley 50/2002, de 26 de diciembre, de Fundaciones, y su desarrollo reglamentario,
- Ley 8/1998, de 9 de diciembre, de la Generalitat, de Fundaciones de la Comunitat Valenciana, modificada por la Ley 9/2008, de 3 de julio,

- Real Decreto 68/2011, de 27 de mayo del Consell por el que se aprueba el Reglamento de Fundaciones de la Comunitat Valenciana,
- Ley 9/2017, de 8 de noviembre de contratos del sector publico,
- Ley 40/2015, del régimen jurídico del Sector Público,
- Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos,
- Real Decreto 1270/2003, de 10 de octubre, que aprueba el Reglamento para la aplicación del régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo,
- Real Decreto 1491/2011, de 24 de octubre, por el que se aprueban las Normas de Adaptación del Plan General de Contabilidad a las entidades sin fines lucrativos, y posteriores modificaciones,
- Resolución de 26 de marzo de 2013, del Instituto de Contabilidad y Auditoría de Cuentas, por la que se aprueba el Plan de Contabilidad de las entidades sin fines lucrativos,
- Normas de obligado cumplimiento aprobadas por el Instituto de Contabilidad y Auditoría de Cuentas en desarrollo del Plan General de contabilidad y sus normas complementarias.
- Resto de normativa contable española que resulte de aplicación.

En su reunión del pasado día 17 de abril de 2018, la Fundación aprobó una modificación de sus Estatutos, para entre otras acciones adaptar los mismos a lo establecido en la Ley 9/2017, de 8 de noviembre de Contratos del Sector Público, la referida modificación fue elevada a Público ante el Notario D. Francisco Tornel López con el número 3.653 de su protocolo con fecha 6 de noviembre de 2018. A fecha de formulación de estas cuentas anuales la referida modificación estatutaria está en trámite de inscripción en el Registro de Fundaciones de la Comunitat Valenciana.

La nueva redacción del artículo 1 de los Estatutos de la FUMH, mantiene que la entidad es Medio Propio de la UMH, y actualiza el término "Encomienda de Gestión" por el de Encargo al amparo de la nueva ley de contratos del sector publico 9/2017 que entró en vigor en marzo de 2018. Los Encargos que reciba la FUMH no tendrán la consideración jurídica de contratos, ajustándose a las prescripciones y requisitos establecido por la normativa de aplicación.

Si bien lo anterior, con fecha 21 de diciembre de 2018, la Universidad Miguel Hernández, resolvió prorrogar a la Fundación hasta el 31 de diciembre de 2019, las "Encomiendas de Gestión" relativas a la Gestión del Parque Científico de la Universidad Miguel Hernandez de Elche y la realización de los distintos programas de apoyo, formación y capacitación multilingües en dicha Universidad. Ante las referidas prórrogas, la FUMH ha optado por mantener, su actual operativa de funcionamiento por entender que el fondo económico de las tareas realizadas por orden de la Universidad no queda alterado.

2. Imagen fiel.

Las presentes cuentas anuales abreviadas compuestas por el balance abreviado, la cuenta de resultados abreviada y la memoria abreviada, (*compuesta por la memoria económica y la memoria de las actividades fundacionales*), se han obtenido de los registros contables de la Fundación y se presentan de acuerdo con el marco normativo que les resulta de aplicación y con los principios y criterios contables contenidos en el mismo, para mostrar la imagen fiel del patrimonio y de la situación financiera, así como el grado de cumplimientos de sus actividades, y del excedente obtenido por la Fundación durante el ejercicio anual terminado el 31 de diciembre de 2018.

Las referidas Cuentas Anuales se someterán a la aprobación del Patronato, estimándose que serán aprobadas sin modificación alguna. En cuanto a las del ejercicio anterior fueron aprobadas por unanimidad por el Patronato en fecha 17 de abril de 2018.

No existen razones excepcionales por las que, para mostrar la imagen fiel, no se hayan aplicado disposiciones legales en materia contable.

3. Principios contables no obligatorios aplicados.

No existen otros principios contable no obligatorios aplicados.

4. Aspectos críticos de la valoración y estimación de la incertidumbre.

No existen supuestos clave acerca del futuro de la Entidad, así como otros datos relevantes sobre la estimación de la incertidumbre en la fecha de cierre del ejercicio 2018, por lo que la Fundación ha elaborado sus cuentas anuales del ejercicio anual cerrado el 31 de Diciembre de 2018, bajo el principio de entidad en funcionamiento.

En la elaboración de estas cuentas anuales se han utilizado estimaciones realizadas por la Dirección para cuantificar algunos activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellas. No obstante, es posible que a pesar de que dichas estimaciones se efectuaron en función de la mejor información disponible a la fecha de la formulación sobre hechos analizados, se produzcan en el futuro acontecimientos que obliguen a modificarlas (al alza o a la baja), lo que se haría de forma prospectiva.

5. Comparación de la información.

Las cuentas anuales presentan a efectos comparativos, con cada una de las partidas del balance y de la cuenta de resultados, además de las cifras del ejercicio 2018, las correspondientes al ejercicio anterior. Asimismo, la información contenida en esta memoria referida al ejercicio 2018 se presenta, a efectos comparativos con la información del ejercicio 2017.

6. Agrupación de partidas.

Las cuentas anuales del ejercicio 2018 no tienen ninguna partida que haya sido objeto de agrupación en el balance o en la cuenta de resultados.

7. Elementos recogidos en varias partidas.

No existen, en las cuentas anuales del ejercicio 2018, elementos patrimoniales que estén registrados en varias partidas del balance o de la cuenta de resultados.

8. Cambios en criterios contables.

Durante el ejercicio 2018 no se han producido cambios significativos de criterios contables respecto a los aplicados en el ejercicio anterior.

9. Corrección de errores.

No se han realizado ajustes en las cuentas anuales del ejercicio 2018, ni en la información comparativa.

10. Importancia relativa.

Al determinar la información a desglosar en la presente memoria abreviada sobre las diferentes partidas de los estados Financieros u otros asuntos, la Fundación, de acuerdo con el Marco Conceptual del Plan General de Contabilidad adaptado a las entidades sin fines lucrativos, ha tenido en cuenta la importancia relativa en relación con las cuentas anuales abreviadas del ejercicio 2018.

NOTA 3. EXCEDENTE DEL EJERCICIO

2018

BASE DE REPARTO	Importe
Excedente del ejercicio	104.671,35
Remanente	
Reservas voluntarias	
Otras reservas de libre disposición	
Excedentes de ejercicios anteriores	
TOTAL	104.671,35

APLICACIÓN	Importe
A dotación fundacional	
A reservas especiales	
A reservas voluntarias	104.671,35
A compensación de excedentes negativos de ejer anteriores	
TOTAL	104.671,35

2017

BASE DE REPARTO	Importe
Excedente del ejercicio	129.194,76
Remanente	
Reservas voluntarias	
Otras reservas de libre disposición	
Excedentes de ejercicios anteriores	
TOTAL	129.194,76

APLICACIÓN	Importe
A dotación fundacional	
A reservas especiales	
A reservas voluntarias	129.194,76
A compensación de excedentes negativos de ejer anteriores	
TOTAL	129.194,76

NOTA 4. NORMAS DE REGISTRO Y VALORACIÓN.

Los criterios contables aplicados en relación con las siguientes partidas son:

1. Inmovilizado intangible.

Los bienes comprendidos en el inmovilizado Intangible se valoran a su precio de adquisición o coste de producción, al que se incorpora el importe de las inversiones adicionales o complementarias que se realicen, con igual criterio de valoración.

La amortización del inmovilizado intangible se calcula sistemáticamente por el método lineal en función de la vida útil de los activos. La vida útil de estos elementos se estima en 3 años a excepción de las plataformas online las cuales se amortizarán en 5 años.

No existe ningún inmovilizado intangible cuya vida útil no pueda ser estimada con fiabilidad.

Se reconocerá 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 resultados.

2. Inmovilizado material.

Los bienes comprendidos en el inmovilizado material se encuentran valorados a su precio de adquisición, el cual incluye los gastos adicionales que se producen hasta la puesta en condiciones de funcionamiento del bien.

Las reparaciones que no representan una ampliación de la vida útil ni mejora tecnológica o de productividad y los gastos de mantenimiento, son cargados directamente a la cuenta de resultados. Los costes de ampliación o mejora que dan lugar a una mayor duración del bien son capitalizados como mayor valor del mismo.

La amortización del inmovilizado material se calcula sistemáticamente aplicando un método lineal en función de la vida útil estimada de los activos.

Descripción	Años	% Anual
Instalaciones Técnicas	8 - 10	10 - 12
Maquinaria	8 - 10	10 - 12
Otras instalaciones	10	10
Mobiliario	10	10
Equipos para procesos de información	4 - 8	12 - 25
Otro inmovilizado	4 - 20	5 - 25

Se registra la pérdida por deterioro del valor de un elemento del inmovilizado material cuando su valor neto contable supera a su importe recuperable, entendiéndose éste como el mayor importe entre su valor razonable menos los costes de venta y su valor en uso.

3. Arrendamientos y otras operaciones similares

Se entiende por arrendamiento, cualquier acuerdo con independencia de su instrumentalización 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, e igualmente con independencia de que el arrendador quede obligado a prestar servicios en relación con la explotación o mantenimiento de dicho activo.

Arrendamientos operativos

Cuando de las condiciones económicas de un acuerdo de arrendamiento no se deduce que se transfieren sustancialmente todos los riesgos y beneficios inherentes a la propiedad del activo objeto del contrato, dicho acuerdo se califica como arrendamiento operativo.

En los arrendamientos operativos los ingresos y gastos correspondientes al arrendador y al arrendatario, derivados de los acuerdos de arrendamiento operativo, son considerados, respectivamente como ingreso y gasto del ejercicio en el que los mismos se devengan, imputándose a la cuenta de resultados.

4. Activos financieros y pasivos financieros.

a) Activos financieros:

Los activos financieros, a efectos de su valoración, se clasificarán en alguna de las siguientes categorías:

- Préstamos y partidas a cobrar.
- Inversiones mantenidas hasta el vencimiento.
- Activos financieros mantenidos para negociar.
- Otros activos financieros a valor razonable con cambios en el excedente del ejercicio.
- Inversiones en el patrimonio de entidades del grupo, multigrupo y asociadas.
- Activos financieros disponibles para la venta.

Son activos financieros a efectos de la aplicación de esta norma de valoración, los siguientes:

- Efectivo y otros activos líquidos equivalentes,
- Créditos por operaciones comerciales: clientes y deudores varios,

- Créditos a terceros: tales como los préstamos y créditos financieros concedidos, incluidos los surgidos de la venta de activos no corrientes,
- Instrumentos de patrimonio de otras empresas adquiridos: acciones, participaciones en instituciones de inversión colectiva y otros instrumentos de patrimonio, y
- Otros activos financieros: tales como depósitos en entidades de crédito, anticipos y créditos al personal, fianzas y depósitos constituidos, dividendos a cobrar y desembolsos exigidos sobre instrumentos de patrimonio propio.

En el efectivo y otros activos líquidos se registra el efectivo en caja y bancos, depósitos a la vista y otras inversiones a corto plazo de alta liquidez que son rápidamente realizables en caja y que no tienen riesgo de cambios en su valor.

Los préstamos y cuentas por cobrar, se registran a su coste amortizado, correspondiendo al efectivo entregado, menos las devoluciones del principal efectuadas, más los intereses devengados no cobrados en el caso de los préstamos, y al valor actual de la contraprestación realizada en el caso de las cuentas por cobrar. La Entidad registra los correspondientes deterioros por la diferencia existente entre el importe a recuperar de las cuentas por cobrar y el valor en libros por el que se encuentran registradas.

Las inversiones en empresas de grupo, multigrupo y asociadas, se valoran inicialmente por su coste, que equivale al valor razonable de la contraprestación entregada más los costes de transacción. Al menos al cierre del ejercicio, la Entidad procede a evaluar si ha existido deterioro de valor de las inversiones. Las correcciones valorativas por deterioro y en su caso la reversión, se llevan como gasto o ingreso, respectivamente, en la cuenta de resultados. La corrección por deterioro se aplicará siempre que exista evidencia objetiva de que el valor en libros de una inversión no será recuperable. Se entiende por valor recuperable, 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, calculados bien mediante la estimación de los que se espera recibir como consecuencia del reparto de dividendos realizados por la empresa participada y de la enajenación o baja en cuentas de la inversión misma, bien mediante la estimación de su participación en los flujos de efectivo que se espera que sean generados por la empresa participada. Salvo mejor evidencia del importe recuperable, se tomará en consideración el patrimonio neto de la empresa participada corregido por las plusvalías tácitas existentes en la fecha de la valoración.

Las inversiones en instrumentos de patrimonio de otras empresas se valoran inicialmente por el coste, que equivale al valor razonable de la contraprestación entregada más los costes de transacción que les sean directamente atribuibles. La valoración posterior se realiza a valor razonable sin deducir los costes de transacción, los cambios que se produzcan en el valor razonable se imputarán directamente en el patrimonio neto.

Las inversiones en instrumentos de patrimonio cuyo valor razonable no puede determinarse con fiabilidad, se valorarán por su coste, menos en su caso, el importe acumulado de las correcciones valorativas por deterioro. En cuanto al deterioro de valor de estos activos, se efectuará al menos al cierre del ejercicio y siempre que exista evidencia objetiva de que se ha producido el mismo, anotándose en la cuenta de resultados. Para el caso de instrumentos de patrimonio valorados a coste, la corrección valorativa por deterioro se realizará según lo indicado con anterioridad para inversiones a empresas del grupo, multigrupo o asociadas, y no será posible la reversión de la corrección valorativa reconocida en ejercicios anteriores.

b) Pasivos financieros:

Los pasivos financieros, a efectos de su valoración, se clasificarán en alguna de las siguientes categorías:

- Débitos y partidas a pagar.
- Pasivos financieros mantenidos para negociar.
- Otros pasivos financieros a valor razonable con cambios en el excedente del ejercicio.

Son pasivos financieros a efectos de la aplicación de esta norma de valoración, los siguientes:

- Débitos por operaciones comerciales: proveedores y acreedores varios;
- Deudas con entidades de crédito;
- Deudas con características especiales, y
- Otros pasivos financieros: deudas con terceros, tales como los préstamos y créditos financieros recibidos de personas o empresas que no sean entidades de crédito incluidos los surgidos en la compra de activos no corrientes, fianzas y depósitos recibidos y desembolsos exigidos por terceros sobre participaciones.

Los préstamos, obligaciones y similares se registran inicialmente por el importe recibido, neto de costes incurridos en la transacción. Los gastos financieros, incluidas las primas pagaderas en la liquidación o el reembolso y los costes de transacción, se contabilizan en la cuenta de resultados según el criterio del devengo utilizando el método del interés efectivo. El importe devengado y no liquidado se añade al importe en libros del instrumento en la medida en que no se liquidan en el período en que se producen.

Las cuentas a pagar se registran inicialmente a su valor razonable y posteriormente son valoradas al coste amortizado utilizando el método de la tasa de interés efectivo. No obstante, si su vencimiento es inferior a un año y no tienen un interés contractual se valorarán a valor nominal, cuando el efecto de no actualizar los flujos de efectivo no sea significativo.

Los depósitos o fianzas constituidas en garantía de determinadas obligaciones, se valoran por el importe efectivamente satisfecho, que no difiere significativamente de su valor razonable.

5. Existencias.

Se valoran al precio de adquisición. El precio de adquisición es el importe facturado por el proveedor, deducidos los descuentos y los intereses incorporados al nominal de los débitos más los gastos adicionales para que las existencias se encuentren ubicados para su venta: transportes, aranceles, seguros y otros atribuibles a la adquisición.

La Fundación aplica el precio medio en la asignación de valor para sus existencias.

- a) Los impuestos indirectos que gravan las existencias sólo se incorporan al precio de adquisición o coste de producción cuando no son recuperables directamente de la Hacienda Pública.
- b) Dado que las existencias de la Entidad no necesitan un periodo de tiempo superior a un año para estar en condiciones de ser vendidas, no se incluyen gastos financieros en el precio de adquisición o coste de producción.
- c) Los anticipos a proveedores a cuenta de suministros futuros de existencias se valoran por su coste.
- d) La valoración de los productos obsoletos, defectuosos o de lento movimiento se reduce a su posible valor de realización.
- e) Cuando el valor neto realizable de las existencias es inferior a su precio de adquisición o a su coste de producción, se efectúan las oportunas correcciones valorativas reconociéndolas como un gasto en la cuenta de resultados.
- f) Si dejan de existir las circunstancias que causaron la corrección del valor de las existencias, el importe de la corrección es objeto de reversión reconociéndolo como un ingreso en la cuenta de resultados.

Las existencias recibidas gratuitamente por la entidad, se registran por su valor razonable.

El deterioro de las existencias destinadas a la entrega a los beneficiarios de la Entidad en cumplimiento de los fines propios, sin contraprestación o a cambio de una contraprestación significativamente inferior al valor de mercado, se calcula por el mayor entre su valor neto realizable y su coste de reposición.

Las entregas realizadas en cumplimiento de los fines de la entidad, se contabilizan como un gasto por el valor contable de los bienes entregados.

6. Créditos y débitos por la actividad propia.

Valoración inicial y posterior de los créditos

Las cuotas, donativos y otras ayudas similares, procedentes de patrocinadores, afiliados u otros deudores, con vencimiento a corto plazo, originarán un derecho de cobro que se contabilizan por su valor nominal. Si el vencimiento supera el citado plazo, se reconocen por su valor actual. La diferencia entre el valor actual y el nominal de crédito se registra como un ingreso financiero en la cuenta de resultados de acuerdo con el criterio del coste amortizado.

Los préstamos concedidos en el ejercicio de la actividad propia a tipo de interés cero o por debajo del interés de mercado se contabilizan por su valor razonable. La diferencia entre el valor razonable y el importe entregado se reconoce, en el momento inicial, como un gasto en la cuenta de resultados de acuerdo con su naturaleza. Después de su reconocimiento inicial, la reversión del descuento practicado se contabiliza como un ingreso financiero en la cuenta de resultados.

Al menos al cierre del ejercicio, se efectúan las correcciones valorativas necesarias siempre que exista evidencia objetiva de que se ha producido un deterioro de valor en estos activos.

Valoración inicial y posterior de los débitos

Las ayudas y otras asignaciones concedidas por la Fundación a sus beneficiarios, con vencimiento a corto plazo, origina el reconocimiento de un pasivo por su valor nominal. Si el vencimiento supera el citado plazo, se reconoce por su valor actual. La diferencia entre el valor actual y el nominal del débito se contabiliza como un gasto financiero en la cuenta de resultados de acuerdo con el criterio del coste amortizado.

Si la concesión de la ayuda es plurianual, el pasivo se registra por el valor actual del importe comprometido en firme de forma irrevocable e incondicional. Se aplica este mismo criterio en aquellos casos en los que la prolongación de la ayuda no esté sometida a evaluaciones periódicas, sino al mero cumplimiento de trámites formales o administrativos.

7. Impuestos sobre beneficios.

Los impuestos sobre beneficios, son aquellos impuestos directos, ya sean nacionales o extranjeros, que se liquidan a partir de un resultado empresarial calculado de acuerdo con las normas fiscales que sean de aplicación.

La Fundación está sujeta al Régimen Fiscal Especial de la Ley 49/2002, de 23 de diciembre y por tanto disfruta de la exención del impuesto de sociedades sobre aquellas actividades que están incluidas dentro de su objeto social y que se consideran actividades propias. Para el resto de actividades consideradas como actividades mercantiles se aplica lo siguiente:

El impuesto corriente, es la cantidad que satisface la Entidad como consecuencia de las liquidaciones fiscales del impuesto o impuestos sobre beneficios relativas a un ejercicio. Las deducciones y otras ventajas fiscales en la cuota del impuesto, excluidas las retenciones y pagos a cuenta, así como las pérdidas fiscales compensables de ejercicios anteriores, y aplicadas efectivamente en éste, darán lugar a un menor importe del impuesto corriente.

El gasto/ingreso por impuesto corriente se corresponde con la cancelación de las retenciones y pagos a cuenta así como con el reconocimiento de los pasivos y activos por impuesto corriente.

El gasto/ingreso por impuesto diferido se corresponde con el reconocimiento y la cancelación de los pasivos y activos por impuesto diferido, así como, en su caso, por el reconocimiento e imputación a la cuenta de pérdidas y ganancias del ingreso directamente imputado al patrimonio neto que pueda resultar de la contabilización de aquellas deducciones y otras ventajas fiscales que tengan la naturaleza económica de subvención.

El gasto/ingreso por impuesto sobre beneficios comprende la parte relativa al gasto/ingreso por impuesto corriente y la parte correspondiente al gasto/ingreso por impuesto diferido.

Los activos por impuesto diferido, son aquellas cantidades del impuesto sobre beneficios a recuperar en ejercicios futuros, relacionadas con:

- a) Las diferencias temporarias deducibles,
- b) El derecho a compensar las pérdidas fiscales y
- c) Las deducciones y otras ventajas fiscales no utilizadas, que queden pendientes de aplicar fiscalmente.

Los pasivos por impuesto diferidos son las cantidades a pagar en el futuro por la Entidad, como consecuencia de las liquidaciones fiscales del impuesto sobre beneficios, relacionadas con las diferencias temporarias imponibles.

Las diferencias temporarias, son aquellas derivadas de la diferente valoración, contable y fiscal, atribuida a los activos, pasivos y determinados instrumentos de patrimonio propio de la Entidad, en la medida en que tengan incidencia en la carga fiscal futura. Estas diferencias, se producen normalmente por la existencia de diferencias temporales entre la base imponible y el resultado contable total antes de impuestos.

Las diferencias temporarias también pueden surgir en una combinación de negocio o en el reconocimiento inicial de activos y pasivos, si su valor contable difiere del atribuido a efectos fiscales.

Las diferencias temporarias se clasifican en:

-Diferencias temporarias imponibles, que son las que darán origen a mayores cantidades a pagar o menores cantidades a devolver por impuestos en ejercicios futuros.

-Diferencias temporarias deducibles, que son aquellas que darán lugar a menores cantidades a pagar o mayores cantidades a devolver por impuestos en ejercicios futuros.

Las diferencias permanentes, son aquellas entre el importe neto de los ingresos y gastos totales del ejercicio y la base imponible que no se identifican como diferencias temporarias.

Los activos y pasivos por impuesto corriente se valoran por las cantidades que se espera pagar o recuperar de las autoridades fiscales, de acuerdo con la normativa vigente o aprobada y pendiente de publicación en la fecha de cierre del ejercicio.

De acuerdo con el principio de prudencia, sólo se reconocen activos por impuesto diferido en la medida en que resulte probable que la empresa disponga de ganancias fiscales futuras que permitan la aplicación de estos activos. En todo caso se considera que concurre esta circunstancia cuando la legislación fiscal contempla la posibilidad de conversión futura de activos por impuesto diferido en un crédito exigible frente a la Administración tributaria, respecto a los activos susceptibles de conversión. Sin perjuicio de lo anterior, no se reconocen activos por impuesto diferido cuando la diferencia temporaria deducible haya surgido por el reconocimiento inicial de un activo o pasivo en una transacción que no es una combinación de negocios y además, en la fecha en que se realizó la operación, no afectó ni al resultado contable ni a la base imponible del impuesto.

La obtención de un resultado de explotación negativo en un ejercicio, no impide el reconocimiento de un activo por impuesto diferido. No obstante, si la Entidad mostrase un historial de pérdidas continuas, se presumirá, salvo prueba en contrario, que no es probable la obtención de ganancias que permitan compensar las citadas bases.

Para poder reconocer un activo debe ser probable que la Entidad vaya a obtener beneficios fiscales que permitan compensar las citadas bases imponibles negativas en un plazo que no exceda del previsto por la legislación fiscal, con un límite máximo, en principio, de diez años contados desde la fecha de cierre del ejercicio.

Los pasivos por impuesto diferido, se reconocen por todas las diferencias temporarias imponibles, a menos que éstas hubiesen surgido del reconocimiento inicial de un fondo de comercio o del reconocimiento inicial de un activo o un pasivo en una transacción que no es una combinación de negocios, y además en la fecha en que se realizó la operación, no afectó ni al resultado contable ni a la base imponible del impuesto.

Los activos y pasivos por impuesto diferidos se valoran según los tipos de gravamen esperados en el momento de su reversión, según la normativa que esté vigente o aprobada y pendiente de publicación en la fecha de cierre del ejercicio, y de acuerdo con la forma en que racionalmente se prevea recuperar o pagar el activo o el pasivo.

8. Ingresos y gastos.

En la contabilización de los ingresos en cumplimiento de los fines propios no lucrativos de la entidad se tienen en cuenta las siguientes reglas:

- Los ingresos por entregas de bienes o prestación de servicios se valoran por el importe acordado.
- Las cuotas de usuarios o afiliados se reconocen como ingresos en el período al que correspondan.
- Los ingresos procedentes de promociones para captación de recursos, de patrocinadores y de colaboraciones se reconocen cuando las campañas y actos se produzcan.

- Las ayudas otorgadas por la Entidad se reconocen en el momento en que se apruebe su concesión.
- En todo caso, deberán realizarse las periodificaciones necesarias.

Los ingresos procedentes de la prestación de servicios por la actividad mercantil se valoran por el valor razonable de la contrapartida, recibida o por recibir, derivada de los mismos, deducido el importe de cualquier descuento, rebaja en el precio.

Los ingresos por prestación de servicios se reconocen cuando el resultado de la transacción pueda ser estimado con fiabilidad, considerando para ello el porcentaje de realización del servicio en la fecha de cierre del ejercicio. En consecuencia, sólo se reconocen los ingresos procedentes de prestación de servicios cuando se cumplan todas y cada una de las siguientes condiciones:

- a) El importe de los ingresos puede valorarse con fiabilidad.
- b) Es probable que la Entidad reciba los beneficios o rendimientos económicos derivados de la transacción.
- c) El grado de realización de la transacción, en la fecha de cierre del ejercicio, puede ser valorado con fiabilidad, y
- d) Los costes ya incurridos en la prestación, así como los que quedan por incurrir hasta completarla, pueden ser valorados con fiabilidad.

Los gastos realizados por la entidad se contabilizan en la cuenta de resultados del ejercicio en el que se incurran, al margen de la fecha en que se produzca la corriente financiera.

9. Provisiones y contingencias.

Las provisiones son pasivos que cubren obligaciones existentes a la fecha del balance, surgidas como consecuencia de sucesos pasados de los que pueden derivarse perjuicios patrimoniales de probable materialización para la Fundación, cuyo importe y momento de cancelación son indeterminados.

Los pasivos contingentes son obligaciones posibles surgidas como consecuencia de sucesos pasados, cuya materialización futura está condicionada a que ocurra, o no, uno o más eventos futuros independientes de la voluntad de la Fundación.

Los pasivos contingentes no se reconocen en las cuentas anuales, sino que se informa sobre los mismos en la memoria, conforme a los requerimientos de la normativa contable.

10. Gastos de personal.

De acuerdo con la normativa laboral vigente, existe la obligación de indemnizar a aquellos empleados que sean despedidos sin causa justificada. No existen razones objetivas que hagan necesaria la contabilización de una provisión por este concepto al cierre del ejercicio 2018.

Ante la ausencia de cualquier necesidad previsible de terminación anormal del empleo y dado que no reciben indemnizaciones aquellos empleados que se jubilan o cesan voluntariamente 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.

11. Subvenciones, donaciones y legados.

Las subvenciones, donaciones y legados no reintegrables se contabilizan, con carácter general, directamente en el patrimonio neto de la Entidad para su posterior reclasificación al excedente del ejercicio como ingresos, sobre una base sistemática y racional de forma correlacionada con los gastos derivados de la subvención, donación o legado.

Las subvenciones, donaciones y legados no reintegrables que se obtengan sin asignación a una finalidad específica se contabilizan directamente en el excedente del ejercicio en que se reconozcan.

Si las subvenciones, donaciones o legados fueran concedidos por los asociados, fundadores o patronos se sigue el mismo criterio que en el punto anterior, salvo que se otorguen a título de dotación fundacional o fondo social, en cuyo caso se reconocen directamente en los fondos propios de la entidad.

Mientras tienen el carácter de reintegrables, las subvenciones se contabilizan como deudas a largo plazo transformables en subvenciones.

Se reconoce una subvención de tipo de interés como un ingreso en el patrimonio neto, por la diferencia entre el importe recibido y el valor razonable de un préstamo, concedido a la Entidad a un tipo de interés cero e inferior al del mercado. Para su posterior reclasificación al excedente del ejercicio como ingresos, sobre una base sistemática y racional de forma correlacionada con los gastos derivados de la operación.

12. Criterios empleados en transacciones entre partes vinculadas.

En el supuesto de existir, las operaciones entre partes vinculadas, con independencia del grado de vinculación, se contabilizan de acuerdo con las normas generales. Los elementos objeto de las transacciones que se realicen se contabilizan en el momento inicial por su valor razonable. La valoración posterior se realiza de acuerdo con lo previsto en las normas particulares para las cuentas que corresponda.

Esta norma de valoración afecta a las partes vinculadas que se explicitan en la Norma de elaboración de las cuentas anuales 11º y 13º del Plan de Contabilidad de entidades sin fines lucrativos.

13. Elementos patrimoniales de naturaleza medioambiental.

Los costes incurridos, en su caso, en sistemas, equipos e instalaciones cuyo fin sea la minimización del impacto medioambiental en el desarrollo de la actividad, y/o la protección y mejora del medio ambiente se registran como inversiones en inmovilizado.

