
memoria anualmemoria anual

2007

En la vanguardia
de la biotecnología mundial
aplicada a la nutrición

Índice

Carta del Presidente

Principales magnitudes 9

Natraceutical Group en breve

Presentación

Natraceutical en el mundo

I+D+i

Accionariado

Consejo de Administración

20

25

26

29

31

Evolución del ejercicio 2007 33

Datos significativos del ejercicio

Evolución de los negocios por divisiones

	 Actividad en I+D+i

Reconocimientos

Evolución en bolsa

	 Acontecimientos significativos tras la fecha
de cierre del ejercicio 2007

Estructura financiera de la compañía

Auditorías

Política de calidad y seguridad

Medioambiente

.	 Natraceutical Group en la sociedad

34

36

43

48

49

52

55

57

57

60

61

Gobierno corporativo 63

Cuentas anuales consolidadas 2007 71

19

4

Informe de auditoría y Estados financieros consolidados

Memoria consolidada

Informe de gestión consolidado

72

80

134

Carta
del Presidente

Estimados accionistas:

Es para mi una satisfacción dirigirme un año más a todos ustedes para

presentarles a través de estas páginas la evolución de la compañía en el último

ejercicio, así como los hechos más relevantes acontecidos en los meses ya

transcurridos de este nuevo año.

2007, ejercicio al que se refiere esta memoria, ha sido un año de consolidación

para Natraceutical Group como referente en el campo de la alimentación

funcional y de los complementos nutricionales; un año de completa integración

de las importantes adquisiciones realizadas en los dos años anteriores, que

han dado a la compañía una nueva dimensión y potencial de liderazgo en

los mercados internacionales; un año de optimización de recursos, líneas de

producción, capacidad innovadora y redes comerciales; un año, en definitiva,

en el que Natraceutical Group ha hecho realidad, de nuevo, el reto de toda

compañía en fase de fuerte expansión: presentar un alto crecimiento, no sólo

como consecuencia de la incorporación de nuevas compañías al Grupo, sino

también de forma orgánica.

Este ejercicio ha recogido el primer año de actividad plena de Natraceutical

Group en el sector de los complementos nutricionales, tras la adquisición de

Laboratoires Forté Pharma en octubre de 2006. Natraceutical Group diseñó en

aquel momento un plan estratégico de tres años para la creación de una marca

líder paneuropea en el sector de los complementos nutricionales. Tras el primer

año de actividad conjunta, Natraceutical Group está ya presente, a través de su

marca Forté Pharma, en Bélgica, Holanda, Austria, Suiza, España, Portugal y, de

manera incipiente, en Italia, uno de los principales objetivos (junto a Alemania

y Reino Unido) para la segunda fase de dicho plan de desarrollo. Asimismo, se

ha constituido Forté Pharma Ibérica y Forté Pharma Benelux, sociedades que

aglutinan la actividad comercial en estos países a través de sendas fuerzas de

venta propias.

�

memoria anual 2007

memoria anual 2007

�

C
ar

ta
 d

el
 P

re
si

de
nt

e

Xavier
Adserà Gebellí
Presidente

Durante su primer año de actividad, la división de Complementos Nutricionales

de Natraceutical Group ha mantenido su posición de liderazgo en el mercado

de adelgazamiento en Francia, a la vez que ha potenciado notablemente su

internacionalización, con un 52% de incremento respecto al ejercicio anterior

en sus ventas fuera del país galo.

En lo relativo a la división de Ingredientes, la compañía ha tenido como principal

objetivo en 2007 seguir optimizando los recursos de esta área de negocio

y potenciar las sinergias entre la red comercial de alcance mundial y una

completa cartera de productos en los sectores de ingredientes funcionales,

alcaloides, colores naturales, aromas, y polvo de frutas y verduras. A fin de

seguir consolidando su actividad internacional en el campo de los ingredientes

funcionales, Natraceutical Group no ha dejado de analizar oportunidades de

expansión, fruto de lo cual en el mes de febrero se ha adquirido la compañía

australiana Kingfood Australia PTY Ldt., especializada desde hace más de

veinte años en la elaboración y comercialización de ingredientes y aromas para

la industria alimentaria en la zona de Asia y Pacífico.

Paralelamente, y a fin de seguir desarrollando la presencia comercial de

Natraceutical en nuevos mercados de alto potencial de crecimiento, la

compañía ha abierto en el mes de julio una oficina comercial propia en Rusia.

La nueva oficina está situada en Moscú, y se suma a la que el Grupo ya tiene

en Bangkok, para la comercialización directa de sus productos en países con

gran capacidad de desarrollo.

memoria anual 2007

�

Esta positiva evolución de los negocios, se ha traducido en la cuenta de

resultados como sigue: La compañía ha cerrado el ejercicio 2007 con una cifra

de negocio de 152,9 millones de euros, frente a los 90,7 millones de euros

del ejercicio anterior, lo que supone un crecimiento en su cifra de negocio del

68% respecto a 2006. El 16% de dicho crecimiento se consiguió de manera

orgánica, es decir, sin tener en cuenta el impacto de las últimas adquisiciones

en la cuenta de resultados. Por su parte, el EBITDA de la compañía alcanzó los

19,2 millones de euros, un 91% superior a la cifra del ejercicio anterior, del cual

un 40% se alcanzó de manera orgánica.

Mediante una ambiciosa estrategia de creación de valor diseñada en 2004, y

que ha combinado crecimiento tanto orgánico como a través de la adquisición

de compañías en los mercados internacionales, en tres años Natraceutical

Group ha multiplicado por 6,6 veces su cifra de negocios, lo que corresponde a

un crecimiento anual del 87,5% desde 2004.

La estrategia de crecimiento de Natraceutical Group, especialmente a partir

del inicio de su internacionalización, a mediados de 2005, ha hecho especial

hincapié en mantener un óptimo equilibrio en el binomio alto crecimiento-

rentabilidad. En este sentido, la compañía ha conseguido multiplicar su EBITDA

por 4,6 veces desde 2004, lo que supone un crecimiento del 66% en los

últimos tres años, llegando en 2007 a superar en un 20% la cifra prevista en su

presupuesto inicial para el ejercicio.

Sin embargo, la positiva evolución de los negocios de la compañía no se ha

visto trasladada al mercado de valores. Efectivamente, 2007 ha sido un año

inusualmente complejo para el valor de Natraceutical, a lo largo del cual diversos

factores ajenos a la evolución de la compañía han mermado seriamente su

crecimiento en bolsa. En la presente memoria se presenta cumplida información

al respecto.

La situación macroeconómica mundial ha estado sujeta durante los últimos

meses a las turbulencias financieras procedentes del otro lado del Atlántico que

han provocado un significativo número de incertidumbres que han afectado al

sistema financiero mundial.

Sin embargo, parece no haber duda que la economía mundial va a seguir

creciendo significativamente y que sus soportes se encontrarán en el vigor

del crecimiento de los países emergentes. Países que intercambian recursos,

como las materias primas y el trabajo, por tecnología y dinero. Es también

ampliamente aceptado que nos movemos hacia un entorno con una mayor

restricción del crédito mundial y un sesgo bajista en la evolución de los tipos de

interés fruto de la relajación de la inflación.

memoria anual 2007

C
ar

ta
 d

el
 P

re
si

de
nt

e

�

En este escenario de futuro, parece lógico pensar que las empresas que van

a tener ventaja competitiva son aquellas que hayan hecho ya el esfuerzo de

globalización, para así aposentar su crecimiento en el de la economía global;

que sean productoras de tecnología, que pueda ser intercambiada por los

recursos de los países emergentes; que sean poco intensivas en capital y con

una buena gestión del mismo (inversión en activos fijos, capital de trabajo, etc)

y que tengan acceso a la captación de recursos propios.

Las empresas cotizadas van a tener sin duda una clara ventaja estratégica

frente al resto. Las rigideces de ser una compañía pública se van a ver

compensadas sobradamente al tener acceso a la financiación proporcionada

por los accionistas. Adicionalmente, cuando la inflación remita por la relajación

de los tipos y vuelva la confianza, la financiación obtenida en el mercado de

capitales va a ser un recurso más competitivo que hasta ahora, frente a una

deuda que va a contar con diferenciales altos de tipos de interés.

El Consejo de Administración, al que represento, junto con la indispensable y

valiosísima dedicación de todo el equipo de Natraceutical Group, formado en

la actualidad por 541 profesionales, ha participado desde la constitución de la

compañía en la construcción de una verdadera multinacional de ámbito mundial,

que nos permite ahora afrontar el futuro, cuanto menos, con la tranquilidad de

disponer de unos sólidos cimientos.

A este hecho hay que unir la demostración de confianza en este potencial

de crecimiento que todavía tiene por delante Natraceutical Group por parte

de nuevos accionistas institucionales que se han incorporado en los últimos

meses al accionariado de la compañía. Me refiero a Grupo Kiluva y a Inversiones

Ibersuizas, que en el momento de firmar este escrito ostentaban sendas

participaciones significativas en Natraceutical Group y que se han unido a él

con voluntad de permanencia.

A ellos y a todos ustedes que conforman nuestra base accionarial, mi más

sincero agradecimiento por su confianza.

Cordialmente,

Xavier Adserà Gebellí
Presidente

Valencia, abril de 2008

Nuestra realidad,
100% internacional

Princi
mag

pales

nitudes

memoria anual 2007

10

Cifra de negocio

Mediante una ambiciosa estrategia de creación de valor, que ha combinado

crecimiento tanto orgánico como vía adquisiciones en los mercados

internacionales, en tres años Natraceutical Group ha multiplicado por 6,6 veces

su cifra de negocios, lo que corresponde a un crecimiento anual del 87,5%

desde 2004.

En particular, la compañía ha cerrado el ejercicio 2007 con un crecimiento en su

cifra de negocio del 68% respecto al ejercicio anterior, del cual un 16% se ha

alcanzado de manera orgánica.

Principales
magnitudes

2006 2007

160

140

120

100

80

60

40

20

152,9

90,7

(Millones de euros)

2004 2005

46,9

23,2

+102%

+93%

+68%

memoria anual 2007

11

Pr
in

ci
pa

le
s

m
ag

ni
tu

de
s

Ebitda

La estrategia de crecimiento de Natraceutical Group, especialmente a partir

del inicio de su internacionalización, a mediados de 2005, ha hecho especial

hincapié en mantener un óptimo equilibrio en el binomio alto crecimiento-

rentabilidad. La compañía ha conseguido multiplicar su EBITDA por 4,6 veces

desde 2004, lo que supone un crecimiento del 66% en los últimos cuatro años,

llegando en 2007 a superar en un 20% la cifra prevista en su presupuesto

para el ejercicio. El EBITDA de 2007 ha representado un crecimiento del 91%

respecto a la cifra del ejercicio anterior, del cual un 40% se ha alcanzado de

manera orgánica.

2006 2007

19,2

10,0

(Millones de euros)

20

15

10

5

2004 2005

4,24,2

+0%

+138%

+91%

memoria anual 2007

12
Beneficio de explotación

Desde el ejercicio 2004, Natraceutical Group ha experimentado un crecimiento

total del 333% en su beneficio de explotación, lo que significa haber multiplicado

por 4,4 veces dicha magnitud en los últimos 3 ejercicios.

Concretamente en el último ejercicio, la compañía ha alcanzado un beneficio de

explotación de 13,2 millones de euros, lo que supone un crecimiento del 176%

respecto a los 4,8 millones de euros del ejercicio 2006.

2006

15

10

5

2007

13,2

4,8

(Millones de euros)

2004 2005

1,8
3,0

-41%
+166%

+176%

memoria anual 2007

13

Pr
in

ci
pa

le
s

m
ag

ni
tu

de
s

Resultado neto

La diferencia negativa en la evolución del beneficio neto en 2007 se ha debido

al ingreso extraordinario por crédito fiscal activado en el ejercicio anterior.

2006 2007

4,6

4,4

4,2

4

3,8

3,6

(Millones de euros)

3,8

3,6

3,7

2004 2005

+5%

+21% -16%

4,5

memoria anual 2007

14
Volumen de negocio por zona
geográfica

La consolidación de Natraceutical Group como multinacional de ámbito mundial,

con plantas productivas en España, Reino Unido, Suiza, Brasil y Australia, y

una red de ventas presente en más de 65 países, ha llevado a la compañía a

concentrar el 95% de su volumen de ventas en los mercados internacionales,

representando actualmente España únicamente el 5% de su cifra de negocio.

14

5%
ESPAÑA

10%
AMÉRICA

1%
ÁFRICA

6%
ASIA

6%
OCEANÍA

72%
RESTO DE EUROPA

memoria anual 2007

15

Pr
in

ci
pa

le
s

m
ag

ni
tu

de
s

15

2006 2007

450

460

470

480

490

500

510

520

530529

470

Media anual

Equipo humano

El equipo humano de Natraceutical Group está formado por profesionales de

numerosas nacionalidades provenientes de los cinco continentes, lo que aporta

a la empresa una visión versátil de los principales mercados mundiales.

Mas del 20% del equipo humano desarrolla sus responsabilidades en actividades

de investigación, desarrollo o innovación, lo que supone un alto grado de

preparación y especialización.

memoria anual 2007

16
Distribución de la plantilla
por países16

REINO UNIDO

78
SUIZA
147

ESPAÑA
103

MÓNACO
54

BÉLGICA

11

RESTO DE EUROPA

Austria	 1
Dinamarca	 1
Italia 	 1
Portugal 	 2
Alemania 	 3
Holanda 	 3
Rusia 	 3

AUSTRALIA
28

COSTA DE MARFIL
3

BRASIL
27

CANADÁ
5

EEUU

1

A cierre del ejercicio 2007.

TAILANDIA
3

FRANCIA
67

I+D+i,
nuestra razón de ser

Natraceutical GroupInfor
en breve

Natraceutical

memoria anual 2007

20

1. Presentación

Natraceutical Group es una multinacional de origen español, en la vanguardia

de la biotecnología aplicada a la nutrición, referente en Europa en investigación

y desarrollo de ingredientes funcionales, principios activos y complementos

nutricionales, todos ellos de origen natural, para la industria alimentaria,

farmacéutica y cosmética. La compañía canaliza su actividad industrial a través

de dos divisiones, la división de Ingredientes y la división de Complementos

Nutricionales, con el objetivo de ayudar en la prevención de enfermedades y la

mejora de la calidad de vida a través de la nutrición.

Natraceutical Group emprendió su andadura en el sector de los ingredientes

alimentarios y funcionales para las industrias mencionadas, en un proyecto que

ha venido consolidándose muy especialmente desde el año 2005, cuando la

compañía inició su internacionalización a través de diversas adquisiciones en

el sector. Como resultado de este proyecto de expansión, el grupo dispone en

la actualidad de plantas productivas en España, Reino Unido, Suiza, Australia

y Brasil y una presencia activa en más de 60 países, además de oficinas

comerciales propias en Europa, Estados Unidos y Asia-Pacífico y redes de

ventas en todo el mundo.

Natraceutical Group
en breve

DIVISIÓN DE COMPLEMENTOS
NUTRICIONALES

I+D+i

DIVISIÓN DE INGREDIENTES

memoria anual 2007

21

N
at

ra
ce

ut
ic

al
 G

ro
up

en

 b
re

ve

Posteriormente, en octubre de 2006, Natraceutical amplió su ámbito de

actuación con la entrada en el sector de los complementos nutricionales, tras

la adquisición de la compañía monegasca Laboratoires Forté Pharma, con la

que accedió al consumidor final.

En la actualidad, conforman la división de Ingredientes de Natraceutical Group

las siguientes compañías industriales: Natraceutical Industrial S.L.U., Obipektin

A.G., Overseal Natural Ingredients Ltd., Exnama Ltda., Kingfood Australia PTY

Limited y Natraceutical Canadá, mientras Laboratoires Forté Pharma, S.A.M.

centra la actividad de la división de Complementos Nutricionales.

División de Ingredientes

¢ Natraceutical Industrial S.L.U.

Natraceutical Industrial cuenta con una vasta experiencia en actividades de

investigación y desarrollo de principios activos e ingredientes nutracéuticos,

mediante procesos de biotecnología aplicada, para su posterior incorporación a

alimentos funcionales, cosmética y farmacia, principalmente.

A través de diversos proyectos de colaboración, los equipos de investigación

y desarrollo trabajan directamente con los clientes para ofrecer, además

de productos innovadores, la posibilidad de adaptar los ingredientes a las

necesidades de cada cliente mediante aplicaciones que redunden en la óptima

incorporación al producto final.

Asimismo, el departamento de estudios clínicos de la compañía valida

científicamente cada uno de los desarrollos mediante ensayos clínicos y

preclínicos.

memoria anual 2007

22

¢ Obipektin A.G.

Obipektin, compañía suiza fundada en 1936, cuenta con dos plantas de

producción en el país alpino y una oficina de representación en Asia.

La compañía produce y comercializa pectinas y polvos de vegetales y frutas,

100% naturales. Los productos de Obipektin se utilizan habitualmente en

la elaboración de mermeladas, preparados de fruta, bebidas, repostería y

alimentos infantiles. En este último sector, particularmente estricto en materia

de calidad y seguridad, Obipektin se posiciona desde hace décadas como

referente gracias a su continua innovación y a la excelencia y seguridad de sus

productos. En este sentido, la compañía superó en 2006 todas las auditorías

del S.A.S. (Servicio de Acreditación Suizo) y por ello cuenta desde inicios de

2007 con la ISO 17025: 2005, que certifica la óptima calidad y fiabilidad de su

laboratorio de análisis.

Para producir estos ingredientes, la empresa cuenta con varias tecnologías

de secado, entre ellas la mayor torre de secado del mundo. Mediante este

proceso se elabora un polvo de tomate, referente en el mercado, con un sabor

característico y un intenso color rojo. Obipektin también produce la línea de

polvos vegetales y frutales ActisecTM, con componentes que ayudan en la

prevención de enfermedades cardiovasculares.

Torre de secado de Natraceutical Group situada en la planta de Obipekin

A.G. en Burgdorf (Suiza). Con 75 metros de altura, es la mayor torre de

secado del mundo.

memoria anual 2007

¢ Overseal Natural Ingredients Ltd.

Overseal, compañía que inició su actividad en 1971 y tiene su sede en el Reino

Unido, produce colorantes naturales, levaduras, edulcorantes (como Talin®, el

edulcorante más potente del mercado), aromas y extractos de sabores.

Estos ingredientes son utilizados en confitería, comidas preparadas, bebidas,

postres, cereales, snacks y cosméticos, entre otros usos. Es de destacar

también aquí la estrecha colaboración entre el departamento de Investigación y

Desarrollo (I+D) de Overseal y sus clientes finales, para conseguir una adecuada

incorporación de los ingredientes en el producto final.

¢ Exnama Ltda.

Exnama, ubicada en Manaus (Brasil), se dedica a la elaboración y comercialización

de cafeína. Por su localización en pleno Amazonas, Exnama dispone de una

proximidad geográfica privilegiada al mayor origen del mundo en cuanto

a extractos naturales se refiere. Una obtención que resulta clave para la

posterior investigación y desarrollo de nuevos principios activos e ingredientes

nutracéuticos en la planta de producción de Natraceutical en Valencia.

¢ Kingfood Australia PTY Limited.

Adquirida en febrero de 2007, Kingfood está especializada, desde hace más de

veinte años, en la elaboración y comercialización de ingredientes y aromas para

la industria alimentaria en la zona de Ásia y Pacífico, y distribuye desde 1998 la

gama de colores naturales de Natraceutical en aquellos mercados.

N
at

ra
ce

ut
ic

al
 G

ro
up

en

 b
re

ve

23

memoria anual 2007

¢ Natraceutical Canadá Inc.

Natraceutical Canadá Inc. es una empresa con sede en Edmonton, Canadá,

creada a finales del 2007 tras la adquisición de los activos de Cevena Inc. por

parte de Natraceutical. La actividad de NTC Canadá se centra en el desarrollo,

producción y comercialización de Viscofiber®, un betaglucano obtenido a partir

de la avena, único en el mercado por tener una alta densidad y viscosidad.

El betaglucano es una fibra soluble con beneficios para la salud ampliamente

documentados (p.ej. reducción del colesterol) y se utiliza en una gran variedad

de productos de alimentación y suplementos (cereales de desayuno, barritas,

productos cárnicos, etc.).

División de Complementos Nutricionales

¢ Laboratoires Forté Pharma, S.A.M.

Fundada en 1999 por el Dr. Yann Rougier, Forté Pharma elabora y comercializa

complementos nutricionales de origen natural. Con la adquisición de

esta compañía, Natraceutical Group entró en 2006 en el mercado de los

complementos nutricionales, iniciando una nueva línea de actividad que le

dio acceso al consumidor final. Forté Pharma dispone de una cartera de más

de treinta productos en los segmentos de salud, adelgazamiento y belleza,

realizando entre diez y quince nuevos lanzamientos anualmente. Por su

condición de liderazgo en el mercado francés (es el tercer laboratorio en el

mercado de complementos nutricionales en Francia y líder del mercado galo en

el segmento de adelgazamiento, con una cuota de mercado del 17%), el plan

estratégico diseñado por Natraceutical tras la adquisición de esta compañía,

contempló la creación de una marca líder paneuropea en el plazo de tres años.

Tras el primer año de actividad conjunta, Forté Pharma está ya presente en

Bélgica, Holanda, Austria, Suiza, España, Portugal y, de manera incipiente, en

Italia, uno de los principales objetivos, junto a Alemania y Reino Unido, para la

segunda fase de dicho plan de desarrollo.

24

memoria anual 2007

25

N
at

ra
ce

ut
ic

al
 G

ro
up

en

 b
re

ve

2. Natraceutical Group en el mundo

Natraceutical Group es hoy en día un grupo multinacional con una plantilla a

cierre del ejercicio 2007 de 541 personas y plantas productivas en España,

Reino Unido, Suiza, Australia y Brasil. La compañía tiene presencia activa en

más de 60 países en los cinco continentes, a través de oficinas comerciales

propias en Europa, Estados Unidos y Asia-Pacífico, así como mediante redes

de ventas en todo el mundo.

El Grupo cuenta con una cartera de más de 500 referencias y especialidades en

el sector alimentario, cosmético y farmacéutico. Es líder mundial en producción

de cafeína, en colorantes naturales en el Reino Unido, en antioxidantes en Europa

y en complementos nutricionales en el segmento de adelgazamiento en Francia.

OBIPEKTIN A.G.
Industriestrasse, 8
9220 Bischofszell, SUIZA

Kirchbergstrasse, 215
3400 Burgdorf, SUIZA

NATRACEUTICAL
INDUSTRIAL S.L.U
Autovía A3. Salida 343
Camí de Torrent, s/n. Quart de Poblet
Valencia, ESPAÑA

NATRACEUTICAL GROUP
Pl. América, 2, 9ª
Valencia, ESPAÑA

OVERSEAL NATURAL
INGREDIENTS LTD.
Swadlincote Derbyshire DE12 6JX
Inglaterra, REINO UNIDO

NATRACEUTICAL RUSIA
Krjijanovskogo str.,
Building 15, block 5, Office 308
117218 Moscú, RUSIA

NATRACEUTICAL GROUP
UM Tower 24 th floor 9
Ramkamhaeng Rd. 10250 Suanluang,
Bangkok, TAILANDIA

FORTÉ PHARMA S.A.M
Le Patio Palace, 41.
Avenue Hector Otto, MÓNACO

EXNAMA LTDA.
Av.Buriti, 5391 Distrito Industrial
69075-000 Manaus, BRASIL

KINGFOOD AUSTRALIA
PTY LIMITED
9 Garling Road Kings Park NSW
2148 Sydney, AUSTRALIA

NATRACEUTICAL CANADA INC.
Enterprise Square, 4th floor.
10230 Jasper Avenue Edmonton,
AB CANADA T5J 4P6

FORTÉ PHARMA IBÉRICA S.L.
Pl. Xavier Cugat, 2, Ed. D, 2º B
08174 St. Cugat del Vallès.
Barcelona, ESPAÑA

FORTÉ PHARMA BENELUX
6 Font Saint-Landry
1120 Bruselas, BÉLGICA

memoria anual 2007

26

3. I+D+i

En Natraceutical Group, la actividad en I+D+i es nuestra razón de ser. Desde

nuestros inicios, la transformación de ideas en realidades de bienestar ha sido

una constante de la compañía, por lo que ésta destina a dicha actividad un 20%

de su equipo humano. Natraceutical Group se ha convertido así en uno de los

principales referentes mundiales en investigación y desarrollo de ingredientes

funcionales, principios activos y complementos nutricionales, de origen natural.

En la actualidad, la división de Ingredientes de Natraceutical Group comercializa

con éxito una docena de compuestos activos desarrollados internamente,

cuyos principios activos son utilizados por nuestros clientes para la prevención

de diversas enfermedades.

Natraceutical Group centra buena parte de sus esfuerzos en la detección de las

necesidades de sus clientes y del mercado en general para, posteriormente,

proceder a la elaboración de nuevas referencias que den respuestas concretas

a dichas carencias en los sectores de alimentación, cosmética y farmacia.

Tras una intensa actividad a lo largo de más de 60 años en el campo de la

investigación y desarrollo de ingredientes funcionales, el equipo de I+D+i de

Natraceutical Group ha venido abriendo una nueva línea de actividad en el último

año mediante acuerdos de colaboración con grandes empresas de alimentación,

tendentes a desarrollar soluciones específicas a sus necesidades, en forma de

ingredientes especialmente diseñados para sus productos de alimentación.

Esta nueva línea de actividad permite obtener nuevos ingredientes funcionales

de alta rentabilidad, ya que se crean en base a la demanda real de los clientes

finales.

memoria anual 2007

27

N
at

ra
ce

ut
ic

al
 G

ro
up

en

 b
re

ve

Para ello, la compañía dispone de un comité científico formado por expertos de

reconocido prestigio internacional en los campos de la medicina, el metabolismo,

la biología molecular y la alimentación funcional. Además, mantiene numerosos

acuerdos de colaboración con centros internacionales de referencia en

investigación para seguir avanzando en el campo de la alimentación funcional.

Muestra de ello es la colaboración de Natraceutical Group con Biópolis,

compañía biotecnológica participada por el Consejo Superior de Investigaciones

Científicas (CSIC) dedicada a la producción y purificación de microorganismos y

productos derivados.

El continuo avance y especialización del departamento de I+D+i permitió en

2006 que, con la adquisición de Laboratoires Forté Pharma, el grupo aprovechara

toda su capacidad investigadora y diversificara su potencial hacia el sector de

los complementos nutricionales, uno de los motores de crecimiento de la

compañía en el ejercicio 2007.

La dirección científica de Forté Pharma recae en el Dr. Yann Rougier,

médico especialista en neurobiología, biología de la nutrición y biología

antienvejecimiento, y fundador de la sociedad en el año 1999. Depende de dicha

dirección científica el departamento de I+D+i de la división de Complementos

Nutricionales, que colabora estrechamente con el departamento de marketing.

Esta combinación estratégica permite coordinar los conocimientos científicos

y de marketing a fin de poner a disposición del consumidor una cartera de

complementos nutricionales de calidad farmacéutica, formulados y adaptados

a la demanda del mercado europeo.

Desde nuestros inicios,
la transformación de ideas
en realidades de bienestar
ha sido una constante
en la compañía

memoria anual 2007

Asimismo, toda la actividad de investigación y desarrollo de esta división se

efectúa en estrecha colaboración con el Servicio de Reglamentación de la

compañía, a fin de validar todo nuevo producto a comercializar en el mercado,

frente a una legislación cada vez más precisa y harmónica a nivel europeo,

pero también más exigente y compleja. Dicho control queda reafirmado

posteriormente por un servicio externo de validación independiente, hecho

que permite la comercialización absolutamente segura de la cartera de

complementos nutricionales no sólo en farmacias y parafarmacias, sino

también en grandes cadenas de distribución, que exigen dichas garantías de

calidad y de seguridad.

La misión principal del departamento de I+D+i de la división de Complementos

Nutricionales es desarrollar nuevos productos de alta calidad y diferenciadores

en relación a los principales competidores, que reflejen la sólida experiencia de

Forté Pharma en el mercado. A tal fin, Forté Pharma trabaja con ingredientes y

extractos alimenticios innovadores sobre los que se hayan realizado estudios

de eficacia, a la vez que realiza estudios de eficacia independientes y contra

placebo sobre sus productos finales, contando con acuerdos de exclusividad

sobre numerosos ingredientes originales.

TIME E PERT

SOLAR

BRONZAGE

BRONZAGE

BRONZAGE

BRONZAGE
El experto en nutrición
para tu bronceado

LABORATOIRES FORTÉ PHARMA, DA MÁS VIDA A LA VIDA

28

29

N
at

ra
ce

ut
ic

al
 G

ro
up

en

 b
re

ve

Adicionalmente, Forté Pharma requiere a sus proveedores unas estrictas

garantías en cuanto a especificaciones técnicas y funcionales de los ingredientes

que van a ser incluidos en los complementos nutricionales, así como en relación

a buenas prácticas de producción y normas ISO.

Desde hace más de diez años, los laboratorios Forté Pharma fundamentan

su notoriedad e imagen entre la comunidad científica a través de trabajos de

comunicación de reconocido prestigio internacional. En este sentido, desde el

año 2005, el Dr. Yann Rougier participa en las jornadas “Entretiens de Bichat”

organizadas por el hospital Pitié-Salpêtrière de París, referencia científica del

mundo médico.

4. Accionariado

A lo largo del ejercicio 2007, el accionariado de Natraceutical Group ha

estado conformado por Natra, S.A. (56%), Nozar Group (5%), BBK (4,59%)

y BMS Promoción y Desarrollo, S.L. (3,4%).

Sin embargo, en el último trimestre del ejercicio, se ha producido un cambio

relevante en la base accionarial de Natraceutical, tras la salida de Nozar y su

substitución por Grupo Kiluva, propietario, entre otras, de la insignia Naturhouse,

la red internacional de tiendas especializadas en nutrición y dietética.

Este cambio ha venido acompañado de la renuncia de D. Juan Carlos Nozaleda

Arenas a su cargo en el seno del consejo de administración, presentada ante

este órgano gestor con fecha 18 de diciembre de 2007.

En este sentido, el 27 de diciembre, Grupo Kiluva, el grupo inversor presidido

por D. Félix Revuelta, ha anunciado haber adquirido el 3,35% de Natraceutical

que, sumado a la participación que ya obraba en su poder, ha convertido a

Grupo Kiluva en uno de los accionistas de referencia de Natraceutical.

A dicho aumento de la participación accionarial le ha acompañado el acuerdo de

entrada en el consejo de administración de Natraceutical, afianzando de este

modo el compromiso de las dos compañías para analizar las múltiples sinergias

existentes entre ambas y estudiar proyectos de común interés.

memoria anual 2007

memoria anual 2007

De este modo, el accionariado de Natraceutical Group ha quedado configurado

como sigue, a cierre del ejercicio 2007:

A 31 de diciembre de 2007, Natraceutical Group poseía 8.830.503 acciones

propias representativas de un 2,69% del capital social.

FREE-FLOAT NATRA, S.A

BMS PROMOCIÓN
Y DESARROLLO, S.L

BBK
GRUPO KILUVA

54,78%

3,40%

4,59%
5,05%

32,19%

La entrada de Grupo
Kiluva (Naturhouse)

en el accionariado de
Natraceutical afianza el
compromiso de ambas

compañías para analizar
sinergias y proyectos

de común interés.

30

memoria anual 2007

31

N
at

ra
ce

ut
ic

al
 G

ro
up

en

 b
re

ve

Presidente:

Consejero Delegado:

Consejero Independiente:

Vocal:

Vocal:

Vocal:

Vocal:

5. Consejo de Administración

A cierre del ejercicio 2007, el Consejo de Administración de Natraceutical está

conformado por:

Debido a los cambios accionariales habidos en el mes de diciembre de 2007, que

han resultado en la renuncia como consejero de D. Juan Carlos Nozaleda Arenas,

representante de la participación ostentada por Nozar, Natraceutical anuncia en

este momento el futuro nombramiento de D. Félix Revuelta, presidente de

Grupo Kiluva, como nuevo consejero de Natraceutical, nombramiento que se

ha hecho efectivo con fecha 28 de febrero de 2008.

Adicionalmente, la compañía ha anunciado en los primeros meses de 2008

que en la próxima Junta de Accionistas, a celebrarse en el mes de junio de

2008, elevará la petición de aumentar el número de consejeros, a fin de poder

dar entrada a un nuevo consejero independiente, cuya responsabilidad recaerá

en la persona de D. Ricardo Iglesias Baciana, así como a un nuevo consejero,

D. François Gaydier, que será nombrado por el Consejo de Administración

nuevo consejero delegado, en substitución de D. José Vicente Pons Andreu,

quien seguirá como miembro del Consejo.

D. Xavier Adserà Gebellí

D. José Vicente Pons Andreu

D. José Manuel Serra Peris

D. Manuel Moreno Tarazona (en representación de Natra, S.A.)

Dª. Alicia Vivanco González

D. José Luis Navarro Fabra

(en representación de BMS Promoción y Desarrollo, S.L.)

D. Juan Ignacio Egaña Azurmendi

Nuestra esencia,
100% natural

Evolución

del ejerciccio 2007

memoria anual 2007

34

Evolución del
ejercicio 2007

1. Datos significativos del ejercicio

Miles de Euros

2007 2006
Operaciones continuadas:

Importe neto de la cifra de negocios 152.916 90.761

+/- Variación de existencias de productos terminados y en curso de fabicación 4.574 (1.541)

Aprovisionamientos (67.283) (45.083)

Margen bruto 90.207 44.137

Otros ingresos de explotación 1.142 3.708

Gastos de personal (26.810) (17.577)

Dotación a la amortización (5.662) (5.271)

Variación de las provisiones de tráfico (330) -

Otros gastos de explotación (45.368) (20.217)

Resultado de explotación 13.179 4.780

Resultado de entidades valoradas por el método de la participación 130 92

Ingresos financieros 606 2.085

Gastos financieros (6.400) (4.224)

Diferencias de cambio (ingresos y gastos) (883) (556)

Resultado de la enajenación de activos no corrientes (2.418) (294)

Resultado por deterioro de activos (822) (628)

Resultado antes de impuestos 3.392 1.255

Impuestos sobre las ganancias 449 3.294

Resultado del ejercicio 3.841 4.549

Beneficio por acción (básico y diluido) 0,01 0,02

¢ Cuentas de pérdidas y ganancias consolidadas correspondientes a los

ejercicios anuales terminados el 31 de diciembre de 2007 y 2006.

memoria anual 2007

35

E
vo

lu
ci

ón

de
l e

je
rc

ic
io

 2
00

7

¢ Balances de situación consolidados a 31 de diciembre de 2007 y 2006.

