

farminveste
SGPS, S.A.

RELATÓRIO E CONTAS

Primeiro Semestre

INTERIM REPORT

First Half of

2020

Índice | Index

RELATÓRIO DE GESTÃO CONSOLIDADO | CONSOLIDATED MANAGEMENT REPORT

1. Destaques Highlights	4
2. Indicadores Chave Key Indicators	6
3. Áreas de Negócio Business Areas	14
4. Perspetivas Futuras Future Perspectives	22
5. Nota Final Final Notes	24

II- DEMONSTRAÇÕES FINANCEIRAS CONSOLIDADAS | CONSOLIDATED FINANCIAL STATEMENTS

1. Demonstração da Posição Financeira Statement of Financial Position	26
2. Demonstração dos Resultados por Natureza Income Statement by Nature	27
3. Demonstração do Rendimento Integral Statement of Comprehensive Income	28
4. Demonstração dos Fluxos de Caixa Statement of Cash flow	29
5. Demonstração das Alterações no Capital Próprio Statement of changes in equity	30
6. Anexo às Demonstrações Financeiras Notes to Financial Statement	31

|
RELATÓRIO DE GESTÃO |
CONSOLIDATED MANAGEMENT
REPORT

A Farminveste SGPS, informa sobre os resultados consolidados do 1º semestre de 2020.
Farminveste SGPS, reports on the consolidated results for the first half of 2020.

1. DESTAQUES

HIGHLIGHTS

Maio | May

- + Obrigações Convertíveis Farminveste SGPS 2018-2021
Pagamento do Cupão n.º 3
- + Farminveste SGPS 2018-2021 Convertible Bonds
Coupon's payment # 3

Junho | June

- + Obrigações Convertíveis Farminveste SGPS 2019-2022
Pagamento do Cupão n.º 1
- + Farminveste SGPS 2019-2022 Convertible Bonds
Coupon's payment # 1
- + Assembleia Geral de Accionistas
- + General Shareholders' Meeting
- + Eleição da Comissão de Remunerações
- + Election of the Remuneration Committee
- + Conversão de 7.000.000 ações de Categoria B em
Categoria A
- + Conversion of 7,000,000 Category B shares into
Category A

A crise sanitária decorrente da Covid-19 marcou fortemente o contexto económico mundial do primeiro semestre de 2020, produzindo impactos em termos sociais, económicos e financeiros, determinando o abrandamento generalizado da economia mundial.

As medidas de confinamento adoptadas, e que foram essenciais para travar a contaminação pelo vírus, produziram impactos negativos ao nível da oferta e a procura, em particular durante os meses de Março a Maio.

A Administração adoptou um conjunto de medidas essenciais para navegar neste período, nomeadamente canalizando esforços para antecipar e antever as consequências da pandemia, minimizar o seu impacto, manter em segurança as pessoas e manter a actividade, continuando a criar valor e a apoiar a comunidade.

The health crisis resulting from Covid-19 strongly impacted the world economic context of the first half of 2020, producing impacts in social, economic and financial terms, inducing the general slowdown of the world economy.

The containment measures adopted, which were essential to restrict contamination by the virus, produced negative impacts on the level of supply and demand, particularly in the months of March until May.

The Board adopted a set of essential measures to pass through this period, namely channeling efforts to anticipate the consequences of the pandemic, minimize its impact, keep people safe and maintain activity, while continuing to create value and support the community.

Nesta fase de pandemia pelo novo coronavírus, particularmente difícil para a humanidade em geral, o grande foco e preocupação do Grupo tem sido para com as suas pessoas e respectivas famílias.

O primeiro passo, ainda em Fevereiro, foi a criação de um Grupo de Trabalho para acompanhamento da evolução da COVID-19 e para a definição e implementação das primeiras medidas estratégicas.

Cedo foi definido e divulgado o nosso Plano de Contingência, documento fundamental para capacitar todos os colaboradores quanto às medidas a adoptar durante este período, o qual foi sendo actualizado sempre que necessário.

Antes mesmo da entrada em vigor do confinamento obrigatório, o trabalho remoto foi recomendado e as equipas reorganizaram-se nesse sentido.

Todo o Grupo adoptou as medidas de segurança recomendadas pela Direcção Geral de Saúde (DGS).

Reforçou-se a comunicação interna, através do envio regular de newsletters, da disponibilização de Guias Práticos e de documentação de suporte. As ferramentas digitais passaram a fazer parte do dia-a-dia das equipas, contribuindo assim para que a comunicação continuasse a ser feita de forma instantânea e próxima.

De uma forma geral, o bem-estar dos colaboradores, e, em particular, a sua saúde mental, tem sido uma preocupação, pelo que foi disponibilizado apoio psicológico aos colaboradores e suas famílias através do Programa de Apoio ao Colaborador.

A Administração continua a trabalhar no sentido de proteger os seus colaboradores e respectivas famílias. A Administração acredita que só assim podemos regressar a um “novo normal” com segurança e confiança.

No plano económico, a incerteza quanto à escala, dimensão e duração do actual momento, torna difícil avaliar a dimensão dos impactos directos e indirectos da COVID-19 no futuro. Após um semestre desafiador para a economia, verifica-se que alguns indicadores aparentam retomar alguma normalidade. Esta evolução positiva estará, no entanto, dependente do desenvolvimento desta crise sanitária e da eventual necessidade de retomar medidas de confinamento.

In this pandemic phase, due to the new coronavirus, which is particularly difficult for humanity in general, the Group's main focus and concern has been with its people and their families.

The first step, still in February, was the creation of a Working Group to monitor the evolution of COVID-19 and to define and implement the first strategic measures.

Our Contingency Plan was defined and published early, a fundamental document to inform all employees in the measures to be adopted during this period, which was updated whenever necessary.

Even before the mandatory confinement came into effect, remote work was recommended and the teams reorganized themselves accordingly.

The entire Group has adopted the safety measures recommended by the Direcção Geral da Saúde (DGS).

Internal communication was reinforced, through the regular sending of newsletters, the provision of practical guides and supporting documentation. Digital tools became part of the team's day-to-day lives contributing to the communication to continue to be done instantly and closely.

In general, the well-being of employees and in particular their mental health has been a concern, so psychological support has been made available to employees and their families through the Employee Support Program.

The Board continues to work focused on protecting its employees and their families. The Board also believes that this is the only way we can return to a “new normal” with security and confidence.

At the economic level, the uncertainty regarding the scale, size and duration of the current moment, makes it difficult to assess the extent of the direct and indirect impacts of COVID-19 in the future. After a challenging semester for the economy, it appears that some indicators appear to resume some normality. This positive evolution will, however, be dependent on the development of this health crisis and the eventual need to resume containment measures.

2. INDICADORES CHAVE

KEY INDICATORS

2.1. - Evolução da Performance Económica do Primeiro Semestre 2020

2.1. - Evolution of Economic Performance in the first half of 2020

VOLUME DE NEGÓCIOS | TURNOVER

- + O Volume de Negócios do primeiro semestre de 2020 ascendeu a 386 Milhões de euros
- + Turnover in the first half of 2020 was 386 million euros
- + Comparativamente com igual período do ano anterior, o Volume de Negócios consolidado teve uma evolução favorável de 3,7%, o que representa um aumento de 13,9 Milhões de euros
- + Compared to 2019, the consolidated turnover grew 13,9 million euros which represents a growth of 3,7%.
- + Em 2020 a participada Actone foi considerada como disponível para venda e o Volume de Negócios gerado nos primeiros 6 meses do ano classificados como ganhos em operações descontinuadas. Sem esta classificação, o Volume de Negócios do grupo teria tido um aumento de 15,7 Milhões de euros (+4,2%)
- + In 2020, the subsidiary Actone was considered available for sale and the Turnover generated in the first 6 months of the year was classified as gains on discontinued operations. Without this classification, the Group's Turnover would have increased by 15.7 million euros (+ 4.2%)
- + A evolução foi distinta entre as várias áreas de negócio, tendo-se decomposto essencialmente da seguinte forma:
 - Distribuição Farmacêutica: 17,0 Milhões de euros = +5,4%
 - Information Technologies: -1.5 million euros = -3.7%
 - Tecnologias da Informação: -1,5 Milhões de euros = -3,7%
 - Market Intelligence: -1.8 million euros = -21.6%
Disregarding the impact of the reclassification on Actone, Turnover is in line with the previous year (variation of 0%)
 - Inteligência de Mercado: -1,8 Milhões de euros = -21,6%
Desconsiderando o impacto da reclassificação na Actone, o Volume de Negócios está em linha com o ano anterior (variação de 0%)
 - Development of the Pharmacy Business: -0.1 million euros = -1.4%
 - Desenvolvimento do Negócio das Farmácias: -0,1 Milhões de euros = -1,4%
 - Holding e Serviços Corporativos: 0,3 Milhões de euros = +29,8%
 - Holding and Corporate Services: 0.3 million euros = + 29.8%
- + The evolution was different between the various business areas, having broken down essentially as follows:
 - Pharmaceutical Distribution: 17 Million euros = + 5.4%

EBITDA | TURNOVER

+ O EBITDA do primeiro semestre de 2020 ascendeu a 6 Milhões de euros o que comparando com os 17,8 Milhões de euros em 2019, representa uma evolução desfavorável de 66,1%

+ O impacto da rubrica de ganhos/perdas nas empresas participadas (MEP) no EBITDA foi negativo em 6,3 Milhões de euros no primeiro semestre de 2020 e positivo em 6,5 Milhões de euros no período homólogo, sendo o grande impacto referente à variação negativa de 12,8 Milhões de euros resultante da incorporação dos resultados da CUF (José de Mello Saúde)

+ Excluindo o impacto atrás, o EBITDA do primeiro semestre de 2020 seria de 12,4 Milhões de euros versus 11,4 Milhões de euros em 2019, representando uma evolução de 8,7% (987 mil euros)

+ A taxa de rentabilidade operacional excluindo MEP subiu de 3,1% no primeiro semestre de 2019, para 3,2% no primeiro semestre de 2020, demonstrando uma maior eficiência na utilização dos recursos

+ O aumento de EBITDA excluindo MEP verificou-se pelas seguintes áreas de negócio:

- Inteligência de Mercado: 572 mil euros = 13,2%
- Distribuição Farmacêutica: 469 mil euros = 4,7%
- Sector Imobiliário: -129 mil euros = -8,5%
- Desenvolvimento do Negócio das Farmácias: 62 mil euros = 18,7%
- Tecnologias da Informação: 316 mil euros = 5,7%
- Holding e Serviços Corporativos: -302 mil euros = -33,6%

+ EBITDA in the first half of 2020 was 6 million euros compared to 17.8 million euros in 2019 having an unfavorable evolution of 66.1%.

+ The impact of the profit / loss account in subsidiaries (Equity Method) on EBITDA was negative by 6.3 million euros in the first half of 2020 and positive by 6.5 million euros in the same period of 2019. The major impact was the negative variation of 12.8 million euros in the results of CUF (José de Mello Saúde)

+ Excluding the impact above, EBITDA for the first half of 2020 would be 12.4 million euros versus 11.4 million euros in 2019, representing an increase of 8.7% (987 thousand euros)

+ The operational profitability rate excluding Equity Method rose from 3.1% in the first half of 2019 to 3.2% in the first half of 2020, showing greater efficiency in the use of resources

+ The EBITDA increase, excluding Equity Method, was verified by the following business areas:

- Market Intelligence: 572 thousand euros = 13.2%
- Pharmaceutical Distribution: 469 thousand euros = 4.7%
- Real Estate: -129 thousand euros = -8.5%
- Development of the Pharmacy Business: 62 thousand euros = 18.7%
- Information Technologies: 316 thousand euros = 5.7%
- Holding and Corporate Services: -302 thousand euros = -33.6%

PESSOAL E FSE'S | PERSONNEL COSTS AND EXTERNAL SUPPLIES AND SERVICES

+ Os gastos operacionais relativos a Pessoal e FSE's totalizaram 73,2 Milhões de euros no primeiro semestre de 2019 e 71,4 Milhões de euros no primeiro semestre de 2020, representando uma redução de 1,8 Milhões de euros ou 2,4%.

+ A diminuição de OPEX inclui o impacto da descontinuidade da HMR Alemanha e Actone que representaram 1,8 Milhões de euros de OPEX no primeiro semestre de 2019

+ Não considerando a variação nas duas empresas acima referidas a variação teria sido marginal pese embora com diferentes comportamentos entre Gastos com Pessoal e FSE

+ Os gastos com Pessoal aumentaram 1,4 Milhões de euros essencialmente pelas seguintes unidades de negócio e cuja explicação se encontra nos capítulos específicos de cada unidade:

- Tecnologias da Informação: + 1,2 Milhões de euros
- Distribuição Farmacêutica: + 0,8 Milhões de euros
- Inteligência de Mercado: - 0,5 Milhões de euros
- Desenvolvimento do Negócio das Farmácias: - 0,1 Milhões de euros

+ Os gastos com FSE decresceram 3,2 Milhões de euros e explicado essencialmente por:

- Inteligência de Mercado: -2,1 Milhões de euros
- Tecnologias da Informação: -0,9 Milhões euros
- Desenvolvimento do Negócio das Farmácias: -0,7 Milhões de euros
- Holding e Serviços Corporativos: +0,4 Milhões de euros
- Distribuição Farmacêutica: +0,1 Milhões de euros

+ All operational costs associated with Personnel costs and External Supplies and Services decreased from 73.2 million euros in the first half of 2019 to 71.4 million euros in the first half of 2020, representing a reduction of 1.8 million euros or 2.4 %.

+ The decrease in OPEX includes the impact of the discontinuity of HMR Germany and Actone, which represented 1.8 million euros of OPEX in the first half of 2019

+ Without considering the variation in the two companies mentioned above, the variation would have been marginal despite the different behaviors between Personnel costs and External Supplies and Services

+ Personnel expenses has increased by 1.4 million euros essentially for the following business units and the explanation of which can be found in the specific chapters of each unit:

- Information Technologies: + 1.2 million euros
- Pharmaceutical Distribution: + 0.8 million euros
- Market Intelligence: - 0.5 million euros
- Development of the Pharmacy Business: - 0.1 million euros

+ External Supplies and Services costs decreased by 3.2 million euros and explained mainly by:

- Market Intelligence: -2.1 million euros
- Information Technologies: -0.9 million euros
- Development of the Pharmacy Business: -0.7 million euros
- Holding and Corporate Services: +0.4 million euros
- Pharmaceutical Distribution: +0.1 million euros

CMVMC | COST OF GOODS SOLD AND MATERIAL CONSUMED

+ Os gastos com custos das mercadorias vendidas e das matérias consumidas aumentaram 4,8%, representando + 14 Milhões de euros face ao primeiro semestre de 2019, sendo explicado essencialmente pelas seguintes unidades de negócio:

- Distribuição Farmacêutica: + 15,8 Milhões de euros (+5,6%), que acompanha o crescimento das Vendas desta unidade
- Tecnologias da Informação: - 1,7 Milhões de euros
- Desenvolvimento do Negócio das Farmácias: - 0,1 Milhões de euros

+ Expenses with costs of goods sold and materials consumed increased 4.8%, representing + 14 million euros compared to the first half of 2019 explained mainly by the following business units:

- Pharmaceutical Distribution: + 15.8 million euros (+ 5.6%), along with the growth in sales of this unit
- Information Technologies: - 1.7 million euros
- Development of the Pharmacy Business: - 0.1 million euros

GANHOS/PERDAS EMPRESAS PARTICIPADAS | PROFIT/LOSS IN SUBSIDIARIES

+ A rubrica de ganhos/perdas nas empresas participadas (MEP) teve uma quebra de 197,7% face ao período homólogo, representando um impacto na variação do EBITDA de 12,8 milhões de euros negativos.

+ O impacto decompõe-se pelas seguintes participações:

- Cuidados de Saúde referente à participação na CUF (José de Mello Saúde) e José de Mello Residências, teve uma variação de -12,8 Milhões de euros, sendo o impacto em 2020 de 6 milhões de euros negativos. O impacto negativo em 2020 é justificado pela elevada quebra da actividade dos Hospitais CUF no primeiro semestre derivado da pandemia de COVID-19

+ The profit / loss account in subsidiaries (Equity Method) fell 197.7% compared to the same period last year, representing an impact on the EBITDA variation of negative 12.8 million euros.

+ The impact is broken down by the following participations:

- Health Care related to participation in CUF (José de Mello Saúde) and Jose de Mello Residencias, had a variation of -12.8 million euros with a negative impact in 2020 of 6 million euros. The negative impact in 2020 is justified by the high fall in the activity of CUF Hospitals in the first half due to the pandemic of COVID-19

- Desenvolvimento do Negócio das Farmácias referente às participações:
 - Cuidafarma: +119 mil euros
 - Servestec: -106 mil euros
 - Go Far Insurance: +10 mil euros
- Development of the Pharmacy Business regarding the participations:
 - Cuidafarma: +119 thousand euros
 - Servestec: -106 thousand euros
 - Go Far Insurance: +10 thousand euros

RESULTADO LÍQUIDO | NET PROFIT

- + O resultado líquido reduziu 13,1 Milhões de euros face ao período homólogo essencialmente devido à incorporação do resultado da CUF (José de Mello Saúde), que variou neste período em 12,8 Milhões de euros, o que explica 98% da variação global. Os 2% restantes são explicados pela evolução dos resultados das seguintes unidades:
 - Holding e Serviços Corporativos: -1,5 Milhões de euros (-79,1%), dos quais 0,7 milhões de euros dizem respeito à variação do imposto, 0,5 milhões dizem respeito a aumento de amortizações e depreciações, e os restantes 0,3 milhões de euros, derivam da variação do EBITDA, conforme explicado anteriormente.
 - Distribuição Farmacêutica: - 0,1 Milhões de euros (-5,7%)
 - Sector Imobiliário: + 0,3 Milhões de euros (+16%)
 - Desenvolvimento do Negócio das Farmácias: +0,3 Milhões de euros (+32,2%)
 - Inteligência de Mercado: +0,7 Milhões de euros (+16,5%)
 - Tecnologias da Informação teve uma variação marginal de 4 mil euros
- + Net profit decreased by 13.1 million euros compared to the same period, essentially due to the incorporation of the result of CUF (José de Mello Saúde), which varied in this period by 12.8 million euros, which explains 98% of the global variation. The remaining 2% is explained by the evolution of the results of the following units:
 - Holding and Corporate Services: -1.5 million euros (-79.1%), of which 0.7 million euros are related to the variation in tax, 0.5 million are related to the increase in depreciation and the remaining 0.3 million euros are related to the variation in EBITDA, as explained above.
 - Pharmaceutical Distribution: - 0.1 million euros (-5.7%)
 - Real Estate: + 0.3 million euros (+ 16%)
 - Development of the Pharmacy Business: +0.3 million euros (+ 32.2%)
 - Market Intelligence: +0.7 million euros (+ 16.5%)
 - Information Systems had a marginal variation of 4 thousand euros

QUADRO RESUMO | SUMMARY

(000 Euros)	Jun-19	Jun-20	Var Abs	Var %
Volume de Negócios / Turnover	372.325	386.193	13.868	3,7%
CMVMC / Cost of goods sold and material consumed	-292.659	-306.616	-13.957	4,8%
Gastos com Pessoal e FSE / Personnel and External Supplies and Services	-73.182	-71.426	1.756	-2,4%
MEP / Equity Method	6.461	-6.310	-12.771	-197,7%
EBITDA / EBITDA	17.827	6.044	-11.784	-66,1%
Resultado Líquido / Net Profit	4.434	-8.703	-13.137	-296,3%

2.2. - Evolução da Posição Financeira do Primeiro Semestre 2020
2.2. - Evolution of the Financial Position of the first half of 2020
POSIÇÃO FINANCEIRA CONSOLIDADA | CONSOLIDATED FINANCIAL POSITION

(000.000 Euros)	Dez-19	Jun-20	Var Abs	Var %
Goodwill / Goodwill	127	127	0	0%
Activos Tangíveis / Tangible Fixed Assets	96	95	-1	-1%
Activos Direitos de Uso / Right-of-use Assets	15	13	-2	-13%
Activos Intangíveis / Intangible Assets	67	65	-2	-3%
Propriedades de Investimento / Investment Properties	16	16	0	2%
Participações Financeiras / Shareholdings	37	31	-6	-17%
Outras Contas a Receber / Other Receivables	146	136	-10	-7%
Inventários / Inventories	61	79	18	30%
Impostos, correntes e diferidos / Taxes (current and deferred)	13	16	3	23%
Caixa / Cash and cash equivalents	13	14	0	2%
Outros Activos Financeiros / Other Financial Assets	5	15	9	179%
Activo / Assets	597	608	11	2%
Total capital Próprio atribuível à Empresa-mãe / Total Equity Attributable to Parent Company	118	109	-9	-8%
Interesses minoritários / Minority interests	60	58	-2	-3%
Financiamentos obtidos / Loans obtained	236	264	28	12%
Financiamentos obtidos - IFRS 16 / Loans obtained - IFRS 16	14	13	-2	-13%
Outras Contas a pagar / Other bills to pay	135	131	-3	-3%
Outros Passivos Financeiros / Other Financial Liabilities	6	4	-2	-30%
Impostos, correntes e diferidos / Taxes (current and deferred)	17	19	1	7%
Provisões / Provisions	10	10	-0	0%
Capital Próprio / Passivo / Owner's Equity / Liabilities	597	608	11	2%

No semestre, os activos aumentaram em 11 milhões de euros, em resultado designadamente das seguintes evoluções:

- + Os Inventários registaram uma variação positiva de 18 Milhões de euros explicada essencialmente pelo aumento do Stock na Alliance Healthcare.
- + Incremento de Outros Activos Financeiros em 9 Milhões de euros justificado por:
 - Adiantamento de 4,0 Milhões de euros na aquisição pelo Imofarma da Quinta de Óbidos

In the first half of 2020, the assets of Farminveste SGPS grew favourably by 11 million euros, as a result of the following developments

- + Inventories recorded a positive variation of 18 million euros, mainly explained by the increase in Stock at Alliance Healthcare.
- + Increase of Other Financial Assets by 9 million euros justified by:
 - Advance of 4 million euros in the acquisition by Imofarma of Quinta de Óbidos