El resto de gastos relacionados con el medio ambiente, distintos de los anteriores, se consideran gastos del ejercicio. Para el cálculo de posibles provisiones medioambientales que pudieran surgir se dota de acuerdo a la mejor estimación de su devengo en el momento que se conozcan, y en el supuesto de que las pólizas de seguro no cubran los daños causados.

NOTA 5. INMOVILIZADO MATERIAL, INTANGIBLE E INVERSIONES INMOBILIARIAS.

INMOVILIZADO MATERIAL 2018

	MOVIMIENTOS DE LAS PARTIDAS	A) SALDO AL INICIO DEL EJERCICIO	(+) Entradas	(+) Reversión corrección valorativa por deterioro	(+) Transferencias o traspasos de otras ctas.	(-) Salidas	(-) Dotación al deterioro	B) SALDO AL FINAL DEL EJERCICIO
212	Instalaciones técnicas	83.006,10	14.912,89					97.918,99
213	Maquinaria	6.855,11	17.785,71					24.640,82
215	Otras instalaciones	104.917,67	31.025,10					135.942,77
216	Mobiliario	361.441,27	2.249,86					363.691,13
217	Equipos proceso información	80.990,54	10.744,27					91.734,81
219	Otro inmovilizado material	336.566,47	4.356,53					340.923,00
236	Equipos proceso información en montaje	0,00	2.310,00					2.310,00
	TOTAL	973.777,16	83.384,36	0,00	0,00	0,00	0,00	1.057.161,52
	AMORTIZACIONES	A) SALDO AL INICIO DEL EJERCICIO	(+) Dotaciones		(-) Reducciones		B) SALDO AL FINAL DEL EJERCICIO	
212	Instalaciones técnicas	36.815,13	10.066,43				46.881,56	
213	Maquinaria	185,11	1.581,63				1.766,74	
215	Otras instalaciones	36.648,47	12.415,71				49.064,18	
216	Mobiliario	218.293,44	36.361,94				254.655,38	
217	Equipos proceso información	64.021,54	9.920,77				73.942,31	
219	Otro inmovilizado material	310.680,13	8.989,66		0,02		319.669,77	
	TOTAL	666.643,82	79.336,14		0,02		745.979,94	
	VALOR NETO	307.133,34					311.181,58	

El valor del Inmovilizado material totalmente amortizado a 31-12-2018 asciende a 321.321,66 €. A 31-12-2017, dicha cifra ascendía a 309.811,63 €.

La Fundación tiene formalizadas pólizas de seguros para cubrir los posibles riesgos a que están sujetos los diversos elementos de su inmovilizado material, así como las posibles reclamaciones que se le puedan presentar por el ejercicio de su actividad. Al cierre de los ejercicios que finalizaban el 31 de diciembre de 2018 y 2017, dichas pólizas cubrían suficientemente el valor neto contable de los citados elementos.

La Entidad no posee a 31 de Diciembre de 2018 bienes afectos a garantías, litigios o embargos.

Las subvenciones, donaciones y legados recibidos relacionados con el inmovilizado material están cuantificados en 11.318,35 euros y el importe de los activos subvencionados asciende a 37.726,24 euros.

INMOVILIZADO MATERIAL 2017

	MOVIMIENTOS DE LAS PARTIDAS	A) SALDO AL INICIO DEL EJERCICIO	(+) Entradas	(+) Reversión corrección valorativa por deterioro	(+) Transferencias o traspasos de otras ctas.	(-) Salidas	(-) Dotación al deterioro	B) SALDO AL FINAL DEL EJERCICIO
212	Instalaciones técnicas	73.693,51	9.312,59					83.006,10
213	Maquinaria	0,00	6.855,11					6.855,11
215	Otras instalaciones	87.403,18	17.514,49					104.917,67
216	Mobiliario	355.542,69	5.898,58					361.441,27
217	Equipos proceso información	73.141,37	7.099,17		750,00			80.990,54
219	Otro inmovilizado material	333.776,98	2.789,49					336.566,47
236	Mobiliario en montaje	750,00	0,00		-750,00			0,00
	TOTAL	924.307,73	49.469,43	0,00	0,00	0,00	0,00	973.777,16
	AMORTIZACIONES	A) SALDO AL INICIO DEL EJERCICIO	(+) Dotaciones			(-) Reducciones		B) SALDO AL FINAL DEL EJERCICIO
212	Instalaciones técnicas	27.926,18	8.888,95					36.815,13
213	Maquinaria	0,00	185,11					185,11
215	Otras instalaciones	27.205,34	9.443,13					36.648,47
216	Mobiliario	182.123,40	36.170,04					218.293,44
217	Equipos proceso información	54.431,80	9.589,74					64.021,54
219	Otro inmovilizado material	279.733,88	30.946,25					310.680,13
	TOTAL	571.420,60	95.223,22			0,00		666.643,82
	VALOR NETO	352.887,13						307.133,34

INMOVILIZADO INTANGIBLE 2018

	MOVIMIENTOS DE LAS PARTIDAS	A) SALDO AL INICIO DEL EJERCICIO	(+) Adquisiciones	(+) Reversión corrección valorativa por deterioro	(+) Transferencias o traspasos de otras ctas.	(-) Salidas	(-) Corrección valorativa por deterioro	B) SALDO AL FINAL DEL EJERCICIO
200	Investigación							
201	Desarrollo							
202	Concesiones administrativas							
203	Propiedad Industrial							
205	Derechos de traspaso							
206	Aplicaciones Informáticas	265.882,40						265.882,40
209	Anticipos para inmovilizaciones intangibles		49.821,32					49.821,32
	TOTAL	265.882,40	49.821,32	0,00	0,00	0,00	0,00	315.703,72
	AMORTIZACIONES	A) SALDO AL INICIO DEL EJERCICIO	(+) Dotaciones			(-) Reducciones		B) SALDO AL FINAL DEL EJERCICIO
200	Investigación							
201	Desarrollo							
202	Concesiones administrativas							
203	Propiedad Industrial							
205	Derechos de traspaso							
206	Aplicaciones Informáticas	96.957,50		44.508,13				141.465,63
209	Anticipos para inmovilizaciones intangibles							
	TOTAL	96.957,50		44.508,13				141.465,63
	VALOR NETO	168.924,90						174.238,09

El valor del Inmovilizado intangible totalmente amortizado a 31-12-2018 asciende a 44.097,69 €. A 31-12-2017, dicha cantidad ascendía a 43.946,58 €.

Al cierre del ejercicio 2018, está en curso la ampliación de la plataforma de enseñanza de idiomas "BeEnglish", incluyendo dicha ampliación gastos de personal por importe de 35.788,93 € y otros costes por importe de 911,85 €. Igualmente se encuentran en curso trabajos para el desarrollo de un nuevo portal informático "Connecta" por importe de 13.120,54 €. Los referidos costes han sido registrados para su activación en la partida "Trabajos realizados por la entidad para su activo" de la cuenta de Resultados.

INMOVILIZADO INTANGIBLE 2017

	MOVIMIENTOS DE LAS PARTIDAS	A) SALDO AL INICIO DEL EJERCICIO	(+) Adquisiciones	(+) Reversión corrección valorativa por deterioro	(+) Transferencias o traspasos de otras ctas.	(-) Salidas	(-) Corrección valorativa por deterioro	B) SALDO AL FINAL DEL EJERCICIO
200	Investigación							
201	Desarrollo							
202	Concesiones administrativas							
203	Propiedad Industrial							
205	Derechos de traspaso							
206	Aplicaciones Informáticas	153.350,77			112.531,63			265.882,40
207	Derechos s/ activos cedidos en uso							
209	Anticipos para inmovilizaciones intangibles	78.111,04			-78.111,04			0,00
	TOTAL	231.461,81	0,00	0,00	34.420,59	0,00	0,00	265.882,40
	AMORTIZACIONES	A) SALDO AL INICIO DEL EJERCICIO	(+) Dotaciones			(-) Reducciones		B) SALDO AL FINAL DEL EJERCICIO
200	Investigación							
201	Desarrollo							
202	Concesiones administrativas							
203	Propiedad Industrial							
205	Derechos de traspaso							
206	Aplicaciones Informáticas	69.434,16		27.523,34				96.957,50
207	Derechos s/ activos cedidos en uso							
209	Anticipos para inmovilizaciones intangibles							
	TOTAL	69.434,16		27.523,34				96.957,50
	VALOR NETO	162.027,65						168.924,90

NOTA 6. ACTIVOS FINANCIEROS

6.1 La información de los instrumentos financieros del activo del balance de la Entidad a largo plazo, salvo las inversiones en entidades del grupo, multigrupo y asociadas, clasificados por categorías, en euros, es:

CLASES	Instrumentos financieros a largo plazo						TOTAL 2018	TOTAL 2017
	Instrumentos de patrimonio		Valores representativos de deuda		Créditos Derivados Otros			
	Ej. 2018	Ej. 2017	Ej. 2018	Ej. 2017	Ej. 2018	Ej. 2017		
CATEGORÍAS								
Activos a valor razonable con cambios en el excedente del ejercicio								
Inversiones mantenidas hasta el vencimiento								
Préstamos y partidas a cobrar					14.415,28	12.203,80	14.415,28	12.203,80
Activos disponibles para la venta	28.287,29	28.287,29					28.287,29	28.287,29
Derivados de cobertura								
Total	28.287,29	28.287,29	0,00	0,00	14.415,28	12.203,80	42.702,57	40.491,09

El saldo detallado presenta el siguiente desglose:

- 0,58% participación en el capital de la empresa Payload Aerospace, S.L., por importe de 27.287,29 €.
- 1,23% participación en el capital de la empresa Wanna-Seed, S.L., por importe de 1.000 €.
- Fianzas constituidas, por importe de 12.420,28 €.
- Fianza a favor del Ayuntamiento de Aspe por importe de 1.995,00 €.

6.2 La información de los instrumentos financieros del activo del balance de la Entidad a corto plazo, sin considerar el efectivo y otros activos equivalentes, clasificados por categorías, en euros es:

CLASES	Instrumentos financieros a corto plazo						TOTAL 2018	TOTAL 2017
	Instrumentos de patrimonio		Valores representativos de deuda		Créditos Derivados Otros			
	Ej. 2018	Ej. 2017	Ej. 2018	Ej. 2017	Ej. 2018	Ej. 2017		
CATEGORÍAS								
Activos a valor razonable con cambios en el excedente del ejercicio								
Inversiones mantenidas hasta el vencimiento								
Préstamos y partidas a cobrar					337.728,28	500.759,89	337.728,28	500.759,89
Activos disponibles para la venta								
Derivados de cobertura								
Total	0,00	0,00	0,00	0,00	337.728,28	500.759,89	337.728,28	500.759,89

El saldo de los préstamos y partidas a cobrar a fecha 31-12-2018 corresponde en su mayoría a créditos por operaciones de la actividad propia exigibles, en el corto plazo, a empresas instaladas en el Parque Científico y cuyo vencimiento es inferior al año. También se incluyen subvenciones públicas concedidas pendientes de cobro.

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

	Créditos, derivados y otros		
	Largo plazo	Corto plazo	TOTAL
Pérdida por deterioro al final del ejercicio 2016	0,00	42.496,47	42.496,47
(+) Corrección valorativa por deterioro		19.740,66	19.740,66
(-) Reversión del deterioro		(2.341,35)	(2.341,35)
(-) Salidas y reducciones			
(+/-) Traspasos y otras variaciones (combinaciones de negocio, etc)			
Pérdida por deterioro al final del ejercicio 2017	0,00	59.895,78	59.895,78
(+) Corrección valorativa por deterioro		20.101,19	20.101,19
(-) Reversión del deterioro			
(-) Salidas y reducciones		(8.470,00)	(8.470,00)
(+/-) Traspasos y otras variaciones (combinaciones de negocio, etc)			
Pérdida por deterioro al final del ejercicio 2018	0,00	71.526,97	71.526,97

6.4 Activos cedidos y aceptados en garantía.

La Entidad no posee activos cedidos y aceptados en garantía.

NOTA 7. PASIVOS FINANCIEROS.

7.1 La información de los instrumentos financieros del pasivo del balance de la Entidad a largo y corto plazo, clasificación por categorías, en euros es:

CLASES	Instrumentos financieros a largo plazo						TOTAL 2018	TOTAL 2017
	Deudas con entidades públicas		Obligaciones y otros valores negociables		Derivados y otros			
	Ej. 2018	Ej. 2017	Ej. 2018	Ej. 2017	Ej. 2018	Ej. 2017		
CATEGORÍAS								
Débitos y partidas a pagar	218.324,89	260.921,40					218.324,89	260.921,40
Pasivos a valor razonable con cambios en pérdidas y ganancias							0,00	0,00
Otros					50.955,40	52.220,65	50.955,40	52.220,65
Total	218.324,89	260.921,40	0,00	0,00	50.955,40	52.220,65	269.280,29	313.142,05

CLASES	Instrumentos financieros a corto plazo						TOTAL 2018	TOTAL 2017
	Deudas con entidades públicas		Obligaciones y otros valores negociables		Derivados y otros			
	Ej. 2018	Ej. 2017	Ej. 2018	Ej. 2017	Ej. 2018	Ej. 2017		
CATEGORÍAS								
Débitos y partidas a pagar	96.018,68	96.512,86			196.948,43	547.092,95	292.967,11	643.605,81
Pasivos a valor razonable con cambios en pérdidas y ganancias							0,00	0,00
Otros							0,00	0,00
Total	96.018,68	96.512,86	0,00	0,00	196.948,43	547.092,95	292.967,11	643.605,81

Las deudas con entidades públicas corresponden a los siguientes préstamos recibidos:

Convocatoria Acteparq 2006: mediante resolución de fecha 29 diciembre 2005 el Ministerio de Ciencia e Innovación concedió un préstamo a tipo de interés cero por importe de 90.000, con un período de amortización 15 años que incluía 3 años de carencia.

Durante el ejercicio 2011, se procedió a reintegrar anticipadamente 43.345,82 euros.

Convocatoria Acteparq 2007: mediante resolución de fecha 12 marzo 2007 el Ministerio de Ciencia e Innovación concedió un préstamo a tipo de interés cero por importe de 115.000 €, con período de amortización de 15 años que incluía 3 años de carencia.

Los referidos préstamos fueron concedidos con la finalidad de cubrir gastos de explotación propios de la actividad de la Fundación.

Convocatoria Acteparq 2009: mediante resolución de fecha 30 de diciembre de 2009 el Ministerio de Ciencia e Innovación concedió un préstamo a tipo de interés cero por importe de 537.623,44 €, con un período de amortización de 15 años que incluía 3 años de carencia.

El objeto de este préstamo fue la compra de inmovilizado para la puesta en funcionamiento de un Centro de Innovación de Empresas Biotecnológicas en el Parque Científico.

En relación a los préstamos detallados, la Entidad procedió en 2011 a recalcular el coste amortizado de los mismos, poniendo de manifiesto una subvención de tipo de interés por diferencia entre los importes recibidos y el coste amortizado de las deudas que se registró en el Patrimonio Neto y que a 31 de Diciembre de 2018 asciende a 21.519,94 €.

En relación al referido recálculo para este ejercicio han sido imputados a la cuenta de resultados, gastos por intereses devengados por importe de 14.954,19 € y 16.939,40 € a 31/12/2017.

Existen deudas corto plazo con entidades públicas por subvenciones concedidas en 2018 por importes de 10.378,17 € y 28.089,81 €, referente a ayudas para la promoción de los Parques Científicos y a subvenciones concedidas para proyectos de dinamización territorial para una nueva industria sostenible en la Comunitat Valenciana, respectivamente. La clasificación de estas subvenciones en el pasivo corriente del balance es debido a que al cierre del ejercicio la Entidad estima que no reúnen los requisitos para su clasificación como no reintegrable.

Al cierre del ejercicio 2018, la Fundación tiene registradas fianzas recibidas de las empresas ubicadas en el Parque Científico por importe de 50.955,40 €.

La partida de otros acreedores recoge anticipos recibidos por importe de 41.238,00 €.

7.2 Clasificación por vencimientos

2018	Vencimiento en años						TOTAL
	1	2	3	4	5	Más de 5	
Deudas	99.413,30	57.550,70	57.550,70	54.385,28	44.801,95	4.036,26	317.738,19
Deudas con entidades públicas	57.550,70	57.550,70	57.550,70	54.385,28	44.801,95	4.036,26	275.875,59
Proveedores de inmovilizado	3.298,99						3.298,99
Deudas transf. en subvenciones	38.467,98						38.467,98
Depósitos recibidos	95,63						95,63
Deudas con partes vinculadas	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Acreedores comerciales y otras cuentas a pagar	193.553,81					50.955,40	244.509,21
Proveedores	0,00						0,00
Otros acreedores	152.097,64					50.955,40	203.053,04
Personal	218,17						218,17
Anticipos recibidos	41.238,00						41.238,00
Total	292.967,11	57.550,70	57.550,70	54.385,28	44.801,95	54.991,66	562.247,40

2017	Vencimiento en años						TOTAL
	1	2	3	4	5	Más de 5	
Deudas	119.018,91	57.550,70	57.550,70	57.550,70	57.550,70	30.718,60	379.940,31
Deudas con entidades públicas	57.550,70	57.550,70	57.550,70	57.550,70	57.550,70	30.718,60	318.472,10
Proveedores de inmovilizado	2.410,42						2.410,42
Deudas transf. en subvenciones	38.962,16						38.962,16
Depósitos recibidos	20.095,63						20.095,63
Deudas con partes vinculadas	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Acreedores comerciales y otras cuentas a pagar	524.586,90					52.220,65	576.807,55
Proveedores	36.300,00						36.300,00
Otros acreedores	252.019,44					52.220,65	304.240,09
Anticipos recibidos	236.267,46						236.267,46
Total	643.605,81	57.550,70	57.550,70	57.550,70	57.550,70	82.939,25	956.747,86

7.3 Otra información

La Entidad no posee compromisos en firme de compra-venta de instrumentos financieros.

La Entidad no posee deudas con garantía real.

Con fecha 19 de mayo de 2017, el Banco de Sabadell concedió a la Fundación tres avales en beneficio del arrendador de la nave descrita en la nota 11, por un importe total de 210.086,64 € y vencimientos 31 de mayo 2018, 2019 y 2020 respectivamente. A 31-12-2018, quedan pendientes los no vencidos, cada uno por importe de 72.322,80 €.

NOTA 8. USUARIOS Y OTROS DEUDORES DE LA ACTIVIDAD PROPIA

2018

Usuarios y otros deudores de la actividad propia		Saldo inicial	Aumentos	Disminuciones	Saldo final
Usuarios	Entidades del grupo y asociadas	338,508,54	1.086.437,75	1.321.496,80	103.449,49
	Otros usuarios	84.283,84	1.636.857,16	1.628.413,42	92.727,58
	Total Usuarios	422.792,38	2.723.294,91	2.949.910,22	196.177,07
Patrocinadores	Entidades del grupo y asociadas	0,00	0,00	0,00	0,00
	Otros patrocinadores	0,00	0,00	0,00	0,00
	Total Patrocinadores	0,00	0,00	0,00	0,00
Afiliados	Entidades del grupo y asociadas	0,00	0,00	0,00	0,00
	Otros afiliados	0,00	0,00	0,00	0,00
	Total Afiliados	0,00	0,00	0,00	0,00
Otros deudores	Entidades del grupo y asociadas	0,00	0,00	0,00	0,00
	Otros deudores	0,00	0,00	0,00	0,00
	Total Otros deudores	0,00	0,00	0,00	0,00
TOTALES		422.792,38	2.723.294,91	2.949.910,22	196.177,07

2017

Usuarios y otros deudores de la actividad propia		Saldo inicial	Aumentos	Disminuciones	Saldo final
Usuarios	Entidades del grupo y asociadas	163.571,88	174.936,66		338.508,54
	Otros usuarios	60.039,28	24.244,56		84.283,84
	Total Usuarios	223.611,16	199.181,22	0,00	422.792,38
Patrocinadores	Entidades del grupo y asociadas	0,00	0,00	0,00	0,00
	Otros patrocinadores	0,00	0,00	0,00	0,00
	Total Patrocinadores	0,00	0,00	0,00	0,00
Afiliados	Entidades del grupo y asociadas	0,00	0,00	0,00	0,00
	Otros afiliados	0,00	0,00	0,00	0,00
	Total Afiliados	0,00	0,00	0,00	0,00
Otros deudores	Entidades del grupo y asociadas	0,00	0,00	0,00	0,00
	Otros deudores	0,00	0,00	0,00	0,00
	Total Otros deudores	0,00	0,00	0,00	0,00
TOTALES		223.611,16	199.181,22	0,00	422.792,38

*Ver detalle de saldos con partes vinculadas en la nota 14.

NOTA 9. FONDOS PROPIOS.

2018

MOVIMIENTOS DE LAS PARTIDAS DEL BALANCE				
FONDOS PROPIOS	Saldo inicial	Aumentos	Disminuciones	Saldo final
I. Dotación fundacional/Fondo social	30.000,00			30.000,00
1. Dotación fundacional/Fondo social	30.000,00			30.000,00
2. (Dotación fundacional no exigido/Fondo social no exigido)	0,00			0,00
II. Reservas	189.398,26	129.194,76		318.593,02
1. Reservas voluntarias	189.398,26	129.194,76		318.593,02
2. Reservas especiales	0,00			0,00
III. Excedentes de ejercicios anteriores (2017)	129.194,76		129.194,76	0,00
IV. Excedente del ejercicio 2018	0,00	104.671,35		104.671,35
TOTALES	348.593,02	233.866,11	129.194,76	453.264,37

2017

MOVIMIENTOS DE LAS PARTIDAS DEL BALANCE				
FONDOS PROPIOS	Saldo inicial	Aumentos	Disminuciones	Saldo final
I. Dotación fundacional/Fondo social	30.000,00			30.000,00
1. Dotación fundacional/Fondo social	30.000,00			30.000,00
2. (Dotación fundacional no exigido/Fondo social no exigido)	0,00			0,00
II. Reservas	101.920,07	87.478,19		189.398,26
1. Reservas voluntarias	101.920,07	87.478,19		189.398,26
2. Reservas especiales	0,00			0,00
III. Excedentes de ejercicios anteriores (2016)	35.898,02		35.898,02	0,00
IV. Excedente del ejercicio 2017	0,00	129.194,76		129.194,76
TOTALES	167.818,09	216.672,95	35.898,02	348.593,02

Las reservas de la fundación tienen como finalidad compensar excedentes negativos futuros, no siendo posible su distribución.

NOTA 10. SITUACIÓN FISCAL

La Fundación está sujeta al Régimen Fiscal Especial de la Ley 49/2002 y disfruta de la exención en el impuesto de sociedades. Para el ejercicio 2018 todas las actividades que ha desarrollado la Fundación, a excepción de las correspondientes a programas de aprendizaje destinados a niños en actividades extraescolares y servicios de asesoramiento a los Hospitales del Vinalopó y Torreveja, han sido actividades exentas de dicho impuesto en base a los artículos 6 y 7 de la referida Ley. La conciliación del resultado contable con la base imponible del impuesto de sociedades es la siguiente:

2018				
RESULTADO CONTABLE DESPUÉS DE IMPUESTOS:				104.671,35
		Aumentos (gastos)	Disminuciones (ingresos)	
DIFERENCIAS PERMANENTES	Resultados exentos	2.240.577,75	2.327.973,60	-87.395,85
	Otras diferencias	5.158,28		5.158,28
DIFERENCIAS TEMPORARIAS	Con origen en el ejercicio			0,00
	Con origen en ejercicios anteriores			0,00
Compensación de bases imponibles negativas de ejercicios anteriores			5.822,64	-5.822,64
IMPUESTO DIFERIDO		582,26	34,07	548,19
IMPUESTO SOBRE SOCIEDADES				0,00
BASE IMPONIBLE (Resultado fiscal):				17.159,33

2017				
RESULTADO CONTABLE DESPUÉS DE IMPUESTOS:				129.194,76
		Aumentos (gastos)	Disminuciones (ingresos)	
DIFERENCIAS PERMANENTES	Resultados exentos	2.276.099,34	2.410.534,48	-134.435,14
	Otras diferencias			0,00
DIFERENCIAS TEMPORARIAS	Con origen en el ejercicio			0,00
	Con origen en ejercicios anteriores			0,00
Compensación de bases imponibles negativas de ejercicios anteriores				0,00
IMPUESTO DIFERIDO			582,26	-582,26
IMPUESTO SOBRE SOCIEDADES				0,00
BASE IMPONIBLE (Resultado fiscal):				-5.822,64

Año Origen	Base imponible negativa pendiente de compensar	Compensado en 2015	Compensado en 2016	Compensado en 2017	Compensado en 2018	Pendiente para ejercicios siguientes
2011	-12.103,91	9.214,20	2.889,71	0,00	0,00	0,00
2017	-5.822,64	0,00	0,00	0,00	-5.822,64	0,00
2018	0,00	0,00	0,00	0,00	0,00	0,00
						0,00

La naturaleza e importe de los incentivos fiscales pendientes y aplicados en el ejercicio son los siguientes:

	2018	2017
	Euros	Euros
Generados en el ejercicio	1.750,00	0,00
-Donativos a entidades sin fines de lucro	1.750,00	0,00
Aplicados en el ejercicio	1.715,93	0,00
-Donativos a entidades sin fines de lucro	1.715,93	0,00
Aplicables en ejerc. posteriores	34,07	0,00
-Donativos a entidades sin fines de lucro	34,07	0,00

La Fundación tiene abiertos a inspección los cuatro últimos ejercicios. Las declaraciones de impuestos no pueden considerarse definitivas hasta su prescripción o su aceptación por las autoridades fiscales y, con independencia de que la legislación fiscal es susceptible a interpretaciones. El Consejo Ejecutivo estima que cualquier pasivo fiscal adicional que pudiera ponerse de manifiesto, como consecuencia de una eventual inspección, no tendrá un efecto significativo en las cuentas anuales tomadas en su conjunto.

El tipo impositivo aplicado en el ejercicio 2018, ha sido del 10%, no habiendo sufrido variación con respecto al aplicado en el ejercicio anterior.

NOTA 11. INGRESOS Y GASTOS

- APROVISIONAMIENTOS.

	IMPORTE	IMPORTE
	2018	2017
600 Compras de bienes materiales para la actividad	30.454,14	68.514,39
601 Compras de materias primas		
602 Compras de otros aprovisionamientos		
607 Trabajos realizados por otras empresas		
608 Devoluciones de compras		
610 Variación de existencias de bienes destinados a la actividad	6.020,31	-9.961,65
611 Variación de existencias de materias primas		
612 Variación de existencias de otros aprovisionamientos		
TOTAL	36.474,45	58.552,74

- GASTOS DE PERSONAL.

A 31-12-2018 los gastos de personal ascendían a 1.719.547,60 €.

A 31-12-2017 los gastos de personal ascendían a 1.592.864,88 €.

CARGAS SOCIALES	2018	2017
642 Seguridad Social a cargo de la Fundación	398.318,49	367.098,26
643 Retribución a largo mediante sistemas de aportación definida	0,00	0,00
649 Otros gastos sociales	618,56	0,00
TOTAL	398.937,05	367.098,26

- OTROS GASTOS DE LA ACTIVIDAD.

Nº Cta. – Denominación partida	IMPORTE	IMPORTE
	2018	2017
a) Servicios exteriores (62)	500.134,08	525.850,29
(621). Arrendamientos y cánones.	120.337,58	84.384,91
(622). Reparaciones y conservación.	54.444,48	47.516,55
(623). Servicios de profesionales independientes.	208.716,69	164.679,85
(624). Transportes.	1.067,16	381,52
(625). Primas de seguros.	12.875,72	12.421,47
(626). Servicios bancarios y similares.	3.175,95	4.081,96
(627). Publicidad, propaganda y relaciones públicas.	17.434,34	26.906,20
(629). Otros servicios.	82.082,16	185.477,83
b) Tributos (63)	-136,56	-543,35
c) Pérdidas, deterioro y variación de provisiones por operaciones comerciales:	20.101,19	17.399,31
(655). Pérdidas de créditos incobrables derivados de la actividad.		
(694). Pérdidas por deterioro de créditos de la actividad.	20.101,19	19.740,66
(695). Dotación a la provisión por operaciones de la actividad		
794 Reversión del deterioro de créditos de la actividad		-2.341,35
7954. Exceso de provisiones por operaciones de la actividad		
TOTAL	520.098,71	542.706,25

La partida de servicios exteriores incluye los gastos procedentes del arrendamiento de una nave en el Parque Empresarial de Elche, la cual a su vez está subarrendada por la Fundación a una de las empresas usuarias del Parque científico. El importe de los gastos de arrendamiento ha ascendido para el ejercicio 2018 a 72.786,90 €, devengando el subarriendo ingresos por el mismo importe, incrementado en 1.652,46 €, que corresponden a los costes de concesión y mantenimiento de los avales bancarios suscritos por la Fundación con una entidad financiera en beneficio del arrendador del inmueble (ver nota 7.3), y 1.271,55 € correspondientes al seguro multirriesgo suscrito para la cobertura de las referidas instalaciones.

- INFORMACIÓN SOBRE INGRESOS.