Miles de Euros

Activo 2007 2006
Activo no corriente:

Fondo de comercio 133.765 130.544

Otros activos intangibles 5.924 3.211

Propiedad, planta y equipo 47.297 44.610

Inversiones contabilizadas aplicando el método de la participación 707 729

Activos financieros no corrientes 7.689 17.140

Activos por impuestos diferidos 13.108 8.081

Total activo no corriente 208.490 204.315

Activo corriente:

Existencias 40.310 34.463

Deudores comerciales y otras cuentas a cobrar 31.509 26.975

Otros activos financieros corrientes 4.776 4.523

Activos por impuestos corrientes 2.576 5.111

Efectivo y otros medios líquidos equivalentes 29.892 13.588

Total activo corriente 109.063 84.660

Total activo 317.553 288.975

Miles de Euros

Patrimonio neto y pasivo 2007 2006
Patrimonio neto:

Capital social 32.871 32.871

Prima de emisión 103.494 103.494

Reservas (ganancias acumuladas) 3.222 5.343

Reservas en sociedades consolidadas por integración global 8.850 6.615

Reservas en sociedades consolidadas por el método de la participación 19 (73)

Acciones propias (9.099) (6.322)

Diferencias de conversión (2.285) 1.257

Resultado del ejercicio atribuido a la sociedad dominante 3.841 4.549

Total patrimonio neto 140.913 147.734

Pasivo no corriente:

Deudas con entidades de crédito a largo plazo 74.557 70.116

Otros pasivos financieros a largo plazo 9.474 11.702

Pasivos por impuestos diferidos 6.590 7.167

Provisiones a largo plazo 1.347 1.059

Otros pasivos no corrientes 53 100

Total pasivo no corriente 92.021 90.144

Pasivo corriente:

Deudas con entidades de crédito 39.684 18.225

Acreedores comerciales y otras cuentas a pagar 32.195 25.228

Provisiones 313 -

Pasivos por impuestos corrientes 2.079 2.215

Otros pasivos corrientes 10.348 5.429

Total pasivo corriente 84.619 51.097

Total patrimonio y pasivo 317.553 288.975

memoria anual 2007

36

2. Evolución de los negocios
por divisiones

El año 2007 ha sido un año de consolidación para Natraceutical Group como

referente en el campo de la alimentación funcional y de los complementos

nutricionales; un año de completa integración de las importantes adquisiciones

realizadas en los dos años anteriores que, junto a la actividad en I+D+i, columna

vertebral de Natraceutical, han dado a la compañía una nueva dimensión y

potencial de liderazgo en los mercados internacionales; un año de optimización

de recursos, líneas de producción, capacidad innovadora y redes comerciales;

un año, en definitiva, en el que Natraceutical Group ha hecho realidad, de

nuevo, el reto de toda compañía en fase de fuerte expansión: presentar un

alto crecimiento, no sólo como consecuencia de la incorporación de nuevas

compañías al Grupo, sino también de forma orgánica. De este modo, los

resultados del ejercicio 2007 han vuelto a poner de manifiesto la capacidad

de Natraceutical Group de combinar con éxito crecimiento orgánico y vía

adquisiciones, hecho que ha permitido a la compañía multiplicar su cifra de

negocio por ocho en apenas dos años y medio y mantener ratios de crecimiento

orgánico en el entorno del 16%.

Natraceutical Group ha cerrado el ejercicio 2007 con unos ingresos totales

de 152,9 millones de euros, frente a los 90,8 millones del ejercicio 2006, lo

que representa un crecimiento del 70%. Comparados los resultados de este

ejercicio con las cifras pro-forma del ejercicio anterior, por el impacto en la cuenta

de resultados de las diversas adquisiciones realizadas en el último ejercicio,

la compañía ha experimentado en 2007 un crecimiento orgánico del 16%.

Natraceutical Group ha
cerrado el ejercicio 2007 con
un crecimiento del 70% en
su cifra de negocios.

memoria anual 2007

Del mismo modo, el EBITDA de la compañía se ha situado finalmente en 19,2

millones de euros, versus los 16 millones presentados en su presupuesto para

el ejercicio 2007, lo que ha significado una superación de un 20% de la cifra

prevista para este ejercicio y un crecimiento superior al 90% respecto al EBITDA

del ejercicio anterior (el 40% del cual se ha conseguido de manera orgánica).

El beneficio antes de impuestos ha crecido un 162%, ascendiendo a 3,4

millones de euros, frente a los 1,3 millones del ejercicio 2006. Ello a pesar de

haber soportado durante todo el ejercicio 2007 el coste de la deuda generada

por la adquisición de Forté Pharma en octubre 2006 (mientras que en 2006

este impacto sólo afectó a dos meses del ejercicio), y haber asumido en 2007

unos costes extraordinarios superiores a los del ejercicio anterior.

La compañía ha cerrado el ejercicio 2007 con un beneficio neto de 3,8 millones

de euros, cifra inferior a la obtenida en el ejercicio anterior (4,5 millones de

euros) debido al ingreso extraordinario por crédito fiscal activado en 2006.

Estos resultados han sido fruto de una eficaz estrategia empresarial combinada

para las dos áreas de negocio de Natraceutical Group: la división de Ingredientes

y la división de Complementos Nutricionales.

División de Ingredientes

En lo relativo a la división de Ingredientes, la compañía ha tenido como principal

objetivo en 2007 seguir optimizando los recursos de esta área de negocio y

potenciar las sinergias entre la red comercial de alcance mundial y una completa

cartera de productos en los sectores de ingredientes funcionales, alcaloides,

colores naturales, aromas y polvo de frutas y verduras.

En línea con la estrategia llevada a cabo por la compañía en el ejercicio anterior,

Natraceutical Group ha continuado en 2007 potenciando su rentabilidad

frente al volumen de ventas, especialmente en lo relativo a la substitución de

aquellos productos de la división de Ingredientes que no permitan mantener

rentabilidades significativas.

E
vo

lu
ci

ón

de
l E

je
rc

ic
io

 2
00

7

37

El EBITDA de la compañía
ha experimentado un
crecimiento superior al 90%
respecto al ejercicio anterior.

memoria anual 2007

En concreto, durante el ejercicio 2007 se ha procedido al desmantelamiento

de la planta de cafeína que Natraceutical tenía en Valencia, para su posterior

traslado a Exnama (Brasil), desde donde el Grupo aglutinará sus actividades

relativas a este producto por la proximidad a los recursos naturales y, por tanto,

la eficiencia de los costes de producción.

Con este traslado, la compañía abandona la producción de cafeína sintética,

a raíz de la evolución de las tendencias de mercado por lo que respecta al

incremento de consumo de productos funcionales y naturales, concentrando

su actividad productora de cafeína en cafeína natural, cuyos márgenes son

significativamente superiores.

Junto con el desarrollo del potencial de crecimiento orgánico de la división de

Ingredientes, Natraceutical ha mantenido durante 2007 una activa política de

análisis de oportunidades, a fin de seguir consolidando su actividad internacional

en el campo de los ingredientes funcionales. Fruto de este plan estratégico,

en el mes de febrero Natraceutical ha adquirido la compañía australiana

Kingfood Australia PTY Ldt., especializada desde hace más de veinte años en

la elaboración y comercialización de ingredientes y aromas para la industria

alimentaria, y distribuidora, desde 1998, de la gama de colores naturales de

Natraceutical en aquella zona geográfica.

La operación, que ha ascendido a 5,4 millones de euros, ha permitido a

Natraceutical Group incorporar una plantilla de 35 empleados altamente

especializados y conocedores de los productos de Natraceutical, una red

comercial propia, una cartera de clientes ya establecida con ventas anuales en

torno a los 10 millones de euros, así como nuevos productos para su cartera.

Estos productos se elaboran en una factoría propia y de reciente implantación,

que supera los 4.000 metros cuadrados, especializada en premixes (mezclas

de ingredientes con varias funcionalidades) de hasta 50 ingredientes y aditivos

diferentes, que posibilitan la creación de mezclas a la medida de cada cliente.

Kingfood Australia tiene contratos de colaboración con las principales compañías

de aromas y aditivos del mundo.

Con la adquisición de Kingfood
Australia, Natraceutical refuerza
su presencia en el mercado
de Asía-Pacífico

38

Con esta adquisición, Natraceutical Group refuerza su presencia en el mercado

de ingredientes funcionales australiano a la vez que se revalida la apuesta del

grupo por el mercado de Asia-Pacífico, donde Natraceutical ya cuenta con una

filial comercial situada en Bangkok.

Con este mismo doble objetivo (complementar la cartera de productos y

acceder a nuevos mercados geográficos), a finales de 2007 Natraceutical Group

ha constituido Natraceutical Canadá, Inc., compañía con sede en Edmonton

(Canadá) para el desarrollo, producción y comercialización de Viscofiber®, una

patente sobre betaglucano adquirida en septiembre de 2007 por 2 millones

de euros, con la que Natraceutical ha ampliado su cartera de productos y ha

conseguido presencia directa en esta zona geográfica.

El betaglucano es un ingrediente natural, perteneciente al grupo de las

denominadas “fibras solubles”, con efectos beneficiosos demostrados sobre

el colesterol y el riesgo de enfermedades coronarias. Extraído de la avena y

el salvado, Viscofiber® es el único betaglucano de alta concentración y alta

viscosidad disponible actualmente en el mercado. Estos atributos confieren a

Viscofiber® una mayor eficacia y solubilidad frente a sus competidores, lo que

permite utilizar una dosis menor para obtener el mismo efecto sobre la salud y

disponer de un mayor rango de aplicación en productos finales.

La comercialización de Viscofiber® se realiza actualmente como ingrediente

saludable para el sector de la alimentación funcional y los complementos

nutricionales, si bien también existe un importante potencial de desarrollo de su

uso para el sector cosmético y en alimentación para mascotas.

Paralelamente, y a fin de seguir desarrollando la presencia comercial de

Natraceutical en nuevos mercados de alto potencial de crecimiento, la compañía

ha abierto en el mes de julio una oficina comercial propia en Rusia, que se une

a la red de distribuidores locales con los que la compañía opera ya en más de

sesenta países en los cinco continentes. La nueva oficina está situada en Moscú,

y se suma a la que el grupo ya tiene en Bangkok, para la comercialización directa

de sus productos en países con gran capacidad de desarrollo.

E
vo

lu
ci

ón

de
l E

je
rc

ic
io

 2
00

7

39

memoria anual 2007

memoria anual 2007

40

La oficina de Moscú comercializará en una primera fase toda la gama de

productos de la división de Ingredientes de Natraceutical Group, si bien la

compañía no descarta utilizar esta delegación como plataforma de introducción

en Rusia de su línea de complementos nutricionales, en proceso de expansión

en Europa a través de su marca Forté Pharma.

En la evolución de los negocios de la división de Ingredientes durante el ejercicio

2007 ha destacado la evolución positiva en las ventas de la línea de colores

naturales y sabores, con un crecimiento del 13% y un notable incremento de la

rentabilidad, mejorando el margen EBITDA de esta línea hasta el 16,8%.

En pectinas, frutas y verduras en polvo, la evolución de las ventas ha crecido un

10,2%, muy por encima del 4,3% del año anterior, siendo de nuevo las ventas

de frutas en polvo las que han destacado dentro de este crecimiento. La cifra

de exportaciones en esta línea de actividad ha alcanzado el 90%.

Sin embargo, el resultado más notable de la división de Ingredientes ha sido

la favorable evolución registrada en los productos nutracéuticos, tanto por

el aumento de su demanda como por la introducción en nuevos mercados,

así como los acuerdos alcanzados con marcas líderes de alimentación a nivel

mundial para el desarrollo conjunto de aplicaciones con ingredientes de alto

margen bruto. Las ventas en esta línea de negocio han aumentado un 14,8%

respecto al año anterior y el EBITDA ha pasado de 0,4 millones en 2006 a 3

millones en 2007, lo que supone un incremento del 850%.

Con todo, la división de Ingredientes ha obtenido un crecimiento orgánico del

12% en cuanto a su cifra de negocio y del 41% en relación al EBITDA.

División de Complementos Nutricionales

2007 ha sido el primer año de actividad plena de Natraceutical en el sector de los

complementos nutricionales, tras la adquisición de Laboratoires Forté Pharma

en octubre de 2006. Compañía monegasca especializada en complementos

nutricionales en el sector de adelgazamiento, salud y belleza, Forté Pharma es

el tercer laboratorio en el mercado de complementos nutricionales en Francia

y líder del mercado galo en el segmento de Adelgazamiento, con una cuota de

mercado del 17%.

2007 ha sido el primer
año de actividad plena de
Natraceutical en el sector
de los complementos
nutricionales.

memoria anual 2007

41

E
vo

lu
ci

ón

de
l e

je
rc

ic
io

 2
00

7

Con una cartera de más de cuarenta productos en sus tres gamas

(adelgazamiento, salud y belleza), de venta en farmacias y parafarmacias,

la adquisición e integración de Laboratoires Forté Pharma a finales de 2006

supuso un avance en el plan de negocio de Natraceutical Group, que de esta

forma accedió al mercado de los complementos nutricionales, una actividad

complementaria a la alimentación funcional y con un elevado potencial, que

le permite llegar de forma directa hasta el consumidor final. Una importante

ampliación y diversificación de productos y clientes que refuerza el peso

específico del Grupo dentro del sector.

Por la condición de liderazgo de Laboratoires Forté Pharma en el mercado

francés, Natraceutical diseñó en aquel momento un plan estratégico de tres

años para la creación de una marca líder paneuropea en el sector de los

complementos nutricionales.

Tras el primer año de actividad conjunta, Forté Pharma está ya presente en

Bélgica, Holanda, Austria, Suiza, España, Portugal, y de manera incipiente en

Italia, uno de los principales objetivos (junto a Alemania y Reino Unido) para la

segunda fase de dicho plan de desarrollo.

El modelo de negocio para esta línea de actividad se fundamenta en la creación

de una red comercial principalmente propia, apoyada por una importante

inversión en publicidad y marketing con la que fortalecer la penetración en

todos los países en los que se opera, a la vez que en la ampliación de la gama

de productos de la compañía, para potenciar la creación de una marca paraguas

que permita reducir la estacionalidad de la principal línea de actividad actual

(adelgazamiento).

Con este fin, Natraceutical Group destina en marketing y publicidad

aproximadamente el 30% de la cifra de negocio de esta división.

memoria anual 2007

42

Como uno de los primeros pasos del plan de expansión internacional, en enero

de 2007 Natraceutical ha dotado de recursos a Forté Pharma Ibérica, la primera

compañía distribuidora de los complementos nutricionales Forté Pharma en el

sur de Europa, con la que impulsar la penetración en España y Portugal.

Esta acción se ha realizado tras el acuerdo suscrito con Laboratorios Inibsa

por el que Natraceutical Group ha adquirido parte de sus equipos de ventas.

El acuerdo contempla asimismo la cesión por parte de Laboratorios Inibsa de

una cartera de clientes ya establecida y en activo, lo que ha garantizado a Forté

Pharma Ibérica las ventas de producto desde el primer momento.

Durante su primer año de actividad, la división de Complementos Nutricionales

de Natraceutical Group ha mantenido su posición de liderazgo en el mercado

de adelgazamiento en Francia, a la vez que ha potenciado notablemente su

internacionalización, con un 52% de incremento respecto al ejercicio anterior

en sus ventas fuera del mercado galo. Todo ello ha permitido a Natraceutical

obtener en su división de Complementos Nutricionales un crecimiento orgánico

respecto a 2006 del 22% en ventas y de un 65% en su EBITDA.

Paralelamente a la entrada en nuevos mercados en Europa, Natraceutical ha

desarrollado a través de Forté Pharma un ambicioso plan para la extensión de

su gama de productos, que ha resultado en el lanzamiento en 2007 de once

nuevas formulaciones en sus diferentes líneas: Minceur 24+ (comercializado en

España bajo el nombre de TurboSlim 24+), Minceur J-15 (Slim D-15, en España),

AppétiLight, DigestiLight, Specific Minceur Jambes Legères (Specific Minceur

Piernas Ligeras) y Minceur Jeune Maman, en su gama de “Adelgazamiento”;

Cheveux Expert, en su gama de “Belleza” y Femme+, Bouffeés de Chaleur,

DéfensActiv, Sommeil 8H y Transit 3F, en la gama de “Salud”.

Forté Pharma ha realizado
once nuevos lanzamientos
en 2007

memoria anual 2007

3. Actividad en I+D+i

La intensa actividad a lo largo de más de 60 años en el campo de la investigación

y desarrollo de ingredientes funcionales ha llevado a Natraceutical Group a

disponer en la actualidad de más de 20 patentes. El equipo de I+D+i de la división

de Ingredientes de Natraceutical Group ha venido abriendo un nuevo campo de

actividad en el ejercicio 2007, como resultado de la constante evolución del sector

de la alimentación en lo que a nuevos desarrollos se refiere. En este sentido,

la compañía ha alcanzado diversos acuerdos de colaboración con grandes

empresas de alimentación, tendentes a desarrollar soluciones específicas a

sus necesidades en forma de ingredientes especialmente diseñados para sus

productos. Con ello, Natraceutical Group se convierte en un socio estratégico de

alto valor, pues es en la aplicación de nuestros ingredientes, mediante procesos

que garanticen la conservación de los nutrientes esenciales en el producto

final, donde recae en buena medida el factor innovador de los lanzamientos

realizados por nuestros clientes, principales multinacionales de alimentación.

Esta tendencia permite obtener nuevos ingredientes funcionales de alta

rentabilidad, ya que se crean en base a la demanda real de los clientes finales.

Un ejemplo de este nuevo campo de desarrollo para la creación de ingredientes

únicos e innovadores para las grandes compañías de alimentación mundial es el

acuerdo de colaboración para el desarrollo exclusivo de ingredientes derivados

del cacao, firmado a finales de 2007 con Kraft Foods Inc., uno de los líderes

mundiales del sector de alimentación y bebidas.

Paralelamente, el departamento de I+D+i de Natraceutical Group ha seguido

desarrollando su actividad habitual en los campos de la innovación, el desarrollo

y la investigación, que ha resultado en la presentación de dos nuevas patentes:

un ingrediente derivado del cacao apto para animales, de por sí intolerantes a

la teobromina que el cacao natural contiene, y la ampliación de la patente que

protege un derivado de cacao enriquecido con polifenoles naturales.

Por su sabor, el chocolate es un producto muy deseado no sólo por los humanos

sino también por la mayoría de animales. Sin embargo, tanto el chocolate como

el cacao contienen un elevado nivel de xantin -principalmente teobromina y en

menor concentración también cafeína- que son perjudiciales para la salud de

numerosas razas de animales de compañía. Aunque tales compuestos tienen

efectos beneficiosos en humanos, estos animales no pueden metabolizarlos

eficientemente, desarrollando diversas patologías que pueden derivar en fallo

cardíaco y problemas del sistema nervioso.

43

E
vo

lu
ci

ón

de
l E

je
rc

ic
io

 2
00

7

memoria anual 2007

44

Gracias a sus más de 60 años de experiencia en la investigación de derivados

del cacao y sus componentes, Natraceutical Group ha sido capaz de desarrollar

un innovador proceso que permite la producción de un derivado de cacao con

una concentración aceptable de estos compuestos, posibilitando a la industria

de la alimentación animal la creación de nuevos productos saludables con sabor

de cacao y chocolate.

El ingrediente obtenido a partir de la nueva patente de Natraceutical Group,

además de tener una alta concentración de fibra y proteínas, contiene un bajo

contenido en azúcares y otros carbohidratos, lo que puede ayudar a controlar el

sobrepeso de las mascotas.

Con el desarrollo de este innovador producto, Natraceutical Group continúa en

la vanguardia de los productos derivados del cacao, área donde se consolida

como uno de los líderes mundiales, a la vez que abre una línea de investigación

en alimentación funcional al ser ésta la primera patente destinada a productos

para mascotas.

A modo indicativo, la industria alimentaria para perros y gatos de compañía en

Europa ha alcanzado en 2007 un valor de mercado de trece mil millones de

euros, del cual se estima que aproximadamente más del 30% es alimentación

de alta gama, a la que va destinada esta nueva patente.

También en 2007 se ha presentado una patente para reforzar la protección de

la propiedad intelectual de CocoanOX, un polvo de cacao con alto contenido en

polifenoles que presenta el índice de capacidad antioxidante más elevado de

su categoría.

Los polifenoles, como se conoce a los compuestos antioxidantes contenidos en

el cacao, han demostrado ayudar a reducir el riesgo de contraer enfermedades

coronarias y cáncer. La mayor concentración de polifenoles, que Natraceutical

Group ha conseguido gracias al control del proceso desde los países de

origen de la materia prima, donde la compañía viene realizando inversiones en

implantación de tecnología, junto con la fácil absorción de este ingrediente por

parte del cuerpo humano (biodisponibilidad) son las claves de un producto que

cuenta ya con una demanda creciente por parte de los grandes operadores del

sector alimentación para dar respuesta a las tendencias de consumo.

En 2007 Natraceutical Group
ha abierto una nueva línea

de investigación con la que
ha accedido al mercado

de los ingredientes
funcionales para mascotas

memoria anual 2007

La fructífera labor del departamento de I+D+i de Natraceutical Group, en la

vanguardia de la biotecnología mundial aplicada a la alimentación, junto con

el interés que sus desarrollos despiertan en los mercados internacionales,

ha llevado a Mars Inc., que comercializa entre otras las marcas de chocolates

M&M’s, Mars o Twix, a interponer una demanda contra Natraceutical Group en

el mes de abril por presunta infracción de dos de sus patentes por uno de los

ingredientes funcionales insignia de Natraceutical, CocoanOX, que presenta un

alto contenido en polifenoles (antioxidantes con efectos beneficiosos para la

salud cardiovascular).

Dicha demanda solicita, entre otros, una serie de medidas cautelares con las

que se pretende impedir la comercialización de CocoanOX en Estados Unidos, y

frenar de este modo la fuerte expansión que Natraceutical está experimentado

por el gran interés que este ingrediente está despertando entre las principales

compañías de chocolate internacionales, muchas de ellas competencia directa

de Mars Inc. Sin embargo, en agosto de 2007, y ante las actuaciones llevadas

a cabo por Natraceutical Group en defensa de sus intereses, Mars Inc. ha

retirado la solicitud de medidas cautelares contra Natraceutical instadas en el

procedimiento judicial que ambas compañías mantienen en Estados Unidos.

La retirada de dichas medidas cautelares ha permitido a Natraceutical continuar

con la comercialización sin restricciones de su producto CocoanOX en Estados

Unidos y otorgan plena confianza a Natraceutical sobre la resolución final del

litigio, previsto para primavera de 2009, dado que sus actuaciones siempre han

sido respetuosas con los derechos de propiedad industrial ajenos.

Esta noticia reafirma a Natraceutical Group en la labor de investigación y

desarrollo de ingredientes alimenticios y alimentos funcionales, que la ha

llevado desde sus inicios a obtener la titularidad de sus propias patentes y a

convertirse en una empresa líder en su sector. Lo que se deriva de todo ello

es que la gama de productos CocoanOX posee características funcionales y

terapéuticas excelentes para mejorar algunas dolencias cardiovasculares, así

como el retraso del envejecimiento celular, que están despertando un gran

interés a nivel internacional.

Finalmente, indicativo del esfuerzo en investigación y desarrollo del Grupo es la

aceptación para su publicación de los trabajos científicos que realiza el equipo

de I+D+i de la división de Ingredientes, también en aras a la divulgación de su

avances en investigación.

E
vo

lu
ci

ón

de
l E

je
rc

ic
io

 2
00

7

45

memoria anual 2007

En concreto, en mayo de 2007 se ha publicado en “Journal of Agricultural and Food

Chemistry”, la revista científica más prestigiosa de la ciencia de la alimentación,

el artículo A New Process To Develop a Cocoa Powder with Higher Flavonoid

Monomer Content and Enhanced Bioavailability in Healthy Humans, sobre el

método de producción para la obtención de CocoanOX y su biodisponibilidad en

humanos, elaborado por Natraceutical Group en colaboración con la Universidad

Católica de Murcia y el Consejo Superior de Investigaciones Científicas (CSIC).

Igualmente, en agosto de este mismo año, “The Journal of Supercritical Fluids”

ha publicado un nuevo trabajo de investigación de Natraceutical Group, Microbial

Inactivation and Butter Extraction in a Cocoa Derivate, sobre un nuevo método de

esterilización y desgrasado de cacao con fluidos supercríticos, realizado en esta

ocasión conjuntamente con la Universidad Complutense de Madrid.

A cierre del ejercicio 2007 la división de Ingredientes de Natraceutical Group

gestiona 10 ensayos científicos de validación de las propiedades funcionales de

sus ingredientes, en colaboración con reconocidos grupos de investigación a

nivel internacional. Dichos ensayos, ocho de los cuales tienen carácter pre-clínico,

centran principalmente su estudio en los efectos beneficiosos de la fibra soluble

de cacao en dolencias como la diabetes, la presión arterial y el colesterol.

Por lo que respecta al departamento de I+D+i de la división de Complementos

Nutricionales, 2007 ha sido un año de investigación dinámica que ha permitido

el lanzamiento de nuevos productos en todas las gamas, tanto en Francia como

en el resto de países europeos en los que Forté Pharma tiene presencia, así

como un año de puesta en marcha de nuevos acuerdos científicos y estudios

clínicos para anticipar los desarrollos de los años 2008 y 2009.

46

Fo
to

: J
ea

n
-P

h
ili

pp
e

M
al

av
al

 -
 F

or
té

 P
h

ar
m

a
R

C
I 9

9
 S

 0
3

6
4

0

LABORATORIOS FORTÉ PHARMA, DA MÁS VIDA A LA VIDA

Pida consejo a su farmacéuticoComplemento alimenticio

Fortalecer y embellecer el cabello
desde el interior

CAPILARCAPILAR

Remis Visite Expert Capilar ES 27/03/08 11:16 Page 1

memoria anual 2007

47

E
vo

lu
ci

ón

de
l e

je
rc

ic
io

 2
00

7

Este departamento colabora regularmente desde hace años con unidades

de investigación y desarrollo de ámbito internacional en hospitales, centros

de investigación privados y centros universitarios, a fin de definir nuevos

conceptos de investigación, como ha sido el caso este año de la “crononutrición”

o la “neuronutrición”, y trabajar sobre la aplicación de nuevos ingredientes

alimentarios, en los que reside en gran medida el éxito de su extensa cartera

de productos.

En los últimos siete años, han sido varios los trabajos de colaboración que han

visto la luz fruto de los acuerdos mencionados y que fundamentan todos y cada

uno de los lanzamientos de la división, que en 2007 han resultado en once

nuevos productos, como se describe en el apartado anterior.

En la base de los productos Forté Pharma se encuentra una estudiada

formulación con ingredientes y extractos alimenticios innovadores, que Forté

Pharma protege para su uso exlusivo. De este modo, en 2007 Forté Pharma

ha registrado Oxylia Total®, SLIM-data Complex®, Neuroslim®, Viqua® y

Fortenutris-PP®.

En el ámbito de la divulgación científica, el Dr. Yann Rougier, director científico

de Forté Pharma y fundador de la compañía, ha presentado en 2007 un nuevo

concepto sobre neuronutrición, desarrollado en colaboración con un centro

de investigación de Japón. Ha sido este concepto revolucionario el que ha

permitido que el departamento de I+D+i de Forté Pharma desarrollara el

producto Minceur J365 Anti-Yoyo, presentado a la comunidad farmacéutica a

finales de 2007, y que se comercializa en Francia desde inicios de 2008.

Con Minceur J365 Anti-Yoyo, Forté Pharma evoluciona del concepto de

“adelgazamiento” a “control de peso”, a través de un producto a utilizar con

continuidad y ya no como mero tratamiento puntual. Minceur J-365 combina

una acción purificadora del organismo junto con una acción reequilibrante del

comportamiento alimentario. Para optimizar ambas acciones, el departamento

de I+D+i de Forté Pharma ha seleccionado una forma galénica particular

mediante un comprimido en dos capas a fin de aprovechar al máximo las

acciones específicas de los ingredientes de la fórmula de modo jerarquizado

y cronobiológico, con la ventaja práctica de una sola toma al día.

De este modo, los ingredientes de la capa superior del comprimido son los

que se liberan en primer lugar, llevando a cabo la acción purificadora y drenante

del producto, prerrequisito de toda acción adelgazante en profundidad. Por su

parte, los ingredientes de la segunda capa se liberan aproximadamente una

hora más tarde, ejerciendo una acción reguladora del binomio hambre/saciedad

y de la termogénesis.

En la base de los productos
Forté Pharma se encuentra
una estudiada formulación

con ingredientes y extractos
alimenticios innovadores,

que Forté Pharma protege
para su uso exclusivo.

memoria anual 2007

48

4. Reconocimientos

A lo largo del ejercicio 2007, Natraceutical Group ha obtenido varios

reconocimientos, entre los que destacan los siguientes:

En marzo de 2007, la revista económica “Dinero” ha celebrado la XII edición de

los “Premios Empresariales”, durante cuyo acto el presidente de Natraceutical

Group, Xavier Adserà, ha recibido el premio por la labor realizada en su cometido

empresarial al frente de la compañía, desde su incorporación en mayo de 2005.

Estos galardones, que pretenden realzar públicamente el valor social del papel

representado por los empresarios, el sentido emprendedor y la creación de

riqueza de las compañías que dirigen, se han entregado en un acto que ha

tenido lugar en la Bolsa de Madrid, el día 22 de marzo, presidido por el ministro

de Industria, Turismo y Comercio, D. Joan Clos.

Durante el primer trimestre de 2007, Natraceutical Group ha recibido asimismo

sendos galardones por su actividad en innovación y exportación. Por un lado,

el premio Alfil “Patente”, concedido por la Federación Terciario Avanzado de la

Comunidad Valenciana, como reconocimiento a la trayectoria de Natraceutical

Group en el campo de la protección industrial de la innovación y como distinción

a su labor en I+D+i. Por otro, el concedido por la revista “Moneda Única” en

los Premios IMEX-Fortis a la “Mejor Empresa Exportadora”, por el elevado

porcentaje de exportación de Natraceutical Group durante el ejercicio 2006,

que alcanzó el 95% de su cifra de negocio.

Natraceutical Group también ha recibido distinciones referidas a su actividad

en el sector de los complementos nutricionales. Así, Forté Pharma ha visto

galardonados algunos de sus últimos lanzamientos, entre ellos, Minceur J-15,

que ha recibido el galardón “Caducée d’Or” al ser escogido por la comunidad

farmacéutica como mejor producto 2007 durante la celebración de la feria

Pharmagora. Por su parte, la revista femenina “Votre Beauté” ha otorgado a

AutoBronz3C el premio como mejor lanzamiento del año y a Time Expert Anti-

Age y Specific Draineur Cellulite los premios “Victoires de la Beauté”.

memoria anual 2007

49

E
vo

lu
ci

ón

de
l e

je
rc

ic
io

 2
00

7

5. Evolución en bolsa

El capital social de la sociedad dominante, a 31 de diciembre de 2007, está

compuesto por 328.713.946 acciones ordinarias, de 0,10 euros de valor

nominal cada una, totalmente suscritas y desembolsadas. A cierre del ejercicio,

la sociedad posee 8.830.503 acciones propias, cuyo valor nominal representa

un 2,69% del capital social.

La cotización de los títulos de Natraceutical Group ha experimentado en 2007

un descenso del 57,4%, pasando de 1,88 euros por acción a cierre del día 2 de

enero de 2007 a 0,80 euros por acción a 31 de diciembre, con un volumen diario

medio de contratación de 1.182.143 títulos. De este modo, la capitalización

bursátil de la compañía ha quedado fijada al cierre del ejercicio 2007 en 263

millones de euros.

El valor ha alcanzado su máximo anual, e histórico, el día 25 de enero, con 2,19

euros por acción, a pesar de cerrar finalmente dicha sesión a 2,15 euros por

acción. Por el contrario, la cotización mínima anual la ha alcanzado en la última

sesión del año, el día 28 de diciembre, al cerrar en 0,80 euros por acción.

El beneficio básico por acción ha sido de 0,01 euros, calculado como el cociente

entre el beneficio neto del periodo atribuible a la sociedad dominante y el

número medio ponderado de acciones ordinarias en circulación durante dicho

periodo, sin incluir el número medio de acciones de la sociedad dominante en

cartera de las sociedades del grupo.

D
ic

ie
m

b
re

E
n

er
o

Fe
b

re
ro

M
ar

zo

A
b

ri
l

M
ay

o

Ju
n

io

Ju
lio

A
g

o
st

o

S
ep

ti
em

b
re

O
ct

u
b

re

N
ov

ie
m

b
re

2,50

2,00

1,50

1,00

0,50

25/01/07 - Máximo anual 2,15 €/acc

28/12/07 - Mínimo anual 0,80 €/acc

A
b

ri
l

E
n

er
o

Fe
b

re
ro

M
ar

zo

COTIZACIÓN MENSUAL

2007 2008

memoria anual 2007

Entre los posibles factores condicionantes de la evolución del valor a lo largo

del ejercicio 2007, cabría destacar los siguientes:

Tras la formalización de la adquisición de Laboratoires Forté Pharma en octubre

de 2006 y la entrada de nuevos accionistas en el capital de Natraceutical, el

valor ha alcanzado en el mes de enero de 2007 su máximo anual e histórico,

con 2,15 euros por acción.

Entre finales de febrero e inicios de mayo de 2007, la compañía ha presentado

el cierre del ejercicio 2006, así como los resultados del primer trimestre de

2007, junto con su presupuesto para el ejercicio, que ha puesto de manifiesto

una reducción de la rentabilidad esperada de la compañía debido a las fuertes

inversiones que iba a llevar a cabo Natraceutical Group a fin de ejecutar su plan

estratégico para el desarrollo de la recién creada división de Complementos

Nutricionales (Forté Pharma) como marca de alcance europeo. Este hecho ha

rebajado las valoraciones de los múltiples bancos de inversión que cubren el

valor y ha situado el consenso en entornos de 1,50 euros/acción, cotización

alcanzada ya en el mismo mes de mayo.

A partir de este momento, paralelamente a los positivos resultados empresariales

que la compañía presenta a lo largo del ejercicio, empiezan a aparecer rumores

de crisis de liquidez a nivel internacional, que en aquellos momentos parece que

en España podrían afectar en primera instancia al pujante sector inmobiliario.

La creciente incertidumbre en los mercados hace mella en la confianza de los

inversores, que penalizan especialmente a los valores de pequeña y mediana

capitalización, entre los que se encuentra Natraceutical.

El valor de la compañía en bolsa empieza a reflejar paulatinamente dicha

situación, iniciando un descenso continuo e injustificado desde el punto de

vista de evolución del negocio, que alcanza su punto crítico cuando, a mediados

del mes de noviembre, Natraceutical es informada de la necesidad de uno de

sus accionistas significativos de desinvertir su participación en la compañía,

representativa de un 5%.

50

51

E
vo

lu
ci

ón

de
l e

je
rc

ic
io

 2
00

7

Dicha desinversión se produce por mercado de manera continuada a partir de

ese momento, lo cual incide de nuevo en la caída del valor, que llega a los 0,80

euros/acción el día 28 de diciembre, última sesión de mercado del ejercicio, y

fecha que coincide con la entrada de Grupo Kiluva como nuevo accionista de

referencia y nuevo miembro del Consejo de Administración, en substitución del

anterior inversor.

Con todo, el consenso de mercado de los analistas que cubren Natraceutical

sitúa el precio objetivo medio del valor a cierre del ejercicio 2007 en 1,39 euros/

acción, en un rango entre 0,94 y 1,63 euros.

Por otro lado, en el mes de noviembre de 2007, Bolsas y Mercados Españoles

(BME) ha decidido reorganizar los segmentos de contratación del mercado

bursátil, ofreciendo a las compañías integrantes en el segmento Nuevo Mercado

la posibilidad de solicitar su paso al segmento de contratación general.