- Reconhecimento dos Activos da Actone todos numa linha única como Disponíveis para Venda – 3,6 Milhões de euros
- Aumento dos Activos de terceiros na posse do Grupo referentes aos stocks nos armazéns da Alloga Logifarma em 2,1 Milhões de euros
- Redução de outros Activos na HMR Internacional – 0,4 Milhões de euros
- + Redução em 10 Milhões de euros de Contas a Receber, nomeadamente por:
 - Recebimento de 7,5 Milhões de euros do Subsídio atribuído no final de 2019 pela ANF à Farminveste IPG
 - Diminuição do Saldo de Clientes em 3,7 Milhões de euros
 - Aumento de Outros valores a receber em 1,5 Milhões de euros
- + As Participações Financeiras reduziram 6 Milhões de euros, na sequência do reconhecimento da perda no primeiro semestre da participada CUF (José de Mello Saúde) (6 Milhões de Euros) e também pelo perda em 309 mil euros nas participadas Cuidafarma, Servestec e Go Far
- + Redução dos Activos Intangíveis em 2 Milhões de euros por via do desreconhecimento da Carteira de Clientes da Actone em 3,6 Milhões de Euros compensado por investimentos efectuados na Glintt e Alliance Healthcare
- + Redução dos Activos por Direito de Uso em 2 Milhões de euros, por via do reconhecimento das amortizações sendo novos contratos de valor expressivo
- + Os Capitais Próprios reduziram 9 Milhões de euros por:
 - Impacto de 8,7 milhões de euros de resultados negativos no semestre
 - Impacto da conversão cambial de 0,2 milhões de euros das participadas em moeda estrangeira na Glintt
 - Impacto de outras variações de capital próprio de 0,4 milhões de euros na participação na CUF (José de Mello Saúde)
- Recognition of Actone Assets all in a single line as Available for Sale – 3.6 million euros
- Increase in the assets of third parties held by the Group related to stocks in Alloga Logifarma warehouses by 2.1 million euros
- Reduction of other assets in HMR Internacional - 0.4 million euros
- + Reduction of 10 million euros in Accounts Receivable justified by:
 - Receipt of 7.5 million euros from the Subsidy allocated at the end of 2019 by ANF to Farminveste IPG
 - Decrease in Customer Balance by 3.7 million euros
 - Increase in Other amounts receivable by 1.5 million euros
- + Financial holdings decreased by 6 million euros, following the recognition of the loss in the first half of the subsidiary CUF (José de Mello Saúde) (6 million euros) and also by the loss of 309 thousand euros in the subsidiaries Cuidafarma, Servestec and Go Far
- + Reduction of Intangible Assets by 2 million euros through the derecognition of Actone's Client Portfolio by 3.6 Million Euros offset by investments made in Glintt and Alliance Healthcare
- + Reduction of Right-of-Use Assets by 2 million euros, through the recognition of amortizations, due to new contracts of significant value
- + Equity decreased by 9 million euros by:
 - Impact of 8.7 million euros of negative results in the semester
 - Impact of currency conversion of 0.2 million euros of foreign currency subsidiaries at Glintt
 - Impact of other changes in equity of 0.4 million euros in the stake in José de Mello Saude

DÍVIDA LÍQUIDA | NET DEBT

(000.000 Euros)	Dez-19	Jun-20	Var Abs	Var %
Dívida Líquida / Net debt	237	263	26	11%

+ A Dívida Líquida aumentou 26 Milhões de Euros por:

- Aumento do Papel Comercial em 25,5 Milhões de euros
- Aumento de 9,0 Milhões de euros em Financiamento Bancário
- Aumento de Financiamentos de outros accionistas (empresas participadas) em 1,6 Milhões de euros
- Reembolso de 8,8 Milhões nos Empréstimos Obrigacionista
- Redução do Passivo Financeiro referente à IFRS 16 no valor de 1,8 Milhões de Euros, não havendo novos contratos relevantes face ao final de 2019

+ Em termos de unidades operacionais esta variação é explicada por:

- Distribuição Farmacêutica: (+) 19,5 Milhões de euros, por força de um reforço de stocks para garantir resposta às farmácias durante o período inicial de pandemia (Março a Maio)
- Tecnologias da Informação: (-) 0,6 Milhões de euros
- Inteligência de Mercado: (+) 4,7 Milhões de euros
- Desenvolvimento do Negócio das Farmácias: (+) 0,2 Milhões de euros
- Sector Imobiliário: (+) 2,5 Milhões de euros
- Holding e Serviços Corporativos: (-) 0,4 Milhões de euros

+ Net Debt increased by 26 Million Euros by:

- Increase in Commercial Paper by 25.5 million euros
- Increase of 9.0 million euros in bank financing
- Increase in Financing from other Shareholders (participated companies) by 1.6 million euros
- Decrease of 8.8 million in bond loans
- Reduction of Financial Liabilities related to IFRS 16 in the amount of 1.8 million euros, with no relevant new contracts compared to the end of 2019

+ In terms of operating units, this variation is explained by:

- Pharmaceutical Distribution: (+) 19.5 million euros, due to stock investment to assure response to pharmacies during the initial pandemic period (March to May)
- Information Technologies: (-) 0.6 million euros
- Market Intelligence: (+) 4.7 million euros
- Development of the Pharmacy Business: (+) 0.2 million euros
- Real Estate Sector: (+) 2.5 million euros
- Holding and Corporate Services: (-) 0.4 million euros

3. ÁREAS DE NEGÓCIO

BUSINESS AREAS

DISTRIBUIÇÃO FARMACÊUTICA | PHARMACEUTICAL DISTRIBUTION

Volume de Negócios:

329 Milhões euros

Resultado Operacional Bruto (EBITDA):

10,4 Milhões euros

Resultado Líquido:

4,7 Milhões euros

Turnover:

329 million euros

Gross Operating Result (EBITDA):

10,4 million Euros

Net Result:

4,7 million euros

O investimento da Farminveste SGPS na área da Distribuição Farmacêutica materializa-se através da participação maioritária na Alliance Healthcare, que apresentou no primeiro semestre de 2020 um Volume de Negócios Consolidado de 329 Milhões de euros.

Comparativamente com igual período do ano anterior, verificou-se um aumento das vendas de 5,4%, correspondente a mais 16,8 Milhões de euros do que os realizados no primeiro semestre de 2019. Assim, ainda que parte da actividade tenha sido afectada pelo abrandamento económico generalizado provocado pelo surto de COVID 19, o grupo conseguiu incrementar a sua receita aproveitando o nicho de actividade relacionado com o mesmo surto

Os resultados operacionais do primeiro semestre de 2020, ascenderam a 10,4 Milhões de Euros, tendo a Alliance Healthcare apurado um EBITDA superior em 0,5 Milhões de euros (+4,7%), ao verificado em igual período de 2019.

Esta evolução é o resultado do somatório dos seguintes efeitos:

- + Aumento da actividade e consequente margem Bruta: + 945 mil euros (positivo)
- + Redução de imparidades de clientes e inventário: + 505 mil euros (positivo)
- + Aumento de gastos com pessoal: - 806 mil euros (negativo)
 - Essencialmente dentro da actividade da Alloga Logifarma com mais 1 mês de actividade do que no ano transacto (adquirida em Fevereiro 2019) e onde existiu necessidade de aumentar o número de colaboradores do quadro e temporários por incremento da actividade

Farminveste SGPS's investment in the area of Pharmaceutical Distribution is made possible by its indirect, majority shareholding in Alliance Healthcare. At first half of 2020 consolidated turnover is 329 million euros.

Compared to the same period of the previous year, sales increased by 5.4%, corresponding to 16.8 million euros more than in the first half of 2019. Even though part of the activity has been affected due to the general economic slowdown caused by the outbreak of COVID 19, the group managed to increase its revenue by taking advantage of the niche of activity related to the same outbreak

Operational results for the first half of 2020 were 10.4 million euros, with Alliance Healthcare having an EBITDA higher of 0.5 million euros (+ 4.7%), compared to the same period in 2019. The EBITDA contribution to the consolidated also increased by 0.5 million euros to 10.3 million euros.

This evolution is the result of the sum of the following effects:

- + Increase in activity and consequent Gross margin: + 945 thousand euros (positive)
- + Reduction of customer and inventory impairments: + 505 thousand euros (positive)
- + Increase in personnel expenses: - 806 thousand euros (negative)
 - Essentially within the activity of Alloga Logifarma with 1 month more activity than last year (acquired in February 2019) and where there was a need to increase the number of staff and temporary staff by increasing the activity

+ Outros Gastos Operacionais: -179 mil euros (negativo)

No primeiro semestre de 2020, os Resultados Líquidos da Alliance Healthcare ascenderam a 4,7 Milhões de euros.

Durante o primeiro semestre, e no âmbito do combate à Covid-19, a Alliance-Healthcare, participou na implementação e operacionalização do projecto “Operação Luz Verde” que permitiu a dispensa de medicamentos hospitalares através da rede de farmácias comunitárias, evitando desta forma deslocamentos desnecessários aos serviços de saúde, diminuindo o risco de infecção dos doentes mais frágeis. Este projecto resultou do esforço concertado de associações de doentes, Farmácias, Hospitais e distribuidores farmacêuticos.

+ Other Operating Expenses: -179 thousand euros (negative)

In the first half of 2020, Alliance Healthcare’s Net Results were 4.7 million euros.

During the first semester, and in the context of combating Covid-19, Alliance-Healthcare participated in the implementation and operationalization of the “Operação Luz Verde” project, which allowed the dispensing of hospital medicines through the community pharmacy network, avoiding travel unnecessary to health services, reducing the risk of infection for the most fragile patients. This project resulted from the concerted effort of patient associations, pharmacies, hospitals and pharmaceutical distributors.

PRESTAÇÃO DE CUIDADOS DE SAÚDE | HEALTHCARE

Resultado Operacional Bruto (EBITDA):

-6,0 Milhões euros

Resultado Líquido com ajustamentos de consolidação:

-6,0 Milhões euros

Gross Operating Result (EBITDA):

-6,0 Million Euros

Net Result with consolidation adjustments:

-6.0 million euros

Os resultados da Farminveste SGPS na área da Prestação de Cuidados de Saúde derivam do resultado de duas participações minoritárias, nas empresas CUF (José de Mello Saúde) e José de Mello Serviços e Residências, de 30% e 27% respectivamente.

A incorporação dos resultados destas sociedades teve um impacto no EBITDA consolidado do Grupo de -6,0 Milhões de Euros, os quais comparam com os 6,8 Milhões de euros positivos registados no primeiro semestre de 2019.

A actividade dos hospitais da CUF (José de Mello Saúde) foi fortemente afectada pelo surto do vírus Covid 19 o que fez diminuir o seu Volume de Negócios em 40% e o EBITDA em 88%. Desta forma o resultado líquido em no primeiro semestre foi negativo em 20 Milhões de euros, o que representa uma variação negativa de 42 Milhões de euros face ao período homólogo.

Este decréscimo teve um impacto muito acentuado nas contas da Farminveste SGPS justificando desta forma por si só uma variação negativa de 12,8 Milhões no EBITDA e resultado líquido quando comparando o primeiro semestre de 2020 com o período homólogo.

Farminveste SGPS’s results for healthcare is the result of two minority interests in CUF (José de Mello Saúde) and José de Mello Serviços e Residências (30% and 27% share respectively).

The inclusion of these results has had an impact on the group’s consolidated EBITDA of -6 million euros. In 2019, the group registered an EBITDA of 6,8 million euros.

The activity of CUF (José de Mello Saúde) hospitals was strongly affected by the Covid-19 virus outbreak, which reduced its turnover by 40% and EBITDA by 88%. The Net Result in the first half was negative by 20 million euros, which represents a negative variation of 42 million euros compared to the same period.

This decrease had a very sharp impact on Farminveste SGPS accounts, justifying by itself a negative variation of 12.8 million in EBITDA and Net Result when comparing the first half of 2020 with the same period of 2019.

TECNOLOGIAS DE INFORMAÇÃO | INFORMATION TECHNOLOGIES

Volume de Negócios:

43,3 Milhões euros

Resultado Operacional Bruto (EBITDA):

6,0 Milhões euros

Resultado Líquido:

0,9 Milhões euros

Turnover:

43,3 million euros

Gross Operating Result (EBITDA):

6.0 million euros

Net Result:

0.9 million euros

O investimento da Farminveste SGPS na área das Tecnologias da Informação materializa-se através da participação maioritária na Glintt, que apresentou no primeiro semestre de 2020, nas suas contas consolidadas um Volume de Negócios de 43,3 Milhões de euros, menos 4,6% (-2,1 Milhões de euros) do que em igual período do ano anterior.

A actividade global foi afectada pelo surto de Covid 19, tendo-se verificado uma redução no mercado nacional de 4% (-1,3 Milhões de euros) e uma redução no mercado internacional de 7% (-0,8 Milhões de euros).

O grupo pretende retomar o crescimento da sua actividade tanto por via orgânica alargando a sua base de actuação como por via de aquisições:

- + No segundo semestre de 2019 o grupo adquiriu as empresas Monsegur em Espanha e Contraço em Portugal e que contribuíram para um crescimento de 0,5 Milhões de euros no volume de negócios.
- + Já no primeiro semestre de 2020 o grupo constitui uma *joint venture* em Espanha de nome Cogifar que trará receita a partir do segundo semestre e adquiriu no início do segundo semestre uma participação na portuguesa Hltsys - Healthsystems Lda., reforçando assim o portfolio de serviços para os seus clientes.

Em termos de resultados operacionais, no primeiro semestre de 2020, a Glintt teve um EBITDA de 6,0 Milhões de Euros, superior em 0,3 Milhões de euros (+6,1%) quando comparado com o período homólogo.

Pese embora todas as dificuldades e medidas adicionais necessárias por via da pandemia de COVID 19, a Glintt conseguiu incrementar a rentabilidade operacional de 12,4% em 2019 para 13,8% em 2020.

Ao nível de OPEX, a Glintt teve um decréscimo de 748 mil euros justificados por:

- + Aumento de Gastos com Pessoal em 1,2 Milhões de euros justificados por:
 - Novas empresas: + 0,3 Milhões de euros

Farminveste SGPS's investment in the area of Information Technologies is materialized through the majority stake in Glintt, which presented a Turnover of 43.3 million euros in the first half of 2020, minus 4.6% (-2.1 million euros) than the same period of the previous year.

Global activity was affected by the Covid-19 outbreak, with a 4% decrease in the domestic market (-1.3 million euros) and a 7% reduction in the international market (-0.8 million euros)

The group intends to achieve the growth of its activity, both organically and by expanding its base of operations and through acquisitions:

- + In the second half of 2019, the group acquired the companies Monsegur in Spain and Contraço in Portugal, which contributed to a growth of 0.5 million euros in turnover.
- + In the first half of 2020, the group constitutes a joint venture in Spain called Cogifar, which will generate revenue from the second half and acquired, at the beginning of the second half, a stake in the Portuguese company Hltsys - Healthsystems Ida reinforcing the services portfolio for your customers.

In terms of operating results, in the first half of 2020, Glintt had an EBITDA of 6.0 million Euros, higher by 0.3 million Euros (+ 6.1%) when compared to the same period last year.

Despite all the difficulties and additional measures required due to the COVID-19 pandemic, Glintt was able to increase operating profitability from 12.4% in 2019 to 13.8% in 2020.

In terms of OPEX, Glintt had a decrease of 748 thousand euros justified by:

- + Increase in Personnel Expenses by 1.2 million euros justified by:
 - New companies: + 0.3 million euros

- Aumento dos vencimentos médios em Portugal por via de aumentos salariais e especialização dos quadros da Glintt
- + Redução de 1,9 Milhões de euros em FSE, essencialmente na subcontratação de serviços
- + O contributo de OPEX para o Grupo Farminveste aumentou em 285 mil euros, por via de uma redução dos FSE adquiridos internamente

No primeiro semestre de 2020, os Resultados Líquidos da Glintt ascenderam a 896 mil euros, sendo +1,2% face ao período homólogo.

Esta unidade incorpora ainda os resultados da performance individual da Farminveste 3, sociedade que detém a participação na Glintt, e que gerou no primeiro semestre do ano, um Resultado Líquido individual 14 mil euros, representando uma poupança de 12 mil euros, quando comparados com igual período do ano anterior.

- Increase in average salaries in Portugal through salary increases and specialization of Glintt's staff
- + Reduction of EUR 1.9 million in External Supplies and Services, essentially in the subcontracting of services
- + The contribution of OPEX to the Farminveste Group increased by 285 thousand euros, due to a reduction in the External Supplies and Services acquired internally

In the first half of 2020, Glintt's Net Results amounted to 896 thousand euros, + 1.2% compared to the same period last year.

This unit also incorporates the results of the individual performance of Farminveste 3, a company that holds a stake in Glintt, and which generated, in the first half of the year, an individual Net Result of 14 thousand euros, representing savings of 12 thousand euros, when compared with the same previous year.

INTELIGÊNCIA DE MERCADO | KEY MARKET INTELLIGENCE

<p>Volume de Negócios: 7,1 Milhões Euros (9,0 Milhões de euros considerando Actone)</p> <p>Resultado Operacional Bruto (EBITDA): - 3,8 Milhões Euros</p> <p>Resultado Líquido: -3,8 Milhões euros</p>	<p>Turnover: 7.1 million euros (9.0 million euros considering Actone)</p> <p>Gross Operating Result (EBITDA): - 3.8 Million Euros</p> <p>Net Result: -3.8 million euros</p>
--	--

O investimento da Farminveste SGPS na área de Inteligência de Mercado materializa-se através da Holding HMR Internacional, que consolida o negócio das suas participadas em 4 geografias - Portugal, Espanha, Irlanda e Alemanha.

Farminveste SGPS's investment into key market intelligence takes form through holding HMR International which consolidate the business of its subsidiaries spread across 4 different locations: Portugal, Spain, Ireland and Germany

O Consolidado HMR sofreu algumas alterações do primeiro semestre de 2019 para o período actual, as quais têm impacto significativo na comparabilidade das contas:

The HMR Consolidated has undergone some changes from the first half of 2019 to the current period, which have a significant impact on the comparability of the accounts:

- + No final de 2019 foi decidido pela Administração descontinuar a operação da HMR Alemanha, e no mesmo ano provisionar os gastos a incorrer com o encerramento da operação actual. Esta medida tem um impacto positivo em EBITDA entre o primeiro semestre de 2020 e o período homólogo de 0,3 Milhões de euros
- + No primeiro semestre de 2020 a participada Actone foi considerada como disponível para venda e desenvolvidos contactos e negociações para a alienação da

- + At the end of 2019, Management decided to discontinue the operation of HMR Germany, and in the same year to provision the expenses to be incurred with the closure of the current operation. This measure has a positive impact on EBITDA between the first half of 2020 and the corresponding period of 0.3 million euros
- + In the first half of 2020, the subsidiary Actone was considered to be available for sale and contacts and negotiations were developed for the sale of the 76%

participação de 76% pertencente à HMR Internacional. Desta forma os rendimentos e gastos da Actone em 2020 estão consideradas nos Resultados Consolidados como Operação descontinuada. O impacto nas principais rubricas é de:

- Volume de Negócios: 1,8 Milhões de Euros
- EBITDA: 0,5 Milhões de euros

A HMR Internacional apresentou nas suas contas consolidadas do primeiro semestre de 2020, um Volume de Negócios de:

- + 7,1 Milhões de euros, menos 21,7%, (-1,9 Milhões de euros) do que em igual período do ano anterior
- + Considerando o contributo da Actone em 2020, o valor seria de 9 Milhões de euros, menos 1,5% (-136 mil euros) face ao período homologado

O EBITDA desta unidade teve uma evolução positiva de 0,5 Milhões de euros face ao período homologado, a qual seria de 1 Milhão de euros considerando a continuidade da Actone. Em termos geográficos o contributo tem a seguinte forma:

- + Portugal: -0,1 Milhões Euros (+0,9 Milhão Euros incluindo Actone)
- + Internacional: +0,6 Milhões Euros

Para a melhoria do EBITDA contribuiu a seguinte evolução no OPEX

- + Gastos com pessoal -0,5 Milhões de euros explicados por:
 - +0,4 Milhões de euros das empresas correntes referentes ao aumento de headcount médio em Portugal e pagamento de indemnizações na reestruturação da operação internacional
 - -0,9 Milhões de euros das actividades descontinuadas (Actone e HMR Alemanha)
- + FSE -1,6 Milhões de euros, dos quais 0,9 Milhões de euros referentes às actividades descontinuadas e os restantes 0,7 Milhões de euros essencialmente na estrutura transversal às várias geografias

O resultado líquido da unidade de negócio é negativo em 3,8 Milhões de Euros, tendo uma evolução positiva em 628 mil euros face ao período homologado.

interest held by HMR Internacional. In this way, Actone's income and expenses in 2020 are considered in the Consolidated Results as a discontinued operation. The impact on the main items is:

- Turnover: 1.8 Million Euros
- EBITDA: 0.5 million euros

HMR Internacional presented in its consolidated accounts for the first half of 2020, a Turnover of:

- + 7.1 million euros, 21.7% less, (-1.9 million euros) than in the same period of the previous year
- + Considering Actone's contribution in 2020, the value would be 9 million euros, 1.5% less (-136 thousand euros) compared to the same period of 2019.

This unit's EBITDA had a positive evolution of 0.5 million euros compared to the same period last year which would be 1 million euros considering Actone's continuity. In geographic terms the contribution has the following way:

- + Portugal: -0.1 million euros (+0.9 million euros including Actone)
- + Internacional: +0,6 million euros

The following evolution in OPEX contributed to the improvement of EBITDA

- + Personnel costs -0.5 million euros explained by:
 - +0.4 million euros from current companies referring to the increase in average headcount in Portugal and payment of compensation in the restructuring of the international operation
 - -0.9 million euros from discontinued activities (Actone and HMR Germany)
- + External Supplies and Services -1.6 million euros, of which 0.9 million euros refer to discontinued activities and the remaining 0.7 million euros essentially in the transversal structure of the various geographies

The Net Result of the business unit is negative by 3.8 million euros, with a positive evolution of 628 thousand euros compared to the same period.

DESENVOLVIMENTO DO NEGÓCIO DAS FARMÁCIAS | DEVELOPMENT OF PHARMACEUTICAL BUSINESS

Volume de Negócios:

8,7 Milhões Euros

Resultado Operacional Bruto (EBITDA):

- 0,6 Milhões Euros

Resultado Líquido:

-0,6 Milhões euros

Turnover:

8.7 Million Euros

Gross Operating Result (EBITDA):

- 0.6 Million Euros

Net Result:

-0.6 Million Euros

O investimento nesta área de negócios é realizado através da holding Farminveste IPG no programa de Farmácias Portuguesas e através das participações nas empresas Aponatura, Globalvet, Farbiowell, Cuidafarma, Servestec e Go Far, sociedades constituídas no âmbito de parcerias estratégicas criadas com vista ao desenvolvimento do negócio da farmácia com aporte de soluções diferenciadoras e mais económicas para o consumidor final.

Assim, no primeiro semestre de 2020 esta unidade apresentou um Volume de Negócios de 8,7 Milhões de euros, menos 3,9% (-352 mil euros) do que em igual período do ano anterior. O decréscimo sentiu-se nas empresas Farbiowell e Globalvet, tendo o Programa Saúde mantido a receita em linha com o período homologado.

Aproximadamente 93% do Volume de Negócios desta unidade resulta do Programa Saúde (8,1 Milhões de euros), representando as restantes participadas 0,6 Milhões de euros.

Em termos de resultados operacionais, no primeiro semestre de 2020, esta unidade apresentou um EBITDA negativo de 572 mil euros, representando uma melhoria de 78 mil euros face a 2019 em resultado da evolução da performance das participadas Farbiowell e Cuidafarma essencialmente.