2018

Actividades	a) Otros ingresos ordinarios por actividad propia y mercantil	b) Subvenciones donaciones y legados de la actividad propia imputados al resultado del ejercicio	PROCEDENCIA
Actividades del Parque Científico y Empresarial.	1.030.228,77		Servicios de colaboración.
Actividades de la Clínica.	144.055,10		Servicios de la salud.
Actividades del Centro de Idiomas.	1.097.563,60		Servicios de enseñanza de idiomas.
Subvenciones, donaciones y legados.		6.000,00	Subvención Universidad Miguel Hernández - Banco Santander.
Subvenciones, donaciones y legados.		583,44	Bonificación Cursos
Subvenciones, donaciones y legados.		1.000,00	Colaboración de la Fundación Levantina en el programa de creación de empresas
Subvenciones, donaciones y legados.		141.978,38	Ayudas Generalitat Valenciana para la promoción de parques científicos.
TOTAL	2.271.847,47	149.561,82	

Al cierre del ejercicio 2018 la Fundación ha periodificado 18.215,80 € y 69.663,70 €, en conceptos de liquidación de la encomienda del Parque Científico y de la encomienda de Multilingüismo, respectivamente, las cuales se prolongarán durante el ejercicio 2019.

2017

Actividades	a) Otros ingresos ordinarios por actividad propia y mercantil	b) Subvenciones donaciones y legados de la actividad propia imputados al resultado del ejercicio	PROCEDENCIA
Actividades del Parque Científico y Empresarial.	953.144,10		Servicios de colaboración.
Actividades del Centro de Idiomas.	1.404.715,41		Servicios de enseñanza de idiomas.
Subvenciones, donaciones y legados.		6.000,00	Subvención Universidad Miguel Hernández - Banco Santander.
Subvenciones, donaciones y legados.		61.502,33	Ayudas Generalitat Valenciana para la promoción de parques científicos.
TOTAL	2.357.859,51	67.502,33	

NOTA 12. SUBVENCIONES, DONACIONES Y LEGADOS

Las subvenciones, donaciones y legados imputados al excedente del ejercicio, son las siguientes:

2018

Entidad concedente, finalidad y/o elemento adquirido con la subvención o donación	Año de concesión	Período de aplicación	Importe concedidos	Imputado al Resultado del ejercicio	Pendiente de imputar a Resultados
UNIVERSIDAD MIGUEL HERNÁNDEZ Y ENTIDADES FINANCIERAS. Colaboración al desarrollo de sus actividades por convenio suscrito entre UMH y Banco Santander.	2015	2015 - 2018	24.000,00	6.000,00	0,00
GENERALITAT VALENCIANA. Ayudas para la promoción de los parques científicos de las universidades públicas valencianas mediante la investigación, el desarrollo tecnológico y la innovación.	2017	2017	77.924,34	38.962,17	0,00
	2018	2018	113.394,39	103.016,22	10.378,17
FUNDACIÓN LEVANTINA. Colaboración empresarial al desarrollo del programa de creación de empresas de la Fundación.	2017	2017-2018	11.000,00	1.000,00	10.000,00
IVACE. Subvenciones a proyectos de dinamización territorial para una nueva industria sostenible en la Comunitat Valenciana.	2018	2019	28.089,81	0,00	28.089,81
FUNDAE. Bonificación cursos.	2018	2018	583,44	583,44	0,00
TOTAL			254.991,98	149.561,83	48.467,98

2017

Entidad concedente, finalidad y/o elemento adquirido con la subvención o donación	Año de concesión	Período de aplicación	Importe concedidos	Imputado al Resultado del ejercicio	Pendiente de imputar a Resultados
UNIVERSIDAD MIGUEL HERNÁNDEZ Y ENTIDADES FINANCIERAS. Colaboración al desarrollo de sus actividades por convenio suscrito entre UMH y Banco Santander.	2015	2015 - 2018	24.000,00	6.000,00	6.000,00
GENERALITAT VALENCIANA. Ayudas para la promoción de los parques científicos de las universidades públicas valencianas mediante la investigación, el desarrollo tecnológico y la innovación.	2016	2016	45.999,42	22.540,16	0,00
	2017	2017	77.924,34	38.962,17	38.962,17
TOTAL			147.923,76	67.502,33	44.962,17

Las subvenciones, donaciones y legados de capital traspasados al excedente del ejercicio, son las siguientes:

2018

Entidad concedente, finalidad y/o elemento adquirido con la subvención o donación	Año de concesión	Período de aplicación	Importe concedidos	Imputado al Resultado del ejercicio	Pendiente de imputar a Resultados
IMPIVA. Asistencia a la creación y crecimiento de las empresas innovadoras, inversiones en maquinaria.	2010	2010 - 2020	11.317,82	1.131,44	2.266,83
TOTAL			11.317,82	1.131,44	2.266,83

2017

Entidad concedente, finalidad y/o elemento adquirido con la subvención o donación	Año de concesión	Período de aplicación	Importe concedidos	Imputado al Resultado del ejercicio	Pendiente de imputar a Resultados
IMPIVA. Asistencia a la creación y crecimiento de las empresas innovadoras, inversiones en maquinaria	2010	2010 - 2020	11.317,82	1.131,44	3.398,27
TOTAL			11.317,82	1.131,44	3.398,27

Además, como consecuencia del cálculo del coste amortizado de los préstamos concedidos a tipo de interés cero descritos en la nota 7, se ha imputado a subvenciones, donaciones y legados de capital traspasados al excedente del ejercicio 8.496,76 € en 2018 y 17.022,38 € en 2017.

NOTA 13. ACTIVIDAD DE LA ENTIDAD. APLICACIÓN DE ELEMENTOS PATRIMONIALES A FINES PROPIOS. GASTOS DE ADMINISTRACIÓN

13.1 Actividad de la entidad

I. ACTIVIDADES PROPIAS DE LA FUNDACIÓN

ACTIVIDAD 1

A) Identificación

Denominación de la actividad.	GESTIÓN DEL PARQUE CIENTÍFICO
Tipo de actividad.	Propia
Identificación de la actividad por sectores.	Ciencia e investigación.
Lugar de desarrollo de la actividad.	Elche (Alicante)

Descripción detallada de la actividad realizada

Dentro de la gestión del Parque Científico podemos distinguir a su vez tres líneas de actuación:

Sublínea 1: Generación de empresas basadas en conocimiento

Sublínea 2: Desarrollo y consolidación de empresas tecnológicas

Sublínea 3: Gestión de infraestructuras

SUBLÍNEA 1: Dentro de esta sublínea se aceleran ideas de negocio. La misión es crear, conectar e impulsar proyectos de carácter innovador y tecnológico, tanto de la comunidad universitaria como del entorno socioeconómico.

En el Área de Emprendimiento se gestiona el apoyo a emprendedores a través de programas para la creación de start-ups y spin-offs, combinando asesoramiento, mentoring, formación y financiación en forma de premios, tanto para emprendedores de la comunidad UMH como externos. Asimismo, se atiende al PDI de la UMH en materia de creación de spin-offs, se realizan los Programas enmarcados en Emprende UMH en varios municipios para el apoyo tanto a emprendedores como empresas, y se gestiona el laboratorio de prototipado.

1. PROGRAMAS DE CREACIÓN DE START-UPS

En la siguiente tabla se muestran los principales indicadores cuantitativos de las ediciones realizadas de nuestros programas en 2018:

	TOTAL 2018	8º Maratón (1ª etapa)	6º Sprint	Explorer 18	7ª Maratón (2ª etapa)
Proyectos pre-inscritos	162	85	56	21	
Emprendedores participantes:	174	75	47	25	27
Ideas /proyectos empresariales asesorados	93	41	26	15	11
Nº de jornadas	48	12	16	8	13
Nº asistentes a jornadas	1.316	441	384	221	270
Dotaciones comprometidas en premios para la puesta en marcha (€)	107.000	11.000	30.000		66.000

Resultados de las encuestas de satisfacción finales de la 7º Maratón y 6º Sprint (valoraciones de 0 a 10):

	MEDIA	6º Sprint	7ª Maratón
Formación recibida	8,2	8,2	8,2
Asistencia de tutores	9,1	9,2	9,0
Trato por personal NAU	9,0	9,2	8,9
Instalaciones NAU	8,4	8,4	8,5
PERCEPCIÓN IMPACTO			
Mejora de la idea	9,2	9,3	9,2
Nuevos conocimientos	9,0	9,0	9,0
Aumento confianza	8,7	8,8	8,7
Intención de la creación	9,6	9,7	9,5
VALORACIÓN GENERAL	8,7	9,0	8,5

Durante el año 2018 se han desarrollado las ediciones de los siguientes programas:

A. La segunda etapa de la 7ª edición de la **Maratón de Creación de Empresas** (de enero de 2018 a mayo de 2019) y parte de la primera etapa de la 8ª edición de la Maratón (de noviembre de 2018 y diciembre de 2018). Se trata de un programa-concurso de 7 meses de duración (de noviembre a mayo), patrocinado por Santander Universidades y dotado con 72.000 € en premios en metálico para nuevos proyectos empresariales.

Cabe mencionar que, en el esfuerzo que realiza la Fundación intentado que los proyectos de los emprendedores crezcan de forma más rápida por hibridación con alguna de las grandes empresas del entorno, se ha conseguido que alguna de las mismas, pongan premios en nuestros concursos. Así la Fundación Levantina participa desde la 5ª Edición de la Maratón de Creación de Empresas otorgando premios en metálico por valor de 1.000€ en la primera fase y 10.000€ en la segunda fase al proyecto más innovador en el sector de la piedra natural o que genere riqueza en el área de influencia de la Fundación Levantina. Asimismo, desde la 6ª edición la Maratón cuenta con dos premios especiales que patrocinan las empresas Agilmark y Planeta Huerto. Agilmark premia en la primera fase a un proyecto con consultoría en materia de Propiedad Industrial o Intelectual, y en la segunda fase con un estudio, redacción y registro de un título de Propiedad industrial o intelectual de la marca o nombre comercial de la empresa en la en la segunda fase de la maratón. Por su parte, Planeta Huerto premia en la primera fase de la maratón con mentoring a la mejor iniciativa del ámbito del comercio electrónico y en la segunda fase premia al mejor proyecto de comercio electrónico con mentoring y acompañamiento.

EN la 8ª edición de la Maratón se han incorporado dos nuevos patrocinadores; la Cátedra de Industrias Culturales y Creativas Alejandro Roemmers de la UMH, dotando un premio de 1.000 €, y la empresa Innofood S.L., dotando con premio en especie de mentoring y asesoramiento a proyectos del sector alimentario.

Durante la Maratón de Creación de Empresas se han realizado las jornadas que se detallan en la siguiente tabla:

Fecha	Título jornada	Ponente	Nº asistentes
9 de enero	Marketing Online	Javier Gosende	24
11 de enero	Propiedad industrial	Antonio Rodríguez	24
17 de enero	Presentaciones eficaces	Guillermo Sánchez	19
19 de enero	Presentaciones eficaces II	Javier Sancho, Begoña Galiana y Germán Sánchez*	22
30 y 31 de enero	Ensayos de presentaciones	Javier Sancho, * Begoña Galiana y Germán Sánchez	34
22 de Febrero	Plan de Acción	Begoña Galiana*	27
20 de marzo	Aspectos legales y fiscales	Sánchez Butrón	12
27 de marzo	Visita a PlanetaHuerto.es	Alfonso Sánchez	20
18 de abril	Ecofin v2	Sergio Román*	22
20 de abril	Taller Ecofin v2	Sergio Román*	19
25 de abril	Fuentes de financiación	Sergio Román*	21
3 de mayo	Gobierno de una sociedad mercantil	Joaquín Fernández*	10
17 y 18 de mayo	Ensayos de presentaciones	Javier Sancho, Begoña Galiana y Germán Sánchez*	16
1 de octubre	Diseño e Innovación en Modelos de Negocio	Begoña Galiana*	40
3 de octubre	Hoja de ruta para la creación de una start-up, contada por sus protagonistas”	Empresas Parque y tutores*	45
17 de octubre	Retos del sector de la piedra natural	Expertos Levantina Group	8
7 de noviembre	Inauguración 8ª Maratón de creación de empresas	Personal del Parque Científico y patrocinadores de los premios	53
8 de noviembre	Análisis de cliente	Consuelo Verdú	47
14 de noviembre	Modelo de negocio	Javier Sancho*	47
21 de noviembre	Desarrollo del sitio web	Javier Gosende	32
23 de Noviembre	Técnicas de guerrilla	Javier Sancho*	34
26 de noviembre	Diseñar MVP	Néstor Guerra	39
29 de noviembre	¿Vértigo 4.0?	Silvia Leal	35
10 y 11 de Diciembre	Experimentación con MVP	Néstor Guerra	35
18 de diciembre	Herramientas para emprendedores	Stefanía Herrera*	26

*personal del Parque Científico UMH

Cabe destacar este año la realización de la jornada “¿Vértigo 4.0? Transformación digital. Del reto a la oportunidad”, a cargo de la experta Silvia Leal.

Asimismo, se realizó en octubre la jornada "Hoja de ruta para la creación de una start-up, contada por sus protagonistas" en la ciudad de Alicante, en colaboración con Impulsa Alicante, la agencia de desarrollo local del Ayuntamiento. Contó con tres casos de start-ups surgidas del Parque Científico de la UMH

En la 7ª edición de la Maratón de Creación de Empresas los proyectos premiados en la final fueron:

	Nombre	Actividad
Premio Santander 10.000 €	CEPIVE-CENTRO CARES (spin-off)	Centro especializado en prevención e intervención en acoso escolar
Premio Santander 10.000 €	ILICE EFFITECH (spin-off)	Ensayos de laboratorio para la industria cosmética
Premio Santander 10.000 €	NUTRITECNIA (start-up)	Alimento enriquecido para las carencias nutricionales de celíacos
Premio Santander 10.000 €	CERAM (start-up)	Centro de formación, prevención e intervención en violencia de género
Premio Santander 10.000 €	FEEDINGOOD (start-up)	E-commerce de menús healthy a domicilio: Feedingoodbox contiene los ingredientes y las recetas que el cliente selecciona para cocinarlos en casa.
Premio Agilmark	OSCILLUM (start-up)	Nuevo tratamiento para las estrías corporales
Premio Planeta Huerto	FEEDINGOOD** (start-up)	E-commerce de menús healthy a domicilio: Feedingoodbox contiene los ingredientes y las recetas que el cliente selecciona para cocinarlos en casa.
Premio Fundación Levantina 1.000€*	CEPIVE-CENTRO CARES (spin-off)	Centro especializado en prevención e intervención en acoso escolar
Premio Fundación Levantina 1.000€*	ILICE EFFITECH (spin-off)	Ensayos de laboratorio para la industria cosmética
Premio Fundación Levantina 1.000€*	NUTRITECNIA (start-up)	Alimento enriquecido para las carencias nutricionales de celíacos
Premio Fundación Levantina 1.000€*	CERAM (start-up)	Centro de formación, prevención e intervención en violencia de género
Premio Fundación Levantina 1.000€*	FEEDINGOOD**	E-commerce de menús healthy a domicilio: Feedingoodbox contiene los ingredientes y las recetas que

	(start-up)	el cliente selecciona para cocinarlos en casa.
--	------------	--

**en esta edición de la Maratón Levantina repartió 5.000 € de su premio final entre los ganadores, dejando los otros 5.000 € desiertos, pero pasando como dotación para la 5ª edición de Sprint de Creación de Empresas*

***Este proyecto ha renunciado al premio*

B. La 6ª edición del **Sprint de Creación de Empresas** (julio 2018 y septiembre 2018). El Sprint, al igual que la Maratón, es un programa-concurso donde los emprendedores participantes maduran y desarrollan sus modelos de negocio, pero su duración es de tan sólo dos meses. Ofrece formación, tutorización, asesoramiento y premios en metálico.

Previas y durante el Sprint de Creación de Empresas se han realizado las jornadas que se detallan en la siguiente tabla:

Fecha	Título jornada	Ponente	Nº asistentes
5 de Junio	Hoja de ruta para la creación de una start-up, contada por sus protagonistas	Empresas Parque y tutores*	32
28 de Junio	Presentación 6º Sprint de creación de empresas y experiencias emprendedoras	Personal del Parque Científico UMH, Patrocinadores y emprendedores	40
2 de julio	Lean Startup	Lucía Ruíz	34
4 de julio	Técnicas de guerrilla	Javier Sancho*	33
6 de julio	Análisis de cliente	Juan Gasca	25
9, 10 y 11 de Julio	Talleres Canvas	Javier Sancho*, Begoña Galiana y Germán Sánchez	35
12 de julio	Herramientas de diseño	Stefanía Herrera*	31
16 de julio	Presentaciones eficaces	Guillermo Sánchez	29
17 de julio	Presentaciones eficaces II	Javier Sancho*, Begoña Galiana y Germán Sánchez	30
23 y 24 de Julio	Ensayos de presentaciones	Javier Sancho*, Begoña Galiana y Germán Sánchez	30
4 de septiembre	Marketing Online	Javier Gosende	13
6 de septiembre	Finanzas para emprendedores	Laura Cifuentes*	12
10 de septiembre	Plan de Acción	Begoña Galiana*	10
12 de septiembre	Económico financiero II	Laura Cifuentes*	9
13 de septiembre	Gobierno de una sociedad mercantil	Joaquín Fernández*	9
20 de septiembre	Ensayos de presentaciones	Javier Sancho, Begoña Galiana y Germán Sánchez*	12

*personal del Parque Científico UMH

Cabe destacar este año la realización en junio de la jornada "Hoja de ruta para la creación de una start-up, contada por sus protagonistas" en la ciudad de Alicante, en colaboración con Impulsa Alicante, la agencia de desarrollo local del Ayuntamiento. Contó con tres casos de start-ups surgidas del Parque Científico de la UMH

En la 6ª edición del Sprint de Creación de Empresas los proyectos premiados en la final fueron:

	Nombre	Actividad
Premio Santander 10.000 € y Premio Levantina 5.000€	3D Medical (spin-off)	Desarrollo una prótesis neovaginal para mujeres que nacen sin vagina, que han sufrido ablaciones o que se han sometido a operaciones de cambio de sexo.
Premio Santander 5.000€	Boniafit	Proyecto que desarrolla y produce un snack saludable de boniato.
Premio Santander 5.000€	AgroEpso* (spin-off)	Plataforma integral de gestión agrícola

*este proyecto ha renunciado al premio.

C. "Explorer UMH Jóvenes con ideas". Se trata de un programa nacional, en el que desde el área de emprendimiento se coordina su centro en Elche. Esta iniciativa se dirige a emprendedores y ofrece formación y asesoramiento para elaborar planes de negocio, basados en ideas de base tecnológica. Los seleccionados desarrollarán su idea de negocio, entre enero y junio de 2018, y el proyecto ganador de cada centro Explorer es premiado con un viaje a Silicon Valley (EE.UU.), con becas para asistir al Fórum IMPULSA y 60.000 euros en premios para financiar sus proyectos, además, cuenta con el premio Explorer Mujer en colaboración con Fundación EY, que premia al mejor proyecto emprendedor liderado por una mujer con 20.000€ en metálico.

En el programa Explorer se realizaron las siguientes acciones formativas en diferentes ámbitos:

Fecha	Título jornada	Ponente	Nº asistentes
08 de febrero	Design Thinking	Marian Ferrer	50
20 de febrero	Lean Startup I	Lucía Ruíz	31
28 de febrero	Liderazgo, Motivación y Trabajo en equipo	Javier Soto	25
7 de marzo	Habilidades comunicativas	Panxo Barrera	27
13 de marzo	Negociación y resolución de conflictos	José María Gómez Gras	47
22 de marzo	Marketing y estrategias de comunicación	José Belzunce	25
7 de Mayo	Económico financiero I	Banco Santander	9
19 de mayo	Económico financiero II	Banco Santander	7

En la 4ª edición del Explorer UMH Jóvenes los ganadores locales fueron los siguientes proyectos:

	Nombre	Actividad
Ganador Local	Travelest (start-up)	App para optimizar rutas turísticas en ciudades en función de las preferencias de los usuarios
Ganador Woman Explorer Award	Oscillum (start-up)	Desarrollo de un nuevo tratamiento para las estrías corporales
Ganador Disruptive technology Explorer Award	Nutritecnia (start-up)	Desarrollo de un alimento enriquecido para las carencias nutricionales que presentan los celíacos

2. PROYECTOS DE SPIN-OFFS

Al margen de los programas de emprendimiento, se han asesorado (en materia de procedimientos, compatibilidades, documentación a presentar, aspectos estratégicos, etc.) a los promotores de los siguientes proyectos en el proceso de creación de una spin-off:

Nombre	Promotores	Objeto social
Ethical and Legal Plus, SL (constituida)	PDI Fernando Miró Externos Francisco Javier Castro Toledo	Brindar asesoramiento ético y legal para el diseño de políticas públicas e iniciativas en proyectos de I+D+i relacionados con las Tecnologías de la Información y Comunicación, así como el de establecer modelos de organización y gestión adecuados para la prevención del delito en las empresas.
Fuera de Series Producciones (pdte. constitución)	PDI Carlos Navas	servicios para la industria audiovisual

Se ha mantenido un contacto inicial con los siguientes PDI interesados en crear una spin-off: Ricardo Nalda; José Antonio Belso; Agustín Conesa.

3. PROGRAMAS EMPRENDE UMH

A continuación, se relacionan las principales acciones y resultados del programa Emprende UMH, en el ejercicio 2018. Un programa que se ha desarrollado, principalmente, en las ciudades de Aspe y Castalla.

En la siguiente tabla se muestran los principales indicadores cuantitativos de los programas realizados en 2018:

	TOTAL EMPRENDE UMH 2018	CASTALLA EMPRENDE 2018	ASPE EMPRENDE 2018	OTRAS CIUDADES
Personas inscritas	96	35	61	
<i>Emprendedores</i>	46	12	34	
<i>Empresas</i>	50	23	27	
Nº Proyectos inscritos	88	33	55	
<i>Emprendimiento</i>	44	12	32	
<i>Empresas</i>	44	21	23	
Nº Seminarios /talleres/acciones	34	17	15	1
nº Asistentes a seminarios y eventos	1.049	792	257	28
Nº de tutorías	83	41	52	
Nº proyectos presentados a JURADO	13	5	8	

Resultados de las encuestas de satisfacción para Castalla y Aspe Emprende 2018 (valoraciones de 0 a 10):

	CASTALLA EMPRENDE	ASPE EMPRENDE
Formación recibida	8,9	8,8
Agente innovación	EP*	9,5
Asistencia de tutores	EP	9,4
Trato por personal	EP	9,4
Instalaciones	EP	8,5
PERCEPCIÓN IMPACTO		
Mejora de la idea	EP	9,9
Nuevos conocimientos	EP	9,0
Aumento confianza	EP	8,7
VALORACIÓN GENERAL	EP	9,4

EP: en proceso de obtención de datos hasta la fecha

- **Aspe Emprende:** en este ejercicio ha tenido lugar:
 - o El acto de cierre de la segunda edición de Aspe Emprende.
Este acto contó con una asistencia de 130 personas y la presencia de autoridades, entre la que destacó la Secretaria autonómica Blanca Marín.

- o La realización de la tercera edición (a falta del acto de entrega de premios, celebrado en 2019). Se consideran en este apartado las acciones previas de información y presentación del programa, captación y gestión de inscripciones, acciones formativas y de mentorización de proyectos (más abajo se presentan los principales resultados del programa) y presentación de proyectos ante jurado.

Las jornadas realizadas se detallan en la siguiente tabla:

ASPE		ACCIÓN FORMATIVA	PONENTE
ASIST	FECHA		
9	9 Mayo	Diseño e innovación en modelos de negocio	Begoña Galiana*
9	16 Mayo	Experiencia del cliente en el punto de venta	Pedro Almendros*
15	23 Mayo	Técnicas de guerrilla para análisis del entorno de mercado	Germán Sánchez*
12	30 Mayo 20 Junio	Taller Canvas (2 grupos)	Tutores*
13	6 Junio	Social Media Plan: Define la estrategia de tu empresa en RRSS	Francisco Hernáiz*
10	4 Julio	Introducción a la contabilidad y aspectos financieros	Laura Cifuentes*
9	11 Julio	Herramientas gratuitas de diseño gráfico y productividad	Stefanía Herrera*
6	13 Sept	Introducción a la hoja de cálculo Excel	Eloy Alarcón*
8	18 Sept	Planificación de campañas de venta y actividades	Begoña Galiana*
8	10 Oct	Previsiones y seguimiento de tesorería	Laura Cifuentes*
9	24 Oct	Email y WhatsApp marketing para empresas	Stefanía Herrera*
9	30 Oct	Presentaciones eficaces	Begoña Galiana*
10	6 Nov	Ensayos Presentaciones eficaces	Tutores*
8	14 Nov.	Aspectos legales, fiscales y laborales	Asesoría Local

*Personal del Parque Científico UMH

Los proyectos ganadores en la 3ª edición de Aspe Emprende fueron:

En la categoría emprendedor:

Nombre	Actividad
GEA NATURA	Mantenimiento de jardines y piscinas para comunidades y particulares. Jardinería en general, piscinas, limpieza y mantenimiento.

En la categoría empresa:

Nombre	Actividad
EDUKA + 1	Centro de estudios y enseñanza para niños que favorece el rendimiento académico y el crecimiento personal. Basado en estrategias y metodologías de aprendizaje y motivación innovadoras. Aprendizaje eficaz y creatividad

- **Castalla Emprende:**

En este ejercicio ha tenido lugar:

- o El cierre de la primera edición (tanto la jornada del jurado como la gala de entrega de premios). Este acto contó con una asistencia de 450 personas y la presencia de autoridades, entre la que destacó el Conseller Rafael Climent. Durante el acto el Ayuntamiento realizó un homenaje a D. Vicent Berbegal, presidente del grupo Actiu.
- o La realización de la segunda edición (a falta del acto de entrega de premios, celebrado en 2019). Se consideran en este apartado las acciones previas de información y presentación del programa, captación y gestión de inscripciones, acciones formativas y de mentorización de proyectos (*más abajo se presentan los principales resultados del programa*), y presentación de proyectos ante jurado.

Asimismo, cabe destacar también la realización de los siguientes eventos y acciones específicas:

- o Se ha realizado un estudio, para el Ayuntamiento de Castalla, dirigido a definir el modelo y el proceso de implantación de un HUB – incubadora de empresas en Castalla.

Las jornadas y eventos realizados se detallan en la siguiente tabla:

CASTALLA		ACCIÓN FORMATIVA / EVENTO	PONENTE
ASIST	FECHA		
10	3 Mayo	Diseño e innovación en modelos de negocio	Begoña Galiana*
11	8 Mayo	Experiencia del cliente en el punto de venta	Pedro Almendros*
14	15 Mayo	Técnicas de guerrilla para análisis del entorno de mercado	Germán Sánchez*
10	22 Mayo 12 Junio	Taller Canvas (2 grupos)	Tutores*
12	5 Junio	Social Media Plan: Define la estrategia de tu empresa en RRSS	Francisco Hernáiz*
9	19 Junio	Introducción a la contabilidad y aspectos financieros	Laura Cifuentes*
8	3 Julio	Herramientas gratuitas de diseño gráfico y productividad	Stefanía Herrera*
6	10 Julio	Introducción a la hoja de cálculo Excel	Eloy Alarcón*
4	13 Sept	Planificación de campañas de venta y actividades	Begoña Galiana*
3	18 Sept	Previsiones y seguimiento de tesorería	Laura Cifuentes*
4	2 Oct	Email y WhatsApp marketing para empresas	Stefanía Herrera*
4	30 Oct	Presentaciones eficaces	Begoña Galiana*
9	8 Nov	Ensayos Presentaciones eficaces	Tutores*
8	19 Nov	Aspectos legales, fiscales y laborales	Asesoría Local
32	22 Nov	Jornada empresarial - Conferencia: "Cómo esquivar la mediocridad y conseguir que nuestras empresas sigan siendo rentables",	Xavier Marcet
198	29 Ene	GastroCastalla: certamen de innovación gastronómica	
450	20 Mar	Gala entrega premios Castalla Emprende 1ª edición + Homenaje a Vicente Berbegal	

*Personal del Parque Científico UMH

En materia de tales eventos y jornadas, este año cabe destacar la realización GASTROCASTALLA, un certamen de innovación gastronómica, en enero de 2018, que concentró a 198 participantes de los que 98 intervinieron en el evento final realizado, junto con una jornada formativa, el 29 de enero. Participó en la organización el catedrático de la UMH José Angel Pérez, y se contó en el jurado con la estrella Michelin María José Sanromán.

Cabe destacar la realización de una jornada - desayuno empresarial en Castalla: "Cómo esquivar la mediocridad y conseguir que nuestras empresas sigan siendo rentables", con el ponente Xavier Marcet. Celebrada el 22 de noviembre en el Parque tecnológico de la empresa Actiu. Contó con 32 participantes y repercusión en todos los medios de comunicación de ámbito comarcal.

Los proyectos ganadores en esta 2ª edición de Castalla Emprende fueron:

En la categoría emprendedor:

Nombre	Actividad
COOL BOTTLES, co.	E-commerce dedicado a la venta de botellas de doble pared de acero inoxidable que permite mantener durante 12 horas el calor y 24 horas el frío.

En la categoría empresa:

Nombre	Actividad
DONA I FILS	Tienda de Castalla especializada en elaborar productos a partir de las técnicas de Scrapbooking y Patchwork. También imparten talleres de formación de ambas técnicas, y servicios a Bodas, Bautizos y Comuniones o eventos empresariales.
LA BLANCA	Tienda de ropa de mujer, situada en el centro de Castalla, en funcionamiento más de 30 años.

- **Jornada en Petrer:** en colaboración con la ADL de Petrer y su Concejalía, se ha desarrollado la siguiente jornada:
 - "Soluciones para una empresa más competitiva. Industria 4.0 tecnología e implantación de innovaciones". Con Javier Duarte, y las empresas 3D Fils y Simplicity Works Europe como ponentes. Celebrada el 25 de octubre en la empresa Bocopa, de Petrer, contó con 28 participantes.