Natraceutical era una de las ocho compañías que cotizaban en dicho segmento,

desde que en el año 2002 las acciones de la sociedad dominante fueran admitidas

a cotización en el Sistema de Interconexión Bursátil del Segmento de Nuevo

Mercado, en las Bolsas de Valores de Madrid, Valencia, Barcelona y Bilbao.

Según BME, la realidad económica a la que respondía la creación del Nuevo

Mercado y las características propias de las empresas que en éste se negocian,

ha evolucionado con el tiempo haciendo innecesario el mantenimiento de

criterios específicos para la negociación de éstos valores.

El día 3 de diciembre de 2007, Bolsas y Mercados Españoles (BME) ha dejado

de calcular el índice IBEX Nuevo Mercado, que recoge la evolución de ocho de

los valores que forman el segmento de contratación Nuevo Mercado, entre

los cuales se encuentra Natraceutical, y la compañía ha pasado a cotizar en el

segmento de contratación general.

memoria anual 2007

memoria anual 2007

6. Acontecimientos significativos
acaecidos tras la fecha de cierre
del ejercicio 2007

Tras la publicación de los resultados del ejercicio 2007, a finales del mes

de febrero de 2008, Natraceutical Group ha reforzado su Consejo de

Administración y el equipo directivo, a fin de impulsar la siguiente etapa de

crecimiento de la compañía.

Concretamente, Natraceutical ha formalizado la entrada en su Consejo de

Administración de Félix Revuelta, presidente de Grupo Kiluva, quien accede

al órgano de gobierno de Natraceutical Group en representación de la

participación que la compañía que preside ostenta en la biotecnológica.

Cabe recordar que Grupo Kiluva, al que pertenece Naturhouse, la red

internacional de tiendas especializadas en nutrición y dietética de presencia

mundial, ha alcanzado los últimos días de diciembre de 2007 una participación

del 5,05% en Natraceutical, según consta en los registros de la Comisión

Nacional del Mercado de Valores, convirtiéndose en uno de los accionistas de

referencia en la multinacional.

Tras la confianza depositada en aquellos momentos en la compañía que

preside Xavier Adserà, Grupo Kiluva ha seguido aumentando su participación

en Natraceutical, afianzando de este modo el compromiso de las compañías

para analizar las múltiples sinergias existentes entre ambas y estudiar

proyectos de desarrollo común.

Asimismo, el Consejo de Administración de Natraceutical ha decidido en

sesión celebrada el 21 de marzo solicitar en la próxima Junta de Accionistas

autorización para ampliar el número de consejeros de la sociedad, a fin de

poder disponer de un nuevo consejero independiente, cuya responsabilidad

ostentaría Ricardo Iglesias Baciana.

52

En febrero de 2008 Natraceutical Group
ha reforzado su Consejo de Administración
y el equipo directivo a fin de impulsar
la siguiente etapa de crecimiento
de la compañía

memoria anual 2007

53

E
vo

lu
ci

ón

de
l e

je
rc

ic
io

 2
00

7

Ricardo Iglesias cuenta con una dilatada experiencia como asesor de empresas

y empresario. Consejero-Director General de Tavex Algodonera entre los

años 2002-2006, fue con anterioridad uno de los fundadores de Inversiones

Ibersuizas, así como de la sociedad de capital riesgo iNova Capital. Actualmente,

es miembro del Consejo de Administración de EDM Holding e Inpelsa, habiendo

sido también consejero de IT Deusto, Omsa Alimentación (Oscar Mayer),

Ola Internet y Befesa Medio Ambiente, entre otras compañías.

Adicionalmente, Ricardo Iglesias presidirá la Comisión de Nombramientos

y Retribuciones, responsable de la política retributiva y de la gestión de los

potenciales conflictos de interés y supervisión de las operaciones vinculadas

en Natraceutical Group.

Posteriormente, el día 27 de marzo el Consejo de Administración ha acordado

que, junto con la solicitud en la próxima Junta de Accionistas de ampliar el

número de consejeros para dar entrada a un nuevo consejero independiente,

hará extensiva dicha petición para incorporar a François Gaydier como nuevo

miembro del consejo, quien sería designado tras la Junta nuevo consejero

delegado de Natraceutical Group.

Licenciado en Administración de Empresas por EAP/ESCP París, François

Gaydier ha ocupado cargos directivos en compañías del sector del gran consumo

(perfumería y cosmética) como Rochas, Cosmopolitan Cosmetics (ambas

pertenecientes al grupo alemán Wella) y Procter & Gamble Prestige Products.

El nuevo directivo de Natraceutical cuenta con veinte años de experiencia

internacional en la distribución selectiva (grandes almacenes, perfumerías,

farmacias y parafarmacias), en el desarrollo de negocio tanto orgánico como vía

adquisiciones y joint-ventures, así como una amplia experiencia en organización

e integración de equipos, para lo cual ha residido a lo largo de su carrera

profesional en Francia, Alemania, Argentina y Brasil.

54

Gaydier se incorpora a Natraceutical Group procedente de Procter & Gamble

Prestige Products, donde dirigía los mercados de perfumería y cosmética

para Reino Unido, España, Portugal, Francia e Italia, habiendo ejercido

responsabilidades con anterioridad también en mercados como Escandinavia,

Argentina, Méjico y el sudeste asiático.

La incorporación de Gaydier, de 48 años y nacionalidad francesa, se produce

como resultado de la sólida evolución de la compañía en los últimos años y,

muy especialmente, a raíz de la entrada en el sector de los complementos

nutricionales cuando, tras la adquisición de Laboratoires Forté Pharma a

finales de 2006, Natraceutical diseñó un plan de crecimiento futuro basado

en la creación de una marca paneuropea, líder en su sector, y el desarrollo de

diversos proyectos muy estrechamente vinculados a esta división.

Por su parte, José Vicente Pons, hasta ahora consejero delegado de

Natraceutical, permanecerá como miembro del Consejo de Administración de la

compañía, desde donde reforzará la estrategia de crecimiento futuro del grupo.

Adicionalmente, Natraceutical ha anunciado en esa misma fecha la incorporación

al equipo directivo de Eric Bendelac como Responsable de Desarrollo

Corporativo, quien se encargará de dar soporte y potenciar el proceso de

crecimiento orgánico y vía adquisiciones de la compañía.

Ingeniero Superior Industrial y MBA por IESE, Eric Bendelac inició su

trayectoria profesional en Arthur Andersen, como analista de gran consumo,

para posteriormente ocupar cargos directivos en el laboratorio francés Sanofi-

Aventis y en la consultora estrategia A.T. Kerney donde asesoró en proyectos

de crecimiento inorgánico principalmente en el sector gran consumo.

El 25 de abril, Natraceutical Group ha presentado sus resultados del primer

trimestre del ejercicio 2008, con un crecimiento en su EBITDA del 25% respecto

al mismo periodo del ejericio 2007 y un aumento del 40% en su beneficio

neto. La compañía ha alcanzado asimismo una rentabilidad del 15,4% (margen

EBITDA sobre ventas), frente a una rentabilidad del 12,8% en el mismo periodo

del ejercicio anterior.

memoria anual 2007

memoria anual 2007

55

E
vo

lu
ci

ón

de
l E

je
rc

ic
io

 2
00

7

Con posterioridad, el día 29 de abril, como consecuencia de la oportunidad de

inversión que presenta NTC en estos momentos tras el descenso de su cotización

acaecida en los últimos meses por causas ajenas a la evolución de los negocios de

la compañía, Inversiones Ibersuizas ha entrado en el capital de Natraceutical Group

mediante la adquisición de un 5% a Grupo Natra.

Inversiones Ibersuizas, fundada en 1989, es una de las sociedades de inversión

independientes pioneras en España. Desde su fundación, la compañía ha liderado

con éxito más de 40 transacciones con una TIR superior al 28%.

Inversiones Ibersuizas entra en la base accionarial de Natraceutical Group con

intención de permanencia, atraído por el potencial de revalorización del valor.

7. Estructura financiera
de la compañía

El indicador más destacable sobre la viabilidad financiera de la compañía en

2007 ha sido el cumplimiento de los ratios financieros fijados en el préstamo

sindicado obtenido por la sociedad en el pasado ejercicio. El principal ratio

financiero que ha sido cumplido ha sido el ratio Deuda Neta/EBITDA, que

ha estado por debajo del 4,5 puntos, según lo establecido en el contrato del

préstamo sindicado para el ejercicio 2007.

La deuda al cierre del ejercicio 2007 se sitúa en 84,3 millones de euros. Esta

cifra incluye 9 millones de euros que financian el paquete de acciones propias

de la compañía (plan de opciones más autocartera libre), por lo que la deuda

neta de Natraceutical Group a cierre 2007 asciende a 75 millones de euros, lo

que representa un ratio de 3,9 veces el EBITDA de la compañía. Es a partir de

2008 cuando comienza la devolución del capital de la financiación sindicada

resultado de las últimas adquisiciones, por lo que a cierre del próximo ejercicio

dicha deuda, así como el gasto financiero derivado de la misma, se espera que

tienda a disminuir notablemente.

La deuda con entidades de crédito, tanto a largo como a corto plazo, devenga

un tipo de interés variable que oscila entre el 4,94% y el 7,21%. A cierre del

ejercicio 2007, el 53% de la deuda está referenciada a un tipo de interés fijo

del 5%.

Natraceutical Group gestiona su capital para asegurar que las compañías

del grupo son capaces de continuar como negocios rentables a la vez que

maximizan el retorno de los accionistas a través del equilibrio óptimo de la

deuda y fondos propios. El programa de gestión del riesgo global del Grupo se

centra en la incertidumbre de los mercados financieros y trata de minimizar los

efectos potenciales adversos sobre la rentabilidad financiera de la compañía.

Natraceutical Group emplea derivados para cubrir ciertos riesgos.

memoria anual 2007

La gestión del riesgo está controlada por el área financiera, siendo objeto de

seguimiento y control directo por parte de la Dirección de la compañía. Ésta,

además de realizar el seguimiento y control de la gestión del riesgo realizada

por el área financiera, se reúne periódicamente para analizar la situación de

los mercados financieros y el estado de las operaciones y/o coberturas

existentes.

Adicionalmente, Natraceutical Group determina las necesidades de tesorería

mediante un presupuesto de tesorería con horizonte de doce meses, actualizado

trimestralmente y elaborado a partir de los presupuestos de cada compañía del

grupo. De esta forma, se identifican las necesidades de tesorería en importe y

tiempo y se planifican las nuevas necesidades de financiación.

Por otro lado, en lo relativo al riesgo de tipo de interés, el riesgo producido

por la variación del precio del dinero se gestiona mediante la contratación

de instrumentos derivados que tienen la función de cubrir al grupo de dichos

riesgos. Natraceutical Group utiliza operaciones de cobertura para gestionar su

exposición a fluctuaciones en los tipos de interés, que permitan alcanzar un

equilibrio en la estructura de la deuda y minimizar así su coste en el horizonte

plurianual.

Finalmente, por las operaciones de ámbito internacional de Natraceutical Group,

la compañía está expuesta a riesgo de tipo de cambio por operaciones con

divisas, especialmente en dólar, libra esterlina, real brasileño y franco suizo. En

general, las operaciones que dan lugar a exposición de riesgo son básicamente

operaciones de exportación e importación de productos elaborados y materias

primas. Para gestionar el riesgo de tipo de cambio que surge de dichas

transacciones comerciales, el departamento financiero tiene definido los

instrumentos y acciones de cobertura que son de utilización habitual para la

gestión de estos riesgos financieros.

56

memoria anual 2007

57

E
vo

lu
ci

ón

de
l e

je
rc

ic
io

 2
00

7

8. Auditorías

Durante el año 2007, todas las plantas productivas de Natraceutical Group han

superado con éxito las auditorías que han tenido que afrontar, entre las que

cabe destacar la de seguimiento del Sistema de Gestión de la Calidad según la

norma ISO que se ha saldado sin ninguna no-conformidad relevante.

Por otra parte, también en 2007 se han superado satisfactoriamente diversas

auditorías de clientes, con las que éstos se aseguran de que sus requerimientos

son mantenidos en todos los procesos de la cadena de producción y suministro

de Natraceutical Group, al igual que otros expresados por la reglamentación

aplicable, como el APPCC (Análisis de Peligros y Puntos de Control Crítico).

Las cuentas del ejercicio 2007 han sido auditadas por Deloitte, S.L., que ha

emitido un informe sin salvedades.

9. Política de calidad y seguridad

Desde octubre del año 2003, Natraceutical Group cuenta con un sistema de

gestión de la calidad certificado según los requisitos de la Norma ISO 9001:2000.

Este certificado cubre todas las actividades del Grupo, desde la innovación y

el desarrollo de nuevos productos hasta la comercialización de los mismos,

pasando por su fase de producción, así como las relaciones con proveedores y

clientes, la formación de los empleados y el compromiso de la Dirección.

memoria anual 2007

58

Natraceutical Group ha superado con éxito todas las auditorías de calidad a

las que se ha sometido en los últimos ejercicios, entre ellas la de seguimiento

del Sistema de Gestión de la Calidad. La compañía también ha pasado sin

salvedades las auditorías de calidad a las que la han sometido sus clientes.

Éste es un proceso de vital importancia, ya que los clientes se aseguran así que

se cumplen sus requerimientos en la cadena de suministro. Otros sistemas,

como la Gestión del Conocimiento o el Cuadro de Mando Integral, se utilizan

para dar apoyo a la Gestión de la Calidad Total.

Todas las actividades de Natraceutical Group están comprometidas con el

cumplimiento de la legislación local e internacional vigente.

Asimismo, Natraceutical Group cumple con todas las normativas de seguridad

que garantizan la inocuidad y calidad de sus productos. La compañía tiene

implantado el sistema APPCC (Análisis de Peligros y Puntos Críticos de Control),

en el que están comprometidos todos sus trabajadores, con el objetivo de

garantizar la inocuidad y seguridad de sus productos.

El APPCC garantiza unas buenas prácticas de higiene en todas las instalaciones

de fabricación y almacenamiento de todos los productos y el cumplimiento

de la legislación vigente. La inocuidad del producto no está garantizada sólo

en la fase final, sino que se cumple estrictamente con las buenas prácticas a

lo largo de todas las fases de la cadena de suministro, desde la materia prima

hasta la entrega del producto acabado.

memoria anual 2007

59

E
vo

lu
ci

ón

de
l e

je
rc

ic
io

 2
00

7

El sistema APPCC está reconocido mundialmente como un enfoque sistemático

y preventivo que considera los riesgos biológicos, químicos y físicos mediante la

anticipación y la prevención, en lugar de la mera inspección del producto final.

Adicionalmente, por lo que respecta a la división de Complementos Nutricionales,

cuyos productos se comercializan bajo la marca Forté Pharma, cabe indicar

que éstos se comercializan exclusivamente en farmacias y parafarmacias,

por el conocimiento técnico del personal sanitario responsable de estos

establecimientos. Los productos Forté Pharma, en tanto que complementos

nutricionales (en ningún caso entendidos como sustitutivos alimentarios) están

formulados para consumidores “sanos”, sin dolencias ni enfermedades que

requieran atención médica especial. En cualquier caso, su comercialización

se realiza exclusivamente en farmacias y parafarmacias, para garantizar al

consumidor un soporte técnico especializado en caso de interés en compatibilizar

dichos productos con cualquier tratamiento médico.

Todos los complementos nutricionales de Forté Pharma cumplen la

reglamentación francesa y europea (Directiva Europea 2002/46CE, Decreto

Nacional 25/03/06). Asimismo, todos los ingredientes utilizados en la formulación

de los productos Forté Pharma están autorizados en Francia (uno de los países

con una legislación más estricta por lo que a complementos nutricionales se

refiere), así como en los países de Europa y del resto del mundo en los que

Forté Pharma tiene presencia comercial.

Tras la obtención de los permisos correspondientes en Francia, las sociedades

comercializadoras en los diferentes países (tanto filiales como distribuidores)

tramitan los correspondientes registros oficiales y la obtención de los respectivos

códigos nacionales. Adicionalmente, Forté Pharma exige a sus proveedores de

materias primas informes sobre las características de dichos ingredientes, y se

realizan controles fisicoquímicos, organolépticos y microbiológicos tanto de las

materias primas como del producto final.

Asimismo, y por voluntad propia, Forté Pharma realiza estudios de toxicidad

sobre los productos finales para garantizar a nuestros consumidores la

inocuidad de las fórmulas utilizadas, juntamente con estudios de eficacia de

nuestros productos finales que nos permiten controlar la tolerancia de nuestros

complementos nutricionales antes de su comercialización. Además, una vez

iniciada la comercialización de todo producto, Forté Pharma garantiza la vigilancia

de eventuales efectos no deseados, como una muestra más del compromiso

hacia nuestros consumidores.

Forté Pharma somete su etiquetado a las normas de la DGCCRF en Francia

(Dirección General de la Competencia y el Control de Fraudes), quien realiza

asimismo controles periódicos sobre la información que se recoge en el

etiquetado.

Finalmente, a través del Dr. Yann Rougier, director científico de Forté Pharma,

fundador de la compañía y sólido conocedor de los mercados y tendencias en

países como EEUU y Japón, Forté Pharma participa anualmente en foros médicos

donde la compañía valida la calidad y el interés científico de sus fórmulas.

memoria anual 2007

60

10. Medioambiente

En 2007 Natraceutical Group ha mantenido la línea de inversiones enfocada al

mantenimiento y mejora de una gestión ambiental sostenible.

La empresa, consciente del impacto de sus actividades sobre el entorno, sigue

invirtiendo no sólo en la gestión de los residuos que genera, sino también en

su reducción, llegando en algunos casos a la total eliminación mediante la

adopción de tecnologías limpias y respetuosas con el medio ambiente.

Un año más, la compañía ha invertido en la eliminación de disolventes orgánicos

en aquellos procesos donde ha sido posible, la reducción del consumo de agua,

el reciclaje y el aprovechamiento de residuos y la sustitución de tecnologías

antiguas por otras más modernas y al mismo tiempo más eficientes, lo que

supone un mejor aprovechamiento de los recursos y de la energía y una

minimización del impacto medioambiental.

Natraceutical Group sigue trabajando, asimismo, en la formación y la toma de

conciencia de su personal, tanto interno como colaboradores externos, sobre

la importancia de llevar a cabo actividades respetuosas con el entorno, tanto en

las operaciones industriales, así como en la propia vida.

Muestra de este compromiso con el medioambiente, Natraceutical Group edita

desde este año su memoria de actividades en papel reciclado 100%, que cuenta

con las máximas certificaciones internacionales de gestión medioambiental,

entre las que destacan el Ángel Azul y la Etiqueta Ecológica Europea.

61

E
vo

lu
ci

ón

de
l e

je
rc

ic
io

 2
00

7

11. Natraceutical Group
en la sociedad

Como Natraceutical Group ya hiciera en 2006 con la celebración del acto “Tribuna

NTC”, foro de presentación y debate de temas de actualidad en torno a la salud

y a la investigación científica, con especial interés en la nutrición como vía de

prevención de enfermedades y mejora de la calidad de vida, en 2007 la compañía

ha querido continuar abriendo vías de reflexión y ofrecer respuestas a la creciente

demanda social sobre el bienestar, la calidad de vida y la alimentación a través de

la publicación del libro del Dr. Yann Rougier, fundador y director científico de Forté

Pharma, “Voulez-vous maigrir avec moi? – La méthode SLIM-data.”

“Voulez-vous maigrir avec moi? – La méthode SLIM-data.” ha sido publicado en

Francia en febrero de 2007 y, tras el primer mes, se ha posicionado ya como el

sexto libro más vendido, con 65.000 ejemplares.

En febrero de 2008, el libro ha sido traducido y publicado en Italia, y a mediados

del mes de mayo de este año se presentará también en España bajo el título

“Adelgaza conmigo” (Ed. Planeta).

En esta obra, que toma como punto de partida los significativos cambios en los

hábitos de alimentación de las sociedades desarrolladas en los últimos decenios,

las causas del sobrepeso en la población y sus efectos nocivos sobre la salud,

el autor presenta el método SLIM-data, resultado de sus más de 25 años de

experiencia en el campo de la nutrición y la salud, con el que reequilibrar el

organismo a fin de adaptarlo a la alimentación de forma saludable.

El Dr. Rougier, fundador y director
científico de Forté Pharma, ha compilado
en este libro su experiencia de más
de veinticinco años en el campo
de la nutrición

memoria anual 2007

Desarrollamos hoy
la nutrición del mañana

Gobierno

corporativo

memoria anual 2007

64

Gobierno
corporativo

El gobierno de Natraceutical Group recae sobre su Consejo de Administración, según el Reglamento del Consejo

de Administración aprobado con fecha 16 de abril de 2003. El reglamento vigente define los principios de actuación

del Consejo de Administración, regula su organización y funcionamiento y fija las normas de conducta de sus

miembros con el fin de alcanzar el mayor grado de eficacia posible.

El Consejo de Natraceutical elabora un informe público anual sobre gobierno corporativo, en cumplimiento

de lo establecido en la Ley 26/2003 de 17 de julio por la que se modifican la Ley 24/1988 de 28 de julio, del

Mercado de Valores, y el texto refundido de la Ley de Sociedades Anónimas y en la Orden Ministerial de 26

de diciembre de 2003.

Dicho informe se incluye íntegramente en www.natraceutical.es, y en él se presenta de manera completa la

información relativa a:

I. Accionariado

Al cierre del ejercicio 2007, el capital de Natraceutical Group se compone de 328.713.946 acciones ordinarias, con

un valor nominal de 0,10 euros, totalmente suscritas y desembolsadas. Así, el capital social es de 32.871.395 euros.

Accionistas con participaciones significativas

Natra, S.A se mantiene como el principal accionista de Natraceutical Group, aunque su participación se ha reducido

del 55,79% al 54,78 % a lo largo de 2007. Natra, S.A controla un total de 180.066.212 títulos.

Otros dos accionistas controlaban a 31 de diciembre participaciones significativas en el capital de Grupo

Natraceutical: Bilbao Bizkaia Kutxa (BBK), que controla el 4,59% y D. Félix Revuelta Fernández que posee un 5,05%

de las acciones.

Accionistas significativos a 31 de diciembre de 2007:

Capital social:

Número de acciones:

Valor nominal:

32.871.395 euros

328.713.946

0,10 euros

Accionista Participación

Natra, S.A. 54,78%

BBK 4,59%

D. Félix Revuelta Fernández 5,05%

memoria anual 2007

65

G
ob

ie
rn

o
co

rp
or

at
iv

o

Autocartera

A 31 de diciembre de 2007, Natraceutical Group posee 8.830.503 acciones propias adquiridas, durante los ejercicios

2005, 2006 y 2007, a un precio medio de 1,03 euros.

En la Junta General de Accionistas celebrada el 25 de junio de 2007 se autorizó al Consejo de Administración para la

adquisición derivativa de acciones propias de la sociedad, directamente o a través de sociedades participadas, con

los límites y requisitos establecidos o a través de sociedades participadas, con los límites y requisitos establecidos

en la Ley de Sociedades Anónimas, siendo el límite mínimo y máximo de 0,5 y 5 euros respectivamente. El Consejo

de Administración ha hecho uso de esta autorización.

2. Consejo de Administración

Funciones

El Consejo de Administración concentra su actividad en la función general de supervisión y control, delegando la

gestión de los negocios ordinarios de la compañía a favor de los órganos ejecutivos y el equipo de dirección.

El criterio rector de la actuación del Consejo de Administración es la maximización del valor de la compañía a

largo plazo, con estricto respeto de los principios y valores éticos que impone una responsable conducción de los

negocios.

Durante el año 2007, el Consejo de Administración se ha reunido en 12 sesiones.

Composición

Ajustando su dimensión a las recomendaciones de las Normas de Buen Gobierno, el Consejo de Administración de

Natraceutical, S.A. está integrado por siete miembros, lo que permite un funcionamiento eficaz y participativo.

Al cierre del ejercicio 2007, la composición del Consejo era la siguiente:

Cargos Nombre Representante Condición

Presidente Xavier Adserà Gebelli Consejero Ejecutivo

Consejero Delegado José Vicente Pons Andreu Consejero Ejecutivo

Consejero Natra, S.A Manuel Moreno Consejero Dominical

Consejero José Manuel Serra Consejero Independiente

Consejero BMS, Promociones y Desarrollo, S.L. José Luis Navarro Consejero Dominical

Consejero Juan Ignacio Egaña Consejero Dominical

Consejero Alicia Vivanco Consejero Dominical

Con fecha 17 de diciembre de 2007, el consejero Nozar, S.A. comunicó su renuncia, sin especificar los motivos de

la misma, mediante carta escrita dirigida al Secretario del Consejo de Administración. El Consejo de Administración

aprobó su cese como Consejero durante la sesión del mismo celebrada en fecha 18 de diciembre de 2007.

memoria anual 2007

66

Los miembros del Consejo de Administración no poseen participaciones y/o cargos en el capital de sociedades

con el mismo, análogo o complementario género de actividad al que constituye el objeto social de la Sociedad, a

excepción de las Sociedades del Grupo al que pertenece Natraceutical, S.A.

Participaciones accionariales de los miembros del Consejo de Administración

Los miembros del Consejo de Administración poseían, de manera directa o indirecta, 189.572.205 títulos al cierre

del ejercicio 2007, un 57,67% del capital social, que se distribuyen a título individual de la siguiente forma:

Consejero Acciones Directas Acciones Indirectas %

Natra, S.A 180.066.212 0 54,779

BMS, Promociones y Desarrollo, S.L. 6.893.131 1.498.936 2,553

Juan Ignacio Egaña 1.104.479 0 0,336

José Vicente Pons Andreu 7.776 0 0,002

Alicia Vivanco 1.000 0 0

Xavier Adserà Gebelli 427 244 0

Remuneración Consejeros

Las retribuciones devengadas durante el ejercicio 2007 por los Administradores de la Sociedad dominante en

concepto de dietas, sueldos y salarios han ascendido a 102.000 euros. Adicionalmente, durante el ejercicio 2007,

determinados Administradores han ejercido funciones ejecutivas habiendo devengado retribuciones por importe de

173.000 euros, que a 31 de Diciembre de 2007 se encontraban abonadas íntegramente.

A 31 de diciembre de 2007 no existen anticipos, compromisos por pensiones, seguros de vida ni otro tipo de

obligaciones en relación a los miembros antiguos y actuales del Consejo de Administración.

Reglas de funcionamiento

El Consejo se rige por las reglas de funcionamiento establecidas con carácter general por la Ley de Sociedades

Anónimas para este órgano, por los Estatutos Sociales y por las reglas de desarrollo en cuanto a su operativa

de recogidas en el Reglamento del Consejo de Administración que figura publicado en la página web www.

natraceutical.es, bajo el apartado de Gobierno Corporativo en “Información accionistas e inversores”. Dicha página

incluye asimismo el texto íntegro de los Estatutos Sociales. El Reglamento del Consejo regula las situaciones de

conflictos de interés, uso de activos sociales, uso de información no pública, explotación en beneficio del consejero

de oportunidades de negocio de las que haya tenido conocimiento por su condición de tal y transacciones con

consejeros o con accionistas significativos, sin que en ninguna de tales materias se haya producido incidencia

alguna durante el ejercicio 2007.

En las sesiones del Consejo se facilita a los consejeros información sobre la situación económico-financiera de

la sociedad y del Grupo, se examinan las decisiones más trascendentales de inversión y desinversión, y toda

cuestión relevante sobre la marcha de la sociedad. Además de la información que reciben durante los consejos,

los consejeros tienen la facultad de recabar cuanta información estimen necesaria o conveniente en cualquier

momento para el buen desempeño de su cargo.

memoria anual 2007

67

G
ob

ie
rn

o
co

rp
or

at
iv

o

3. Comité de Auditoría

Durante el ejercicio 2007, el Consejo de Administración ha sido apoyado por el Comité de Auditoría, que no tiene la

consideración de órgano social pero sí se configura como instrumento al servicio del Consejo de Administración.

Corresponde al Comité de Auditoría:

¢ Proponer la designación del Auditor de Cuentas, sus condiciones de contratación y, en su caso, su revocación

o prórroga del mandato.

¢ Controlar que los procedimientos de auditoría interna y los sistemas de control sean adecuados.

¢ Revisar con el auditor externo sus procesos y conclusiones.

¢ Vigilar la correcta aplicación de los principios de contabilidad generalmente aceptados.

En la actualidad, el Comité de Auditoría no dispone de un reglamento propio y su funcionamiento se rige por lo

marcado en el Reglamento del Consejo de Administración.

Honorarios de los auditores del Grupo

Los miembros del Comité de Auditoría no reciben ningún honorario por su pertenencia al mismo. Los honorarios

relativos a servicios de auditoría de cuentas anuales prestados a las distintas sociedades que componen Natraceutical

Group han ascendido a 360.000 euros durante el ejercicio 2007, de los cuales 76.000 euros corresponden al auditor

principal, 187.000 a otras firmas vinculadas a su organización y 97.000 euros a otros auditores. El auditor principal

ha recibido en concepto de honorarios por servicios distintos de la auditoría 2.000 euros, así como 37.000 euros en

concepto de servicios prestados por otras firmas vinculadas a su organización.

4. Comisión de Nombramientos y Retribuciones

La Comisión de Nombramientos y Retribuciones, que se reúne con una prioridad mínima de dos veces al año, tiene

por objeto principal realizar propuestas al Consejo de Administración en relación a:

¢	La política retributiva del Grupo al más alto nivel.

¢ 	 Las líneas generales de la política de remuneración del Grupo y sus filiales.

¢	Recomendar al Consejo de Administración, para su propuesta a la Junta General de Accionistas, sobre los

sistemas retributivos de administradores y sobre sistemas de participación de directivos y empleados en el

capital social de Natraceutical.

¢ 	 Analizar las operaciones con partes vinculadas a la Sociedad. En caso de que la operación afecte a algún

miembro del Comité, aquél debe abstenerse de participar en su análisis.

¢ 	 Las características y condiciones de los planes de opciones sobre acciones de la compañía, y los directivos y

empleados a los que van dirigidos.

Los miembros de la Comisión de Nombramientos y Retribuciones no perciben remuneración por su pertenencia a

dicha Comisión.

memoria anual 2007

68

5. Junta General

La Junta General de Accionistas celebrada el 25 de junio de 2007, única celebrada en el ejercicio, asistió de manera

física el 69,220% de las acciones, y estuvieron representadas otro 3,560%. Así, un 72,780% del capital estuvo

representado en el acto.

Relación de acuerdos adoptados por la Junta General en el año 2007

En la Junta General de Accionistas celebrada el 25 de junio de 2007 se adoptaron los siguientes acuerdos:

¢ Se aprobaron las Cuentas anuales Individuales y Consolidadas del ejercicio 2006.

¢ Se aprobó la aplicación del resultado del ejercicio, destinándose 223.289 euros a reserva legal, 357.084 euros

a compensar resultados negativos de ejercicios anteriores y 1.652.521 euros a reserva voluntaria.

¢ Se acordó fijar en ocho el número de miembros del Consejo de Administración.

¢ Se acordó ratificar a Dª. Alicia Vivanco González, designada por cooptación y por el plazo de cinco años a contar

desde la fecha en que fue designada por el Consejo de Administración el 24 de octubre de 2006.

¢ Se acordó reelegir como Consejero a BMS, Promoción y Desarrollo, S.L. por un plazo de cinco años

más,a contar desde esta fecha.

¢ Se acordó designar como Consejero a la entidad Nozar, S.A. por un plazo de cinco años a contar desde esa fecha.

¢ Se acordó designar como auditores de cuentas a la entidad Deloitte, S.L. para el ejercicio 2007, tanto de

Natraceutical, S.A como sociedad dominante como del grupo consolidado.

¢ Se autorizó al Consejo de Administración para la adquisición derivativa de acciones propias de la sociedad,

directamente o a través de sociedades participadas, con los límites y requisitos establecidos en la Ley de

Sociedades Anónimas, siendo el límite mínimo y máximo 0,5 y 5 euros, respectivamente, dejando sin efecto

la autorización concedida en Junta de 19 de Junio de 2006.

¢ Se acordó presentar la solicitud de régimen fiscal de declaración consolidada.

¢ Se acordó la delegación de facultades para el desarrollo, documentación y ejecución de los acuerdos adoptados

por la Junta General.

Derechos de los accionistas

Tienen derecho a asistir a la Junta General todos los accionistas que sean titulares de mil o más acciones

inscritas a su nombre en el registro de anotaciones en cuenta correspondiente, con cinco días de antelación, al

menos, a aquél en que haya de celebrarse la Junta.

Respecto a la Junta General de Accionistas del 25 de junio de 2007, el Consejo de Administración puso a

disposición de los accionistas con anterioridad a su celebración todas las propuestas formuladas para su

aprobación, en su caso, por la Junta General. Se atendió además solicitudes de información que con carácter

previo a la Junta fueron solicitadas por los accionistas. Todas las propuestas fueron aceptadas con un voto

favorable por una amplia mayoría.

memoria anual 2007

69

G
ob

ie
rn

o
co

rp
or

at
iv

o

6. Informe de Gobierno Corporativo

Con la revisión previa de la información financiera periódica por el Comité de Auditoría, la incorporación de la

información sobre gobierno corporativo en la página web de la sociedad, y la difusión de la información a tratar en

los Consejos de Administración con antelación a su celebración, la sociedad se está preparando ya para cumplir con

las nuevas exigencias del Código Unificado de Buen Gobierno Corporativo.

El contenido del Informe de Gobierno Corporativo se recoge en el epígrafe “Información para accionistas e inversores”

de la página web www.natraceutical.es.