All investment in this area of business is done by the holding company Farminveste IPG and subsequently through its holdings in the following companies; Aponatura, Globalvet, Farbiowell, Cuidafarma e Servestec. They are companies formed to create strategic partnerships and achieve their common goal of developing and strengthening pharmacy-related business by implementing innovative and economic solutions, which ultimately benefit the final consumer.

In the first half of 2020 this unit had a turnover of 8.7 million euros, 3.9% less (-352 thousand euros) than in the same period of the previous year. The decrease was felt in Farbiowell and Globalvet, with the Saúde Program keeping revenue in line with the same period.

Approximately 93% of the turnover of this unit results from the Saúde Programa (8.1 million euros), with the remaining subsidiaries representing 0.6 million euros.

In terms of operating results, in the first half of 2020, this unit had a negative EBITDA of 572 thousand euros, representing an improvement of 78 thousand euros compared to 2019 and which was due to the subsidiaries Farbiowell and Cuidafarm.

SECTOR IMOBILIÁRIO | REAL ESTATE

Volume de Negócios:

2,6 Milhões Euros

Resultado Operacional Bruto (EBITDA):

2,9 Milhões Euros

Resultado Líquido:

2,1 Milhões euros

Turnover:

2,6 Million Euros

Gross Operating Result (EBITDA):

2,9 Million Euros

Net Result:

2,1 Million Euros

O investimento da Farminveste SGPS no Sector Imobiliário materializa-se através da participação maioritária no Fundo Especial Fechado Imofarma.

Esta unidade gerou no primeiro semestre de 2020, um Volume de Negócios de 2,6 Milhões de euros, num crescimento residual de 0,5% face ao período homologado.

Os resultados operacionais Brutos do primeiro semestre de 2020, ascenderam a 2,9 Milhões de Euros, o que representa um aumento de 340 mil euros face ao mesmo período do ano anterior e que têm origem essencialmente num menor gasto em FSE.

O investimento da Farminveste SGPS no Sector Imobiliário materializa-se através da participação maioritária no Fundo Especial Fechado Imofarma.

Esta unidade gerou no primeiro semestre de 2020, um Volume de Negócios de 2,6 Milhões de euros, num crescimento residual de 0,5% face ao período homologado.

Gross operating results for the first half of 2020 was 2.9 million euros, which represents an increase of 340 thousand euros compared to the same period of the previous year and which are essentially due to lower External Supplies and Services.

HOLDING E SERVIÇOS CORPORATIVOS | HOLDING AND CORPORATE SERVICES

Volume de Negócios:

8,8 Milhões Euros

Resultado Operacional Bruto (EBITDA):

-0,1 Milhões Euros

Resultado Líquido:

-3,5 Milhões euros

Turnover:

8,8 Million Euros

Gross Operating Result (EBITDA):

-0,1 Million Euros

Net Result:

-3,5 Million Euros

Esta unidade de negócio é composta pela Holding, que se traduz na Farminveste SGPS e Farminveste IPG excluindo a sua actividade no âmbito das Farmácias Portuguesas, e pela Farminveste Serviços que incorpora os Serviços Partilhados do Grupo.

Esta unidade gerou no primeiro semestre de 2020, um Volume de Negócios bruto de 8,8 Milhões de euros, menos 3,0% do que em igual período do ano anterior.

Os resultados operacionais Brutos do primeiro semestre de 2020, foram de negativos em 95 mil euros, representando um decréscimo de 263 mil euros face ao período homologado, essencialmente pelo incremento de gastos com FSE.

This business unit is formed by the Holding, which resume into Farminveste SGPS and Farminveste IPG excluding its activity within Portuguese Pharmacies, and Farminveste Serviços, which incorporates the Group's Shared Services.

This unit generated a gross turnover of 8.8 million euros in the first half of 2020, 3.0% less than in the same period of the previous year.

Gross operating results for the first half of 2020 were negative by 95 thousand euros, representing a decrease of 263 thousand euros compared to the same period last year, essentially due to the increase in External Supplies and Services.

QUADRO RESUMO | SUMMARY

(000 Euros)	Contas Individuais / Individual Results							Contas Consolidadas / Consolidated Results				
	Distribuição Farmaceutica / Pharmaceutical Distribution	Prestação de Cuidados de Saúde / Health Care	Tecnologias de Informação / Information Technologies	Inteligência de Mercado / Market intelligence	Desenvolvimento do Negócio das Farmácia / Pharmacy Business Development	Sector Imobiliário / Real Estate Sector	Holding e Serviços Partilhados / Holding and Shared Services	Total / Total	Eliminação Operações Intra-grupo / Elimination of intra-group operations	Ajs. consolidação com impacto em resultado* / Consolidation adjustments with impact on results*	Interesses não controlados / Minority interests	Farminveste SGPS
Volume de Negócios / Turnover	329.165	-	43.298	7.130	8.672	2.616	8.786	399.668	-13.475	-	-	386.193
EBITDA / EBITDA	10.375	-6.002	5.950	-3.775	-572	2.912	-95	8.794	-	-2.751	-	6.043
Amortizações / Provisões / Amortizations / Provisions	-3.521	-	-3.252	-796	-78	-	-2.212	-9.860	-	2.538	-	-7.322
Resultados financeiros / Financial results	-340	-	-1.240	-364	-7	-294	-2.049	-4.294	-	293	-	-4.001
Interesses não controlados / Minority Interests	253	-	90	44	-	-	-	386	-	4	2.946	3.336
Resultado Líquido / Net Profit	4.652	-6.002	881	-3.815	-634	2.619	-3.534	-5.833	-	77	-2.946	-8.702

* Os ajustamentos de consolidação com impacto em resultado incluem a eliminação da aplicação da IFRS 16 a activos arrendados internamente, recalculo de amortizações de activos alienados internamente com mais valia
 Consolidation adjustments with an impact on results include the elimination of the application of IFRS 16 to internally leased assets, recalculation of amortizations of internally disposed assets with added value

4. PERSPETIVAS FUTURAS

FUTURE PERSPECTIVES

Para 2020, e no actual contexto que resulta da pandemia da COVID-19, a Administração adoptou medidas preventivas e de contingência, indispensáveis para ultrapassar os tempos difíceis e de incerteza que todos enfrentamos.

Para garantir a salvaguarda da saúde e bem-estar de todos os seus colaboradores e famílias, a Administração implementou um rigoroso plano de medidas e boas práticas, em linha com as recomendações oficiais e da OMS.

Este plano prevê designadamente, a mobilidade dos colaboradores e um regular e adequado plano de comunicação e planeamento das actividades, que potencie o recurso ao teletrabalho, sem interrupção ou quebras de qualidade dos serviços prestados. Prevê igualmente medidas que permitam a intervenção das equipas operacionais em situações críticas, no apoio e defesa dos interesses da sociedade e das farmácias.

Em termos económicos e financeiros, os impactos decorrentes desta crise sanitária são ainda incertos, quer para a sociedade quer para as suas Participadas, no entanto, a Administração tem vindo a adoptar um conjunto de medidas que lhe permitam antecipar e mitigar alguns efeitos negativos decorrentes desta situação, como seja:

- + Revisão do plano de financiamento do grupo e adopção de medidas extraordinárias, nomeadamente as decorrentes do Decreto-Lei n.º 10-J/2020 relativo à moratória de créditos às empresas;
- + Revisão do Plano de Investimentos do Grupo e rigoroso controlo de custos. Em termos globais, a estratégia da empresa continuará a assentar:
 - Na qualidade e melhoria continua, quer ao nível da oferta de produtos e serviços, quer ao nível dos processos e gestão de estruturas internas.
 - Na inovação e desenvolvimento, garantindo alinhamento dos objectivos e necessidades dos clientes com as tendências de mercado, aportan-

For 2020, and in the current context resulting from the COVID-19 pandemic, the Management has adopted preventive and contingency measures, which are indispensable to overcome the difficult and uncertain times that we all face.

To ensure the protection of the health and well-being of all its employees and families, the Management has implemented a rigorous plan of measures and good practices, in line with official and WHO recommendations.

This plan provides, in particular, the mobility of employees and a regular and appropriate plan for communication and planning of activities, which enhances the use of teleworking, without interruption or drop in the quality of the services provided. It also provides for measures that allow the intervention of operational teams in critical situations, in support and defense of the interests of society and pharmacies.

In economic and financial terms, the impacts resulting from this health crisis are still uncertain, both for society and for its Subsidiaries, however, the Administration has been adopting a set of measures that allow it to anticipate and mitigate some negative effects resulting from this situation, such as:

- + Review of the group's financing plan and adoption of extraordinary measures, namely those resulting from Decree-Law no. 10-J / 2020 on the moratorium on loans to companies;
- + Review of the Group's Investment Plan and strict cost control. Overall, the company's strategy will continue to be based on:
 - In quality and continuous improvement, both in terms of the offer of products and services, and in terms of processes and management of internal structures.
 - In innovation and development, ensuring alignment of the objectives and needs of customers

do soluções que sejam potenciadoras de criação de valor.

- Na eficiência e salvaguarda da rentabilidade, garantindo sustentabilidade das contas e do balanço, implementando por exemplo, “*best practices*” ao nível das estruturas de serviços partilhados, e beneficiando também dos inputs do departamento de melhoria operacional (BPI).

O Grupo Farminveste continuará a desenvolver e implementar a estratégia definida de foco na área da saúde, consolidando a sua actividade nos países onde já está implantado, quer através de crescimento orgânico quer mediante estabelecimento de parcerias, em áreas que considere relevantes investir.

with market trends, providing solutions that enhance value creation.

- In efficiency and safeguarding profitability, ensuring sustainability of accounts and balance sheets, implementing, for example, “*best practices*” in terms of shared service structures, and also benefiting from the inputs of the operational improvement department (BPI).

The Farminveste Group will continue to develop and implement the defined strategy of focusing on the health area, consolidating its activity in the countries where it is already established, either through organic growth or through the establishment of partnerships, in areas it considers relevant to invest.

5. NOTA FINAL

Nos termos da alínea c) do n.º 1 do artigo 246º do Código de Valores Mobiliários e em cumprimento das disposições legais e estatutárias, o Conselho de Administração da Farminveste SGPS, apresenta as demonstrações financeiras condensadas e o relatório de gestão intercalar, referentes ao primeiro semestre de 2020, na firme convicção de que, tanto quanto é do seu conhecimento, a informação nele contida foi elaborada em conformidade com as normas contabilísticas aplicáveis, dando uma imagem verdadeira e apropriada do activo e do passivo, da situação financeira e dos resultados do emitente, e que o relatório de gestão intercalar expõe fielmente as informações exigidas.

A Farminveste SGPS informa ainda que o Relatório e Contas Consolidadas relativas ao primeiro semestre de 2020 não foi objecto de revisão por parte do auditor externo registado na CMVM.

O Conselho de Administração deseja ainda formalizar o seu agradecimento a todos os que diariamente colaboram e contribuem para o desenvolvimento do Universo Empresarial do Grupo ANF, em particular aos seus accionistas, colaboradores, clientes e parceiros, pelo constante contributo e apoio nas mais diversas actividades desenvolvidas.

FINAL NOTE

Pursuant to point c) of paragraph 1 of article 246 of the Código de Valores Mobiliários and in compliance with legal and statutory provisions, the Board of Directors of Farminveste SGPS, presents the condensed financial statements and the interim management report, referring to the first half of 2020, in the firm belief that, as far as you are aware, the information contained therein was prepared in accordance with the applicable accounting standards, giving a true and appropriate image of the assets and liabilities, the financial situation and the results issuer, and that the interim management report faithfully sets out the required information.

Farminveste SGPS also informs that the Consolidated Report and Accounts for the first half of 2020 has not been subject to review by the external auditor registered with the CMVM.

The Board of Directors also wishes to formally thank all those who collaborate and contribute to the development of the ANF Group's Business Universe, in particular to its shareholders, employees, customers and partners, for their constant contribution and support in the most diverse activities developed.

O Conselho de Administração

The Executive Board of Directors

Paulo Jorge Cleto Duarte
Presidente | Chairman

José Luis Bonifácio Lopes
Vogal | Member

Nuno Vasco Rodrigues Viegas Vieira Lopes
Vogal | Member

Francisco Manuel Cardoso de Faria
Vogal | Member

Vítor Manuel Lopes Segurado
Vogal | Member

Cátia Sofia Farrajota de Sousa Marques
Vogal | Member

Ana Cristina Clarkson Gaspar
Vogal | Member

Augusto Manuel da Costa Meneses
Vogal | Member

Sílvia Alexandra Lopes Rodrigues
Vogal | Member

II

DEMONSTRAÇÕES FINANCEIRAS CONDENSADAS E ANEXOS (CONTAS CONSOLIDADAS)

CONDENSED CONSOLIDATED FINANCIAL STATEMENTS AND NOTES

Nota introdutória: Salvo se em contrário expresso, os valores apresentados nas Demonstrações Financeiras, bem como nos respectivos anexos, são expressos em Euros (€).

Introductory note: Unless, otherwise stated, the amounts presented in the Financial Statements, as well as in the accompanying notes, are expressed in Euro (€)

**DEMONSTRAÇÃO CONDENSADA DA POSIÇÃO
FINANCEIRA (CONTAS CONSOLIDADAS)**

Em 30 de Junho de 2020 e 31 de Dezembro de 2019

**CONDENSED CONSOLIDATED STATEMENT
OF FINANCIAL POSITION**

As of June 30th, 2020 and December 31st, 2019

Demonstrações Financeiras FV SGPS			
Rubricas / Items	Notas / Notes	30-06-2020	31-12-2019
ACTIVO / ASSETS			
Activo não corrente / Non-current assets		383.247.070	390.420.823
Activos fixos tangíveis / Tangible Fixed Assets	6	95.365.092	96.012.624
Propriedades de investimento / Investment properties	7	16.413.600	16.072.100
Goodwill / Goodwill	8	126.853.652	126.803.652
Activos intangíveis / Intangible Assets	9	64.803.141	66.622.932
Activos direitos de uso / Direct use assets	6	13.107.676	15.083.778
Participações financeiras - métodos da equivalência patrimonial / Financial Investments - Equity method	10	31.017.009	37.495.030
Outros activos financeiros / Other financial assets	10 e 13	4.805.299	1.007.289
Outras contas a receber / Other accounts receivable	13	20.017.337	22.054.518
Activos por impostos diferidos / Deferred tax assets	11	10.864.264	9.268.899
Activo corrente / Current assets		224.482.016	206.429.347
Inventários / Inventories	12	79.234.215	60.962.770
Clientes / Trade receivables	13	89.574.670	93.278.086
Adiantamentos a fornecedores / Advances to suppliers	13	10.670	590.190
Estado e outros entes públicos / Current Tax assets	13	5.253.634	3.859.827
Outros créditos a receber / Other accounts receivable	13	19.391.507	23.253.010
Diferimentos / Deferrals	14	7.286.001	6.769.602
Outros activos financeiros / Other financial assets	10	6.066.533	3.982.272
Activos não correntes disponíveis para venda / Non-current assets available for sale	8	3.646.549	-
Activos operações descontinuadas / Discontinued operations Assets	15	280.829	321.738
Caixa e depósitos bancários / Cash and cash equivalents	4	13.737.407	13.411.851
Total do activo / Total Assets		607.729.086	596.850.169
CAPITAL PRÓPRIO E PASSIVO / EQUITY AND LIABILITIES			
Capital Próprio / Equity		166.884.365	178.188.845
Capital realizado / Share Capital	17	100.000.000	100.000.000
Reserva legal / Legal Reserves	17	1.370.965	1.249.025
Resultados Transitados / Retained Earnings	17	17.561.708	15.553.080
Ajustamentos em activos financeiros / Financial Assets Adjustments	17	-1.438.749	-900.097
Resultado líquido do período / Net profit (loss) for the year		-8.702.706	2.128.770
		108.791.218	118.030.778
Interesses minoritários / Minority Interests	17	58.093.147	60.158.067
PASSIVO / LIABILITIES			
Passivo não corrente / Non-current liabilities		156.333.431	138.073.540
Provisões / Provisions	18	10.106.509	10.150.445
Financiamentos obtidos / Loans	19	128.992.503	108.854.013
Financiamentos obtidos - Direito de uso / Loans - right to use	19	8.189.294	9.860.972
Diferimentos / Deferrals	14	267.343	277.178
Passivos por impostos diferidos / Deferred Taxes	11	8.777.780	8.930.933
Passivo corrente / Current liabilities		284.511.291	280.587.784
Fornecedores / Trade payable	13	79.721.501	90.118.690
Adiantamento de clientes / Customer's advances	13	-	79.421
Estado e outros entes públicos / Current tax liabilities	13	9.818.778	8.390.302
Financiamentos obtidos / Loans	19	135.023.361	127.154.841
Financiamentos obtidos - Direito de uso / Loans - right to use	19	4.354.894	4.512.080
Outras dividas a pagar / Other accounts payable	13	39.289.523	35.841.372
Diferimentos / Deferrals	14	12.210.374	8.623.609
Passivos operações descontinuadas / Discontinued operations liabilities	15	3.153.509	5.867.469
Passivos não correntes detidos para venda / Non-current liabilities available for sale	16	939.351	-
Total do passivo / Total Liabilities		440.844.721	418.661.324
Total do capital próprio e do passivo / Total Equity and Liabilities		607.729.086	596.850.170

 Lisboa, 22 de Setembro de 2020
 O Contabilista Certificado
 O Conselho de Administração

 Lisbon, September 22nd, 2020
 Certified Accountant
 Board of Directors

**DEMONSTRAÇÃO CONDENSADA DOS RESULTADOS
POR NATUREZA (Contas Consolidadas)**

Dos exercícios findos em 30 de Junho de 2020 e 2019

**CONDENSED CONSOLIDATED INCOME
STATEMENT BY NATURES**

For the periods ended on June 30th, 2020 and 2019

Rubricas / Items	Notas / Notes	30-06-2020	30-06-2019
Vendas e serviços prestados / Revenue	20	386.192.823	372.324.923
Subsídios à exploração / Operating Subsidies	20	190.848	154.364
Ganhos/perdas imputados de subsidiárias, associadas e empreendimentos conjuntos / Gain/loss from subsidiaries, associates and joint ventures	10	-6.310.380	6.460.870
Variação nos inventários da produção / Variations in production inventories		-19.787	-
Trabalhos para a própria entidade / Own work capitalised	9	2.504.865	3.658.922
Custos das mercadorias vendidas e das matérias consumidas / Cost of goods	12	-306.615.990	-292.659.455
Fornecimentos e Serviços externos / External supplies and services	21	-33.935.900	-37.144.424
Gastos com o pessoal / Personnel Costs	22	-37.490.481	-36.037.670
Imparidade de inventários (perdas/reversões) / Inventories impairment (losses/reversals)	12	-277.521	-502.365
Imparidade de dívidas a receber (perdas/reversões) / Accounts Receivable impairment	13	1.006.164	866.578
Provisões (aumentos/reduções) / Provisions (Increase /decrease)	18	-218.415	-
Aumentos/reduções de justo valor / Fair value increase/decrease	23	1.004.500	958.955
Outros rendimentos e ganhos / Other income and gains	20 e 24	1.018.077	1.145.452
Outros gastos e perdas / Other costs and losses	25	-1.005.291	-1.398.914
Resultado antes de depreciações, gastos de financiamento e impostos / Earnings Before Interest, Taxes, Depreciation and Amortization		6.043.512	17.827.235
Gastos/reversões de depreciação e de amortização / Depreciation and Amortization expenses / reversals	26	-7.322.296	-6.180.717
Imparidade de activos depreciables/amortizáveis (perdas/reversões) / Depreciable or amortizable assets impairments (losses / reversals)	6	-	52.457
Resultado operacional (antes de gastos de financiamento e impostos) / Earnings Before Interest and Taxes		-1.278.783	11.698.975
Juros e rendimentos similares obtidos / Interest and similar income	20 e 27	136.977	375.186
Juros e gastos similares suportados / Interest and similar expense	27	-4.137.380	-4.354.149
Resultado antes de impostos / Earnings before tax		-5.279.187	7.720.012
Imposto sobre o rendimento do período / Corporate income tax	11	-137.230	-14.908
Resultado líquido do período antes de operações descontinuadas / Earnings before tax from discontinued operations		-5.416.417	7.705.105
Perdas com operações descontinuadas / Losses arising from discontinued operations	28	49.714	-2.767
Resultado líquido antes de interesses não controlados / Net result before non-controlling interests		-5.366.703	7.702.338
Interesses não controlados / Non-controlling interests	17	3.336.003	3.268.048
Resultado líquido dos detentores de capital / Net result shareholders		-8.702.706	4.434.290
Resultado por acção básico / Result per share		-0,44	0,22

 Lisboa, 22 de Setembro de 2020
 O Contabilista Certificado
 O Conselho de Administração

 Lisbon, September 22nd, 2020
 Certified Accountant
 Board of Directors

DEMONSTRAÇÃO CONDENSADA DO RENDIMENTO INTEGRAL (Contas Consolidadas)

Dos exercícios findos em 30 de Junho de 2020 e 2019

CONDENSED CONSOLIDATED INCOME STATEMENT BY NATURES

For the periods ended on June 30th, 2020 and 2019

Rubricas / Items	30-06-2020	30-06-2019
Resultado Líquido do Período / Net profit (loss) for the year	-8.702.706	4.434.290
Diferença de conversão cambial (IAS 21) / Exchange rates differences (IAS 21)	-177.893	-61.760
Outro rendimento integral do período / Other comprehensive income for the year	-177.893	-61.760
Total rendimento integral do período / Total comprehensive income for the year	-8.880.599	4.372.531

Lisboa, 22 de Setembro de 2020
O Contabilista Certificado
O Conselho de Administração

Lisbon, September 22nd, 2020
Certified Accountant
Board of Directors

DEMONSTRAÇÃO CONDENSADA DOS FLUXOS DE CAIXA (CONTAS CONSOLIDADAS)