- **Otras acciones** a destacar:
 - Se ha contactado de forma directa y realizado acciones para el establecimiento de colaboraciones con los siguientes ayuntamientos de la provincia de Alicante: Alicante. San Vicente del Raspeig, Denia, Villena, Petrel, Santa Pola, Villajoyosa, Jávea, Calpe, Crevillente, El Campello, Mutxamel, Alfaz del Pi, Rojales, Almoradí y La Nucía.

- o Presentación a dos concursos - licitación:
 - ✓ Para la gestión de un coworking (Mutxamel).
 - ✓ Para el desarrollo durante dos años de las nuevas ediciones de Aspe Emprende, resultando ganadores.

4. EMPRESAS CONSTITUIDAS:

En resumen, las empresas constituidas en este ejercicio han sido 8 start-ups y 4 spin-offs.

DENOMINACIÓN SOCIAL	TIPO	FECHA CONSTITUCIÓN	PROGRAMA	ACTIVIDAD
Impresiones Mías s.l. (Tazatachán)	Start Up	09/02/2018	6º MARATON	marketplace e e-commerce para diseñadores
Traveling technology Optimitation s.l.	Start Up	09/02/2018	5º SPRINT	plataforma para optimizar rutas turísticas en ciudades en función de las preferencias de los usuarios
Anfechem s.l.	SPIN-OFF	21/03/2018	6º MARATON	el desarrollo de nuevos compuestos con propiedades optoelectrónicas
Bioferrick ink s.l.	Start Up	21/03/2018	6º MARATON	desarrollo de una tinta magnética para tatuajes
Odyssey robotics s.l.	Start Up	07/05/2018	6º MARATON	diseño y desarrollo de vehículos autónomos guiados por visión artificial
Wicharge system s.l.	Start Up	07/05/2018	5º SPRINT	desarrollo de un sistema de recarga eléctrica inalámbrica mediante wifi
Mommus foods s.l.	Start Up	19/07/2018	5º SPRINT	elaboración de alimentos veganos
Ethical & legal plus s.l.	SPIN-OFF	19/07/2018	-----	Brindar asesoramiento ético y legal para el diseño de políticas públicas e iniciativas en proyectos de I+D+i
llice effitech s.l.	SPIN-OFF	04/09/2018	7º MARATON	Ensayos de laboratorio para la industria cosmética
Ceram igualdad s.l.	Start Up	30/10/2018	7º MARATON	Centro de formación, prevención e intervención en violencia de género
Cares. Familia, infancia y adolescencia s.l.	SPIN-OFF	30/10/2018	7º MARATON	Centro especializado en prevención e intervención en acoso escolar
Nutrihorizon s.l.	Start Up	30/10/2018	7º MARATON	Desarrollo de alimentos enriquecidos para las carencias nutricionales de celíacos

5. LABORATORIO DE PROTOTIPADO:

Durante 2018 se ha comenzado la puesta en marcha del Laboratorio de Prototipado del Parque Científico UMH.

Es un laboratorio dirigido al diseño y desarrollo de prototipos con componentes mecánicos, electrónicos y /o digitales destinado a emprendedores, egresados, estudiantes, PDI y PI, o profesionales del entorno. El laboratorio de prototipado ofrece formación y soporte técnico para el desarrollo de las versiones tempranas de sus conceptos de producto o lo que es lo mismo, mínimos productos viables (MPV) con los que hacer

pruebas de mercado, test de producto, pruebas funcionales, etc. con el objetivo de validarlos para su futura fabricación en serie.

En este periodo se ha contratado a un técnico para la prestación de servicios del laboratorio, se han adecuado un espacio de 200 m² para la instalación de equipos, y se ha gestionado la compra de mobiliario y primeros equipos y maquinaria, entre ellos:

1. Mecánica:
 - Impresora 3D
 - fresadora CNC tamaño A2
 - Multifunción dremel
 - 2 mesas de trabajo mecánica
 - Taladradora vertical
 - Taladro manual
 - Amoladora
 - Tornillo de banco
 - Electroesmeriladora
 - Plegadora manual
 - Juego de machos y terrajas
 - Herramientas varias (brocas, llaves, etc)

2. Electrónica:
 - Multímetro
 - Soldador
 - Puntas repuesto JBC
 - Juego de destornilladores de precisión

3. Otros:
 - Mobiliario de apoyo (estanterías, armarios, ...)
 - Equipos individuales de seguridad (guantes, gafas, ...)
 - Aspirador

En materia de prestación de servicios se ha trabajado con las siguientes empresas del Parque Científico y grupos de investigación de la UMH:

Empresa	Servicio prestado
Create Your Energy	Diseño y construcción del alternador para la generación de energía. Se ha realizado diferentes piezas gracias a nuestros equipos de fresado e impresión 3D.
Emxys	Diferentes consultorías para el desarrollo de un producto mecánico sobre las diferentes tolerancias de ajuste y procedimientos mecánicos para su montaje. Cabe resaltar trabajadores de la empresa han asistido a nuestros cursos tanto al de impresión 3D como Inventor.
Grupo de investigación: Tecnologías Optoelectrónica	Se han realizado varias piezas para el laboratorio de fotónica, desde su diseño a su posterior impresión 3D.

También se ha prestado apoyo a proyectos del 6ª Sprint y 8ª Maratón de Creación de Empresas:

Proyecto	Servicio prestado
QUOD Digital Legacy Storage	Realización del diseño e impresión 3D de su MVP
3D Medical Technologies	Consultoría sobre materiales de impresión biocompatibles y procesos de post-procesado
Coldouken	Diseño e impresión 3D del chasis de su producto con ayuda de montaje y consultoría.
Elecnum	Fresado de todos los componentes para su primer prototipo en Madera y Aluminio, con consultoría en diseño.
EP Handle	Diseño e impresión 3D de su MVP
XQUAT	Impresión 3D de todos los componentes de su primer prototipo, pudiendo hacer mejoras en el diseño para llegar a un prototipo final
Strache	Diseño e Impresión 3D de su MVP
NewBin	Diseño, Impresión 3D, Fresado de piezas y ensamblaje de su MVP

En materia de formación, se han realizado 3 cursos con una amplia aceptación:

1. Taller de Diseño e impresión 3D en el prototipado (2-5 Julio 2018):

Número de inscritos: 15 alumnos Duración: 20h

En este taller se ha aprendido a usar programas de diseño para hacer un MPV para su posterior impresión en 3D con el fin de tener un producto atractivo y visible. Se ha utilizado los siguientes programas:

- Autodesk Inventor para el desarrollo CAD del producto
- Ultimaker Cura: para establecer los parámetros de impresión
- Prácticas en Impresora BQ Hephestos II donde se analizaron los prototipos estudiado como mejorarlos

2. Taller de Diseño e impresión 3D en el prototipado (23-27 Julio 2018):

Número de inscritos:15 alumnos Duración: 20h

Dado el éxito y demanda del curso anterior, realizamos una nueva edición con los mismos contenidos que el anterior. Aunque haciendo mayor énfasis en la parte de prácticas de impresión 3D haciendo estas más individualizadas dividiendo los alumnos en 3 grupos de 5 personas.

3. Curso de Autodesk Inventor (todos los viernes de octubre, noviembre, diciembre de 2018)

Número de inscritos: 14 alumnos Duración: 44h + Prácticas individuales mínimo 2h por alumno.

En este curso se ha aprendido a usar el programa Autodesk Inventor para el diseño mecánico usando los diferentes modos del programa, desde el diseño de un boceto 2D a la presentación cinematográfica de descomposición final de un proyecto, realizando planos y documentación técnica del mismo.

En la siguiente tabla se muestra la media de resultados de las encuestas de satisfacción de la formación realizada (0 a 10):

	MEDIA
Desarrollo del curso*	9,0
Valoración ponente**	9,4
Valoración contenidos	9.3
Satisfacción general	9.3
Recomendaría el curso	9.4

**Organización, comunicación, horario, instalaciones*

***Promueve participación, motiva al grupo, comunicación clara, utiliza ejemplos útiles, conoce la materia, cumple con los objetivos*

6. OTRAS ACCIONES A DESTACAR

Contactos con empresas y entidades:

- Se ha firmado convenios de colaboración con MERCALICANTE (Alicante) para realizar acciones de apoyo a proyectos del sector agroalimentario, con el COITIA para realizar acciones de apoyo a emprendedores y con el Grupo Verne Technology
- Se ha mantenido contactos con otras entidades y empresas con el objetivo de desarrollar acciones conjuntas en materia de apoyo al emprendimiento: Gal Sur, Seniors Vida Sostenible, Mustang, Agrotecnología, Sabadell Startup.

Presencia en otros foros y eventos:

- Participación en el grupo de trabajo sobre "Empresas de base tecnológica" para el desarrollo de la estrategia de emprendimiento regional, desarrollada por la Generalitat Valenciana.
- Participación en las convocatorias del jurado "Emprendedor del Mes" del Ayuntamiento de Elche.

- Presencia en diversos Focus Pyme: participando en el comité organizador, y/o teniendo presencia activa en la celebración y facilitando la participación de empresas y ponentes en estas jornadas: Comunidad Valenciana (en Gandía), Alacant (en Alicante), Medio Vinalopó (en Petrer), Bajo Vinalopó (en Santa Pola), Focus start-ups (Elche) Alcoa-Comtat (en Alcoi).
- Participación en 9 Jornadas de Empleo de la UMH, consiguiendo 172 contactos de estudiantes interesados en los programas y actividad del Parque Científico:
 - 13 de febrero: Biotecnología
 - 15 de febrero: Salesas
 - 16 de febrero: EPSO
 - 1 de marzo: Taller de empleabilidad Terapia Ocupacional
 - 21 de marzo: Estadística
 - 28 de marzo: Taller de empleabilidad Periodismo
 - 18 de abril: Comunicación Audiovisual
 - 24 de abril: Recursos Humanos y Relaciones Laborales.
 - 12 de mayo: Taller de empleabilidad

SUBLÍNEA 2: Los profesionales del Parque Científico colaboran con los gestores de las empresas vinculadas al mismo para el desarrollo y consolidación de su actividad. A finales de 2018 eran 75 empresas las vinculadas al Parque Científico y de ellas 37 las que están instaladas en el mismo.

Para estas empresas, tenemos distintos tipos de servicios:

- Apoyo en la gestión estratégica de la empresa.
- Orientación y apoyo en la gestión económica financiera.
- Elaboración de planes comerciales.
- Planes de viabilidad y de acción.
- Apoyo jurídico: revisión de contratos, apoyo en la preparación de juntas, y actas, seguimiento del cumplimiento de las obligaciones de la empresa (libro de socios, etc...).
- Orientación en el área fiscal, laboral, etc.
- Orientación en área de comunicación, uso de redes, sociales, etc.
- Búsqueda de financiación pública. Para desarrollar dicha actividad el Parque Científico ha colaborado activamente con diferentes entidades como son el Centro para el Desarrollo Tecnológico Industrial (CDTI), la Empresa Nacional de Innovación S.A (ENISA) y el Instituto Valenciano de Competitividad Empresarial (IVACE).
- Búsqueda de financiación privada. Para el desarrollo de esta actividad el Parque Científico ha colaborado activamente con Big Ban (Asociación de Business Angels de la CV); Wannaseed (vehículo de inversión creado por el CEEIM de Murcia), así como con empresarios e inversores locales.
- Interrelación con el sistema global de innovación:
- Difusión de convocatorias públicas de financiación y organización de Info Days sobre las mismas.
- Búsqueda de grupos de investigación con los que colaborar, tanto de nuestra universidad como de otros centros de investigación, públicos y privados.
- Desarrollo de píldoras formativas con formación adecuada a esta tipología de empresas

Para las empresas participadas por la UMH la Fundación ofrece estos servicios dentro de un completo programa de aceleración (SOCE) que puede durar hasta 24 meses y que se cobra con una participación en el capital social de la empresa hasta un 5%.

Durante 2018 han estado aceleradas dentro del programa SOCE 10 empresas (Biopina, Create Your Energy, Tazatachán, Nutrihorizon, Iguala, Iberogen, Holoe, Sensorspark, Boniafit y Cares).

Empresa	Servicio prestado
Holo Systems, S.L.	<ul style="list-style-type: none"> • Solicitud de la ayuda Elche Emprende concedida por 2.250€ • Solicitud de la línea de financiación NEOTEC de CDTI (pendiente de resolución) • Presentación a la 7ª convocatoria de los premios Repsol que no fueron seleccionados • Presentados y seleccionados en la convocatoria FUNDEUN con un premio de 3.000€ • Presentados y seleccionados a la convocatoria de los Premios 5U CV con un importe de 2.500€ • Presentados a la convocatoria CREATEC-CV de IVACE pendiente de resolución. • Presentados a la convocatoria de Acciona pero no son seleccionados • Preparación de un perfil ciego y resumen ejecutivo para inversión privada • Se le pone en contacto con Hidraqua y realizarán un proyecto conjunto con financiación de AVI. • Preparación de una previsión económico financiera para 2019 • Contacto y entrevista con Solar Energy • Justificación de la ayuda Horizonte CV • Estudio de los precios de consultoría a realizar según el mercado • Análisis de costes de fabricación. • Preparación del Premio Fundación Caja de Ingenieros
Sensorspark, S.L.	<ul style="list-style-type: none"> • Presentados y preseleccionados en la convocatoria de Acciona • Presentados a la convocatoria CREATEC-CV de IVACE, pendiente de resolución. • Presentación a la convocatoria de Premios 5U CV • Preparación de contactos con talleres y aseguradoras. • Presentación a la convocatoria Emprendedor XXI • Preparación de una previsión económico financiera para 2019 • Seguimiento de la tesorería • Contacto y preparación de reunión con Unión Alcoyana • Apoyo en la preparación de la convocatoria europea IMPACT • Presentación a la convocatoria 2018 del Premio Fundación Caja de Ingenieros. • Contacto con Arturo Albaladejo (mediador de seguros)
Iberogen Estudios Ambientales, S.L.	<ul style="list-style-type: none"> • Apoyo en la redacción del contrato y colaboración con el agente indonesio • Solicitud de las ayudas Xpande Digital y Xpande Internacionalización concedidas. • Apoyo en la búsqueda de financiación para la compra del equipo de electroforesis capilar. Intermediación con el Banco Sabadell. • Solicitud del servicio Sondea a IVACE Internacionalización en los mercados de Indonesia y Francia, con la obtención de un contacto de utilidad. • Intermediación en la relación con COEX por la falta de entrega de las cuentas anuales del 2016 y datos del 2017. • Apoyo en la búsqueda de un becario para administración con el Observatorio Ocupacional. • Análisis de los procedimientos internos de trabajo y ayuda en la implementación del programa de gestión interna Labdata • Gestión y seguimiento conjunto de la tesorería y de temas de gestión administrativa. Establecimiento de procedimientos al respecto

	<ul style="list-style-type: none"> • Realización de una plantilla de seguimiento de facturas y conciliación bancaria. • Acompañamiento a las reuniones de Sao Camilo.
Nutrihorizon	<ul style="list-style-type: none"> • Mapeo, presentación, explicación y selección de potenciales ayudas • Soporte en la realización de la ficha informativa y guion del video para la presentación de Explorer. • Fijación de objetivos • Apoyo en las reuniones para una posible colaboración con el Grupo de Investigación de Granada. • Informe técnico y económico para el Grupo de Investigación de Granada. • Gestión de la visita de CIDAF • Presentación al Business Market • Presentación a los Premios 5U-CV • Apoyo en la posible colaboración y la reunión mantenida con Martínez y Cantó, la cual está interesada en la elaboración de téis funcionales.
Boniafit	<ul style="list-style-type: none"> • Fijación de Objetivos a tres años • Previsión de Tesorería • Concreción del coste de producir y precio del producto • Concreción del segmento de cliente al que se dirigen • Acompañamiento y asesoramiento junto con Alberto Segura en cuanto a Patente, Secreto Industrial y Marca. • Mapeo, presentación, explicación y selección de potenciales ayudas • Apoyo en la reunión con patatas Tanico, de la cual ha salido una posible línea nueva de negocio de Snack de Boniato Marca Blanca. • Apoyo con Innofood (preparación de reuniones, contrato de confidencialidad,etc.) • Revisión de contrato de alquiler para la nave • Listados de Distribuidores para realizar un primer contacto • Elección de la marca del producto (logotipo y web en proceso)
Create Your Energy (CYE)	<ul style="list-style-type: none"> • Convenio de colaboración con Caravanas Cruz, Enair Y Picazo. • Planificación de tareas para finalizar el prototipo, seguimiento semanal de las mismas hasta la finalización del mismo. • Organización de procedimientos, forma de comunicarse y trabajar en equipo. • Presentación por parte de SOCE a los siguientes premios: 5UCV, Certamen de Jóvenes emprendedores, Premio emprendimiento Fundación Caja de Ingenieros 2018, Sello empresa innovadora de base tecnológica. Preparación de un plan de trabajo para presentar la convocatoria de Createc Cv con el apoyo financiero de Azimut. • Seguimiento del posible partner Azimut, convocar reunión con ellos, preparar objetivos a conseguir y acompañamiento a la misma. • Listado de clientes de impresión 3D y estrategia de contacto con ellos, con el objetivo de conseguir caja para poder financiar el prototipo. Se realizan trabajos a TEMPE, Pearl Jumps y otros del entorno del parque. • Previsión de tesorería y seguimiento de la misma. Análisis de desviaciones.
Impresiones Mias SL (Tazatachán)	<ul style="list-style-type: none"> • Establecer una estrategia de Marketing: publicaciones en Facebook, twitter, Instagram, blog, generar contenidos en redes • Actividades a realizar por redes sociales para captar nuevos influencers, diseñadores y streamers. • Convocar reunión con Esther Botella para conocer todas las acciones a realizar para adaptar la empresa a la nueva ley de protección de datos. • Contacto y solicitud de presupuestos de varias empresas de comunicación de la zona para realizar campaña de publicidad.

	<ul style="list-style-type: none"> • Soporte en la búsqueda en el observatorio de la UMH de un becario que realice tareas de publicaciones en Redes, en blog, etc. • Reunión con Fabián López experto en ecommerce, que dio recomendaciones y pasos a seguir. Consultoría individualizada para él. • Estrategia para conseguir abrir B2B, Ferias frikies, empresas de eventos, tiendas físicas, librerías, copisterías, empresas de cestas de desayunos, cestas de empresas etc • Estudio de costes, análisis del punto de equilibrio y estrategias para optimizarlos: Búsqueda de empresas proveedoras de tazas, mensajería, proveedores chinos, con el objetivo de optimizar costes • Solicitud de emprendedor del mes, y búsqueda permanente de posibles ayudas o premios que se pueden presentar.
Biopina	<ul style="list-style-type: none"> • Elaboración de una propuesta de colaboración con Levantina, explicando el proyecto a realizar, hitos a conseguir y recursos necesarios. Elaboración de una propuesta de colaboración para poder llevar el producto a mercado. • Firma de un contrato de confidencialidad con Levantina. • Listado y elaboración de estrategia para contactar con empresas del sector del Mármol de la zona para que actúen como partners del proyecto. • Organizar y preparar reunión con todos los miembros de la asociación del mármol, para presentar el producto y una propuesta de colaboración para terminar de desarrollar Biohard. Tras la reunión salen varios interesados como Compact Mármol, Stonelink con que se reúnen de forma individual para plantear vías de colaboración. • Reunión con la empresa Bateich, que deciden aportar losas de los materiales que ellos utilizan para ver los resultados, pero los resultados no fueron buenos y no se avanza en la relación. • Se busca colaboración con Javier Velasco (Granada NEOL BIO Y NERON BIO), Dámaso visita el parque de Granada y se reúne con él. • Visita de la empresa Consentino a las instalaciones de Biopina en el parque. Les hacen una propuesta de subcontratar ciertos servicios de I+D A Biopina en función de las necesidades que se vayan teniendo en Consentino, pero desde Biopina se desestima esta vía. • Tras varias reuniones y negociaciones desde Fundación Levantina deciden apoyar el proyecto con 6.000€, se representa un contrato para definir los puntos de la colaboración y hay que negociar varios puntos sobre todo sobre la propiedad de los resultados que Levantina pretende que todos los resultados de Biopina pertenezcan a ellos, Dámaso no está de acuerdo. Estas negociaciones se retrasan y Biopina decide disolverse por falta de recursos.
Ceram Igualdad, S.L. (Iguala)	<ul style="list-style-type: none"> • Mapeo, presentación, explicación y selección de potenciales ayudas; • Revisión de estrategia y servicios, elaboración de distintos listados de potenciales clientes y preparación de unos objetivos de contactos comerciales y seguimiento (Hospitales, administraciones, IES, asociaciones, etc.) • Trabajo sobre el plan económico financiero y la hoja de tesorería para control de sus recursos, • Presentación a distintos concursos y elaboración de la documentación necesaria; • Consultoría jurídica y apoyo en la elaboración de la plataforma web con la colaboración de los departamentos jurídico y de comunicación; • Apoyo en la estrategia comercial y criterios para fijación de precios de mercado; • Consiguen colaboración con CEFIRE para formación profesores de las áreas de Orihuela, Elche y Valencia; • Consiguen formación con Hospitales de Torreveja y Santa Pola financiados por FUNDAE; • Inician contactos con distintas administraciones que dan sus frutos en 2019 (interés

	en planes de prevención en adolescentes y contratación de servicios de formación)
Cares. Familia, infancia y adolescencia, SL (Cares)	<ul style="list-style-type: none"> • Mapeo, presentación, explicación y selección de potenciales ayudas; • Revisión de estrategia y servicios, elaboración de distintos listados de potenciales clientes y preparación de unos objetivos de contactos comerciales (Administraciones, colegios, centros médicos, etc.) y seguimiento del plan de trabajo; • Trabajo sobre el plan económico financiero y la hoja de tesorería para control de sus recursos, • Presentación a distintos concursos y elaboración de la documentación necesaria; • Consultoría jurídica y apoyo en la elaboración de la plataforma web con la colaboración de los departamentos jurídico y de comunicación; • Apoyo en la elaboración de presupuestos y criterios de valoración del servicio; • Inician contactos con personal sanitario, líneas USMI, contactos con CEFIRE, y venden plan formativo a un AMPA y empiezan la difusión de su plan de prevención/intervención ante el Bullying en escuelas, • Acompañamiento en la búsqueda de instalaciones para ser centro acreditado, fijando su estrategia para ser centro concertado con la SS.SS. a medio plazo para ser centro de día psicoeducativo;

Además, se ha prestado asesoramiento y prestado apoyo en las siguientes materias:

- Asesoramiento en materia de financiación pública, privada y premios personalizada:
 - o Bioferric Ink, S.L.,
 - o 3DSurgical,
 - o Mommus
 - o Voxelcare
 - o Teralco;
 - o Nutrividence;
 - o Codetronics
 - o Mercaterre
 - o Planttas
 - o Tampocal
 - o Travelest,
 - o Fibbi
 - o Antonio Gilabert (emprendedor)
 - o Cuorecare;
- Apoyo como tutores en el programa Business Market a los siguientes proyectos:
 - o Bioferric;
 - o Anfechem;
 - o Movement;
 - o Moda para el Alma;
 - o Pearl Jump
 - o Oscilum
 - o Planttas
- Presentación distintas convocatorias de concursos:
 - o 5 Universidades CV
 - Nutrihorizon
 - Cares (resultó ganadora)

- Create your enenergy
 - Holoe (resultó ganadora)
 - IGUALA
 - Sensorspark
 - o Bussines market
 - Nutrihorizon
 - Cares
 - IGUALA
 - Create your energy
 - Tazatachan
 - Wicharge
 - Planttas
 - o FUNDEUN – Holoe (resultó ganadora)
 - o Línea Directa – Sensorspark
 - o Acciona- Sesnorspark (resultó finalista)
- Apoyo en la elaboración de documentación promocional, web corporativa y videos de presentación con la colaboración del departamento de Comunicación de:
 - o Iberogen;
 - o Cares;
 - o Iguala;
 - o Simplicity Works;
 - o Nutrihorizon;
 - o Create your Energy
 - o Holoe;
 - o Sensorspark;

Al objeto de prestar un servicio de calidad a las empresas del sector y apoyar en la difusión de los proyectos del Parque se ha asistido a los siguientes eventos, congresos, ferias, etc:

- Congreso Internacional Cajamar Food&Future: II Congreso internacional de Bioeconomía el 14 de junio de 2018 en Barcelona;
- Feria Robomática / Metalmadrid el 27 de septiembre de 2018 en Madrid;
- Internet of Things World Congress de Barcelona los días 16 y 17 de octubre de 2018 en Madrid;
- Mesa redonda "Presente y Futuro de los Fondos Europeos en la Comunidad Valenciana"
- Asistencia a varias jornadas sobre líneas de financiación de CDTI, IVACE, elaboración de proyectos H2020.
- Jornada de Asociación para el Progresos de la Dirección: Internacionalización de la empresa;
- Jornada CEEIM indicadores para valoración de start-ups.
- Colaboración en la organización del evento FOCUSPYME Alicante y participación en la mesa redonda de AEPA "Las mujeres en la tecnología".
- Asistencia en jornadas CEEIM Top Capital.
- Asistencia al foro de inversión Propeler del Parque Tecnológica de Almería (18 de octubre de 2018).

Ayudas Públicas: Empresas

En el mismo período se han gestionado y obtenido 88.466,56€ de financiación pública para nuestras empresas. Por otro lado, se ha dado información sobre distintas fuentes de financiación a 283 emprendedores y empresas.

Simplicity

Línea de financiación solicitada en el periodo	Fecha Resolución	Estado	Ayuda solicitada	Ayuda concedida
Instrumento PYME Fase 1 (SMEs Instrument)	Jul-2018	No concedido	50.000€	0€
IVACE (Horizonte-CV)	Pendiente	Aprobado	3.750€	2.812,50

Holoe

Línea de financiación solicitada en el periodo	Fecha Resolución	Estado	Ayuda Solicitada	Ayuda concedida
Premios Repsol 2018	16-04-2018	No concedido	144.000€	0€
CDTI (NEOTEC 2017)	20-02-2018	Aprobado pero sin financiación	220.000€	0€
Premios Fundeun 2018	Jun-2018	Aprobado	3.000€	3.000€
Premios 5U cv*	26-10-2018	Aprobado	2.500€	2.500€

ROIS Medical

Línea de financiación solicitada en el periodo	Fecha Resolución	Estado	Ayuda Solicitada	Ayuda concedida
IVACE (Createc cv)	30-05-2018	Aprobado	38.757,09€	19.378,54€

3Dfilaments SL.

Línea de financiación solicitada en el periodo	Fecha Resolución	Estado	Ayuda Solicitada	Ayuda concedida
IVACE (Createc cv)	30-04-2018	Aprobado	60.092,30€	30.046,15€

Sensorspark SL.

Línea de financiación solicitada en el periodo	Fecha Resolución	Estado	Ayuda Solicitada	Ayuda concedida
IVACE (Createc cv)	30-04-2018	Aprobado	42.598,75€	21.229,37€
Premio Acciona Innovation	23-05-2018	No concedido	Proceso Aceleración	No aplicaron

Iberogen SL.

Línea de financiación solicitada en el periodo	Fecha Resolución	Estado	Ayuda Solicitada	Ayuda concedida
Cámara de Comercio (Xpande Digital)	08-08-2018	Aprobado	Proceso Aceleración	4.000€
Cámara de Comercio (Xpande: Plan de Expansión Internacional para Pymes)	08-08-2018	Aprobada	Consultoría sobre internacionalización	4.000€

Cares SL.

Línea de financiación solicitada en el periodo	Fecha Resolución	Estado	Ayuda Solicitada	Ayuda concedida
Premios 5U cv*	25-10-2018	Aprobada	750€	750€

Travelest SL.