La creación de valor
como principal objetivo

Cuentas anuales
consolidadas

memoria anual 2007

Informe de Auditoría
y Estados Financieros
consolidados

72

memoria anual 2007

73

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

as

memoria anual 2007

74
Miles de euros

Activo Notas 2007 2006
Activo no corriente:

Fondo de comercio 5 133.765 130.544

Otros activos intangibles 6 5.924 3.211

Propiedad, planta y equipo 7 47.297 44.610

Inversiones contabilizadas aplicando el método de la participación 8 707 729

Activos financieros no corrientes 9 7.689 17.140

Activos por impuestos diferidos 18 13.108 8.081

Total activo no corriente 208.490 204.315

Activo corriente:

Existencias 11 40.310 34.463

Deudores comerciales y otras cuentas a cobrar 9 31.509 26.975

Otros activos financieros corrientes 10 4.776 4.523

Activos por impuestos corrientes 9 2.576 5.111

Efectivo y otros medios líquidos equivalentes 9 29.892 13.588

Total activo corriente 109.063 84.660

Total activo 317.553 288.975

Balances de situación consolidados
a 31 de diciembre de 2007 y 2006

Las notas 1 a 27 de la memoria adjunta forman parte integrante del balance de situación consolidado a 31 de

diciembre de 2007.

memoria anual 2007

75

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

as

Miles de euros

Patrimonio neto y pasivo Notas 2007 2006
Patrimonio neto:

Capital social 12 32.871 32.871

Prima de emisión 12 103.494 103.494

Reservas (ganancias acumuladas) 12 3.222 5.343

Reservas en sociedades consolidadas por integración global 12 8.850 6.615

Reservas en sociedades consolidadas por el método de la participación 12 19 (73)

Acciones propias 12 (9.099) (6.322)

Diferencias de conversión 12 (2.285) 1.257

Resultado del ejercicio atribuido a la sociedad dominante 3.841 4.549

Total patrimonio neto 140.913 147.734

Pasivo no corriente:

Deudas con entidades de crédito a largo plazo 14 74.557 70.116

Otros pasivos financieros a largo plazo 16 9.474 11.702

Pasivos por impuestos diferidos 18 6.590 7.167

Provisiones a largo plazo 13 1.347 1.059

Otros pasivos no corrientes 17 53 100

Total pasivo no corriente 92.021 90.144

Pasivo corriente:

Deudas con entidades de crédito 14 39.684 18.225

Acreedores comerciales y otras cuentas a pagar 32.195 25.228

Provisiones 313 -

Pasivos por impuestos corrientes 18 2.079 2.215

Otros pasivos corrientes 16 10.348 5.429

Total pasivo corriente 84.619 51.097

Total pasivo y patrimonio neto 317.553 288.975

Las notas 1 a 27 de la memoria adjunta forman parte integrante del balance de situación consolidado a 31 de

diciembre de 2007.

memoria anual 2007

76

Cuentas de pérdidas y ganancias consolidadas
correspondientes a los ejercicios anuales terminados
el 31 de diciembre de 2007 y 2006

Miles de euros

Notas 2007 2006
Operaciones continuadas

Importe neto de la cifra de negocios 21 152.916 90.761

+/- Variación de existencias de productos terminados y en curso de fabicación 4.574 (1.541)

Aprovisionamientos 20 (67.283) (45.083)

Margen bruto 90.207 44.137

Otros ingresos de explotación 1.142 3.708

Gastos de personal 20 (26.810) (17.577)

Dotación a la amortización (5.662) (5.271)

Variación de las provisiones de tráfico (330) -

Otros gastos de explotación 20 (45.368) (20.217)

Resultado de explotación 13.179 4.780

Resultado de entidades valoradas por el método de la participación 130 92

Ingresos financieros 606 2.085

Gastos financieros 20 (6.400) (4.224)

Diferencias de cambio (ingresos y gastos) 20 (883) (556)

Resultado de la enajenación de activos no corrientes 20 (2.418) (294)

Resultado por deterioro de activos 20 (822) (628)

Resultado antes de impuestos 3.392 1.255

Impuestos sobre las ganancias 18 449 3.294

Resultado del ejercicio 3.841 4.549

Beneficio por acción (básico y diluido) 27 0,01 0,02

Las notas 1 a 27 de la memoria adjunta forman parte integrante de la cuenta de pérdidas y ganancias consolidada

del ejercicio 2007.

memoria anual 2007

77

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

as

Miles de euros
C

ap
ita

l S
oc

ia
l

A
cc

io
ne

s
Pr

op
ia

s

Pr
im

a
E

m
is

ió
n

R
es

er
va

s
(G

an
an

ci
as

A

cu
m

ul
ad

as
)

R
es

er
va

s
S

oc
ie

da
de

s
C

on
so

lid
ad

es
 p

or

In
te

gr
ac

ió
n

G
lo

ba
l

R
es

er
va

s
S

oc
ie

da
de

s
C

on
so

lid
ad

as
 p

or

M
ét

od
o

de
 la

Pa

rt
ic

ip
ac

ió
n

D
ife

re
nc

ia
s

de
 C

on
ve

rs
ió

n

R
es

ul
ta

do

To
ta

l P
at

rim
on

io

Saldos a 31 de diciembre
de 2005

24.654 (3.571) 50.078 (36) 3.117 (77) 1.324 3.757 79.246

Aplicación del resultado - - - 674 3.079 4 - (3.757) -

Aumento de capital 8.217 - 53.416 - - - - - 61.633

Diferencias de conversión - - - - - - (67) - (67)

Adquisición de acciones
propias

- (2.751) - - - - - - (2.751)

Ajustes valoración - - - 4.097 - - - - 4.097

Salidas del perímetro
de consolidación

- - - 608 419 - - - 1.027

Resultado neto
del ejercicio 2006

- - - - - - - 4.549 4.549

Saldos a 31 de diciembre
de 2006

32.871 (6.322) 103.494 5.343 6.615 (73) 1.257 4.549 147.734

Aplicación del resultado - - - 2.297 2.235 17 - (4.549) -

Diferencias de conversión - - - - - - (3.542) - (3.542)

Adquisición de acciones
propias

- (2.777) - - - - - - (2.777)

Ajustes valoración - - - (4.418) - - - - (4.418)

Salidas del perímetro
de consolidación

- - - - - 75 - - 75

Resultado neto
del ejercicio 2007

- - - - - - - 3.841 3.841

Saldos a 31 de diciembre
de 2007

32.871 (9.099) 103.494 3.222 8.850 19 (2.285) 3.841 140.913

Natraceutical, S.A. y sociedades que integran
el Grupo Natraceutical

Estados de cambios en el patrimonio neto consolidado correspondientes a los
ejercicios anuales terminados el 31 de diciembre de 2007 y 2006

Las notas 1 a 27 de la memoria adjunta forman parte integrante del estado de cambios en el patrimonio neto

consolidado del ejercicio 2007.

memoria anual 2007

78

Miles de euros

1. Flujos de efectivo de las actividades de explotación 2007 2006
Resultado antes de impuestos y de minoritarios 3.392 1.255

Ajustes al resultado:

Amortización de propiedad, planta y equipo (+) 4.216 3.849

Amortización de otros activos intangibles (+) 1.446 1.422

Resultado neto por enajenación de activos no corrientes (+/-) - 294

Resultados de participaciones consolidadas por puesta en equivalencia (+) (130) (92)

Otras partidas no monetarias (+) 785 159

Imputación de subvenciones (+) (47) -

Activación crédito fiscal (+) (3.077) -

Reducción impositiva diferidos (+) (577) -

Resultado ajustado 6.008 6.887

Pagos por impuestos (217) (74)

Aumento/Disminución en el activo y pasivo circulante

Aumento de existencias (5.847) (2.163)

Aumento de cuentas por cobrar (4.534) (14.256)

Aumento de otros activos corrientes 2.282 (6.649)

Aumento de cuentas por pagar 33.522 22.317

Efecto diferencias de conversión 354 775

Total flujos de efectivo netos de las actividades de explotación (1) 31.568 6.837

Natraceutical, S.A. y sociedades que integran
el Grupo Natraceutical

Estados de flujos de efectivo consolidados correspondientes a los ejercicios
anuales terminados el 31 de diciembre de 2007 y 2006.

Las notas 1 a 27 de la memoria adjunta forman parte integrante del estado de flujos de efectivo consolidado del

ejercicio 2007.

Miles de euros

2. Flujos de efectivo de las actividades de inversión 2007 2006
Inversiones (-):

Entidades del Grupo, negocios conjuntos y asociadas (7.398) (80.144)

Propiedad, planta y equipo (4.692) (5.752)

Otros activos intangibles (7.980) (3.067)

Otros activos financieros (1.950) (10.162)

Otros activos - 34

(22.020) (99.091)

Desinversiones (+):

Entidades del Grupo, negocios conjuntos y asociadas 1.622 2.200

Otros activos intangibles 554 -

Propiedad, planta y equipo e inmaterial 423 2.759

Otros activos financieros 9.607 -

12.206 4.959

Total flujos de efectivo netos de las actividades de inversión (2) (9.814) (94.132)

memoria anual 2007

79

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

as

Miles de euros

3. Flujos de efectivo de las actividades de financiación 2007 2006
Adquisición de acciones propias (-) (3.809) (4.096)

Enajenación de acciones propias (+) 1.032 7.608

Amortización de otras deudas (-) (2.228) -

Retiros provisiones a largo plazo (-) (468) -

Ajustes de valoración (-) (4.418) -

(9.891) 3.512

Obtención de nueva financiación con entidades de crédito (+) 4.441 29.689

Obtención de otra nueva financiación (+) - 1.661

Emisión de capital (+) - 61.634

4.441 92.984

Total flujos de efectivo netos de las actividades de financiación (3) (5.450) 96.496

Las notas 1 a 27 de la memoria adjunta forman parte integrante del estado de flujos de efectivo consolidado del

ejercicio 2007.

Miles de euros

4. Aumento neto del efectivo y otros activos líquidos equivalentes (1+2+3) 16.304 9.201
Efectivo y otros activos líquidos equivalentes al comienzo del ejercicio 13.588 4.387

Efectivo y otros activos líquidos equivalentes al final del ejercicio 29.892 13.588

memoria anual 2007

80

Memoria
consolidada
Correspondiente al ejercicio anual
terminado el 31 de diciembre de 2007

1. Actividad de las sociedades
integrantes del Grupo Natraceutical

La Sociedad dominante se constituyó el 1 de junio de 1993 y tiene su domicilio social en Plaza América, nº 2,

9ª planta (Valencia). Su actividad principal es la prestación de servicios financieros y contables y la tenencia de

acciones. La actividad principal de cada una de las sociedades participadas que integran el Grupo Natraceutical se

especifica a continuación:

Sociedad Actividad

Exnama-Extratos Naturais da Amazônia, Ltda. Elaboración y comercialización de cafeína

Braes Holdings Ltd. Inactiva

Braes Group Ltd. Inactiva

Braes Esot Trustee Limited Inactiva

Braes Group BV Inactiva

Overseal Natural Ingredients Ltd. Fabricación de colorantes, levaduras, aromas y sabores

Oversesal Color Inc. Inactiva

The Talin Co. Ltd. Fabricación de edulcorantes

Britannia Natural Products Ltd. Inactiva

Obipektin AG Fabricación de pectinas y extractos naturales de frutas
y vegetales en polvo

Biópolis, S.L. Desarrollo de microorganismos y metabolitos celulares

Laboratoires Forté Pharma, SAM Comercialización de productos nutricionales de farmacia
y parafarmacia

S.A., Laboratoires Forté Pharma, Benelux Comercialización de productos nutricionales de farmacia
y parafarmacia

Forté Services, SAM Prestación de servicios de dirección y administración

Forté Pharma Ibérica, S.L.U. Comercialización de productos nutricionales de farmacia
y parafarmacia

Natraceutical Industrial, S.L.U. Elaboración, comercialización de productos nutracéuticos
y otros principios activos, manteca refinada y cafeína

Natraceutical Canadá, Inc. Investigación de principios activos de la cebada

Natraceutidal Rusia Comercialización de colorantes, levaduras, aromas y sabores

Kingfood Australia, Pty. Fabricación de complementos alimentarios

memoria anual 2007

81

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asLa sociedad dependiente Exnama-Extratos Naturais da Amazônia, Ltda., domiciliada en Brasil, inició su actividad en

mayo de 2002 y la totalidad de sus ventas durante el ejercicio 2007, que corresponden a cafeína, se han efectuado a

un único cliente. Asimismo, una parte de las ventas de Natraceutical Industrial, S.L.U. que corresponden igualmente

a cafeína, se realizan a dos grupos empresariales, uno de los cuales se menciona para la sociedad dependiente

sita en Brasil. A este respecto, las ventas realizadas a dichos grupos empresariales representan el 12% de las

ventas consolidadas del Grupo Natraceutical del ejercicio 2007. Las ventas realizadas durante el ejercicio 2006 a

dichos grupos empresariales representaban el 23% de las ventas consolidadas del Grupo Natraceutical. Durante

el ejercicio 2007, se ha procedido al desmantelamiento de la planta de cafeína de Natraceutical Industrial, S.L.U.

para su posterior traslado a Exnama-Extractos Naturais da Amazônia, Ltda desde donde el grupo aglutinará sus

actividades relativas a este producto.

Con fecha 19 de junio de 2002, la Sociedad dominante realizó una ampliación de capital de 7.464 miles de euros

que fue suscrita íntegramente por su accionista Natra, S.A. mediante aportación de rama de actividad consistente,

principalmente, en la elaboración de ingredientes nutracéuticos y otros principios activos, concentrando de esta

manera en Natraceutical, S.A. la investigación y fabricación de productos biotecnológicos, fundamentalmente

destinados a nutrición y cosmética. La información relativa a esta aportación de rama de actividad, de acuerdo

al artículo 107 de la Ley 43/1995, de 27 de diciembre, de adecuación de determinados conceptos impositivos a

las Directrices y Reglamentos de las Comunidades Europeas, figura incluida en la memoria de Natraceutical, S.A.

correspondiente al ejercicio 2002.

Con fecha 6 de abril de 2006 se constituyó Natraceutical Industrial, S.L.U. con un capital social de 3 miles de euros,

suscritos al 100% por la Sociedad. Con fecha 8 de junio de 2006 la Junta General Extraordinaria de Natraceutical

Industrial, S.L.U. acordó llevar a cabo una ampliación de capital social por un importe de 34.969 miles de euros

que fue suscrita íntegramente por Natraceutical, S.A. mediante aportación de la rama de actividad. La información

relativa a esta aportación de rama de actividad, de acuerdo al artículo 107 de la Ley 43/1995, de 27 de diciembre, de

adecuación de determinados conceptos impositivos a las Directrices y Reglamentos de las Comunidades Europeas,

figura incluida en la memoria de Natraceutical, S.A. correspondiente al ejercicio 2006.

Estas sociedades pertenecen a un grupo de consolidación mayor, el Grupo Natra, cuya actividad principal es la

elaboración y comercialización de productos químicos y alimenticios, así como su comercialización, la explotación

de plantaciones agrícolas y productos tropicales, la compraventa y administración de valores, el asesoramiento en

orden a la dirección y gestión de otras sociedades y la actividad propia de la gerencia de todo tipo de empresas. La

Sociedad matriz de este grupo es Natra, S.A.

memoria anual 2007

82

2. Sociedades dependientes y asociadas

Las sociedades del Grupo y asociadas que han sido incluidas en la consolidación mediante los métodos de

integración global y de la participación, así como la información relacionada con las mismas al 31 de diciembre de

2007, son las siguientes (salvo indicación de lo contrario, las sociedades participadas son auditadas por las firmas

de la organización Deloitte en los respectivos países):

Sociedad Participación % Miles de euros

Domicilio Directa Indirecta Importe Neto Inversión
en miles de euros

Exnama-Extratos Naturais da Amazônia, Ltda. Brasil 100% - 7.114

Overseal Natural Ingredients Ltd. Reino Unido 100% - 46.510

Overseal Color Inc. (1) EEUU - 100% -

The Talin Co. Ltd. (1) Reino Unido - 100% -

Britannia Natural Products Ltd. (1) Reino Unido - 100% -

Obipektin AG Suiza 100% - 38.500

Biópolis, S.L. (2) Valencia 25% - 554

Natraceutical Industrial, S.L.U. Valencia 100% - 33.723

Laboratoires Forté Pharma, SAM (3) Mónaco - 100% -

Forté Services, SAM (3) Mónaco - 100% -

Forté Pharma Ibérica, S.L.U. Barcelona 100% - -

S.A. Laboratoires Forté Pharma, Benelux (4) Bélgica - 100% -

Kingfood Australia, Pty. Limited (5) Australia 100% - 5.805

Natraceutical Canadá, Inc. Canadá 100% - -

Natraceutical Rusia Rusia - 99% -

(1) No auditadas.
(2) Auditada por Carlos Flórez Ariño.
(3) Auditadas por Janick Rastello-Carmona y François Brych.
(4) Auditada por Gossens Gossart Joos.
(5) Sociedad adquirida en el ejercicio 2007, el resultado consolidado incluye únicamente el periodo desde su adquisición hasta el cierre del ejercicio.

De acuerdo con la normativa aplicable, las sociedades del Grupo relacionadas en el cuadro anterior son consideradas

sociedades dependientes, a excepción de Biópolis, S.L. incluida en el perímetro de consolidación por considerarse

sociedad asociada, ya que se posee influencia significativa sobre la misma evidenciada a través de la representación

en un porcentaje superior al 20% en su Consejo de Administración.

Durante el ejercicio 2007 se han llevado a cabo variaciones en el perímetro de consolidación, debido a la adquisición,

constitución y venta por parte del Grupo de las participaciones de las siguientes Sociedades:

¢	 El 26 de enero de 2007 Natraceutical, S.A. adquirió la totalidad de las participaciones de Forté Pharma Ibérica,

S.L.U. por importe de 3 miles de euros, sin incurrir en otros gastos. El principal activo de dicha Sociedad es una

cartera de clientes adquirida a una empresa española por importe de 1.900 miles de euros.

¢	 El 28 de febrero de 2007, Natraceutical, S.A. adquirió la totalidad de las participaciones de Kingfood Australia

Pty Limited por importe de 5.370 miles de euros. Los gastos de la operación han ascendido a 435 miles de

euros aproximadamente.

memoria anual 2007

83

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

as¢	 Con fecha 31 de octubre de 2006 la Sociedad dominante adquirió un 41,67% del capital social de Cakefriends

Ltd. en un proyecto de joint venture por importe de 280 miles de euros. Con fecha 15 de noviembre de 2007,

la Sociedad ha enajenado 274.000 participaciones de Cakefriends por un importe de 179 miles de euros.

Posteriormente, a fecha 31 de diciembre de 2007, la Sociedad ha enajenado un total de 423.975 participaciones

por un importe de 350 miles de euros. Ninguna de las enajenaciones ha producido impacto patrimonial. A dicha

fecha, la Sociedad posee un 7,13 % del total de las participaciones.

En el ejercicio 2006 se incorporaron al perímetro de consolidación determinadas sociedades dependientes con

motivo de su adquisición y constitución por parte del Grupo mediante las siguientes operaciones societarias:

¢	 Con fecha 6 de abril de 2006 se constituyó Natraceutical Industrial, S.L.U. con un capital social de 3 miles de euros,

suscrito en su totalidad por Natraceutical, S.A. Con fecha 8 de junio de 2006 la Junta General Extraordinaria de

dicha sociedad acordó llevar a cabo una ampliación de capital social por importe de 34.969 miles de euros que

fue suscrita íntegramente por Natraceutical, S.A. mediante aportación de la rama de actividad. Véase Nota 1.

¢	 Con fecha 28 de diciembre de 2006 la Sociedad dominante enajenó a crédito la totalidad de las acciones de

la sociedad Natra, U.S. Inc. por un importe de 2.200 miles de euros a Natra Cacao, S.L. Dicho crédito se ha

amortizado durante el ejercicio 2007.

¢	 Con fecha 13 de septiembre de 2006 la Junta General de Biópolis, S.L. acordó llevar a cabo un aumento del

capital social en la cantidad de 1.666 miles de euros, que fue suscrito por Natraceutical, S.A. en su porcentaje de

participación, es decir, 416 miles de euros. A 31 de diciembre de 2007 dicha operación societaria se encuentra

inscrita en el Registro Mercantil.

Adicionalmente, durante el ejercicio 2007 se han llevado a cabo las siguientes operaciones societarias:

¢	 Con fecha 25 de octubre de 2007 Natraceutical, S.A. ha constituido la Sociedad Natraceutical Canadá, Inc.

Sociedad que ha adquirido los activos inmateriales de Cevena Bioproducts Inc. por un importe de 1.511 miles de

euros. Puesto que esta sociedad no ha comenzado su actividad durante el ejercicio 2007 no se ha incorporado

dicha sociedad en el perímetro de consolidación.

¢	 Durante el ejercicio 2006 se llevó a cabo una operación de reestructuración del Grupo Braes con objeto de

mantener activas únicamente las sociedades con actividad industrial. A este respecto, con fecha 31 de octubre

de 2006, Natraceutical, S.A. adquirió a la sociedad Braes Group Ltd. el 100% de las acciones de Braes Group

BV por 33.000 miles de euros. Adicionalmente y en la misma fecha, Natraceutical, S.A. adquirió a la sociedad

Braes Group BV el 100% de las acciones de Obipektin AG por 30.500 miles de euros. Estas operaciones

societarias no tuvieron ningún impacto patrimonial ni en la cuenta de pérdidas y ganancias consolidada del

ejercicio 2006 adjunta. Durante el ejercicio 2007, se ha llevado a cabo el reparto de dos dividendos, de 30.400 y

2.599 miles de euros acordados el 5 de febrero de 2007 y el 10 de octubre de 2007 respectivamente. Con fecha

10 de octubre de 2007 se acordó la liquidación de Braes Group BV. Durante 2008, está prevista la liquidación

y/o venta de las sociedades Braes Holding Ltd. y Braes Group Ltd., motivo por el que dichas sociedades no

se han incluido en el perímetro de consolidación. El efecto de incorporar dichas sociedades en el perímetro de

consolidación no hubiera sido significativo.

La fecha de las cuentas anuales individuales de las sociedades dependientes incluidas en el perímetro de

consolidación es, en todos los casos, el 31 de diciembre de 2007.

memoria anual 2007

84

3. Bases de presentación de las cuentas anuales
consolidadas y principios de consolidación

a. Bases de presentación

Las cuentas anuales consolidadas de Grupo Natraceutical del ejercicio 2007, que se han obtenido a partir de los

registros de contabilidad mantenidos por la Sociedad dominante y por las restantes entidades integradas en el

Grupo Natraceutical, han sido formuladas por los Administradores de la Sociedad dominante en reunión de su

Consejo de Administración celebrada el 27 de marzo de 2008.

Tal como se indica en la Nota 2, con fecha 28 de febrero de 2007, se ha incorporado al perímetro de consolidación

la sociedad con domicilio social en Australia, Kingfood Australia, Pty. Limited y la sociedad comercializadora

española Forté Pharma Ibérica, S.L.U. La cuenta de pérdidas y ganancias consolidada del ejercicio 2007 sólo incluye

los ingresos y gastos de dichas sociedades desde la fecha de su incorporación al perímetro de consolidación.

En consecuencia, la comparación de las cuentas anuales consolidadas adjuntas con las del ejercicio anterior

debe realizarse considerando estas circunstancias. La cifra de negocios y el resultado neto aportado por estas

sociedades ascienden a 12.457 y 837 miles de euros, respectivamente.

b. Adopción de las Normas Internacionales de Información Financiera

Las cuentas anuales consolidadas del Grupo Natraceutical correspondientes al ejercicio terminado el 31 de diciembre

de 2007 han sido elaboradas de acuerdo con las Normas Internacionales de Información Financiera (NIIF), conforme

a lo establecido en el Reglamento (CE) nº 1606/2002 del Parlamento Europeo y en el Consejo del 19 de julio de

2002, en virtud de los cuales todas las sociedades que se rijan por el Derecho de un estado miembro de la Unión

Europea, y cuyos títulos valores coticen en un mercado regulado de alguno de los Estados que la conforman, deben

presentar sus cuentas consolidadas de los ejercicios iniciados a partir del 1 de enero de 2005 de acuerdo con las

NIIF que hubieran sido convalidadas por la Unión Europea. En España, la obligación de presentar cuentas anuales

consolidadas bajo NIIF aprobadas en Europa fue, asimismo, regulada en la disposición final undécima de la Ley

62/2003, de 30 de diciembre de 2003, de medidas fiscales, administrativas y de orden social. Las cuentas anuales

consolidadas del ejercicio 2006, preparadas igualmente de acuerdo con las Normas Internacionales de Información

Financiera, fueron aprobadas por la Junta General de Accionistas de fecha 25 de junio de 2007.

Las principales políticas contables y normas de valoración adoptadas por el Grupo Natraceutical se presentan en

la Nota 4.

El Grupo Natraceutical ha tomado las siguientes opciones permitidas bajo NIIF al preparar sus cuentas anuales

consolidadas:

1. Presenta el balance de situación clasificando sus elementos como corrientes y no corrientes.

2. Presenta la cuenta de resultados por naturaleza tendiendo a los criterios establecidos internamente para su

gestión.

3. Presenta el estado de cambios en el patrimonio reflejando las variaciones producidas en todos los epígrafes.

4. Presenta el estado de flujos de efectivo por el método indirecto.

memoria anual 2007

85

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

as5. Los segmentos primarios son por líneas de negocios (Ingredientes funcionales y complementos nutricionales).

Los secundarios son por zona geográfica.

En el presente ejercicio, el Grupo ha adoptado la NIIF 7 “Desgloses de instrumentos financieros”, que entró en vigor

el 1 de enero de 2007 para los ejercicios iniciados a partir de dicha fecha, así como las modificaciones efectuadas

en la NIC 1, Presentación de estados financieros en relación con los desgloses de capital.

Como consecuencia de la adopción de la NIIF 7 y de las modificaciones de la NIC 1, los desgloses cualitativos y

cuantitativos de las cuentas anuales consolidadas relativos a instrumentos financieros y a la gestión del capital

detallados en la Nota 9, han sido ampliados. Por otra parte, cuatro interpretaciones del IFRIC son también efectivas

por primera vez en este ejercicio: CINIIF 7, Aplicación del procedimiento de reexpresión según la NIC 29, Información

Financiera en economías hiperinflacionarias, CINIIF 8, Alcance de la NIIF 2, CINIIF 9, Nueva evaluación de derivados

implícitos y CINIIF 10, Información financiera intermedia y deterioro del valor. La adopción de estas interpretaciones

no ha tenido impacto en las cuentas anuales consolidadas del Grupo.

A la fecha de formulación de estas cuentas anuales, las siguientes normas e interpretaciones habían sido publicadas

por el IASB pero no habían entrado aún en vigor, bien porque su fecha de efectividad es posterior a la fecha de las

cuentas anuales consolidadas, o bien porque no han sido aún adoptadas por la Unión Europea:

1. NIIF 8 relativa a “Segmentos operativos”. Esta norma deroga la NIC 14. La principal novedad de la nueva norma

radica en que la NIIF 8 requiere a una entidad la adopción del “enfoque de la gerencia” para informar sobre el

desempeño financiero de sus segmentos de negocio. Generalmente, la información a reportar será aquella

que la Dirección usa internamente para evaluar el rendimiento de los segmentos y asignar los recursos entre

ellos. Los Administradores no han evaluado aún el impacto que la aplicación de esta norma tendrá sobre las

cuentas anuales consolidadas adjuntas.

2. Revisión de la NIC 23 relativa a “Costes por intereses”. El principal cambio de esta nueva versión revisada

de la NIC 23 es la eliminación de la opción del reconocimiento inmediato como gasto de los intereses de la

financiación relacionada con activos que requieren un largo periodo de tiempo hasta que están listos para su

uso o venta. Esta nueva norma podrá aplicarse de forma prospectiva. Los Administradores consideran que su

entrada en vigor no afectará a las cuentas anuales consolidadas, dado que no supondrá un cambio de política

contable.

3. Revisión de la NIC 1 relativa a “Presentación de estados financieros”. La nueva versión de esta norma

tiene el propósito de mejorar la capacidad de los usuarios de estados financieros de analizar y comparar la

información proporcionada en los mismos. Estas mejoras permitirán a los usuarios de las cuentas anuales

consolidadas analizar los cambios en el patrimonio como consecuencia de transacciones con los propietarios

que actúan como tales (como dividendos y recompra de acciones) de manera separada a los cambios por

transacciones con los no propietarios (como transacciones con terceras partes, ingresos o gastos imputados

directamente al patrimonio neto). La norma revisada proporciona la opción de presentar partidas de ingresos

y gastos y componentes de otros ingresos totales en un estado único de ingresos totales con subtotales, o

bien en dos estados separados (un estado de ingresos separado seguido de un estado de ingresos y gastos

reconocidos).

	 También introduce nuevos requerimientos de información cuando la entidad aplica un cambio contable de

forma retrospectiva, realiza una reformulación o se reclasifican partidas sobre los estados financieros emitidos

previamente, así como cambios en los nombres de algunos estados financieros con la finalidad de reflejar su

función más claramente (por ejemplo, el balance será denominado estado de posición financiera).

memoria anual 2007

86

	 Los impactos de esta norma serán básicamente de presentación y desglose. En el caso del Grupo, dado que

no presenta regularmente un estado de ingresos y gastos reconocidos, supondrá la inclusión en las cuentas

anuales de este nuevo estado financiero.

4.	 Revisión de la NIIF 3 relativa a “Combinación de negocios y Modificación de la NIC 27, Estados financieros

consolidados y separados”. La emisión de estas normas es consecuencia del proyecto de convergencia del

principio internacional en lo referente a las combinaciones de negocio con los criterios contables de Estados

Unidos de América. La NIIF 3 revisada y las modificaciones a la NIC 27, suponen cambios muy relevantes en

diversos aspectos relacionados con la contabilización de las combinaciones de negocio que, en general, ponen

mayor énfasis en el uso del valor razonable. Meramente a título de ejemplo, puesto que los cambios son

significativos, se enumeran algunos de ellos, como los costes de adquisición, que se llevarán a gastos frente

al tratamiento actual de considerarlos mayor coste de la combinación, las adquisiciones por etapas, en las que

en la fecha de toma de control el adquirente revaluará su participación a su valor razonable, o la existencia de

la opción de medir a valor razonable los intereses minoritarios en la adquirida, frente al tratamiento actual de

medirlos como su parte proporcional del valor razonable de los activos netos adquiridos. Dado que la norma

tiene una aplicación de carácter prospectivo, en general por las combinaciones de negocios realizadas, los

Administradores no se esperan modificaciones significativas por la introducción de esta nueva norma. Sin

embargo, dado los cambios en dicha norma, los Administradores no han evaluado aún el posible impacto que la

aplicación de esta norma podría tener sobre las futuras combinaciones de negocios y sus respectivos efectos

en las cuentas anuales consolidadas.

5.	 Modificación de la NIIF 2 relativa a “Pagos basados en acciones”. La modificación a la NIIF 2 publicada tiene

básicamente por objetivo clarificar en la norma los conceptos de condiciones para la consolidación de los

derechos (“vesting”) y las cancelaciones en los pagos basados en acciones. Los Administradores no han

evaluado aún el impacto que la aplicación de esta norma tendrá sobre las cuentas anuales consolidadas

adjuntas.

6. Modificación de la NIIF 11 relativa a “Transacciones con acciones propias y del Grupo”. Esta interpretación

analiza la forma en que debe aplicarse la norma NIIF 2, Pagos basados en acciones a los acuerdos de

pagos basados en acciones que afecten a los instrumentos de patrimonio propio de una entidad o a los

instrumentos de patrimonio de otra entidad del mismo grupo (por ejemplo, instrumentos de patrimonio

de la entidad dominante). Indica que las transacciones cuyo pago se haya acordado en acciones de la

propia entidad o de otra entidad del grupo se tratarán como si fuesen a ser liquidadas con instrumentos

de patrimonio propio, independientemente de cómo vayan a obtenerse los instrumentos de patrimonio

necesarios. Los Administradores no han evaluado aún el impacto que la aplicación de esta norma tendrá

sobre las cuentas anuales consolidadas adjuntas.

c. Aspectos derivados de la transición de las normas contables

En cumplimiento de la NIIF 1 se establecen, para algunos casos concretos, determinadas alternativas que pueden

utilizarse en la elaboración de la información financiera y contable en la fecha de transición. Las alternativas elegidas

por el Grupo Natraceutical son las siguientes:

¢	 En la fecha de transición, propiedad, planta y equipo se presentaron valorados a su coste de adquisición

amortizado, a excepción de determinados terrenos que fueron ajustados al valor razonable, utilizando este valor

como el coste atribuido a dicha fecha.

¢	 El fondo de comercio y otros activos y pasivos adquiridos en combinaciones de negocios anteriores al 1 de

enero de 2004 no fueron recalculados retroactivamente conforme a la NIIF 3.

memoria anual 2007

87

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

as¢	 Las diferencias de conversión acumuladas de todos los negocios en el extranjero se consideraron nulas en la

fecha de transición.

d. Responsabilidad de la información y estimaciones realizadas

La información contenida en estas cuentas anuales consolidadas es responsabilidad de los Administradores de

la Sociedad dominante. En las cuentas anuales consolidadas del Grupo correspondientes al ejercicio 2007 se han

utilizado ocasionalmente estimaciones realizadas por los Administradores de la Sociedad dominante para cuantificar

algunos activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellas.

Básicamente, estas estimaciones se refieren a:

¢ Las pérdidas por deterioro de determinados activos.

¢	 Las hipótesis empleadas en el cálculo actuarial de los pasivos y compromisos por retribuciones post-empleo

mantenidos con los empleados (véanse Notas 4-n y 20).

¢	 La vida útil de los activos materiales e intangibles (véanse Notas 4-c y 4-d).

¢	 El valor razonable de determinados activos no cotizados (véase Nota 5).

¢	 Provisiones.

A pesar de que las estimaciones anteriormente descritas se realizaron en función de la mejor información

disponible al 31 de diciembre de 2007 sobre los hechos analizados, es posible que acontecimientos que puedan

tener lugar en el futuro obliguen a modificarlas (al alza o a la baja) en próximos ejercicios lo que se haría, en el caso

de ser preciso, conforme a lo establecido en la NIC 8, de forma prospectiva reconociendo los efectos del cambio

de estimación en las correspondientes cuentas de pérdidas y ganancias consolidadas.

e. Principios de consolidación

Las presentes cuentas anuales consolidadas han sido preparadas a partir de los registros contables mantenidos

por la Sociedad dominante y por las restantes entidades integrantes del Grupo. No obstante, y dado que los

principios contables y criterios de valoración aplicados en la preparación de las cuentas anuales consolidadas del

ejercicio 2007 (NIIF) difieren de los utilizados por las entidades integradas en el mismo (normativa local), en el

proceso de consolidación se han introducido los ajustes y reclasificaciones necesarios para homogeneizar entre sí

tales principios y criterios y para adecuarlos a las Normas Internacionales de Información Financiera.

Se consideran “entidades dependientes” aquéllas sobre las que la Sociedad dominante tiene capacidad para

ejercer control, capacidad que se manifiesta cuando la Sociedad tiene facultad para dirigir las políticas financieras

y operativas de una entidad participada con el fin de obtener beneficios de sus actividades. Se presume que

existe dicho control cuando la Sociedad dominante ostenta la propiedad, directa o indirecta, del 50% o más de los

derechos políticos de las entidades participadas o, siendo inferior este porcentaje, si existen acuerdos con otros

accionistas de las mismas que otorgan a la Sociedad su control.

Las cuentas anuales de las entidades dependientes se consolidan con las de la Sociedad dominante por aplicación

del método de integración global. Consecuentemente, todos los saldos y efectos de las transacciones efectuadas

entre las sociedades consolidadas que son significativos han sido eliminados en el proceso de consolidación.

memoria anual 2007

88

Desde el 1 de enero de 2004, fecha de transición del Grupo a las NIIF, en la fecha de una adquisición, los activos y

pasivos y los activos y los pasivos contingentes de una sociedad dependiente se calculan a sus valores razonables

en la fecha de adquisición. Cualquier exceso del coste de adquisición con respecto a los valores razonables de

los activos netos identificables adquiridos se reconoce como fondo de comercio. Cualquier defecto del coste

de adquisición con respecto a los valores razonables de los activos netos identificables adquiridos (es decir,

descuento en la adquisición) se imputa a resultados en el periodo de adquisición.

En las Notas 1 y 2 se detallan las sociedades dependientes, así como la información relacionada con las

mismas.

Son “entidades asociadas” aquéllas sobre las que la Sociedad dominante tiene capacidad para ejercer una

influencia significativa, aunque no se tiene un dominio efectivo. Habitualmente, esta capacidad se manifiesta en

una participación (directa o indirecta) igual o superior al 20% de los derechos de voto de la entidad participada.

Las entidades asociadas se valoran por el “método de la participación”, es decir, por la fracción de su neto

patrimonial que representa la participación del Grupo en su capital, una vez considerados los dividendos percibidos

de las mismas y otras eliminaciones patrimoniales (en el caso de transacciones con una asociada, las pérdidas o

ganancias correspondientes se eliminan en el porcentaje de participación del Grupo en su capital) menos cualquier

deterioro de valor de las participaciones individuales.