Dos exercícios findos em 30 de Junho de 2020 e 2019

CONDENSED CONSOLIDATED STATEMENT OF CASH FLOWS

For the periods ended on June 30th, 2020 and 2019

Rubricas / Items	30-06-2020	30-06-2019
Fluxos de caixa das actividades operacionais - método directo / Cash Flow from operating activities		
Recebimentos de clientes / Cash receipt from customers	439.037.084	426.283.006
Pagamentos a fornecedores / Cash paid to suppliers	-411.556.314	-377.092.328
Pagamentos ao pessoal / Cash paid to employees	-31.513.650	-29.436.986
Caixa gerada pelas operações / Net cash from operating activities	-4.032.880	19.753.692
Pagamento/recebimento do imposto sobre o rendimento / Income taxes payments/refunds	-71.546	-1.807.937
Outros recebimentos/pagamentos / Others receivable/payments	-6.877.746	-11.427.823
Fluxos de caixa das actividades operacionais (1) / Operating cash flows [1]	-10.982.172	6.517.932
Fluxos de caixa das actividades de investimento / Cash flows from investing activities		
Pagamentos respeitantes a: / Payments due to:		
Activos fixos tangíveis / Tangible Fixed Assets	-782.026	-515.289
Activos intangíveis / Intangible Assets	-5.193.635	-3.269.688
Investimentos financeiros / Financial Investments	-500.000	-1.019.088
Suprimentos / Shareholder loans	-70.000	-
Prestações Acessórias / Accesory Payments of Capital	-175.000	-
Outros activos / Others assets	-3.950.000	-
Recebimentos provenientes de: / Receivables due to:		
Activos fixos tangíveis / Tangible Fixed Assets	1.770	52.472
Investimentos financeiros / Financial Investments	36.753	-
Outros activos / Others assets	84.671	11.330
Subsídios ao investimento / Investment subsidy	7.524.693	-
Juros e rendimentos similares / Interest and similar income	72.701	285.218
Suprimentos / Shareholder loans	20.000	-
Fluxos de caixa das actividades de investimento (2) / Cash flows from investing activities [2]	-2.930.073	-4.455.045
Fluxos de caixa das actividades de financiamento / Cash flows from financing activities		
Recebimentos provenientes de: / Receivables due to:		
Financiamentos obtidos / Loans	521.954.639	454.183.616
Realizações de capital e de outros instrumentos de capital próprio / Capital contributions and other equity instruments	-	125.027
Pagamentos respeitantes a: / Payments due to:		
Financiamentos obtidos / Loans	-493.925.251	-453.030.117
Amortização locação operacional - IFRS 16 / Operating lease amortization	-2.504.541	-
Juros e gastos similares / Interest and similar expenses	-3.400.856	-4.005.477
Juros locação operacional - IFRS 16 / Operating lease interest	-131.123	-
Dividendos / Dividends	-5.451.815	-4.720.271
Outras operações de financiamento / Other financing operations	-309.354	-5.096.307
Fluxos de caixa das actividades de financiamento (3) / Cash flows from financing activities [3]	16.231.699	-12.543.529
Variação de caixa e seus equivalentes (1+2+3) / Variation in cash and equivalents (1+2+3)	2.319.454	-10.480.642
Efeito das diferenças de câmbio / Effect of currency exchange differences	-185.046	-50.086
Efeito de variação de perímetro / Effect of perimeter variation	-82.463	19.331
Caixa e seus equivalentes no início do período / Cash and equivalents at the beginning of the period	13.411.851	21.942.418
Caixa e seus equivalentes no fim do período Operações Descontinuadas / Cash and equivalents at the end of the period unknown operations	-1.726.389	-
Caixa e seus equivalentes no fim do período / Cash and equivalents at the end of the period	13.737.407	11.431.020

 Lisboa, 22 de Setembro de 2020
 O Contabilista Certificado
 O Conselho de Administração

 Lisbon, September 22nd, 2020
 Certified Accountant
 Board of Directors

**DEMONSTRAÇÃO CONDENSADA DAS ALTERAÇÕES
NO CAPITAL PRÓPRIO (CONTAS CONSOLIDADAS)**

Em 30 de Junho de 2020 e 31 de Dezembro de 2019

**CONDENSED CONSOLIDATED STATEMENT OF
CHANGES IN EQUITY**

As of June 30th, 2020 and December 31st, 2019

Descrição / Description	Capital próprio atribuído aos detentores do capital da empresa-mãe / Statement of changes in Equity of Parent company						Interesses minoritários / Minority interests	Total do Capital próprio / Total of Equity
	Capital realizado / Share Capital	Reservas legais / Legal reserves	Resultados transitados / Retaining Earnings	Ajustamentos em activos financeiros / Financial Assets Adjustments	Resultado líquido do período / Net profit (loss) for the year	Total / Total		
valores em Euros / amounts in Euros								
Posição a 01.01.2019 / Opening balance as of 01.01.2019	100.000.000	1.096.647	12.657.898	573.023	3.047.561	117.375.128	58.128.700	175.503.828
Alterações no período / Changes within the period								
Alterações no período / Changes within the period	-	-	3.047.561	-	-3.047.561	-	-	-
Distribuição de dividendos / Distribution of dividends	-	-	-	-	-	-	-4.587.723	-4.587.723
Outras alterações reconhecidas no capital próprio / Other changes in Equity	-	-	-	-48.871	-	-48.871	-4.809.444	-4.858.315
	-	-	3.047.561	-48.871	-3.047.561	-48.871	-9.397.167	-9.446.038
Resultado líquido do período / Net profit (loss) for the year					-	4.434.291	4.434.291	3.268.048
Diferença de conversão cambial (IAS 21) / Exchange rates differences (IAS 21)					-61.760	-	-61.760	-19.073
Resultado integral / Total Earnings				-61.760	4.434.291	4.372.532	3.248.975	7.621.506
Posição a 30.06.2019 / Closing balance as of 30.06.2019	100.000.000	1.096.647	15.705.458	462.392	4.434.290	121.698.788	51.980.508	173.679.296

Descrição / Description	Capital próprio atribuído aos detentores do capital da empresa-mãe / Statement of changes in Equity of Parent company						Interesses minoritários / Minority interests	Total do Capital próprio / Total of Equity
	Capital realizado / Share Capital	Reservas legais / Legal reserves	Resultados transitados / Retaining Earnings	Ajustamentos em activos financeiros / Financial Assets Adjustments	Resultado líquido do período / Net profit (loss) for the year	Total / Total		
valores em Euros / amounts in Euros								
Posição a 01.01.2020 / Opening balance as of 01.01.2020	100.000.000	1.249.025	15.553.080	-900.097	2.128.770	118.030.778	60.158.067	178.188.845
Alterações no período / Changes within the period								
Aplicação de resultados / Application of results	-	121.940	2.008.628	-1.797	-2.128.770	-	-	-
Distribuição de dividendos / Distribution of dividends	-	-	-	-	-	-	-5.129.697	-5.129.697
Outras alterações reconhecidas no capital próprio / Other changes in Equity	-	-	-	-358.962	-	-358.962	-216.287	-575.249
	-	121.940	2.008.628	-360.759	-2.128.770	-358.962	-5.345.984	-5.704.946
Resultado líquido do período / Net profit (loss) for the year					-	-8.702.706	3.336.003	-5.366.704
Diferença de conversão cambial (IAS 21) / Exchange rates differences (IAS 21)					-177.893	-	-54.937	-232.830
Resultado integral / Total Earnings				-177.893	-8.702.706	-8.880.599	3.281.065	-5.599.533
Posição a 30.06.2020 / Closing balance as of 30.06.2020	100.000.000	1.370.965	17.561.708	-1.438.749	-8.702.706	108.791.218	58.093.148	166.884.366

 Lisboa, 22 de Setembro de 2020
 O Contabilista Certificado
 O Conselho de Administração

 Lisbon, September 22nd, 2020
 Certified Accountant
 Board of Directors

Anexo às Demonstrações Financeiras Condensadas (Contas Consolidadas)

Primeiro Semestre de 2020

1. IDENTIFICAÇÃO DA ENTIDADE

A Farminveste, S.G.P.S., S.A. (Farminveste, SGPS) foi constituída em Setembro de 2010, tendo por objecto a gestão de participações sociais de outras sociedades, como forma indirecta de exercício de actividades económicas.

A sua sede social é na Travessa de Santa Catarina n.º 8, 1200-403 Lisboa, e está registada na Conservatória do Registo Comercial de Lisboa sob o número 509 491 480.

O seu Capital Social está representado por 20.000.000 de acções de categoria A e B (17.500.000 e 2.500.000 respectivamente), no valor nominal de €5,00, de natureza escritural e nominativa.

2. REFERENCIAL CONTABILÍSTICO DE PREPARAÇÃO DAS DEMONSTRAÇÕES FINANCEIRAS CONDENSADAS

As demonstrações financeiras condensadas consolidadas da Farminveste, S.G.P.S., S.A., para os períodos de seis meses findos em 30 de Junho de 2020 e 2019, foram preparadas em conformidade com as IFRS tal como adoptadas pela U.E. até 1 de Janeiro de 2020 e considerando a Norma Internacional de Relato Financeiro IAS 34 - "Relato Financeiro Intercalar", pelo que não incluem toda a informação exigida para as demonstrações financeiras anuais e devem ser lidas em conjunto com as demonstrações financeiras consolidadas do Grupo relativas ao período findo em 31 de Dezembro de 2019.

As demonstrações financeiras condensadas anexas foram preparadas a partir dos livros e registos contabilísticos da Empresa, mantidos de acordo com as disposições das Normas Internacionais de Relato Financeiro, efectivas para os exercícios iniciados em 1 de Janeiro de 2016, conforme adoptadas na União Europeia. Devem entender-se como fazendo parte daquelas normas, quer as Normas Internacionais de Relato Financeiro ("IFRS") emitidas pelo International Accounting Standards Board ("IASB"), quer as Normas Internacionais de Contabilidade ("IAS") emitidas pelo International Accounting Standards Committee ("IASC") e respectivas interpretações - IFRIC e SIC, emitidas pelo International Financial Reporting Interpretation Committee ("IFRIC") e Standing Interpretation Committee ("SIC"). De ora em diante, o conjunto daquelas normas e interpretações será designado genericamente por "IFRS".

Notes to Condensed Consolidated Financial Statements

First Half-year of 2020

1. ENTITY IDENTIFICATION

Farminveste, S.G.P.S., S.A. ("Farminveste, SGPS") was incorporated in September 2010, with corporate object of management of financial investments in other companies, as an indirect form of economic activity

Its registered office is at Travessa de Santa Catarina n.º 8, 1200-403 Lisboa, and is registered at the Lisbon Commercial Registry Office under number 509 491 480.

Its share capital is represented by 20.000.000 class A and B shares (17.500.000 e 2.500.000 respectively), with a nominal value of € 5,00, book-entry and registered.

2. ACCOUNTING STANDARDS FOR THE PREPARATION OF CONDENSED FINANCIAL STATEMENTS

The consolidated condensed financial statements of Farminveste, SGPS, SA, for the first half of 2020 and 2019, were prepared in accordance with IFRS as adopted by the EU until 1 January 2020 and considering the Standard International Financial Reporting IAS 34 - "Interim Financial Reporting", so they do not include all the information required for the annual financial statements and should be read in conjunction with the Group's consolidated financial statements for the period ended 31 December 2019.

The accompanying condensed financial statements were prepared from the Company's accounting books and records, maintained in accordance with International Financial Reporting Standards as adopted in the European Union effective as at January 1, 2016. Shall be understood to be part of those standards, both International Financial Reporting Standards ("IFRS") issued by the International Accounting Standards Board ("IASB"), and International Accounting Standards ("IAS") issued by International Accounting Standards Committee ("IASC") and respective interpretations - IFRIC and SIC, issued by the International Financial Reporting Interpretation Committee ("IFRIC") and Standing Interpretation Committee ("SIC"). Hereafter, all such standards and interpretations will be generically referred to as "IFRS".

Consequentemente, em cumprimento das disposições do IAS 1, a Empresa declara que estas demonstrações financeiras condensadas e respectivo anexo cumprem, para estes efeitos, as disposições dos IAS/IFRS tal como adoptados pela União Europeia ("UE"), em vigor para exercícios económicos iniciados em 1 de Janeiro de 2017.

Os valores constantes das demonstrações financeiras condensadas do período findo em 31 de Dezembro de 2019 são comparáveis em todos os aspectos significativos com os valores do primeiro semestre de 2020.

3. PRINCIPAIS POLÍTICAS CONTABILÍSTICAS

3.1. Bases de mensuração usadas na preparação das demonstrações financeiras condensadas

As demonstrações financeiras condensadas consolidadas da Farminveste, SGPS foram preparadas de acordo com a norma de relato financeiro intercalar (IAS 34), e em conformidade com as restantes Normas Internacionais de Relato Financeiro (IFRS) emitidas pelo International Accounting Standards Board (IASB) e com as interpretações do International Financial Reporting Interpretations Committee (IFRIC) tal como adoptadas na União Europeia (UE).

As demonstrações financeiras condensadas consolidadas foram preparadas de acordo com os mesmos princípios e políticas contabilísticas adoptados pelo Grupo na elaboração das demonstrações financeiras anuais, excepto no que respeita à adopção de novas normas, alterações e interpretações com aplicação obrigatória a partir de 1 de Janeiro de 2020, e incluindo essencialmente uma explicação dos eventos e alterações relevantes para a compreensão das variações na posição financeira e desempenho do Grupo desde a última data do relatório anual. Desta forma, é omitida uma parte das notas constantes nas demonstrações financeiras de 2019, quer por não terem sofrido alteração, quer por não serem materialmente relevantes para a compreensão das presentes demonstrações financeiras intercalares.

3.2. Juízos de valor (exceptuando os que envolvem estimativas) que o órgão de gestão fez no processo de aplicação das políticas contabilísticas e que tiveram maior impacto nas quantias reconhecidas nas demonstrações financeiras condensadas

Na preparação das demonstrações financeiras condensadas anexas foram utilizadas estimativas que afectam as quantias reportadas de activos e passivos, assim como as quantias reportadas de rendimentos e gastos durante o período de reporte. As estimativas foram determinadas com base no melhor conhecimento existente, à data de aprovação das demonstrações financeiras condensadas, dos eventos e transacções em curso e bem assim na experiência de eventos passados e/ou

Consequently, in compliance with the provisions of IAS 1, the Company declares that these condensed financial statements and its accompanying notes comply, for these purposes, with the provisions of IAS/IFRS as adopted in the European Union ("EU") effective for the financial years beginning on January 1, 2017.

The amounts expressed in the condensed financial statements for the period ended December 31, 2019 are comparable in all material respects to the values of the period ended June 30, 2020.

3. SUMMARY OF ACCOUNTING POLICIES

3.1. Measurement basis used in the preparation of the consolidated financial statements

The consolidated condensed financial statements of Farminveste, SGPS were prepared in accordance with the interim financial reporting standard (IAS 34) and in accordance with the other International Financial Reporting Standards (IFRS) issued by the International Accounting Standards Board (IASB) and with the interpretations of the International Financial Reporting Interpretations Committee (IFRIC) as adopted in the European Union (EU).

The consolidated condensed financial statements were prepared in accordance with the same accounting principles and policies adopted by the Group in the preparation of the annual financial statements, except with regard to the adoption of new standards, changes and interpretations with mandatory application from 1 January 2020 and essentially including an explanation of events and changes relevant to the understanding of changes in the Group's financial position and performance since the last date of the annual report. As a result, part of the notes in the 2019 financial statements is omitted, either because they have not changed or because they are not materially relevant to the understanding of these interim financial statements.

3.2. Value judgments (except those involving estimates) that the management body made in the process of applying the accounting policies that had the greatest impact on the amounts recognized in the condensed financial statements

In the preparation of the accompanying condensed financial statements were used estimates that affect the reported amounts of assets and liabilities, as well as the reported amounts of income and expenses during the reporting period. Estimates were determined on the the best knowledge available at the date of approval of the condensed financial statements, current events and transactions and the experience of past and/or current

correntes. No entanto, poderão ocorrer situações em períodos subsequentes que, não sendo previsíveis à data, não foram considerados nessas estimativas. As alterações a essas estimativas, que ocorram posteriormente à data das demonstrações financeiras condensadas, serão corrigidas em resultados de forma prospectiva, conforme disposto pela IAS 8. Os principais pressupostos utilizados nas estimativas utilizadas pela Empresa, encontram-se divulgadas nas notas correspondentes do anexo.

3.3. Novas normas, alterações e interpretações a normas existentes

Normas, interpretações, emendas e revisões que entraram em vigor no exercício

Até à data de aprovação destas demonstrações financeiras condensadas, foram aprovadas (“endorsed”) pela União Europeia as seguintes normas contabilísticas, interpretações, emendas e revisões, com aplicação obrigatória ao exercício económico da Empresa iniciado em 1 de Janeiro de 2020:

events. However, situations may occur in subsequent periods, which, not being foreseeable at the date, were not considered in these estimates. Changes to those estimates, that occur after the date of the condensed financial statements, will be prospectively corrected to profit or loss as defined in IAS 8. The main assumptions made in the estimates used by the Company are disclosed in each related note.

3.3. New standards, changes and interpretations to existing standards

Standards, interpretations, amendments and revisions that became effective in the year

As of the date of approval of these condensed financial statements, the following accounting standards, interpretations, amendments and revisions were endorsed by the European Union, with mandatory application for the Company’s financial year beginning on January 1st, 2020:

Norma / Interpretação Standard / Interpretation	Aplicável na União Europeia nos exercícios iniciados em ou após Applicable in the European Union for years beginning on or after	
IAS 1 e IAS 8 (alteração) - Definição de material	1-Jan-20	Esta alteração introduz uma modificação ao conceito de material e clarifica que a menção a informações pouco claras, refere-se a situações cujo efeito é similar a omitir ou distorcer tais informações, devendo a entidade avaliar a materialidade considerando as demonstrações financeiras como um todo. São ainda efectuadas clarificações quanto ao significado de “principais utilizadores das demonstrações financeiras”, sendo estes definidos como ‘actuais e futuros investidores, financiadores e credores’ que dependem das demonstrações financeiras para obterem uma parte significativa da informação de que necessitam. A norma não tem impacto nas demonstrações financeiras do Grupo.
Amendments to IAS 1 and IAS 8: Definition of Material	1-Jan-20	This amendment introduces a modification of the concept of “material” and clarifications as to the reference to unclear information, corresponding to situations where its effect is similar to omitting or distorting such information in the overall context of the financial statements. Further clarifications as to the term “key users of the financial statements” are made. These are defined as current and future investors, loaners and lenders who rely on the financial statements to obtain a significant portion of the information they need. The changes will not impact the Group’s financial statements.
Estrutura conceptual - Alterações na referência a outras IFRS	1-Jan-20	Como resultado da publicação da nova Estrutura Conceitual, o IASB introduziu alterações no texto de várias normas e interpretações, como: IFRS 2, IFRS 3, IFRS 6, IFRS 14, IAS 1, IAS 8, IAS 34, IAS 37, IAS 38, IFRIC 12, IFRIC 19, IFRIC 20, IFRIC 22, SIC 32, de forma a clarificar a aplicação das novas definições de activo / passivo e de gasto / rendimento, além de algumas das características da informação financeira. Essas alterações são de aplicação retrospectiva, excepto se impraticáveis. A alteração não terá impacto nas demonstrações financeiras do Grupo.
Conceptual Framework- Changes in reference to other IFRS	1-Jan-20	As a result of the publication of the new Conceptual Framework, the IASB introduced changes in the text of several standards and interpretations, such as: IFRS 2, IFRS 3, IFRS 6, IFRS 14, IAS 1, IAS 8, IAS 34, IAS 37, IAS 38, IFRIC 12, IFRIC 19, IFRIC 20, IFRIC 22, SIC 32. In order to clarify the application of the new definitions of assets / liabilities and expense / income, in addition to some of the characteristics of financial information. These changes are retrospectively applicable, unless impracticable. The change will have no impact on the Group’s financial statements
IFRS 3 (alteração) – Definição de negócio	1-Jan-20	Esta alteração constitui uma revisão à definição de negócio para efeitos de contabilização de concentrações de actividades empresariais. A nova definição exige que uma aquisição inclua um input e um processo substancial que conjuntamente gerem outputs. Os outputs passam a ser definidos como bens e serviços que sejam prestados a clientes, que gerem rendimentos de investimentos financeiros e outros rendimentos, excluindo os retornos sob a forma de reduções de custos e outros benefícios económicos para os accionistas. Passam a ser permitidos ‘testes de concentração’ para determinar se uma transacção se refere à aquisição de um activo ou de um negócio. A norma não tem impacto nas demonstrações financeiras do Grupo
Amendments to IFRS 3 - Concentration of business activities: Definition of business	1-Jan-20	This change is a revision of the business definition for accounting of business combinations purposes, namely the concept of acquisition and output. The new definition requires an acquisition to include input and a substantial process that together generate outputs. These are now defined as goods and services that are rendered to customers and generate income from financial investments and other income, excluding returns in the form of cost reductions and other economic benefits to shareholders. In addition, ‘concentration testing’ is now allowed to determine whether a transaction concerns the acquisition of an asset or business. The change will have no impact on the Group’s financial statements.

Normas, interpretações, emendas e revisões que irão entrar em vigor em exercícios futuros

As seguintes normas contabilísticas e interpretações, com aplicação obrigatória em exercícios económicos futuros, foram, até à data de aprovação destas demonstrações financeiras, ainda não aprovadas (“not endorsed”) pela União Europeia:

Standards, interpretations, amendments and revisions to be adopted in future financial years

The following accounting standards and interpretations, with mandatory application in future economic years, were, until the date of approval of these financial statements, not yet endorsed by the European Union:

Norma / Interpretação Standard / Interpretation	Aplicável na União Europeia nos exercícios iniciados em ou após Applicable in the European Union for years beginning on or after	
IFRS 17 (nova) - Contratos de seguro	1-Jan-23	Esta norma ainda está sujeita ao processo de endosso pela União Europeia. Esta nova norma substitui o IFRS 4 e é aplicável a todas as entidades que emitam contratos de seguro, contratos de resseguro e contratos de investimento com características de participação discricionária. A IFRS 17 baseia-se na mensuração corrente das responsabilidades técnicas, a cada data de relato. A mensuração corrente pode assentar num modelo completo (“building block approach”) ou simplificado (“premium allocation approach”). O reconhecimento da margem técnica é diferente consoante esta seja positiva ou negativa. A IFRS 17 é de aplicação retrospectiva. A alteração não terá impacto nas demonstrações financeiras do Grupo.
IFRS 17 (new) - Insurance Contracts	1-Jan-23	This standard is still subject to endorsement by the European Union. It replaces IFRS 4 and is applicable to all entities that issue insurance contracts, reinsurance contracts and investment contracts with discretionary participation features. IFRS 17 is based on the current measurement of technical liabilities at each reporting date. Current measurement can be based on a complete (building block approach) or simplified (premium allocation approach) model. The recognition of the technical margin differs depending on whether it is positive or negative. IFRS 17 is retrospective in application. The standard will have no impact on the group’s financial statements.

4. FLUXOS DE CAIXA

A Demonstração dos Fluxos de Caixa é preparada de acordo através do método directo. Na rubrica de caixa e equivalentes de caixa estão considerados os investimentos vencíveis a menos de três meses e para os quais o risco de alteração de valor é insignificante.

A rubrica Caixa e seus equivalentes em 30 de Junho de 2020 e 31 de Dezembro de 2019 detalha-se conforme se segue:

4. CASH FLOWS

The Cash Flows Statement is prepared accordingly using the direct method. Cash and cash equivalents include investments falling due less than three months and for which the risk of change in value is insignificant.