Línea de financiación solicitada en el periodo	Fecha Resolución	Estado	Ayuda Solicitada	Ayuda concedida
Premios 5U cv*	25-10-2018	Aprobada	750€	750€

En cuanto a la difusión a las empresas del entorno del Parque Científico de las distintas convocatorias de financiación pública, privada o premios, se han enviado más de 1.500 email a más de 283 emprendedores y empresas

Ayudas públicas solicitadas para la propia actividad

Por otro lado, se ha trabajado en la solicitud de distintos proyectos a favor del Parque Científico para la obtención de financiación pública:

Solicitud	Cantidad Solicitada	Cantidad Concedida
2018 Ayuda Parques: Impulso al crecimiento empresarial	113.395,00€	113.395,00€
2018 INCYDE proyecto incubadora de fotónica	700.000,00 €	0,00€
2018 DINAMIZA: Jornadas Industria 4.0	24.015,31€	19.212,24€
2018 DINAMIZA: Asistencia a Ferias	6.185,16€	4.948,12€
2018 DINAMIZA: Desarrollo plataforma web colaborativa (IT CONNECTA)	15.346,54€	12.277,23€
2018 DINAMIZA: Preparación propuestas nacionales y de la UE (I)	2.980,74€	2.384,59€
2018 DINAMIZA: Preparación propuestas nacionales y de la UE (II)	5.975,49€	4.780,39€
2018 AVI. Agente de la innovación para proyecto de fotónica	71.869,84 €	Renunciamos
2018 AVI. Acciones Complementarias de Impulso y Fortalecimiento de la Innovación. Actividades relacionadas con la fotónica	8.819,08 €	Renunciamos
2019 Ayuda Parques	120.000,00 €	Pendiente de resolución
Total concedido		156.997,57€
Total pendiente de resolución		120.000€

Actividad formativa y networking

- Organización y acompañamiento y selección de empresa en las visitas al PCUMH:
 - o Alumnos de 4º del Grado de Biotecnología,
 - o Visita de Rafael Climent (Consejero de Economía Sostenible, Sectores Productivos, Comercio y Empleo de la Generalitat Valenciana),
 - o Visita de Guangzhou Polytechnic of Sports,
 - o Visita de Luigui, Técnico de Transferencia de la Universidad de la Molina, Lima,
 - o Visita de la delegación china Universidad de Shenzen,
 - o Visita del Máster de Biotecnología,
 - o Visita de representantes de Universidades Americanas,
 - o Visita del Grupo Inversor Chino Rongtong

Asimismo, se ha continuado con las actividades y acciones encaminadas a generar networking, formación y alianzas entre las empresas del Parque, además de darles visibilidad e incrementar su proyección, para lo cual se han organizado jornadas y eventos, por ejemplo:

Fecha	Localización	Título jornada	Ponente	Nº asistentes	Nº Reuniones bilaterales
23/01/2018	PC Elche	Saca partido a la reforma del trabajo autónomo	Ignacio Sanmartín, Sanmartín Asesores	26	No
08/03/2018	PC Elche	Ayudas IVACE 2018 a la I+D+i para empresas y emprendedores	Juan Manuel San Martín, IVACE	26	8
13/04/2018	PC Elche	Obligaciones de empresas en su comunicación digital y protección de datos online	Esther Botella, especialista en Privacidad, Derecho del entretenimiento y TIC's	37	6
17/04/2018	PC Elche	Cómo aplicar la metodología Lean Manufacturing a la creación de un plan de producción: una visión práctica	Yolanda Fuster, directora de la consultoría IPYC Ingenieros	29	2
24/04/2018	PC Elche	Requisitos y beneficios de la protección de marcas, patentes y propiedad intelectual	Raúl Gutiérrez, PONTI	31	No
16/05/2018	PC Elche	Claves para convertir una idea de negocio en una empresa rentable y exitosa	Javier Fernández, Pedro García y Ángel José Torrecillas	47	8
24/05/2018	PC Elche	Asesores digitales para la transformación digital en pymes	José Labrador, Economía Digital de Red.es	10	No
05/06/2018	PC Agrotech	Dos formas de transferencia tecnológica y acceso a financiación Hidraqua y EEN Seimed	José Valero, EEN SEIMED Jorge Ballesta, Dinapsis	21	No
14/06/2018	PC Elche	Pactos entre emprendedores e inversores	Antonio Vilaplana, Vilaplana & Asociados	27	No
22/06/2018	PC Elche	Speed Networking	Empresas del Parque Científico	12	Todos
27/06/2018	PC Agrotech	Vigilancia tecnológica y protección de la I+D+i mediante el registro de patentes y marcas	Antonio Rodríguez, Agilmark Jaime Juncosa, Torner Juncosa i Associats Dr. Jorge Malo, director de I+D+i de Biología de Probelte	11	No
12/09/2018	PC Elche	Los retos de la transformación digital	Carlos Leyva y Raúl Montilla, Soluciona IT	27	2
20/09/2018	PC Elche	Valoración de Startups y fiscalidad para inversores	Antonio Vilaplana, y José García de Vilaplana & Asociados	22	2
27/09/2018	PC Agrotech	Oportunidades de financiación europea en el sector agrotecnológico	Javier Medina, evaluador H2020 y Qi Europe Javier Huete, J. Huete Internacional	22	8

04/10/2018	PC Elche	Líneas de financiación pública de CDTI para el desarrollo de I+D	Sergio Lourenso, técnico de Gestión de I+D+i en CDTI y Fernando Nicolás, Simplicity Works	18	4
16/10/2018	PC Elche	Claves para vender productos innovadores y tecnológicos	Francisco Ruíz Torre, asesor experto en Dirección Comercial	17	6
23/10/2018	PC Elche	Claves para convertir una idea de negocio en una empresa de éxito a nivel global	Javier Fernández, Pedro García y Ángel José Torrecillas	19	4
30/10/2018	PC Elche	Rentabilidad y Estrategias de Márketing Digital y automatismos para crecer en Comercio electrónico y Comercio offline	Fabián López Ingeniero de Telecomunicaciones. Dueño de turroneydulces.com, Fundador y profesor en Ecommaster.es, escuela especializada en ventas online.	77	3
13/11/2018	PC Elche	Estrategias de Crowdfunding	Miguel Moyá, presidente de la asociación de Crowdfunding	23	8
16/11/2018	PC Agrotech	Taller de redes sociales para investigadores	Manuel Castellano, Talento Científico	14	2
28/11/2018	PC Agrotech	Jornadas 4.0 en la Industria Agroalimentaria	Varios ponentes	85	No
05/12/2018	PC Elche	Habilidades para ser un buen CEO	Javier Duarte, Asesor empresarial	23	2
11/12/2018	PC Elche	Cómo analizar y valorar oportunidades de inversión en start-ups	Carmen García, directora de la compañía Impact Hub de Madrid	21	4
12/12/2018	PC Elche	Cómo controlar de forma efectiva y optimizar la inversión en start-ups	Carmen García, directora de la compañía Impact Hub de Madrid	15	5
18/12/2018	PC Elche	Claves para negociar de forma segura la inversión en start-ups	Antonio Asturiano y Juan Manuel Pérez, socios del despacho de abogados AKTION Legal Partners	15	4

Otros servicios:

- Evaluación de proyectos CREATEC de IVACE (7 proyectos)
- Estudio y participación en el proyecto de constitución de Digital Innovation Hub (DIH) en colaboración con HIDRAQUA
 - o Elaboración de una memoria para participar en Consorcio DIH en inteligencia artificial, con HIDRAQUA
 - o Elaboración de carta de manifestación de interés en el proyecto
 - o Reunión en la Diputación de Alicante para conocer el proyecto

Se ha puesto en contacto a Dinapsis Centro de Innovación Digital (DIH) de Hidraqua, con empresas del Parque con el objetivo de iniciar procesos de innovación abierta en áreas de negocio de interés para Hidraqua.

- Participación en las juntas de socios de Wannaseed, vehículo de coinversión del que FUMH es socio.
- Coordinación y seguimiento en el desarrollo de la plataforma colaborativa del programa de innovación abierta IT CONNECTA para el intercambio de conocimiento y conexión de talento entre emprendedores.

- Inicio del desarrollo de CINDES, Club de Coinversión y desarrollo Empresarial que pretende:
 - ✓ Fomentar en el entorno económico y empresarial una cultura de inversión privada.
 - ✓ Ayudar a la fijación del talento y de proyectos empresariales con potencial de crecimiento y desarrollo en nuestro territorio.
 - ✓ Tener un ecosistema completo que nos sirva de tracción para proyectos de interés a nuestra provincia.
 - ✓ Ordenar el ecosistema actual de inversión de la provincia, para que:
 - ✓ Los agentes canalicen los proyectos de forma adecuada y atractiva para los inversores, generando el suficiente deal flow.
 - ✓ Facilitar a los inversores el análisis de los proyectos, la coinversión en los mismos, así como el seguimiento de sus participadas.

Para ello se ha diseñado y registrado el nombre y logo de la entidad y se han realizado reuniones y entrevistas con posibles partners, inversores y proyectos interesados en el vehículo.

- Encuesta Anual de Indicadores de las empresas del Parque Científico (envío, seguimiento y análisis), datos agregados de la encuesta para APTe y para la rePCV
- Colaboración en la realización del informe "La Industria 4.0 Generada en los Parques científicos valencianas" para Red de Parques de la Comunidad Valenciana.
- Elaboración de resúmenes de convocatorias de financiación pública, privada y premios de mayor interés para ser difundidos vía email, redes sociales, tabloneros de anuncios en el campus, etc
- Reuniones presenciales de Técnicos y Asambleas: Madrid 16 mayo 2018, Barcelona 13 y 14 junio 2018, Málaga 20 a 22 de junio 2018, Avilés 20 a 22 de noviembre del 2018.

- Reuniones mensuales de técnicos de APTE vía SKYPE para realizar el plan de trabajo anual marcado y la consecución de objetivos por parte de APTE.
- Reuniones mensuales con el Parque Científico de Avilés para llevar a cabo el programa de hermanamiento anual, en la que el PCUMH y el antedicho intercambias experiencias y buenas prácticas.
- Difusión entre las empresas del parque de acciones y programas desarrollado por APTE: APTEFORMA, Red de Blockchain, ferias, etc.

Todo esto ha contribuido a fomentar la vinculación de cada vez más compañías interesadas en crecer en sus respectivos sectores.

SUBLÍNEA 3: el Parque Científico se encuentra a 31 de diciembre de 2018 con un 81% de ocupación, por lo que está haciendo esfuerzos en aumentar y optimizar, tanto las infraestructuras de las que dispone como los servicios científico-empresariales que se ofrecen a las empresas instaladas en el Parque.

Han causado baja 7 empresas instaladas (3D Filaments, Alpha Spirit, E-Geneticare, Eulen, Robotics & Vision, Rois Medical y Teralco). Estas dos últimas siguen estando vinculadas con el Parque Científico.

En marzo de 2018 comenzaron las obras de las terrazas de Q3 y Q4 y se recibieron en febrero 2019. La obra ha supuesto una ampliación de superficie construida de más de 600 metros cuadrados, con la siguiente nueva distribución:

En Quórum III:

- El comedor pasa de 70 metros a 153 metros cuadrados.
- Hay dos nuevas salas de reuniones de 39 y 45 metros cuadrados.
- Hay 6 nuevos despachos de 24 a 26 metros cuadrados.

En Quorum IV se ha ampliado el espacio en más de 300 metros cuadrados.

B) Recursos humanos empleados en la actividad

Tipo	Número		Nº horas / año	
	Previsto	Realizado	Previsto	Realizado
Personal asalariado fijo o fijo discontinuo	20	26	36.145	30.877
Personal asalariado obras y servicios		6		4.630
Personal becarios		4		2.300
Personal externo con contrato mercantil				
Personal voluntario				

Hay que tener presente que una misma persona puede estar dedicando horas de su tiempo a varias actividades.

C) Beneficiarios o usuarios de la actividad

Tipo	Número	
	Previsto	Realizado
Personas Físicas	850	1.108
Personas Jurídicas	85	120

D) Recursos económicos empleados en la actividad

Gastos/Inversiones	Importe	
	Previsto	Realizado
Gastos por ayudas y otros		
a) Ayudas monetarias		1.300,00
b) Ayudas no monetarias		
c) Gastos por colaboraciones y órganos de gobierno		
Variación de existencias de productos terminados y en curso de fabricación		
Aprovisionamientos	700,00	501,85
Gastos de personal	732.156,74	751.703,29
Otros gastos de explotación	287.129,79	291.061,38
Liquidación encomiendas		
Amortización del Inmovilizado	72.271,78	68.634,16
Deterioro y resultado por enajenación de inmovilizado		
Gastos financieros	0,00	14.954,19
Variaciones de valor razonable en instrumentos financieros		
Diferencias de cambio		
Deterioro y resultado por enajenaciones de instrumentos financieros		
Impuestos sobre beneficios		
Otros gastos		
Activación de inmovilizado realizado por la propia empresa		-13.120,54
Subtotal gastos	1.092.258,31	1.115.034,33
Adquisiciones de Inmovilizado (excepto Bienes Patrimonio Histórico)	0,00	76.544,77
Adquisiciones Bienes Patrimonio Histórico		
Cancelación deuda no comercial	57.550,70	57.550,70
Subtotal inversiones	57.550,70	134.095,47
TOTAL RECURSOS EMPLEADOS	1.149.809,01	1.249.129,80

E) Objetivos e indicadores de realización de la actividad

Objetivo	Indicador	Cuantificación	
		Previsto	Realizado
Ingresos por gestión del Parque Científico	Ingresos en euros	1.092.258,31	1.180.555,85
Mantener el nº de empresas vinculadas en el Parque.	Nº empresas vinculadas	58	75
Reposición de la rotación de empresas instaladas*	Nº nuevas empresas.	3	14
Asesorar emprendedores	Nº nuevos emprendedores asesorados	400	412
Generar empresas spin-off y start up	Nº de empresas generadas	10	12
Jornadas formativas en emprendimiento y gestión de start ups	Nº jornadas	12	107

ACTIVIDAD 2

A) Identificación

Denominación de la actividad.	GESTIÓN DE IDIOMAS (CENTRO DE IDIOMAS)
Tipo de actividad.	Propia
Identificación de la actividad por sectores.	Enseñanza, formación, perfeccionamiento y readaptación profesional.
Lugar de desarrollo de la actividad.	Elche, Altea, Orihuela y San Juan (Alicante)

Descripción detallada de la actividad realizada

Tiene por objeto dar respuesta a la demanda existente en la Comunidad Universitaria y en la sociedad en general del aprendizaje de los idiomas, particularmente de la lengua inglesa y valenciana.

La importancia y el manejo del inglés a día de hoy hacen más imprescindible su conocimiento, tanto para el mundo académico como para el profesional. Además, los estudiantes necesitan obtener los Certificados Oficiales Acreditativos de Nivel Lingüístico y el conocimiento necesario tanto para opositar como para acceder a los postgrados universitarios y/o a determinados puestos de trabajo. Dichos Certificados Oficiales, los de Cambridge se podrán conseguir en el Centro de Idiomas, y los de ACLES vía la UMH.

Entre los programas que desarrolla el Centro de Idiomas destacan los siguientes:

1. De Inglés: con 2.536 matriculados.

- Cursos de inglés para adultos anuales e intensivos de verano: en los que los estudiantes utilizan la lengua inglesa desde el primer día de clase. Durante el curso se trabaja las 4 destrezas básicas de competencia lingüística (Reading, Writing, Speaking y Listening) con un seguimiento personalizado.
- Cursos Intensivos Cambridge Exam Passed: tienen como objetivo preparar a los alumnos para que superen los exámenes oficiales de Cambridge English en sus modalidades de PET (B1), FCE-FIRST (B2) y CAE (C1).
- Prueba de idiomas para acceder al Máster de profesorado de la UMH: se ofrece al alumnado que lo necesite la posibilidad de obtener un documento acreditativo reconocido para el acceso a este Master cuyo requisito lingüístico es el nivel B1 del Marco Común Europeo de Referencia para las Lenguas.
- Prueba de nivel para programa Erasmus: se ofrece la posibilidad de realizar un test de idiomas para estudiantes de la UMH que deseen realizar una estancia Erasmus y necesiten acreditar su nivel de inglés, francés, alemán o italiano.
- Programa IRIS: se trata de un programa para la enseñanza y aprendizaje en lengua inglesa, de forma semi-presencial e integrada en sus estudios y que se ofrece de forma gratuita para la comunidad UMH. El principal objetivo es que todos los estudiantes puedan obtener la Certificación B2 – FIRST por la Universidad de Cambridge, de la cual, el Centro de Idiomas es Centro Oficial Examinador. Consta de cinco niveles: A2, B1.1, B1.2, B2.1 y B2.2.

2. De Capacitación: con 1.543 matriculados (1.155 de valenciano y 388 de inglés)
 - Cursos de Capacitación en lengua valenciana e inglesa: a través del Centro de Idiomas, se ofrece el Título de Experto Universitario en Competencia Profesional para la Enseñanza en Lenguas (valenciano e inglés) de la UMH. Con esta titulación propia, la UMH otorga el certificado de Capacitación Oficial para la enseñanza en valenciano y/o en inglés, entendidas como lenguas vehiculares, en todas las enseñanzas no universitarias.

3. De Valenciano: con 2.152 matriculados.
 - Los cursos de valenciano del Centro de Idiomas de la UMH tienen como objetivo preparar al alumnado para los exámenes oficiales de valenciano convocados por la CIEACOVA (Comissió Interuniversitària d'Estandarització d'Accreditació de Coneixements de Valencià) y por la JQCV (Junta Qualificadora de Coneixements de Valencià):
 - Cursos anuales e intensivos para formar al alumnado en el aprendizaje de la lengua y alcanzar los conocimientos necesarios para superar las pruebas comunes de acreditación de conocimientos de valenciano.
 - Cursos intensivos para preparación de pruebas para la CIEACOVA: La finalidad principal de estos cursos es la de preparar, en un corto espacio de tiempo, al alumnado para la superación de los exámenes oficiales de la Junta Qualificadora de Coneixements de Valencià, para los niveles Mitjà (C1) o Superior (C2).
 - Programa LLUMH: en el último trimestre de este año se ha puesto en marcha el 2º curso anual. Se trata de un programa pionero para la enseñanza y aprendizaje en valenciano, de forma semi-presencial, con clases presenciales en todos los campus de la universidad y con los contenidos de la plataforma LENGUA LAB, sobre la que se desarrolla el programa LLUMH. El programa LLUMH está integrado en los estudios de los universitarios de la UMH y se ofrece de forma gratuita a la comunidad UMH. Consta de 4 niveles: B1, B2, C1 y C2. Como en IRIS, los resultados están siendo excelentes y muy bien valorado por los alumnos.

4. Licencias online: desde este año se ofrecen las plataformas de autoaprendizaje de inglés y valenciano. Son cursos de idiomas online planificados, progresivos y adaptados a cada nivel. Las plataformas se denominan BeEnglish Lab y Llengua Lab y han sido desarrolladas por la Fundación. Los contenidos también son de elaboración propia. Las licencias tienen una validez de un año. Se presentan dos modalidades: Standard y Premium. Los niveles de valenciano son: B1, B2, C1 y C2. Los niveles de inglés son: A1, A2, B1.1, B1.2, B2.1, B2.2 y C1.1. Estamos trabajando en la elaboración del nivel C1.2. Está previsto que para finales de junio de 2019 se pueda ofrecer al público en general.

5. Curso de español para extranjeros: cursos cuatrimestrales de octubre a enero y de febrero a mayo. Se oferta en los cuatro campus, aunque sólo han salido en los campus de Elche y San Juan. Hay un acuerdo de colaboración vigente con el Ayuntamiento de Elche para la formación en castellano de sus voluntarios extranjeros. Se han matriculado en total 83 alumnos.

6. Servicio de Traducción. Tiene como objetivo satisfacer la demanda cada vez mayor de traducción de textos desde y hacia los distintos idiomas europeos de la Universidad Miguel Hernández. Por ello, se ofrece un servicio de traducción, revisión y corrección de textos en valenciano, inglés, francés, alemán e italiano, y un servicio de interpretación de conferencias.

B) Recursos humanos empleados en la actividad

Tipo	Número		Nº horas / año	
	Previsto	Realizado	Previsto	Realizado
Personal asalariado fijo o fijo discontinuo	32	36	47.434	35.219
Personal asalariado obras y servicios		22		11.990
Personal becarios		5		1.057
Personal externo con contrato mercantil				
Personal voluntario				

Hay que tener presente que una misma persona puede estar dedicando horas de su tiempo a varias actividades.

C) Beneficiarios o usuarios de la actividad

Tipo	Número	
	Previsto	Realizado
Personas Físicas	5.000	6.404
Personas Jurídicas	6	5

D) Recursos económicos empleados en la actividad

Gastos/Inversiones	Importe	
	Previsto	Realizado
Gastos por ayudas y otros		
a) Ayudas monetarias		
b) Ayudas no monetarias		
c) Gastos por colaboraciones y órganos de gobierno		
Variación de existencias de productos terminados y en curso de fabricación		
Aprovisionamientos	59.756,89	35.972,60
Gastos de personal	923.916,79	924.219,64
Otros gastos de explotación	179.433,96	97.020,53
Liquidación encomiendas		
Amortización del Inmovilizado	47.716,40	55.210,11
Deterioro y resultado por enajenación de inmovilizado		
Gastos financieros		
Variaciones de valor razonable en instrumentos financieros		
Diferencias de cambio		
Deterioro y resultado por enajenaciones de instrumentos financieros		
Impuestos sobre beneficios		
Otros gastos		
Activación de inmovilizado realizado por la propia empresa		-36.700,78
Subtotal gastos	1.210.824,04	1.075.722,10
Adquisiciones de Inmovilizado (excepto Bienes Patrimonio Histórico)	0,00	6.839,59
Adquisiciones Bienes Patrimonio Histórico		
Cancelación deuda no comercial		
Subtotal inversiones	0,00	6.839,59
TOTAL RECURSOS EMPLEADOS	1.210.824,04	1.082.561,69

E) Objetivos e indicadores de realización de la actividad

Objetivo	Indicador	Cuantificación	
		Previsto	Realizado
Ingresos por servicios de formación	Ingresos en euros	1.210.824,04	1.097.596,43
Licencias de acceso a las plataformas	Nº de licencias	431	151
Actividades de formación en valenciano	Nº de alumnos	2.160	3.307
Actividades de formación en inglés y otros	Nº de alumnos	2.325	2.395
Actividades de certificaciones en inglés y otros	Nº de alumnos	325	556

ACTIVIDAD 3

A) Identificación

Denominación de la actividad.	OTRAS ACTIVIDADES
Tipo de actividad.	Propia
	Mercantil
Identificación de la actividad por sectores.	<ul style="list-style-type: none">• Difusión de la tecnología• Programa de investigación para la detección y evaluación temprana, seguimiento y valoración final, en pacientes pediátricos con trastornos del espectro autista.
Lugar de desarrollo de las actividades.	Colegios del área de influencia de la UMH y Campus de Elche. Hospitales de Elche y Torrevieja.

Descripción detallada de las actividades realizadas

1. Entre los objetivos del Parque Científico, está también la difusión de la tecnología entre nuestro entorno social.

Con el objeto de facilitar el aprendizaje STEM entre nuestros niños y de que las niñas se acerquen a la tecnología, desde pequeñas, fomentando las vocaciones tecnológicas sobre todo de las mujeres.

Este programa se está desarrollando en colegios y/o ayuntamientos de nuestra área de influencia, como una actividad extraescolar para los niños desde los 6 a los 12 años.

Se está impartiendo este programa en 9 colegios públicos, concertados y privados y 2 ayuntamientos. Se han matriculado en el programa 326 niños.

2. Seguimos con el contrato de colaboración con los Hospitales del Vinalopó y Torrevieja para la realización de un programa de investigación para la detección y evaluación temprana, seguimiento y valoración final en pacientes pediátricos con trastornos del espectro autista.

La realización del programa supone los siguientes cometidos:

- Detectar, evaluar e intervenir sobre casos de pacientes pediátricos de los hospitales con sospecha de trastorno del espectro autista.
- Asesorar al equipo asistencial de los hospitales acerca de los casos detectados con trastorno del espectro autista.

B) Recursos humanos empleados en la actividad

Tipo	Número		Nº horas / año	
	Previsto	Realizado	Previsto	Realizado
Personal asalariado fijo o fijo discontinuo		19		2.960
Personal asalariado obras y servicios	1,5	15	2.661	1.168
Personal becarios		1		37
Personal externo con contrato mercantil		13		4.514
Personal voluntario				

Hay que tener presente que una misma persona puede estar dedicando horas de su tiempo a varias actividades.

C) Beneficiarios o usuarios de la actividad

Tipo	Número	
	Previsto	Realizado
Personas Físicas	493	390
Personas Jurídicas	-	3

D) Recursos económicos empleados en la actividad

Gastos/Inversiones	Importe	
	Previsto	Realizado
Gastos por ayudas y otros		
a) Ayudas monetarias		
b) Ayudas no monetarias		
c) Gastos por colaboraciones y órganos de gobierno		
Variación de existencias de productos terminados y en curso de fabricación		
Aprovisionamientos		
Gastos de personal	35.279,31	43.624,67
Otros gastos de explotación	4.329,46	132.673,73
Liquidación encomiendas		
Amortización del Inmovilizado		
Deterioro y resultado por enajenación de inmovilizado		
Gastos financieros		
Variaciones de valor razonable en instrumentos financieros		
Diferencias de cambio		
Deterioro y resultado por enajenaciones de instrumentos financieros		
Impuestos sobre beneficios		548,19
Otros gastos		
Activación de inmovilizado realizado por la propia empresa		
Subtotal gastos	39.608,77	176.846,59
Adquisiciones de Inmovilizado (excepto Bienes Patrimonio Histórico)		
Adquisiciones Bienes Patrimonio Histórico		
Cancelación deuda no comercial		
Subtotal inversiones	0,00	0,00
TOTAL RECURSOS EMPLEADOS	39.608,77	176.846,59

E) Objetivos e indicadores de realización de la actividad.

Objetivo	Indicador	Cuantificación	
		Previsto	Realizado
Ingresos por servicios de formación	Ingresos en euros	39.608,77	32.188,50 €
Alumnos matriculados	Nº de alumnos	500	326
Ingresos por servicios clínicos	Ingresos en euros		130.305,10 €
Atención clínica	Nº de pacientes		64
Otros ingresos	Ingresos en euros		31.628,50 €

II. RECURSOS ECONÓMICOS TOTALES EMPLEADOS POR LA ENTIDAD

Gastos/Inversiones	Actividad	Actividad	Actividad	Total actividades	No imputados a las actividades	TOTAL
	1	2	Mercantiles			
Gastos por ayudas y otros						
a) Ayudas monetarias	1.300,00			1.300,00		1.300,00
b) Ayudas no monetarias						
c) Gastos por colaboraciones y órganos de gobierno						
Variación de existencias de productos terminados y en curso de fabricación						
Aprovisionamientos	501,85	35.972,60		36.474,45		36.474,45
Gastos de personal	751.703,29	924.219,64	43.624,67	1.719.547,60		1.719.547,60
Otros gastos de explotación	291.061,38	97.020,53	132.673,73	520.755,64		520.755,64
Liquidación encomiendas						
Amortización del Inmovilizado	68.634,16	55.210,11		123.844,27		123.844,27
Deterioro y resultado por enajenación de inmovilizado						
Gastos financieros	14.954,19			14.954,19		14.954,19
Variaciones de valor razonable en instrumentos financieros						
Diferencias de cambio						
Deterioro y resultado por enajenaciones de instrumentos financieros						
Impuestos sobre beneficios			548,19	548,19		548,19
Otros gastos						
Activación de inmovilizado realizado por la propia Entidad	-13.120,54	-36.700,78		-49.821,32		-49.821,32
Subtotal gastos	1.115.034,33	1.075.722,10	176.846,59	2.367.603,02	0,00	2.367.603,02
Adquisiciones de Inmovilizado (excepto Bienes Patrimonio Histórico)	76.544,77	6.839,59		83.384,36		83.384,36
Adquisiciones Bienes Patrimonio Histórico						
Cancelación deuda no comercial	57.550,70			57.550,70		57.550,70
Subtotal inversiones	134.095,47	6.839,59		140.935,06	0,00	140.935,06
TOTAL RECURSOS EMPLEADOS	1.249.129,80	1.082.561,69	176.846,59	2.508.538,08	0,00	2.508.538,08

III. RECURSOS ECONÓMICOS TOTALES OBTENIDOS POR LA ENTIDAD

A) Ingresos obtenidos por la entidad

INGRESOS	Previsto	Realizado
Rentas y otros ingresos derivados del patrimonio		
Prestación de servicios de la actividad propia	2.342.691,12	2.064.980,37
Aportaciones privadas		
Otros Ingresos Financieros		2.511,33
Ventas y otros ingresos de la actividad mercantil		206.867,10
Otros tipos de ingresos		197.915,58
TOTAL	2.342.691,12	2.472.274,38

B) Otros recursos económicos obtenidos por la entidad

OTROS RECURSOS	Previsto	Realizado
Deudas contraídas	0,00	0,00
Otras obligaciones financieras asumidas	0,00	0,00
TOTAL OTROS RECURSOS PREVISTOS	0,00	0,00