En las Notas 1 y 2 se detalla la información relevante de la sociedad asociada incluida en la consolidación.

f. Comparación de la información

El Grupo ha decidido presentar, para el ejercicio 2007 y la información comparativa del ejercicio 2006, toda la

información del balance, cuenta de pérdidas y ganancias, estado de cambios en el patrimonio y estado de flujos

de efectivo en miles de euros. Para dicho proceso se ha procedido a redondear las cifras del ejercicio 2006.

memoria anual 2007

89

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

as4. Normas de valoración

Los principales principios y políticas contables y criterios de valoración utilizados por la Sociedad dominante en

la elaboración de las cuentas anuales consolidadas adjuntas de conformidad con las Normas Internacionales de

Información Financiera (NIIF) adoptadas por la Unión Europea, han sido los siguientes:

a. Moneda funcional

Las presentes cuentas anuales consolidadas se presentan en euros dado que ésa es la moneda en la que

están denominadas la mayoría de las operaciones del Grupo. Las operaciones en el extranjero se registran de

conformidad con las políticas establecidas en la Nota 4-u.

b. Fondo de comercio

Tal y como se indica en la Nota 3, el Grupo Natraceutical no ha recalculado retroactivamente las combinaciones

de negocios anteriores a 1 de enero de 2004, conforme a la NIIF 3. Por tanto, el fondo de comercio generado en

la adquisición de Exnama-Extractos Naturais da Amazônia, Ltda. se ha mantenido en el importe previo conforme

a los principios contables españoles y se ha sometido a una prueba de deterioro de valor a la fecha de transición.

El fondo de comercio asignado a Exnama-Extractos Naturais da Amazônia, Ltda. se originó por la diferencia positiva

de consolidación surgida entre la valoración de las acciones de la sociedad dependiente Exnama-Extratos Naturais

da Amazônia, Ltda. aportada por Natra, S.A. en el ejercicio 2002 y el valor teórico-contable de la misma en la fecha

de su incorporación al balance de la Sociedad dominante. La valoración de dichas acciones, al igual que el resto

de patrimonio social no dinerario, fue validado por Asesoramiento y Valoraciones, S.A., experto independiente

designado por el Registrador Mercantil de Valencia, conforme a lo indicado en el artículo 231 del Texto Refundido

de la Ley de Sociedades Anónimas.

El fondo de comercio originado en las adquisiciones de Exnama, el Grupo Braes, Forté Pharma, S.A.M. y Kingfood,

Pty Limited. representa el exceso del coste de adquisición sobre la participación del Grupo Natraceutical en el valor

razonable de los activos y pasivos identificables de dichos grupos. Los activos y pasivos identificables reconocidos

en el momento de la adquisición se valoran a su valor razonable a dicha fecha. Los fondos de comercio se

reconocen como activo intangible dentro el epígrafe “Fondo de comercio” del balance de situación. Con ocasión

de cada cierre contable, se procede a estimar si se ha producido en ellos algún deterioro que reduzca su valor a

un importe inferior a su valor en libros y, en caso afirmativo, se procede a su oportuno saneamiento, utilizándose

como contrapartida el epígrafe “Pérdidas netas por deterioro” de la cuenta de pérdidas y ganancias consolidada.

Las pérdidas por deterioro relacionadas con los fondos de comercio no son objeto de reversión posterior.

En el momento de la enajenación de una sociedad dependiente, empresa asociada o entidad controlada

conjuntamente, el importe atribuible del fondo de comercio se incluye en la determinación de los beneficios o las

pérdidas procedentes de la enajenación.

Cuando, con posterioridad a la adquisición y dentro de los doce meses siguientes a la fecha de adquisición, se

dispone de información adicional que sirve de ayuda para estimar los importes asignados a activos y pasivos

identificables, esos importes y el importe asignado al fondo de comercio se ajustan en la medida en que no

incrementen el valor contable del fondo de comercio por encima de su importe recuperable. De lo contrario,

dichos ajustes a los activos y pasivos identificables se reconocen como ingreso o gasto. En el caso de que el

precio de compra de la participación correspondiente sea variable en función del cumplimiento de hechos futuros,

se registra el fondo de comercio en base a la mejor estimación con la información disponible y se ajusta, en su

caso, dentro de los doce meses siguientes a la fecha de adquisición.

memoria anual 2007

90

Tal y como se explica en la Nota 4-u, en el caso de fondos de comercio surgidos en la adquisición de sociedades

cuya moneda funcional es distinta del euro, la conversión a euros de los mismos se realiza al tipo de cambio

vigente a la fecha del balance de situación.

c. Activos intangibles

Son activos no monetarios identificables, aunque sin apariencia física, que surgen como consecuencia de un

negocio jurídico o han sido desarrollados por las entidades consolidadas. Sólo se reconocen contablemente

aquéllos cuyo coste puede estimarse de manera razonablemente objetiva y de los que las entidades consolidadas

estiman probable obtener en el futuro beneficios económicos, salvo los adquiridos en una combinación de

negocios que se reconocen como activos por su valor razonable en la fecha de la adquisición siempre que el

mismo pueda determinarse con fiabilidad.

Los activos intangibles se reconocen inicialmente por su coste de adquisición o producción y, posteriormente,

se valoran a su coste menos, según proceda, su correspondiente amortización acumulada y las pérdidas por

deterioro que hayan experimentado.

Actividades de investigación y desarrollo

La investigación es todo aquel estudio original y planificado, emprendido con la finalidad de obtener nuevos

conocimientos científicos o tecnológicos. El desarrollo es la aplicación de los resultados de la investigación o de

cualquier otro tipo de conocimiento científico, a un plan o diseño en particular para la producción de materiales,

productos, métodos, procesos o sistemas nuevos, o sustancialmente mejorados, antes del comienzo de su

producción o su utilización comercial.

Las actividades de desarrollo del Grupo Natraceutical son activos intangibles generados internamente. Para evaluar

el cumplimiento de los criterios para su reconocimiento contable, el Grupo ha clasificado la generación del activo en:

¢	 Fase de investigación: fase en la que el Grupo no puede demostrar que exista un activo intangible que pueda

generar probables beneficios económicos en el futuro, es decir, costes incurridos hasta la obtención de un

prototipo. Por tanto, los desembolsos correspondientes se reconocerán como gastos en el momento en que se

produzcan.

¢	 Fase de desarrollo: fase en la que se recogen las etapas más avanzadas del proyecto, en las que la entidad

puede, en algunos casos, identificar un activo intangible y demostrar que el mismo puede generar probables

beneficios económicos en el futuro.

Los gastos de desarrollo se reconocen únicamente si se cumplen todas las condiciones indicadas a continuación:

¢	 Si se crea un activo que pueda identificarse.

¢	 Si es probable que el activo creado genere beneficios económicos en el futuro.

¢	 Si el coste del desarrollo del activo puede evaluarse de forma fiable.

Estos activos se amortizan a razón de entre el 20 y el 33% anual, una vez finalizado el proyecto.

Los trabajos que el Grupo realiza en desarrollo se reflejan al coste acumulado que resulta de añadir, a los

costes externos, los costes internos determinados en función de los costes de fabricación aplicados según tasas

horarias de absorción similares a las usadas para la valoración de las existencias. Los trabajos realizados en el

ejercicio 2007 han ascendido a 474 miles de euros, aproximadamente (214 miles de euros en 2006).

memoria anual 2007

91

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asConcesiones, patentes, licencias y marcas

Las concesiones, patentes, licencias, marcas y similares se cargan por los importes satisfechos para la adquisición

de la propiedad o del derecho al uso de las diferentes manifestaciones de la misma, o por los gastos incurridos con

motivo del registro de las desarrolladas por las empresas y se amortizan linealmente entre el 15% y el 20% anual.

Aplicaciones informáticas

Las aplicaciones informáticas se registran por el importe satisfecho para la adquisición de la propiedad o el

derecho al uso de programas informáticos y se amortizan linealmente entre el 25% y el 33% anual. Los trabajos

que la Sociedad realiza para su propio inmovilizado se reflejan al coste acumulado que resulta de añadir, a los

costes externos, los costes internos determinados en función de los costes de fabricación aplicados según tasas

horarias de absorción.

d. Propiedad, planta y equipo

Estos elementos se encuentran registrados a su coste de adquisición, menos la amortización acumulada y cualquier

pérdida por deterioro de valor reconocida. Los adquiridos con anterioridad a 1996 se hallan valorados a coste de

adquisición actualizado de acuerdo con el Real Decreto Ley 7/1996, de 7 de junio. Este valor ha sido admitido de

acuerdo con el contenido de la NIIF 1 como valor de referencia a la fecha de transición.

Las plusvalías o incrementos netos de valor resultantes de las operaciones de actualización se amortizan en los

periodos impositivos que restan para completar la vida útil de los elementos patrimoniales actualizados.

Como consecuencia de la aportación de la rama de actividad realizada por Natra, S.A. en 1993 con motivo

de la constitución de la Sociedad dominante, los terrenos de la propia sociedad se contabilizaron a valor de

mercado acogiéndose a la posibilidad prevista por la Ley 29/1991. El efecto de dicha revalorización al cierre

del presente ejercicio es de 353 miles de euros.

En la fecha de transición a las NIIF, el Grupo optó por la valoración de determinados terrenos (sobre los que

determinadas sociedades del Grupo desarrollan su actividad productiva) por su valor razonable, conforme a lo

establecido en la NIIF 1, y ha utilizado este valor razonable como el coste atribuido en tal fecha. Este valor se

determinó en la fecha de transición a partir de tasaciones realizadas por expertos independientes. Con posterioridad

a la fecha de transición, el Grupo ha optado por valorar dichos activos, al igual que el resto, de acuerdo con el

método de coste.

Los costes de ampliación, modernización o mejoras que representan un aumento de la productividad, capacidad o

eficiencia, o un alargamiento de la vida útil de los bienes, se capitalizan como mayor coste de los correspondientes

bienes.

Las reparaciones que no representan una ampliación de la vida útil y los gastos de mantenimiento se cargan a la

cuenta de pérdidas y ganancias del ejercicio en que se incurren.

Los trabajos realizados por el Grupo para su propio inmovilizado se reflejan al coste acumulado que resulta de

añadir, a los costes externos, los costes internos, determinados en función de los consumos propios de materiales

de almacén y de los costes de fabricación, determinados según tasas horarias de absorción similares a las usadas

para la valoración de las existencias. El importe de dichos trabajos en el ejercicio 2007 ha ascendido a 132 miles de

euros, aproximadamente (532 miles de euros en 2006).

memoria anual 2007

92

Vida Útil (años)

Construcciones 15-33

Instalaciones técnicas y maquinaria 8-12

Otras instalaciones, utillaje y mobiliario 5-12

Otro inmovilizado 4-10

La amortización se calcula aplicando el método lineal sobre el coste de adquisición de los activos menos su valor

residual, entendiéndose que los terrenos sobre los que se asientan los edificios y otras construcciones tienen una

vida indefinida y que, por tanto, no son objeto de amortización.

Las dotaciones anuales en concepto de amortización de estos elementos se realizan con contrapartida en la cuenta

de pérdidas y ganancias consolidada y, básicamente, equivalen a los años de vida útil siguientes:

Los activos en construcción destinados básicamente a la producción se registran a su precio de coste, deduciendo

las pérdidas por deterioros de valor reconocidas. La amortización de estos activos comienza cuando los activos

están listos para el uso para el que fueron concebidos.

Los Administradores de la Sociedad dominante consideran que el valor contable de los activos no supera el valor

de mercado de los mismos, calculando éste en base a los flujos de caja futuros descontados que generan dichos

activos.

e. Deterioro de valor de propiedad, planta y equipo y activos intangibles
excluyendo el fondo de comercio

En la fecha de cada cierre de ejercicio, el Grupo revisa los importes en libros de sus activos materiales e

inmateriales para determinar si existen indicios de que dichos activos hayan sufrido una pérdida por deterioro

de valor. Si existe cualquier indicio, el importe recuperable del activo se calcula con el objeto de determinar el

alcance de la pérdida por deterioro de valor (si la hubiera). En caso de que el activo no genere flujos de efectivo

que sean independientes de otros activos, el Grupo calcula el importe recuperable de la unidad generadora de

efectivo a la que pertenece el activo.

El importe recuperable es el valor superior entre el valor razonable menos los costes de venta y el valor de uso.

Al evaluar el valor de uso, los futuros flujos de efectivo estimados se descuentan a su valor actual utilizando un

tipo de descuento antes de impuestos que refleja las valoraciones actuales del mercado con respecto al valor

temporal del dinero y los riesgos específicos del activo para los que no se han ajustado los futuros flujos de

efectivo estimados.

Si se estima que el importe recuperable de un activo (o una unidad generadora de efectivo) es inferior a su importe

en libros, el importe en libros del activo (unidad generadora de efectivo) se reduce a su importe recuperable.

Inmediatamente se reconoce una pérdida por deterioro de valor como gasto.

Cuando una pérdida por deterioro de valor revierte posteriormente, el importe en libros del activo (unidad

generadora de efectivo) se incrementa a la estimación revisada de su importe recuperable, pero de tal modo

que el importe en libros incrementado no supere el importe en libros que se habría determinado de no haberse

reconocido ninguna pérdida por deterioro de valor para el activo (unidad generadora de efectivo) en ejercicios

anteriores. Inmediatamente se reconoce una reversión de una pérdida por deterioro de valor como ingreso, salvo

cuando el activo se registra a un importe revalorizado, en cuyo caso la reversión de la pérdida por deterioro se

considera un aumento del valor de la reserva de revalorización.

memoria anual 2007

93

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asf. Arrendamientos

En las operaciones de arrendamiento operativo, la propiedad del bien arrendado y, sustancialmente, todos los

riesgos y ventajas que recaen sobre el bien, permanecen en el arrendador. Los gastos del arrendamiento se han

cargado linealmente en la cuenta de pérdidas y ganancias.

g. Existencias

Este epígrafe del balance de situación consolidado recoge los activos que las sociedades consolidadas:

¢	 Mantienen para su venta en el curso ordinario de su negocio.

¢	 Tienen en proceso de producción, construcción o desarrollo con dicha finalidad.

¢	 Prevén consumirlos en el proceso de producción o en la prestación de servicios.

Las existencias se valoran al coste de adquisición o producción, o valor neto realizable, el menor.

El precio de coste de las materias primas y otros aprovisionamientos se calcula utilizando el método del coste

medio ponderado.

Con carácter general el Grupo valora los productos terminados y en curso al coste medio de fabricación que incluye

el coste de los materiales incorporados, la mano de obra y los gastos directos e indirectos de fabricación.

El Grupo realiza una evaluación del valor neto realizable de las existencias al final del ejercicio dotando la oportuna

pérdida cuando las mismas se encuentran sobrevaloradas. Cuando las circunstancias que previamente causaron

la rebaja hayan dejado de existir o cuando exista clara evidencia de incremento en el valor neto realizable debido

a un cambio en las circunstancias económicas, se procede a revertir el importe de la provisión.

h. Activos financieros

Los activos financieros se registran inicialmente a su coste de adquisición. El Grupo ha clasificado sus inversiones

financieras en tres categorías:

1. Activos financieros a vencimiento: activos cuyos cobros son de cuantía fija o determinable y cuyo vencimiento

está fijado en el tiempo. Con respecto a ellos, el Grupo manifiesta su intención y su capacidad para conservarlos

en su poder desde la fecha de su compra hasta la de su vencimiento.

2. Préstamos y cuentas por cobrar generados por la propia empresa: activos financieros originados por las

sociedades a cambio de suministrar efectivo, bienes o servicios directamente a un deudor.

3. Activos financieros disponibles para la venta: incluyen los valores adquiridos que no se mantienen con propósito

de negociación, no calificados como inversión a vencimiento o a valor razonable con cambios en pérdidas y

ganancias en los términos señalados en la IAS 39, párrafos 9 y 11 a.

Los activos financieros disponibles para la venta se valoran a su valor razonable en las fechas de valoración posterior.

En el caso de sociedades no cotizadas, por no disponer de suficiente información para calcular su valor razonable,

se ha valorado a coste de adquisición. Los beneficios y las pérdidas procedentes de las variaciones de valor en el

valor razonable se reconocerán directamente en el patrimonio neto hasta que el activo se enajene o se determine

que ha sufrido un deterioro de valor, momento en el cual los beneficios o las pérdidas acumuladas reconocidos

previamente en el patrimonio neto se incluirán en los resultados netos del periodo.

memoria anual 2007

94

Las inversiones a vencimiento y los préstamos y cuentas por cobrar originados por el Grupo se valoran a su coste

amortizado, reconociendo en la cuenta de resultados los intereses devengados en función de su tipo de interés

efectivo (TIR). Por coste amortizado se entiende el coste inicial menos los cobros del principal, más o menos la

amortización acumulada de la diferencia entre los importes inicial y al vencimiento, teniendo en cuenta potenciales

reducciones por deterioro o impago. El tipo de interés efectivo es el tipo de actualización que iguala exactamente

el valor de un instrumento financiero a la totalidad de sus flujos de efectivo estimados por todos los conceptos a

lo largo de su vida remanente. Para los instrumentos financieros a tipo de interés fijo, el tipo de interés efectivo

coincide con el tipo de interés contractual establecido en el momento de su adquisición más, en su caso, las

comisiones que, por su naturaleza, sean asimilables a un tipo de interés. En los instrumentos financieros a tipos

de interés variable, el tipo de interés efectivo coincide con la tasa de rendimiento vigente por todos los conceptos

hasta la primera revisión del tipo de interés de referencia que vaya a tener lugar.

Respecto a su clasificación en el balance de situación consolidado adjunto, los activos financieros que se clasifican

como corrientes son aquéllos con vencimiento igual o inferior a doce meses y cómo no corrientes aquéllos con

vencimiento superior a dicho periodo.

i. Patrimonio neto y pasivo financiero

Los pasivos financieros y los instrumentos de patrimonio se clasifican conforme al contenido de los acuerdos

contractuales pactados y teniendo en cuenta el fondo económico. Un instrumento de patrimonio es un contrato

que representa una participación residual en el patrimonio del grupo una vez deducidos todos sus pasivos.

Los pasivos financieros a vencimiento, se valorarán de acuerdo con su coste amortizado empleando para ello el

tipo de interés efectivo.

Las deudas, tanto a corto como a largo plazo, se contabilizan por su valor razonable ajustado por los costes de

transacción que sean directamente atribuibles y después del reconocimiento inicial se valorarán al coste amortizado

utilizando el método de interés efectivo.

j. Instrumentos financieros derivados y contabilización de coberturas

Las actividades del Grupo le exponen fundamentalmente a los siguientes riesgos financieros: variaciones en el tipo de

cambio de las divisas con las que opera y variaciones en el tipo de interés. Para cubrir estas exposiciones, el Grupo

utiliza contratos de cobertura de compra-venta a plazo de moneda extranjera y diversos instrumentos financieros

con el objeto de convertir el tipo de interés de variable a fijo. Los derivados con finalidad de cobertura se contratan

en función de las condiciones de los mercados existentes, los objetivos de gestión y las propias características

de los elementos que originan el riesgo financiero. Las diferencias de cotización que se pongan de manifiesto

a lo largo de la vida útil de estos instrumentos financieros se registran en la cuenta de pérdidas y ganancias

consolidada según las operaciones a las que van referidas, de modo que los efectos de estas operaciones se

imputan a la cuenta de pérdidas y ganancias con el mismo criterio que los ingresos y gastos derivados de la

operación principal.

Para gestionar sus riesgos financieros, el Grupo hace un seguimiento y control a través de un comité de riesgos

financieros. Dicho comité analiza la situación de los mercados financieros, el estado de las operaciones y coberturas

existentes así como las decisiones tomadas o susceptibles de ser tomadas.

memoria anual 2007

95

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asLas variaciones en el valor razonable de los instrumentos financieros derivados que se han concebido y hecho

efectivos como coberturas se registran como sigue:

1. En las coberturas de valores razonables, que son aquellas que cubren las variaciones en el valor de los activos

y pasivos en balance, las diferencias producidas tanto en los elementos de cobertura como en los elementos

cubiertos -en lo que se refiere al tipo de riesgo cubierto-, se reconocen directamente en la cuenta de pérdidas

y ganancias consolidada.

2. En las coberturas de flujos de efectivo, las diferencias de valoración surgidas en la parte de cobertura eficaz de

los elementos de cobertura se registran transitoriamente en el epígrafe de patrimonio. Si la cobertura del flujo

de efectivo del compromiso firme o la operación prevista deriva en un reconocimiento de un activo o pasivo

no financiero, en tal caso, en el momento en que se reconozca el activo o pasivo, los beneficios o pérdidas

asociados al derivado previamente reconocidos en el patrimonio neto se incluyen en la valoración inicial del

activo o pasivo. Por el contrario, para las coberturas que no derivan en el reconocimiento de un activo o pasivo,

los importes diferidos dentro del patrimonio neto se reconocen en la cuenta de resultados en el mismo periodo

en que el elemento que está siendo objeto de cobertura afecta a los resultados netos.

Las diferencias en valoración correspondientes a la parte ineficiente de las operaciones de cobertura de flujos

de efectivo y de inversiones netas en negocios en el extranjero se llevan directamente a la cuenta de pérdidas y

ganancias consolidada.

Las variaciones del valor razonable de los instrumentos financieros derivados que no cumplen los criterios para la

contabilización de coberturas se reconocen en la cuenta de resultados a medida que se producen.

La contabilización de coberturas es interrumpida cuando el instrumento de cobertura vence, o es vendido, finalizado

o ejercido, o deja de cumplir los criterios para la contabilización de coberturas. En ese momento, cualquier beneficio

o pérdida acumulado correspondiente al instrumento de cobertura que haya sido registrado en el patrimonio neto

se mantiene dentro del patrimonio neto hasta que se produzca la operación prevista. Cuando no se espera que se

produzca la operación que está siendo objeto de cobertura, los beneficios o pérdidas acumulados netos reconocidos

en el patrimonio neto se transfieren a los resultados netos del periodo.

Los derivados implícitos en otros instrumentos financieros o en otros contratos principales se consideran derivados

separados cuando sus riesgos y características no están estrechamente relacionados con los de los contratos

principales y cuando dichos contratos principales no se registran a su valor razonable con beneficios o pérdidas no

realizados presentados en la cuenta de resultados.

El valor de mercado de los diferentes instrumentos financieros se calcula mediante los siguientes procedimientos:

1. El valor de mercado de los derivados cotizados en un mercado organizado es su cotización al cierre del ejercicio.

2. En el caso de los derivados no negociables en mercados organizados, el Grupo utiliza para su valoración

hipótesis basadas en las condiciones del mercado a la fecha de cierre del ejercicio. En concreto, el valor de

mercado de los swaps de tipo de interés es calculado como el valor actualizado a tipos de interés de mercado

del diferencial de tipos del swap, en el caso de los contratos de tipo de cambio a futuro, su valoración se

determina descontando los flujos futuros calculados utilizando los tipos de cambio a futuro existentes al cierre

del ejercicio.

memoria anual 2007

96

k. Método de conversión

Las cuentas anuales consolidadas adjuntas han sido preparadas utilizando el método general de conversión

establecido por la NIC 21 para las sociedades dependientes extranjeras (método de tipo de cambio de cierre).

Siguiendo el método de tipo de cambio de cierre, todas las partidas de las cuentas anuales han sido convertidas

al tipo de cambio vigente al cierre del ejercicio, excepto las partidas de fondos propios que han sido convertidas al

tipo de cambio histórico y la cuenta de pérdidas y ganancias que ha sido convertida al tipo de cambio vigente en las

fechas en que se realizaron las correspondientes transacciones o tipo de cambio medio ponderado.

Según lo estipulado en la NIC 21, el método de conversión de tipo de cambio de cierre supone que el efecto de

convertir a euros los balances y cuentas de pérdidas y ganancias de sociedades filiales denominados en moneda

extranjera se incluye en la cuenta “Diferencias de conversión” del epígrafe “Fondos propios” del pasivo del balance

de situación consolidado adjunto.

l. Acciones de la sociedad dominante

La totalidad de las acciones de la Sociedad dominante a 31 de diciembre de 2007 y a 31 de diciembre de 2006

representaban el 2,69% y el 2,22%, respectivamente, del capital emitido a esas fechas. Se presentan según su

coste de adquisición, minorando el patrimonio neto.

m. Pagos en acciones

El Grupo realiza pagos basados en acciones a ciertos empleados y miembros del Consejo de Administración

(pagos que se liquidarán en cada caso, dependiendo de las condiciones contractuales, a través de la emisión de

instrumentos de capital o a través de pagos en efectivo), y ha aplicado los requisitos de la NIIF 2.

Los pagos en acciones liquidados mediante instrumentos de capital se valoran al valor razonable de las opciones

emitidas, en la fecha de la concesión. Este valor razonable se carga a resultados linealmente a lo largo del periodo

de devengo en función de la estimación realizada por el Grupo con respecto a las acciones que finalmente serán

devengadas, con abono a patrimonio.

El valor razonable de las opciones se determina en función de los precios de mercado disponibles en la fecha de

la valoración, teniendo en cuenta sus características.

Para los pagos en acciones liquidados en efectivo, se reconoce un pasivo equivalente a la parte de los bienes o

servicios recibidos a su valor razonable actual determinado en la fecha de cada balance de situación.

n. Compromisos por jubilación

Una sociedad dependiente extranjera mantiene con sus empleados planes de prestación definida por contingencias

de jubilación instrumentadas a través de planes de pensiones, que se encuentran externalizados. El Grupo

Natraceutical sigue el criterio de registrar el gasto correspondiente de acuerdo con su devengo en la vida laboral

de los empleados mediante la realización de estudios actuariales independientes para el cálculo de la obligación

devengada al cierre del ejercicio. La provisión registrada por este concepto representa el valor actual de la obligación

de prestación definida minorada por el valor de mercado de los activos afectos a dichos planes. En el caso de que

el valor de mercado de los activos sea superior al valor actual de la obligación, el activo neto no es reconocido en el

balance de situación a no ser que sea prácticamente cierto que éste vaya a ser recuperado.

memoria anual 2007

97

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

aso. Indemnizaciones por cese

De acuerdo con la legislación vigente en cada caso, las sociedades consolidadas españolas y algunas sociedades

del Grupo domiciliadas en otros países están obligadas a indemnizar a aquellos empleados que sean despedidos sin

causa justificada. No existe plan alguno de reducción de personal que haga necesaria la creación de una provisión

por este concepto.

Las provisiones por costes de reestructuración se reconocen cuando el Grupo tiene un plan formal detallado para

la reestructuración que haya sido comunicado a las partes afectadas. El Grupo Natraceutical no tiene previstos

despidos significativos y por consiguiente el balance de situación consolidado adjunto no incluye provisión alguna

por este concepto.

p. Provisiones

Al tiempo de formular las cuentas anuales de las entidades consolidadas, sus respectivos Administradores

diferencian entre:

¢	 Provisiones: saldos acreedores que cubren obligaciones presentes a la fecha del balance surgidas como

consecuencia de sucesos pasados de los que pueden derivarse perjuicios patrimoniales para las entidades;

concretos en cuanto a su naturaleza pero que requieren estimación en cuanto a su importe y/o momento de

cancelación.

¢	 Pasivos contingentes: obligaciones posibles surgidas como consecuencia de sucesos pasados, cuya

materialización está condicionada a que ocurra, o no, uno o más eventos futuros independientes de la

voluntad de las entidades consolidadas.

Las provisiones se registran cuando se estima que la probabilidad de que se tenga que atender la obligación es

mayor que de lo contrario. Los pasivos contingentes no se reconocen en las cuentas anuales consolidadas, sino

que se informa sobre los mismos, conforme a los requerimientos del IAS 37. A 31 de diciembre de 2007 no se han

estimado provisiones ni pasivos contingentes significativos.

Las provisiones -que se cuantifican teniendo en consideración la mejor información disponible sobre las

consecuencias del suceso en el que traen su causa y son reestimadas con ocasión de cada cierre contable- se

utilizan para afrontar las obligaciones específicas para las cuales fueron originalmente reconocidas, procediéndose

a su reversión, total o parcial, cuando dichas obligaciones dejan de existir o disminuyen.

q. Subvenciones oficiales

Para la contabilización de las subvenciones recibidas, el Grupo aplica los siguientes criterios:

¢	 Subvenciones de capital no reintegrables (relacionadas con activos). Se valoran por el importe concedido

registrándose como ingresos diferidos y se imputan a resultados en proporción a la depreciación experimentada

durante el ejercicio por los activos financiados por dichas subvenciones.

¢	 Subvenciones de explotación. Se registran como ingreso en la cuenta de pérdidas y ganancias dentro del

epígrafe “Otros ingresos de explotación”.

Los Administradores consideran que el Grupo ha venido cumpliendo los requisitos exigidos para la concesión de

dichas subvenciones.

memoria anual 2007

98

r. Ingresos y gastos

Reconocimiento de ingresos

Los ingresos se calculan al valor razonable de la contraprestación cobrada o a cobrar, y representan los

importes a cobrar por los bienes entregados y los servicios prestados en el marco ordinario de la actividad,

menos descuentos, IVA y otros impuestos relacionados con las ventas. Las ventas de bienes se reconocen

cuando se hayan transferido los riesgos y ventajas derivados de la propiedad de los mismos.

Los ingresos ordinarios asociados a la prestación de servicios se reconocen igualmente considerando el grado

de realización de la prestación a la fecha de balance, siempre y cuando el resultado de la transacción pueda

ser estimado con fiabilidad.

Los ingresos por intereses se devengan siguiendo un criterio temporal, en función del principal pendiente de

pago y del tipo de interés efectivo aplicable, que es el tipo que descuenta exactamente los flujos futuros en

efectivo estimados a lo largo de la vida prevista del activo financiero al importe neto en libros de dicho activo.

Reconocimiento de gastos

Los gastos se reconocen en la cuenta de resultados cuando tiene lugar una disminución en los beneficios

económicos futuros relacionados con una reducción de un activo, o un incremento de un pasivo, que se puede

medir de forma fiable. Esto implica que el registro de un gasto tiene lugar de forma simultánea al registro del

incremento del pasivo o la reducción del activo.

Se reconoce un gasto de forma inmediata cuando un desembolso no genera beneficios económicos futuros o

cuando no cumple los requisitos necesarios para su registro como activo.

Asimismo, se reconoce un gasto cuando se incurre en un pasivo y no se registra activo alguno, como puede ser

un pasivo por una garantía.

s. Impuesto sobre las ganancias

El gasto por el Impuesto sobre Sociedades español y los impuestos de naturaleza similar aplicables a las entidades

extranjeras consolidadas se reconocen en la cuenta de pérdidas y ganancias consolidada, excepto cuando sean

consecuencia de una transacción cuyos resultados se registran directamente en el patrimonio neto, en cuyo

supuesto, el impuesto correspondiente también se registra en el estado de cambios en el patrimonio neto.

El gasto por impuesto sobre beneficios del ejercicio se calcula mediante la suma del impuesto corriente que

resulta de la aplicación del tipo de gravamen sobre la base imponible del ejercicio y después de aplicar las

deducciones que fiscalmente son admisibles, más la variación de los activos y pasivos por impuestos diferidos.

Los activos y pasivos por impuestos diferidos incluyen las diferencias temporarias que se identifican como aquellos

importes que se prevén pagaderos o recuperables por las diferencias entre los importes en libros de los activos y

pasivos y su valor fiscal, así como las bases imponibles negativas pendientes de compensación y los créditos por

deducciones fiscales no aplicadas fiscalmente. Dichos importes se registran aplicando a la diferencia temporal o

crédito que corresponda el tipo de gravamen al que se espera recuperarlos o liquidarlos.

Se reconocen pasivos por impuestos diferidos para todas las diferencias temporarias imponibles, salvo si la

diferencia temporaria se deriva del reconocimiento inicial del fondo de comercio.

memoria anual 2007

99

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asCon ocasión de cada cierre contable, se revisan los impuestos diferidos registrados (tanto activos como pasivos)

con objeto de comprobar que se mantienen vigentes, efectuándose las oportunas correcciones a los mismos de

acuerdo con los resultados de los análisis realizados.

t. Beneficios por acción

El beneficio básico por acción se calcula como el cociente entre el beneficio neto del periodo atribuible a la Sociedad

dominante y el número medio ponderado de acciones ordinarias en circulación durante dicho periodo, sin incluir el

número medio de acciones de la sociedad dominante en cartera de las sociedades del Grupo.

Por su parte, el beneficio por acción diluido se calcula como el cociente entre el resultado neto del periodo atribuible

a los accionistas ordinarios ajustados por el efecto atribuible a las acciones ordinarias potenciales con efecto

dilusivo y el número medio ponderado de acciones ordinarias en circulación durante el periodo, ajustado por el

promedio ponderado de las acciones ordinarias que serían emitidas si se convirtieran todas las acciones ordinarias

potenciales en acciones ordinarias de la sociedad. A estos efectos se considera que la conversión tiene lugar al

comienzo del periodo o en el momento de la emisión de las acciones ordinarias potenciales, si éstas se hubiesen

puesto en circulación durante el propio periodo.

u. Moneda extranjera

La moneda funcional del Grupo es el euro. Consecuentemente, todos los saldos y transacciones denominados en

monedas diferentes al euro se consideran denominados en “moneda extranjera”.

Las operaciones en otras divisas distintas del euro se registran según los tipos de cambio vigentes en las fechas de

las operaciones. En la fecha del balance de situación, los activos y pasivos monetarios denominados en monedas

extranjeras se convierten a la moneda funcional según los tipos de cambio de cierre del ejercicio o el tipo de

cambio asegurado. Las diferencias positivas y negativas obtenidas al cierre del ejercicio como resultado de la

actualización citada se han registrado en la cuenta de pérdidas y ganancias.

Con el fin de cubrir su exposición a ciertos riesgos de cambio, el Grupo formaliza contratos y opciones a plazo.

En la consolidación, los saldos de las cuentas anuales de las entidades consolidadas cuya moneda funcional es

distinta del euro se convierten a euros de la siguiente forma:

¢	 Los activos y pasivos se convierten por aplicación del tipo de cambio de cierre del ejercicio.

¢	 Las partidas de ingresos y gastos se convierten según los tipos de cambio medios del ejercicio, a menos que

éstos fluctúen de forma significativa.

¢	 El patrimonio neto, a los tipos de cambio históricos (entendiendo como tales los de la fecha de transición).

Las diferencias de cambio que surjan, en su caso, se clasifican separadamente en el patrimonio neto. Dichas

diferencias se reconocen como ingresos o gastos en el periodo en que se realiza o enajena la operación en el

extranjero.

Los ajustes del fondo de comercio y el valor razonable generados en la adquisición de una entidad extranjera se

consideran activos y pasivos de la entidad extranjera y se convierten según el tipo vigente al cierre. El grupo ha

optado por considerar los ajustes del fondo de comercio y el valor razonable generados en las adquisiciones con

fecha anterior a la fecha de transición a las NIIF como activos y pasivos denominados en euros.

memoria anual 2007

100

v. Estado de flujos de efectivo consolidados

En el estado de flujos de efectivo consolidados, preparado de acuerdo al método indirecto, se utilizan las siguientes

expresiones en los siguientes sentidos:

¢	 Flujos de efectivo: entradas y salidas de dinero en efectivo y de sus equivalentes, entendiendo por éstos las

inversiones a corto plazo de gran liquidez y sin riesgo significativo de alteraciones en su valor.