Cash and cash equivalents at June 30th, 2020 and December 31st, 2019 are detailed as follows:

Descrição / Description	30-06-2020	31-12-2019
Caixa / Cash	15.070	13.387
Depósitos à ordem / Bank deposits	12.852.499	12.878.103
Depósitos a prazo / Term deposits	521.301	171.836
Depósitos escrow / Escrow deposits	348.538	348.525
Total de caixa e depósitos bancários / Cash and cash equivalents	13.737.407	13.411.851

Os fluxos de caixa são classificados na Demonstração dos Fluxos de Caixa, dependendo da sua natureza, em (1) actividades operacionais; (2) actividades de financiamento; e (3) actividades de investimento. As actividades operacionais englobam essencialmente os recebimentos de clientes, e os pagamentos a fornecedores, ao pessoal, de imposto sobre o rendimento e de impostos indirectos líquidos. Os fluxos de caixa abrangidos nas actividades de investimento incluem, nomeadamente, recebimentos e pagamentos decorrentes da compra e venda de activos imobilizados. Os fluxos de caixa abrangidos nas actividades de financiamento incluem, designadamente, os pagamentos e recebimentos referentes a empréstimos obtidos e pagamentos relacionados com juros e despesas relacionadas.

Cash flows are classified in the Cash Flow Statement, depending on their nature, in (1) operating activities; (2) financing activities; and (3) investment activities. Operating activities include mainly customer receipts and payments to suppliers, personnel, income tax and net indirect taxes. Cash flows from investing activities include receipts and payments arising from the purchase and sale of fixed assets. Cash flows from financing activities include, inter alia, payments and receipts relating to loans obtained and payments related to interest and related expenses.

5. PARTES RELACIONADAS
Relacionamentos com Empresa-mãe

Nome da empresa-mãe imediata: / Immediate parent company name:	Associação Nacional das Farmácias
Nome da empresa-mãe controladora final: / Final parent company name:	Associação Nacional das Farmácias

Como referido na Nota 1, a Farminveste SGPS é actualmente detida em 87,74% pela Associação Nacional das Farmácias (ANF), estando os restantes 12,26% distribuídos pelos restantes accionistas.

Remuneração dos membros dos órgãos sociais

No primeiro Semestre de 2020, as remunerações pagas dos órgãos sociais das empresas do Grupo Farminveste SGPS foram 1.518.539 euros.

Saldos e Transacções entre partes relacionadas

Em 30 de Junho de 2020 os saldos e as transacções efectuadas entre as partes relacionadas são os seguintes:

Transacções / Saldos partes relacionadas 2020 / Transactions / Balance with related parties	Prestação de serviços / Revenue	Compras Existências e Fornecimentos e Serviços Externos / Stock Purchases plus Supplies and services	Juros recebidos/ (Pagos) / Interest received (paid)	Empréstimos obtidos / Loans obtained	Empréstimos obtidos / Loans conceded	Outros devedores e credores / Other debtors and creditors	Contas a receber / Accounts receivable	Contas a pagar / Accounts payable
Empresa-mãe /Parent company	1.667.309	60.242	-60.018	1.840.000	-	10.000.000	1.540.488	60.261
Outras Partes Relacionadas / Others related parties	1.747.256	1.274.622	-25.774	-	160.000	-	666.004	645.085

Transacções / Saldos partes relacionadas 2019 / Transactions / Balance with related parties	Prestação de serviços / Revenue	Compras Existências e Fornecimentos e Serviços Externos / Stock Purchases plus Supplies and services	Juros recebidos/ (Pagos) / Interest received (paid)	Empréstimos obtidos / Loans obtained	Empréstimos obtidos / Loans conceded	Outros devedores e credores / Other debtors and creditors	Contas a receber / Accounts receivable	Contas a pagar / Accounts payable
Empresa-mãe /Parent company	1.235.571	251.035	-8.797	510.500	-	-	139.798	80.756
Outras Partes Relacionadas / Others related parties	1.134.802	822.523	-107.113	-	135.000	-	888.792	462.355

5. RELATED PARTIES
Relationships with Parent Company

As mentioned in Note 1, Farminveste SGPS is currently 87,47% owned by Associação Nacional das Farmácias (ANF), with the remaining 12,26% distributed to the remaining shareholders.

Remuneration of the members of the corporate bodies

In the first half of 2020, the remuneration paid to the governing bodies of Farminveste SGPS Group companies was € 1.518.539.

Related Party Balances and Transactions

At June 30, 2020 the balances and transactions between related parties are as follows:

6. ACTIVOS FIXOS TANGÍVEIS E ACTIVOS POR DIREITO DE USO

Durante o primeiro semestre de 2020, os movimentos nas rubricas de activos fixos tangíveis e respectivas depreciações acumuladas e perdas por imparidade foram:

Consolidado / Consolidate	31-12-2019	Adições / Additions	Reavaliações (Nota 23) / Revaluations	Alienações e abates / Disposals and write-off	Transferências / Transfers	Operação Descontinuada / Discontinued operations	Acertos cambiais / Exchange rate adjustments	30-06-2020
Terrenos e recursos naturais / Land and natural resources	2.125.023	-	-	-	-	-	-	2.125.023
Edifícios e outras construções / Buildings and other constructions	92.771.202	32.857	667.000	-490	-	-102.869	-58.725	93.308.975
Equipamento básico / Basic equipment	35.604.698	171.205	-	-3.712	-	-65.738	-310	35.706.143
Equipamento de transporte / Transport equipment	2.342.147	191.188	-	-88.406	-	-69.668	-4.732	2.370.530
Equipamento administrativo / Office equipment	11.464.124	74.287	-	-2.379	1.072	-52.325	-551	11.484.227
Outros activos tangíveis / Other fixed assets	1.312.084	32.502	-	-	-	-8.892	-94	1.335.600
Investimentos em curso - activos tangíveis - Tangible fixed assets in progress	53.085	42.748	-	-	-1.072	-	-	94.761
Activo tangível bruto / Ending balance	145.672.364	544.787	667.000	-94.987	-	-299.493	-64.411	146.425.259
Depreciações acumuladas (Nota 26) / Accumulated Depreciation (Note 26)	-50.405.616	-1.711.539	-	94.987	-	180.176	35.948	-51.806.043
Perdas por imparidade e reversões acumul. / Impairment losses and accumulated reversals	745.876	-	-	-	-	-	-	745.876
Depreciação acumulada / Accumulated Depreciation	-49.659.740	-1.711.539	-	94.987	-	180.176	35.948	-51.060.167
Activo tangível líquido / Net assets value	96.012.624	-1.166.752	667.000	-	-	-119.317	-28.463	95.365.092

Os imóveis que constituem a carteira do Imofarma encontram-se classificados em duas rubricas do balanço:

- + Activos fixos tangíveis e Propriedades de investimento. A sua classificação teve por base os seguintes pressupostos:
 - Activos fixos tangíveis 74,7 milhões de euros: os imóveis arrendados a empresas do Grupo ou que não pertençam ao grupo e que garantem um ren-

6. TANGIBLE FIXED ASSETS AND RIGHT-OF-USE

During the first half of 2020, movements in the tangible fixed assets items and respective accumulated depreciation and impairment losses were:

The properties that make up Imofarma's portfolio are classified under two balance sheet items:

- + Tangible Assets and Investment Properties. Its classification was based on the following assumptions:
 - Tangible Fixed Assets (€ 74,7 million): Real estate leased to Group companies or non-group companies that guarantee an income are considered as tangible assets. The value of assets was revalued

dimento, são considerados com activos tangíveis. O valor dos activos foi reavaliado e incrementado em 667 mil euros durante o primeiro semestre de 2020;

- Propriedades de investimento (16,4 milhões de euros) (Nota 7): os terrenos e o andar da Almirante Reis constituem activos que são mantidos na carteira do fundo numa perspectiva de valorização imobiliária, sendo considerados como propriedades de investimento;

- + Relativamente aos Activos fixos tangíveis, e tendo por base o estudo efectuado no final de 2019 e publicado no respectivo R&C, considerou-se que estes não deveriam ser depreciados, uma vez que, comparando os valores contabilísticos de 74,7 milhões de euros com os residuais de 153,2 milhões de euros, estes são sempre superiores.

Em 2020, decorrente da aplicação da IFRS 16, os movimentos relativos a Activos de Direito de uso e respectivas depreciações acumuladas foram:

and increased in €667 thousand during the first half of 2020;

- Investment properties (€ 16,4 million) (Note 7): Almirante Reis's land and floor are assets that are held in the fund's portfolio from a property appreciation perspective and are considered as investment properties;

- + Regarding tangible fixed assets, and based on the study done at the end of 2019 and published in the respective R&C, it was considered that they should not be depreciated, since, when comparing book values of €74,7 million with residual values of €153,2 million, these are always higher.

In 2020, due to the application of IFRS 16, the movements related to Right-of-use of the Assets and respective accumulated depreciations were:

Consolidado / Consolidate	31-12-2019	Adições / Additions	Reavaliações / Revaluations	Alienações e abates / Disposals and write-off	Transferências / Transfers	Operação Descontinuada / Discontinued operations	30-06-2020
Terrenos e Recursos Naturais - Direitos de Uso / Land and natural resources - right-of-use	262.500	-	-	-	-	-	262.500
Edifícios e outras construções - Direito Uso / Buildings and other constructions - right-of-use	11.425.998	25.372	-120.293	-	-	-	11.331.077
Equipamento Básico - Direito Uso / Basic equipment - right-of-use	300.114	-	-	-	-	-	300.114
Viaturas - Direito Uso / right-of-use vehicle	7.788.182	601.383	25.622	-62.165	-	-300.421	8.052.601
Outros - Direito Uso / others - right-of-use	73.087	-	-	-	-	-	73.087
Activo tangível bruto / Ending balance	19.849.880	626.755	-94.671	-62.165	-	-300.421	20.019.378
Amortizações acumuladas (Edifícios e outras construções) - Direito Uso / Accumulated Depreciation (buildings and other constructions) - right-of-use	-2.183.840	-978.099	30.709	-	-	-	-3.131.230
Amortizações acumuladas (Equipamento Básico) - Direito Uso / Accumulated Depreciation (basic equipment) - right-of-use	-43.673	-9.379	-	-	-	-	-53.052
Amortizações acumuladas (Viaturas) - Direito Uso / Accumulated Depreciation (vehicles) - right-of-use	-2.517.083	-1.298.718	-121	48.079	-29.153	101.837	-3.695.159
Amortizações acumuladas (Outros) - Direito Uso / Accumulated Depreciation (others) - right-of-use	-21.505	-10.753	-	-	-	-	-32.258
Depreciação acumulada / Accumulated Depreciation	-4.766.101	-2.296.950	30.588	48.079	-29.153	101.837	-6.911.700
Activo tangível líquido / Net assets value	15.083.778	-1.670.195	-64.083	-14.086	-29.153	-198.584	13.107.676

No primeiro semestre de 2020 a participação na empresa Actone SA e Actone SL foram consideradas como entidades disponíveis para venda e dessa forma os activos e passivos relacionados foram considerados como operações descontinuadas. Os movimentos constantes nas colunas “Operação Descontinuada” dizem assim respeito aos saldos no final de 2019 destas duas empresas tanto nos activos tangíveis como como nos activos por direito de uso.

7. INVESTMENT PROPERTIES

De acordo com a IAS 40 (Propriedades de Investimento), as propriedades de investimento são registadas ao custo de aquisição acrescido das despesas de compra e registo de propriedade, deduzidos de amortizações acumuladas e perdas por imparidade acumuladas, quando aplicável. Os custos incorridos (manutenções, reparações, seguros e impostos sobre propriedades), a par dos rendimentos e rendas obtidos com propriedades de investimento são reconhecidos na demonstração de resultados do período a que se referem.

O Grupo tem registado na sua conta de propriedades de investimento imóveis pertencentes ao Imofarma, conforme detalhe abaixo:

In the first half of 2020, the participation in the company Actone SA and Actone SL were considered as entities available for sale and consequently the related assets and liabilities were considered as discontinued operations. The movements in the “Discontinued Operation” columns are relate to the balances at the end of 2019 of these two companies, both in tangible assets and in assets by right of use.

7. INVESTMENT PROPERTIES

According to the IAS 40 — Investment Property, investment properties are recorded at acquisition cost plus purchase and registration expenses, less accumulated depreciation and accumulated impairment losses, when applicable. Costs incurred (maintenance, repairs, insurance and property taxes), together with income and income from investment properties, are recognized in the income statement for the period to which they refer.

The Group has recorded in its account of investment properties, real estate, belonging to Imofarma, as detailed below:

Imóveis situados em Estados da União Europeia / Properties located in European Union Member States	Área (m2) / Area (m2)	Data Aquisição / Acquisition date	Valor Imóvel / Property Value	País / Country	Município / Municipality
Terreno - Abrunheira e Linhó-Estrada de Albarraque - Quinta da Beloura	14.885	24-07-2008	4.425.500	Portugal	Sintra
Terreno - Abrunheira e Linhó-Estrada de Albarraque - Quinta da Beloura	5.932	24-07-2008	1.759.000	Portugal	Sintra
Terreno - Abrunheira e Linhó-Estrada de Albarraque - Quinta da Beloura	4.906	24-07-2008	1.428.500	Portugal	Sintra
Urbana - F. PÓLVORA - LT EIT5 - Barcarena - OEIRAS	3.370	16-05-2006	355.500	Portugal	Oeiras
Urbana - F. PÓLVORA - LT EIT6 - Barcarena - OEIRAS	3.174	16-05-2006	335.000	Portugal	Oeiras
Terreno - Quinta do Ferral - Quinta do Ferral - Santa Iria da Azoia	89.302	29-06-2009	2.222.000	Portugal	Loures
Terreno - VALE DE TOIROS - Palmela - Palmela	255.404	16-05-2006	4.337.500	Portugal	Palmela
Rua Santa Catarina 2 e 4 - Marechal Saldanha - Lisboa	174	16-05-2006	369.500	Portugal	Lisboa
Av. Dias da silca - Quinta de São Jerónimo	1.696	20-12-2017	1.181.100	Portugal	Coimbra
			16.413.600		

8. GOODWILL

Durante o primeiro semestre de 2020, o movimento na rubrica de Goodwill e respectivas perdas por imparidade foi conforme abaixo discriminado:

Entidade / Entity	Saldo Inicial / Opening Balance	Aumentos / Increases	Saldo Final / Ending Balance
CUF (José de Mello Saúde), SGPS, S.A	12.360.147	-	12.360.147
Alliance Healthcare, S.A.	17.267.727	-	17.267.727
Alloga Portugal - Produtos de Consumo Farmacêutica, Lda.	8.979.483	-	8.979.483
Proconfar - Produtos de Consumo e Farmacêuticos, S.A.	1.756.321	-	1.756.321
Eurociber	18.098.387	-	18.098.387
WEN	9.368.062	-	9.368.062
Sols e Solsuni	3.601.775	-	3.601.775
Bytecode	6.310.267	-	6.310.267
Glintt HS	9.813.901	-	9.813.901
Pulso Informática	3.260.281	-	3.260.281
EHC	1.472.458	-	1.472.458
Glintt Angola	351.151	-	351.151
Consiste - SGPS	32.796.606	-	32.796.606
Loginfar	1.276.313	50.000	1.326.313
Contraço	90.774	-	90.774
Total de goodwill	126.803.652	50.000	126.853.652

8. GOODWILL

During the first half of 2020, the movement in the Goodwill item and respective impairment losses was as follows:

9. ACTIVOS INTANGÍVEIS

Durante o primeiro semestre de 2020, o movimento nas rubricas de activos intangíveis e respectivas amortizações acumuladas e perdas por imparidade foi conforme abaixo discriminado:

9. INTANGIBLE ASSETS

During the first half of 2020, the movement in the items of intangible assets and respective accumulated amortizations and impairment losses was as follows:

Consolidado / Consolidate	31-12-2019	Adições / Additions	Transferências /Transfers	Operação Descontinuada / Discontinued operations	Acertos cambiais /Exchange rate adjustments	30-06-2020
Intangíveis desenvolvidos internamente / Internally generated intangible assets	26.875.244	2.280.543	-652.848	-	-	28.502.939
Projectos de desenvolvimento / Development Projects	1.922.782	-	618.096	-68.928	-	2.471.951
Programas de computador / Computer Software	17.809.357	61.678	6.630.322	-38.930	-571	24.461.857
Propriedade industrial / Industrial property	2.729.717	2.153	-1.006.732	-	-	1.725.137
Outros activos Intangíveis / Other intangible assets	43.068.556	74.634	1.008.583	-3.658.001	-	40.493.772
Investimentos em curso - Activos intangíveis / Intangible Assets in progress	16.758.950	2.741.511	-6.597.422	-	-	12.903.040
Activo intangível bruto / Ending balance	109.164.607	5.160.519	-	-3.765.858	-571	110.558.696
Amortizações acumuladas (nota 26) / Accumulated Depreciation (Note 26)	-38.214.448	-3.313.809	-	99.356	571	-41.428.328
Perdas por imparidade acumuladas / Accumulated impairment losses	-4.327.226	-	-	-	-	-4.327.225
Amortização acumulada / Accumulated Depreciation	-42.541.674	-3.313.809	-	99.356	571	-45.755.553
Activo intangível líquido / Net assets value	66.622.932	1.846.710	-	-3.666.502	-	64.803.141

O total de Activos em curso foi transferido para a rubrica de Programas de Computador

The total of work in progress assets were transferred to the software item.

As amortizações do exercício foram registadas na rubrica da demonstração dos resultados "Gastos/Reversões de depreciação e de amortização" (Nota 26).

Depreciation for the year was recorded in the income statement item "Depreciation and amortization expenses / reversals" (Note 26).

A rubrica de Trabalhos para a própria empresa originou o reconhecimento de activos intangíveis, registados como adições do ano, no montante de 2.504.865 euros.

Os principais aumentos dizem respeito essencialmente a:

- + Software hospitalar desenvolvido e comercializado pela Glintt – 2 milhões de euros
- + Implementação do novo sistema SAP S/4 HANA na Alliance Healthcare – 1 milhão de euros
- + Desenvolvimento das soluções tecnológicas de análise de dados da HMR – 0,5 milhões de euros

No impacto de descontinuidade da Actone inclui-se o desreconhecimento do valor de 3.658.001 euros referentes à Carteira de Clientes.

A 30 de Junho de 2020: i) não foram identificados factores ou circunstâncias que conduzissem à definição de vidas úteis indefinidas; ii) não se encontra escriturado qualquer activo intangível que, individualmente, tenha um efeito materialmente relevante para as demonstrações financeiras condensadas consolidadas; iii) não existem activos intangíveis adquiridos por meio de um subsídio do governo e inicialmente reconhecidos pelo justo valor; iv) não existem quantias escrituradas de activos intangíveis com titularidade restringida, nem quantias escrituradas de activos intangíveis dados como garantias de passivos; v) não existem compromissos contratuais para aquisição de activos intangíveis; vi) não existem activos intangíveis contabilizados por quantias revalorizadas; e vii) não foram reconhecidos gastos relacionadas com dispêndios de pesquisa e desenvolvimento (incluindo todos os gastos por natureza que foram, face ao seu destino, classificados como gastos de pesquisa e desenvolvimento, bem como os gastos de pesquisa e desenvolvimento que foram capitalizados).

The item “Own work” resulted in the recognition of intangible assets, recorded as additions for the year, in the amount of € 2.504.865.

The main increases are related essentially to:

- + Hospital software developed and marketed by Glintt - €2 millions
- + Implementation of the new ERP SAP S/4 HANA system at Alliance Healthcare - €1 million
- + Development of HMR data analysis technological solutions - €0.5 million

The impact of Actone’s discontinuity includes the derecognition of the value of € 3,658,001 related to the Customer Portfolio.

At June 30, 2020: i) no factors or circumstances were identified that would lead to the definition of indefinite useful lives; ii) no intangible assets are recorded that individually have a materially relevant effect on the consolidated financial statements; iii) there are no intangible assets acquired through a government grant and initially recognized at fair value; iv) there are no carrying amounts of intangible assets with restricted ownership, nor are there carrying amounts of intangible assets pledged as guarantees for liabilities; v) there are no contractual commitments for the acquisition of intangible assets; vi) there are no intangible assets recorded at re-valued amounts; and vii) expenses related to research and development expenditures (including all expenses by nature that were, in view of their destination, classified as research and development expenses, as well as research and development expenses that were capitalized) were not recognized.

10. PARTICIPAÇÕES FINANCEIRAS E OUTROS ACTIVOS FINANCEIROS

As empresas incluídas na consolidação, suas sedes sociais, proporção do capital detido e método utilizado em 30 de Junho de 2020 são as seguintes:

10. FINANCIAL INVESTMENTS AND OTHER FINANCIAL ASSETS

The companies included in the consolidation, their registered offices, proportion of capital held and method used on June 30th, 2020 are as follows:

Denominação Social / Company Name	Sede / Location	Percentagem de participação / % Holding	Método consolidação / Consolidation Method
Farminveste SGPS	Lisboa	-	Empresa-mãe / Parent company
Empresas Subsidiárias / Subsidiary companies			
Farminveste - Investimentos, Participações e Gestão, S.A.	Lisboa	100,00%	Integral / Integral method
Farminveste 4 - Serviços S.A.	Sintra	100,00%	Integral / Integral method
Farminveste 3 - Gestão de Participações, SGPS, Lda	Lisboa	100,00% (1)	Integral / Integral method
HMR - Health Market Research International, S.A.	Lisboa	100,00%	Integral / Integral method
HMR - Health Market Research Portugal, Unipessoal Lda.	Lisboa	100,00%	Integral / Integral method
HMR - Health Market Research - España, S.L.	Madrid	100,00%	Integral / Integral method
HMR Ireland Limited	Dublin	50,00%	Integral / Integral method
HMR Health Market Research Germany GmbH	Frankfurt	100,00%	Integral / Integral method
Actone, S.A.	Lisboa	76,00%	Integral / Integral method
Actone Espanha	Madrid	76,00%	Integral / Integral method
Alliance Healthcare, S.A.	Porto	51,00%	Integral / Integral method
Imofarma - Fundo Especial de investimento Imobiliário Fechado	Lisboa	82,17%	Integral / Integral method
Globalvet - Soluções e Inovação Veterinária, Lda.	Lisboa	96,00%	Integral / Integral method
Glintt - Global Intelligent Technologies, SGPS, S.A.	Sintra	76,4% (2)	Integral / Integral method
Farbiowell - Suplementos Alimentares, Lda.	Lisboa	100,00%	Integral / Integral method
Aponatura Portugal, Lda	Lisboa	60,00%	Integral / Integral method
Empresas Associadas / Associated companies			
CUF (José de Mello Saúde), SGPS, S.A.	Lisboa	30,00%	Equivalência Patrimonial / Equity method
José de Mello Residências e Serviços, SGPS, S.A.	Lisboa	27,00%	Equivalência Patrimonial / Equity method
PHD GmbH	Munique	20,00%	Equivalência Patrimonial / Equity method
Entidades conjuntamente controladas / Jointly controlled entities			
Go Far Insurance - Soluções e Serviços Para Protecção da Saúde, Mediação de Seguros, S.A	Lisboa	50,00%	Equivalência Patrimonial / Equity method
Cuidafarma, Lda.	Lisboa	50,00%	Equivalência Patrimonial / Equity method
Servestec, Lda	Lisboa	50,00%	Equivalência Patrimonial / Equity method

(1) A percentagem de participação na FV3 é de: 99,99906%.