IV. IV. CONVENIOS DE COLABORACIÓN CON OTRAS ENTIDADES

DESCRIPCIÓN	INGRESOS	GASTOS	NO PRODUCE CORRIENTE DE BIENES Y SERVICIOS
Contrato entre IVACE & Fundación UMH para la prestación del servicio de asesoramiento para la instrucción de los proyectos presentados a la convocatoria de Ayudas CREATEC-CV ejercicio 2017.	1.400 €		
Prórroga contrato entre Torreveija Salud UTE Ley 18/82 & Fundación UMH para la realización por parte de la FUMH de un "Programa de detección y evaluación temprana, seguimiento y valoración final, en pacientes pediátricos con trastornos del espectro autista" para el Hospital de Torreveija Vinalopó	27€/sesión		
Prórroga contrato entre Elche Crevillente Salud, SA & Fundación UMH para la realización por parte de la FUMH de un "Programa de detección y evaluación temprana, seguimiento y valoración final, en pacientes pediátricos con trastornos del espectro autista" para el Hospital de Torreveija Vinalopó	27€/sesión		
Contrato entre Fundación UMH & Miriam Martínez Parada para la prestación de servicios profesionales por parte de ésta última consistente en el tratamiento de los pacientes derivados de los Hospitales de Elche y Torreveija dentro del programa "Detección y evaluación temprana, seguimiento y valoración final en pacientes pediátricos con trastorno de espectro autista"		12€/sesión	
Resolución de contrato mercantil de arrendamientos de servicios entre Fundación UMH y Bárbara Domínguez, de fecha 1/12/2017, para la prestación de servicios profesionales por parte de ésta última consistente en el tratamiento de los pacientes derivados de los Hospitales de Elche y Torreveija dentro del programa "Detección y evaluación temprana, seguimiento y valoración final en pacientes pediátricos con trastorno de espectro autista"			X
Convenio de compromiso con la igualdad de oportunidades entre la Asociación de empresas, profesionales y directivas de la provincia de Alicante (AEPA) y Fundación UMH		50,00 €	
Adenda al convenio de colaboración suscrito entre el CDTI y la Fundación UMH para la red PI+D+I, de fecha 11/12/2009, periodo 2017	7.549,78 €		
Adenda al convenio de colaboración suscrito entre el CDTI y la FUMH para la red PI+D+I, de fecha 11/12/2009, Periodo justificación marzo 2018	4.500,00 €		
Contrato entre Fundación UMH & Tamara Cabrera Mayor para la prestación de servicios profesionales por parte de ésta última consistente en el tratamiento de los pacientes derivados de los Hospitales de Elche y Torreveija dentro del programa "Detección y evaluación temprana, seguimiento y valoración final en pacientes pediátricos con trastorno de espectro autista"		12€/sesión	
Convenio de colaboración entre la Fundación UMH y el Colegio oficial de Doctores y Licenciados en Filosofía y letras y en ciencias de Alicante para la aplicación de precios especiales a todos los colegiados del CDL por el uso de las plataforma de aprendizaje del idioma inglés y de la lengua valenciana			x
Resolución de contrato mercantil de arrendamientos de servicios entre Fundación UMH y M ^a Eva Sempere Navarro, de fecha 1/11/2017, para la prestación de servicios profesionales por parte de ésta última consistente en el tratamiento de los pacientes derivados de los de los Hospitales de Elche y Torreveija dentro del programa "Detección y evaluación temprana, seguimiento y valoración final en pacientes pediátricos con trastorno de espectro autista"			x
Adenda rectificativa al convenio de colaboración de fecha 25/05/2018 entre Fundación UMH y Ayto. Castalla			x
Contrato entre el Ayto. Aspe y Fundación UMH para la realización por parte de la Fundación UMH del programa Aspe Emprende edición 2018.	14.805 €		
Convenio de colaboración entre Fundación UMH y La Fundación Levantina para la colaboración de ésta última como patrocinadora de los premios del programa de emprendimiento "Sprint de Creación de Empresas UMH 6ª edición"	5.000 €	5.000 €	
Convenio de colaboración entre la Fundación UMH y el Colegio Oficial de Economistas de Alicante(CEA) para la aplicación de precios especiales a todos los colegiados del CEA por el uso de las plataforma de aprendizaje on-line del idioma inglés y de la lengua valenciana			x
Contrato entre Fundación UMH & Universidad Miguel Hernández de Elche para la realización del servicio de asesoramiento por parte del Departamento de Ciencias Sociales y Humanas de la UMH para la realización del I Plan de Igualdad de Mujeres y Hombres de la Fundación UMH.		3.500 €	

Convenio de colaboración entre la FUMH y el Colegio de Ingenieros Industriales de la CV(CIICV) para la aplicación de precios especiales a todos los colegiados del CIICV por el uso de las plataforma de aprendizaje on-line del idioma inglés y de la lengua valenciana			X
Contrato entre Fundación UMH & Julia Abad Donat para la prestación de servicios profesionales por parte de ésta última consistente en el tratamiento de los pacientes derivados de los Hospitales de Elche y Torrevieja dentro del programa "Detección y evaluación temprana, seguimiento y valoración final en pacientes pediátricos con trastorno de espectro autista"		12€/sesión	
Contrato entre Fundación UMH & Diana Gallo Martínez para la prestación de servicios profesionales por parte de ésta última consistente en el tratamiento de los pacientes derivados de los Hospitales de Elche y Torrevieja dentro del programa "Detección y evaluación temprana, seguimiento y valoración final en pacientes pediátricos con trastorno de espectro autista"		12€/sesión	
Contrato entre Fundación UMH & Lourdes Pastor Verdú para la prestación de sus servicios profesionales consistentes en la elaboración I Plan de Igualdad de Mujeres y Hombres de la Fundación UMH.		2.000,00 €	
Resolución de contrato mercantil de arrendamientos de servicios entre Fundación UMH y Miriam Martínez Parada, suscrito en fecha 26/03/2018, para la prestación de servicios profesionales por parte de ésta última consistente en el tratamiento de los pacientes derivados de los Hospitales de Elche y Torrevieja dentro del programa "Detección y evaluación temprana, seguimiento y valoración final en pacientes pediátricos con trastorno de espectro autista"			x
Contrato entre Fundación UMH & Laura Mosquera Gallego para la prestación de servicios profesionales por parte de ésta última consistente en el tratamiento de los pacientes derivados de los Hospitales de Elche y Torrevieja dentro del programa "Detección y evaluación temprana, seguimiento y valoración final en pacientes pediátricos con trastorno de espectro autista"		12€/sesión	
Contrato entre Fundación UMH & Silvia Ros Vives para la prestación de servicios profesionales por parte de ésta última consistente en el tratamiento de los pacientes derivados de los Hospitales de Elche y Torrevieja dentro del programa "Detección y evaluación temprana, seguimiento y valoración final en pacientes pediátricos con trastorno de espectro autista"		12€/sesión	
Convenio de colaboración entre Fundación UMH & INNOFOOD I+D+i, SL para la colaboración de ésta última como patrocinadora de los premios del programa de emprendimiento "Sprint de Creación de Empresas UMH 6ª edición"			X
Convenio de colaboración entre Fundación UMH & Cátedra Iberoamericana Alejandro Rómmers de Industrias Culturales Creativas de la UMH para colaboración de ésta última como patrocinadora de los premios del programa de emprendimiento "Maratón de creación de Empresas-8ª edición"			X
Convenio de colaboración entre FUMH & AGILMARK PATENTES & MARCAS SL para colaboración de ésta última como patrocinador de los premios del programa de emprendimiento "Maratón de creación de Empresas-8ª edición"			X
Contrato entre Fundación UMH y Víctor Manuel Cabrera Perona para la prestación de servicios profesionales consistentes en la elaboración de un estudio de evaluación del programa de intervención familiar para la prevención de adicciones del Instituto de Adicciones de Madrid Salud		6.335,14 €	X
Convenio de colaboración entre Fundación UMH & Fundación Levantina para colaboración de ésta última como patrocinador de los premios del programa de emprendimiento "Maratón de creación de Empresas-8ª edición"	11.000 €	11.000 €	
Contrato entre Fundación UMH & Andrea Durá Asensi para la prestación de servicios profesionales por parte de ésta última consistente en el tratamiento de los pacientes derivados de los Hospitales de Elche y Torrevieja dentro del programa "Detección y evaluación temprana, seguimiento y valoración final en pacientes pediátricos con trastorno de espectro autista"		12€/sesión	
Contrato entre Fundación UMH & Paloma Martí Gil para la prestación de servicios profesionales por parte de ésta última consistente en el tratamiento de los pacientes derivados de los Hospitales de Elche y Torrevieja dentro del programa "Detección y evaluación temprana, seguimiento y valoración final en pacientes pediátricos con trastorno de espectro autista"		12€/sesión	

Convenio de colaboración entre Fundación UMH & Innofood I+D+i, SL para colaboración de ésta última como patrocinador de los premios del programa de emprendimiento "Maratón de creación de Empresas-8ª edición"			X
Convenio de colaboración entre Fundación UMH & Innofood I+D+i, SL para colaboración de ésta última como patrocinador de los premios del programa de emprendimiento "6ª Sprint de Creación D'Empresas UMH"			X
Convenio de colaboración entre Fundación UMH & Novader, SL(Planeta Huerto) para colaboración de ésta última como patrocinador de los premios del programa de emprendimiento "Maratón de creación de Empresas-8ª edición"			X
Convenio entre Fundación UMH & VERNE TECHNOLOGY GROPU, SL para la colaboración por parte de éste último en diferentes actividades organizadas por la FUMH (Programas emprendimientos, participación en jornadas, patronicios premios "Escola de Frikis")			X
Convenio de colaboración entre la Fundación UMH y el Colegio ALONAI, SL para la aplicación de precios especiales a todas las personas relacionadas con el Colegio por el uso de las plataforma de aprendizaje on-line del idioma inglés y de la lengua valenciana			X
Contrato Administrativo de servicios de creación, desarrollo y consolidación de iniciativas empresariales "ASPE EMPRENDE" entre Fundación UMH & AYUNTAMIENTO DE ASPE" para las ediciones desarrolladas en los años 2019 y 2020	39.900,00 €		
Convenio marco de colaboración entre la Fundación UMH y MERCALICANTE, SA para la divulgación y aplicación de líneas de financiación pública y acceso a las plataformas de idiomas de la FUMH con la aplicación de un descuentos del 10%			X
Contrato entre Fundación UMH & Universidad Miguel Hernández de Elche para la realización del servicio de asesoramiento sobre trastornos del espectro autista en pacientes pediátricos por parte del Departamento de Psicología de la Salud de la UMH.		100€/hora	
Adenda al contrato entre Fundación UMH & Universidad Miguel Hernández de Elche, de fecha 16/05/2018, para la realización del servicio de asesoramiento sobre trastornos del espectro autista en pacientes pediátricos por parte del Departamento de Psicología de la Salud de la UMH		100€/hora	

V. DESVIACIONES ENTRE PLAN DE ACTUACIÓN Y DATOS REALIZADOS

Durante el ejercicio 2018 se han seguido desarrollando las actividades incluidas dentro de las encomiendas de gestión de la UMH: Parque Científico y Multilingüismo (inglés, valenciano, IRIS y LLUMH). También, aunque muy minoritario con respecto a estas actividades propias, otras actividades como Escola de Frikis y los contratos con los hospitales del Vinalopó y Torrevieja.

En la línea 1 de actividad Parque Científico existen las siguientes desviaciones entre las cantidades presupuestadas y las realizadas:

Concretamente en las partidas de ingresos:

- o Los ingresos por la gestión de espacios han tenido una variación del 17,89%, pasando de 372.946,31 € presupuestados a 439.665,89 € realizados. La facturación por la gestión de espacios se ha reducido en el 6,18% pero otros ingresos no presupuestados como las Ayudas Parque de la Generalitat Valenciana y los ingresos excepcionales, con un aumento conjunto del 24,07% han supuesto que los ingresos por la gestión de espacios tengan un incremento de 66.719,58 €.
- o Los servicios prestados a empresas y emprendedores han sufrido también una variación del 4,82%, pasando de 719.312 € presupuestados a 754.010,50 € facturados. Los ingresos de los Programas Emprende UMH han presentado una desviación negativa del 46,10% pero el resto de partidas no presupuestadas como son las Ayudas Parque de la Generalitat Valenciana han aumentado en 92.721,16 €. La aportación de la UMH por esta encomienda ha tenido una desviación negativa del 3,01% al pasar de los 604.486,64 € presupuestados a los 586.270,85 € con la liquidación de la encomienda.

- o La liquidación de esta encomienda, reconocida como menos ingreso, ha resultado un saldo a favor de la UMH de 18.215,79 €, íntegramente por los servicios prestados a empresas y emprendedores.
- o El total de ingresos de la actividad 1 ha tenido una desviación positiva del 9,29% alcanzando 1.193.676,39 € frente a 1.092.258,31 € presupuestados.

En las partidas de gastos es importante destacar:

- o Costes de personal: En esta línea de actividad ha habido un incremento de tan sólo el 2,67% al pasar de 732.156,74 € presupuestados a los 751.703,29 € realizados. Esta desviación al alza se debe principalmente a una indemnización por despido de una trabajadora que ha supuesto un desembolso de 21.174,04 €.
- o La partida de reparaciones y conservación (mantenimiento de las instalaciones del parque) han sufrido una desviación al alza de 22.413,29 €, debido a la antigüedad de las instalaciones.
- o Se han provisionado 20.101,19 € netos por clientes de dudoso cobro, que no se habían contemplado en los presupuestos.
- o Los costes totales de esta línea de actividad han sido de 1.128.154,87 €. La desviación negativa con respecto a los presupuestados ha sido de 35.896,57 €, que supone un incremento del 3,29%.

En resumen, esta línea ha finalizado con resultado positivo de 65.521,51 €, cuando el presupuesto daba un resultado de cero euros.

En la línea 2 de actividad existen las siguientes desviaciones entre las cantidades presupuestadas y las realizadas:

En las partidas de ingresos:

- o Los ingresos de los cursos presenciales del Centro de Idiomas han tenido un mínimo incremento del 0,11%, al pasar de los 838.927,27 € presupuestados a los 839.840,76 € facturados.
- o En los ingresos de los programas IRIS y LLUMH financiados íntegramente por la UMH vía encomienda no ha habido desviación alguna. El importe aportado por la UMH ha ascendido a 297.305,42 €.
- o Los ingresos por los exámenes de nivel de Cambridge han sufrido una importante desviación negativa del 35,40% al pasar de los 42.132 € presupuestados a los 27.216,50 € ejecutados.
- o En este ejercicio se ha desarrollado el nivel C1.1 de la plataforma BeEnglish Lab. La activación de este nivel ha ascendido a 36.700,78 €. Se había presupuestado para este programa 31.909,35 €, por lo que ha supuesto una desviación del 15,02%. En el primer semestre de 2019 está previsto tener concluido el nivel C1.2 de la misma plataforma.
- o Se han puesto en marcha la venta de licencias de acceso a las plataformas online tanto de inglés como de valenciano, en sus dos versiones Standard y Premium. Se han vendido 151 licencias por un importe de 11.403,48 €. De este importe se ha imputado a este ejercicio 2.864,62 €.
- o En resumen, en esta línea de actividad se han ingresado 76.526,83 € menos de los presupuestados, que equivale a un decremento del 6,32%.
- o La liquidación de esta encomienda, reconocida como menos ingreso, ha resultado un saldo a favor de la UMH de 69.663,70 €, íntegramente por los cursos presenciales de idiomas en el Centro de idiomas.

En las partidas de gastos:

- o Costes de personal: es la partida más importante y supone el 83,08% de todos los gastos. Ha sufrido una mínima disminución con respecto a lo presupuestado de 294,57 €. Los costes de personal en los cursos presenciales han tenido una reducción del 11,32%, mientras los cursos semipresenciales de IRIS y LLUMH han tenido un incremento del 19,98%. La partida de costes de personal ha alcanzado los 924.219,63 €.
- o Los costes totales de esta línea de actividad han sido de 1.112.422,86 €. La desviación con respecto a los presupuestados ha sido de -98.401,19 €, que supone un decremento del 8,13%.
- o Ha habido una reducción importante en el gasto de material didáctico. Se había presupuestado 59.756,89 € y el gasto real ha sido de 35.972,60 €, un decremento del 39,80%.
- o La partida de servicios profesionales también ha sufrido desviaciones importantes con respecto a lo presupuestado:
 - o Se presupuestó 3.432,89 € en traducciones y se han ejecutado 12.004,02 €, un incremento del 249,68%.
 - o En la partida de gastos informáticos y mantenimiento se presupuestó 16.339,86 € y no se ha ejecutado gasto alguno.

Esto supone que esta línea ha finalizado con resultado positivo de 21.874,35 €, frente a los cero euros presupuestados.

En la línea 3 de actividad mercantil existen las siguientes desviaciones entre las cantidades presupuestadas y las realizadas:

En las partidas de ingresos:

- o Los ingresos de la Escola de Frikis han sido de 32.158,50 € frente a los 36.096 € presupuestados, la desviación negativa ha sido del 10,91%.
- o Los ingresos de los hospitales ascienden a 130.305,10 € frente a los 3.512,77 € presupuestados, debido a que al realizar los presupuestos no había garantías que la actividad se mantuviera durante todo el ejercicio.
- o En resumen, en esta línea de actividad se han ingresado 194.122,10 € frente a los 39.608,77 €. Resulta una desviación positiva del 390,10%, debido principalmente a que no se presupuestó la facturación de los hospitales.

En las partidas de gastos:

- o Los costes de personal de la Escola de Frikis han sido de 41.593,79 €, frente a los 32.380,30 € presupuestados, debido a que ha resultado muy difícil encontrar monitores y han tenido que ser reemplazados por trabajadores del departamento de Sistemas.
- o Los costes de los profesionales (psicólogas y logopedas) que atienden a los niños autistas derivados de los hospitales ascienden a 54.156 €, que no se habían presupuestados por lo dicho cuando hablábamos de los ingresos.
- o El importe de la liquidación del contrato para asesoramiento y asistencia técnica entre la UMH y la Fundación, amparado en el artículo 83 de la LOU, sobre la actividad de los hospitales asciende a 47.862 €.
- o En resumen, en esta línea de actividad se han producido unos gastos totales de 176.846,59 €.

Esto supone que esta línea ha finalizado con resultado positivo de 17.275,51 €.

13.2 Aplicación de elementos patrimoniales a fines propios.

13.2.1 Grado de cumplimiento del destino de rentas e ingresos.

Ejercicio	Base de aplicación	Importe recursos mínimos a destinar	Total recursos destinados en el ejercicio	% Recursos destinados sobre la Base de aplicación	DIFERENCIA entre el total de recursos destinados y el importe de recursos mínimos
2012	491.387,45	491.387,45	493.597,75	100,45%	2.210,30
2013	495.871,24	495.871,24	454.740,26	91,71%	(41.130,98)
2014	599.756,93	599.756,93	560.146,61	93,40%	(39.610,32)
2015	1.255.221,04	1.255.221,04	1.309.386,63	104,32%	54.165,59
2016	1.972.676,22	1.972.676,22	1.952.868,90	99,00%	(19.807,32)
2017	2.343.911,40	2.343.911,40	2.207.525,05	94,18%	(136.386,35)
2018	2.461.197,99	2.461.197,99	2.387.774,15	97,02%	(73.423,84)
TOTAL	10.053.465,47	10.053.465,47	9.786.423,05		

Ejercicio	Recursos destinados a cumplimiento de fines aplicados en el ejercicio							Total recursos hechos efectivos	% Recursos a destinar sobre la Base de aplicación
	2012	2013	2014	2015	2016	2017	2018		
2012	493.597,75							493.597,75	100,45%
2013		454.740,26						454.740,26	91,71%
2014			560.146,61					560.146,61	93,40%
2015				1.309.386,63				1.309.386,63	104,32%
2016					1.952.868,90			1.952.868,90	99,00%
2017						2.207.525,05		2.207.525,05	94,18%
2018							2.387.774,15	2.387.774,15	97,02%
TOTAL	493.597,75	454.740,26	560.146,61	1.309.386,63	1.952.868,90	2.207.525,05	2.387.774,15	6.978.265,20	69,41%

13.2.2 Recursos aplicados en el ejercicio.

1. CÁLCULO DE LA BASE DE APLICACIÓN Y RECURSOS MÍNIMOS A DESTINAR DEL EJERCICIO 2018

RECURSOS	IMPORTE
Excedente del ejercicio	104.671,35
1.1. Ajustes positivos al excedente del ejercicio (desglose en hoja 1.1)	
1.1.1 A) Dotación a la amortización de inmovilizado afecto a actividades en cumplimiento de fines	123.844,27
1.1.2 A) Deterioro de saldos con usuarios y otros deudores	20.101,19
1.1.3 A) Gastos financieros por préstamos tipo cero	14.954,19
1.1. B) Gastos comunes y específicos al conjunto de actividades desarrolladas en cumplimiento de fines	2.209.766,52
TOTAL GASTOS NO DEDUCIBLES	2.368.666,17
1.2. Ajustes negativos al excedente del ejercicio	
Ingresos no computables	12.139,53
DIFERENCIA: BASE DE APLICACIÓN	2.461.197,99
Importe recursos mínimos a destinar	1.722.838,59
% Recursos mínimos a destinar a cumplimiento de fines	70,00%

2. RECURSOS DESTINADOS EN EL EJERCICIO A CUMPLIMIENTO DE FINES

RECURSOS	IMPORTE
2. A) Gastos comunes y específicos al conjunto de actividades desarrolladas en cumplimiento de fines	2.209.766,52
2. B) Inversiones realizadas en la actividad propia en el ejercicio	178.007,63
TOTAL RECURSOS DESTINADOS EN EL EJERCICIO	2.387.774,15
% Recursos destinados sobre la Base de aplicación	97,02%

3. GASTOS DE ADMINISTRACIÓN

Límites alternativos (Art. 33 Reglamento R.D.1337/2005)	
5% de los fondos propios	22.663,22
20% de la base de aplicación	492.239,60
GASTOS DE ADMINISTRACIÓN DEL EJERCICIO (desglose en hoja 3)	
Gastos comunes asignados a la administración del patrimonio	0,00
Gastos resarcibles a los patronos	0,00
TOTAL GASTOS DE ADMINISTRACIÓN DEVENGADOS EN EL EJERCICIO	0,00
	NO SUPERA EL LÍMITE

1.1. A) Dotación a la amortización de inmovilizado afecto a actividades en cumplimiento de fines (Art.32.4.a) Reglamento R.D.1337/2005)						
Nº de cuenta	Partida de la cuenta de resultados	Elemento patrimonial afectado a la actividad en cumplimiento de fines	Dotación a la amortización del elemento patrimonial del ejercicio			Importe total amortizado del elemento patrimonial
68	10. Amortización del Inmovilizado	Instalaciones técnicas	10.066,43			46.881,56
68	10. Amortización del Inmovilizado	Otras Instalaciones	12.415,71			49.064,18
68	10. Amortización del Inmovilizado	Mobiliario	36.361,94			254.479,00
68	10. Amortización del Inmovilizado	Equipos procesos de información	9.920,77			73.942,31
68	10. Amortización del Inmovilizado	Otro inmovilizado material	8.989,66			319.669,77
68	10. Amortización del Inmovilizado	Maquinaria	1.581,63			1.943,12
68	10. Amortización del Inmovilizado	Aplicaciones informáticas	44.508,13			141.465,63
TOTAL 1.1. A) Dotación a la amortización			123.844,27			887.445,57
1.1.2 A) Deterioro de saldos con usuarios y otros deudore						
69	9. Otros gastos de explotación	Deterioro de saldos	20.101,19			71.526,97
TOTAL 1.1. 2 A) Deterioro de saldos			20.101,19			71.526,97
1.1.3 A) Gastos financieros por préstamos						
66	16. Gastos financieros	Intereses por préstamos tipo cero	14.954,19			14.954,19
TOTAL 1.1. 3 A) Gastos financieros			14.954,19			14.954,19
1.1. B) Gastos comunes y específicos al conjunto de actividades desarrolladas en cumplimiento de fines (excepto amortizaciones y deterioro de inmovilizado)						
Nº de cuenta	Partida de la cuenta de resultados	Descripción del gasto	Actividad 1	Actividad 2	Actividad 3	Importe
65	5. Ayudas monetarias	Ayudas monetarias	100,00%	0,00%	0,00%	1.300,00
60-61	6. Aprovisionamientos	Gastos de aprovisionamiento	1,38%	98,62%	0,00%	36.474,45
62-63 67	9. Otros gastos de la actividad	Gastos por servicios de profesionales independientes y otros	54,84%	19,64%	25,52%	494.059,42
64	8. Gastos de personal	Gastos de personal imputados a la cuenta de resultados	44,80%	55,08%	0,12%	1.677.932,65
TOTAL 1.1. B) Gastos comunes y específicos						2.209.766,52
TOTAL 1.1. AJUSTES POSITIVOS DEL RESULTADO CONTABLE						2.368.666,17

2. B) INVERSIONES EFECTIVAMENTE REALIZADAS EN LA ACTIVIDAD PROPIA EN CUMPLIMIENTO DE FINES

Nº de cuenta	Partida del Balance	Detalle de la inversión	Adquisición		Forma de financiación			Inversiones computadas como cumplimiento de fines		
			Fecha	Valor de adquisición	Recursos propios	Subvención, donación o legado	Préstamo	Importe hasta el ejercicio (N-1)	Importe en el ejercicio (N)	Importe pendiente
REALIZADAS EN EL EJERCICIO										
2170000079	A.III Inmovilizado material	SWITCH NETGEAR 4GB VOXELCARE P0 013ABC	02/01/2018	858,00	858,00	0,00	0,00	0,00	858,00	0,00
2190000041	A.III Inmovilizado material	12 MOVILES XIAOMI MI A1	16/01/2018	2.657,38	2.657,38	0,00	0,00	0,00	2.657,38	0,00
2170000080	A.III Inmovilizado material	SWITCH NETGEAR 4GB ROBOTICS P0 013 A-B	31/01/2018	858,00	858,00	0,00	0,00	0,00	858,00	0,00
2160000066	A.III Inmovilizado material	MOBILIARIO FUMH SOCE P1 012 A-B Q4	14/02/2018	1.258,63	1.258,63	0,00	0,00	0,00	1.258,63	0,00
2150000045	A.III Inmovilizado material	REFORMA INNOVA DESPACHO JAVI SANCHO	16/02/2018	1.812,50	1.812,50	0,00	0,00	0,00	1.812,50	0,00
2150000046	A.III Inmovilizado material	MAMPARA VIDRIO TEMPLADO 6+6 DPCHO ENRIQUE	01/03/2018	4.445,00	4.445,00	0,00	0,00	0,00	4.445,00	0,00
2150000047	A.III Inmovilizado material	REFORMA INSTAL ROBOTICS Q4 P0 013AB	01/03/2018	1.596,25	1.596,25	0,00	0,00	0,00	1.596,25	0,00
2150000048	A.III Inmovilizado material	REFORMA INSTAL SOCE Y DPT. JURIDICO Q4 P1 012A-B	01/03/2018	9.900,96	9.900,96	0,00	0,00	0,00	9.900,96	0,00
2190000042	A.III Inmovilizado material	INSTALAC PILETA Q4 P0 011D SEETHROUGH	07/03/2018	349,37	349,37	0,00	0,00	0,00	349,37	0,00
2160000068	A.III Inmovilizado material	MOBILIARIO ZONA RELAX Q1 PROFESORADO	14/03/2018	555,95	555,95	0,00	0,00	0,00	555,95	0,00
2160000067	A.III Inmovilizado material	MESA 160x80 Y BUCK 4 CAJONES ADMON Q3	21/03/2018	435,28	435,28	0,00	0,00	0,00	435,28	0,00
2120000050	A.III Inmovilizado material	AACC LG CT12 SALA REUNIONES SOCE Q4	27/03/2018	1.235,54	1.235,54	0,00	0,00	0,00	1.235,54	0,00
2120000051	A.III Inmovilizado material	AACC LG CT12 SALA REUNIONES PCUMH Q4	27/03/2018	1.235,54	1.235,54	0,00	0,00	0,00	1.235,54	0,00
2170000081	A.III Inmovilizado material	PC INTEL CORE I5-7500+WINDOWS10 DPT.COMUNIC	28/03/2018	843,05	843,05	0,00	0,00	0,00	843,05	0,00
2130000007	A.III Inmovilizado material	FAB LAB MAQU.INDUST+TALADRO RADIAL R88	11/04/2018	1.499,43	1.499,43	0,00	0,00	0,00	1.499,43	0,00
2130000005	A.III Inmovilizado material	FAB LAB BANCO TRABAJO MODULAR	13/04/2018	922,28	922,28	0,00	0,00	0,00	922,28	0,00
2130000006	A.III Inmovilizado material	FAB LAB IMPRESORA 3D	19/04/2018	758,60	758,60	0,00	0,00	0,00	758,60	0,00
2130000008	A.III Inmovilizado material	FAB LAB MAQUINARIA PEQUEÑA	04/05/2018	465,40	465,40	0,00	0,00	0,00	465,40	0,00
2120000052	A.III Inmovilizado material	AACC LG CT12 BIOARRAY P1 013B Q3	11/05/2018	1.235,54	1.235,54	0,00	0,00	0,00	1.235,54	0,00
2150000049	A.III Inmovilizado material	REFORMA CENTRO CREA EDIF.INNOVA	20/06/2018	3.606,46	3.606,46	0,00	0,00	0,00	3.606,46	0,00
2170000082	A.III Inmovilizado material	PORTATIL ACER NX.GK6E8.001 TONIA	07/07/2018	915,68	915,68	0,00	0,00	0,00	915,68	0,00
2120000053	A.III Inmovilizado material	AACC MIDEA MCD-90(30)N1Q SIMPLICITY	31/07/2018	2.187,85	2.187,85	0,00	0,00	0,00	2.187,85	0,00
2120000054	A.III Inmovilizado material	AACC INST CASSETTE COWORKING INNOVA	02/08/2018	1.365,00	1.365,00	0,00	0,00	0,00	1.365,00	0,00
2150000051	A.III Inmovilizado material	REFORMA LABORATORIO P1 007 Q3 DIVIDIR EN A/B	10/08/2018	2.212,13	2.212,13	0,00	0,00	0,00	2.212,13	0,00
2150000050	A.III Inmovilizado material	REFORMA INSTALAC GRAM POSITIVO P0 011B Q3	04/09/2018	2.580,00	2.580,00	0,00	0,00	0,00	2.580,00	0,00
2150000052	A.III Inmovilizado material	NUEVO DESPACHO P1 INNOVA CENTROCREA	04/09/2018	2.600,00	2.600,00	0,00	0,00	0,00	2.600,00	0,00
2130000004	A.III Inmovilizado material	FAB LAB FRESADORA SW9015 2'kw	10/09/2018	14.140,00	14.140,00	0,00	0,00	0,00	14.140,00	0,00
2170000083	A.III Inmovilizado material	4 MONITORES 24" VIEWSONIC VG2437SMC	27/09/2018	557,59	557,59	0,00	0,00	0,00	557,59	0,00
2170000084	A.III Inmovilizado material	ORDENAD Y LICENCIAS CONTROL SECUENCIADOR CIEB Q3	28/09/2018	5.783,00	5.783,00	0,00	0,00	0,00	5.783,00	0,00
2120000057	A.III Inmovilizado material	AACC 2 SPLIT LG CONNECT S12EQ INNOVA	15/10/2018	2.340,00	2.340,00	0,00	0,00	0,00	2.340,00	0,00
2120000055	A.III Inmovilizado material	INST.ELECT P0 011A-B Q4 PINGVALUE	19/10/2018	1.170,81	1.170,81	0,00	0,00	0,00	1.170,81	0,00
2150000053	A.III Inmovilizado material	REFORMA LABORAT.CULTIVO CELULAR P1 007A Q3	29/10/2018	2.271,80	2.271,80	0,00	0,00	0,00	2.271,80	0,00
2120000056	A.III Inmovilizado material	AACC 2uds MIDEA MCD-52 Y MCD-71 Q3 P1 007A	31/10/2018	4.142,61	4.142,61	0,00	0,00	0,00	4.142,61	0,00
2190000043	A.III Inmovilizado material	TERMO ELECTRICO 50Lts THERMOR Q3 P0 007	31/10/2018	292,14	292,14	0,00	0,00	0,00	292,14	0,00
2170000085	A.III Inmovilizado material	CPU HP 8200 ELITE I5 4GB DPTO. FRESIA	12/11/2018	231,80	231,80	0,00	0,00	0,00	231,80	0,00
2170000086	A.III Inmovilizado material	CPU HP 8200 ELITE I5 4GB LAB LIDIA	12/11/2018	231,80	231,80	0,00	0,00	0,00	231,80	0,00
2190000045	A.III Inmovilizado material	TV LG 50" UK6 Y SOPORTE MOVIL DE SUELO Q3	26/11/2018	567,64	567,64	0,00	0,00	0,00	567,64	0,00
2170000089	A.III Inmovilizado material	PROYECTOR VIEWSONIC PS501X-XGA TECH LAB	30/11/2018	465,35	465,35	0,00	0,00	0,00	465,35	0,00
2190000044	A.III Inmovilizado material	LAVAJOS CON PEDESTAL 2Ud Q3	30/11/2018	490,00	490,00	0,00	0,00	0,00	490,00	0,00
2170000087	A.III Inmovilizado material	CPU HP8200 ELITE I5 4GB FUMH	31/12/2018	231,79	231,79	0,00	0,00	0,00	231,79	0,00
2170000088	A.III Inmovilizado material	CPU HP8200 ELITE I5 4GB LAB	31/12/2018	231,79	231,79	0,00	0,00	0,00	231,79	0,00
2170000090	A.III Inmovilizado material	PORTATIL DELL INSPIRON 13	31/12/2018	923,21	923,21	0,00	0,00	0,00	923,21	0,00
2170000091	A.III Inmovilizado material	PORTATIL DELL INSPIRON 13	31/12/2018	923,21	923,21	0,00	0,00	0,00	923,21	0,00
2060000016	A.I Inmovilizado intangible	PLATAFORMA ONLINE BeENGLISH C1.1	31/12/2018	36.700,78	36.700,78	0,00	0,00	0,00	36.700,78	0,00
2060000017	A.I Inmovilizado intangible	PROYECTO CONNECTA	31/12/2018	13.120,54	0,00	13.120,54	0,00	0,00	13.120,54	0,00
TOTALES				133.205,68	120.085,14	13.120,54	0,00	0,00	133.205,68	0,00
PROCEDENTES DE EJERCICIOS ANTERIORES										
DEUDAS CANCELADAS EN EL EJERCICIO INCURRIDAS EN EJERCICIOS ANTERIORES										
A.III Inmovilizado material	INSTALACIONES CIEB		01/01/2011	44.801,95	44.801,95	0,00	0,00	0,00	44.801,95	0,00
TOTALES				178.007,63	164.887,09	13.120,54	0,00	0,00	178.007,63	0,00

NOTA 14. OPERACIONES Y SALDOS CON PARTES VINCULADAS

La financiación operativa de la FUMH deriva de la prestación de servicios y obtención de recursos derivados de su actividad propia y en menor medida de actividades mercantiles.