¢	 Actividades de explotación: actividades típicas de las sociedades que forman el grupo consolidado, así como

otras actividades que no pueden ser calificadas como de inversión o de financiación.

¢	 Actividades de inversión: las de adquisición, enajenación o disposición por otros medios de activos a largo

plazo y otras inversiones no incluidas en el efectivo y sus equivalentes.

¢	 Actividades de financiación: actividades que producen cambios en el tamaño y composición del patrimonio

neto y de los pasivos que no forman parte de las actividades de explotación.

w. Información sobre medio ambiente

El inmovilizado material destinado a la minimización del impacto medioambiental y mejora del medio ambiente

se halla valorado a su precio de coste de adquisición. Los costes de ampliación, modernización o mejora que

representan un aumento de la productividad, capacidad, eficiencia, o un alargamiento de la vida útil de estos

bienes, se capitalizan como mayor coste. Las reparaciones y los gastos de conservación y mantenimiento incurridos

durante el ejercicio se cargan a la cuenta de pérdidas y ganancias.

Los gastos devengados por las actividades medioambientales realizadas o por aquellas actividades realizadas para

la gestión de los efectos medioambientales de las operaciones del Grupo, se imputan en función del principio

del devengo, es decir, cuando se produce la corriente real de bienes y servicios que los mismos representan,

con independencia del momento en que se produzca la corriente monetaria o financiera derivada de ellos.

5. Fondo de comercio de consolidación

El movimiento habido en este epígrafe del balance de situación consolidado adjunto durante los ejercicios 2006 y

2007 ha sido el siguiente:

Los nuevos fondos de comercio generados en la consolidación del ejercicio 2007 se han originado como

consecuencia de la adquisición de Kingfood Australia, Pty. Limited y Forté Pharma Ibérica, S.L.U.

Miles de euros

Saldo a 1 de enero de 2006 50.115

Diferencias de conversión 1.478

Incorporación al perímetro de consolidación 79.096

Salidas del perímetro de consolidación (145)

Saldo a 31 de diciembre de 2006 130.544

Diferencias de conversión (2.555)

Incorporación al perímetro de consolidación 7.398

Salidas del perímetro de consolidación (125)

Reestructuración del Grupo Braes (1.497)

Saldo a 31 de diciembre de 2007 133.765

memoria anual 2007

101

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asEl detalle de los activos netos adquiridos en la adquisición de Kingfood Australia, Pty. Limited, es el siguiente:

Tal y como se indica en la Nota 2, el coste de adquisición de Kingfood Australia ha ascendido a 5.805 miles de

euros, generándose por tanto, un fondo de comercio de 5.576 millones de euros. La operación ha supuesto una

salida neta de caja de 5.805 miles de euros.

El detalle del total de fondos de comercio a 31 de diciembre de 2007 por las distintas unidades generadoras de

efectivo, es el siguiente:

El importe recuperable se ha estimado de acuerdo con el valor de compañía, el cual se ha basado en hipótesis de

flujos de efectivo, tasas de crecimiento de los mismos y tasas de descuento consistentes con las aplicadas en el

cálculo de los valores de mercado.

Las proyecciones son preparadas para cada unidad de negocio, en base a su evolución reciente e incorporan las

mejores estimaciones de la Dirección del Grupo acerca del comportamiento futuro de las variables económicas,

tanto internas como externas, más relevantes.

Los planes de negocio preparados son revisados y finalmente aprobados por el Comité de Dirección del Grupo.

Las principales variables que influyen en los cálculos de dichas proyecciones son:

¢	 Tasa de actualización a aplicar, entendiendo ésta como la media ponderada del coste de capital, siendo

las principales variables que influyen en su cálculo el coste de los pasivos, el tipo impositivo y los riesgos

específicos de los activos.

Miles de euros

Otros activos intangibles 4

Propiedad, planta y equipo 407

Existencias 808

Deudores comerciales y otras cuentas a cobrar 1.339

Otros activos corrientes 49

Efectivo y equivalentes 70

Deuda financiera (953)

Provisiones y otros pasivos no corrientes (393)

Acreedores comerciales y otras cuentas a pagar (953)

Otros pasivos corrientes (149)

229

Miles de euros

Laboratoires Forté Pharma, SAM 79.191

Overseal Natural Ingredients, Ltd. 34.531

Exnama-Extratos Naturais da Amazônia, Ltda. 7.110

Obipektin AG 5.765

Kingfood Australia, Pty Limited 5.576

Forté Pharma Ibérica, S.L.U. 1.592

133.765

memoria anual 2007

102

¢	 Tasa de crecimiento empleada para extrapolar las proyecciones de flujos de efectivo del periodo cubierto

por los presupuestos o previsiones. Esta tasa de crecimiento se encuentra, aproximadamente, en un rango

comprendido entre el 9% y el 12%.

¢	 Los valores de uso se han calculado, para cada unidad generadora de efectivo, como el valor actual de los

flujos de efectivo resultantes de las proyecciones financieras descontados a tasas que tienen en cuenta los

riesgos específicos de los activos, el coste medio de los pasivos y la estructura financiera objetivo del Grupo.

Durante los ejercicios 2007 y 2006 no se han producido cambios significativos en el entorno y estructura de

los negocios ni en sus expectativas futuras, por lo que se han utilizado las mismas tasas de actualización,

	 que oscilan en un rango entre el 10% y el 12%.

De acuerdo con las estimaciones y proyecciones económico-financieras elaboradas por los Administradores del

Grupo, las previsiones de los flujos de caja atribuibles a estas unidades generadoras de efectivo o grupos de ellas

a las que se encuentran asignados los distintos fondos de comercio permitirán recuperar el valor neto de cada uno

de los fondos de comercio registrados a 31 de diciembre de 2007.

6. Otros activos intangibles

El movimiento habido durante los ejercicios 2007 y 2006 en las diferentes cuentas de “Otros activos intangibles”

y de sus correspondientes amortizaciones acumuladas, ha sido el siguiente:

Miles de euros
Saldo a
31/12/06

Entradas o
Dotaciones

Bajas Traspasos
(Nota 7)

Diferencias de
Conversión

Saldo a
31/12/07

Coste:

Actividades de desarrollo 3.815 2.537 (681) 36 (13) 5.694

Propiedad industrial 826 1.382 - - - 2.208

Aplicaciones informáticas 1.275 235 - - (20) 1.490

Otro inmovilizado - 538 - - - 538

Provisión (107) - - - - (107)

Total coste 5.809 4.692 (681) 36 (33) 9.823

Amortización acumulada:

Actividades de desarrollo (1.794) (945) 127 - 13 (2.599)

Propiedad industrial (363) (64) - - -	 (427)

Aplicaciones informáticas (441) (437) - - 5 (873)

Total amortización acumulada (2.598) (1.446) 127 - 18 (3.899)

Inmovilizado neto 3.211 5.924

memoria anual 2007

103

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asMiles de Euros
Saldo a
31/12/06

Incorporaciones
al Perímetro de
Consolidación

Entradas
o Dotaciones

Bajas Diferencias de
Conversión

Saldo a
31/12/07

Coste:

Actividades de desarrollo 3.286 475 1.648 (1.594) - 3.815

Propiedad industrial 444 165 217 - - 826

Aplicaciones informáticas 204 106 965 - - 1.275

Provisión - (107) - - - (107)

Total coste 3.934 639 2.830 (1.594) - 5.809

Amortización acumulada:

Actividades de desarrollo (1.050) (475) (1.067) 800 (2) (1.794)

Propiedad industrial (259) (85) (19) - - (363)

Aplicaciones informáticas (159) (102) (180) - - (441)

Total amortización acumulada (1.468) (662) (1.266) 800 (2) (2.598)

Inmovilizado neto 2.466 3.211

Las adiciones de gastos de desarrollo corresponden a proyectos desarrollados por el Grupo como parte de su

política de mantener el ritmo de crecimiento y nivel de competitividad.

Del saldo neto del epígrafe de actividades de desarrollo, un importe de 1.638 miles de euros corresponde a proyectos

que ya han finalizado y están siendo amortizados al porcentaje establecido, si bien todavía no han alcanzado el

volumen de ventas previsto. El resto, 1.457 miles de euros, a proyectos que están en fase de desarrollo.

El importe agregado de los gastos de investigación que se han imputado como gastos en la cuenta de resultados

consolidada del ejercicio 2007 adjunta asciende a 21 miles de euros.

Del inmovilizado inmaterial del Grupo, a 31 de diciembre de 2007 y 31 de diciembre de 2006 se encuentran

totalmente amortizados determinados elementos cuyos valores de activo y correspondiente amortización

acumulada ascienden a 2.106 y 1.919 miles de euros, respectivamente.

memoria anual 2007

104

7. Propiedad, planta y equipo

El movimiento habido durante los ejercicios 2007 y 2006 en las diferentes cuentas de “Propiedad, planta y equipo”,

así como de sus correspondientes amortizaciones acumuladas y provisiones, ha sido el siguiente:

Miles de euros

Saldo a
31/12/06

Incorporaciones
al Perímetro de
Consolidación

Entradas
o Dotaciones

Salidas
o Bajas

Traspasos
(Nota 6)

Diferencias
de Conversión

Saldo a
31/12/07

Coste:

Terrenos y construcciones 32.307 - 1.933 (1.440) 190 (819) 32.171

Instalaciones técnicas
y maquinaria

62.320 282 3.732 (2.283) 1.422 (1.048) 64.425

Otras instalaciones,
utillaje y mobiliario

2.360 46 586 - (28) (23) 2.941

Anticipos e Inmovilizado
en curso

3.409 - 1.130 (12) (1.620) - 2.907

Otro inmovilizado 1.502 193 188 (65) - (51) 1.767

Total coste 101.898 521 7.569 (3.800) (36) (1.941) 104.211

Amortización acumulada:

Construcciones (13.195) - (624) 1.162 - 356 (12.301)

Instalaciones técnicas
y maquinaria

(41.706) (43) (3.121) 2.193 - 905 (41.772)

Otras instalaciones,
utillaje y mobiliario

(1.205) (14) (314) - - 15 (1.518)

Otro inmovilizado (1.182) (53) (157) 22 - 47 (1.323)

Total amortización
acumulada

(57.288) (110) (4.216) 3.377 - 1.323 (56.914)

Inmovilizado neto 44.610 47.297

Miles de euros

Saldo a
31/12/06

Incorporaciones
al Perímetro de
Consolidación

Entradas
o Dotaciones

Salidas
o Bajas

Traspasos Diferencias
de Conversión

Saldo a
31/12/07

Coste:

Terrenos y construcciones 32.970 - 338 (219) - (782) 32.307

Instalaciones técnicas
y maquinaria

60.637 - 1.646 (1.854) 3.073 (1.181) 62.321

Otras instalaciones,
utillaje y mobiliario

1.174 850 414 (70) - (8) 2.360

Anticipos e Inmovilizado
en curso

4.124 - 2.510 (153) (3.073) - 3.409

Otro inmovilizado 1.408 - 216 (112) - (11) 1.501

Total coste 100.314 850 5.124 (2.408) - (1.982) 101.898

Amortización acumulada:

Construcciones (13.074) (31) (628) 166 - 371 (13.195)

Instalaciones técnicas
y maquinaria

(41.220) 223 (3.068) 1.380 - 979 (41.706)

Otras instalaciones,
utillaje y mobiliario

(623) (475) (134) 54 - (27) (1.205)

Otro inmovilizado (1.126) 61 (175) 47 - 11 (1.182)

Total amortización
acumulada

(56.043) (222) (4.005) 1.648 - 1.334 (57.288)

Inmovilizado neto 44.271 44.610

memoria anual 2007

105

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asConforme se indica en la Nota 4-d, el Grupo procedió a la actualización de los valores de su inmovilizado material al

amparo de las disposiciones del Real Decreto-Ley 7/1996, de 7 de junio. Las cuentas afectadas por la actualización

amparada en el Real Decreto-Ley 7/1996, de 7 de junio y su efecto neto en el inmovilizado a 31 de diciembre de

2007 y de 2006, es como sigue:

El efecto de la actualización sobre la dotación a la amortización del ejercicio 2007 y el del ejercicio 2006 ha ascendido

a 22 miles de euros en cada ejercicio.

Dentro del epígrafe “Propiedad, planta y equipo” del balance de situación consolidado a 31 de diciembre de 2007 y a

31 de diciembre de 2006, se encuentran totalmente amortizados determinados elementos cuyos valores de activo

y correspondiente amortización acumulada ascienden a 33.940 y 40.327 miles de euros, aproximadamente.

El Grupo sigue la política de formalizar pólizas de seguros para cubrir los posibles riesgos a que están sujetos los

diversos elementos de su inmovilizado material. A 31 de diciembre de 2007 existe una cobertura de la práctica

totalidad del valor neto contable del inmovilizado.

8. Inversiones contabilizadas aplicando el método
de la participación

El saldo del epígrafe “Inversiones contabilizadas aplicando el método de la participación” del activo de los balances

de situación consolidados adjuntos, se corresponde íntegramente con las participaciones en las siguientes

sociedades:

El movimiento habido en este epígrafe del balance de situación consolidado durante el ejercicio 2007, ha sido el

siguiente:

Miles de euros

2007 2006

Terrenos	 392 392

Construcciones 76 98

468 490

Sociedad Miles de euros

2007 2006

Biópolis, S.L.	 707 573

Cakefriends, Ltd - 156

Total 707 729

Miles de euros

Saldo al inicio del ejercicio 729

Salidas del perímetro de consolidación (156)

Participaciones en los resultados del ejercicio de
sociedades contabilizadas aplicando el método
de la participación

134

Saldo al cierre del ejercicio 707

memoria anual 2007

106

9. Activos financieros y efectivo, y otros activos
líquidos equivalentes

El resumen de los saldos de activos financieros incluidos en los balances de situación consolidados adjuntos,

atendiendo a la naturaleza de las operaciones, es el siguiente:

Activos financieros disponibles para la venta

En el capítulo “Activos financieros disponibles para la venta” se recogen las participaciones en las siguientes

sociedades, no incluidas en el perímetro de consolidación (véase Nota 2):

Asimismo, dichas sociedades mantienen cuentas a cobrar y a pagar con el Grupo por importes de 2.937 y 297 miles

de euros, las cuales se encuentran registradas en los epígrafes “Deudores comerciales y otras cuentas a cobrar”

y “Otros pasivos corrientes” del balance de situación consolidado adjunto a 31 de diciembre de 2007. Estos saldos

tienen vencimiento a corto plazo y no devengan intereses.

Activos financieros no corrientes a vencimiento

El saldo de este epígrafe corresponde a la financiación prestada a terceros para el desarrollo de un proyecto mediante

una joint venture por importe de 868 miles de euros. Adicionalmente, incluye los créditos concedidos a Cakefriends, Inc

y Natraceutical Canadá, Inc, sociedades del Grupo, no incorporadas al perímetro de consolidación por importe de 376 y

373 miles de euros respectivamente, 144 miles de euros de fianzas y el efecto derivado de la valoración de instrumentos

financieros por importe de 1.211 miles de euros (véase Nota 15).

Miles de euros
2007 2006

No corriente Corriente No corriente Corriente

Activos financieros disponibles para la venta 4.677 - 9.777 -

Activos financieros mantenidos a vencimiento 3.012 - 7.363 -

Deudores comerciales y otras cuentas a cobrar - 31.509 - 26.975

Activos por impuestos corrientes - 2.576 - 5.111

Efectivo y otros activos líquidos equivalentes - 29.892 - 13.588

7.689 63.977 17.140 45.674

Miles de euros

2007 2006

Panadoro Group AG 1.500 1.500

Braes Holding, Ltd. 2.789 2.789

Cakefriends, Ltd. 388 -

Braes Group, Ltd. - 222

Braes Group BV - 5.266

Total 4.677 9.777

memoria anual 2007

107

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asDeudores comerciales y otras cuentas a cobrar

El periodo de crédito medio para la venta de bienes es de 76 días, aproximadamente. Las cuentas a cobrar no devengan

tipo de interés. Los Administradores de la Sociedad dominante consideran que el importe en libros de las cuentas de

deudores comerciales y otras cuentas a cobrar se aproxima a su valor razonable.

Activos por impuestos corrientes

Este epígrafe incluye saldos a cobrar corrientes a las Administraciones Públicas (véase Nota 18).

Efectivo y otros activos líquidos equivalentes

Este epígrafe incluye principalmente la tesorería del Grupo, un depósito en la cuenta de Riva y García y depósitos

bancarios a corto plazo con un vencimiento de tres meses o un plazo inferior. El importe en libros de estos depósitos

bancarios se aproxima a su valor razonable y devengan un tipo de interés de mercado.

Riesgo de crédito

Los principales activos financieros del Grupo son saldos de caja y efectivo, deudores comerciales y otras cuentas

a cobrar e inversiones, que representan la exposición máxima del Grupo al riesgo de crédito en relación con los

activos financieros.

El riesgo de crédito del Grupo es atribuible principalmente a sus deudas comerciales y con entidades de

crédito. Los importes se reflejan en el balance de situación netos de provisiones para insolvencias, estimadas

por los Administradores de la Sociedad dominante en función de la experiencia de ejercicios anteriores y de su

valoración del entorno económico actual.

El riesgo de crédito de los fondos líquidos e instrumentos financieros derivados es limitado, porque las

contrapartes son entidades bancarias a las que las agencias de calificación crediticia internacionales han asignado

altas clasificaciones.

10. Otros activos financieros corrientes

A 31 de diciembre de 2007 y 2006 los saldos de estos capítulos de los balances de situación consolidados

presentaban la siguiente composición:

Las inversiones financieras temporales incluyen, fundamentalmente, depósitos bancarios a corto plazo, con

vencimiento superior a tres meses, remunerados a tipos de interés de mercado.

Sociedad Miles de euros

2007 2006
Deudores varios 3.050 1.109

Inversiones financieras temporales 1.726 3.414

Total 4.776 4.523

memoria anual 2007

108

11. Existencias
La composición de las existencias a 31 de diciembre de 2007 y 2006, es la siguiente:

El epígrafe de productos en curso incluye un importe de 1.344 miles de euros correspondientes a productos

novedosos basados en extractos derivados del cacao, cuya producción y comercialización se inició a finales de

2004. De acuerdo con el ritmo de ventas alcanzado en 2006 y 2007, una parte importante de dichos inventarios

se considera que tendrá un periodo de realización superior a doce meses. No obstante, en base a la experiencia

acumulada en los últimos meses y las oportunidades puestas de manifiesto en el mercado, los Administradores

de la Sociedad dominante consideran que el desarrollo de esta nueva gama de productos se realizará de acuerdo

con los planes establecidos.

A 31 de diciembre de 2007 las sociedades del Grupo tenían compromisos firmes de compra y venta de materias

primas y productos terminados por 5.323 y 12.131 miles de euros, respectivamente (4.582 y 9.332 miles de euros

a 31 de diciembre de 2006).

12. Fondos propios

Capital social

El capital social de la Sociedad dominante a 31 de diciembre de 2007 está compuesto por 328.713.946 acciones

ordinarias de 0,10 euros de valor nominal cada una, encontrándose totalmente suscritas y desembolsadas.

En el ejercicio 2002, las acciones de la Sociedad dominante fueron admitidas a cotización en el Sistema de

Interconexión Bursátil dentro del Segmento de Nuevo Mercado, en las Bolsas de Valores de Madrid, Valencia,

Barcelona y Bilbao.

A 31 de diciembre de 2007 Natra, S.A. es la única entidad con una participación superior al 10%, al mantener la

titularidad del 54,78% de las acciones de la Sociedad dominante.

Prima de emisión

De acuerdo con el Texto Refundido de la Ley de Sociedades Anónimas se permite expresamente la utilización

del saldo de la prima de emisión para ampliar capital y no establece restricción específica alguna en cuanto a la

disponibilidad de dicho saldo.

Miles de euros

2007 2006
Mercaderías 1.987 490

Materias primas y auxiliares 14.794 13.340

Producto en curso 8.044 5.387

Producto terminado 17.814 17.366

Anticipos a proveedores 88 -

Provisiones (2.417) (2.120)

Totales 40.310 34.463

memoria anual 2007

109

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asReserva de revalorización

La Administración Tributaria ha comprobado y aceptado el saldo de la cuenta “Reserva de revalorización Real

Decreto-Ley 7/1996, de 7 de junio” que asciende a 437 miles de euros. Dicho saldo podrá destinarse, sin devengo

de impuestos, a eliminar los resultados contables negativos, tanto los acumulados de ejercicios anteriores como

los del propio ejercicio, o los que puedan producirse en el futuro y a ampliación del capital social. A partir del 1

de enero del año 2007 puede destinarse a reservas de libre disposición, siempre que la plusvalía monetaria haya

sido realizada. Se entenderá realizada la plusvalía en la parte correspondiente a la amortización contablemente

practicada o cuando los elementos patrimoniales actualizados hayan sido transmitidos o dados de baja en los libros

de contabilidad.

Si se dispusiera del saldo de esta cuenta en forma distinta a la prevista en el Real Decreto-Ley 7/1996, dicho saldo

pasaría a estar sujeto a tributación.

Reserva legal

De acuerdo con el Texto Refundido de la Ley de Sociedades Anónimas, debe destinarse una cifra igual al 10% del

beneficio del ejercicio a la reserva legal hasta que ésta alcance, al menos, el 20% del capital social. A 31 de de

diciembre de 2007 y 2006 el saldo de dicha reserva asciende a 914 y 691 miles de euros, respectivamente. La

reserva legal podrá utilizarse para aumentar el capital en la parte de su saldo que exceda del 10% del capital ya

aumentado. Salvo para la finalidad mencionada anteriormente, y mientras no supere el 20% del capital social, esta

reserva sólo podrá destinarse a la compensación de pérdidas y siempre que no existan otras reservas disponibles

suficientes para este fin.

Acciones propias en cartera

A 31 de diciembre de 2007 la Sociedad dominante posee 8.830.503 acciones propias adquiridas a un precio medio

de 1,03 euros, aproximadamente. El valor nominal de las acciones propias en cartera representa un 2,69% del capital

social. El movimiento habido en los ejercicios 2007 y 2006 en el epígrafe de acciones propias, es el siguiente:

La Sociedad dominante ha adquirido acciones propias en virtud del acuerdo de la Junta General Ordinaria de

Accionistas del 29 de junio de 2005 que autoriza al Consejo de Administración a comprar acciones propias a unos

precios mínimos y máximos preestablecidos, sin finalidad alguna.

Miles de euros

Saldo a 31 de diciembre de 2005 3.571

Adiciones 6.703

Retiros (3.952)

Saldo a 31 de diciembre de 2006 6.322

Adiciones 3.809

Retiros (1.032)

Saldo a 31 de diciembre de 2007 9.099

memoria anual 2007

110

Otras reservas no disponibles

En “Reservas (ganancias acumuladas)” se incluye una reserva por redenominación del capital social a euros,

con un saldo de 54 euros, que es de carácter restringido.

La Sociedad dominante presenta en su balance individual como reserva indisponible, que tiene por tanto carácter

restringido, un importe de 3.619 miles de euros correspondientes a reservas por adquisición de acciones

propias, tal y como se establece en la normativa vigente. Dicha reserva coincide con el valor en libros de las

acciones propias existentes de la propia sociedad dominante. En relación con las cuentas anuales individuales

de las sociedades consolidadas, hasta que las partidas de gastos de establecimiento y gastos de investigación

y desarrollo hayan sido totalmente amortizadas, está prohibida toda distribución de beneficios, a menos que el

importe de las reservas disponibles sea, como mínimo, igual al importe de los saldos no amortizados, que en

dichas cuentas anuales ascienden a 3.837 miles de euros.

Reservas en sociedades consolidadas por integración global y por el método de
la participación

La composición por sociedades del epígrafe “Reservas en sociedades consolidadas por integración global” incluido

en la rúbrica “Patrimonio neto” es la siguiente:

La composición del epígrafe “Reservas en sociedades consolidadas por el método de la participación” corresponde

íntegramente a Biópolis, S.L.

Miles de euros

2007 2006
Exnama-Extratos Naturais da Amazônia, Ltda. 4.258 4.118

Obipektin, A.G. 2.621 1.585

Overseal Natural Ingredients Colors, Ltd. 3.616 873

The Talin Co. Ltd. (18) 63

Overseal Color Inc. (27) (27)

Britannia Natural Products, Ltd. 3 3

Natraceutical Industrial, S.L.U. (1.882) -

Laboratoires Forté Pharma, SAM 279 -

Total 8.850 6.615

memoria anual 2007

111

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asDiferencias de conversión

La composición por sociedades del epígrafe “Diferencias de conversión” incluido en la rúbrica “Patrimonio neto”

es la siguiente:

Distribución de resultados de la Sociedad dominante

La propuesta de distribución del resultado individual del ejercicio 2007 formulada por los Administradores de la

Sociedad dominante, supone traspasar el resultado del ejercicio a resultados negativos de ejercicios anteriores

para su compensación con beneficios de ejercicios futuros.

13. Provisiones a largo plazo

El movimiento que ha tenido lugar en el saldo de este epígrafe de los balances de situación consolidados en los

ejercicios 2007 y 2006, ha sido el siguiente:

Miles de euros

2007 2006
Exnama-Extratos Naturais da Amazônia, Ltda. 3.833 1.774

Overseal Natural Ingredients, Ltd. (4.000) 577

Oversesal Color Inc. - 136

The Talin Co. Ltd. 18 (13)

Britannia Natural Products, Ltd. - (2)

Obipektin AG (2.126) (1.215)

Kingfood Australia, Pty Limited (10) -

Total (2.285) 1.257

Miles de euros

Complemento de
Pensiones

Otras Provisiones Total

Saldo a 31 de diciembre de 2006 733 326 1.059

Dotación con cargo a resultados:

Gastos de personal (Nota 20) 263 - 263

Otros (Nota 20) - 522 522

Provisiones utilizadas:

Pagos a pensionistas y al personal jubilado
anticipadamente con cargo a fondos internos

(476) - (476)

Diferencias de conversión (21) - (21)

Saldos a 31 de diciembre de 2007 499 848 1.347

memoria anual 2007

112

Miles de euros

Complemento de
Pensiones

Otras Provisiones Total

Saldo a 31 de diciembre de 2005 893 30 923

Incorporación al perímetro de consolidación - 106 106

Dotación con cargo a resultados:

Gastos de personal (Nota 20) 273 190 463

Provisiones utilizadas:

Pagos a pensionistas y al personal jubilado
anticipadamente con cargo a fondos internos

(404) - (404)

Diferencias de conversión (29) - (29)

Saldos a 31 de diciembre de 2006 733 326 1.059

A continuación, se presenta la información sobre los pasivos actuariales y los activos afectos a los planes de

prestación definida a 31 de diciembre de 2007 y 2006 (véase Nota 4-n):

Los activos afectos al plan no incluyen instrumentos financieros emitidos por el Grupo ni activos tangibles propiedad

del Grupo. Las principales hipótesis utilizadas en los estudios actuariales realizados para determinar las provisiones

necesarias para hacer frente a las obligaciones mencionadas son IPC del 2% y tipo de interés técnico del 3,75%.

14.	 Deudas con entidades de crédito

La composición de las deudas con entidades de crédito, de acuerdo con sus vencimientos, es la siguiente:

El epígrafe de préstamos incluye dos préstamos sindicados por importe de 69.000 miles de euros obtenidos para

financiar parcialmente la adquisición de empresas del Grupo.

Miles de euros

2007 2006
Valor actual de la obligación 9.120 8.690

Valor de mercado de los activos afectos (8.796) (8.560)

Total 324 130

Miles de euros

2008 2009 2010 2011 2012 y
siguientes

Total

Préstamos 6.559 17.946 13.695 12.867 29.985 81.052

Leasing 51 64 - - - 115

Pólizas de crédito 18.629 - - - - 18.629

Financiación de importaciones 12.753 - - - - 12.753

Efectos descontados 1.100 - - - - 1.100

Intereses devengados no vencidos 592 - - - - 592

Total 39.684 18.010 13.695 12.867 29.985 114.241

memoria anual 2007

113

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asDadas las características del préstamo concedido de acuerdo con el contrato de financiación sindicable vigente a

31 de diciembre del 2007, la exigibilidad del mismo se encuentra condicionada al cumplimiento de ciertas cláusulas

relativas a determinados ratios y magnitudes habituales en este tipo de operaciones. A 31 de diciembre de 2007, el

Grupo cumple la totalidad de las cláusulas citadas anteriormente.

Estas deudas bancarias sindicadas cuentan con la garantía pignoraticia de la totalidad de acciones de las sociedades

Natraceutical Industrial, S.L.U., Overseal Natural Ingredients, Ltd., Obipektin A.G., Forté Pharma Ibérica, S.L.U. y

Kingfood Australia, Pty. (véase Nota 2). Estas deudas bancarias se encuentra avaladas por Natraceutical Industrial,

S.L.U.

El Grupo tiene firmados con entidades financieras tres contratos de permuta financiera de tipo de interés por un

nominal de 49.000 miles de euros para cubrir el posible riesgo de subidas de los tipos de interés de referencia de

las deudas a largo plazo.

Las deudas con entidades de crédito, tanto a largo plazo como a corto plazo, devengan un tipo de interés variable

que oscila entre 4,94% y 7,21%.

A 31 de diciembre de 2007 las sociedades del Grupo tienen concedidas pólizas de crédito, financiación de

importaciones y exportaciones, y descuento de efectos comerciales por un límite de 14.550, 9.866 y 2.500 miles

de euros, respectivamente.

Los préstamos y créditos a pagar denominados en moneda extranjera se reflejan a su contravalor en euros al cierre

de cada ejercicio, calculado al tipo de cambio vigente a 31 de diciembre de 2007. A dicha fecha estos importes no

son significativos.

15.	 Instrumentos financieros

La composición de los saldos a 31 de diciembre de 2007 que recogen la valoración de los instrumentos financieros

derivados a dicha fecha, es la siguiente:

Miles de euros

Largo Plazo

Activo (Nota 9) Pasivo (Nota 16)
Cobertura de tipos de interés:

Cobertura de flujos de efectivo- - -

-Interest rate swap 1.211 4

Cobertura de tipos de cambio:

Cobertura de flujos de efectivo-

-Seguros de importación - 305

Otros derivados:

-Cobertura plan de opciones - 2.122

Total 1.211 2.431

memoria anual 2007

114

El detalle por vencimientos de los activos y pasivos correspondientes a instrumentos financieros derivados

contratados por el Grupo y vigentes a 31 de diciembre de 2007, es el siguiente:

Derivados de tipo de interés

Para la determinación del valor raz onable de los derivados de tipo de interés (Swaps a Tipo Fijo o “IRS” y

variantes), el Grupo utiliza el descuento de los flujos de caja en base a los implícitos determinados por la curva

de tipos de interés del Euro según las condiciones del mercado en la fecha de valoración. Para las opciones o IRS

que contengan opciones, utiliza también la volatilidad implícita de mercado como input para la determinación del

valor razonable de la opción, utilizando técnicas de valoración como Black & Scholes y sus variantes aplicadas a

subyacentes de tipos de interés.

El Grupo cubre el riesgo de tipo de interés de sus pasivos financieros a tipo de interés variable en euros mediante

permutas financieras de tipo de interés (Swap a tipo fjio o IRS) y otros productos derivados. En el IRS se

intercambian los tipos de interés de forma que el Grupo recibe del banco un tipo de interés variable a cambio de

un pago de interés fijo para el mismo nominal. El tipo de interés variable recibido por el derivado compensa el

pago de intereses de la financiación. El resultado final es un pago de intereses fijo en la financiación cubierta. En

otros productos, como Swaps (IRS) con barreras, collars con barreras, etc., el tipo de interés puede no quedar

fijado totalmente o no compensado. En términos generales, los tipos fijos de IRS y similares se encuentran en

niveles entre 2,83% y 4,50%.

El Grupo tiene designados como cobertura contable, según la NIC 39, tan sólo los IRS a tipo fijo. El importe que ha

sido reconocido en Patrimonio a 31 de diciembre 2007, como parte efectiva de las Relaciones de Cobertura de Flujo de

Efectivo de los IRS es de 1.207 miles de euros. La Sociedad tiene designadas las Relaciones de Cobertura pertinentes

a 31 de diciembre del 2007 para estos instrumentos derivados, y son plenamente efectivas. En dichas relaciones

de cobertura el riesgo cubierto es la fluctuación del tipo variable Euribor de la financiación objeto de cobertura.

Adicionalmente, el Grupo realiza operaciones de cobertura de tipo de interés de acuerdo con su política de gestión

de riesgos. Estas operaciones tienen por objeto mitigar el efecto que la variación en los tipos de interés puede

suponer sobre los flujos de caja futuros de los créditos y préstamos referenciados a tipo de interés variable.

El valor nominal de los pasivos objeto de cobertura (flujos de efectivo) de tipo de interés para los próximos

ejercicios asciende a 96.348 miles de euros. Siendo el nominal por ejercicio de vencimiento de 52.804, 31.630,

10.609 y 1.305 para los ejercicios 2008, 2010, 2011 y 2012, respectivamente.

A 31 de diciembre del 2006, el valor razonable de los derivados de tipos de interés vivos era de 766 y 13 miles de

Euros registrados en los epígrafes de activo y pasivo financiero respectivamente.

Miles de euros

2010 2011 2012 2013 Total

Derivados de cobertura:

Cobertura de flujos de efectivo

-Interest rate swaps (2) (2) 732 478 1.206

-Collar - 1 - - 1

Cobertura de tipos de cambio

-Seguros de importación (305) - - - (305)

Otros derivados

-Cobertura plan de opciones - - (2.122) - (2.122)

(307) (1) (1.390) 478 (1.220)

memoria anual 2007

115

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asDerivados de tipo de cambio

El Grupo utiliza derivados como cobertura de tipo de cambio para mitigar el posible efecto negativo que las

variaciones en los tipos de cambio pudieran suponer en las transacciones y préstamos en monedas distintas de

la moneda funcional de ciertas sociedades del Grupo.

El valor nominal de los pasivos objeto de cobertura de tipo de cambio para los dólares estadounidenses asciende

a 5.066 miles de dólares estadounidenses con vencimiento último en junio de 2008.

A 31 de diciembre del 2006, el valor razonable de los derivados de tipos de cambio era de 12 miles de Euros

registrados en el epígrafes de pasivo financiero.

16. Otros pasivos financieros

Otros pasivos financieros a largo plazo

La composición del saldo de este epígrafe del pasivo a largo plazo de los balances de situación consolidados

adjuntos, es la siguiente:

En el capítulo “Otras deudas” se incluyen diversas financiaciones obtenidas del C.D.T.I. (Centro para el Desarrollo

Tecnológico Industrial) por un importe de 22 miles de euros, que no devengan intereses y que presentan

vencimientos hasta el ejercicio 2009. Adicionalmente, 43 miles de euros se corresponden con la parte dispuesta

de un préstamo concedido por un importe de 2.847 miles de euros por el Instituto Valenciano de Finanzas para

financiar la ampliación de las instalaciones productivas de la Sociedad dominante. Dicho préstamo presenta

vencimientos periódicos entre 2008 y 2014, y devenga un tipo de interés de mercado. Adicionalmente, el Instituto

Valenciano de Finanzas ha concedido determinadas subvenciones a dicho tipo de interés.