(2) A percentagem de participação na Glintt é de: 76,40451%

(1) The percentage of participation in FV3 is: 99,99906%

(2) The percentage of participation in Glintt is: 76,40451%

A informação financeira disponível à data da demonstração da posição financeira das empresas participadas (subsidiárias, associadas e empreendimentos conjuntos) resume-se como segue:

The financial information available at the date of the statement of financial position of the subsidiaries (subsidiaries, associates and joint ventures) is summarized as follows:

Entidades / Entity	% de participação / % Holding	Activo / Asset	Passivo / Liability	Capital próprio / Equity	Gastos / Costs	Rendimentos / Income
Farminveste - Investimentos, Participações e Gestão, S.A.	Empresa-mãe / Parent company	262.128.021	132.160.450	129.967.572	26.927.076	18.243.516
Empresas Subsidiárias / Subsidiary companies						
Alliance Healthcare, S.A. (Contas Consolidadas)	51,00%	232.080.877	175.575.377	56.505.500	325.574.201	330.478.400
Aponatura Portugal, Lda	60,00%	76.050	39.642	36.408	54.009	31.702
Farbiowell - Suplementos Alimentares, Lda.	100,00%	925.106	708.353	216.752	210.779	188.353
Farminveste 4 - Serviços S.A.	100,00%	18.309.669	17.628.343	681.326	5.386.365	5.154.498
Farminveste 3 - Gestão de Participações, SGPS, Lda	100,00%	57.428.045	3.890.190	53.537.855	29.226	699.336
Globalvet - Soluções e Inovação Veterinária, Lda.	96,00%	220.319	201.079	19.240	456.250	395.815
HMR - Health Market Research International, S.A. (contas consolidadas)	100,00%	40.000.811	48.089.575	-8.088.764	12.282.283	8.510.688
Imofarma - Fundo Especial de investimento Imobiliário Fechado	82,17%	96.254.344	26.131.947	70.122.397	2.033.880	4.652.408
Glintt - Global Intelligent Technologies, SGPS, S.A. (contas consolidadas)	76,40%	181.208.467	105.776.169	75.432.298	45.272.957	46.258.401
Empresas Associadas / Associated companies						
CUF (José de Mello Saúde), SGPS, S.A	30,0%	905.386.616	800.405.653	104.980.963	249.435.439	229.241.705
José de Mello Residências e Serviços, SGPS, S.A. (*)	27,0%	26.518.157	25.113.966	1.404.191	-	-
PHD GmbH (*)	20,0%	211.687	1.851.824	-1.640.137	-	-
Entidades conjuntamente controladas / Jointly controlled entities						
Go Far Insurance S.A	50,0%	701.304	428.446	272.858	541.154	278.221
Cuidafarma, Lda.	50,0%	925.707	941.006	-15.299	327.755	206.724
Servestec, Lda	50,0%	779.180	726.626	52.554	494.023	260.213

(*) Os valores de Activo, Passivo e Capital Próprio são respeitantes a 2019

(*) The amounts of asset, liability and Equity are related to 2019

A Farminveste IPG detém, através da sua participada Farminveste 3, uma participação financeira de 76,4% na Glintt, registada pelo Método da Equivalência Patrimonial (MEP) nas suas contas individuais.

Farminveste IPG holds, through its subsidiary Farminveste 3, a 76,4% financial interest in Glintt, recorded by the Equity Method in its individual accounts.

A sociedade Glintt encontra-se cotada no mercado NYSE Euronext. À data de 30 de Junho de 2020, a valorização da participação na Glintt à cotação de mercado era de €9.567.872 (66.443.555 acções a € 0,144/acção). À data de 30/08/2020 a acção Glintt encerrou o dia com a cotação de € 0,14/acção.

Glintt is listed on the NYSE Euronext market. As at June 30th, 2020, the valuation of the holding in Glintt at market price was € 9.567.872 (66.443.555 shares at 0,144 euro / share). At August 30th, 2020, Glintt shares closed the day with a price of 0,14 euro / share.

A Farminveste 3 considera este investimento financeiro como muito relevante e estratégico para o Grupo Farminveste. Por este motivo, não ajustou em 2020 nem em anos anteriores o valor da sua participação na Glintt em função da cotação das suas acções.

Farminveste 3 considers this financial investment as very relevant and strategic for the Farminveste Group. For this reason, it did not adjust in 2020 or in previous years the value of its holding in Glintt according to the price of its shares.

Este procedimento assenta, igualmente, na verificação de que os testes de imparidade realizados às participadas da própria Glintt (uma vez que é uma sociedade cotada sujeita às IFRS/IAS), concluem não existir a necessidade de registar quaisquer ajustamentos por imparidade no seu capital próprio.

O detalhe das rubricas de participações financeiras e outros activos financeiros a 30 de Junho de 2020 e 31 de Dezembro de 2019 apresentava-se da seguinte forma:

This procedure is also based on the verification that the impairment tests carried out on Glintt's own subsidiaries (as it is a listed company subject to IFRS / IAS) conclude that there is no need to record any impairment adjustments to its equity.

The breakdown of financial investments and other financial assets as at June 30, 2020 and December 31, 2019 is as follows:

Descrição / Description	30-06-2020	31-12-2019
Participações Financeiras / Financial investments	31.017.009	37.495.030
Empresas Associadas- MEP / Associated companies - Equity method	31.017.009	37.495.030
CUF (José de Mello Saúde)	30.598.102	36.972.717
CUF (José de Mello Saúde) e Residencias	392.632	379.132
Servestec	26.277	143.182
Outros Activos Financeiros / Other financial assets	10.871.833	4.989.561
Empresas Associadas - Outros métodos / Associated companies - Others method	177.626	177.626
Sensing Evolution	84.626	84.626
Mantelnor EGAP	3.000	3.000
PCTA - Parque de Ciência e Tecnologia do Alentejo, S.A.	40.000	40.000
COGIFAR TECH S.L.	50.000	50.000
Entidades conjuntamente controladas / Loans to associated companies	136.457	145.783
Go Far Insurance	136.457	92.917
Cuidafarma	-	52.866
Outros Activos Financeiros / Other financial assets	10.557.749	4.666.152
Outros créditos a receber - activo não corrente	4.491.216	683.880
Outros créditos a receber - activo corrente	6.066.533	3.982.272
Total	41.888.842	42.484.591

Os resultados destas participações estão reconhecidos da Demonstração de Resultados, na rubrica "Ganhos/perdas imputadas de subsidiárias, associadas e empreendimentos conjuntos", conforme detalhe:

The results of these interests are recognized in the Income Statement under the caption "Gains / losses allocated to subsidiaries, associates and joint ventures", as follows:

Empresa-mãe / Parent company	Participada / Related entity	% participação / % Holding	30-06-2020	30-06-2019
Farminveste - Investimentos, Participações e Gestão, S.A.	CUF (José de Mello Saúde), SGPS, S.A	30,00%	-6.015.000	6.713.061
Farminveste - Investimentos, Participações e Gestão, S.A.	José de Mello Residências e Serviços	27,00%	13.500	79.214
Farminveste - Investimentos, Participações e Gestão, S.A.	Go Far Insurance	50,00%	-131.459	-141.066
Farminveste - Investimentos, Participações e Gestão, S.A.	Cuidafarma, Lda.	50,00%	-60.515	-179.584
Farminveste - Investimentos, Participações e Gestão, S.A.	Servestec	50,00%	-116.905	-10.754
Total			-6.310.380	6.460.870

No primeiro semestre de 2019, o Grupo apresentou as perdas e ganhos referentes à participação em associadas com capitais

In the first half of 2019, the Group have been losses and gains related to the participation in associates with neg-

próprios negativos na rubrica "Provisões (aumentos/reduções)" da Demonstração de Resultados, por um valor de -120.179 euros.

Em 2020, o Grupo considerou essas mesmas perdas e ganhos na rubrica "Ganhos/perdas imputados de subsidiárias, associadas e empreendimentos conjuntos", pelo que por uma questão de comparabilidade foram reexpressos os valores de 2019. Assim os valores de 2019 foram afectados nas seguintes participações: 79.584,32 euros na Cuidafarma e 40.594,72 euros na Go Far Insurance.

11. IMPOSTOS SOBRE O RENDIMENTO

O imposto sobre o rendimento reconhecido nos exercícios findo em 30 de Junho de 2020 e 30 de Junho de 2019 é composto da seguinte forma:

Imposto sobre o rendimento do período / Income tax	30-06-2020	30-06-2019
Imposto corrente / Current tax	1.633.879	2.588.598
Imposto diferido / Deferred tax	-1.413.214	-2.573.690
Insuficiência / (Excesso) de estimativa de imposto / Adjustments for tax provisions	-82.587	-
Outros ajustamentos / Others adjustments	-849	-
Total	137.230	14.908

O detalhe dos activos e passivos por impostos diferidos em 30 de Junho de 2020 e 31 de Dezembro de 2019 é o seguinte:

Impostos Diferidos / Deferred tax	30-06-2020	31-12-2019
Activos por Impostos diferidos / Deferred tax assets		
Prejuízos fiscais acumulados / Accumulated Tax losses	5.638.169	3.984.535
Gastos financiamento liquidados / Net financing expenses	211.057	200.739
Ajustamentos de inventário / Inventory Adjustments	529.333	412.679
Amortizações extraordinárias / Extraordinary depreciation	117.629	117.629
Benefícios fiscais / Tax benefits	761.483	761.483
Perdas de imparidade para saldos de clientes / Impairment losses for customer balances	3.577.875	3.768.325
Perdas de imparidade para contas a receber / Impairment losses on accounts receivable	28.718	23.508
Total	10.864.264	9.268.899
Passivos por Impostos diferidos / Deferred tax liabilities		
Reconhecimento rédito / Recognition of revenue	8.326	-186.593
Activos fixos tangíveis / Tangible fixed assets	19.323	106.198
Qwerty	313.874	313.874
Alpes	167.189	167.189
Carteira de clientes /Customer's portfolio	8.269.068	8.530.265
Total	8.777.780	8.930.933

ative equity in the item "Provisions (increases / decreases)" in the Income Statement, in amount of €-120.179.

In 2020, the Group considered these same losses and gains in the item "Imputed gains / losses of subsidiaries, associates and joint ventures", comparability the values of 2019 were restated. The following values of 2019 were affected: €79,584.32 in Cuidafarma and €40,594.72 in Go Far Insurance.

11. IMPOSTOS SOBRE O RENDIMENTO

Income tax recognized for the periods ended June 30th, 2020 and June 30th, 2019 is detailed as follows:

The breakdown of deferred tax assets and liabilities as of June 30th, 2020 and June 30th, 2019 is as follows:

12. INVENTORIES

Em 30 de Junho de 2020, os inventários do Grupo eram detalhados conforme se segue:

Inventário / Inventory	Montante Bruto / Gross amount	Perdas por Imparidade / Impairment losses	Montante Líquido / Net amount
Mercadorias / Goods			
Produtos farmacêuticos / Pharmaceutical products	79.205.035	-2.358.476	76.846.558
Produtos de consumo / Consumables	714.374	-12.848	701.526
Outros / Others	2.508.002	-821.871	1.686.132
Total	82.427.412	-3.193.195	79.234.215

O custo das mercadorias vendidas reconhecido nos exercícios findos em 30 de Junho de 2020 e 2019 é detalhado como se segue:

Custo das mercadorias vendidas / Cost of goods sold	30-06-2020	30-06-2019
Existências Iniciais / Opening balance	63.878.444	54.280.781
Alteração de perímetro / Perimeter changes	-	105.022
Compras / Purchases	324.516.821	309.173.143
Regularizações / Adjustments	-15.878	-488.248
Movimentos de Acréscimos / Accruals	664.013	328.169
Existências finais / Closing balance	-82.427.412	-70.739.412
Custo do exercício / Cost of goods sold	306.615.990	292.659.455

Os valores referentes a 2019 foram reexpressos por via da alteração do registo contabilístico da movimentação de stocks na participada Alloga Logifarma. No primeiro semestre de 2019, esta participada registava contabilisticamente os stocks em armazém como sendo sua propriedade movimentando as rubricas de Inventários, Vendas e Custo das Vendas. No segundo semestre de 2019, a movimentação foi revista e pela natureza dos contratos com os clientes, o stock é considerado enquanto "Activos de terceiros na posse do Grupo" e o serviço facturado enquanto Prestação de Serviços.

Desta forma, foram reexpressos os valores de 2019, tendo um impacto de 19.082.562 em Custo das Vendas e Vendas, e de 4.142.830 euros nas Existências finais a 30 de Junho de 2019.

A evolução das perdas por imparidade acumuladas de inventários nos exercícios findos em 30 de Junho de 2020 é detalhada conforme se segue:

Imparidades Inventário / Inventory impairment	Saldo Inicial / Opening balance	Reforço / Additions	Saldo Final / Ending balance
Mercadorias / Goods	2.915.674	277.521	3.193.195

Os aumentos e as reversões de perdas por imparidade de inventários foram registados na rubrica da demonstração de resultados "Imparidade de inventários (perdas)/reversões".

12. INVENTORIES

At June 30th, 2020, the Group's inventories were detailed as follows:

The cost of goods sold, recognized for the years ended June 30th, 2020 and 2019 is detailed as follows:

The figures for 2019 were restated through the change in the accounting principles of stock movements in the subsidiary Alloga Logifarma. In the first half of 2019, this subsidiary booked the stock in the accounts as its property by moving the items Inventories, Sales and Cost of Sales. In the second half of 2019, the movement was revised and due to the nature of the customer's contracts, the stock is considered as "Third party assets held by the Group" and the service billed as a Provision of Services.

As a result, the 2019 figures were restated, having an impact of €19.082.562 on cost of sales and sales, and €4.142.830 in closing stocks as of June 30th, 2019.

The evolution of accumulated impairment losses on inventories for the period ended June 30th, 2020 is detailed as follows:

Increases and reversals of inventory impairment losses were recorded under the income statement caption "Inventory impairment (losses) / reversals".

13. ACTIVOS E PASSIVOS FINANCEIROS

As categorias de activos financeiros em 30 de Junho de 2020 e 31 de Dezembro de 2019 são detalhadas da seguinte forma:

13. FINANCIAL ASSETS AND LIABILITIES

The categories of financial assets as at June 30th, 2020 and December 31st, 2019 are detailed as follows:

Descrição / Description	30-06-2020		31-12-2019	
	Corrente / Current	Não corrente / Non-current	Corrente / Current	Não corrente / Non-current
CLIENTES / Trade Receivables				
Clientes conta corrente e conta letras / Customers and bills receivables	94.687.538	10.269.267	96.166.444	9.582.805
Clientes de cobrança duvidosa / Doubtful receivables	15.743.447	-	20.130.248	-
Perdas por imparidade / Impairment losses	-20.856.314	-9.824.511	-23.018.606	-8.925.499
Total clientes / Customers Total	89.574.670	444.756	93.278.086	657.306
ESTADO / Tax Authorities				
Imposto sobre o Valor Acrescentado / VAT	4.578.083	-	3.178.218	-
Imposto sobre o Rendimento das Pessoas Colectivas / Corporate Income Tax	659.429	-	20.693	-
Outros / Others	16.122	3.658.374	660.916	3.658.374
Total estado (activo) / Tax authorities (asset) Total	5.253.634	3.658.374	3.859.827	3.658.374
OUTROS CRÉDITOS A RECEBER / Other accounts receivable				
Pessoal / Employees	71.816	-	72.089	-
Adiantamento Fornecedores / Advance suppliers	10.670	-	590.190	-
Devedores por acréscimos de rendimentos / Accrued income	13.381.774	-	10.043.318	-
Outros devedores - Partes Relacionadas / Other debtors - related parties	6.059.834	5.914.206	7.747.904	5.518.838
Outros devedores / Other debtors	-	10.000.000	5.500.000	12.220.000
Perdas por imparidade / Impairment losses	-121.917	-	-110.300	-
Total outros créditos a receber / Other accounts receivable total	19.402.178	15.914.206	23.843.200	17.738.838
Total de activos financeiros / Financial assets total	114.230.482	20.017.337	120.981.113	22.054.518

Clientes e outros créditos a receber – activo não corrente

O montante classificado como não corrente nas rubricas de clientes, diz, essencialmente, respeito a acordos de regularização de dívida celebrados com os clientes, os quais vencem juros e cujo vencimento é superior a um ano, bem como saldos de cobrança duvidosa que estão em processo de contencioso e recuperação, registados na Alliance.

De acordo com informação divulgada no relatório e contas de 2011 da Glintt, encontravam-se em curso naquele exercício dois processos de contencioso, entre a Glintt Business Solutions, Lda., a Restelo Imobiliária SA (RIP) e os Hotéis Alexandre Almeida (HAA).

Em 21 de Dezembro de 2012 a Glintt, a RIP e os HAA, puseram termo ao diferendo entre as partes por meio de acordo nos termos do qual fixaram o valor em dívida e estabeleceram a forma de pagamento. Desse acordo decorre o valor total da rubrica de

Customer and other receivables – non current assets

The amount classified as non-current in the clients's items refers essentially to debt settlement agreements entered into with clients, which bear interest and whose maturity exceeds one year, as well as doubtful balances in litigation and recovery process on Alliance sphere.

According to information disclosed in Glintt's 2011 annual report, two litigation processes were ongoing in that year, between Glintt Business Solutions, Lda., Restelo Imobiliária SA (RIP) and Hotéis Alexandre Almeida (HAA).

On December 21st, 2012 Glintt, RIP and HAA terminated the dispute between the parties by agreement under which they fixed the amount owed and established the form of payment. This agreement results in the total amount of Other Receivables (non-current), which is

Outros créditos a receber (não corrente), o qual não se encontra relevado ao custo amortizado, uma vez que nos termos do acordo, são calculados e debitados juros anuais. Os juros debitados até ao encerramento do presente exercício ascendem a 2.138 mil euros.

Em 2019 a ANF atribuiu à Farminveste IPG um subsídio no montante total de 17,5 milhões de euros, dos quais 7,5 milhões de euros foram já liquidados durante o primeiro semestre de 2020, estando previsto serem liquidados os restantes 10 milhões de euros ao longo dos quatro anos seguintes. A atribuição deste subsídio foi aprovada pelo Conselho Nacional de dia 30 de Maio de 2020

Clientes e outros créditos a receber activo corrente

As perdas por imparidade para os créditos a receber são calculadas considerando a análise da antiguidade dos créditos a receber e o perfil de risco do cliente. Em 30 de Junho de 2020, é convicção do Conselho de Administração que as perdas por imparidade estimadas se encontram adequadamente relevadas nas demonstrações financeiras.

A rubrica “Devedores por acréscimos de rendimentos” diz, essencialmente, respeito a:

- + Serviços a facturar pela Alliance e suas subsidiárias, no montante de 4,4 milhões de euros, sendo na sua maioria referentes a descontos a obter no montante de 3,8 Milhões de euros
- + Serviços a facturar pela Glintt no montante de 4,9 milhões de euros, essencialmente em contratos plurianuais de manutenção ou de consultoria, cuja facturação não é mensal, mas seguem datas específicas pré-aprovadas ou com milestones por cumprir;
- + Serviços a facturar pela HMR no montante de 1,4 milhões de euros.
- + Facturação a emitir às farmácias relativa ao programa Saúda pelos pontos emitidos em Junho de 2020 no valor de 1,1 milhões de euros.

O movimento das imparidades de clientes em 2020 foi o seguinte:

"Imparidades Clientes / Customer impairment"	Saldo Inicial / Opening balance	Alteração de perimetro / Perimeter changes	Reforço / Additions	Reversão / Reversal	Utilização / Utilizations	Saldo Final / Ending balance
Imparidade clientes total / Total customers impairment	31.944.105	-169.785	228.617	-1.246.397	-75.714	30.680.826
Imparidade Outros Deverores / Impairment other debtors	110.301	-	11.616	-	-	121.917
Total	32.054.406	-169.785	240.233	-1.246.397	-75.714	30.802.742

not recorded at amortized cost, since under the agreement, annual interest is calculated and charged. Interest charged until the end of this year amounts to 2.138 Thousand Euro.

In 2019, the ANF awarded to Farminveste IPG a grant in the amount of €17.5 million, of which €7.5 million were already paid during the first half of 2020, the remaining 10 million euros it is foreseen the reimbursement in the next four years. The grant was approved by the National Council on May 30th, 2020.

Customers and other receivables – current assets

Impairment losses on receivables are calculated considering the analysis of the age of receivables and the customer's risk profile. As of June 30th, 2020, the Board of Directors believes that the estimated impairment losses are adequately reflected in the financial statements.

The caption “Debtors for accrued income” refers essentially to:

- + Services to be invoiced by Alliance and its subsidiaries, in the amount of € 4,4 million, mostly referring to discounts to be obtained in the amount of € 3,8 million;
- + Services to be invoiced by Glintt in the amount of € 4,9 million, essentially in multi-annual maintenance or consultancy contracts, whose invoicing is not monthly, but follows specific pre-approved dates or with milestones to be fulfilled;
- + Services to be invoiced by HMR in the amount of €1.4 million;
- + Invoice to be issued to pharmacies for the Saúda program for points issued in June 2020 in the amount of € 1,1 million.

Impairment of customers in 2019 was as follows:

As categorias de passivos financeiros em 30 de Junho de 2020 e 31 de Dezembro 2019 são detalhadas da seguinte forma:

The categories of financial liabilities as at June 30th, 2020 and December 31, 2019 are detailed as follows:

Descrição / Description	30-06-2020		31-12-2019	
	Corrente / Current	Não corrente / Non-current	Corrente / Current	Não corrente / Non-current
FORNECEDORES / Trade Payable				
Fornecedores - Conta corrente / Suppliers	76.796.283	-	86.203.227	-
Fornecedores - facturas em recep. e conferência / Invoices pending approval	2.925.218	-	3.915.463	-
Total fornecedores / Suppliers Total	79.721.501	-	90.118.690	-
ESTADO / Tax Authorities				
Imposto sobre o Valor Acrescentado / VAT	2.344.440	-	2.522.557	-
Imposto sobre o Rendimento das Pessoas Colectivas / Corporate Income Tax	3.800.905	-	2.374.002	-
Imposto sobre o Rendimento das Pessoas Singulares / Personnel income tax	1.661.840	-	2.059.293	-
Segurança Social / Social security	1.692.829	-	1.035.339	-
Outros / Others	318.764	-	399.111	-
Total estado (passivo) / Tax authorities (liabilities) Total	9.818.778	-	8.390.302	-
OUTRAS DIVIDAS A PAGAR / Other Payables				
Pessoal / Employees	22.502	-	1.795.614	-
Adiantamentos de Clientes / Advances customers	-	-	79.421	-
Fornecedores de investimentos / Fixed Assets suppliers	65.744	-	485.839	-
Credores por acréscimos de gastos / Creditors for accrued expenses	26.914.512	-	22.559.955	-
Outros credores / Other creditors	12.286.764	-	10.999.963	-
Total outras contas a pagar / Other payables Total	39.289.523	-	35.920.793	-
Total de passivos financeiros / Financial liabilities total	128.829.801	-	134.429.786	-

Fornecedores e outras contas a pagar - passivo corrente

Trade Payables and other accounts payable - current liabilities

O detalhe da rubrica "Credores por acréscimos de gastos" é o seguinte:

The item "Creditors for accrued expenses" is as follows:

Credores por acréscimos de gastos / Creditors for accrued expenses	30-06-2020	31-12-2019
Descontos a conceder / Grant Discounts	28.316	186.906
Remunerações a liquidar / Wages and salaries payable	11.813.179	11.576.215
Juros a liquidar / Interest payable	1.011.925	1.051.254
Outros acréscimos de gastos / Other accruals	14.061.092	9.745.580
Total	26.914.512	22.559.955

No final de 2019 a rubrica de "Pessoal" inclui 1.682.898 euros que deveriam ter sido considerados na rubrica "Remunerações a liquidar".