En relación con las actividades propias, para el ejercicio 2018 y tal y como se ha descrito en la nota 13 anterior, las mismas provienen de encomiendas de gestión efectuadas por la UMH. A continuación, se detallan las transacciones cruzadas con la UMH por la facturación-liquidación de ingresos y gastos relativos a las referidas encomiendas de gestión.

	Ingresos por servicios colaboración	Subvenciones recibidas	Gastos por servicios recibidos	Venta inmovilizado
2018				
Universidad Miguel Hernandez	813.912,57	6.000,00	218.803,13	0,00

	Ingresos por servicios colaboración	Subvenciones recibidas	Gastos por servicios recibidos	Venta inmovilizado
2017				
Universidad Miguel Hernandez	832.981,35	6.000,00	49.342,45	0,00

A continuación, se detallan los saldos pendientes con partes vinculadas:

Universidad Miguel Hernandez	2018	2017
Saldos deudores	103.449,49	332.508,54
Saldos acreedores	-21.175,00	-81.865,23
Saldos deudores por Subvenciones	0,00	6.000,00
Total Neto	82.274,49	256.643,31

NOTA 15. OTRA INFORMACIÓN

1. Cambios en los Órganos de Gobierno, Dirección y Representación:

De acuerdo con sus estatutos, el Patronato es el órgano de gobierno y representación de la Fundación y su composición a fecha de formulación de estas cuentas anuales es la siguiente:

Nº	NOMBRE Y APELLIDOS	CARGO
1	D. Jesús Tadeo Pastor Ciurana	Presidente Vocal Nato
2	D. Joaquín Pérez Vázquez	Vicepresidente Vocal Nato
3	D. Francisco Javier Cerdán Martínez	Vocal Nato
4	D. Fernando Vidal Giménez	Vocal Nato
5	D. Manuel Miguel Jordán Vidal	Vocal Nato
6	D. Fernando Borrás Rocher	Vocal Nato
7	Dña. Emma Benloch Marco	Vocal Nato
8	D. Antonio Vicente Ferrer Montiel	Vocal
9	D. Federico Botella Bevia	Vocal
10	D. José Ángel Pérez Álvarez	Vocal
11	Dña. Nuria Marañon Lobo	Vocal
12	Dña. Bárbara Espinosa Sáez	Vocal
13	D. José Quiles Soler	Vocal
14	D. Carlos Lozano Serrano	Vocal
15	Doña María José Hidalgo Navarro	Vocal

Fundación Universitat Miguel Hernández de la Comunitat Valenciana, cuenta además con los siguientes patronos de honor:

- Banco Santander, S.A.
- Fundación Cajamurcia.
- Cuatrecasas Gonçalves Pereira, S.L.U.
- D. Joaquín Rocamora Ferri.
- D. Emilio Cano Cerdán.
- D. Jesús Rodríguez Marín.

2. Personas empleadas en el curso del ejercicio, expresado por categorías.

El número trabajadores/as empleados al cierre del ejercicio 2018 ascendía a 59, siendo el desglose por género y categorías el siguiente:

CATEGORÍAS	HOMBRES	MUJERES	TOTAL
Directora-Gerente	0	1	1
Personal de Administración y Servicios	10	19	29
Personal Docente	13	14	27
Becarios	1	1	2
TOTALES	24	35	59

El número de trabajadores con una discapacidad superior al 33% empleados a 31/12/2018, incluido en la tabla anterior en la categoría de Personal docente, asciende a 1.

El número medio de trabajadores/as durante el ejercicio 2018 asciende a 63,65, siendo el desglose por género y categorías el siguiente:

CATEGORÍAS	HOMBRES	MUJERES	TOTAL
Directora-Gerente	0,00	1,00	1,00
Personal de Administración y Servicios	10,79	20,75	31,54
Personal Docente	12,79	16,64	29,43
Becarios	1,02	0,66	1,68
TOTALES	24,60	39,05	63,65

El número medio de trabajadores con una discapacidad superior al 33% empleados durante el ejercicio 2018, incluido en la tabla anterior en la categoría de Personal Docente, asciende a 0,25.

A fecha 31-12-2017 la Fundación presentaba el siguiente desglose de personal:

CATEGORÍAS	HOMBRES	MUJERES	TOTAL
Directora-Gerente	0	1	1
Personal de Administración y Servicios	12	25	37
Personal Docente	11	15	26
Becarios	0	0	0
TOTALES	23	41	64

El número medio de trabajadores/as de la Fundación durante el ejercicio terminado el 31 de Diciembre de 2017 fue de 60,11, siendo el desglose por género y categorías el siguiente:

CATEGORÍAS	HOMBRES	MUJERES	TOTAL
Directora-Gerente	0,00	1,00	1,00
Personal de Administración y Servicios	10,12	18,29	28,41
Personal Docente	11,07	18,05	29,12
Becarios	1,15	0,43	1,58
TOTALES	22,34	37,77	60,11

NOTA 16. REMUNERACIÓN DE AUDITORES

Los honorarios profesionales de los auditores ascienden a 8.000 € para el ejercicio 2018 y 8.200 € para el ejercicio 2017.

NOTA 17. INFORMACIÓN SOBRE EL MEDIO AMBIENTE

Dada la actividad a la que se dedica la Fundación, la misma no tiene responsabilidades, gastos, activos, ni provisiones y contingencias de naturaleza medioambiental que pudieran ser significativos en relación con el patrimonio, la situación financiera y los resultados de la misma, Por este motivo, no se incluyen desgloses específicos en la presente memoria respecto a información de cuestiones medioambientales.

NOTA 18. INFORMACIÓN SOBRE LOS APLAZAMIENTOS DE PAGO EFECTUADOS A PROVEEDORES

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

	2018	2017
	Días	Días
Periodo medio de pago a proveedores	24,87	30,40

NOTA 19. HECHOS POSTERIORES

Con posterioridad al cierre del ejercicio social y hasta la fecha de formulación de estas cuentas anuales, no se han producido otros hechos que por su importancia pudieran tener un efecto significativo sobre las mismas, ni que sea susceptible de modificar el principio de entidad en funcionamiento bajo el que han sido formuladas.

NOTA 20. INVENTARIO 31 DE DICIEMBRE DE 2018

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR NETO CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
INMOVILIZADO MATERIAL		311.181,58		745.979,94		
AACC MITSUBISHI 4300KCAL (DIVERDGRUS)	30/06/2010	0,00		3.194,66		
EXTRACTOR DE AIRE SODECA (SÓTANO Q1)	05/01/2011	34,51		835,49		
DOS TOMAS DESAGÜE Y AGUA Q3	31/01/2011	45,75		889,25		
SISTEMA SEGURIDAD CO2 NUAIRE	23/03/2011	0,00		4.080,00		
COMEXIONES, MANGUERA LIBRE HALÓGENOS	03/02/2011	75,32		1.432,72		
INSTALACIÓN ANTENA TV EDIF QUÓRUM 3	06/04/2011	26,50		358,50		
AIRE ACONDICIONADO SALAS 1 Y 2 EN Q4	29/06/2011	173,56		1.585,65		
AIRE ACONDICIONADO DPCHOS 6 Y 7 EN Q4	29/06/2011	176,78		1.613,83		
DOS DETECTORES ANALÓGICOS PTA BAJA Q4	27/07/2011	131,76		1.086,60		
DETECTORES TRASTEROS Q3	06/09/2011	123,94		899,17		
3 TOMAS DE CORRIENTE EN Q3 Y Q4	18/02/2011	41,96		695,65		
INSTALAC ELECTRICAS S. REUNIONES Y DPCHOS Q4	18/08/2011	404,33		3.108,89		
INSTALCIÓN ELECTRICA COWORKING Q4	18/08/2011	365,25		1.922,11		
TRES PUESTOS V+D EN PBQ4	11/11/2011	69,86		417,94		
CINCO PUESTOS DE V+D EN Q4PB011D	27/01/2012	146,40		728,60		
BASE TRIFÁSICA EN SÓTANO EN Q4	22/02/2012	79,09		360,40		
6 BASES ENCHUFES SALAS P1005A/B Q4	22/02/2012	234,94		1.086,26		
INSTALACIÓN ELECTRICA FAX CONSEJERÍA	10/12/2010	-570,36		570,36		
6 BASES DE ENCHUFES SALA E28P 1001 (AISOY)	04/05/2012	303,48		1.212,52		
SPLIT CASSETTE KAYSUN, MOD KCI-35	11/05/2012	280,78		1.108,06		
MINIRACK SALA E20P005B	31/10/2012	303,76		865,24		
TOMAS DE CORRIENTE LAB 8 (Q3)	02/07/2013	142,47		277,77		
SPLIT CASSETE KAYSUN KCI-52 P1 Q-IV EST. P&B	12/09/2014	1.763,92		1.884,40		
SPLIT CASSETE KAYSUN KCI-71 P1 005 Q3 BIOARRAY	30/01/2015	2.158,75		1.917,81		
AACC KAYSUN MOD.KCI-52 LAB 5 Y 6 P1-011 A/B Q-IV	15/04/2015	1.917,74		1.543,65		

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR NETO CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
AACC KAYSUN KCI-52 DESPACHO Y REJILLA START UP QV	15/06/2015	1.433,19		1.062,41		
CABLEADO COWORKING P1 013A Q3	16/06/2015	573,42		425,16		
CABLEADO HDD 450Gb COEX P0 001	16/06/2015	1.595,99		1.180,72		
CABLEADO SEDE FUNDACION QUORUM III	16/06/2015	2.106,84		1.561,33		
CABLEADO SALA 4 P0 13A-B Q-III	16/06/2015	1.030,87		763,31		
INSTAL. RACK MURAL+SWICH 24PORTS Q3-COAMBCV	28/01/2016	743,25		404,22		
AACC KAYSUN KCI-52 BUSINESS LAB Q5	29/04/2016	2.871,64		1.358,59		
INSTAL.ELECT Y COMUNIC COWORKING Q5	31/05/2016	3.397,33		1.531,14		
INSTAL.ELECT 3 PUESTOS Q5	01/04/2016	508,44		251,03		
INSTAL ELECT CAJA EMPOTRAR Q3 Y Q5	01/04/2016	438,76		214,55		
AACC KAYSUN KCI-71 P0 023 Q4	31/07/2016	654,24		147,74		
INST. 3TOMAS TRIFASICA PO 011A-B Q4 (3D FILS)	01/07/2016	943,56		160,17		
CONTROL ACCESO TARJETEROS 1 Q3 Y 4 Q4	17/10/2016	1.621,13		663,92		
INST. ELECT P0 004A PYTO. GUEPARDO Q4	28/02/2017	1.310,89		564,06		
INS.ELECT 3 CAJAS ENCHUFE ROIS MEDICAL P0 001 Q4	26/04/2017	2.921,66		1.053,64		
INS.ELEC 3 CAJAS ENCHUFE+RACK SALA P0 011B Q3	05/05/2017	488,95		98,77		
AACC 2 SPLITS KAYSUN MCA-35/12 SOCE	16/06/2017	2.480,84		564,43		
AACC SPLIT KAYSUN MCA-35/12 COAMBCV	16/06/2017	1.181,97		269,72		
TARJETERO IGLOBAL 24M Q3 P0 013D HOLOE	20/11/2017	285,89		44,23		
INSTAL ELECT PARA TV SALA 4 Q4	19/12/2017	592,64		84,07		
INST.ELECT P0 013A-B-C Q3 VOXELCARE	19/12/2017	1.179,15		136,22		
AACC LG CT12 SALA REUNION SOCE	27/03/2018	1.122,79		112,75		
AACC LG CT12 SALA REUNION PCUMH Q4	27/03/2018	1.122,79		112,75		
AACC LG CT12 BIOARRAY P1 013B Q3	11/05/2018	1.140,42		95,12		
AACC MIDEA MCD-90(30)NTQ SIMPLICITY	31/07/2018	2.076,97		110,88		

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR NETO CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
AACC INST CASSETTE COWORKING INNOVA	02/08/2018	1.296,60		68,40		
INST.ELECT P0 011A-B Q4 PINGVALUE	19/10/2018	1.147,13		23,68		
AACC 2uds MIDEA MCD-52 Y MCD-71 Q3	31/10/2018	4.059,65		82,96		
AACC 2SPLIT LG CONNECT S12EQ INNOVA	15/10/2018	2.279,94		60,06		
MAQUINA HIELO TRITURADO AF80AS CIEB	28/02/2017	1.863,56		529,69		
CONGELADOR LIEBHERR SGN3063 LAB-Q3	04/05/2017	542,37		134,49		
RACK/SWITCH RED PCUMH AMPL.1GB	31/08/2017	3.265,06		519,94		
FAB LAB FRESADORA SW9015 2'2kw	10/09/2018	13.637,80		502,20		
FAB LAB BANCO TRABAJO MODULAR	13/04/2018	868,78		53,50		
FAB LAB IMPRESORA 3D	19/04/2018	692,26		66,34		
FAB LAB MAQU.INDUST.+TALADRO RADIAL RB8	11/04/2018	1.394,57		104,86		
FAB LAB MAQUINARIA PEQUEÑA	04/05/2018	433,30		32,10		
BARRERAS FÓNICAS CIEB (Q3)	30/06/2010	588,21		2.352,96		
MAGNETOTÉRMICOS Y DIFERENCIALES	03/05/2010	755,91		1.343,84		
DIVISIÓN SALAS REUNIONES P.BAJA Q4	11/04/2011	418,58		1.418,26		
DIVISIÓN ESPACIO 006 EN Q4. 1ª PLANTA	11/04/2011	249,64		847,40		
DIVISIÓN DPACHOS 6, 7 Y 8 DE Q4.	05/07/2011	1.033,20		3.088,80		
PUERTAS Y AISLAMIENTO COWORKING Q4	13/05/2011	2.935,95		4.404,10		
DIVISIÓN ESPACIO 4. PB DE Q4 (ZONA RAC)	05/07/2011	261,60		784,40		
TABIQUE CARTON YESO Q4P0004A Y Q4P0004B	10/01/2012	316,04		723,96		
TABIQUE Q4PB011D	12/01/2012	316,60		723,40		
TABIQUE CARTON YESO Q4P1004 A Y B	13/03/2012	333,68		706,32		
VENTANA Q4S0002 (ALMACÉN)	13/03/2012	179,90		380,10		
TABIQUERÍA CARTÓN YESO E28P 1001A (AISOY SL)	15/05/2012	733,40		1.446,60		
PUERTA METÁLICA 124X195 SOT. Q4	30/01/2013	229,60		330,40		

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR NETO CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
PUERTA+TABIQUERÍA E28P1001D	30/01/2013	321,08		468,92		
TABIQUE E28P1012A-B	30/01/2013	449,20		650,80		
TABIQUE CON MEMBRANA ACÚSTICA	25/04/2013	801,99		1.058,01		
TABIQUERÍA Y OTROS E20P1013B (CIEB)	03/07/2013	769,46		940,54		
TABIQUERÍA Y OTROS E28P1001D	30/07/2013	1.097,70		1.302,30		
TABIQUERÍA E20P0007	03/10/2013	1.610,80		1.778,20		
TABIQUE ARTON YESO E28P0013A Y B	07/11/2013	509,05		540,95		
PORTON CHAPA RAMPA BAJADA SOTANO ED.QU 4	25/01/2014	229,08		220,92		
TABIQUES E28P02 Q-4	03/01/2014	4.205,10		4.194,90		
DESMONT. TABIQUE E20P1 (BIOARRAY)	14/02/2014	296,64		283,36		
TABIQUES, PUERTA Y VENT. E28P0 (FLAT TOWERS)	04/03/2014	1.033,35		966,65		
TABIQUERIA Y OTROS P0-011A-B QUORUM IV	15/07/2014	2.009,20		1.622,80		
TABIQUERIA Y OTROS ESTANCIA P1-001 (Q-III)	21/07/2014	784,28		629,44		
COLOC. SUELO Y ENLUC. PAREDES SOTANO Q-IV	07/07/2014	1.258,24		1.022,76		
TABIQ. AMPLIACION ESTANCIA PROMPSIT Q-III	04/07/2014	919,06		751,50		
TABIQUERIA Y OTROS SÓTANO QUORUM IV	30/10/2014	2.727,96		1.953,04		
TABIQUERIA DESPACHO COEX P0 001 QIII	01/10/2014	2.020,08		1.493,92		
TABIQUERIA SALA REUNIONES N°4 P0 013 AB QIII	01/10/2014	630,12		466,08		
MAMPARAS SALA REUNIONES NAU Q5	06/02/2015	1.960,49		1.253,81		
TABIQUERIA Y AISLAM OCIOGRUPO P0011A Q3	06/02/2015	668,64		427,56		
TABIQUERIA Y AISLAM. LAB P1-011A/B ANTALGENICS	24/04/2015	2.604,84		1.523,16		
TABIQ. RODAPIE Y TECHO START-UP LAB2 Q-V	30/04/2015	704,94		411,06		
MAMPARA Y PUERTA VIDRIO BUSINESS LAB Q5	26/04/2016	1.032,90		380,10		
TABIQUE Y ESTRUCT. AISLAM Q4	14/05/2016	807,36		288,84		
REFORMA Q3 P0 005A-B ALPHA SPIRIT	05/09/2016	2.689,53		813,98		

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR NETO CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
REFORMA AMPL.P0 013C-D PAYLOAD	20/10/2016	2.307,72		607,92		
OBRA COMPLETA NUTRIEVIDENCE P1 OBC Q3	21/02/2017	3.653,59		674,37		
REFORMA AMPL P0 013 A-B PAYLOAD	24/01/2017	1.072,08		255,92		
SOCE REFORMA DESPACHOS P0 011A Q3	02/06/2017	3.711,27		698,73		
REFORMA Q3 P0 013A-B-C-D VOXELCARE Y HOLOE	02/11/2017	6.581,28		867,25		
REFORMA INNOVA DESPACHO JAVI SANCHO	16/02/2018	1.660,00		152,50		
MAMPARA VIDRIO TEMPLADO 6+6 DPCHO ENRIQUE	01/03/2018	4.071,68		373,32		
REFORMA INSTAL ROBOTICS Q4 P0 013AB	01/03/2018	1.461,61		134,64		
REFORMA INSTAL SOCE Y DPT.JURIDICO Q4 P1 012A-B	01/03/2018	9.071,70		829,26		
REFORMA CENTRO CREA EDIF.INNOVA	20/06/2018	3.413,41		193,05		
REFORMA INSTALAC GRAM POSITIVO P0 011B Q3	04/09/2018	2.495,51		84,49		
REFORMA LABORATORIO P1 007 Q3 DIVIDIR EN A/B	10/08/2018	2.137,71		74,42		
NUEVO DESPACHO P1 INNOVA CENTROCREA	04/09/2018	2.515,51		84,49		
REFORMA LABORAT.CULTIVO CELULAR P1 007A Q3	29/10/2018	2.232,12		39,68		
8 MESAS COLOR MAPLE CON PIE DE TUBO COLOR	09/10/2009	57,63		710,37		
PIZARRA LAMINADA MOD 714/L DE 120X200	27/10/2009	19,91		246,05		
MOBILIARIO LABORATORIOS CIEB (Q3)	20/04/2010	44.762,01		179.047,90		
MESA MURAL EN ARMADURA DE TUBO (CIEB)	17/02/2011	298,85		1.100,14		
AMPLIACIÓN MOBILIARIO LAB COMÚN	02/02/2011	1.327,66		5.029,25		
MOBILIARIO SALA BIOLOGÍA MOLECULAR	02/02/2011	2.220,01		8.410,10		
MOBILIARIO CAFETERÍA Q3	17/05/2011	287,09		921,87		
MOBILIARIO DEL COWORKING Q4	25/07/2011	1.677,21		3.918,59		
PÓRTICOS VEKTOR SYSTEM MESA 80C/BLANCO	22/02/2012	165,90		366,66		
20 BUZONES QUÓRUM 4	09/07/2012	263,84		488,16		
36 MESAS VIKA 200 X 60 BLANCO Y OTROS	20/09/2012	1.166,50		1.971,20		

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR NETO CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
12 SILLAS DE PALA MODELO LEO	29/10/2012	178,88		289,12		
MOBILIARIO LABORATORIO NUTRACITRUS	08/11/2012	14.144,76		22.575,24		
MOBILIARIO CGCE (DACIÓN EN PAGO 2012)	27/12/2012	4.854,18		7.323,02		
MOBILIARIO CGCE (DACIÓN EN PAGO 2013)	01/10/2013	1.120,64		1.240,25		
SILLA JULIA+MESA 72*72+MESA 70*70	03/05/2013	338,55		447,85		
MOBILIARIO LABORATORIO ROMERO SA	21/06/2013	1.492,21		1.845,29		
32 MESAS 200*60 TAPA BLANCA	26/06/2013	1.693,50		2.086,66		
MOBILIARIO ENTRADA QUORUM I	17/02/2014	996,90		945,50		
2 BOMBINES Y 2 MUELLES PTAS Q.IV (CO-WORKING)	02/05/2014	176,04		153,96		
MOBILIARIO QUORUM IV (ESTANCIA SAGE)	09/05/2014	446,49		388,51		
ENROLLABLE AULA 8 QUORUM I	22/05/2014	171,84		148,16		
PUERTA ESTANCIA P1 012B PAYLOAD Q-IV	09/06/2014	327,04		272,96		
MOBILIARIO CAFETERIA EDIF. QUORUM III	10/07/2014	773,50		626,50		
DIVISION DE OFICINA ESTANC. P1 001 QUORUM III	20/08/2014	2.360,22		1.830,30		
MESA AUX.CUIK Y BUTACAS ESTANCIA FQ Q-3	01/10/2014	447,60		330,60		
MOBILIARIO COWORKING LABORATORIO Q3	18/02/2015	864,07		546,93		
2 MESAS+2 SILLAS+SEPARADORES OFI FQ Q3	06/03/2015	875,21		542,79		
MESA OFICINA LAB	12/03/2015	71,54		232,70		
8 PIZARRAS LACADAS 100x150	12/03/2015	824,96		509,50		
MOBILIARIO AULA 9 PTA.BAJA QUORUM I	12/03/2015	1.171,76		721,33		
GRUPO MESAS BENCH 280x136+SEPAR.BCO	12/03/2015	953,43		585,63		
2 ARMARIOS PUERTA CRISTAL 207x93x42	12/03/2015	597,48		369,84		
6 MESAS CHACON200x60,18SILLAS TRACK Y 1 MESA RIPA	12/03/2015	843,09		517,24		
MOSTRADOR BCO 360x220x110 SERIE BASIC	12/03/2015	444,48		274,76		
ARMARIO ALTO 90x43x196 BLANCO PTA.BJA	12/03/2015	291,43		179,68		

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR NETO CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
51 SILLAS POLIPROPILENO MOD.TRACK	12/03/2015	908,31		557,83		
3 PIZARRAS LAMINADA MARCO ALUM. SOP RUEDAS 100x150	12/03/2015	288,74		178,54		
MOBILIARIO SAGE P0 020 - Q4	01/04/2015	697,28		420,62		
PIZARRA MAGNETICA 150x120 SOP.MOVIL Y BANDEJAS	04/06/2015	244,90		135,10		
ARMARIO SEGURIDAD PHOENIX 1612 1885x930x525 Q1	08/06/2015	1.090,58		603,42		
MOBILIARIO TALLER DE MECANICA Q5	10/07/2015	903,98		482,42		
2 MESAS+CAJON+SEPARAD+2 SILLAS OFI FQ Q3	28/09/2015	997,64		483,22		
ARMARIO BCO ROTO 90* 43* 148 QIII (LOLA)	26/10/2015	139,48		65,52		
MOBILIARIO MEDITERR EN LA NAU	09/12/2015	185,99		82,01		
MOBILIARIO MEDITERR EN QUORUM I	18/12/2015	275,42		120,25		
MOBILIARIO MEDITERR EN ALMACEN Q3	18/12/2015	368,90		161,10		
MOBILIARIO MEDITERR EN AULA FORM.Q4	18/12/2015	1.169,56		510,44		
2 PIZARRA PARED MAGN150X120 Y SOP	06/11/2015	232,96		107,04		
8 MESA MODUL 200X60 ESTRU.ALUMN	06/11/2015	756,00		348,00		
20 MESAS MODUL.200x60 BCO AULA EXPERIMENT LAB NAU	18/03/2016	1.988,36		771,64		
ARMARIO CON PUERTAS 150x90x90 START UP LAB1 NAU	18/03/2016	251,10		98,90		
FUTBOLIN MOD. MADRID CAFETERIA Q3	12/04/2016	389,48		146,88		
2 STORES ENROLLABLES OPAC 230x274 GRIS Q4	15/04/2016	366,45		137,30		
MOBILIARIO CHILL OUT Q3	30/07/2016	780,29		249,32		
6 MESAS 200x60 Y 18 SILLAS- AULA 4 Q1	30/09/2016	1.508,07		438,63		
3 MESAS 140x70 BLANCA Q3 INFORMAT	30/01/2017	501,00		119,13		
2 MESAS 160x80+ BUCK CAJONERA SOCE	30/01/2017	602,40		141,60		
MESA 160x80, 2 SEPARAD,3PORTA CPU SOCE	22/02/2017	430,11		96,48		
1 SILLA OPC 7 + 3 SILLAS MS01 FUMH Q3	22/02/2017	485,42		109,58		
3 SILLAS MS01 QUORUM 1	22/02/2017	472,64		108,16		