Por otra parte, en el ejercicio 2001 la Compañía Española de Financiación de Desarrollo, S.A. (COFIDES) concedió

un préstamo en dólares americanos a la sociedad dependiente Exnama-Extratos Naturais da Amazôina Ltda. cuyo

importe equivalente a 31 de diciembre de 2007 es de 230 miles de euros, que se amortizan a partir del 5 de enero

de 2005 mediante diez pagos semestrales hasta julio de 2009.

Miles de euros

2007 2006
Deudas con empresa del Grupo (nota 9) 6.269 10.531

Valoraciones de instrumentos financieros (nota 15) 2.431 13

Otras deudas 774 1.158

9.474 11.702

memoria anual 2007

116

Otros pasivos corrientes

Miles de euros

2007 2006

Remuneraciones pendientes de pago 733 1.622

Proveedores de inmovilizado - 149

Otras deudas 9.615 3.658

10.348 5.429

Miles de euros

2007 2006

Saldo inicial 100 209

Traspaso al resultado del ejercicio (47) (109)

Saldo final 53 100

Miles de euros

2007 2006

Resultado consolidado antes de impuestos 3.392 1.255

Gastos no deducibles e ingresos no computables

De las sociedades individuales 84 784

De los ajustes de consolidación (1.036) (669)

Resultado contable ajustado 2.440 1.370

Impuesto bruto calculado a la tasa impositiva
vigente en cada país

1.935 1.017

Compensación bases imponibles negativas no activadas - (22)

Deducciones tomadas - (909)

Bases imponibles negativas activadas (2.630) (992)

Deducciones activadas - (2.388)

Regularización del gasto por Impuesto sobre Sociedades por cambio de tasa impositiva 246 -

Gasto/(ingreso) devengado por Impuesto sobre Sociedades (449) (3.294)

La composición del saldo de este epígrafe del pasivo a corto plazo de los balances de situación consolidados

adjuntos, es la siguiente:

17. Otros pasivos no corrientes - Subvenciones de capital

El movimiento habido en los ejercicios 2007 y 2006 en este epígrafe de los balances de situación consolidados

adjuntos, ha sido el siguiente:

18. Situación fiscal

La conciliación entre el gasto por el impuesto sobre beneficios resultante de aplicar el tipo impositivo vigente y el

gasto registrado por el citado impuesto es como sigue:

memoria anual 2007

117

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asLas distintas sociedades extranjeras dependientes consolidadas calculan el gasto por Impuesto sobre Sociedades,

así como las cuotas resultantes de los diferentes impuestos que les son de aplicación, de conformidad con sus

correspondientes legislaciones y de acuerdo con los tipos impositivos vigentes en cada país.

La composición de los epígrafes “Impuestos diferidos activos” e “Impuestos diferidos pasivos” de los balances

de situación consolidados a 31 de diciembre de 2007 y 2006 adjuntos, es la siguiente:

Tal y como se describe en la Nota 1, en el ejercicio 2002 la Sociedad dominante llevó a cabo una ampliación de capital

con aportación de rama de actividad. Algunos activos se aportaron a valor de mercado, lo que supuso la revalorización

de los mismos generándose por tanto un diferimiento de la carga tributaria derivada del Impuesto sobre Sociedades

como consecuencia de valores contables distintos a los fiscales. El impuesto diferido registrado por este motivo

supuso un porcentaje del 15%, de acuerdo con la Disposición Transitoria Tercera de la Ley 24/2001, de 27 de diciembre,

de Medidas Fiscales, Administrativas y del Orden Social y el artículo 36 Ter de la Ley 43/1995, del Impuesto sobre

Sociedades, que establece que en caso de enajenación de estos elementos patrimoniales, las rentas obtenidas

podrían acogerse a la deducción por reinversión. El referido impuesto diferido pasivo asciende a 952 miles de euros.

Durante el ejercicio 2005 el Grupo registró impuestos diferidos pasivos por importe de 3.390 miles de euros

como consecuencia de las diferencias temporarias originadas al convertir los estados financieros de la sociedad

dependiente Obipektin AG a IFRS. La mayor parte de estas diferencias se corresponden a diferencias de criterios

de valoración de activos.

El Grupo no ha registrado el impuesto diferido correspondiente al importe de las diferencias temporarias asociadas

a beneficios no distribuidos de las sociedades filiales por considerar que la posición de control que se ejerce

sobre dichas sociedades permite gestionar el momento de reversión de las mismas por lo que es probable que

éstas no reviertan en un futuro próximo.

Miles de euros

Impuestos Diferidos Activos Impuestos Diferidos Pasivos

2007 2006 2007 2006

Libertad de amortización - - 16 16

Revalorización activos 2.283 2.283 1.288 1.288

Gastos no deducibles 1.052 908 -

Valoración derivados financieros 734 5 1.524 1.524

Fondo de comercio financiero de entidades
extranjeras

- - 379 956

Crédito fiscal por pérdidas y deducciones 9.000 5.847 - -

Otros 39 30 3.383 3.383

13.108 9.073 6.590 7.167

memoria anual 2007

118

La legislación en vigor relativa al Impuesto de Sociedades establece diversos incentivos fiscales con objeto de

fomentar la investigación y el desarrollo, la protección del medio ambiente, la formación profesional y la actividad

exportadora. Las deducciones para incentivar las referidas actividades, pendientes de aplicación en próximos

ejercicios por parte del Grupo, son las siguientes:

Por otra parte, la Sociedad dominante ha generado en los ejercicios 2004, 2005, 2006 y 2007 las siguientes

deducciones por reinversión:

Ejercicio Origen Concepto Importe
(Miles de euros)

Vencimiento
Ejercicio Aplicación

2001 I+D e innovación tecnológica 50 2016

2002 I+D e innovación tecnológica 16 2017

2003 I+D e innovación tecnológica 355 2018

2004 I+D e innovación tecnológica 381 2019

2005 I+D e innovación tecnológica 212 2020

2006 I+D e innovación tecnológica 176 2021

2007 I+D e innovación tecnológica 401 2022

2001 Actividad exportadora 125 2011

2005 Actividad exportadora 1.190 2015

2006 Actividad exportadora 1.626 2016

2007 Actividad exportadora 9 2017

2003 Formación profesional - 2013

2004 Formación profesional 6 2014

2005 Formación profesional 6 2015

2006 Formación profesional 4 2016

2007 Formación profesional 1 2017

2004 Reinversión 69 2019

2005 Reinversión 3 2020

Ejercicio
Origen

Concepto Importe
(Miles de euros)

Vencimiento
Ejercicio Aplicación

2001 Actividad exportadora 125 2011

2005 Actividad exportadora 1.190 2015

2006 Actividad exportadora 1.626 2016

2006 Formación profesional 1 2016

2007 Formación profesional - 2017

2007 Actividad exportadora 9 2017

memoria anual 2007

119

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asLa reinversión se ha efectuado en los ejercicios 2004, 2005, 2006 y 2007 en valores representativos del capital

de otras sociedades, así como en elementos de inmovilizado material e inmaterial. La deducción por reinversión

aplicada a 31 de diciembre de 2007 ascendió a 591 miles de euros, quedando pendientes de aplicar al cierre del

ejercicio 2007 un importe de 904 miles de euros.

Del total de las deducciones pendientes de aplicar, un importe de 3.905 miles de euros figura registrado en el

activo del balance de situación de 2007 adjunto bajo el epígrafe de “Activos por impuestos diferidos”.

A 31 de diciembre de 2007, el Grupo tiene pendiente de compensar bases imponibles negativas generadas en el

año por importe de 2.851 miles de euros. No obstante, el Grupo ha registrado el crédito fiscal correspondiente a

la misma, calculado al nuevo tipo impositivo para ejercicios futuros, en el epígrafe “Activos por impuestos sobre

las ganancias corrientes” del activo del balance de situación consolidado adjunto.

De acuerdo con la legislación vigente, las pérdidas fiscales de un ejercicio pueden compensarse a efectos

impositivos con los beneficios de los periodos impositivos que concluyan en los 15 años inmediatos sucesivos.

Sin embargo, el importe final a compensar por dichas pérdidas fiscales, al igual que las deducciones pendientes de

aplicar, pudiera ser modificado como consecuencia de la comprobación de los ejercicios en que se produjeron.

En la contabilización de los créditos fiscales que se han indicado anteriormente y en la evaluación de su recuperabilidad

en los plazos legalmente establecidos, los Administradores de la Sociedad dominante han considerado la previsión

de generación de resultados positivos suficientes en base a los planes de negocio establecidos, así como otros

ingresos por actividades ajenas a la explotación previstos para los próximos ejercicios.

Asimismo, la sociedad dependiente Exnama-Extratos Naturais da Amazônia, Ltda. está exenta del pago del 75%

de IR (Impuesto de la renta de las personas jurídicas) hasta el ejercicio 2012. A partir del 1 de febrero de 2003

está también exenta del PIS (Programa Integración Social) y COFINS (Contribución para la Financiación de la

Seguridad Social) para todas las ventas de mercancía dentro de la zona franca de Manaus. Se beneficia también de

incentivos fiscales en el IPI (Impuesto de Productos Industrializados) e ICMS (Impuesto sobre Ventas y Servicios)

hasta el ejercicio 2013.

La Sociedad, en el mes de febrero de 2008 ha finalizado una Inspección Tributaria de los siguientes impuestos:

Impuestos de Sociedades correspondientes a los ejercicios comprendidos entre 1999 a 2001, del Impuesto sobre

el Valor Añadido de la Sociedad dominante, el impuesto de retenciones a cuenta de rendimientos del trabajo,

profesionales y no residentes de junio de 2000 a diciembre de 2001, levantando un acta por importe de 9 miles

de euros por todos los impuestos y periodos objeto de inspección.

Las sociedades consolidadas tienen pendientes de inspección los cuatro últimos ejercicios para todos los impuestos

que le son aplicables (cinco para el Impuesto de Sociedades), a excepción de los ejercicios inspeccionados

mencionados anteriormente. Los Administradores no esperan que se devenguen pasivos adicionales de

consideración para el Grupo como consecuencia de una posible inspección de los ejercicios pendientes.

memoria anual 2007

120

19. Saldos y transacciones con empresas del Grupo,
asociadas y vinculadas

La Sociedad dominante tiene suscrito un contrato de cuenta corriente con su accionista Natra, S.A., sin límite ni

vencimiento, que devenga un interés igual a la media anual del Euribor a 90 días más un 1%, por importe de 5.172

miles de euros y clasificado dentro del epígrafe “Acreedores comerciales y otras cuentas a pagar”.

La composición de los saldos a pagar y a cobrar a corto plazo a empresas del Grupo Natra incluidos en los

epígrafes “Acreedores comerciales y otras cuentas a pagar” y “Deudores comerciales y otras cuentas a cobrar”

del balance de situación consolidado adjunto, es la siguiente:

Adicionalmente, el Grupo mantiene cuentas a cobrar y pagar con sociedades del Grupo Natraceutical que no han

sido incorporadas en el perímetro de consolidación (véase Nota 9), por importe de 2.937 y 297 miles de euros

respectivamente.

Las transacciones efectuadas durante el ejercicio 2007 y 2006 con empresas del Grupo Natra han sido las

siguientes:

Sociedad Miles de euros

Cuentas a Pagar Cuentas a Cobrar
Natra, S.A. 6.527 1.699

Biópolis, S.L. 499 -

Torre Oria, S.L. 1 -

Natra Cacao, S.L. - 1.610

Natra US 14 -

Apra, S.L. 76 -

Natra CI, Srl. - 1

Total 7.117 3.310

Miles de euros

2007 2006

Ingresos:

 Ventas 618 3.465

 Prestación de servicios 1.112 -

Gastos:

 Compras 185 484

 Otros servicios - 579

 Intereses 61 132

memoria anual 2007

121

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asEl valor neto contable a 31 de diciembre de 2007 de los activos y pasivos aportados en la aportación no dineraria

en el ejercicio 2002 (véase Nota 1) y que permanecen en balance a 31 de diciembre de 2006 es el siguiente:

Los importes que figuran en el cuadro anterior difieren de la aportación inicial en determinados terrenos enajenados

en 2004, habiéndose dado de baja junto con el impuesto diferido correspondiente, así como en gastos de I+D

totalmente amortizados.

Los elementos recibidos como consecuencia de la aportación no dineraria se hallan valorados al valor neto contable

que tenían en el balance de la sociedad aportante, excepto las acciones de la sociedad dependiente Exnama-Extratos

Naturais da Amazônia, Ltda., que fueron valoradas a su valor de mercado, valoración que fue validada por Asesoramiento

y Valoraciones, S.A., experto independiente designado por el Registrador Mercantil de Valencia, conforme a lo indicado

en el artículo 231 del Texto Refundido de la Ley de Sociedades Anónimas. El incremento sobre el valor en libros de la

sociedad aportante ascendió a 5.608 miles de euros.

El valor neto contable a 31 de diciembre de 2007 de los activos y pasivos aportados en la aportación no dineraria

en el ejercicio 2006 (véase Nota 1) y que permanecen en balance a 31 de diciembre de 2007 es el siguiente:

20. Ingresos y gastos

Aprovisionamientos

La composición del saldo del epígrafe “Aprovisionamientos” que aparece en el debe de las cuentas de pérdidas y

ganancias consolidadas de los ejercicios 2007 y 2006 adjuntas, es la siguiente:

Descripción Miles de euros

Otras instalaciones e instalaciones en curso 233

90% de participación en Exnama - Extratos Naturais da

Amazônia, Ltda.

7.114

Impuesto diferido (966)

Total 6.381

Descripción Miles de euros

Inmovilizado Inmaterial 2.076

Inmovilizado Material 12.679

Gastos a distribuir en varios ejercicios 21

Ingresos a distribuir en varios ejercicios 52

Total 14.828

Miles de euros

2007 2006

Compras de mercaderías, materias primas y otros aprovisionamientos 67.792 46.929

Otros gastos externos 764 390

Variación de existencias (1.273) (2.236)

Total 67.283 45.083

memoria anual 2007

122

Núm. medio de Empleados 2006

Hombres Mujeres Total
Directivos 20 5 25

Administración 19 32 51

Fabricación 177 31 208

Comerciales 68 66 134

Laboratorio 13 39 52

Total 297 173 470

Núm. acciones

2008 2010 2012 Total
Miembros del Consejo de Administración 917.358 955.583 993.805 2.866.746

Directivos 605.692 758.584 882.076 2.246.352

Total 1.523.050 1.714.167 1.875.881 5.113.098

Gastos de personal

La composición del saldo del epígrafe “Gastos de personal” que aparece en el debe de las cuentas de pérdidas y

ganancias consolidadas de los ejercicios 2007 y 2006 adjuntas, es la siguiente:

La plantilla media del Grupo en los ejercicios 2007 y 2006, que incluye la plantilla media de las sociedades desde

la fecha de su incorporación al perímetro de consolidación, distribuida por categorías, ha sido la siguiente:

Sistemas de retribución basados en acciones

La Junta General Ordinaria de Accionistas de la Sociedad dominante de fecha 29 de junio de 2005 aprobó la

implantación de un plan de opciones sobre acciones. Con fecha 3 de abril de 2007, se modificó el plan de opciones

de la Sociedad debido a la ampliación de capital materializada durante 2006. El detalle de beneficiarios y opciones

asignadas en los diferentes periodos de ejercicio son los siguientes:

Miles de euros

2007 2006

Sueldos y salarios 20.710 13.445

Seguridad Social 4.882 2.591

Indemnizaciones - 1

Gastos con origen en retribuciones basadas en acciones - 190

Planes de pensiones 185 205

Otros gastos sociales 1.033 1.145

Total 26.810 17.577

Núm. medio de empleados 2007

Hombres Mujeres Total

Directivos 18 11 29

Administración 29 49 78

Fabricación 194 22 216

Comerciales 71 88 159

Laboratorio 22 25 47

Total 334 195 529

memoria anual 2007

123

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asEl precio de ejercicio de opción para cada uno de los vencimientos asciende a 0,89, 0,94 y 0,99 euros,

respectivamente. El gasto devengado por este concepto en el ejercicio 2007 ha ascendido a 522 miles de euros y

figura registrado en el epígrafe “Resultados de la enajenación de activos no corrientes” de la cuenta de pérdidas y

ganancias consolidada adjunta.

Con fecha 21 de diciembre del 2006, el Comité de Nombramientos y Retribuciones en virtud de la delegación

concedida por el Consejo de Administración aprobó un segundo programa de retribución para determinados

directivos y empleados del Grupo Natraceutical. El detalle lo adjuntamos a continuación:

El precio de ejercicio determinado para cada uno de los vencimientos asciende a 2,37 y 2,80 euros,

respectivamente.

En relación con dicho plan de opciones sobre acciones, la Sociedad acordó con una entidad bancaria una operación

de “swap” en cobertura del mencionado programa de opciones sobre acciones. En virtud de dicho acuerdo la

Sociedad adquirió el compromiso de comprar en las fechas de vencimiento un número máximo de 5.896.667

acciones. El precio de adquisición quedó fijado en 1,155 euros por acción.

Como contraprestación, la entidad financiera obtiene un interés financiero sobre el nocional de la operación que

la Sociedad registra como gastos financieros de acuerdo con un criterio de devengo, por este concepto figuran

337 miles de euros en la cuenta de pérdidas y ganancias adjunta. La Sociedad cobrará, en su caso, los dividendos

devengados.

Dado que los riesgos inherentes a la evolución de la cotización de dichas acciones propias respecto al precio de

acción anterior y los derechos económicos de las mismas continúa asumiéndolos la Sociedad dominante, esta

operación se registró, como reflejo de los derechos y obligaciones que se mantienen sobre dicho contrato como

“Acciones propias” y “Deudas con entidades de crédito a largo plazo” en el balance de situación consolidado

adjunto, por importe de 5.705 miles de euros.

Otros gastos de explotación

La composición del saldo del epígrafe “Otros gastos de explotación” que aparece en el debe de las cuentas de

pérdidas y ganancias consolidadas adjuntas de los ejercicios 2007 y 2006, es la siguiente:

Nº acciones

2010 2013 Total

Directivos y empleados 370.000 370.000 740.000

Total 370.000 370.000 740.000

Miles de euros

2007 2006

Servicios exteriores 45.236 20.194

Tributos 132 129

Variación de las provisiones de tráfico - (106)

Total 45.368 20.217

memoria anual 2007

124

Miles de euros

Ingresos:

 Ventas 45.431

 Otros ingresos de explotación 226

 Intereses 258

Gastos:

 Aprovisionamientos 37.944

 Servicios exteriores 12.003

 Gastos de personal 9.217

 Intereses 120

Adquisiciones de inmovilizado 1.156

Incluido en el saldo de la cuenta de servicios profesionales independientes, dentro del epígrafe de “Servicios

exteriores” de la cuenta de pérdidas y ganancias consolidada adjunta, se recogen los honorarios relativos a

servicios de auditoría de cuentas prestados a las distintas sociedades que componen el Grupo por importe de

360 miles de euros, de los cuales 76 miles de euros corresponden al auditor principal, 187 miles de euros a otras

firmas vinculadas a su organización y 97 miles de euros a otros auditores. Asimismo, dentro de dicho epígrafe

se encuentran recogidos los honorarios correspondientes a otros servicios prestados por el auditor principal por

importe de 2 miles de euros, así como servicios prestados por otras firmas vinculadas a su organización por

importe de 37 miles de euros.

Gastos financieros

Los gastos financieros se corresponden, principalmente, con los gastos por los intereses devengados en el

ejercicio 2007 por la financiación obtenida.

Resultado de la enajenación de activos no corrientes

La Sociedad ha contabilizado en esta cuenta los gastos de desmantelamiento de una de las líneas de producción

que ha trasladado a una de sus filiales.

Resultado por deterioro de activos

Los importes contabilizados en este epígrafe se corresponden en su mayoría al importe de los gastos incurridos

en un litigio del Grupo en Estados Unidos.

Transacciones en moneda extranjera

Las transacciones efectuadas durante el ejercicio 2007 en moneda extranjera, han sido las siguientes:

La mayor parte de estas operaciones se han efectuado en libras esterlinas y dólares americanos.

memoria anual 2007

125

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

as21. Información por segmentos

La información por segmentos se estructura, en primer lugar, en función de las distintas líneas de negocio del

Grupo y, en segundo lugar, siguiendo una distribución geográfica.

Las líneas de negocio se han establecido en función de la estructura organizativa del Grupo en vigor al cierre

del ejercicio 2007, teniendo en cuenta, por un lado, la naturaleza de los productos y, por otro, los segmentos de

clientes a los que van dirigidos.

Los ingresos y gastos que no pueden ser atribuidos específicamente a ninguna línea de carácter operativo o

que son el resultado de decisiones que afectan globalmente al Grupo se atribuyen, en su caso, a una “Unidad

Corporativa”.

A continuación se presenta la información por segmentos de estas actividades:

Miles de euros

Ingredientes
Funcionales

Complementos
Nutricionales

Otros Total

2007 2006 2007 2006 2007 2006 2007 2006

Ingreso

Ventas externas 94.979 86.632 57.937 4.129 - - 152.916 90.761

Otros ingresos de explotación 1.098 3.708 44 - - - 1.142 3.708

Resultados

Resultado de explotación 7.533 3.965 5.646 814 - - 13.179 4.779

Resultados de entidades
valoradas por el método de la
participación

130 92 - - - - 130 92

Ingresos financieros (*) - - - - - - 606 2.086

Gastos financieros (*) - - - - - - (6.400) (4.224)

Diferencias de cambio (*) - - - - - - (883) (556)

Resultado de la enajenación de
activos no corrientes

(2.221) (294) (197) - - - (2.418) (294)

Resultado por deterioro de
activos

(1.060) (373) 238 (180) - (75) (822) (628)

Resultado antes de impuestos - - - - - - 3.392 1.255

Impuestos sobre las ganancias - - - - - - (449) 3.294

Balance de situación

Activo

Activos por segmentos 271.438 272.596 45.260 15.631 148 19 316.846 288.246

Inversiones contabilizadas
aplicando el método de la
participación

- - - - - - 707 729

Total activos 317.553 288.975

Pasivo

Pasivos por segmentos 153.634 126.121 22.857 14.927 148 192 176.639 141.240

Pasivos corporativos - - - - - - 140.914 147.735

Total pasivos 317.553 288.975

(*) Resultados corporativos.

memoria anual 2007

126

El cuadro siguiente muestra el desglose de determinados saldos consolidados del Grupo de acuerdo con la

distribución geográfica de las entidades que los originan:

22.	 Pasivos contingentes

Durante los ejercicios 2007 y 2006, los Administradores del Grupo Natraceutical no han identificado ningún

pasivo contingente significativo.

23.	 Retribuciones y otras prestaciones
a los Administradores

Las retribuciones devengadas durante el ejercicio 2007 por los Administradores de la Sociedad dominante en

concepto de dietas, sueldos y salarios han ascendido a 102 miles de euros, de los cuales 5 miles de euros se

corresponden con retribuciones a la única consejera. Adicionalmente, durante el ejercicio 2007 determinados

Administradores, todos ellos hombres han ejercido funciones ejecutivas habiendo devengado retribuciones por

importe de 173 miles de euros que a 31 de diciembre de 2007, han sido pagadas íntegramente. A 31 de diciembre

de 2007 no existen anticipos, compromisos por pensiones, seguros de vida ni otro tipo de obligaciones en relación

a los miembros actuales o anteriores del Consejo de Administración.

Adicionalmente, tal y como se ha explicado en la Nota 20, en el ejercicio 2007 se ha aprobado la implantación de un

plan de opciones sobre acciones para los miembros del Consejo de Administración de la Sociedad dominante.

El Consejo de Administración está compuesto en su totalidad por hombres con la única excepción de una mujer.

De conformidad con lo establecido en el artículo 127 ter. 4 de la Ley de Sociedades Anónimas, introducido por la

Ley 26/2003, de 17 de julio, por la que se modifica la Ley 24/1988, de 28 de julio, del Mercado de Valores, y el Texto

Refundido de la Ley de Sociedades Anónimas, con el fin de reforzar la transparencia de las sociedades anónimas,

los miembros del Consejo de Administración han informado a la Sociedad dominante que no forman parte de

consejos de administración, ni poseen participaciones directas e indirectas, ni realizan funciones por cuenta propia

o ajena en empresas con el mismo, análogo o complementario género de actividad al que constituye el objeto

social de las sociedades del Grupo, a excepción de las situaciones que corresponden a empresas participadas por

Natra, S.A. o por Natraceutical, S.A.

Miles de euros

Importe Neto de la
Cifra de Negocios

Resultado Antes de
Impuestos

Activos Totales

2007 2006 2007 2006 2007 2006

América 6.074 8.944 (221) 222 5.426 5.480

Europa 139.230 81.817 3.288 1.033 308.968 283.495

Oceanía 7.612 - 325 - 3.159

Total 152.916 90.761 3.392 1.255 317.553 288.975

memoria anual 2007

127

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asEn concreto, los cargos o funciones son los siguientes:

Consejero/representante Sociedad Cargo o Funciones

Xavier Adserà Gebelli Natra, S.A. Consejero

José Vicente Pons Andreu Natraceutical Industrial,
S.L.U.

Persona física representante del Administrador
Único Natraceutical, S.A.

Forté Pharma Ibérica,
S.L.U.

Persona física representante del Consejero
Natraceutical Industrial, S.L.U.

Braes Group BV Consejero en todas ellas

Braes Holdings, Ltd.

Braes Group, Ltd.

Biopolis, S.L.

Braes Esot Trustee Limited

Overseal Natural
Ingredients, Ltd.

Obipektin AG

Panadoro Group AG

Juan Ignacio Egaña Azurmendi Natra, S.A. Consejero

Natrazahor Holding France
SAS

Consejero

Natrazahor France SAS Consejero

Manuel Moreno Tarazona Natra Cacao, S.L. Consejero/Presidente

Natra, S.A. Persona física representante del Presidente/
consejero Carafal Investment, S.L.U.

Torre Oria, S.L. Persona física representante del Consejero/
Presidente Natra, S.A.

Zahor, S.A. Persona física representante del Consejero
Natra, S.A.

Txocal Belgium, N.V. Persona física representante del Consejero
Natra Cacao, S.L.

Natrajacali, N.V. Persona física representante del Consejero
Natra Cacao, S.L.

Natrazahor Holding
France, S.A.S.

Persona física representante del Consejero
Txocal Oñati, S.L.

Natrazahor France, S.A.S. Persona física representante del Consejero
Natrazahor Holding France S.A.S.

Les Delices D´Ellezelles
S.P.R.L.

Persona física representante del Consejero
Natra Cacao, S.L.

All Crump, N.V. Persona física representante del Consejero
Natra Spread, S.A.

Natra Spread, S.L. Administrador Solidario

Txocal Oñati, S.L. Persona física representante del Consejero/
Presidente Natra, S.A.

Natra, S.A. Torre Oria, S.L. Consejero

Natrazahor, S.A.U. Consejero

All Crump, NV Consejero

Txocal Oñati, S.L. Consejero

BMS, Promoción y Desarrollo, S.L. Natra, S.A. Consejero

José Luís Navarro Fabra Natra, S.A. Persona física representante del consejero BMS

memoria anual 2007

128

Adicionalmente a las participaciones indirectas que los Administradores y las personas físicas que los representan

puedan ostentar en empresas participadas por la propia Natraceutical, S.A., aquéllos ostentan las siguientes

participaciones directas en Natra, S.A.:

24.	 Retribuciones a la Alta Dirección

Durante el ejercicio 2006, se consideró como Alta Dirección a diez personas que realizaban funciones directivas

clave y que fueron nombradas como tal por la Sociedad dominante. Las remuneraciones devengadas por la Alta

Dirección (en su caso, desde su incorporación) durante el 2006, ascendieron a 991 miles de euros y figuran

registradas en el epígrafe “Gastos de personal” de la cuenta de pérdidas y ganancias consolidada del ejercicio 2006

adjunta. En estas cifras se incluyen las percepciones recibidas por los miembros del Consejo de Administración de

Natraceutical, S.A. con responsabilidades ejecutivas.

Durante el ejercicio 2007, se ha considerado como Alta Dirección a seis personas que realizan funciones directivas

clave y que han sido nombradas como tal por la Sociedad dominante. Asimismo, participan en las decisiones a

nivel estratégico y táctico a través del comité de dirección.

Las remuneraciones devengadas por la Alta Dirección han ascendido a 902 miles de euros y figuran registradas

en el epígrafe “Gastos de personal” de la cuenta de pérdidas y ganancias consolidada del ejercicio 2007 adjunta.

En estas cifras no se incluyen las percepciones recibidas por los miembros del Consejo de Administración de

Natraceutical, S.A. con responsabilidades como directivos.

Adicionalmente, tal y como se detalla en la Nota 20, determinados directivos están incluidos como beneficiarios

dentro del plan de opciones sobre acciones de Natraceutical, S.A.

No existen cláusulas de garantía o blindaje, para casos de despido o cambios, a favor de los miembros de la Alta

Dirección, incluyendo los consejeros ejecutivos del Grupo.

25.	 Otra información

Información sobre medio ambiente

Por lo que respecta a aspectos medioambientales, el Grupo tiene implantados sistemas de depuración y tratamiento

de aguas residuales y abonos, que permiten minimizar los posibles impactos sobre el medio ambiente.

Consejero % de Participación

Xavier Adserà Gebelli 5,15%

BMS, Promoción y Desarrollo, S.L. 5,90%

Juan Ignacio Egaña Azurmendi 1,18%

Manuel Moreno Tarazona 10,37%

José Luis Navarro Fabra 0,15%

memoria anual 2007

129

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asEl detalle de los elementos relacionados con aspectos medioambientales incluidos en el epígrafe “Propiedad,

planta y equipo” del balance de situación consolidado a 31 de diciembre de 2007, es el siguiente:

Los gastos incurridos durante el ejercicio 2007 y 2006 relacionados con la protección y mejora del medioambiente,

básicamente por gestión de residuos, han ascendido a 95 y 141 miles de euros, respectivamente.

El balance de situación consolidado al 31 de diciembre de 2007 no incluye provisión alguna por posibles

riesgos medioambientales dado que los Administradores entienden que no existen contingencias relacionadas

con aspectos de esta naturaleza. Adicionalmente, el Grupo dispone de pólizas de seguros para la cobertura

de posibles contingencias involuntarias que se pudieran derivar del impacto que el desarrollo normal de sus

operaciones pudiera tener sobre el medioambiente.

Aportaciones de las sociedades al resultado

La aportación de cada una de las sociedades incluidas en el perímetro de la consolidación a los resultados consolidados

después del Impuesto sobre Sociedades y de considerar los ajustes de consolidación, es la siguiente:

Miles de euros

Coste Amortización
Acumulada

Neto

Tratamiento aguas residuales y abonos 645 - 645

Depuración aguas residuales 757 - 757

Filtros 26 (4) 22

1.428 (4) 1.424

Sociedad Miles de euros

Natraceutical, S.A. (422)

Natraceutical, S.L.U. (1.507)

Exnama-Extratos Naturais da Amazônia, Ltda. (221)

Obipektin, A.G. (1.044)

Overseal Natural Ingredients Colors, Ltd. 2.150

Laboratoires Forté Pharma, S.A.M. 4.430

Kingfood Australia, Pty Limited 325

Biópolis, S.L. 130

Total 3.841

memoria anual 2007

130

26.	 Exposición al riesgo

El Grupo gestiona su capital para asegurar que las compañías del Grupo serán capaces de continuar como

negocios rentables a la vez que maximizan el retorno de los accionistas a través del equilibrio óptimo de la deuda

y fondos propios.

El programa de gestión del riesgo global del Grupo se centra en la incertidumbre de los mercados financieros y

trata de minimizar los efectos potenciales adversos sobre la rentabilidad financiera del Grupo. El Grupo emplea

derivados para cubrir ciertos riesgos.

La gestión del riesgo esta controlada por el Área Financiera siendo objeto de seguimiento y control directo por

parte de la Dirección. La Dirección a parte de realizar el seguimiento y control de la gestión del riesgo realizada

por el Área financiera, se reunirá periódicamente para analizar la situación de los mercados financieros y el

estado de las operaciones/coberturas existentes.

Riesgo de liquidez

El Grupo Natraceutical determina las necesidades de tesorería mediante un presupuesto de tesorería con

horizonte de 12 meses, que va actualizándose trimestralmente, elaborado a partir de los presupuestos de cada

compañía del grupo.

De esta forma se identifican las necesidades de tesorería en importe y tiempo y se planifican las nuevas

necesidades de financiación.

Las necesidades de financiación generadas por operaciones de inversión se estructuran y diseñan en función

de la vida de la misma, siendo en la mayor parte de los casos mediante préstamos a largo plazo, por ejemplo

préstamos sindicados.

El importe de las líneas de crédito no dispuestas a 31 de diciembre de 2007 asciende a 522 miles de euros.

Riesgos de mercado

Riesgo de tipo de interés

Las variaciones de los tipos de interés modifican el valor razonable de aquellos activos y pasivos que devengan un

tipo de interés fijo así como los flujos futuros de los activos y pasivos referenciados a un tipo de interés variable.

El riesgo producido por la variación del precio del dinero se gestiona mediante la contratación de instrumentos

derivados que tienen la función de cubrir al Grupo de dichos riesgos.

El Grupo Natraceutical utiliza operaciones de cobertura para gestionar su exposición a fluctuaciones en los tipos de

interés. El objetivo de la gestión del riesgo de tipos de interés es alcanzar un equilibrio en la estructura de la deuda

que permita minimizar el coste de la deuda en el horizonte plurianual con una volatilidad reducida en la cuenta

de resultados. Los instrumentos derivados contratados se asignan a una financiación determinada, ajustando el

derivado a la estructura temporal y de importe de la financiación.

memoria anual 2007

131

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asDependiendo de las estimaciones del Grupo Natraceutical y de los objetivos de la estructura de la deuda, se realizan

operaciones de cobertura mediante la contratación de derivados que mitiguen estos riesgos.

La estructura de riesgo financiero a 31 de diciembre de 2007 diferenciando entre riesgo referenciado a tipo de

interés fijo y riesgo referenciado a tipo de interés variable, una vez considerados los derivados contratados, es la

siguiente:

El Grupo ha realizado análisis de sensibilidad de los instrumentos financieros sobre tipos de interés ante variaciones

en más/menos 1 punto básico en los tipos aplicables, lo que daría lugar a variaciones que oscilan en aproximadamente

900 miles de euros.

Riesgo de crédito

Los principales activos financieros del Grupo son saldos de caja y efectivo, deudores comerciales y otras cuentas

a cobrar e inversiones, que representan la exposición máxima del Grupo al riesgo de crédito en relación con los

activos financieros.

El riesgo de crédito del Grupo es atribuible principalmente a sus deudas comerciales y con entidades de crédito.

Los importes se reflejan en el balance de situación netos de provisiones para insolvencias, estimadas por los

Administradores de la Sociedad dominante en función de la experiencia de ejercicios anteriores y de su valoración

del entorno económico actual.

Las principales magnitudes del presupuesto de tesorería consolidado para el ejercicio 2008, elaborado sobre la

base de negocio recurrente del Grupo, son las siguientes:

Miles de euros

A tipo de interés fijo o protegido 56.750

A tipo de interés variable 49.748

Endeudamiento 106.498

% Tipo fijo/Total deuda 53%

Presupuesto Tesorería 2008 Miles de euros

Cobros por ventas 170.936

Ventas de activos 4.521

Nuevas financiación 7.000

Pagos por compras (110. 244)

Gastos de operaciones (43.380)

Amortización principal préstamos (10.125)

Interés (8.273)

Otro neto (11.129)

Total de cobros menos pagos (694)

memoria anual 2007

132

La revisión del presupuesto de Tesorería correspondiente al ejercicio 2008 y los análisis de sensibilidad realizados por

el Grupo al cierre del ejercicio permite concluir que el grupo Natraceutical será capaz de financiar razonablemente

sus operaciones.

El riego de crédito de los fondos líquidos e instrumentos financieros derivados es limitado, porque las contrapartes

son entidades bancarias a las que las agencias de calificación crediticia internacionales han asignados altas

clasificaciones.

Riesgo de tipo de cambio

El Grupo Natraceutical opera en el ámbito internacional y, por tanto, está expuesto a riesgo de tipo de cambio por

operaciones en divisas, especialmente el dólar, la libra esterlina, el real brasileño y el franco suizo. El riesgo de

tipo de cambio surge de transacciones comerciales futuras, activos y pasivos reconocidos e inversiones netas en

operaciones en el extranjero. En general, las operaciones que dan lugar a exposición de riesgo son básicamente

operaciones de exportación e importación de productos elaborados y materias primas por las Sociedades del

Grupo.

Para gestionar el riesgo de tipo de cambio que surge de las transacciones comerciales futuras y los activos y

pasivos reconocidos, el Departamento Financiero tiene definidos los instrumentos y acciones de cobertura

que son de utilización habitual para la gestión de los riesgos financieros. Dichos instrumentos son; Seguros

de Cambio o Forwards y sus variantes, y opciones sobre Tipo de Cambio. Este tipo de derivados “Over-the-

counter” permiten asegurar o acotar el precio de compra o venta de una divisa extranjera en una fecha futura.

El Grupo ha realizado análisis de sensibilidad de los instrumentos financieros sobre tipos de cambio, que indican

que, variaciones en + 5 figuras y – 5 figuras (0,05) en los tipos de cambio USD/euro, GBP/euro, BRL/euro y

CHF/euro darían lugar a valoraciones que oscilan aproximadamente en 154, 1.031, 831 y 2.534 miles de euros,

respectivamente.

Riesgo de inflación

La filial latinoamericana del Grupo esta expuesta a riesgos de inflación derivados de su ubicación geográfica, no

obstante el impacto que podrían tener dichos riesgos en el Grupo no sería significativo.

memoria anual 2007

133

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

as

2007 2006

Acciones emitidas al cierre del ejercicio 328.714 328.714

Acciones propias en cartera al cierre del ejercicio 8.831 5.826

Número medio de acciones propias en cartera 8.064 4.616

Número medio de acciones en circulación 321.384 283.009

2007 2006

Beneficio neto (euros) 3.841 4.549

Número medio de acciones en circulación 321.384 283.009

Beneficios básicos por acción (euros) 0,01 0,02

27.	 Beneficios por acción

La conciliación a 31 de diciemb de 2007 y 2006 del número medio ponderado de acciones ordinarias utilizando el

cálculo de los beneficios por acción es la siguiente:

Los beneficios básicos por acción correspondientes a los ejercicios 2007 y 2006 son los siguientes:

A 31 de diciembre de 2007 y 2006 los beneficios diluidos por acción coinciden con los beneficios básicos por

acción.

memoria anual 2007

134

Informe de Gestión
Consolidado
Correspondiente al ejercicio anual
terminado el 31 de diciembre de 2007

Principales acontecimientos

En 2007, Natraceutical Group ha adquirido dos compañías de ingredientes para la alimentación, la australiana

Kingfood Australia PTY Limited y los activos de la canadiense Cevena, productora del betaglucano Viscofiber.

Con ello se ha logrado no sólo ampliar la cartera de productos en la división de ingredientes, sino también ampliar

la cobertura geográfica de nuestro Grupo, reforzando nuestra presencia en Asia-Pacífico y en Norteamérica.

Cabe destacar también en la división de ingredientes el esfuerzo realizado para mejorar la rentabilidad de la filial

Natraceutical S.L.U. y la actividad del área de innovación, desarrollo e investigación, ahora más orientada a la

colaboración con clientes. En el área de suplementos destacaríamos el fuerte incremento en ventas especialmente

fuera de Francia, mercado principal de Forté Pharma, a lo que ha contribuido significativamente la creación de Forté

Pharma Ibérica, S.L.U.

Adquisición de Kingfood Australia PTY Limited

Natraceutical Group llegó en febrero del 2007 a un acuerdo para la integración de la compañía Kingfood Australia

PTY Limited, especializada desde hace más de veinte años en la elaboración y comercialización de ingredientes y

aromas para la industria alimentaria y distribuidora, desde 1998, de la gama de colores naturales de Natraceutical

en aquella zona.

La operación, que se formalizó el día 28 de febrero en Sydney, permitiendo al Grupo revalidar la apuesta por el

mercado de Asia-Pacífico, ascendió a 5,8 millones de euros.

Kingfood Australia cerró el ejercicio 2006 con una facturación de 9 millones de euros, un crecimiento anual de más

del 20% durante los últimos 3 años, y una previsión de cierre para el ejercicio en curso de 10 millones de euros.

Con la adquisición de Kingfood Australia, Natraceutical Group aumenta considerablemente la penetración en

los mercados australiano y asiático, donde ya cuenta con una oficina comercial situada en Bangkok, además de

incorporar una plantilla de 35 empleados altamente especializados y conocedores de los productos de Natraceutical,

una red comercial propia, una cartera de clientes ya establecida con ventas anuales en torno a los 10 millones de

euros, así como nuevos productos y aditivos para su cartera, elaborados en una unidad de producción propia de

reciente implantación que supera los 4.000 m2, especializada en premixes (mezclas de ingredientes con varias

funcionalidades) de hasta 50 ingredientes y aditivos diferentes, que posibilitan la creación de mezclas a medida

para cada cliente.

memoria anual 2007

135

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asKingfood Australia PTY Ltd., que tiene contratos de colaboración con las principales compañías de aromas y

aditivos del mundo, se integrará dentro de la división de ingredientes funcionales de Natraceutical Group, y más

concretamente en la línea de actividad de colores naturales, que en el ejercicio 2006 obtuvo un crecimiento del 15%.

La adquisición se enmarca dentro del plan estratégico 2007-2011 de esta división de Natraceutical, en el cual se

definen los mercados de Australia y Asia como mercados de elevado potencial de crecimiento a corto y medio plazo,

pues Australia es uno de los nichos más interesantes para la alimentación funcional en este área, con un volumen

de mercado estimado en 1 billón de euros, crecimientos anuales superiores al 10% y un aumento de la penetración

de los alimentos funcionales en los hogares australianos del 28% durante el 2006 (Fuente: Datamonitor).

Adquisición de Viscofiber

En Noviembre de 2007, Natraceutical Group ha dado un paso más hacia la consolidación de su actividad internacional

en el campo de los ingredientes funcionales mediante la adquisición en Canadá de Viscofiber® (www.viscofiber.

com), el único betaglucano de alta concentración y alta viscosidad disponible para los mercados de alimentación

funcional y complementos nutricionales.

Estos atributos confieren a Viscofiber® una mayor eficacia y solubilidad frente a sus competidores, lo que permite

utilizar una dosis menor para obtener el mismo efecto sobre la salud; y disponer de un mayor rango de aplicación de

este ingrediente en productos finales. La comercialización de Viscofiber® se realiza actualmente como ingrediente

saludable para el sector de la alimentación funcional y los complementos nutricionales, si bien también existe un

importante potencial de desarrollo de su uso para el sector cosmético y en comida para mascotas. Algunas de

las aplicaciones de Viscofiber® en la actualidad las encontramos en bebidas, barritas nutritivas, yogures, helados,

sopas, pasta y cereales para desayuno. Tras el lanzamiento de la fibra soluble de cacao en 2006, la adquisición de

Viscofiber® es una nueva muestra del compromiso de Natraceutical Group con la innovación, y representa un paso

más para la compañía hacia el liderazgo global del sector de la alimentación funcional a través del desarrollo y la

producción de ingredientes saludables.

Asimismo, esta transacción aporta sinergias adicionales para el Grupo, entre las que destacan: aumento de la

gama de productos para la división de Ingredientes Funcionales y Alimenticios; alto potencial de aplicación de este

producto en otras áreas de negocio del Grupo (división de Complementos Nutricionales); acceso a nuevos clientes

y aumento de la posibilidad de cross-selling; presencia directa en una nueva zona geográfica (Canadá); etc. Por su

parte, Natraceutical Group aporta una capacidad de industrialización del proceso eficiente en costes. Ello, unido a

la estructura de comercialización, administrativa y financiera de la que ya dispone el Grupo, acelerará la rentabilidad

del proyecto. El importe de la operación asciende a 2 millones de euros. Con esta operación, Natraceutical estima

unas ventas en 2012 de alrededor de 15 millones de euros para esta familia de productos. El mercado de las fibras

alimenticias solubles es un mercado de alto crecimiento y gran potencial de desarrollo, con ratios de crecimiento

anual esperados hasta 2011 entorno al 25% (Fuente: NBJ 2006, Frost & Sullivan).

Con esta adquisición se da continuidad a la estrategia de seguir complementando nuestra gama de productos y

presencia geográfica para la división de Ingredientes Funcionales. Asimismo, seguimos trabajando activamente en

el análisis de nuevos proyectos en otras áreas de negocio que nos permitan seguir avanzando en el plan estratégico

que la compañía tiene diseñado para los próximos 4 años.

memoria anual 2007

136

El betaglucano, una sustancia natural que se extrae del salvado de los cereales (principalmente de la avena y

la cebada) pertenece al grupo de las denominadas “fibras solubles”. Existen numerosos estudios clínicos que

avalan las alegaciones saludables del betaglucano, aunque se ha demostrado que su eficacia está directamente

relacionada con la concentración y la viscosidad del producto. En este sentido, Viscofiber® es el único betaglucano

de alta concentración y alta viscosidad disponible actualmente en el mercado. Del mismo modo, se ha demostrado

que la fibra alimenticia es uno de los elementos claves en dietas saludables debido a la correlación entre la ingesta

de fibra y la reducción del riesgo de ciertas enfermedades. La fibra ya no es únicamente considerada por sus

efectos beneficiosos sobre la digestión. Por su alta concentración en fibra soluble (doce veces superior a la del

salvado de avena) Viscofiber® ofrece un gran número de beneficios para la salud, entre los cuales se encuentran:

reducción del colesterol, ayuda en la gestión del índice glicémico y del azúcar, así como efectos beneficiosos en la

gestión del peso gracias a su efecto saciante.

Actualmente, la FDA (Food and Drug Administration) permite el uso de alegaciones (claims) para la avena y sus

derivados donde se mencione el efecto reductor del colesterol y del riesgo de enfermedades coronarias que se ha

demostrado presentan las fibras solubles.

Actividades de investigación y desarrollo

Durante el año 2007 se presentaron las siguientes patentes:

En primer lugar, se presentó la solicitud de patente de un nuevo ingrediente funcional para ser incluido en

alimentos destinados a mascotas. Este ingrediente, un derivado de cacao con una baja concentración en xantinas

(concretamente cafeína y teobromina), se ha desarrollado para que las principales razas de animales de compañía

puedan consumirlo.

El chocolate es, por su sabor, un producto enormemente deseado no sólo por los humanos sino también por la

mayoría de animales. De todos modos, tanto el chocolate como el cacao contienen un elevado nivel de xantinas

-principalmente teobromina y en menor concentración, también cafeína- que son perjudiciales para la salud de

numerosas razas de animales de compañía, incluyendo perros y gatos. Aunque tales compuestos tienen efectos

beneficiosos en humanos, estos animales no pueden metabolizarlos eficientemente conduciendo al desarrollo de

diversas patologías que pueden derivar en fallo cardíaco y problemas del sistema nervioso e incluso, cuando lo

consumen en grandes cantidades, pueden conllevar la muerte del animal.

Gracias a sus más de 60 años de experiencia tanto en cacao como en sus componentes, Natraceutical Group

ha sido capaz de desarrollar un innovador proceso que permite la producción de un derivado de cacao con una

concentración aceptable de estos compuestos, posibilitando a la industria de alimentación animal la creación de

nuevos productos saludables con sabor a cacao y chocolate.

El ingrediente obtenido a partir de la nueva patente de Natraceutical Group, además de tener una alta concentración

de fibra y proteínas, contiene un bajo contenido de azúcares y otros carbohidratos, lo que puede ayudar a controlar

el sobrepeso de las mascotas.

Con el desarrollo de este innovador producto, Natraceutical continúa en la vanguardia de los productos derivados

de cacao, área donde se consolida como uno de los líderes mundiales, a la vez que abre una línea de investigación

en alimentación funcional al ser la primera patente destinada a productos para mascotas. Los productos funcionales

para animales de compañía están en auge, ya que el problema de la obesidad también les afecta a menudo. De

hecho, entre el 25 y el 44% de los perros y el 20 y el 35% de los gatos se consideran obesos o con sobrepeso.

Solamente en Estados Unidos, la industria alimentaria para mascotas ha alcanzado un valor de mercado de 17.000

Millones de dólares.

memoria anual 2007

137

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asCasi el 94% de este mercado se destina a perros y gatos de compañía, ambos susceptibles a la toxicidad que

producen las xantinas que contiene el cacao y el chocolate. Además, los perros, que constituyen un target de alto

riesgo por su deseo por consumir productos con sabor a chocolate, representan el 50% de este mercado.

También en 2007 se presentó una patente para reforzar más la protección de la propiedad intelectual de

CocoanOX, un polvo de cacao con alto contenido en polifenoles que presenta el índice de capacidad antioxidante

O.R.A.C. (Oxygen Radical Absorbance Capacity) más elevado de su categoría. Los polifenoles, como se conoce

a los compuestos antioxidantes contenidos en el cacao, han demostrado ayudar a reducir el riesgo de contraer

enfermedades coronarias y el cáncer.

La mayor concentración de polifenoles, que se ha logrado gracias al control del proceso desde los países de

origen de la materia prima - donde Grupo Natraceutical viene realizando inversiones en implantación de tecnología

- y la fácil absorción por parte del cuerpo humano, o biodisponibilidad del mismo, son las claves de un producto

que contará con una demanda creciente por parte de los grandes operadores del sector alimentación para dar

respuesta a las tendencias de consumo.

Fruto del trabajo de nuestro departamento de investigación, desarrollo e innovación fueron dos publicaciones en

revistas científicas: “Microbial inactivation and butter extraction in a cocoa derivate”, publicado en el Journal of

Supercritical Fluids, y “A new process to develop a cocoa powder with higher flavonoid monomer content and

enganced bioavailability in healthy humans”, publicado en el Journal of Agricultural and Food Chemistry.

La actividad del equipo de investigación, desarrollo e innovación se ha focalizado mucho más hacia la colaboración

con grandes empresas de alimentación, de forma que se les pueda ofrecer una solución específica a sus necesidades

en forma de un ingrediente “customizado” para sus futuros productos de alimentación. Esta actividad no reporta

un resultado visible a corto plazo en forma de patentes, pero es en nuestra opinión la forma más eficaz de obtener

nuevos ingredientes funcionales con alta rentabilidad, ya que se crean en base a la demanda de un consumidor final.

Indicadores financieros

El indicador más destacable de este periodo ha sido el cumplimiento de los ratios financieros fijados en el préstamo

sindicado obtenido por la sociedad en el pasado ejercicio. El principal ratio financiero que ha sido cumplido ha sido

el ratio Deuda Neta / EBITDA, que ha estado por debajo de 4,5 según lo fijado en el contrato del préstamo sindicado

para el ejercicio 2007.

Auditorías

Durante el año 2007, todas las plantas productivas de Natraceutical Group superaron de nuevo con éxito todas

las auditorías que debieron afrontar, entre las que cabe destacar la de seguimiento del Sistema de Gestión de

la Calidad según la norma ISO que se saldó sin ninguna no-conformidad relevante. Por otra parte, también en el

2007 se superaron satisfactoriamente diversas auditorías de clientes. De esta forma, los clientes de Natraceutical,

S.A. se aseguran, mediante estas auditorías, de que sus requerimientos son mantenidos en todos los procesos

de la cadena de suministro, al igual que otros expresados por la reglamentación aplicable, tales como las Buenas

Prácticas de Fabricación (GMP – Good Manufacturing Practices), o el APPCC (Análisis de Peligros y Puntos de

Control Crítico).

Acuerdos estratégicos

No existen acuerdos estratégicos significativos acontecidos durante el ejercicio 2007.

memoria anual 2007

138

Medio ambiente

En 2007 se ha continuado en la línea de inversión enfocada al mantenimiento y mejora de la gestión ambiental

y sostenible. Natraceutical, S.A. consciente del impacto de sus actividades sobre el entorno, sigue invirtiendo,

no sólo en la gestión de sus residuos, sino en la reducción de estos y, en algunos casos, ha llegado a la total

eliminación mediante la adopción de tecnologías “limpias” y respetuosas con el medio ambiente.

La Sociedad ha invertido en la eliminación de disolventes orgánicos en aquellos procesos donde ha sido posible,

la reducción del consumo de agua, el reciclaje y aprovechamiento de residuos y la sustitución de tecnologías

antiguas por otras más modernas y al mismo tiempo más eficientes, lo que supone un mejor aprovechamiento de

los recursos y de la energía y una minimización del impacto medioambiental. En paralelo, Natraceutical, S.A. ha

continuado la formación y la toma de conciencia de su personal, tanto interno como otros colaboradores externos,

de la importancia de llevar a cabo actividades respetuosas con el entorno, tanto en las operaciones industriales

como en la propia vida.

Presencia internacional

Natraceutical Group está presente en su división de ingredientes alimentarios en más de 60 países a través de

nuestra red de ventas directa, distribuidores y agentes. Cabe destacar en este punto la existencia de una oficina

comercial en Asia y una mayor presencia en USA a través de fuerzas de ventas directas y varios distribuidores

especializados en cada una de nuestras familias de producto. Esta presencia internacional se ha reforzado en el

2007 con la apertura de una nueva oficina comercial en Moscú, Rusia, desde la que mejoraremos la introducción

de nuestra gama de productos en este país en el que el consumo está emergiendo rápidamente. Adicionalmente,

Natraceutical, S.A. ha estado presente en las ferias internacionales más relevantes para el sector en Europa y EEUU.

La división de complementos ha crecido muy notablemente fuera de Francia, llegando a una facturación internacional

del 29% del total. A ello ha contribuido significativamente la creación de Forté Pharma Ibérica, S.L.U., que ha

significado un incremento de ventas del 110% en España respecto al 2006.

Otros aspectos organizativos

El Grupo Natraceutical está compuesto por dos unidades de negocio que reportan directamente al Consejero

Delegado; la división de ingredientes funcionales (B2B), integrada principalmente por Natraceutical Industrial,

Obipektin, Overseal, Exnama y Kingfood y la división de complementos nutricionales (B2C), formada por Forté

Pharma en su totalidad. El número de colaboradores del grupo ha pasado aproximadamente de 470 en el 2006

a 529 en el 2007. No existen otros aspectos relevantes relativos al personal que requieran ser desglosados.

Principales riesgos e incertidumbres

Natraceutical, S.A. tiene identificados los riesgos que afectan a su negocio y tiene establecido un sistema de

control interno para cada uno de ellos. Los principales tipos de riesgo identificados y gestionados en la Sociedad

se resumen en los siguientes:

¢	 Riesgo material: es el riesgo de daños que pueden sufrir los bienes pertenecientes o bajo el control de la

compañía.

¢	 Responsabilidad civil: es la responsabilidad que pueda derivarse por daños personales, materiales así como

los perjuicios directos ocasionados a terceros de acuerdo con la legislación vigente, por hechos que se deriven

de la actividad que la sociedad realiza.

memoria anual 2007

139

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

as¢	 Pérdida de beneficio: es la pérdida derivada de la interrupción o perturbación de la actividad por/o a consecuencia

de daños materiales, riesgos extraordinarios o catastróficos o imputables a los suministradores.

¢	 Riesgo financiero: es el riesgo ocasionado por una variación en los tipos de cambio o tipos de interés o

generado por riesgos de carácter crediticio que afecten a la liquidez de la compañía.

Evolución de los negocios por línea de actividad

Natraceutical Group, holding biotecnológico líder europeo en investigación y desarrollo de ingredientes funcionales,

principios activos y suplementos nutricionales, cerró el ejercicio 2007 con unos ingresos de 153 millones de

euros, frente a los 91 millones del ejercicio anterior. Este incremento se produjo por la integración en las cuentas

consolidadas del ejercicio 2007 de un año completo de actividad de la filial Forté Pharma, así como el crecimiento

orgánico de las actividades ordinarias en las diferentes líneas de negocio y la incorporación de diez meses de

actividad de la sociedad Kingfood, adquirida en febrero de 2007. En términos de resultado después de impuestos, la

compañía obtuvo 3,8 millones de euros de resultado neto en el ejercicio 2007 frente a los 4,5 obtenidos en 2006. Esta

disminución del beneficio neto se debe al extraordinario ingreso por crédito fiscal activado en el ejercicio anterior.

Por líneas de negocio, destacó la evolución positiva en las ventas de la línea de colores naturales y sabores, con un

incremento del 13%, con un notable incremento de la rentabilidad, mejorando el margen EBITDA de esta. línea de

ingredientes hasta el 16,8%.

En pectinas, frutas y verduras en polvo, la evolución de las ventas creció un 10,2%, muy por encima del 4,3% del

año anterior, siendo de nuevo las ventas de frutas en polvo las que destacaron dentro de este crecimiento. La cifra

de exportaciones en esta línea de actividad alcanzó el 90%.

Sin embargo, el resultado más notable de la división de ingredientes ha sido el de la línea de actividad de ingredientes

funcionales, derivados del cacao y alcaloides, ubicada en la planta productiva de Quart de Poblet (Valencia), después

del replanteamiento de las actividades en estos productos planteado desde principios de año. Las ventas en esta

línea de negocio aumentaron un 14,8% respecto al año anterior y el EBITDA pasó de -0,4 en 2006 a 3 millones en

2007, lo que supone un incremento del 850%.

Por su parte, la división de suplementos nutricionales alcanzó unas ventas de 59,3 millones, un 22% superiores a las

del 2006 (48,6 millones). En relación al beneficio operativo (EBITDA) generado en el Grupo Natraceutical, éste pasó

de 10 millones en el ejercicio 2006 (11% de la cifra de ingresos) a 19,2 millones en 2007.

Evolución previsible

La integración de Forté Pharma y la adquisición de Kingfood y Viscofiber suponen un avance en nuestro plan de

negocio y significan una importante diversificación en productos y clientes del Grupo, así como de la presencia

internacional. De esta forma se avanza considerablemente en su consolidación como referente europeo en el

campo de la alimentación funcional y los suplementos nutricionales. Del mismo modo y por lo que se refiere a

la división de suplementos nutricionales, se espera en los próximos ejercicios consolidar la expansión geográfica

llevada a cabo en 2007 así como consolidar y aumentar la gama de productos ofertados. Todo ello mediante una

mayor inversión en marketing y publicidad, potenciando el uso de ingredientes exclusivos y una reafirmación de la

investigación y desarrollo llevado a cabo por la sociedad.

El nuevo Grupo alcanza con estas adquisiciones y a través del crecimiento orgánico más de 550 empleados, con

plantas productivas en Valencia, Suiza (2 plantas), Reino Unido, Brasil y Australia, que cuentan con más de 250.000

m2 de superficie.

memoria anual 2007

140

Uso de instrumentos financieros por el Grupo Natraceutical

Como consecuencia del desarrollo de su actividad y operaciones, Grupo Natraceutical incurre, entre otros, en

riesgos financieros de tipo de interés y tipo de cambio. Por lo tanto, en el Grupo Natraceutical a través del Comité

de Riesgos Financieros se identifica, evalúa y gestiona los riesgos de interés y cambio asociados a las operaciones

de todas las Sociedades integrantes del Grupo.

El Grupo Natraceutical y sus Sociedades individuales están expuestos a dos tipologías de riesgo financiero de

forma habitual:

1. Un riesgo de tipo de interés derivado de financiaciones denominadas en euros y a tipo de interés variable

(debido a la potencial variación de los flujos de efectivo asociados al pago de intereses de la deuda ante

cambios en los niveles de tipos de interés).

2. Un riesgo de tipo de cambio, derivado de diferentes activos y pasivos denominados en divisa diferente al

euro, originados por transacciones comerciales (debido a la potencial variación de flujos de efectivo o de valor

razonable denominados en moneda extranjera de estas operaciones ante variaciones en los niveles de tipo de

cambio).

Grupo Natraceutical gestiona las dos tipologías de riesgos señaladas y aquellas otras que, en su caso, pudieran

presentarse, mediante la realización de coberturas con instrumentos financieros derivados, con el objetivo de

minimizar o acotar el impacto de potenciales variaciones en el precio de la materia prima, los tipos de interés y cambio.

No existen instrumentos financieros adicionales a los descritos en la presente memoria.

Acontecimientos importantes acaecidos después de la fecha de cierre
del ejercicio

Como único acontecimiento importante acaecido después del cierre del ejercicio 2007, resulta el nombramiento

como consejero de la Sociedad a D. Félix Revuelta Fernández, que tuvo lugar en fecha 28 de Febrero de 2008.

Adquisición de acciones propias de la Sociedad

Acciones adquiridas durante el ejercicio: 2.533.836 con un valor nominal de 253.386 euros, representativas del

0,77 % del capital social a 31 de Diciembre de 2007. El resto de información se desglosa en la memoria anual.

Durante el último trimestre del ejercicio 2007, Natraceutical, S.A. procedió a la venta a mercado de un total de 1

millón de acciones propias, que generaron una caja neta entre la compra y la venta y por tanto un beneficio antes de

impuestos de 388 miles de euros. Este beneficio ha sido registrado en la cuenta de pérdidas y ganancias individual

de la compañía bajo el epígrafe “Resultados por operaciones con acciones y obligaciones propias”, no obstante, en

las cuentas anuales consolidadas del Grupo, y siguiendo Normas Internacionales de Contabilidad, dicho beneficio

en la venta de acciones propias no se registra como tal en la cuenta de pérdidas y ganancias y adicionalmente a

aquellas acciones propias que Natraceutical, S.A. posea a efectos de cubrir el plan de fidelización de directivos y

administradores, la sociedad cuenta con 3 millones de acciones propias de uso libre, a un coste medio de 1,03

euros por acción.

Ninguna sociedad filial posee acciones o participación alguna de la sociedad dominante. Las acciones en autocartera

son propiedad de Natraceutical, S.A. sociedad dominante del Grupo.

memoria anual 2007

141

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asInformación legal del artículo 116 bis de la Ley del Mercado de Valores

De conformidad con lo establecido en el artículo 116 bis de la Ley 24/1988, de 28 de Julio, de Mercado de Valores,

introducido por la Ley 6/2007, de 12 de abril, a continuación se presenta la siguiente información:

a. La estructura de capital, incluidos los labores que no se negocien en un mercado regulado comunitario,

con indicación, en su caso, de las distintas clases de acciones, y, para cada clase de acciones, los

derechos y obligaciones que confiera y el porcentaje de capital social que represente.

	 A 31 de Diciembre de 2007, el capital social de Natraceutical, S.A. está representado por 328.713.946 acciones

ordinarias de 0,10 euros nominales cada una, totalmente suscritas y desembolsadas.

b. Cualquier restricción a la transmisibilidad de valores.

	 No existen restricciones estatutarias a la transmisibilidad de los valores representativos del capital social.

c. Las participaciones significativas de capital, directas o indirectas.	
	 Los accionistas titulares de participaciones significativas en el capital social de Natraceutical, S.A. tanto directas

como indirectas, superiores al 3% del capital social, de los que tiene conocimiento la Sociedad Dominante, de

acuerdo con la información contenida en los registros oficiales de la Comisión Nacional del Mercado de Valores

a 31 de Diciembre de 2007, son los siguientes:

d. Cualquier restricción al derecho de voto.

	 No existen restricciones a los derechos de voto.

e. Pactos parasociales.

	 Natraceutical, S.A. tiene un pacto parasocial con BMS, Promoción y Desarrollo, S.L. y el Grupo Lafuente.

	 Por lo que respecta al pacto parasocial con BMS, Promoción y Desarrollo, S.L. el porcentaje de capital afecto

es del 2.096 mientras que en el caso del Grupo Lafuente, el capital afecto asciende a 0.456%.

f. Las normas aplicables al nombramiento y sustitución de los miembros del órgano de administración y a

la modificación de los estatutos de la sociedad.

	 Procedimiento de nombramiento, reelección y remoción de consejeros

	 El Consejo se rige por las reglas de funcionamiento establecidas con carácter general por la Ley de Sociedades

Anónimas para este órgano, por los Estatutos Sociales y por las reglas de desarrollo en cuanto a su operativa

recogida en el Reglamento del Consejo de Administración que figura en la página web www.natraceuticalgroup.

com, bajo el apartado “Información general para el accionista”. Dicha página incluye asimismo el texto íntegro

de los Estatutos Sociales.

	 El Reglamento del Consejo regula las situaciones de conflictos de interés, uso de activos sociales, uso de

información no pública, explotación en beneficio del consejero de oportunidades de negocio de las que haya

tenido conocimiento por su condición de tal y transacciones con consejeros o con accionistas significativos.

Denominación social del accionista % del Capital

Natra, S.A. 54,78%

Bilbao Bizcaia Kutxa 4,59%

Félix Revuelta Fernández 5,04%

memoria anual 2007

142

	 Procedimiento de dimisión de consejeros

Los consejeros deberán poner su cargo a disposición del Consejo de Administración y formalizar, si éste lo

considera conveniente, la correspondiente dimisión en los siguientes casos:

¢	 Cuando cesen en los puestos ejecutivos a los que estuviere asociado su nombramiento como consejero.

¢	 Cuando se vean incursos en algunos de los supuestos de incompatibilidad o prohibición legalmente previstos.

¢	 Cuando resulten gravemente amonestados por la Comisión de Auditoría y Cumplimiento por haber infringido

obligaciones como consejeros.

¢	 Cuando su permanencia en el Consejo pueda poner en riesgo los intereses de la Sociedad o cuando desaparezcan

las razones por las que fue nombrado.

¢	 Cuando resulten procesados por un hecho presuntamente delictivo o sean objeto de un expediente disciplinario

por falta grave o muy grave instruido por las autoridades supervisoras.

	 Modificación de estatutos

	 La Junta General de accionistas, debidamente convocada y constituida, es el órgano supremo de la sociedad y,

por tanto, se halla facultada para adoptar cuantos acuerdos sean de su competencia, según lo establecido en

la Ley y en los presentes Estatutos.

g. Poderes de los miembros del Consejo de Administración y, en particular, los relativos a la posibilidad de

emitir o recomprar acción.

	 En la Junta General de Accionistas celebrada el 19 de Junio de 2006, se autorizó al Consejo de Administración

para la adquisición derivada de acciones propias de la sociedad, directamente o a través de sociedades

participadas, con los límites y requisitos establecidos en la Ley de Sociedades Anónimas, siendo el límite

mínimo y máximo 0,5 y 5 euros, respectivamente.

h. Acuerdos significativos que se vean modificados o finalizados en caso de cambio de control.

	 No existen acuerdos significativos que se vean modificados o finalizados en caso de cambio de control.

i. Acuerdos entre la Sociedad, los administradores, directivos o empleados que prevean indemnizaciones

	 al terminarse la relación con la Sociedad con motivo de una OPA.

	 No existe ningún tipo de acuerdo entre la Sociedad y los administradores, directivos o empleados que prevean

indemnizaciones al terminarse la relación con la Sociedad.

memoria anual 2007

143

C
ue

nt
as

 a
nu

al
es

co

ns
ol

id
ad

asFormulación de cuentas anuales e informe de gestión

La formulación de las presentes cuentas anuales e informe de gestión ha sido realizada por el Consejo de

Administración, en su reunión de 27 de marzo de 2008, para ser sometidos a la aprobación de la Junta General

de Accionistas (a excepción de D. Félix Revuelta Fernández por haberse producido su nombramiento con fecha

posterior al 31 de diciembre de 2007, fecha a la que hacen referencia las presentes cuentas anuales e informe de

gestión). Dichas cuentas anuales, que constan de balance de situación, cuenta de pérdidas y ganancias y memoria,

así como el informe de gestión, están firmados en todas sus hojas por el Secretario del Consejo, firmando en esta

última hoja la totalidad de los consejeros, que son los siguientes:

D. Xavier Adserà Gebelli	 	 	 	 	 D. José Manuel Serra Peris

Presidente						 Consejero

BMS, PROMOCIÓN Y DESARROLLO, S.L.			 NATRA, S.A.

representada por 						 representada por

D. José Luis Navarro Fabra	 	 	 	 D. Manuel Moreno Tarazona

Consejero						 Consejero

D. Juan Ignacio Egaña Azurmendi		 	 	 D. José Vicente Pons Andreu

Consejero						 Consejero Delegado

		

Dª. Alicia Vivanco González	 	 	 	 Dª. María José Busutil Santos

Consejera						 Secretaria no Consejera

memoria anual 2007

144

Natraceutical, S.A. y Sociedades Dependientes

DECLARACIÓN DE RESPONSABILIDAD DE LOS ADMINISTRADORES A EFECTOS DE LO DISPUESTO EN EL

ARTÍCULO 8.1.b DEL REAL DECRETO 1362/2007, DE 19 DE OCTUBRE, POR EL QUE SE DESARROLLA LA LEY

24/1988, DE 28 DE JULIO, DEL MERCADO DE VALORES.

El Consejo de Administración de Natraceutical, S.A., en su reunión celebrada el día 27 de marzo de 2008, declara

que, hasta donde alcanza su conocimiento, las cuentas anuales consolidadas e individuales han sido elaboradas con

arreglo a los principios de contabilidad aplicables y ofrecen la imagen fiel del patrimonio, de la situación financiera

y de los resultados de Natraceutical, S.A. y de las empresas comprendidas en la consolidación tomadas en su

conjunto, y que el informe de gestión incluye un análisis fiel de la evolución y los resultados empresariales y de la

posición de Natraceutical, S.A. y de las empresas comprendidas en la consolidación tomadas en su conjunto.

Valencia, 27 de Marzo de 2008

D. Xavier Adserà Gebelli	 	 	 	 D. José Manuel Serra Peris

Presidente					 Consejero

BMS, PROMOCIÓN Y DESARROLLO, S.L.		 NATRA S.A.

Representada por					 Representada por

D. José Luis Navarro Fabra	 	 	 D. Manuel Moreno Tarazona

Consejero					 Consejero

	

D. Juan Ignacio Egaña Azurmendi		 	 D. José Vicente Pons Andreu

Consejero					 Consejero

Dª. Alicia Vivanco González	 	 	 Dª. María José Busutil Santos

Consejera					 Secretaria no Consejera

Esta publicación ha sido impresa en su

totalidad en papel reciclado 100% que

cuenta con las máximas certificaciones

internacionales de gestión medioambiental.

www.natraceuticalgroup.com
Pl. de América, 2, 9ª
46004 Valencia. España