At the end of 2019, the "Personnel" item includes €1,682,898 that should have been considered in the "Employees" account.

A rubrica "Outros credores" inclui 7 milhões de euros de Confirming na Glintt.

The "Other creditors" item includes €7 million euros of Confirming at Glintt.

14. DIFERIMENTOS ACTIVOS E PASSIVOS

Em 30 de Junho de 2020 e Dezembro de 2019 as rubricas de “Diferimentos” activos e passivos apresentavam a seguinte composição:

14. DEFERRALS (ASSETS AND LIABILITIES)

At June 30th, 2020 and December, 2019, the captions “Deferrals” assets and liabilities were as follows:

Diferimentos / Deferrals	30-06-2020	31-12-2019
Gastos a reconhecer / Deferred costs		
Seguros / Insurances	325.888	312.123
Rendas / Rentals	37.485	-
Contratos Anuais / Annual contract	187.543	272.055
Outros Gastos a Reconhecer / Other deferred costs	6.735.086	6.185.425
Total do activo / Total assets	7.286.001	6.769.602
Rendimentos a reconhecer / Deferred income		
Outros rendimentos a reconhecer / Other deferred income	12.477.717	8.900.787
Total do passivo / Total liabilities	12.477.717	8.900.787
Total líquido / Total	-5.191.716	-2.131.185

15. ACTIVOS E PASSIVOS DE OPERAÇÕES DESCONTINUADAS

Em 2020, foram consideradas com operações descontinuadas a actividade das empresas participadas HMR Alemanha, cuja operação está a ser repensada para o formato que seja rentável, mas que estará em stand by e sem operação até pelo menos 2023, e as operações das empresas da Glintt: Solservice, Glintt Polska, Glintt UK e Glintt Ireland.

15. ASSETS AND LIABILITIES OF DISCONTINUED OPERATIONS

In 2020, the activities of the subsidiaries HMR Germany were considered with discontinued operations, whose operation is being redesigned to a context that is profitable, but which will be in stand by and without operation at least until 2023 and the operations of Glintt companies : Solservice, Glintt Polska, Glintt UK and Glintt Ireland.

Activos de operações descontinuadas / Discontinued operations Assets	30-06-2020	31-12-2019
Não corrente / Non-current		
Activos fixos tangíveis / Tangible Fixed Assets	17.831	20.204
	17.831	20.204
Corrente / Current		
Estado e outros entes públicos / Current tax liabilities	58.429	65.087
Contas a receber de clientes e outros devedores / Accounts receivable from customers and other debtors	139.481	129.668
Caixa e equivalentes de caixa / Cash and cash equivalents	58.940	91.061
Acréscimos e diferimentos activos / Accruals and deferrals assets	6.147	15.720
	262.998	301.536
Activos operações descontinuadas / Discontinued operations Assets	280.829	321.738
Passivos de operações descontinuadas / Discontinued operations liabilities		
Não Corrente / Non-current		
Financiamentos obtidos - Empresas Grupo / Loans obtained - group companies	330.956	-43.716
Provisões para outros passivos e encargos / Provisions for contingencies and liabilities	2.628.848	5.263.034
	2.959.804	5.219.318
Corrente / Current		
Contas a pagar a fornecedores e outros credores / Trade payables and other creditors	165.172	426.524
Outras dívidas a pagar / Other debts payable	16.772	210.195
Acréscimos e diferimentos passivos / Accruals and deferrals liabilities	11.760	11.431
	193.705	648.151
Passivos operações descontinuadas / Discontinued operations liabilities	3.153.509	5.867.469

16. ACTIVOS E PASSIVOS NÃO CORRENTES DISPONÍVEIS PARA VENDA

No primeiro semestre de 2020 a HMR Internacional, participada da Farminveste, deu início ao processo de alienação da sua participação na Actone SA e sua participada Actone SL. Desta forma, e em concordância com a aplicação da IFRS 5, os Activos e Passivos relacionados com as duas empresas foram considerados de forma isolada na Demonstração da Posição Financeira. Da mesma forma, os rendimentos e gastos foram considerados na linha de Ganhos/Perdas com Operações descontinuadas na Demonstração dos resultados por Natureza e cujo detalhe se encontra na nota 21.

16. NON-CURRENT ASSETS AND LIABILITIES AVAILABLE FOR SALE

In the first half of 2020, HMR Internacional, a subsidiary of Farminveste, started the process of divesting its participation in Actone SA and its subsidiary Actone SL. Accordingly, and in accordance with the application of IFRS 5, the assets and liabilities related to the both companies were considered separately in the Statement of Financial Position. Income and expenses were considered as well in the line of Gains / Losses with Discontinued Operations in the Income Statement by Nature and the details of which can be found in note 21.

O valor de alienação expectável à data (justo valor), e que se confirmou já após a data de relato com a concretização da transacção, foi de 2.350.000 euros.

Face ao valor dos activos e passivos registados nestas duas empresas bem como da Carteira de Clientes gerada aquando da aquisição da Actone SA, o justo valor é inferior em 1.293.151 euros, tendo sido o mesmo reconhecido enquanto Perda com operações descontinuadas.

O impacto na demonstração da posição financeira é o seguinte:

The expected sale value, at date (fair value), which was confirmed after the reporting date, was €2.350.000.

Considering the value of the assets and liabilities booked in these two companies as well as the Customer Portfolio generated when Actone, SA was acquired the fair value is lower in €1.293.151, having been recognized as a Loss with discontinued operations.

The impact on the financial position statement is as follows:

Activos disponíveis para venda / Assets available for sale	30-06-2020	Actone S e Actone SL	Eliminações Grupo	Ajustamento Justo Valor
Não corrente / Non-current				
Activos fixos tangíveis / Tangible Fixed Assets	108.159	108.159	-	-
Activos intangíveis / Intangible Assets	3.662.252	4.251	-	3.658.001
Activos direitos de uso / Direct use assets	198.584	198.584	-	-
Outros activos financeiros / Other financial assets	7.745	7.745	-	-
	3.976.740	318.739	-	3.658.001
Activo corrente / Current assets				
Estado e outros entes públicos / Current Tax assets	8.955	8.955	-	-
Clientes / Trade receivables	1.414.431	1.481.498	-67.068	-
Outras contas a receber / Other accounts receivable	-2.431.289	20.912	-235	-2.451.966
Diferimentos / Deferrals	10.782	10.782	-	-
Activos financeiros detidos para negociação / Available for sale financial assets	17.010	17.010	-	-
Caixa e depósitos bancários / Cash and cash equivalents	649.919	649.919	-	-
	-330.191	2.189.078	-67.303	-2.451.966
Activos disponíveis para venda / Assets available for sale	3.646.550	2.507.817	-67.303	1.206.035
Passivos detidos para venda / Liabilites available for sale				
Não Corrente / Non-current				
Financiamentos obtidos / Loans	32.713	32.713	-	-
Financiamentos obtidos - Direito de uso / Loans - right to use	100.063	100.063	-	-
	132.776	132.776	-	-
Corrente / Current				
Estado e outros entes públicos / Current Tax assets	349.153	349.153	-	-
Fornecedores / Trade payable	120.290	187.358	-67.068	-
Outras contas a pagar / Other accounts payable	227.440	227.674	-235	-
Financiamentos obtidos / Loans	7.827	7.827	-	-
Financiamentos obtidos - Direito de uso / Loans - right to use	101.866	101.866	-	-
	806.575	873.878	-67.303	-
Passivos detidos para venda / Liabilites available for sale	939.351	1.006.654	-67.303	-

17. INSTRUMENTOS DE CAPITAL PRÓPRIO

Capital social

Em 30 de Junho de 2020, o capital social, no montante de €100.000.000 (cem milhões de euros), encontra-se integralmente subscrito e realizado, sendo representado por 20.000.000 (vinte milhões) de acções com um valor nominal de €5 cada, sendo 17.500.000 (Dezassete milhões e quinhentas mil) de acções da Categoria A e 2.500.000 (dois milhões e quinhentas mil) de acções da Categoria B.

Ambas as categorias das acções conferem direito de voto. No entanto, cada accionista titular de acções da Categoria B não poderá, com essas acções, emitir em nome próprio, directamente ou através de representante, mais de cento e vinte e cinco mil votos, independentemente de deter número superior de acções dessa Categoria.

Os detentores de capital e sua repartição por categoria de acções, a 30 de Junho de 2020 era a seguinte:

Capital Social / Share Capital	%	Nº de Acções / Nº shares		Valor nominal / Nominal value	Valor das Acções (€)/ Shares value		Total
		Cat. A	Cat. B	€	Cat. A	Cat. B	
Associação Nacional das Farmácias / National association of pharmacies	87,47	17.500.000	48.401	5,00	87.500.000	242.005	87.742.005
Outros Accionistas / Other shareholders	12,53		2.451.599	5,00	-	12.257.995	12.257.995
		17.500.000	2.500.000		87.500.000	12.500.000	100.000.000

Reserva legal

A legislação comercial estabelece que, pelo menos, 5% do resultado líquido anual tem de ser destinado ao reforço da reserva legal até que esta represente pelo menos 20% do capital. Esta reserva não é distribuível a não ser em caso de liquidação da Empresa, mas pode ser utilizada para absorver prejuízos depois de esgotadas as outras reservas, ou incorporada no capital.

Em 30 de Junho de 2020 a reserva legal ascendia a 1.370.965 Euros.

Ajustamentos em activos financeiros

Nesta rubrica encontram-se registados os ajustamentos em activos financeiros relacionados com a aplicação do método da equivalência patrimonial decorrentes de outras variações de capital próprio da participada Farminveste IPG.

17. EQUITY INSTRUMENTS

Share Capital

As at June 30th, 2020, the share capital, in the amount of € 100.000.000 (one hundred million euros), is fully subscribed and paid up, represented by 20.000.000 (twenty million) shares with a par value of 5 euros each, of which seventeen million five hundred thousand (17.500.00 million) Class A shares and two million five hundred thousand (2.500.00 million) Class B shares.

Both categories of shares confer voting rights. However, each holder of class B shares may not, with such shares, issue in their own name, directly or through a representative, more than one hundred and twenty-five thousand votes, regardless of whether they hold a higher number of such class shares.

The holders of capital and their breakdown by share class at June 30, 2020 were as follows:

Legal reserve

Commercial law provides that at least 5% of annual net income must be allocated to the legal reserve until it represents at least 20% of the capital. This reserve is not distributable except in the event of liquidation of the Company, but may be used to absorb losses after other reserves have been exhausted, or incorporated into the capital.

As at June 30, 2020 the legal reserve amounted to 1.370.965 Euro.

Adjustments in financial assets

This caption includes adjustments to financial assets related to the application of the equity method resulting from other changes in equity of the subsidiary Farminveste IPG.

Interesses Minoritários

O detalhe por empresa da rubrica de Interesses Minoritários em 30 de Junho de 2020 é o seguinte:

Empresa / Company	% não detida / % not owned	Interesses Minoritários / Minority Interests	
		Demonstração de Resultados / Income Statement	Balanço / Balance
Alliance Healthcare	49,000%	2.543.056	28.821.553
Glintt	23,600%	299.048	17.971.616
Globalvet	4,000%	-2.444	743
HMR Ireland	50,000%	-49.860	-1.574.438
Actone	76,000%	102.579	339.981
Actone Espanha	76,000%	-9.180	19.759
Aponatura	60,000%	-9.053	14.433
Imofarma	17,830%	461.857	12.499.500
Total		3.336.003	58.093.147

Minority Interests

The breakdown by company of the Minority Interests heading as at June 30th, 2020 is as follows:

18. PROVISÕES, PASSIVOS CONTINGENTES E ACTIVOS CONTINGENTES

Provisões

Durante o exercício findo em 30 de Junho de 2020, a rubrica de provisões teve a seguinte movimentação:

Provisões / Provisions	Saldo Inicial / Opening balance	Reforço / Additions	Utilização / Utilizations	MEP / Equity method	Saldo Final / Ending balance
Outras Provisões / Other provisions	9.823.541	218.415	-270.000	7.649	9.779.605
Imposto / Tax	326.904	-	-	-	326.904
Total	10.150.445	218.415	-270.000	7.649	10.106.509

O aumento de provisões em 2020 deve-se ao reforço do “Programa pontos Saúde”, na Farminveste IPG.

O valor de utilização de €270.000, é referente a provisão para indemnizações na empresa Pulso (Glintt).

Farminveste 3

À data da fusão entre a Consiste e a Pararede, que deu origem à actual Glintt, encontravam-se em aberto dois processos de contencioso entre a Consiste e os Hotéis Alexandre Almeida e a Restelo Imobiliária SA, no âmbito de dois contratos de remodelações de unidades hoteleiras.

A Farminveste 3 assumiu a responsabilidade da contingência decorrente desses processos no valor de €5.752.701,

18. PROVISIONS, CONTINGENT LIABILITIES AND CONTINGENT ASSETS

Provisions

During the year ended June 30th, 2020 the provisions heading was as follows:

The increase of the provisions in 2020 is due to the reinforcement of the “Programa pontos Saúde” at Farminveste IPG

The amount of € 270.000 is related to the provision for indemnities at the company Pulso (Glintt).

Farminveste 3

At the time of the merger between Consiste and Pararede, which gave rise to the current Glintt, two litigation were open between Consiste and the Alexandre Almeida Hotels and Restelo Imobiliária SA, under two hotel units remodeling contracts.

Farminveste 3 assumed liability for the contingency arising from these proceedings, in the amount of

tendo prestado uma garantia bancária a favor da Glintt e constituída uma provisão desse montante.

No final de 2012 a Glintt e as entidades anteriormente referidas puseram termo ao diferendo, estabelecendo um acordo de pagamento dos valores em dívida à Glintt. Em função desse acordo foi possível à Farminveste 3 reduzir a garantia bancária e a respectiva provisão em 2019 para o valor de €3.717.296, não havendo alterações em 2020.

Garantias, Fianças e Cartas Conforto

Farminveste IPG

A 30 de Junho de 2020 as empresas do grupo tinham as seguintes Fianças e aval obtidas junto da ANF:

€5.752.701, and provided a bank guarantee to Glintt and made a provision for this amount.

At the end of 2012, Glintt and the other mentioned entities closed the dispute by establishing a payment agreement related to overdue amounts to Glintt. As a result of this agreement, Farminveste 3 was able to reduce the bank guarantee and the related provision in 2019 to the amount €3.717.296, without changes in 2020.

Guaranties, bails and Comfort Letters

Farminveste IPG

As of June 30th, 2020 Farminveste had the following Guarantees and sureties obtained from ANF:

Tipo / Type	Data / Date	Afiançada / Secured	Beneficiário / Beneficiary	Moeda / Currency	Montante / Amount	Designação / Designation
Fiança/aval / Bail / Guarantee	22-Mai-2018	Farbiowell	Novo Banco	Eur	500.000	Conta corrente / Current account
Fiança/aval / Bail / Guarantee	15-Jan-2014	Farminveste IPG	BCP	Eur	10.000.000	Descoberto de Conta de DO / Bank overdraft
Fiança/aval / Bail / Guarantee	28-Abr-2015	Farminveste IPG	BCP	Eur	17.500.000	Papel Comercial / Commercial paper
Fiança/aval / Bail / Guarantee	24-Jul-2015	Farminveste/ANF	CGD	Eur	27.500.000	Conta corrente solidária ANF/Farminveste / Solidarity account ANF/Farminveste
Fiança/aval / Bail / Guarantee	07-Dez-2015	Farminveste IPG	Novo Banco	Eur	13.000.000	Empréstimo médio e longo prazo / Medium and Long-term Loans
Fiança/aval / Bail / Guarantee	24-Dez-2015	Farminveste IPG	Novo Banco	Eur	2.000.000	Conta corrente / Current account
Fiança/aval / Bail / Guarantee	27-Dez-2017	Farminveste IPG	Novo Banco	Eur	22.000.000	Empréstimo médio e longo prazo / Medium and Long-term Loans
Fiança/aval / Bail / Guarantee	22-Mai-2018	Farminveste IPG	BCP	Eur	7.500.000	Empréstimo médio e longo prazo / Medium and Long-term Loans
Fiança/aval / Bail / Guarantee	23-Mar-2015	FV Serviços	BST	Eur	500.000	Conta corrente / Current account
Fiança/aval / Bail / Guarantee	05-Nov-2019	FV Serviços	Novo Banco	Eur	2.500.000	Empréstimo médio e longo prazo / Medium and Long-term Loans
Fiança/aval / Bail / Guarantee	06-Mar-2017	Glintt BS	Montepio	Eur	1.600.000	Empréstimo médio e longo prazo / Medium and Long-term Loans
Fiança/aval / Bail / Guarantee	17-Mar-2017	Glintt BS	Novo Banco	Eur	3.555.560	Conta corrente / Current account
Fiança/aval / Bail / Guarantee	01-Mar-2017	Glintt GIT	Banco Popular	Eur	650.477	Empréstimo médio e longo prazo / Medium and Long-term Loans
Fiança/aval / Bail / Guarantee	06-Mar-2017	Glintt GIT	Montepio	Eur	2.000.000	Empréstimo médio e longo prazo / Medium and Long-term Loans
Fiança/aval / Bail / Guarantee	10-Mar-2017	Glintt GIT	Banco Santander Totta	Eur	1.700.000	Empréstimo médio e longo prazo / Medium and Long-term Loans
Fiança/aval / Bail / Guarantee	17-Mar-2017	Glintt GIT	Novo Banco	Eur	1.500.000	Conta corrente / Current account
Fiança/aval / Bail / Guarantee	17-Mar-2017	Glintt GIT	Novo Banco	Eur	14.875.000	Empréstimo médio e longo prazo / Medium and Long-term Loans
Fiança/aval / Bail / Guarantee	04-Jul-2018	Glintt GIT	Millennium BCP	Eur	5.000.000	Empréstimo médio e longo prazo / Medium and Long-term Loans
Fiança/aval / Bail / Guarantee	11-Ago-2018	Glintt GIT	Caixa Geral de Depósitos	Eur	1.500.000	Conta corrente / Current account
Fiança/aval / Bail / Guarantee	19-Fev-2020	Glintt GIT	Millennium BCP	Eur	2.500.000	Empréstimo médio e longo prazo / Medium and Long-term Loans
Fiança/aval / Bail / Guarantee	06-Abr-2020	Glintt GIT	Banco Santander Totta	Eur	2.000.000	Empréstimo médio e longo prazo / Medium and Long-term Loans
Fiança/aval / Bail / Guarantee	01-Mar-2017	Glintt HS	Banco Popular	Eur	500.000	Empréstimo médio e longo prazo / Medium and Long-term Loans
Fiança/aval / Bail / Guarantee	06-Mar-2017	Glintt HS	Montepio	Eur	1.000.000	Empréstimo médio e longo prazo / Medium and Long-term Loans
Fiança/aval / Bail / Guarantee	16-Jan-2018	HMR	Novo Banco	Eur	3.000.000	Empréstimo médio e longo prazo / Medium and Long-term Loans
Fiança/aval / Bail / Guarantee	13-Jul-2015	HMR Espanha	Novo Banco Espanha	Eur	500.000	Conta corrente / Current account
Carta Conforto / Confort Letter	16-Dez-2019	Imofarma	Novo Banco	Eur	26.500.000	Empréstimo médio e longo prazo / Medium and Long-term Loans
				Eur	171.381.037	

A 2020 o grupo mantinha o seguinte penhor sobre as acções da Alliance Healthcare e Fundo Imofarma:

In 2020 the group kept the following pawn on the shares of Alliance Healthcare and Fundo Imofarma:

Beneficiária / Beneficiary	Penhor sobre Ações Pledge on Shares	# Acções / # Shares	Montante Empréstimo / Loan Amount
FV IPG	Alliance Heathcare	80.000	22.000.000
FV IPG	Alliance Heathcare	27.500	7.500.000
Glintt	Alliance Heathcare	122.500	23.875.000
ANF	Alliance Heathcare	25.000	15.000.000
ANF	Imofarma	1.300.000	5.100.000
FV IPG	Imofarma	6.162.400	27.500.000

Alliance Healthcare

A Alliance Healthcare responsabilidades por garantias prestadas, cujo detalhe é:

Alliance Healthcare

Alliance Healthcare liabilities for guarantees provided, the details of which are:

	30-06-2020	31-12-2019
Direcção Geral de Contribuições e Impostos Portuguese Tax Authority	4.556.300	4.556.300
Região Autónoma dos Açores (SIDER)	201.891	201.891
Câmara Municipal de Sintra	25.000	25.000
BP Portuguesa	12.678	12.678
Tribunal do Trabalho Portuguese Labour Court	5.422	5.422
Instituto Português de Oncologia de Lisboa	11.700	11.700
	4.812.991	4.812.991

Glantt

Os compromissos financeiros que não figuram nas demonstrações financeiras referentes a garantias bancárias prestadas a terceiros pela Glantt destinadas a servir de caução aos projectos em curso, são discriminados como segue:

Glantt

Financial commitments not included in the financial statements for Glantt's bank guarantees to third parties as collateral for ongoing projects are broken down as follows:

	30-06-2020	31-12-2019
Santa Casa da Misericórdia de Lisboa	211.847	211.847
Hewlett - Packard International Bank plc	147.002	179.441
Petróleos de Portugal - Petrogal, S.A.	129.230	129.230
Centro Hospitalar de Lisboa Norte, EPE	13.059	26.117
HPP Saúde - Parcerias Cascais, S.A.	25.000	25.000
SPMS - Serviços Partilhados do Ministério da Saúde, EPE	19.051	20.923
Agência para a Modernização Administrativa IP	54.500	17.500
CEIOTAN Ministério das Forças Armadas	17.434	17.434
Metropolitano de Lisboa, E.P.	16.836	16.836
Estado Maior General das Forças Armadas	16.426	16.426
Estado Português - Ministério da Defesa Nacional EMGFA	31.678	15.253
Serviço de Saúde da Região Autónoma da Madeira, E.E.P.	12.384	12.384
Assembleia da República	11.750	11.750
Ministério da Defesa Nacional - Exército Português	11.569	11.569
AT - Autoridade Tributária e Aduaneira	20.876	10.426
TMN - Telecomunicações Móveis Nacionais, S.A.	8.000	8.000
Hospital Espirito Santo Evora	20.450	-
Centro Hospitalar de São João, E.P.E.	10.397	-
Centro Hospitalar de Lisboa Central, E.P.E.	15.890	-
Hospital de Braga, EPE	17.001	-
Instituto Port.de Oncologia do Porto Francisco Gentil, E.P.E.	15.280	-
Outras garantias / Other guarantees	21.033	45.022
Total garantias prestadas / Total guarantees provided	846.692	775.158

Processos judiciais
Current Litigation
Alliance Healthcare
Alliance Healthcare

A Alliance Healthcare mantinha em 2020 os seguintes processos fiscais em aberto:

In 2020, Alliance Healthcare Kept the following tax processes:

Processo / Litigation	Detalhe / Detail	Exercício / Fiscal Year	Montante Reclamado / Claimed Amount	Montante Pago / Amount Paid	Provisão / Estado / Provision Status
00237/04 - Imp	IRC - Correção à Material Coletavel / CIT - non-acceptance of undocumented expenses for certain payments as tax costs	1993	4.758.691	3.686.454	28.080 Decisão favorável para AH em 2014 pelo que a Administração considera diminuta a probabilidade de não receber o montante pago / A favorable decision for AH in 2014, so Management considers the probability of not receiving the amount paid to be low
1202/05.9BELSB	IRC - não aceitação como custo fiscal despesas não documentadas de determinados pagamentos / CIT - non-acceptance of undocumented expenses for certain payments as tax costs	2000 a 2002	7.000.000	5.663.153	5.663.147 Processo de impugnação, atualmente sob apreciação em tribunal / Contestation process, currently under review in court
8310039269	IRC - não aceitação como operação fiscalmente neutra, da fusão invertida entre o Grupo e a Alliance Unichem S.G.P.S., Lda. / CIT - non-acceptance as fiscal neutrality of the inverted merger transaction between the Group and Alliance Unichem S.G.P.S., Lda.	2004	2.870.000	-	- Processo de impugnação, atualmente sob apreciação em tribunal. Probabilidade de desfecho favorável assumido pelo Conselho de Administração / Contestation process, currently under review in court. Probability of favorable outcome assumed by the Executive Board
3387201301020820	IRC - apuramento mais-valias fiscais resultantes do alegado exercício do direito de opção de compra do edifício da sede no âmbito de um contrato de locação operacional / CIT - computation of taxable gains resulting from the right of option to purchase the headquarters building under an operating lease	2007	600.000	-	- Processo de impugnação, atualmente sob apreciação em tribunal. Probabilidade de desfecho favorável assumido pelo Conselho de Administração / Contestation process, currently under review in court. Probability of favorable outcome assumed by the Board of Directors

19. FINANCIAMENTOS OBTIDOS
19. OBTAINED LOANS

O detalhe dos financiamentos obtidos a 30 de Junho de 2020 e 31 de Dezembro de 2019 eram como segue:

The details of the obtained loans on 30th June 2020 and December 31st, 2019 were as follows

Financiamentos obtidos / Loans obtained	2020			2019		
	Corrente / Current	Não corrente / Non current	Total	Corrente / Current	Não corrente / Non current	Total
Instituições de crédito e sociedades financeiras / Credit institutions and financial companies						
Papel comercial / Commercial paper	81.600.000	10.800.000	92.400.000	56.080.000	10.800.000	66.880.000
Empréstimos bancários / Bank loans	15.982.780	83.584.796	99.567.576	20.637.473	69.944.865	90.582.337
Descobertos bancários + Conta corrente caucionada / Bank overdrafts + Collateralized current account	30.413.105	-	30.413.105	28.295.632	1.364.000	29.659.632
	-	-	-	-	-	-
Adiantamento de factoring / Factoring	2.288.452	-	2.288.452	2.125.566	-	2.125.566
Locação financeira / Financial lease	408.932	899.969	1.308.901	410.684	1.123.087	1.533.770
Empréstimo obrigacionista / Bond loans	4.350.000	30.000.000	34.350.000	19.650.000	23.500.000	43.150.000
	-	-	-	-	-	-
Ajustamentos relativos ao custo amortizado / Amortized cost adjustments	-48.750	-51.470	-100.220	-73.354	-61.568	-134.922
	-	-	-	-	-	-
Instituições de crédito e sociedades financeiras / Credit institutions and financial companies						
Subsídios ao investimento reembolsáveis / Investment subsidies repayable	28.842	144.208	173.050	28.842	158.629	187.471
	-	-	-	-	-	-
Participantes de Capital / Shareholders	-	3.615.000	3.615.000	-	2.025.000	2.025.000
Total	135.023.361	128.992.503	264.015.864	127.154.841	108.854.013	236.008.854

Os passivos de responsabilidade com os contratos de locação operacional relacionado com as rendas contratualizadas (decorrentes da aplicação da IFRS 16), em 30 de Junho de 2020 e 31 de Dezembro de 2019 eram como segue:

The liabilities with the operational leasing contracts related to the rents (resulting from the application of IFRS 16), on June 30th, 2020 and December 31, 2019 were as follows:

Financiamentos obtidos - Direitos de Uso (IFRS 16) / Loans obtained - Right of use	2020			2019		
	Corrente / Current	Não corrente / Non current	Total	Corrente / Current	Não corrente / Non current	Total
Financiamentos obtidos - Direitos de Uso (IFRS 16) / Loans obtained - Right of use	4.354.894	8.189.294	12.544.189	4.512.080	9.860.972	14.373.052

20. RÉDITO

A rubrica dos réditos findos os exercícios em 30 de Junho de 2020 e 2019 é detalhado como se segue:

20. REVENUE

The revenue for the years ended June 30th, 2020 and 2019 is detailed as follows:

Rédito / Revenue	30-06-2020	30-06-2019
Vendas / Sales	329.543.083	315.756.338
Prestações de serviços / Services rendered	56.649.740	56.568.585
Subsídios à exploração / Operational subsidy	190.848	154.364
Outros rendimentos e ganhos / Other income and gains	1.018.077	1.145.452
Juros e outros rendimentos similares / Interest and similar income	136.977	375.186
Total	387.538.726	373.999.925

O valor líquido das vendas e das prestações de serviços, por mercado durante o semestre de 2020 e 2019 foi como segue:

Net sales and services rendered, by market, during the first half of 2020 and 2019 were as follows:

Rédito / Revenue	30-06-2020				30-06-2019			
	Vendas / Sales	Descontos Concedidos / Discount granted	Prestações de serviços / Services rendered	Total	Vendas / Sales	Descontos Concedidos / Discount granted	Prestações de serviços / Services rendered	Total
Mercado interno / Domestic market	313.875.028	-248.695	46.158.589	359.784.922	298.556.056	-839.580	54.066.755	351.783.231
Mercado externo / External market	15.916.750	-	10.491.151	26.407.901	18.039.861	-	2.501.830	20.541.691
Total	329.791.779	-248.695	56.649.740	386.192.823	316.595.917	-839.580	56.568.585	372.324.923

Tal como descrito na nota 12, os valores do primeiro semestre de 2019 foram reexpressos por via da revisão da contabilização do rédito na Alloga Logifarma. O impacto foi de 19.082.562 euros no valor de Vendas

As described in note 12, the figures for the first half of 2019 were restated through the revision of the accounting principles related to revenue at Alloga Logifarma. The impact was € 19.082.562 in Sales

21. FORNECIMENTOS E SERVIÇOS EXTERNOS

A rubrica de “Fornecimentos e Serviços Externos” findos os exercícios em 30 de Junho de 2020 e 2019, tinham o seguinte detalhe:

Fornecimentos e Serviços Externos / External Supplies and services	30-06-2020	30-06-2019
Subcontratos / Subcontracts	12.530.734	14.807.401
Serviços especializados / Specialized Services	17.985.307	24.854.365
Materiais / Materials	269.720	182.931
Energia e Fluidos / Energy and Fluids	1.183.413	1.563.111
Deslo, estadas e transportes / Travel, Lodging and Transportation	5.199.012	4.471.346
Serviços diversos / Miscellaneous services	6.549.951	4.291.422
Ajustamentos consolidação / Consolidation adjustments	-9.782.237	-13.026.151
Total	33.935.900	37.144.424

21. EXTERNAL SUPPLIES AND SERVICES

The caption “External Supplies and Services” once completed the periods ended June 30th, 2020 and 2019, had the following detail:

22. GASTOS COM PESSOAL

A rubrica de “Gastos com Pessoal” findos os exercícios em 30 de Junho de 2020 e 2019 tem o seguinte detalhe:

Gastos com Pessoal / Personnel Costs	30-06-2020	30-06-2019
Remunerações órgãos sociais / Board wages and salaries	1.164.427	1.434.169
Remunerações do pessoal / Wages and salaries	26.899.259	26.582.031
Indemnizações / Compensation	631.504	50.795
Encargos sobre remunerações / Charges on wages and salaries	6.244.181	6.018.874
Seguros de acidentes no trabalho / Work accident insurance	79.747	62.730
Gastos de acção social / Social expenditure	419.039	190.842
Outros gastos com pessoal / Other employees expenses	1.946.179	1.708.247
Ajustamentos consolidação / Consolidation adjustments	106.145	-10.017
Total	37.490.481	36.037.670

22. PERSONNEL COSTS

The caption “Personnel costs” once completed the periods ended June 30th, 2020 and 2019 has the following detail:

O número médio de colaboradores ao serviço das empresas que constituem o perímetro de consolidação no semestre de 2020 foi de 1.963 pessoas, contra 1.953 no primeiro semestre de 2019. Embora tenha tido um crescimento residual a variação entre as diversas actividades foi distinto:

The employees average allocated to the consolidation perimeter companies in the first half of 2020 was 1,963 people against 1,953 people in the first half of 2019. Although there was a residual growth, the variation between the different activities was different:

Número médio colaboradores / Average number of employees	30-06-2020	30-06-2019
Farminveste SGPS	6	3
Farminveste - Investimentos, Participações e Gestão, S.A.	62	70
Globalvet - Soluções e Inovação Veterinária, Lda.	6	8
Farbiowell	3	10
Farminveste 4 - Serviços S.A.	55	73
HMR - Health Market Research International, Lda	59	59
HMR - Health Market Research Portugal Unipessoal, Lda	19	24
HMR - Health Market Research - España, S.L.	19	19
HMR - Health Market Research - Germany, GmbH.	5	6
HMR Ireland Limited	9	10
Actone	37	31
Actone, S.L.	1	-
Alliance Healthcare, S.A.	649	590
Glintt	1.033	1.053
Total	1.963	1.956

23. AUMENTOS/REDUÇÃO JUSTO VALOR

A rubrica de “Aumentos/redução justo valor” findos os exercícios em 30 de Junho de 2020 e 2019, tem o seguinte detalhe:

23. FAIR VALUE INCREASES/DECREASES

The caption “Other income and gains” at the end of June 30th, 2020 and 2019 has the following details:

Designação / Description	30-06-2020	30-06-2019
Reavaliação AFT (Nota 6) / Tangible fixed asset revaluation (Note 6)	667.000	1.442.205
Reavaliação Propriedades investimento / Investment property revaluation	337.500	-483.250
Total	1.004.500	958.955

24. OUTROS RENDIMENTOS E GANHOS

A rubrica de “Outros Rendimentos e Ganhos” findos os exercícios em 30 de Junho de 2020 e 2019, tem o seguinte detalhe:

Outros rendimentos e ganhos / Other income and gains	30-06-2020	30-06-2019
Rendimentos suplementares / Additional revenues	529.970	224.920
Ganhos em inventários / Inventory earnings	23.961	-
Diferenças de câmbio favoráveis / Currency exchange differences	265	5.678
Alienações activos / Assets disposals	78.621	5.592
Subsídios ao investimento / Investment subsidies	168.953	2.269
Correcções relativas a períodos anteriores / Adjustments relating to prior periods	27.386	28.449
Recuperação de dívidas incobráveis / Recovery of doubtful debts	106.548	290.152
Impostos / Tax	-	74.988
Outros não especificados / Others	82.373	513.403
Total de outros rendimentos e ganhos / Total of Other income and gains	1.018.077	1.145.452

24. OTHER INCOME AND GAINS

The caption “Other income and gains” at the end of June 30th, 2020 and 2019 has the following details:

25. OUTROS GASTOS E PERDAS

A rubrica de “Outros Gastos e Perdas” findos os exercícios em 30 de Junho de 2020 e 2019, tem o seguinte detalhe:

Outros gastos e perdas / Other costs and losses	30-06-2020	30-06-2019
Impostos / Tax	315.751	451.992
Dívidas incobráveis / Bad debts	180.903	373.096
Diferenças de câmbio desfavoráveis / Adverse exchange differences	1.101	-
Correcções relativas a períodos anteriores / Adjustments relating to prior periods	7.780	20.204
Abates de investimentos não financeiros / Non financial investment deletion	64.950	40.161
Quotizações / Contributions	87.468	65.059
Ofertas e amostras de inventario / Inventory offers and samples	2.290	-
Donativos / Donations	3.500	4.500
Perdas em inventários / Inventory losses	32	-
Multas / Penalties	665	1.901
Outros gastos e perdas / Other costs and losses	249.241	293.026
Outros não especificados / Others	91.608	148.974
Total de outros gastos e perdas / Total of Other costs and losses	1.005.291	1.398.914

25. OTHER EXPENSES AND LOSSES

The caption “Other Expenses and Losses” at June 30th, 2020 and 2019 has the following detail:

26. DEPRECIÇÕES E AMORTIZAÇÕES

A decomposição da rubrica de “gastos/reversões de depreciação e de amortização” findos os exercícios em 30 de Junho de 2020 e 2019, é conforme detalhe:

Designação / Description	30-06-2020	30-06-2019
Activos fixos tangíveis (Nota 6) / Tangible Fixed Assets (Note 6)	1.711.539	1.886.788
Activos direito de uso (Nota 6) / "Right of use" Assets (Note 6)	2.296.950	1.801.192
Activos intangíveis (Nota 9) / Intangible Assets (Note 9)	3.313.809	2.492.737
Total	7.322.296	6.180.717

27. JUROS E OUTROS RENDIMENTOS E GASTOS SIMILARES

Os gastos e perdas de financiamento reconhecidos no decorrer do semestre de 2020 e 2019 são detalhados como segue:

Juros e gastos similares suportados / Interest and similar expenses	30-06-2020	30-06-2019
Juros suportados / Interests paid		
Financiamentos bancários / Bank loans	3.037.817	3.512.043
Outros / Others	568.370	310.724
Diferenças de câmbio desfavoráveis / Adverse exchange differences	92.609	-
Outros gastos de financiamento / Other financing expenses	438.584	531.383
Total de juros e gastos similares suportados / Total of Interest and other similar expenses	4.137.380	4.354.149

A rubrica “Outros gastos de financiamento” diz essencialmente respeito a gastos suportados com gestão de Factoring e Contas Caucionadas da Glintt.

Os juros e outros rendimentos similares reconhecidos no decorrer do semestre de 2020 e 2019 são detalhados como segue:

Juros e rendimentos similares obtidos / Interest and similar income	30-06-2020	30-06-2019
Juros obtidos depósitos / Interest income from deposits		
Depósitos em instituições de crédito / Bank deposits	770	1.943
Acordos de regularização de dívida / Debt settlement agreement	72.367	283.934
Outros financiamentos concedidos / Other loans granted	1.199	67.435
Diferenças de câmbio favoráveis / Currency exchange differences	22.989	-
Outros ganhos de financiamento / Other financing income	39.652	21.874
Total de juros e rendimentos similares obtidos / Total of Interest and other similar income	136.977	375.186

A rubrica “Juros obtidos – Acordos de regularização de dívida” diz respeito aos juros debitados pela Alliance aos seus clientes, resultante de acordos de regularização de dívida assinados com os mesmos, que visam remunerar a empresa pelo desfasamento temporal no recebimento.

26. DEPRECIATIONS AND AMORTIZATIONS

The breakdown of “Depreciation and Amortization Expenses / Reversals” at June 30th, 2020 and 2019 is as follows:

Designação / Description	30-06-2020	30-06-2019
Activos fixos tangíveis (Nota 6) / Tangible Fixed Assets (Note 6)	1.711.539	1.886.788
Activos direito de uso (Nota 6) / "Right of use" Assets (Note 6)	2.296.950	1.801.192
Activos intangíveis (Nota 9) / Intangible Assets (Note 9)	3.313.809	2.492.737
Total	7.322.296	6.180.717

27. INTEREST AND OTHER SIMILAR INCOME AND EXPENDITURE

Financing expenses and losses captions at June 30th, 2020 and 2019 are detailed as follows:

Juros e gastos similares suportados / Interest and similar expenses	30-06-2020	30-06-2019
Juros suportados / Interests paid		
Financiamentos bancários / Bank loans	3.037.817	3.512.043
Outros / Others	568.370	310.724
Diferenças de câmbio desfavoráveis / Adverse exchange differences	92.609	-
Outros gastos de financiamento / Other financing expenses	438.584	531.383
Total de juros e gastos similares suportados / Total of Interest and other similar expenses	4.137.380	4.354.149

The item “Other financial expenses” are related to expenses incurred with Glintt’s Factoring and overdrafts Accounts management.

Interest and other similar income captions at June 30th, 2020 and 2019 are detailed as follows:

Juros e rendimentos similares obtidos / Interest and similar income	30-06-2020	30-06-2019
Juros obtidos depósitos / Interest income from deposits		
Depósitos em instituições de crédito / Bank deposits	770	1.943
Acordos de regularização de dívida / Debt settlement agreement	72.367	283.934
Outros financiamentos concedidos / Other loans granted	1.199	67.435
Diferenças de câmbio favoráveis / Currency exchange differences	22.989	-
Outros ganhos de financiamento / Other financing income	39.652	21.874
Total de juros e rendimentos similares obtidos / Total of Interest and other similar income	136.977	375.186

The item “Interest earned Debt settlement agreements” refers to the interest charged by Alliance to its customers, resulting from debt settlement agreements signed with them, aimed at compensating the company for the time lag in receipt.

28. PERDAS COM OPERAÇÕES DESCONTINUADAS

Os ganhos e perdas com operações alienadas e descontinuadas, em 2020 foi de 49.714 euros, conforme se detalha abaixo:

	30-06-2020	30-06-2019
Vendas e serviços prestados / Revenue	1.838.873	-
Fornecimentos e serviços externos / External Supplies and services	-686.708	-4.543
Gastos com pessoal / Personnel costs	-605.917	-
Outros ganhos e perdas - líquidas / other gains and losses - Net amount	-72.057	-
Resultado operacional bruto / Gross Operational Results	474.191	-4.543
Depreciações e amortizações / Depreciation and amortization	-17.781	-
Provisões / Provisions	981.752	-
Perdas por imparidade / Impairment losses	-	-
Resultado operacional / Operational Results	1.438.162	-4.543
Resultados financeiros / Financial results	927	1.777
Ganhos/Perdas em alienação participações / Gains / Losses on disposal of equity	-1.293.151	-
Resultados antes de impostos das operações descontinuadas / Earnings before tax from discontinued operations	145.938	-2.767
Imposto sobre lucros / Corporate income tax	-96.224	-
Resultados depois de impostos das operações descontinuadas / Net profit (loss) after tax from discontinued operations	49.714	-2.767

O valor reconhecido na rubrica “Ganhos/Perdas em alienação participações” diz respeito ao reconhecimento da potencial menor valia na alienação da Actone, resultante do justo valor de venda ser inferior aos Activos e Passivos reconhecidos no consolidado da Farminveste.

29. RESULTADO POR ACÇÃO

O cálculo do resultado básico por acção baseia-se no lucro atribuível aos accionistas ordinários, dividido pela média ponderada de acções ordinárias no período, excluindo acções ordinárias compradas e detidas como acções próprias.

O resultado diluído por acção é igual ao resultado básico por acção, devido à inexistência de instrumentos financeiros que venham a originar a diluição do capital social no futuro.

28. LOSSES FROM DISCONTINUED OPERATIONS

The Gains and losses on disposed and discontinued operations in 2020 was €49.714, as detailed below:

The amount recognized in the item “Gains / Losses on the financial holdings sales” is related to the recognition of the potential loss on the sale of Actone, resulting from the fair sale value being lower than the Assets and Liabilities recognized in the consolidated statement of Farminveste.

29. EARNINGS PER SHARE

The calculation of basic earnings per share is based on the profit attributable to ordinary shareholders divided by the weighted average of ordinary shares in the period, excluding ordinary shares purchased and held as own shares.

Diluted earnings per share is the same as basic earnings per share, due to the lack of financial instruments that will lead to dilution of share capital in the future.

	30-06-2020	30-06-2019
Resultado Líquido do Período / Net profit (loss) for the period	-8.702.706	4.434.290
Nº médio de acções ordinárias / Average number of ordinary shares	20.000.000	20.000.000
Resultado por acção básico / Earning per share	-0,44	0,22

30. OUTRAS INFORMAÇÕES

A actividade global da Farminveste SGPS e suas participadas encontra-se descrito no Relatório de Gestão, considerado parte integrante deste Relatório e Contas referente ao primeiro semestre de 2020.

As presentes Demonstrações Financeiras Condensadas foram aprovadas e autorizada a sua emissão, pelo Conselho de Administração em 22 de Setembro de 2020.

31. ACONTECIMENTOS APÓS A DATA DA DEMONSTRAÇÃO DA POSIÇÃO FINANCEIRA

A 31 de Julho de 2020, e já após a data da posição financeira, a HMR Internacional concluiu o processo de alienação da participação de 76% que detinha na Actone SA e sua participada Actone SL pelo valor de 2.350.000 euros, em concordância com aquilo que era a sua melhor estimativa à data de relato.

Lisboa, 22 de Setembro de 2020
O Contabilista Certificado
O Conselho de Administração

30. OTHER INFORMATION

The overall activity of Farminveste SGPS and its subsidiaries is described in the Management Report, considered an integral part of this first half of 2020 Report.

These Condensed Financial Statements were approved and authorized to be issued by the Board of Directors on September 22nd, 2020.

31. EVENTS AFTER THE DATE OF FINANCIAL POSITION STATEMENT

On July 31st, 2020, and already after the date of the financial balance, HMR Internacional concluded the process of divesting the 76% it held in Actone SA and its subsidiary Actone SL for the value of €2,350,000, in accordance with was your best estimate at the reporting date.

Lisbon, September 22nd, 2020
Certified Accountant
Board of Directors

RELATÓRIO E CONTAS
Primeiro Semestre
INTERIM REPORT
First Half of
2020

farminveste
SGPS, S.A.

Ficha Técnica

Propriedade

Farminveste SGPS, S.A.

Morada

Travessa de Santa Catarina 8, 1200-403 Lisboa

Tel: 21 340 06 00 Fax: 21 347 29 94

email: farminveste-sgps@farminveste.pt

Pessoa colectiva n.º 509491480

Concepção, Design e Paginação

madde comunicação