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR NETO CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
MESA PICNIC URBANA 1940x750 Q4	24/03/2017	476,72		103,28		
MOBILIARIO NUEVO DPTO COMUNICAC Q3	16/06/2017	1.235,78		203,18		
VITRINAS VIDRIO EXPOSITOR 180x80x40 HALL Q3 2ud	21/07/2017	695,71		117,39		
MOBILIARIO FUMH SOCE P1 012 A-B Q4	14/02/2018	1.149,49		109,14		
MESA 160x80 Y BUCK 4 CAJONES ADMON Q3	21/03/2018	400,96		34,32		
MOBILIARIO ZONA RELAX Q1 PROFESORADO	14/03/2018	512,00		43,95		
DISCO DURO USB FUJITSU HANDY DRIVE 60 GB	14/08/2006	0,00		515,00		
PORTATIL TOSHIBA	04/07/2006	0,00		1.257,38		
HP LASERJET 2600n (IMPRESORA)	04/07/2006	0,00		335,00		
MULTIFUNCIÓN BROTHER MFC-7820N (FAX)	28/09/2006	0,00		365,00		
HP DC5 100SPF P4/650-3. 4G 80GB 512 MB DVD/CDRW	04/07/2006	0,00		777,00		
HP DC5100SFF P4/650-3	04/07/2006	0,00		777,00		
HP DCE100 SFF PA/650-3.	04/07/2006	0,00		777,00		
HP DC5100 SFF PA/650-3.	04/07/2006	0,00		777,00		
HP DC5100 SFF P4/650-3	04/07/2006	0,00		777,00		
HP DC5100 SFF PA/650-3	04/07/2006	0,00		777,00		
HP PANTALLA TFT 17"	04/07/2006	0,00		169,00		
HP PANTALLA TFT 17"	04/07/2006	0,00		169,00		
HP PANTALLA TFT 17"	04/07/2006	0,00		169,00		
HP PANTALLA TFT 17"	04/07/2006	0,00		169,00		
HP PANTALLA TFT 17"	04/07/2006	0,00		169,00		
HP PANTALLA TFT 17"	04/07/2006	0,00		169,00		
HP LASERJET 1320n (IMPRESORA)	04/07/2006	0,00		369,00		
PROYECTOR BENQ MP 611	18/04/2007	0,00		792,24		
RED WIFI Q3	10/03/2010	0,00		2.980,68		

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR NETO CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
PROYECTOR+PORTÁTILES+TELEVISORES+OTROS	30/06/2010	0,00		8.228,43		
IMPRESORA OKI FAX 160	09/11/2010	0,00		171,84		
WIFI Q4	28/09/2011	0,00		3.851,44		
SWITCH HP DE Q1	15/12/2011	0,00		1.833,54		
PIZARRAS TÁCTILES (5 UNIDS)	18/10/2012	0,00		9.250,00		
4 TOMAS RJ45 CAT6 EN SÓTANO Q4	18/10/2012	174,54		507,66		
SAMSUNG NP900X3D-A02ES/13	26/01/2013	0,00		949,59		
DOS ORDENADORES DELL VOSTRO 270 SFF	13/02/2013	0,00		1.198,00		
TRES PIZARRAS DIGITALES PROMETHEAN	01/10/2013	0,00		4.561,96		
PIZARRA DIG. PROMETHEAN P.B. AULA 9 QUORUM I	19/05/2014	0,00		1.497,65		
PIZARRA DIG.PROMETHEAN P1 QUORUM 1	24/09/2014	0,00		1.563,65		
PROYECTOR OPTOMA DX325 AULA 1ºP Q-1	28/10/2014	0,00		1.779,28		
ORDENADOR DELL OPTIPLEX 3020 SFF - NAU	08/01/2015	0,96		561,36		
ORDENAD.DELL OPTIPLEX 3020 SFF - QIII	08/01/2015	0,96		561,36		
ORDENADOR DELL OPTIPLEX 3020 BTX	20/02/2015	18,34		558,99		
PORTATIL MACINTOSH	12/03/2015	26,96		541,11		
PORTÁTIL HEWLETT PACKARD	12/03/2015	0,00		226,54		
PC SOBREMESA HEWLETT PACKARD	12/03/2015	0,00		188,97		
2 PORTÁTIL HP PAVILION BI-SW84,SW83	12/03/2015	0,00		307,70		
3 PORTÁTIL HP G6-1313SS	12/03/2015	22,80		446,06		
2 MONITORES LG 19" E1910PMSN	12/03/2015	0,00		54,52		
90 AURICULARES AUDIO 622 PLANTRONIC	12/03/2015	65,38		1.293,44		
2 PORTÁTILES PACKARD BELL	12/03/2015	23,20		458,97		
ORDENADOR SOBREMESA MEDION I3-3220	12/03/2015	0,00		269,88		
3 PORTÁTILES ASUS F550CA/I5 3337	12/03/2015	37,26		760,73		

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR NETO CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
2 PC SOBREMESA MEDION 8760 I3-3240	12/03/2015	24,83		511,09		
PC ASUS S500CA I3-2365M	12/03/2015	0,00		290,33		
32 TABLETS BQ EDISON 2, 16 GB 10.1"	12/03/2015	150,53		2.964,96		
1 PC Y 1 PORTÁTIL HP	12/03/2015	33,06		630,21		
1 PC MEDION I5-4460 Y 2 MONITORES TFT	12/03/2015	25,64		525,32		
2 PORTÁTILES LENOVO G50-70 I3-4005U	12/03/2015	29,37		607,28		
4 PC PENTIUM LENOVO C560 ALL IN ONE	12/03/2015	89,22		1.766,12		
IMPRESORA TJTAS ZENIUS CLASSIC USB	12/03/2015	48,58		948,08		
PC INTEL CORE I5 PORTATIL JEFE ADMON	18/09/2015	135,16		623,82		
PC OPTIPLEX 3020 MONIT 17" DPT.COMUNICAC	24/09/2015	117,25		525,75		
PC OPTIPLEX 3020 MONIT 17" DPT.ADMON ANA QI	30/09/2015	131,62		577,11		
EQUIP. INFORMAT MEDITERR EN LA NAU	09/12/2015	190,89		624,11		
EQUIP. INFORMAT MEDITERR EN QUORUM I	18/12/2015	651,57		2.058,83		
EQUIP. INFORMAT MEDITER. AULA FORM.Q4	18/12/2015	85,39		269,61		
PORTATIL DELL COREI5 - TECN.EMPRESND.Q3	15/02/2016	240,20		612,58		
IPAD AIR2 APPLE MGKL2+LOGITECH TECLADO+SANDISK	23/03/2016	203,49		459,10		
PROYECTOR DLP X305ST3D+ALTAV Q4	02/05/2016	343,64		690,12		
AACC PORTATIL DE LONGHI PAC 2UDS Q3	13/07/2016	353,22		569,92		
SWITCH 24 PORTS 4GB E-GENETICARE	30/06/2016	186,17		188,83		
SWITCH 24 PORTS 4GB EMXYS	30/06/2016	186,17		188,83		
SWITCH 24 PORTS 4GB NUTIEVIDENCE	28/12/2016	226,52		148,48		
SWITCH 24 PORTS 4GB PYTO. GUEPARDO	28/12/2016	226,52		148,48		
4 ORDEN LENOVO THINK M92P LAB	18/01/2017	526,19		500,20		
4 ORDENAD LENOVO THINK M92P FQ EMPRESND	18/01/2017	434,36		413,91		
PORTATIL DELL INSPIRON I3 SOCE SERGIO	26/01/2017	306,33		287,97		

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR NETO CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
4 ORDENADOR LENOVO M90 4GB/500 LLUMH	27/03/2017	606,52		478,44		
PORTATIL MAC BOOK PRO 15" ELOY	15/04/2017	1.219,63		914,63		
ORDENADOR PC COM INTEL i5-6500 DPTO.COMUNIC	10/07/2017	472,27		276,42		
ORDENADOR CI5 8GB/250GB JOAQUIN	12/09/2017	222,83		108,31		
ORDENADOR CI5 8GB/250GB FATIMA	14/09/2017	223,30		107,86		
SWITCH NETGEAR 4GB VOXELCARE P0 013ABC	02/01/2018	686,92		171,08		
SWITCH NETGEAR 4GB ROBOTICS P0 013 A-B	31/01/2018	700,55		157,45		
PC INTEL CORE i5-7500+WINDOWS10 DPT.COMUNIC	28/03/2018	692,25		150,80		
PORTATIL ACER NX.GK6EB.001 TONIA	07/07/2018	803,54		112,14		
4 MONITORES 24" VIEWSONIC VG2437SMC	27/09/2018	522,63		34,96		
ORDENAD Y LICENCIAS CONTROL SECUENCIADOR CIEB Q3	28/09/2018	5.418,68		364,32		
CPU HP 8200 ELITE I5 4GB DPTO. FRESIA	12/11/2018	223,80		8,00		
CPU HP 8200 ELITE I5 4GB LAB LIDIA	12/11/2018	223,80		8,00		
PROYECTOR VIEWSONIC PS501X-XGA TECH LAB	30/11/2018	459,46		5,89		
CPU HP8200 ELITE I5 4GB FUMH	31/12/2018	231,79		0,00		
CPU HP8200 ELITE I5 4GB LAB	31/12/2018	231,79		0,00		
PORTATIL DELL INSPIRON 13	31/12/2018	923,21		0,00		
PORTATIL DELL INSPIRON 13	31/12/2018	923,21		0,00		
6 CABINAS DE FLUJO LAMINAR Y 6 VITRINAS DE GASES	20/04/2010	0,00		105.870,60		
TABIQUES MODULARES DESMONTABLES CIEB Q3	30/06/2010	9.584,53		38.337,89		
CAJAS Y CONECTORES DE VOZ Y DATOS	30/06/2010	0,00		2.723,50		
SISTEMA DE CONTROL DE PRESENCIA Q3	30/06/2010	0,00		44.372,92		
SISTEMA DE CONTROL DE PRESENCIA Q4	30/06/2010	0,00		44.372,93		
CUADRO ELÉCTRICO SÓTANO Q3	21/06/2010	401,52		864,72		
FRIGO-TRANSILUM-BAÑO-MM41	29/06/2010	0,00		10.047,06		

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR NETO CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
2 ULTRACONGELADORES -86°	30/06/2010	0,00		21.490,35		
AUTOCLAVE, ESTUFA, BALANZA, STIRRER, INCUBADOR	30/06/2010	0,00		8.423,43		
PUERTA GALVANIZADA (Q3)	29/06/2010	76,77		306,88		
INCUBADOR CO2 Y ACCESORIOS	30/06/2010	0,00		14.441,32		
BALANZA ANALITICA 210G X 0.1 MG	30/06/2010	0,00		2.038,51		
ESPECTROFOTÓMETRO NANODROP	30/06/2010	0,00		10.761,33		
ESTORES SALA P000 DE Q3	06/09/2010	89,26		439,02		
5 CONDUCTOS DE IMPULSIÓN AIRE	29/11/2010	571,89		388,37		
MÓDULO MONOMODO SFP MiniGbic HP J48	10/12/2010	594,10		0,00		
MÓDULO MONOMODO SFP MINIGBIC HP J4859C	01/06/2011	212,29		2.157,71		
TABIQUERÍA SALA BIOLOGÍA MOLECULAR	02/02/2011	708,81		2.686,02		
BANDEJA INFERIOR DIRECTORIO Q3	28/07/2011	0,00		402,65		
PANEL EXTERIOR ACERO INOXIDABLE	18/06/2013	0,00		588,78		
SIST. CONTROL PRESENCIA E28P1001B y D	10/09/2013	403,51		1.576,49		
2 DIFUSORES ROTACIONALES AACC	29/11/2013	385,24		131,42		
ACCESO ZONA COWORKING E28P0	16/01/2014	232,50		672,50		
DIREC. BAND. DOBLE CARA EDIF QUORUM I	10/02/2014	28,94		1.269,33		
EQUIPO DE SONIDO EDIF. QUORUM I	22/04/2014	239,22		568,38		
AMPLIAC CONTROL ACCESOS EST FQ Q-3	17/10/2014	361,60		618,40		
REJILLA MOTOR. AIRZONE PB SALA 2 Q-3	20/10/2014	237,91		404,30		
SISTEMA AIRZONE PLUS Q-3 EST PB COEX	20/10/2014	576,93		982,16		
2 RADIADOR DELONGHI+2 CALEFACTOR S&P	31/01/2015	4,56		268,17		
AACC PORTATIL CON BOMBA CALOR 2UDS Q3	25/05/2016	325,50		608,38		
2 BANDEROLAS DOBLE CARA 200x200mm Q3 y Q4	16/09/2016	277,36		234,84		
PANEL ENTRADA Q3 LOGOS EMPRESAS	21/10/2016	233,14		183,04		

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR NETO CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
VINILOS Q3 (ENTRADA,SOCE,SALA REUNIONES)	22/06/2017	584,80		257,18		
VINILOS NUEVOS LOGOS INNOVA 800x600 (6uds)	19/04/2017	478,82		248,20		
2 BANDEROLAS DOBLE CARA 20x20 ROBOTICS Y SALA2 Q3	10/08/2017	296,42		113,70		
TV PHILIPS 50PUS6162 50" LED 4K INNOVA	01/12/2017	339,14		66,05		
TV PHILIPS 50PUS6162 50" LED 4K SALA 4 Q4	01/12/2017	339,13		66,05		
12 MOVILES XIAOMI Mi A1	16/01/2018	2.020,38		637,00		
INSTALAC PILETA Q4 P0 01 1D SEETHROUGH	07/03/2018	319,37		30,00		
TERMO ELECTRICO 50Lts THERMOR Q3 P0 007	31/10/2018	284,82		7,32		
LAVAOJOS CON PEDESTAL 2Ud Q3	30/11/2018	483,80		6,20		
TV LG 50" UK6 Y SOPORTE MOVIL DE SUELO Q3	26/11/2018	560,97		6,67		

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
INMOVILIZADO INTANGIBLE		174.238,09		141.465,63		
PÁGINA WEB FQ (LOGIQO)	01/06/2008	0,00		29.820,00		
ERP (CONTAON Y GESTION)	22/04/2009	0,00		1.301,76		
GESTOR CONTENIDO PAG WEB (DRUPAL)	11/06/2009	0,00		542,40		
SOFTWARE PRO 2007 O3EM	30/06/2010	0,00		2.029,30		
RED INTRANET DEL PARQUE CIENTÍFICO	01/04/2010	0,00		1.065,13		
GESTOR BOLETÍN ELEC Y NEWSLETTER (DRUPAL)	01/04/2010	0,00		757,20		
PLATAFORMA DIGITAL RED PARQUES CV	17/03/2010	14,50		6.591,29		

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
GESTOR PERFIL CONTRANTE Y EMPLEO	03/01/2011	0,00		1.055,73		
MÓDULO DE GESTIÓN DE FORMACIÓN	31/10/2011	0,00		920,38		
PLATAFORMA ONLINE MY LAB IRIS NIVEL 1 A 4	31/10/2015	40.049,74		69.203,34		
PLATAFORMA ONLINE MY LAB IRIS NIVEL -1 A 0	31/12/2016	58.551,20		19.559,84		
PLATAFORMA ONLINE LENGUA LAB	30/09/2017	25.801,33		8.619,26		
PLATAFORMA ONLINE BeENGLISH C1.1	31/12/2018	36.700,78		0,00		
PROYECTO CONNECTA	31/12/2018	13.120,54		0,00		

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
INSTRUMENTOS DE PATRIMONIO		28.287,29				
Payload Aerospace, S.L.	21/10/2013	27.287,29				
Wanna Seed, S.L.	28/10/2015	1.000,00				
OTROS ACTIVOS FINANCIEROS A L.P.		14.415,28				
Fianzas constituidas a LP. DISPENS AQUA SERVI	31/12/2017	150,00				
Fianzas constituidas a LP. ARRENDAMIENTO NAVE	12/04/2017	12.053,80				
Fianzas constituidas a LP MANANTIAL SALUD, SL	31/12/2018	216,48				
Fianzas constituidas a LP LICITAC. AYUNTAMIENTO ASPE	23/11/2018	1.995,00				
OTROS ACTIVOS FINANCIEROS A C.P.		67,01				
Deposito dominio RED DE PARQUES	31/12/2018	41,46				
Suplidos constituidos a CP.	31/12/2018	25,55				

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
OTROS DEUDORES Y PERIODIFICACIONES		345.846,94				
Créditos Usuarios y Otros Deudores de la Actividad Propia	31/12/2018	196.177,07				
Hacienda Publica, deudora por devolución de impuestos	31/12/2018	134,01				
Organismos de la Seg. Soc. Deudores	31/12/2018	354,64				
Subvención adjudicada por la Generalitat	31/12/2018	141.484,20				
Activos por Impuesto Diferido	31/12/2018	34,07				
Periodificaciones a corto plazo	31/12/2018	7.662,95				
EXISTENCIAS		16.515,28				
INGLÉS EMPOWER A1 Starter student`s book Cambridge	31/12/2018	261,90				
INGLÉS EMPOWER A1 Starter workbook Cambridge	31/12/2018	576,46				
INGLÉS EMPOWER A2 Pack Cambridge	31/12/2018	2.012,50				
INGLÉS OBJETIVE KEY Work-book Cambridge	31/12/2018	457,45				
INGLÉS EMPOWER B1 (Pack) Cambridge	31/12/2018	3.478,75				
INGLÉS INSIGHT INTO PET Preliminary Cambridge	31/12/2018	293,16				
INGLÉS EMPOWER B1+ Work-book Cambridge	31/12/2018	53,76				
INGLÉS EMPOWER B1+ Student's book Cambridge	31/12/2018	136,86				
INGLÉS EMPOWER B2 (Pack) Cambridge	31/12/2018	1.178,75				
INGLÉS SPOTLIGHT ON FIRST Student's book Cambridge	31/12/2018	525,84				
INGLÉS COMPACT FIRST Work-book Cambridge	31/12/2018	707,02				
INGLÉS COMPACT ADVANCED Work-book Cambridge	31/12/2018	49,74				
INGLÉS SPORLIGHT ON ADVANCED Cambridge	31/12/2018	125,20				
INGLÉS PROFICIENCY EXPERT Student's book Pearson	31/12/2018	50,88				
INGLÉS KEYNOTE PROFICIENCT Student's book CENGAJE	31/12/2018	82,13				
INGLÉS EMPOWER B1+ (Pack) Cambridge	31/12/2018	2.127,50				
INGLÉS EMPOWER A1 Student's book Cambridge	31/12/2018	682,36				

BIENES Y DERECHOS						
DESCRIPCIÓN DEL ELEMENTO	FECHA DE ADQUISICIÓN	VALOR CONTABLE TOTAL (VALOR RESIDUAL)	OTRAS VALORACIONES REALIZADAS	AMORTIZACIONES, DETERIORO Y OTRAS PARTIDAS COMPENSADORAS	CARGAS Y GRAVÁMENES QUE AFECTEN AL ELEMENTO	OTRAS CIRCUNSTANCIAS
INGLÉS COMPAC FIRST SECOND EDITION Cambridge	31/12/2018	118,10				
VALENCIANO C1	31/12/2018	671,55				
VALENCIANO C2	31/12/2018	612,03				
VALENCIANO C1	31/12/2018	270,00				
VALENCIANO C2	31/12/2018	45,00				
ESPAÑOL PARA EXTRANJEROS ele Básico A1/A2 SGEL	31/12/2018	320,22				
ESPAÑOL PARA EXTRANJEROS ele Básico A1/A2 SGEL	31/12/2018	199,50				
ESPAÑOL PARA EXTRANJEROS ele INTERMEDIO B1 SGEL	31/12/2018	109,95				
ESPAÑOL PARA EXTRANJEROS ele INTERMEDIO B1 SGEL	31/12/2018	198,00				
ESPAÑOL PARA EXTRANJEROS ele SUPERIOR B2 SGEL	31/12/2018	112,50				
ESPAÑOL PARA EXTRANJEROS ele SUPERIOR B2 SGEL	31/12/2018	198,00				
ESPAÑOL PARA EXTRANJEROS ele VITAMINA C1 SGEL	31/12/2018	419,76				
ESPAÑOL PARA EXTRANJEROS ele NUEVO AVANCE 2 SGEL	31/12/2018	105,00				
ESPAÑOL PARA EXTRANJEROS ele NUEVO AVANCE 2 SGEL	31/12/2018	49,95				
JAPONÉS Marugoto A2 1 Sanshusha	31/12/2018	44,64				
JAPONÉS Marugoto A2 1 Sanshusha	31/12/2018	19,66				
JAPONÉS Marugoto A1 Sanshusha	31/12/2018	21,38				
JAPONÉS Marugoto A1 Sanshusha	31/12/2018	18,72				
ALEMÁN Netwerk A1 (Kursbuch) KLETT	31/12/2018	106,44				
ALEMÁN Netwrk A1 (Arbeits Bush) KLETT	31/12/2018	74,64				
EFFECTIVO Y OTROS ACTIVOS LÍQUIDOS EQUIVALENTES		403.313,32				
CAJA	31/12/2018	562,93				
BANCO SANTANDER C/C	31/12/2018	305.914,32				
BANCO SABADELL C/C	31/12/2018	89.331,31				
BANKIA C/C	31/12/2018	7.504,76				

DEUDAS A LARGO PLAZO						
CTA.	DESCRIPCIÓN DEL ELEMENTO	FECHA DE FORMALIZACIÓN	VALOR NOMINAL	VALOR DE REEMBOLSO	IMPORTES AMORTIZADOS O DEVUELTOS	INTERESES SATISFECHOS
POR PRÉSTAMOS A TIPO DE INTERÉS CERO						
171.2 (*)	ACTEPARQ 2006	29/12/2005	90.000,00	90.000,00	80.503,74	0,00
171.3 (*)	ACTEPARQ 2007	12/03/2007	115.000,00	115.000,00	76.666,68	0,00
171.4 (*)	ACTEPARQ 2009	30/12/2009	537.623,44	537.623,44	268.811,74	0,00

(*) En Balance, dichos saldos se encuentran registrados por su valor actual a 31/12/2018

DEUDAS A LARGO PLAZO						
CTA.	DESCRIPCIÓN DEL ELEMENTO	FECHA DE FORMALIZACIÓN	VALOR NOMINAL	VALOR DE REEMBOLSO	IMPORTES AMORTIZADOS O DEVUELTOS	INTERESES SATISFECHOS
POR FIANZAS, GARANTIAS Y DEPÓSITOS RECIBIDOS			50.955,40	50.955,40	357,15	
180.1	Fianzas recibidas a LP. NUTRACITRUS, SL	03/06/2008	3.500,00	3.500,00	0,00	0,00
180.6	Fianzas recibidas a LP. PROMPSIT, SL	08/10/2010	1.800,00	1.800,00	0,00	0,00
180.10	Fianzas recibidas a LP. EQUIPO HUMANO, SL	10/02/2011	500,00	500,00	0,00	0,00
180.11	Fianzas recibidas a LP. EMXYS, SL	07/06/2011	1.800,00	1.800,00	0,00	0,00
180.14	Fianzas recibidas a LP. COAMCV	19/09/2011	500,00	500,00	0,00	0,00
180.16	Fianzas recibidas a LP. BIOARRAY, SL	01/03/2011	3.160,00	3.160,00	0,00	0,00
180.17	Fianzas recibidas a LP. EULEN, SA	28/02/2012	1.300,00	1.300,00	0,00	0,00
180.18	Fianzas recibidas a LP. SIMPLICITY, SL	31/05/2012	1.000,00	1.000,00	0,00	0,00
180.19	Fianzas recibidas a LP. SIPTIZE, SL	22/06/2012	826,00	826,00	0,00	0,00
180.23	Fianzas recibidas a LP. AISOY ROBOTICS, SL	16/05/2012	1.260,00	1.260,00	0,00	0,00
180.26	Fianzas recibidas a LP. IBEROGEN EST.AMBIENTALES,SL	01/11/2012	550,00	550,00	0,00	0,00
180.31	Fianzas recibidas a LP. BOTÁNICA DE LOS SENTIDOS,SL	01/10/2013	900,00	900,00	0,00	0,00
180.34	Fianzas recibidas a LP. PAYLOAD AEROSPACE	01/01/2014	12.053,80	12.053,80	357,15	0,00

DEUDAS A LARGO PLAZO						
CTA.	DESCRIPCIÓN DEL ELEMENTO	FECHA DE FORMALIZACIÓN	VALOR NOMINAL	VALOR DE REEMBOLSO	IMPORTE AMORTIZADOS O DEVUELTOS	INTERESES SATISFECHOS
180.35	Fianzas recibidas a LP. SEETHOROUGH, SL	01/11/2013	549,50	549,50	0,00	0,00
180.37	Fianzas recibidas a LP. AERIALTRONICS	01/08/2014	2.200,00	2.200,00	0,00	0,00
180.38	Fianzas recibidas a LP. NEBULAR STREAMS, SL	01/07/2014	650,00	650,00	0,00	0,00
180.40	Fianzas recibidas a LP. CENTRO CREA	01/03/2014	1.968,50	1.968,50	0,00	0,00
180.41	Fianzas recibidas a LP. COEX INTERN	01/04/2015	795,00	795,00	0,00	0,00
180.42	Fianzas recibidas a LP. ANTALGENICS	01/07/2015	1.595,00	1.595,00	0,00	0,00
180.43	Fianzas recibidas a LP. OCIOGRUPO	01/02/2015	357,50	357,50	0,00	0,00
180.44	Fianzas recibidas a LP. MITRASOL TEC	01/07/2015	895,00	895,00	0,00	0,00
180.45	Fianzas recibidas a LP. ION EYEWEAR	21/01/2016	500,00	500,00	0,00	0,00
180.47	Fianzas recibidas a LP. AGILMARK	18/03/2016	585,00	585,00	0,00	0,00
180.48	Fianzas recibidas a LP. E-GENETICARE	26/07/2016	560,10	560,10	0,00	0,00
180.50	Fianzas recibidas a LP. PINGVALUE	29/09/2016	2.650,00	2.650,00	0,00	0,00
180.52	Fianzas recibidas a LP. NUTRIEVIDENCE	01/04/2017	700,00	700,00	0,00	0,00
180.54	Fianzas recibidas a LP. AMIGUITOS PETS	01/09/2016	2.600,00	2.600,00	0,00	0,00
180.55	Fianzas recibidas a LP. ROBOTICS & VISION TECHNOLOGIES	03/07/2017	1.000,00	1.000,00	0,00	0,00
180.56	Fianzas recibidas a LP. TERALCO	27/10/2017	500,00	500,00	0,00	0,00
180.57	Fianzas recibidas a LP. VOXELCARE	01/03/2012	1.500,00	1.500,00	0,00	0,00
180.58	Fianzas recibidas a LP. HOLOE SYSTEMS	01/04/2018	500,00	500,00	0,00	0,00
180.59	Fianzas recibidas a LP. ILLICE CONSULT	01/08/2018	500,00	500,00	0,00	0,00
180.60	Fianzas recibidas a LP. BRANCHCREATION	01/12/2018	500,00	500,00	0,00	0,00
180.62	Fianzas recibidas a LP. GRAM POSITIVO	01/08/2018	700,00	700,00	0,00	0,00

DEUDAS A CORTO PLAZO						
CTA.	DESCRIPCIÓN DEL ELEMENTO	FECHA DE FORMALIZACIÓN	VALOR NOMINAL	VALOR DE REEMBOLSO	IMPORTE AMORTIZADOS O DEVUELTOS	INTERESES SATISFECHOS
OTRAS DEUDAS Y PERIODIFICACIONES			468.982,66			
4751	HP Acreedora por Retenciones Practicadas	31/12/2018	48.787,93	48.787,93	0,00	0,00
476	Organismos de la Seguridad Social Acreedora	31/12/2018	37.508,64	37.508,64	0,00	0,00
4750	HP Acreedora por IVA y otros conceptos	31/12/2018	5.609,77	5.609,77	0,00	0,00
410 - 417 - 465	Acreedores Comerciales y Otras Cuentas a Pagar	31/12/2018	152.315,81	152.315,81	0,00	0,00
438	Anticipos recibidos de encomiendas	31/12/2018	41.238,00	41.238,00	0,00	0,00
522	Deudas a c/p transformables en subv., donaciones y legados	31/12/2018	38.467,98	38.467,98	0,00	0,00
523	Proveedores de inmovilizado a c/p	31/12/2018	3.298,99	3.298,99	0,00	0,00
561	Depósitos recibidos a c/p	31/12/2018	95,63	95,63	0,00	0,00
485	Periodificaciones a corto plazo	31/12/2018	141.659,91	141.659,91	0,00	0,00
POR PRÉSTAMOS A TIPO DE INTERÉS CERO			57.550,70			
521.2	Deudas a CP. ACTEPARQ 2006	2006	3.165,42	3.165,42	0,00	0,00
521.4	Deudas a CP. ACTEPARQ 2007	2007	9.583,33	9.583,33	0,00	0,00
521.5	Deudas a CP. ACTEPARQ 2009	2009	44.801,95	44.801,95	0,00	0,00

Fundación Universitat Miguel Hernández de la Comunitat Valenciana

Formulación de las Cuentas Anuales correspondientes al ejercicio anual terminado el 31 de diciembre de 2018:

Dña. Mercedes Sánchez Castillo, Secretaria de la Fundación Universitat Miguel Hernández de la Comunitat Valenciana, DOY FE de que el texto de las Cuentas Anuales de Fundación Universitat Miguel Hernández de la Comunitat Valenciana, correspondientes al ejercicio anual terminado el 31 de diciembre de 2018, que ha formulado el Consejo Ejecutivo en su sesión celebrada hoy día 25 de marzo de 2019, es el transcrito en estas 96 páginas, de papel común numeradas correlativamente de la 1 a la 96, ambas inclusive; e impresas a doble cara, y así lo ratifican los señores Consejeros Ejecutivos, con su firma en el presente folio, y el visado de la Secretaria y el VºBº del Presidente del Patronato de la Fundación en todas las páginas.

El consejo Ejecutivo: