
D. Tomás López Fernebrand, Secretario del Consejo de Administración de
"AMADEUS IT GROUP, S.A.”, con domicilio social en Madrid, Salvador de
Madariaga, 1, con CIF A- 84236934

C E R T I F I C A

Que el Consejo de Administración de Amadeus IT Group, S.A., en su reunión
celebrada en Madrid con fecha 23 de febrero de 2017 con la participación de todos
sus miembros, presentes o debidamente representados, formuló, por unanimidad,
las Cuentas Anuales y el Informe de Gestión de dicha Sociedad y de su Grupo
consolidado, correspondiente al ejercicio cerrado el 31 de diciembre de 2016,
habiendo suscrito todos los Consejeros la declaración de responsabilidad cuyo
contenido literal se reproduce a continuación:

“Los miembros del Consejo de Administración de Amadeus IT Group, S.A., declaran
que, hasta donde alcanza su conocimiento, las cuentas anuales, individuales y
consolidadas, correspondientes al ejercicio cerrado el 31 de diciembre de 2016,
formuladas en su reunión de 23 de febrero de 2017 y elaboradas con arreglo a los
principios de contabilidad aplicables, ofrecen la imagen fiel del patrimonio, de la
situación financiera y de los resultados de Amadeus IT Group, S.A. y de las
empresas comprendidas en la consolidación tomados en su conjunto, y que los
informes de gestión, individual y consolidado, incluyen un análisis fiel de la
evolución y los resultados empresariales y de la posición de Amadeus IT Group,
S.A. y de las empresas comprendidas en la consolidación tomadas en su conjunto,
junto con la descripción de los principales riesgos e incertidumbres a que se
enfrentan.”

Y para que así conste ante la Comisión Nacional del Mercado de Valores, expido
la presente Certificación con el Visto Bueno del Presidente, en Madrid, a 23 de
febrero de 2017.

VºBº
El Presidente El Secretario
D. José Antonio Tazón García Tomás López Fernebrand

Amadeus IT Group, S.A.

Informe de Auditoría,
Cuentas Anuales e
Informe de Gestión del
ejercicio terminado el
31 de diciembre de 2016

Amadeus IT Group, S.A.

Informe de Auditoría del
ejercicio terminado el
31 de diciembre de 2016

Deloitte.

INFORME DE AUDITORIA INDEPENDIENTE DE CUENTAS ANUALES

A los Accionistas de
Amadeus IT Group, S.A.:

Informe sobre las cuentas anuales

Delo1tte, S.L.
Plaza Pablo Ruiz Picasso, 1
Torre Picasso
28020 Madrid
Espana

Tel: +34 915 14 50 00
Fax: +34 915 14 51 80
www.delo1tte.es

Hemos auditado las cuentas anuales adjuntas de Amadeus IT Group, S.A., que comprenden el balance de
situacion al 31 de diciembre de 2016, la cuenta de perdidas y ganancias, el estado de cambios en el
patrimonio neto, el estado de flujos de efectivo y la memoria correspondientes al ejercicio anual terminado
en dicha fecha .

Responsabilidad de las administradores en relaci6n con las cuentas anuales

Los administradores son responsables de formular las cuentas anuales adjuntas, de forma que expresen la
imagen fiel del patrimonio, de la situacion financiera y de los resultados de Amadeus IT Group, S.A., de
conformidad con el marco normativo de informacion financiera aplicable a la Sociedad en Espana, que se
identifica en la Nata 2 de la memoria adjunta, y del control interno que consideren necesario para permitir
la preparacion de cuentas anuales libres de incorreccion material, debida a fraude o error.

Responsabilidad def auditor

Nuestra responsabilidad es expresar una opinion sabre las cuentas anuales adjuntas basada en nuestra
auditorfa. Hemos llevado a cabo nuestra auditorfa de conformidad con la normativa reguladora de la auditorfa
de cuentas vigente en Espana. Dicha normativa exige que cump lamos los requerimientos de etica, asf coma
que planifiquemos y ejecutemos la auditorfa con el fin de obtener una seguridad razonable de que las cuentas
anuales estan libres de incorrecciones materiales.

Una auditorfa requiere la aplicacion de procedimientos para obtener evidencia de auditorfa sabre los importes
y la informacion revelada en las cuentas anuales. Los procedimientos seleccionados dependen del juicio del
auditor, incluida la valoracion de los r iesgos de incorreccion material en las cuentas anuales, debida a fraude
o error. Al efectuar dichas valoraciones del riesgo, el auditor tiene en cuenta el control interno relevante
para la formulacion por parte de los administradores de las cuentas anuales, con el fin de disenar los
procedimientos de auditorfa que sean adecuados en funcion de las circunstancias, y no con la finalidad de
expresar una opinion sabre la eficacia del control interno de la Sociedad. Una auditorfa tambien incluye la
evaluacion de la adecuacion de las polfticas contables aplicadas y de la razonabilidad de las estimaciones
contables realizadas por la direccion, asf coma la evaluacion de la presentacion de las cuentas anuales
tomadas en su conjunto.

Consideramos que la evidencia de auditorfa que hemos obtenido proporciona una base suficiente y adecuada
para nuestra opinion de auditorfa.

Opinion

En nuestra opinion, las cuentas anuales adjuntas expresan, en todos los aspectos significativos, la imagen
fiel del patrimonio y de la situacion financiera de la sociedad Amadeus IT Group, S.A. a 31 de diciembre de
2016, asf coma de sus resultados y flujos de efectivo correspondientes al ejercicio anual terminado en dicha
fecha, de conformidad con el marco normativo de informacion financiera que resulta de aplicacion y, en
particular, con los principios y criterios contables contenidos en el mismo.

Delo1tte. SL lnscnta en el Reg1stro Mercantil de Madrid. tome 13.650. seco6n Si folio 188. hoia M-54414. 1nscnpc16n 96i C.t.F 8-79104469
Oom1c1llo sooa1: Plaza Pablo Ruiz PJCasso, 1, Torre Picasso. 28020. Madrid

Informe sobre otros requerimientos legales y reglamentarios

El informe de gesti6n adjunto del ejercicio 2016 contiene las exp li caciones que los administradores
considera n oportu nas sobre la situaci6n de la Sociedad, la evo luci6n de sus negocios y sobre otros asuntos
y no forma parte integrante de las cuentas anua les. Hemos verificado que la informaci6n contable que
contiene el citado inform e de gesti6n concuerda co n la de las cuentas anua les del ejercicio 2016. Nuestro
trabajo como auditores se limita a la verificaci6n del informe de gesti6n con el alcance mencionado en este
mismo parrafo y no incluye la rev ision de informaci6n distinta de la obtenida a partir de los regist ros
contables de la Sociedad.

DELOITTE, S.L.
Inscrita en el R.O.A.C. N° 50692

r

Javi

23d febrerode 017

2

Amadeus IT Group, S.A.

Cuentas Anuales del
ejercicio terminado el
31 de diciembre de 2016

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Balance de situación (millones de euros)

Las Notas 1 a 22 y el anexo descritos en la memoria adjunta forman parte integrante del balance de situación al 31 de diciembre
de 2016

ACTIVO Nota
31/12/2016 31/12/2015

ACTIVO NO CORRIENTE 4.652,3 508,5

Inmovilizado intangible 6 1.876,2 -

Marcas 230,9 -
Fondo de comercio 1.249,4 -
Aplicaciones informáticas 31,0 -
Gastos de desarrollo 41,6 -
Derechos intangibles 323,3 -

Inmovilizado material 7 6,3 -

 Instalaciones técnicas y otro inmovilizado material 6,3 -

Inversiones en empresas del Grupo y multigrupo a largo plazo 2.615,0 507,8

 Instrumentos de patrimonio 9.2 y 19.2 2.199,7 507,8
 Créditos a empresas 19.2 415,3 -

Inversiones financieras a largo plazo 9.1 33,9 -

 Instrumentos de patrimonio 7,6 -
 Derivados 11 2,5 -
 Otros activos financieros 23,8 -

Activos por impuesto diferido 16.1 120,4 0,7

Periodificaciones a largo plazo 0,5 -

ACTIVO CORRIENTE 984,7 947,9

Deudores comerciales y otras cuentas a cobrar 365,4 18,9

 Clientes por ventas y prestaciones de servicios 10 192,1 -
 Clientes, empresas del Grupo y multigrupo 19.2 54,5 3,1
 Deudores varios 79,1 -
 Activos por impuesto corriente 16.1 38,1 15,8
 Personal 1,0 -
 Otros créditos con las Administraciones Públicas 16.1 0,6 -

Inversiones en empresas del Grupo y multigrupo a corto plazo 257,4 928,7

 Créditos a empresas 19.2 22,0 766,3
 Otros activos financieros 19.2 235,4 162,4

Inversiones financieras a corto plazo 9.1 16,8 -

 Derivados 11 5,5 -
 Otros activos financieros 11,3 -

Periodificaciones a corto plazo 8,8 0,1

Efectivo y otros activos líquidos equivalentes 336,3 0,2

 Tesorería 186,3 0,2
 Otros activos líquidos equivalentes 150,0 -

TOTAL ACTIVO 5.637,0 1.456,4

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Balance de situación (millones de euros)

Las Notas 1 a 22 y el anexo descritos en la memoria adjunta forman parte integrante del balance de situación al 31 de diciembre
de 2016

PATRIMONIO NETO Y PASIVO Nota
31/12/2016 31/12/2015

PATRIMONIO NETO 12 1.459,5 380,7

Fondos propios 1.482,8 380,7

Capital 4,4 4,4
Prima de emisión 754,5 754,5
Reservas 211,4 (552,9)

 Reservas legales y estatutarias 556,3 0,9
 Otras reservas (344,9) (553,8)
Acciones Propias (25,6) (32,1)
Resultados de ejercicios anteriores 11,9 10,4
Resultado del ejercicio 701,1 344,8
Dividendo a cuenta (174,9) (148,4)

Ajustes por cambios de valor (23,3) -

Activos financieros disponibles para la venta 0,1 -
Operaciones de cobertura (24,1) -
Diferencias de conversión 0,7 -

PASIVO NO CORRIENTE 1.893,7 -

Provisiones a largo plazo 13 116,5 -

Obligaciones por prestaciones a largo plazo al personal 0,1 -
Otras provisiones 116,4 -

Deudas a largo plazo 381,9 -

Deudas con entidades de crédito y con terceros 14 353,8 -
Acreedores por arrendamiento financiero 8 1,0 -
Derivados 11 8,9 -
Otros pasivos financieros 18,2 -

Deudas con empresas del Grupo y multigrupo a largo plazo 19.2 991,6 -

Pasivos por impuesto diferido 16.1 95,6 -

Periodificaciones a largo plazo 15 308,1 -

PASIVO CORRIENTE 2.283,8 1.075,7

Provisiones a corto plazo 13 3,3 -

Deudas a corto plazo 242,2 148,5

Deudas con entidades de crédito y con terceros 14 51,3 -
Acreedores por arrendamiento financiero 8 0,4 -
Derivados 11 14,9 -
Otros pasivos financieros 175,6 148,5

Deudas con empresas del Grupo y multigrupo a corto plazo 19.2 1.080,1 909,6

Acreedores comerciales y otras cuentas a pagar 897,0 17,6

Proveedores 10 363,5 0,7
Proveedores, empresas del Grupo y multigrupo 19.2 508,9 14,9
Acreedores varios 2,1 -
Personal (remuneraciones pendientes de pago) 17,0 1,6
Otras deudas con las Administraciones Públicas 16.1 4,5 0,4

 Anticipos de clientes 1,0 -

Periodificaciones a corto plazo 15

61,2 -

TOTAL PATRIMONIO NETO Y PASIVO 5.637,0 1.456,4

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Cuenta de pérdidas y ganancias (millones de euros)

Las Notas 1 a 22 y el anexo descritos en la memoria adjunta forman parte integrante de la cuenta de pérdidas y ganancias del
ejercicio terminado el 31 de diciembre de 2016

OPERACIONES CONTINUADAS Nota
Ejercicio 2016 Ejercicio 2015

Importe neto de la cifra de negocios 18.1 3.955,8 402,4

Prestaciones de servicios 3.955,8 1,5
Dividendos e ingresos financieros de empresas del Grupo - 400,9

Trabajos realizados por la empresa para su activo 55,3 -

Otros ingresos de explotación 17,3 -

Gastos de personal 18.2 (103,7) (5,3)

Sueldos, salarios y asimilados (79,9) (4,8)
Cargas sociales (23,8) (0,5)

Otros gastos de explotación (3.326,9) (5,3)

Servicios exteriores (49,9) (3,0)
Tributos (0,5) (0,6)
 Pérdidas, deterioro y variación de provisiones por operaciones comerciales (8,4) -
Otros gastos de gestión corriente 18.3 (3.268,1) (1,7)

Amortización del inmovilizado 6 y 7 (257,4) -

Deterioro y resultado por enajenaciones del inmovilizado (0,2) -

Deterioro y pérdidas 6 (0,1) -
Resultados por enajenaciones y otras 7 (0,1) -

RESULTADO DE EXPLOTACIÓN 340,2 391,8

Ingresos financieros 18.4 523,6 -

De participaciones en instrumentos de patrimonio 515,0 -

En empresas del Grupo y multigrupo 514,5 -
En terceros 0,5 -

De valores negociables y otros instrumentos financieros 8,6 -

De empresas del Grupo y multigrupo 8,3 -
De terceros 0,3 -

Gastos financieros 18.4 (70,1) (42,2)

Por deudas con empresas del Grupo y multigrupo (34,8) (39,5)
Por deudas con terceros (35,3) (2,7)

Diferencias de cambio 17 10,3 -

Deterioro y resultado por enajenaciones de instrumentos financieros 36,4 -

Deterioro y pérdidas 9.2 33,7 -
Resultados por enajenaciones y otras 2,7 -

RESULTADO FINANCIERO 18.4 500,2 (42,2)

RESULTADO ANTES DE IMPUESTOS 840,4 349,6

Impuestos sobre beneficios 16.4 (139,3) (4,8)

RESULTADO DEL EJERCICIO 701,1 344,8

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Estado de cambios en el patrimonio neto (millones de euros)

Las Notas 1 a 22 y el anexo descritos en la memoria adjunta forman parte integrante del estado de cambios en el patrimonio neto
del ejercicio terminado el 31 de diciembre de 2016

A) ESTADO DE INGRESOS Y GASTOS RECONOCIDOS

Nota

Ejercicio
2016

Ejercicio
2015

RESULTADO DE LA CUENTA DE PÉRDIDAS Y GANANCIAS 701,1 344,8

Ingresos y gastos imputados directamente al patrimonio neto

Fusión (0,9) -
Por coberturas de flujos de efectivo 12.5 (51,0) -
Por ganancias y pérdidas actuariales y otros ajustes 12.5 0,1 -
Efecto impositivo 12.5 12,8 -

TOTAL INGRESOS Y GASTOS IMPUTADOS DIRECTAMENTE EN EL PATRIMONIO NETO (39,0) -

Transferencias a la cuenta de pérdidas y ganancias
 Por coberturas de flujos de efectivo 12.5 20,9 -
 Efecto impositivo 12.5 (5,2) -

TOTAL TRANSFERENCIAS A LA CUENTA DE PÉRDIDAS Y GANANCIAS 15,7 -

TOTAL INGRESOS Y GASTOS RECONOCIDOS 677,8 344,8

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Estado de cambios en el patrimonio neto (millones de euros)

Las Notas 1 a 22 y el anexo descritos en la memoria adjunta forman parte integrante del estado de cambios en el patrimonio neto del ejercicio terminado el 31 de diciembre de 2016

B) ESTADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO

Capital
Prima de
emisión

Reservas
legales

Otras reservas
Reserva de

fusión
Acciones
propias

Resultado del
ejercicio

Dividendo a
cuenta

Ajustes por
cambios de

valor
Total

SALDO FINAL AL 31 DE DICIEMBRE DE 2014 4,5 1.074,1 0,9 (565,7) - (352,1) 324,9 (142,1) - 344,5

Total ingresos y gastos reconocidos - - - - - - 344,8 - - 344,8

Operaciones con accionistas
 Distribución de dividendos (Nota 12.3) - - - - - - (165,2) (148,4) - (313,6)
 Operaciones con acciones propias - - - 2,7 - - - - - 2,7
 Programa de recompra de acciones (0,1) (320,0) - 0,1 - 320,0 - - - -

Otras variaciones del patrimonio neto
 Aplicación del resultado - - - 17,6 - - (159,7) 142,1 - -
 Reversión impuesto diferido - 0,4 - - - - - - - 0,4
 Transacciones con pagos basados en acciones - - - 1,9 - - - - - 1,9

SALDO FINAL AL 31 DE DICIEMBRE DE 2015 4,4 754,5 0,9 (543,4) - (32,1) 344,8 (148,4) - 380,7

Fusión - - 486,0 - 190,7 - - - (0,9) 675,8

Total ingresos y gastos reconocidos - - - - - - 701,1 - (22,4) 678,7

Operaciones con accionistas
 Distribución de dividendos (Nota 12.3) - - - - - - (190,1) (174,9) - (365,0)
 Operaciones con acciones propias - - - 16,3 - 9,7 - - - 26,0
 Ecuación de canje por fusión - - - - (12,3) (3,2) - - - (15,5)

Otras variaciones del patrimonio neto
 Aplicación del resultado - - 69,4 6,3 - - (154,7) 148,4 - 69,4
Transacciones con pagos basados en acciones - - - 8,6 0,8 - - - - 9,4

SALDO FINAL AL 31 DE DICIEMBRE DE 2016 4,4 754,5 556,3 (512,2) 179,2 (25,6) 701,1 (174,9) (23,3) 1.459,5

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Estado de flujos de efectivo (millones de euros)

Las Notas 1 a 22 y el anexo descritos en la memoria adjunta forman parte integrante del estado de flujos de efectivo del ejercicio
terminado el 31 de diciembre de 2016

 Ejercicio
2016

Ejercicio
2015

FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN 848,0 286,1

Resultado del ejercicio antes de impuestos 840,4 349,6
Ajustes del resultado

Amortización del inmovilizado 257,4 -
Correcciones valorativas por deterioro 8,4 -
Variación de provisiones 3,5 -
Deterioro y pérdidas de instrumentos financieros (33,7) -
Deterioro y resultado por enajenaciones del inmovilizado 0,2 -
Resultados por enajenaciones de instrumentos financieros (2,7)
Ingresos financieros (523,6) -
Gastos financieros 70,1 42,2
Diferencias de cambio (10,3) -
Dividendos e ingresos financieros con empresas del Grupo - (400,9)
Otros ingresos y gastos 8,2 1,9

Cambios en el capital corriente

Deudores y otras cuentas a cobrar (22,9) (0,5)
Otros activos corrientes (0,7) -
Acreedores y otras cuentas a pagar 118,7 0,9
Otros pasivos corrientes 41.7 -
Otros activos y pasivos no corrientes (46,3) -

Otros flujos de efectivo de las actividades de explotación

Pagos de intereses (63,8) (40,4)
Cobros de dividendos 318,0 305,3
Cobros de intereses 8,9 36,8
Cobros y Pagos por impuestos sobre beneficios con Empresas del Grupo - 100,8

 Cobros y Pagos por impuestos sobre beneficios con las Administraciones Públicas (123,4) (109,6)

FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN (886,5) 125,3

Pagos por inversiones
Empresas del Grupo y multigrupo (766,2) -
Inmovilizado (105,1) -

Cobros por desinversiones
Empresas del Grupo y multigrupo - 125,3
Otros activos financieros (15,2) -

FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN (253,4) (449,8)

Cobros y pagos por instrumentos de patrimonio
 Adquisición de acciones propias (15,5) (288,8)
 Enajenación de acciones propias 26,0 3,0
Cobros y pagos por instrumentos de pasivo financiero

Emisión de deudas con entidades de crédito 860,0 -
Emisión de deudas a empresas del Grupo y multigrupo 1.533,6 143,3
Devolución y amortización de deudas con entidades de crédito (790,0) -
Devolución y amortización de deudas con empresas de Grupo y multigrupo (1.506,4) -
Devolución de otros pasivos financieros (22,4) -

Pagos por dividendos y remuneración de otros instrumentos de patrimonio
Dividendos (338,7) (307,3)

AUMENTO / DISMINUCIÓN NETA DEL EFECTIVO Y EQUIVALENTES (291,9) (38,4)

Efectivo y otros activos líquidos equivalentes al comienzo del ejercicio 0,2 38,6
Fusión 628,0 -

Efectivo y otros activos líquidos equivalentes al comienzo del ejercicio después de Fusión 628,2 38,6
Efectivo y otros activos líquidos equivalentes al final del ejercicio 336,3 0,2

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

INDICE

Nota Página

1 Información general y actividad 1

2 Bases de presentación de las cuentas anuales

 2.1 Marco normativo de información financiera aplicable a la Sociedad 3

 2.2 Imagen fiel 3

 2.3 Principios contables no obligatorios aplicados 3

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

 2.5 Combinaciones de negocio 4

 2.6 Cambios en criterios contables 7

 2.7 Comparación de la información 8

 2.8 Agrupación de partidas 8

 2.9 Fondo de maniobra 8

 2.10 Corrección de errores 9

3 Propuesta de aplicación del resultado 9

4 Normas de registro y valoración

 4.1 Inmovilizado intangible 10

 4.2 Inmovilizado material 12

 4.3 Deterioro en el valor de activos no corrientes 13

 4.4 Arrendamientos 13

 4.5 Instrumentos financieros 13

 4.6 Transacciones en moneda extranjera 18

 4.7 Impuestos sobre beneficios 18

 4.8 Ingresos y gastos por prestación de servicios 18

 4.9 Provisiones y contingencias 19

 4.10 Elementos patrimoniales de naturaleza medioambiental 20

 4.11 Compromisos por planes de pensiones y similares 20

 4.12 Pagos basados en acciones 20

 4.13 Transacciones con partes vinculadas 20

 4.14 Partidas corrientes y no corrientes 21

5 Políticas de gestión de riesgos y gestión de capital

 5.1 Riesgo de tipo de cambio 21

 5.2 Riesgo de tipo de interés 22

 5.3 Riesgo por evolución del precio de cotización de acciones de la Sociedad 22

 5.4 Riesgo de crédito 22

 5.5 Riesgo de liquidez 23

 5.6 Gestión de capital 23

6 Inmovilizado intangible 24

7 Inmovilizado material 28

8 Arrendamientos

 8.1 Arrendamiento financiero 28

 8.2 Arrendamiento operativo 29

9 Inversiones financieras

 9.1 Inversiones financieras 30

 9.2 Inversiones financieras en empresas del Grupo y multigrupo 31

10 Clientes por prestación de servicios y proveedores

 10.1 Provisiones por insolvencias, “factoring” y provisión por cancelaciones 40

10.2 Información sobre el periodo medio de pago a proveedores. Disposición adicional tercera.
“Deber de información” de la Ley 15/2010, de 5 de julio 40

11 Instrumentos financieros derivados

 11.1 Derivados sobre tipo de cambio 42

 11.2 Cobertura natural 43

 11.3 Derivados sobre tipo de interés 44

12 Patrimonio neto y fondos propios

 12.1 Reserva legal 46

 12.2 Reserva por fondo de comercio 46

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

Nota Página

 12.3 Distribución de dividendos 47

 12.4 Acciones propias 47

 12.5 Ajustes por cambio de valor 48

13 Provisiones 49

14 Deuda financiera 50

15 Ingresos diferidos 54

16 Administraciones públicas y situación fiscal

 16.1 Activos y pasivos por impuesto diferido y saldos corrientes con las Administraciones Públicas 56

 16.2 Conciliación entre resultado contable y base imponible fiscal 57

 16.3 Impuestos reconocidos en el patrimonio neto 59

 16.4 Conciliación entre resultado contable y gasto por Impuesto sobre Sociedades 59

 16.5 Ejercicios pendientes de comprobación y actuaciones inspectoras 59

17 Moneda extranjera 61

18 Ingresos y gastos

 18.1 Importe neto de la cifra de negocios 62

 18.2 Gastos de personal 63

 18.3 Otros gastos de gestión corriente 63

 18.4 Resultado financiero 64

 18.5 Transacciones con pagos basados en instrumentos de patrimonio 65

19 Operaciones y saldos con partes vinculadas

 19.1 Operaciones con partes vinculadas 67

 19.2 Saldos con partes vinculadas 68

 19.3 Retribuciones al Consejo de Administración y a la Alta dirección 73

19.4 Información en relación con situaciones de conflicto de intereses por parte de los

Administradores 74

 19.5 Otra información relativa al Consejo de Administración y a la Alta dirección 74

 19.6 Estructura financiera 75

20 Otra información

 20.1 Honorarios de auditoría 75

 20.2 Número de empleados 75

 20.3 Acuerdos fuera de balance 76

21 Información sobre medio ambiente 76

22 Hechos posteriores 77

 Anexo 78

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 1

1. INFORMACIÓN GENERAL Y ACTIVIDAD

Amadeus IT Group, S.A. (en adelante, “la Sociedad”) fue constituida e inscrita en el Registro Mercantil de

Madrid el 4 de febrero de 2005. Su domicilio social se encuentra en Madrid, calle Salvador de Madariaga,

número 1.

Como consecuencia de la fusión por absorción inscrita en el Registro Mercantil el 2 de agosto de 2016

mencionada en la Nota 2.5, la Sociedad, anteriormente denominada Amadeus IT Holding, S.A. (Sociedad

Absorbente) absorbió a Amadeus IT Group, S.A. (Sociedad Absorbida) para, con posterioridad, adoptar la

misma denominación social de la Sociedad Absorbida.

El objeto social de la Sociedad, de acuerdo con el artículo 2 de sus Estatutos Sociales, es el siguiente:

(a) La transmisión de datos desde y/o a través de sistemas informáticos de reservas, incluyendo ofertas,

reservas, tarifas, billetes de transporte y/o similares, así como cualesquiera otros servicios, incluyendo

servicios de la tecnología de la información, todos ellos relacionados, principalmente, con la industria del

transporte y del turismo, la prestación de servicios informáticos y de procesos de datos, de gestión y

consultoría relacionados con sistemas de información;

(b) La prestación de servicios relacionados con la oferta y distribución de cualquier tipo de producto por

vía informática, incluyendo la fabricación, venta y distribución de software, hardware y accesorios de

cualquier clase;

(c) La organización y participación como socio o accionista en asociaciones, compañías, entidades y

empresas dedicadas al desarrollo, marketing, comercialización y distribución de servicios y productos a

través de sistemas informáticos de reservas para, principalmente, la industria del transporte o del turismo,

en cualquiera de sus formas, en cualquier país del mundo, así como la suscripción, administración, venta,

asignación, disposición o transferencia de participaciones, acciones o intereses en otras compañías o

entidades;

(d) La realización de todo tipo de estudios económicos, financieros y comerciales, así como inmobiliarios,

incluidos aquéllos relativos a la gestión, administración, adquisición, fusión y concentración de empresas,

así como a la prestación de servicios en relación a gestiones y tramitación de documentación;

(e) La actuación como sociedad holding, pudiendo al efecto (i) constituir o participar, en concepto de socio

o accionista, en otras sociedades, cualesquiera que sea su naturaleza u objeto, incluso en asociaciones y

empresas civiles, mediante la suscripción o adquisición y tenencia de acciones o participaciones, sin invadir

las actividades propias de las Instituciones de Inversión Colectiva, Sociedades y Agencias de Valores, o de

aquellas otras Entidades regidas por leyes especiales, así como (ii) establecer sus objetivos, estrategias y

prioridades, coordinar las actividades de las filiales, definir los objetivos financieros, controlar el

comportamiento y eficacia financiera y, en general, llevar a cabo la dirección y control de las mismas.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 2

Queda excluido el ejercicio directo, y el indirecto cuando fuere procedente, de todas aquellas actividades

reservadas por la legislación especial. Si las disposiciones legales exigiesen para el ejercicio de alguna

actividad comprendida en el objeto social algún título profesional, autorización administrativa previa,

inscripción en un registro público, o cualquier otro requisito, dicha actividad no podrá iniciarse hasta que

se hayan cumplido los requisitos profesionales o administrativos exigidos. En la página web de la Sociedad

se pueden consultar los estatutos sociales y otra información pública de la empresa (www.amadeus.com).

Amadeus IT Group, S.A. es la sociedad dominante del Grupo Amadeus (“el Grupo”). El Grupo es la entidad

de referencia en el procesamiento de transacciones para la industria global de viajes y turismo, y provee

soluciones tecnológicas avanzadas a proveedores y agencias de viaje de todo el mundo. El Grupo actúa

como una red internacional para la distribución de productos y servicios de viaje, ofreciendo a sus clientes

funcionalidades de búsqueda en tiempo real, tarificación, reserva y emisión de billetes a través de sus

servicios de distribución, y ofrece a los proveedores de viajes (fundamentalmente aerolíneas) un amplio

abanico de soluciones tecnológicas que automatizan determinados procesos de negocio y operaciones

estratégicas, como las ventas y reservas, la gestión de inventario y otros procesos operativos, a través de

sus servicios de soluciones de TI.

Los clientes con los que opera el Grupo incluyen proveedores de productos y servicios de viajes, como las

aerolíneas (de bandera, domésticas, de bajo coste y operadoras de vuelos chárter), aeropuertos, hoteles

(incluyendo desde propiedades independientes hasta grandes cadenas), tour-operadores (desde los que

ofrecen productos generalistas, hasta los más especializados, así como aquellos que están integrados

verticalmente), compañías de seguro, empresas de transporte por tierra y por mar (compañías de alquiler

de coches, compañías ferroviarias, de cruceros y ferry), compañías en la industria de la comercialización

directa de viajes o intermediarios (agencias de viaje por internet o tradicionales), y consumidores de

servicios de viaje (empresas y viajeros individuales).

De conformidad con lo establecido en la legislación vigente, las presentes cuentas anuales se refieren

exclusivamente a las individuales de Amadeus IT Group, S.A. y no representan a las cuentas anuales

consolidadas del Grupo. La Sociedad, de acuerdo con la legislación vigente, está obligada a formular

cuentas anuales consolidadas, las cuales se presentan por separado aplicando Normas Internacionales de

Información Financiera adoptadas por la Unión Europea. Las cuentas anuales consolidadas del Grupo del

ejercicio 2016 han sido formuladas por los Administradores de la Sociedad en reunión de su Consejo de

Administración celebrada el día 23 de febrero de 2017. Las cuentas anuales consolidadas del ejercicio 2015,

fueron aprobadas por la Junta General Ordinaria de Accionistas de la Sociedad, celebrada el 24 de junio de

2016 y depositadas en el Registro Mercantil de Madrid.

El patrimonio neto del Grupo consolidado al 31 de diciembre de 2016 y 2015 asciende a 2.761,5 y 2.297,5

millones de euros, respectivamente. El beneficio del ejercicio 2016 y 2015 del Grupo consolidado asciende

a 826,4 y 685,9 millones de euros, respectivamente.

Las acciones de la Sociedad cotizan en las Bolsas de Madrid, Barcelona, Bilbao y Valencia y se negocian a

través del Mercado Continuo. Las acciones de la Sociedad forman parte del Índice IBEX 35 [AMS].

http://www.amadeus.com/

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 3

2. BASES DE PRESENTACIÓN DE LAS CUENTAS ANUALES

2.1 Marco normativo de información financiera aplicable a la Sociedad

Estas cuentas anuales se han formulado por los Administradores de acuerdo con el marco normativo de

información financiera aplicable a la Sociedad, que es el establecido en:

- Código de Comercio y la restante legislación mercantil.

- Plan General de Contabilidad aprobado por el Real Decreto 1514/2007 y sus Adaptaciones sectoriales.

- Las normas de obligado cumplimiento aprobadas por el Instituto de Contabilidad y Auditoría de

Cuentas (ICAC) en desarrollo del Plan General de Contabilidad y sus normas complementarias, así como

las normas de obligado cumplimiento aprobadas por la Comisión Nacional del Mercado de Valores.

- El resto de la normativa contable española que resulte de aplicación.

2.2 Imagen fiel

Las cuentas anuales adjuntas han sido obtenidas de los registros contables de la Sociedad y se presentan

de acuerdo con el marco normativo de información financiera que le resulta de aplicación y en particular,

los principios y criterios contables en él contenidos, de forma que muestran la imagen fiel del patrimonio,

de la situación financiera, de los resultados de la Sociedad y de los flujos de efectivo habidos durante el

correspondiente ejercicio. Estas cuentas anuales, que han sido formuladas por los Administradores de la

Sociedad, se someterán a la aprobación por la Junta General Ordinaria de Accionistas, estimándose que

serán aprobadas sin modificación alguna. Por su parte, las cuentas anuales del ejercicio 2015 fueron

aprobadas por la Junta General Ordinaria de Accionistas celebrada el 24 de junio de 2016.

Las cuentas anuales incluyen, mediante integración global, las partidas del balance de situación y de la

cuenta de pérdidas y ganancias correspondientes a las sucursales que la Sociedad tiene constituidas en

Dubái y en Cuba.

2.3 Principios contables no obligatorios aplicados

Los Administradores han formulado estas cuentas anuales teniendo en consideración la totalidad de los

principios y normas contables de aplicación obligatoria que tienen un efecto significativo en dichas cuentas

anuales. Adicionalmente, no se han aplicado principios contables no obligatorios.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 4

2.4 Aspectos críticos de la valoración y estimación de la incertidumbre

En la elaboración de las cuentas anuales adjuntas se han utilizado estimaciones realizadas por los

Administradores de la Sociedad para valorar algunos de los activos, pasivos, ingresos, gastos y compromisos

que figuran registrados en ellas. Principalmente, estas estimaciones se refieren a:

- La evaluación de posibles pérdidas por deterioro de determinados activos.

- La vida útil de los activos materiales, intangibles y del fondo de comercio.

- El valor de mercado de los instrumentos financieros derivados.

- El valor de las provisiones.

- La valoración de los planes de retribución a los empleados.

A pesar de que estas estimaciones se han realizado sobre la base de la mejor información disponible al

cierre del ejercicio 2016, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a

modificarlas en los próximos ejercicios, lo que se realizaría, en su caso, de forma prospectiva.

2.5 Combinaciones de negocio

Durante el ejercicio finalizado el 31 de julio de 2006, la sociedad WAM Portfolio, S.A., Sociedad Unipersonal

absorbió a Amadeus IT Group, S.A. para, con posterioridad, adoptar su objeto y denominación social. La

valoración de los elementos patrimoniales de las sociedades implicadas en el proceso de fusión se realizó

aplicando a los mismos el valor de mercado. Toda información requerida por la legislación vigente fue

incluida en la memoria de las cuentas anuales del ejercicio terminado el 31 de julio de 2006.

Por otro lado, el 11 de marzo de 2016, los Consejos de Administración de Amadeus IT Holding, S.A. y

Amadeus IT Group, S.A. aprobaron el proyecto de fusión de las dos sociedades, siendo Amadeus IT Group,

S.A. la Sociedad Absorbida, y Amadeus IT Holding, S.A. la Sociedad Absorbente y superviviente tras el

proceso de fusión, con sujeción a la aprobación de sus respectivas Juntas Generales Ordinarias de

Accionistas, celebradas los días 23 y 24 de junio de 2016, en las que se aprobó la fusión.

La operación de fusión ha consistido en la absorción e integración por parte de la Sociedad Absorbente de

la Sociedad Absorbida, mediante la transmisión en bloque del patrimonio de la segunda en beneficio de la

primera, la cual lo ha adquirido por sucesión universal, así como su extinción sin liquidación y la atribución

de acciones de la Sociedad Absorbente a los accionistas de la Sociedad Absorbida.

La fusión quedó inscrita en el Registro Mercantil de Madrid el 2 de agosto de 2016. Con motivo de la fusión

y a la fecha de inscripción en el Registro Mercantil, la Sociedad Absorbente Amadeus IT Holding, S.A. cambió

su denominación social por la de la Sociedad Absorbida Amadeus IT Group, S.A. Así pues, las presentes

cuentas anuales del ejercicio terminado el 31 de diciembre de 2016 se refieren a Amadeus IT Group S.A.,

sociedad superviviente tras el proceso de fusión.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 5

Tal y como se describe en la escritura pública de fusión presentada en el Registro Mercantil de Madrid con

fecha 1 de agosto de 2016, las características generales de la fusión por absorción son las siguientes:

1. Como consecuencia de la fusión, los accionistas de la Sociedad Absorbida distintos de la Sociedad

Absorbente han recibido en canje acciones de la Sociedad Absorbente, así como, en su caso, una

compensación en efectivo en los términos del artículo 25 de la Ley 3/2009, de 3 de abril, sobre

modificaciones estructurales de las sociedades mercantiles, con el objeto de atender a los denominados

“picos”.

2. La ecuación de canje de las acciones de las sociedades que intervienen en la fusión, determinada a

partir del valor de mercado del patrimonio de ambas sociedades, se estableció en 1 acción de Amadeus IT

Holding, S.A. (Sociedad Absorbente) por cada 11,31 acciones de Amadeus IT Group, S.A. (Sociedad

Absorbida), tomando en consideración el número de acciones en que se dividía el capital social de cada

una de las dos sociedades y al descuento aplicado en la valoración de la Sociedad Absorbida en atención a

la iliquidez de sus acciones. Para atender a la ecuación de canje, la Sociedad Absorbente utilizaría acciones

mantenidas en autocartera. A estos efectos, la adquisición de acciones propias de Amadeus IT Holding, S.A.

(Sociedad Absorbente) para atender la ecuación de canje comenzó el 7 de abril de 2016 y finalizó el 17 de

mayo de 2016, alcanzando el máximo de acciones previstas, 393.748 (Nota 12.4). Una vez presentada la

escritura pública de fusión en el Registro Mercantil de Madrid y formalizados los trámites legales, esas

acciones se han ido entregando a cambio de las acciones de Amadeus IT Group, S.A. (Sociedad Absorbida),

de conformidad con la ecuación de canje mencionada anteriormente.

3. De conformidad con la legislación vigente y tal y como se comunicó en el anuncio de canje, las

acciones de la Sociedad Absorbida no presentadas al canje dentro del plazo establecido serán sustituidas

por acciones de la Sociedad Absorbente y quedarán depositadas durante un período de tres años a contar

desde el día de la constitución del depósito, todo ello de conformidad con la ecuación de canje siendo de

aplicación lo previsto en el artículo 117 del Real Decreto Legislativo 1/2010, de 2 de julio, por el que se

aprueba el texto refundido de la Ley de Sociedades de Capital en lo que proceda.

4. Como consecuencia de la fusión, las acciones de la Sociedad Absorbida han quedado extinguidas.

5. La fecha a partir de la cual las operaciones de la Sociedad Absorbida se consideran realizadas por

cuenta de la Sociedad Absorbente es el 1 de enero de 2016.

Los valores de los elementos patrimoniales de la Sociedad Absorbida han sido los de las cuentas anuales

consolidadas del Grupo bajo Normas para la Formulación de las Cuentas Anuales Consolidadas, resultando

una reserva de fusión de 190,7 millones de euros.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 6

A continuación se muestra el Balance de Situación al 31 de diciembre de 2015 de la Sociedad Absorbida,

cuyas cuentas anuales junto con el informe de auditoría con opinión sin salvedades fueron formuladas con

fecha 25 de febrero de 2016:

ACTIVO
Millones
de euros

PATRIMONIO NETO Y PASIVO
Millones
de euros

ACTIVO NO CORRIENTE 4.008,5 PATRIMONIO NETO 1.251,4
Inmovilizado intangible 2.028,3 Fondos propios 1.252,3
Inmovilizado material 6,7 Capital 42,2
Inversiones en empresas del Grupo a largo
plazo

1.806,7 Prima de emisión 40,9

Inversiones financieras a largo plazo 29,2 Reservas 807,1
Activos por impuesto diferido 133,8 Resultados de ejercicios anteriores 0,7
Periodificaciones a largo plazo 3,8 Resultado del ejercicio 523,9
 Dividendo a cuenta (162,5)
ACTIVO CORRIENTE 1.168,0 Ajustes por cambios de valor (0,9)
Deudores comerciales y otras cuentas a
cobrar

324,2

Inversiones en empresas del Grupo a corto
plazo

191,4
PASIVO NO CORRIENTE

1.744,8

Inversiones financieras a corto plazo 16,4 Provisiones a largo plazo 46,3
Periodificaciones a corto plazo 8,0 Deudas a largo plazo 337,9
Efectivo y otros activos líquidos
equivalentes

628,0
Deudas con empresas del Grupo a largo
plazo

892,6

 Pasivos por impuesto diferido 159,0
 Periodificaciones a largo plazo 309,0

 PASIVO CORRIENTE 2.180,3
 Provisiones a corto plazo 11,5
 Deudas a corto plazo 40,2

Deudas con empresas del Grupo a corto
plazo

1.303,0

Acreedores comerciales y otras cuentas a
pagar

772,7

 Periodificaciones a corto plazo 52,9

TOTAL ACTIVO 5.176,5 TOTAL PATRIMONIO NETO Y PASIVO 5.176,5

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 7

En virtud del artículo 86 de la Ley del Impuesto sobre Sociedades, a continuación se muestra el detalle de

los periodos en los cuales fueron adquiridos por la Sociedad Absorbida los elementos del inmovilizado que

han sido transmitidos a la Sociedad Absorbente:

 Inmovilizado intangible Inmovilizado material

Total
Coste

Amortización

acumulada
Coste

Amortización

acumulada

2006 3.253,9 (1.310,6) 1,3 (1,1) 1.943,5

2007 0,4 (0,4) 0,6 (0,6) 0,0

2008 5,2 (4,5) 1,2 (0,9) 1,0

2009 43,8 (42,8) 0,8 (0,6) 1,2

2010 5,6 (5,0) 1,0 (0,5) 1,1

2011 53,0 (25,6) 0,5 (0,5) 27,4

2012 16,0 (10,6) 1,7 (0,7) 6,4

2013 17,1 (7,5) 1,5 (0,5) 10,6

2014 17,7 (4,7) 2,9 (1,2) 14,7

2015 29,3 (2,0) 2,1 (0,3) 29,1

Total 3.442,0 (1.413,7) 13,6 (6,9) 2.035,0

2.6 Cambios en criterios contables

Durante el ejercicio 2016, se ha producido el siguiente cambio en los criterios contables aplicados por la

Sociedad:

La Ley 22/2015, de 20 de julio, de Auditoría de Cuentas introdujo determinadas modificaciones al Código

de Comercio (artículo 39.4) que afectan a los activos intangibles y al fondo de comercio. La nueva redacción

establece que los inmovilizados intangibles son activos de vida útil definida y que cuando la vida útil de

estos activos no pueda estimarse de manera fiable, se amortizarán en un plazo de diez años, salvo que otra

disposición legal o reglamentaria establezca un plazo diferente. En virtud de esta ley, aunque la Sociedad

estima el fondo de comercio y las marcas que tiene registradas como de vida útil indefinida, a partir del 1

de enero de 2016 ha comenzado a amortizarlos de forma lineal en un plazo de 10 años.

El impacto de este cambio de criterio contable en la cuenta de pérdidas y ganancias durante el ejercicio

2016 ha sido de 138,8 millones de euros de gasto de amortización del fondo de comercio y 25,7 millones

de euros de las marcas, quedando pendiente de amortización en ejercicios futuros 1.249,4 y 230,9 millones

de euros respectivamente.

En diciembre de 2016 el ICAC publicó el Proyecto de Real Decreto 602/2016 por el que se modifica el Plan

General de Contabilidad aprobado por el Real Decreto 1514/2007, de 16 de noviembre, que desarrolla las

modificaciones mencionadas anteriormente y las reglas relativas a la transición.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 8

2.7 Comparación de la información

A efectos de comparación de la información, la Sociedad presenta conjuntamente en el balance de

situación, la cuenta de pérdidas y ganancias, el estado de cambios en el patrimonio neto, el estado de flujos

de efectivo y las notas explicativas de la memoria, los ejercicios terminados el 31 de diciembre de 2016 y

2015.

En este sentido, y como se recoge en la nota 2.5, conviene tener en consideración que, debido al proceso

de fusión llevado a cabo durante el ejercicio, los datos del ejercicio 2015 no son comparables con los del

ejercicio 2016.

Los estados financieros y las notas de la memoria para el periodo terminado el 31 de diciembre de 2016

están presentados en millones de euros (excepto en aquella información para la que se especifique otra

unidad). La información comparativa correspondiente ha sido convertida en consecuencia.

La presentación y clasificación de algunas partidas en las cuentas anuales ha sido revisada y se han realizado

reclasificaciones para que la información resulte comparable con la del ejercicio anterior. La revisión es

realizada en base a importes significativos y los criterios de agregación utilizados mejoran la comprensión

de las cuentas anuales.

Adicionalmente, la consulta 2, BOICAC 79, del ICAC, establece que, las sociedades holding que tienen como

actividad ordinaria la tenencia de participaciones en el capital de empresas del grupo, así como actividades

de financiación de la actividad de sus participadas, como era el caso de la Sociedad hasta el 31 de diciembre

de 2015, los dividendos procedentes de participaciones en el capital, y en su caso, de los intereses

procedentes de préstamos concedidos por la sociedad holding se clasificarán contablemente como parte

del importe neto de la cifra de negocios.

Por lo tanto, conviene tener en consideración que el importe neto de la cifra de negocios del ejercicio 2015

de la Sociedad contenía los dividendos e ingresos financieros procedentes de las sociedades del Grupo. Sin

embargo, en el ejercicio 2016 estos dividendos e ingresos financieros han sido contabilizados como

resultados financieros, ya que la actividad ordinaria de la sociedad resultante tras el proceso de fusión no

mantiene la naturaleza y las características de una sociedad holding.

2.8 Agrupación de partidas

Determinadas partidas del balance de situación, de la cuenta de pérdidas y ganancias, del estado de

cambios en el patrimonio neto y del estado de flujos de efectivo se presentan de forma agrupada para

facilitar su comprensión, si bien, en la medida en que sea significativa, se ha incluido la información

desagregada en las correspondientes notas de la memoria.

2.9 Fondo de maniobra

La Sociedad presenta un fondo de maniobra negativo, lo cual es una circunstancia habitual en el sector en

el que opera y de su estructura financiera. Esta circunstancia no presenta impedimento alguno para el

desarrollo normal del negocio.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 9

2.10 Corrección de errores

En la elaboración de las cuentas anuales adjuntas no se ha detectado ningún error significativo que haya

supuesto la reexpresión de los importes incluidos en las cuentas anuales del ejercicio 2015.

3. PROPUESTA DE APLICACIÓN DEL RESULTADO

El Consejo de Administración propondrá a la Junta General Ordinaria de Accionistas para su aprobación, un

dividendo bruto final de 0,94 euros por acción con derecho a percibirlo, con cargo al resultado del ejercicio

terminado el 31 de diciembre de 2016. Por lo tanto, la propuesta de aplicación del resultado, es la siguiente:

El Consejo de Administración de la Sociedad en su reunión celebrada el 15 de diciembre de 2016, acordó

la distribución de un dividendo a cuenta del resultado del ejercicio 2016, por un importe de 0,40 euros por

acción a cada una de las acciones existentes y en circulación con derecho a percibirlo a la fecha de pago. El

pago del citado dividendo ha tenido lugar el 1 de febrero de 2017, habiendo sido desembolsado en su

totalidad, por lo que el dividendo complementario hasta alcanzar el dividendo bruto final propuesto se

eleva a 0,54 euros por acción con derecho a percibirlo.

Euros

Base de reparto:

Resultado del ejercicio (beneficio) 701.063.429,58

 701.063.429,58

Aplicación:
Otras reservas 288.570.273,94
Dividendos 412.493.155,64

 701.063.429,58

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 10

De acuerdo con lo indicado en el artículo 277 de la Ley de Sociedades de Capital, a continuación se muestra

el estado contable previsional formulado preceptivamente para poner de manifiesto la existencia de

liquidez suficiente en el momento de la distribución de dicho dividendo a cuenta:

Millones de euros

Resultado después de impuestos desde el 1 de enero hasta el 31 de diciembre de 2016 419,8

Dotación de reservas obligatorias -

Resultado distribuible 419,8

Tesorería y equivalentes de efectivo disponibles al 31 de octubre de 2016 357,3

Tesorería generada hasta diciembre de 2016 16,3

Líneas de crédito disponibles 809,0

Tesorería prevista desde enero de 2017 hasta diciembre de 2017 (58,7)

Excedente a 31 de diciembre de 2017 1.123,9

Dividendo a cuenta propuesto (importe máximo) (175,5)

Excedente después de la distribución del dividendo a cuenta 948,4

4. NORMAS DE REGISTRO Y VALORACIÓN

Las principales normas de registro y valoración aplicadas por la Sociedad en la elaboración de sus cuentas

anuales, han sido las siguientes:

4.1 Inmovilizado intangible

El inmovilizado intangible se valora inicialmente por su precio de adquisición o coste de producción y

posteriormente se minora por la correspondiente amortización acumulada y, en su caso, por las pérdidas

por deterioro que haya experimentado, siendo revisado periódicamente y ajustado en el caso de cualquier

disminución en su valor, tal y como se describe en la Nota 4.3. Dichos activos se amortizan a lo largo de su

vida útil. Los activos incluidos en este epígrafe son los siguientes:

- Marcas: se incluyen las marcas adquiridas ya sea mediante una combinación de negocios (Nota 2.5) o

mediante adquisiciones independientes valoradas por su coste de adquisición. Se someten a pruebas de

deterioro anualmente o en el momento en que se tengan indicios de dicho deterioro.

La Ley 22/2015, de 20 de julio, de Auditoría de Cuentas, establece que los inmovilizados intangibles son

activos de vida útil definida y que cuando la vida útil de estos activos no pueda estimarse de manera fiable,

se amortizarán en un plazo de 10 años, salvo que otra disposición legal o reglamentaria establezca un plazo

diferente. En virtud de esta ley, aunque la Sociedad estima que las marcas que tiene registradas son de

vida útil indefinida, a partir del 1 de enero de 2016 ha comenzado a amortizarlas de forma lineal en un

plazo de 10 años.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 11

- Fondo de comercio: el fondo de comercio figura en el activo cuando su valor se pone de manifiesto en

virtud de una adquisición onerosa en el contexto de una combinación de negocios. El fondo de comercio

se asigna a cada una de las unidades generadoras de efectivo sobre las que se espera que recaigan los

beneficios de la combinación de negocios. Dichas unidades generadoras de efectivo se someten, al menos

anualmente, a un test de deterioro conforme a la metodología indicada en la Nota 4.3, procediéndose, en

su caso, a registrar la correspondiente corrección valorativa.

La Ley 22/2015, de 20 de julio, de Auditoría de Cuentas, establece que los inmovilizados intangibles, y por

tanto, los fondos de comercio, son activos de vida útil definida y que cuando la vida útil de estos activos no

pueda estimarse de manera fiable, se amortizarán en un plazo de 10 años, salvo que otra disposición legal

o reglamentaria establezca un plazo diferente. En virtud de esta ley, aunque la Sociedad estima que el

fondo de comercio que tiene registrado tiene vida útil indefinida, a partir del 1 de enero de 2016 ha

comenzado a amortizarlo de forma lineal en un plazo de 10 años.

Las correcciones valorativas por deterioro reconocidas en el fondo de comercio no serán objeto de

reversión en ejercicios posteriores.

- Aplicaciones informáticas: se incluyen tanto los costes de adquisición o derechos de uso, como los costes

de producción incurridos por la Sociedad para el desarrollo de aplicaciones informáticas. Estos costes se

activan a partir del momento en que se demuestra la viabilidad técnica del proyecto, se prevé que su coste

se recuperará mediante la generación de beneficios futuros y dicho coste se pueda determinar de forma

fiable. Las aplicaciones informáticas se amortizan de forma lineal en un periodo de 3 a 5 años. Los costes

de mantenimiento de las aplicaciones informáticas se registran en la cuenta de pérdidas y ganancias del

periodo en que se incurren.

- Gastos de investigación y desarrollo: Los gastos de investigación, que fundamentalmente se incurren

cuando se evalúa y se adopta una nueva tecnología, se registran en la cuenta de pérdidas y ganancias en el

momento de su devengo. Los gastos incurridos en el desarrollo de proyectos, relativos al diseño y ensayo

de productos nuevos o mejorados, se reconocen como activos intangibles siempre que en función de su

viabilidad técnica y comercial sea probable el éxito de los mismos, así como que sus costes se puedan

valorar de forma fiable e individualizada por proyectos. Los gastos de desarrollo que hayan sido activados,

se amortizan de forma lineal a partir del comienzo de la comercialización del producto durante el período

en el cual se espere que generen beneficios futuros.

- Derechos intangibles: los activos incluidos en este epígrafe son los siguientes:

 Relaciones contractuales – Se incluyen las relaciones contractuales con las agencias de viajes y los

usuarios del sistema Amadeus, fruto de una combinación de negocios (Nota 2.5), y los importes

capitalizables relacionados con incentivos con agencias de viajes que pueden ser reconocidos como un

activo. Estos últimos activos corresponden fundamentalmente a desembolsos realizados para el

incremento y/o fidelización de la cartera de clientes. Estos se articulan mediante contratos de

periodicidad siempre superior al año, por los que a cambio de un pago al inicio, se comprometen con

la Sociedad a alcanzar determinados objetivos económicos. Estos contratos incluyen cláusulas de

penalización si dichos objetivos no se alcanzan.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 12

La vida útil se determina teniendo en consideración los derechos contractuales, cláusulas de

renovación y periodo de dependencia tecnológica para estos activos inmateriales. Se amortizan con

cargo a la cuenta de pérdidas y ganancias de forma lineal en un período de 2 a 15 años, siendo

sometidos a un test de deterioro para ajustar el valor neto contable al logro de los objetivos

comprometidos y, dentro de esta categoría, aquellos activos que se adquirieron por medio de la

combinación de negocios se amortizan de forma lineal durante un periodo de 8 a 15 años.

Aquellos importes pagados relacionados con incentivos, servicios o descuentos a agencias de viajes o

aerolíneas que no cumplen los requisitos para ser calificados como inmovilizado intangible, se

consideran gastos periodificables imputándose a la cuenta de pérdidas y ganancias de acuerdo con la

duración del contrato.

 Tecnología y contenidos – Se incluye una combinación de programas y contenidos, obtenidos estos

últimos por la Sociedad en virtud de sus relaciones contractuales con los proveedores de viajes, ya sean

adquiridos mediante una combinación de negocios (Nota 2.5) o mediante adquisiciones

independientes, valorados por su coste de adquisición. Esta combinación permite procesar reservas de

viajes poniendo en contacto a los proveedores de viajes con los demandantes de dichos servicios

(agencias de viajes) y poner a su disposición todo el contenido a través del sistema Amadeus.

Estos activos se amortizan con cargo a la cuenta de pérdidas y ganancias de forma lineal durante su vida

útil estimada de 5 a 20 años. Aquellos activos relacionados con la tecnología y contenido para Soluciones

Tecnológicas se amortizan en 20 años, teniendo en cuenta que el modelo de industria de tecnología es a

muy largo plazo. La vida útil estimada de los principales componentes de la tecnología y contenido de

Distribución es de 15 años, debido a la situación en la que se encuentra el sistema de reservas de Amadeus

y a la distancia percibida por la Sociedad respecto de sus principales competidores.

4.2 Inmovilizado material

El inmovilizado material se valora inicialmente por su precio de adquisición o coste de producción y,

posteriormente, se minora por la correspondiente amortización acumulada y, en su caso, por las pérdidas

por deterioro que haya experimentado, siendo revisado periódicamente y ajustado en el caso de cualquier

disminución en su valor, tal y como se describe en la Nota 4.3.

Los gastos de conservación y mantenimiento de los diferentes elementos que componen el inmovilizado

material se imputan a la cuenta de pérdidas y ganancias del ejercicio en que se incurren. Por el contrario,

los importes invertidos en mejoras que contribuyen a aumentar la capacidad o eficiencia, o a alargar la vida

útil de dichos bienes se registran como mayor coste de los mismos.

La Sociedad amortiza el inmovilizado material linealmente, en función de los años de vida útil estimada de

los respectivos bienes, según el siguiente detalle:

 Años

Instalaciones y mobiliario 5 - 10

Otro inmovilizado 2 - 15

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 13

4.3 Deterioro en el valor de activos no corrientes

La Sociedad evalúa regularmente el valor neto contable de sus activos no corrientes para comprobar si hay

pérdidas por deterioro en el valor de los activos. Si como resultado de esta evaluación, el valor recuperable

del bien es inferior al valor neto contable, se registra una pérdida por deterioro en la cuenta de pérdidas y

ganancias, reduciendo el valor neto contable del bien a su valor realizable. El valor recuperable del bien es

el mayor entre el valor razonable menos los costes de venta y su valor en uso. Para la determinación del

valor en uso, los flujos futuros de caja estimados se descuentan a su valor actual utilizando tipos de interés

adecuados al efecto.

4.4 Arrendamientos

Los bienes adquiridos mediante contratos de arrendamiento financiero, en los que la Sociedad asume

sustancialmente todos los riesgos y beneficios derivados de la propiedad, son capitalizados, registrándose

en el pasivo una obligación por el menor entre el valor actualizado de la deuda total por las cuotas a pagar

y el valor razonable del bien. Estos bienes se amortizan linealmente en función de las vidas útiles

anteriormente descritas.

Los pagos de las cuotas de los arrendamientos operativos se registran como gastos en el momento de su

devengo a lo largo del periodo del contrato.

4.5 Instrumentos financieros

4.5.1 Activos financieros

Los activos financieros se registran inicialmente por el valor razonable de la contraprestación entregada

más los costes de la transacción que sean directamente atribuibles.

En el balance de situación, los activos financieros se clasifican entre corrientes y no corrientes en función

de que su vencimiento sea inferior, igual o superior a doce meses.

La Sociedad da de baja los activos financieros cuando expiran o se han cedido los derechos sobre los flujos

de efectivo del correspondiente activo financiero y se han transferido sustancialmente los riesgos y

beneficios inherentes a su propiedad, tales como cesiones de créditos comerciales en operaciones de

factoring en las que la Sociedad no retiene riesgos significativos de crédito ni de interés.

Por el contrario, la Sociedad no da de baja los activos financieros, y reconoce un pasivo financiero por un

importe igual a la contraprestación recibida, en las cesiones de activos financieros en las que se retenga

sustancialmente los riesgos y beneficios inherentes a su propiedad.

Hasta el 31 de diciembre de 2015, dado que la actividad ordinaria de la Sociedad anterior al proceso de

fusión descrito en la nota 2.5 tenía la naturaleza y las características de una sociedad holding, los dividendos

e ingresos financieros se reconocían como ingresos en la cuenta de pérdidas y ganancias en el epígrafe

“Importe neto de la cifra de negocios” si correspondían a empresas del Grupo o asociadas, o en el epígrafe

“Ingresos financieros de valores negociables y otros instrumentos financieros de terceros” si provenían de

otras inversiones.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 14

Desde el 1 de enero de 2016, los intereses y dividendos recibidos de activos financieros devengados con

posterioridad al momento de adquisición se reconocen como ingresos financieros en la cuenta de pérdidas

y ganancias. Los intereses se reconocen utilizando el método del tipo de interés efectivo y los dividendos,

cuando se declara el derecho del accionista a recibirlos. Si los dividendos distribuidos proceden de

resultados generados con anterioridad a la fecha de adquisición, se reconocen minorando el valor contable

de la inversión.

Los activos financieros que posee la Sociedad se clasifican en las siguientes categorías:

- Préstamos y partidas a cobrar

Activos financieros originados en la venta de bienes o en la prestación de servicios por operaciones de

tráfico de la Sociedad o los que, no teniendo un origen comercial, no son instrumentos de patrimonio ni

derivados y cuyos cobros son de cuantía fija o determinable y no se negocian en un mercado activo. Tras

su reconocimiento inicial, se valoran a su coste amortizado, usando para su determinación el método del

tipo de interés efectivo.

Por coste amortizado se entiende el coste de adquisición del activo o pasivo financiero menos los

reembolsos de principal y corregido por la parte imputada sistemáticamente a resultados, mediante la

utilización del tipo de interés efectivo, de la diferencia entre el coste inicial y el correspondiente valor de

reembolso al vencimiento. En el caso de los activos financieros, el coste amortizado incluye, además, las

correcciones de valor por deterioro.

El tipo de interés efectivo es el tipo de actualización que iguala exactamente el valor de un instrumento

financiero a la totalidad de sus flujos de efectivo estimados por todos los conceptos a lo largo de su vida

remanente.

Los depósitos y fianzas se reconocen por el importe desembolsado para hacer frente a los compromisos

contractuales.

Si el vencimiento de estos préstamos y cuentas por cobrar es inferior a un año, estos activos son registrados

por su valor nominal, cuando el efecto de no actualizar los flujos de efectivo no sea significativo.

Las correspondientes pérdidas por deterioro se dotan cuando, como resultado de eventos ocurridos

después de su reconocimiento inicial, se produce una reducción o retraso en los flujos de efectivo

estimados futuros, que puedan venir motivados por la insolvencia del deudor.

- Inversiones mantenidas hasta el vencimiento

Valores representativos de deuda, con fecha de vencimiento fijada y cobros de cuantía determinable, que

se negocian en un mercado activo y sobre los que la Sociedad manifiesta su intención y capacidad para

conservarlos en su poder hasta la fecha de su vencimiento. Tras su reconocimiento inicial, se valoran

también a su coste amortizado.

Las correspondientes pérdidas por deterioro se dotan cuando, como resultado de eventos ocurridos

después de su reconocimiento inicial, se produce una reducción o retraso en los flujos de efectivo

estimados futuros, que puedan venir motivados por insolvencia del deudor.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 15

- Activos financieros mantenidos para negociar

Son aquéllos adquiridos con el objetivo de enajenarlos en el corto plazo o aquéllos que forman parte de

una cartera de la que existen evidencias de actuaciones recientes con dicho objetivo. Esta categoría incluye

también los derivados financieros que no han sido designados como instrumentos de cobertura. Los activos

financieros mantenidos para negociar se valoran a su valor razonable, registrándose en la cuenta de

pérdidas y ganancias el resultado de las variaciones en dicho valor razonable.

- Inversiones en el patrimonio de empresas del Grupo, asociadas y multigrupo

Se consideran empresas del Grupo aquellas vinculadas con la Sociedad por una relación de control, y

empresas asociadas aquéllas sobre las que la Sociedad ejerce una influencia significativa. Adicionalmente,

dentro de la categoría de multigrupo se incluye a aquellas sociedades sobre las que, en virtud de un

acuerdo, se ejerce un control conjunto con uno o más socios.

Las inversiones en el patrimonio de empresas del Grupo, asociadas y multigrupo se valoran por su coste,

minorado, en su caso, por el importe acumulado de las correcciones valorativas por deterioro. Dichas

correcciones valorativas serán la diferencia entre el valor en libros de la participación y el importe

recuperable, entendiendo éste como el mayor importe entre su valor razonable menos los costes de venta

y el valor actual de los flujos de efectivo futuros derivados de la inversión.

Desde el 1 de enero de 2010, en el caso de inversiones en el patrimonio de empresas del Grupo que otorgan

control sobre la sociedad dependiente, los honorarios abonados a asesores legales u otros profesionales

relacionados con la adquisición de la inversión se imputan directamente en la cuenta de pérdidas y

ganancias.

Las correcciones valorativas por deterioro y, en su caso, su reversión, se registran como un gasto o un

ingreso, respectivamente, en la cuenta de pérdidas y ganancias. La reversión del deterioro tiene como

límite el valor original en libros de la inversión.

- Activos financieros disponibles para la venta

Se incluyen los valores representativos de deuda e instrumentos de patrimonio de otras empresas que no

hayan sido clasificados en ninguna de las categorías anteriores. Se valoran por su valor razonable,

registrándose en el patrimonio neto el resultado de las variaciones en dicho valor razonable, hasta que el

activo se enajena o haya sufrido un deterioro de valor conforme a los límites establecidos en el Plan General

de Contabilidad momento en el que dichos resultados acumulados reconocidos previamente en el

patrimonio neto pasan a registrarse en la cuenta de pérdidas y ganancias. Los activos financieros

disponibles para la venta cuyo valor razonable no se pueda determinar con fiabilidad se valorarán por su

coste, menos en su caso, por el importe acumulado de las correcciones valorativas por el deterioro del

valor.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 16

4.5.2 Pasivos financieros

La Sociedad clasifica los pasivos financieros conforme al contenido de los acuerdos contractuales pactados,

siempre que, de acuerdo con su realidad económica, supongan para la Sociedad una obligación contractual

directa o indirecta.

La Sociedad da de baja los pasivos financieros cuando se extinguen las obligaciones que los han generado.

En el balance de situación, los pasivos financieros se clasifican entre corrientes y no corrientes en función

de que su vencimiento sea inferior, igual o superior a doce meses.

- Débitos y partidas a pagar

Son pasivos financieros aquellos débitos y partidas a pagar que tiene la Sociedad y que se han originado en

la compra de bienes y servicios por operaciones de tráfico de la empresa, o también aquéllos que, sin tener

un origen comercial, no pueden ser considerados como instrumentos financieros derivados.

Los débitos y partidas a pagar se valoran inicialmente al valor razonable de la contraprestación recibida,

ajustada por los costes de la transacción directamente atribuibles. Con posterioridad, dichos pasivos se

valoran a su coste amortizado.

No obstante lo anterior, los débitos por operaciones comerciales con vencimiento no superior a un año y

que no tengan un tipo de interés contractual, se registran por su valor nominal, cuando el efecto de no

actualizar los flujos de efectivo no sea significativo.

En el caso de aquellos préstamos cuyo vencimiento sea a corto plazo, pero cuya refinanciación a largo plazo

esté asegurada a discreción de la Sociedad y que exista una expectativa de que se va a materializar

mediante pólizas de crédito disponibles a largo plazo, se clasifican como pasivos no corrientes.

4.5.3 Instrumentos de patrimonio

Un instrumento de patrimonio representa una participación residual en los activos de la Sociedad, una vez

deducidos todos sus pasivos.

Los instrumentos de capital emitidos por la Sociedad se registran en el patrimonio neto por el importe

recibido, neto de los gastos de emisión.

Las acciones y participaciones en patrimonio propias se registran minorando los fondos propios por el valor

de la contraprestación entregada a cambio, así como por el valor actual de determinados compromisos

futuros acordados durante el ejercicio. Los resultados derivados de la compra, venta, emisión o

amortización de los instrumentos de patrimonio propio, se reconocen directamente en el epígrafe del

patrimonio neto “Otras reservas”, sin que en ningún caso se registre resultado alguno en la cuenta de

pérdidas y ganancias.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 17

4.5.4 Derivados financieros y cobertura contable

La Sociedad utiliza instrumentos financieros derivados para cubrir los riesgos a los que se encuentran

expuestas sus actividades, operaciones y flujos de efectivo futuros. Fundamentalmente, estos riesgos son

de variaciones de los tipos de interés y de cambio.

Para que estos instrumentos financieros puedan calificarse como de cobertura contable, son designados

como tales, documentándose la relación de cobertura. Asimismo, la Sociedad verifica inicialmente y de

forma periódica a lo largo de su vida que la relación de cobertura es eficaz, es decir, es esperable

prospectivamente que los cambios en el valor razonable o en los flujos de efectivo de la partida cubierta,

atribuibles al riesgo cubierto, se compensen casi completamente por los del instrumento de cobertura y

que, retrospectivamente, los resultados de la cobertura hayan oscilado dentro de un rango de variación

del 80% al 125% respecto del resultado de la partida cubierta.

Los derivados se registran inicialmente por su coste de adquisición en el balance de situación y,

posteriormente, se realizan las correcciones valorativas necesarias para reflejar su valor razonable en cada

momento, registrándose en el epígrafe “Derivados” del activo del balance de situación si son positivas, o

del pasivo si son negativas. Los beneficios o pérdidas de dichas fluctuaciones se registran en función del

tipo de cobertura, de la siguiente forma:

- Coberturas de valor razonable: los cambios en el valor razonable del instrumento de cobertura y del activo

o pasivo cubierto, atribuibles al riesgo cubierto, se reconocen en la cuenta de pérdidas y ganancias.

- Coberturas de flujos de efectivo: La parte efectiva de los cambios en el valor razonable del instrumento de

cobertura se reconoce transitoriamente en el patrimonio neto, imputándose en la cuenta de pérdidas y

ganancias en el mismo periodo en que el elemento que está siendo objeto de cobertura afecta al resultado,

salvo que la cobertura corresponda a una transacción prevista que termine en el reconocimiento de un

activo o pasivo no financiero, así como participaciones en el capital, en cuyo caso los importes registrados

en el patrimonio neto se incluirán en el coste del activo o pasivo cuando sea adquirido o asumido. La parte

considerada como inefectiva se reconoce directamente en la cuenta pérdidas y ganancias.

La contabilización de coberturas es interrumpida cuando el instrumento de cobertura vence o es vendido,

finalizado o ejercido, o deja de cumplir los criterios para la contabilización de coberturas. En ese momento,

cualquier beneficio o pérdida acumulada correspondiente al instrumento de cobertura que haya sido

registrado en el patrimonio neto se mantiene dentro del mismo hasta que se produzca la operación

prevista. Cuando no se espera que se produzca la operación que está siendo objeto de cobertura, los

beneficios o pérdidas acumulados netos reconocidos en el patrimonio neto se transfieren a los resultados

del periodo.

La Sociedad utiliza como valor razonable de los instrumentos financieros derivados registrados el

descuento de los flujos de caja esperados, basándose en las condiciones de mercado tanto de contado

como de futuros a la fecha de cierre del ejercicio.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 18

4.6 Transacciones en moneda extranjera

La moneda funcional utilizada por la Sociedad es el euro. La conversión de operaciones en moneda

extranjera se realiza utilizando el tipo de cambio vigente en la fecha de la transacción. Los beneficios o

pérdidas resultantes de la liquidación de dichas transacciones y de la valoración al cierre de activos y pasivos

monetarios denominados en moneda extranjera se reconocen en la cuenta de pérdidas y ganancias.

4.7 Impuestos sobre beneficios

El gasto o ingreso por impuesto sobre beneficios comprende la parte relativa al gasto o ingreso por el

impuesto corriente y la parte correspondiente al gasto o ingreso por impuesto diferido.

El impuesto corriente es la cantidad que la Sociedad satisface como consecuencia de las liquidaciones

fiscales del impuesto sobre el beneficio relativas a un ejercicio. Las deducciones y otras ventajas fiscales en

la cuota del impuesto, excluidas las retenciones y pagos a cuenta, así como las pérdidas fiscales

compensables de ejercicios anteriores y aplicadas efectivamente en éste, dan lugar a un menor importe

del impuesto corriente.

El gasto o el ingreso por impuesto diferido se corresponden con el reconocimiento y la cancelación de los

activos y pasivos por impuesto diferido. Éstos incluyen las diferencias temporarias que se identifican como

aquellos importes que se prevén pagaderos o recuperables derivados de las diferencias entre los valores

contables y fiscales de los activos y pasivos, así como las bases imponibles negativas pendientes de

compensación y los créditos por deducciones fiscales no aplicadas fiscalmente. Dichos importes se

registran aplicando a la diferencia temporaria o crédito que corresponda el tipo de gravamen al que se

espera recuperarlos o liquidarlos.

Con carácter general, se reconocen pasivos por impuesto diferido para todas las diferencias temporarias

imponibles. Sin embargo, los activos por impuesto diferido sólo se reconocen en la medida en que se

considere probable que la Sociedad vaya a disponer de ganancias fiscales futuras contra las que poder

hacerlos efectivos. En cada cierre se evalúan los activos por impuesto diferido no registrados en el balance

de situación y éstos son objeto de reconocimiento en la medida en que pase a ser probable su recuperación

con beneficios fiscales futuros. Asimismo, en cada cierre se consideran los activos por impuesto diferido

registrados, efectuándose las oportunas correcciones a los mismos en la medida en que existen dudas de

su recuperación futura.

Los activos y pasivos por impuestos diferidos, originados por operaciones registradas directamente en el

patrimonio neto, se registran también en el patrimonio neto. Las correcciones de valor de los activos y

pasivos por impuestos diferidos debidos a cambios en el tipo impositivo se reconocen según su origen en

la cuenta de pérdidas y ganancias o en el patrimonio neto.

4.8 Ingresos y gastos por prestación de servicios

Los ingresos y gastos se imputan en función del criterio de devengo, es decir, cuando se produce la

corriente real de bienes y servicios que los mismos representan, con independencia del momento en que

se produzca la corriente monetaria o financiera derivada de ellos. Dichos ingresos se registran por el valor

razonable de la contraprestación recibida, deducidos descuentos e impuestos.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 19

La Sociedad obtiene sus ingresos de Distribución por la prestación de servicios de procesamiento de

reservas a los proveedores de servicios de viajes a través del sistema Amadeus. El reconocimiento de los

ingresos procedentes de las reservas aéreas se realiza sobre la base del número de reservas, en el momento

en el que se produce la reserva, netas de cancelaciones efectuadas y provisiones para futuras

cancelaciones. Los ingresos procedentes de reservas no aéreas, principalmente de hoteles y alquiler de

coches, se reconocen cuando el consumidor final hace uso efectivo de los mismos.

La Sociedad genera, entre otros, ingresos de las ventas directas realizadas por las oficinas y páginas web de

ciertas aerolíneas (“system users”) que están directamente conectadas a la plataforma de Amadeus.

Cuando las aerolíneas reciben pagos en conexión con estas ventas de su propio inventario, estos se

presentan como una deducción de los ingresos.

Adicionalmente, la Sociedad tiene ciertos acuerdos de contenido y otros acuerdos de marketing con las

aerolíneas. Como resultado de estos acuerdos, las aerolíneas permitirán a la Sociedad acceder a la

información sobre programación de rutas, inventario de asientos y tarifas para vuelos que se vendan en los

territorios cubiertos en dichos acuerdos. Los pagos que se realizan a las aerolíneas en el marco de estos

acuerdos se presentan como una deducción de los ingresos.

Los ingresos procedentes de las prestaciones de servicios por el uso de Soluciones Tecnológicas se

reconocen cuando se prestan los servicios al cliente a lo largo de la vida del contrato. Estas soluciones

incluyen servicios de gestión de inventario y embarque de pasajeros.

Los ingresos obtenidos por la implementación y adaptación de Soluciones Tecnológicas son reconocidos

cuando se prestan los servicios al cliente a lo largo de la vida del contrato.

Los ingresos por ventas donde la Sociedad actúa como agente se registran netos de los gastos asociados,

reconociendo el ingreso por la comisión recibida.

Hasta el 31 de diciembre de 2015, dado que la actividad ordinaria de la Sociedad anterior al proceso de

fusión descrito en la nota 2.5 tenía la naturaleza y las características de una sociedad holding, los dividendos

e ingresos financieros procedentes de empresas del Grupo o asociadas se reconocían como ingresos en la

cuenta de pérdidas y ganancias en el epígrafe “Importe neto de la cifra de negocios”. Desde el 1 de enero

de 2016, estos dividendos e ingresos financieros procedentes de empresas del Grupo o asociadas se

reconocen como ingresos financieros en la cuenta de pérdidas y ganancias.

4.9 Provisiones y contingencias

Las provisiones son reconocidas cuando existe obligación presente, legal o implícita, surgida de sucesos

pasados, cuando sea probable que la Sociedad sea requerida al pago de una obligación, y cuando el importe

de la obligación pueda ser estimado razonablemente.

Los pasivos contingentes son obligaciones posibles surgidas como consecuencia de sucesos pasados, cuya

materialización futura está condicionada a que ocurra, o no, uno o más eventos futuros independientes de

la voluntad de la Sociedad.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 20

Los importes registrados como provisión corresponden a la mejor estimación de la obligación presente a

la fecha del balance de situación, teniendo en cuenta los riesgos e incertidumbres relacionados con dicha

obligación. Cuando la salida de recursos tenga una probabilidad remota, los pasivos contingentes no se

reconocen en las cuentas anuales sino que se informa sobre los mismos en las Notas de la memoria.

4.10 Elementos patrimoniales de naturaleza medioambiental

Se consideran activos de naturaleza medioambiental los bienes utilizados de forma duradera en la actividad

de la Sociedad, cuya finalidad principal es la minimización del impacto medioambiental y la protección y

mejora del medio ambiente, incluyendo la reducción o eliminación de la contaminación futura.

La actividad de la Sociedad, por su naturaleza no tiene un impacto medioambiental significativo.

4.11 Compromisos por planes de pensiones y similares

La Sociedad tiene asumidos compromisos por pensiones con sus empleados, materializados en un plan de

pensiones externo, sistema de empleo de aportación definida y en seguros colectivos de vida, para la

totalidad de los empleados.

Las aportaciones efectuadas en cada ejercicio se registran en la cuenta de pérdidas y ganancias.

4.12 Pagos basados en acciones

La Sociedad mantiene en vigor determinados planes de entrega de instrumentos de patrimonio propio a

ciertos empleados, como contraprestación a los servicios prestados por éstos. Los gastos de personal por

servicios recibidos, calculados como el valor razonable de los instrumentos de capital propio a la fecha de

concesión, se registran en la cuenta de pérdidas y ganancias durante el periodo de devengo con

contrapartida dentro del patrimonio neto en el epígrafe “Otras reservas”. La liquidación de estos pagos

basados en acciones es considerada como la recompra de un instrumento de capital propio. En el supuesto

de que la Sociedad opte por liquidarlos en efectivo, no se registra gasto de personal adicional cuando el

pago efectuado es equivalente al valor razonable del instrumento de capital a la fecha de recompra.

4.13 Transacciones con partes vinculadas

La Sociedad considera como partes relacionadas las empresas subsidiarias y empresas asociadas, los

miembros del Consejo de Administración y al personal de alta dirección y sus familiares directos.

Adicionalmente, se considerarán como partes vinculadas los accionistas significativos y las sociedades

controladas por éstos, en caso de que existan accionistas con tal consideración.

La Sociedad realiza todas sus operaciones con partes vinculadas a valores de mercado. Adicionalmente, los

precios de transferencia se encuentran adecuadamente soportados por lo que los Administradores de la

Sociedad consideran que no existen riesgos significativos por este aspecto de los que puedan derivarse

pasivos de consideración en el futuro.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 21

4.14 Partidas corrientes y no corrientes

Se consideran activos corrientes aquellos vinculados al ciclo normal de explotación que con carácter

general se considera de un año, también aquellos otros activos cuyo vencimiento, enajenación o realización

se espera que se produzca en el corto plazo desde la fecha de cierre del ejercicio, los activos financieros

mantenidos para negociar, con la excepción de los derivados financieros cuyo plazo de liquidación sea

superior al año y el efectivo y otros activos líquidos equivalentes. Los activos que no cumplen estos

requisitos se califican como no corrientes.

Del mismo modo, son pasivos corrientes los vinculados al ciclo normal de explotación, los pasivos

financieros mantenidos para negociar, con la excepción de los derivados financieros cuyo plazo de

liquidación sea superior al año y en general todas las obligaciones cuya vencimiento o extinción se

producirá en el corto plazo. En caso contrario, se clasifican como no corrientes.

5. POLÍTICA DE GESTIÓN DE RIESGOS Y GESTIÓN DE CAPITAL

La Sociedad está expuesta, como consecuencia del desarrollo normal de sus actividades de negocio, a los

riesgos de tipo de cambio, de tipo de interés, de evolución del precio de cotización de las acciones de la

Sociedad, de crédito y riesgo de liquidez. El objetivo de la Sociedad es identificar, medir y minimizar estos

riesgos utilizando los métodos más efectivos y eficientes para eliminar, reducir o transferir dichos riesgos.

Con el propósito de gestionar estos riesgos, en algunas ocasiones, la Sociedad realiza actividades de

cobertura usando instrumentos derivados y no derivados.

5.1 Riesgo de tipo de cambio

La moneda funcional utilizada por la Sociedad es el euro. Debido a la orientación multinacional de su

negocio, la Sociedad está expuesta al riesgo de tipo de cambio derivado de las fluctuaciones de diferentes

divisas. El objetivo de la estrategia de cobertura de tipo de cambio de la Sociedad es proteger el valor en

euros de los flujos de efectivo denominados en las distintas divisas. Los instrumentos utilizados para ello

dependen de la divisa en que esté denominado el flujo de efectivo que se desea cubrir:

 La estrategia utilizada para cubrir la exposición en dólares estadounidenses (USD) se basa en el uso de

una cobertura natural (“Natural hedge”) y otros productos financieros derivados. Esta estrategia tiene por

objetivo reducir la exposición creada por los flujos de caja operativos denominados en USD con los pagos

de la deuda denominados en USD y con productos financieros derivados, aunque al 31 de diciembre de

2016 no existe deuda denominada en USD pendiente de pago.

 Además de los dólares estadounidenses, la exposición en divisa corresponde principalmente a gastos

denominados en diversas divisas. Las más significativas corresponden a flujos de efectivo denominados en

libras esterlinas (GBP), rupias indias (INR), dólares australianos (AUD) y coronas suecas (SEK). Para estas

exposiciones, una estrategia de cobertura natural no es posible. Para cubrir dichas exposiciones, la

Sociedad suscribe contratos de productos derivados con entidades financieras, principalmente, contratos

de futuro de tipo de cambio, opciones sobre divisas y combinaciones de opciones sobre divisas.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 22

5.2 Riesgo de tipo de interés

El objetivo de la Sociedad en términos de gestión del riesgo de tipo de interés es mitigar la volatilidad de

los flujos netos de intereses a pagar por la Sociedad. Al 31 de diciembre de 2016, aproximadamente el

70,8% de los préstamos de la Sociedad son a tipo de interés fijo. Dada la alta proporción de deuda a tipo

de interés fijo al 31 de diciembre de 2016 no existen coberturas de tipo de interés (IRS) que cubran esta

deuda a dicha fecha.

Al 31 de diciembre de 2016, los dos contratos de permuta de tipos de interés vigente cubren la deuda

futura que se espera contraer durante el ejercicio 2017 como parte de nuevas actividades de financiación

de la Sociedad durante ese año.

Aunque los contratos de permuta de tipos de interés que cubren la deuda de la Sociedad fijan la cantidad

de los intereses a pagar en los años venideros, sus valores razonables son sensibles a los cambios en los

tipos de interés.

Durante 2016 se ha producido un incremento en la sensibilidad de la deuda denominada en euros a los

movimientos de la curva de tipos de interés con respecto al año anterior. Este incremento se debe al

aumento del período de vencimiento de la deuda a tipo de interés fijo, debido a la emisión de un Eurobono

con vencimiento a 4 años por la sociedad del Grupo Amadeus Capital Markets, S.A., Sociedad Unipersonal,

cuyos fondos han sido íntegramente traspasados a la Sociedad. Aunque los flujos futuros de este

instrumento no son sensibles a los cambios en el nivel de los tipos de interés, el valor razonable del

instrumento es sensible a estos cambios.

En el caso de la deuda de la Sociedad con un tipo de interés variable, el diferencial a pagar en relación con

esta deuda está fijado y, por tanto, su valor razonable es sensible a las variaciones de los tipos de interés.

5.3 Riesgo por evolución del precio de cotización de las acciones de la Sociedad

La Sociedad tiene concedidos tres sistemas de remuneración a los empleados y directivos referenciados a

las acciones de la Sociedad: el Performance Share Plan (PSP), el Restricted Share Plan (RSP) y el Share Match

Plan (SMP).

De acuerdo con las normas de estos planes, al vencimiento, los beneficiarios de los planes concedidos

recibirán un número de acciones que dependerá de la consecución de ciertos objetivos.

5.4 Riesgo de crédito

El riesgo de crédito es el riesgo de que la contraparte de un activo financiero provoque una pérdida

económica para la Sociedad al no cumplir una obligación.

La tesorería y otros activos líquidos equivalentes de la Sociedad son depositados en bancos de reconocida

solvencia basándose en la diversificación y el riesgo de crédito de las alternativas de inversión disponibles.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 23

En cuanto a las cuentas a cobrar con clientes, entre otros factores, el riesgo de crédito está mitigado por el

hecho de que la mayoría de ellas se liquidan mediante cámaras de compensación operadas por la

International Air Transport Association (“IATA”) y por Airlines Clearing House, Inc. (“ACH”). Estos sistemas

aseguran que los cobros de los clientes se liquidarán en una fecha que está prefijada de antemano, y

mitigan parcialmente el riesgo de crédito debido a que los miembros de la cámara de compensación deben

hacer depósitos que podrían ser utilizados si hubiera un fallido. Además, la base de clientes con la que

cuenta la Sociedad es amplia y no está concentrada, lo que reduce el riesgo de crédito.

5.5 Riesgo de liquidez

La Sociedad es responsable de proporcionar en todo momento la liquidez necesaria a todas las sociedades

del Grupo. Para realizar esta gestión de forma eficiente, la Sociedad gestiona los excesos de liquidez de las

subsidiarias y los canaliza a las empresas con necesidades de liquidez.

La gestión de los excesos y necesidades extraordinarias de tesorería de las empresas del Grupo es realizado

principalmente por medio de los siguientes acuerdos:

 Acuerdos de tesorería centralizada con la mayoría de las filiales en la zona Euro.

 Acuerdos bilaterales de optimización de tesorería entre la Sociedad y sus filiales.

La Sociedad hace el seguimiento de la posición de tesorería esperada de las filiales a través de previsiones

de flujos de efectivo. Estas previsiones se realizan para todas las empresas del Grupo y se consolidan con

el fin de analizar la situación de liquidez y las perspectivas de todas las sociedades del Grupo.

Adicionalmente, tal y como se describe en la Nota 14, la Sociedad mantiene dos líneas de crédito “Revolving

Credit Facility”. Cada una de estas dos líneas de crédito tiene un importe de 500 millones de euros,

pudiendo ser utilizadas para cubrir posibles necesidades de capital circulante y otras contingencias

corporativas.

Al 31 de diciembre de 2016, la Sociedad tenía dispuestos 100 millones de euros de las líneas de crédito y

un importe de 900 millones de euros sin disponer.

5.6 Gestión del capital

La Sociedad gestiona su capital de tal forma que garantice la continuidad del negocio de las sociedades del

Grupo, y a la vez genere retorno a los accionistas y a otras partes interesadas a través de la optimización

del ratio de apalancamiento.

La Sociedad fundamenta sus decisiones de gestión de capital en la relación existente entre sus ingresos y

flujos de caja libre, así como en el importe de la deuda y los pagos asociados al servicio de la deuda.

La calificación crediticia de la Sociedad otorgada por Standard & Poor’s Credit Market Service Europe

Limited es de “BBB/A-2”, durante 2016 fue elevada de estable a perspectiva positiva. Por otra parte, la

calificación otorgada por Moody’s Investors Service España, S.A, es de “Baa2”, con perspectiva estable. La

Sociedad considera que las calificaciones otorgadas, permitirían el acceso a los mercados, si es necesario,

en condiciones razonables.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 24

6. INMOVILIZADO INTANGIBLE

Los saldos y variaciones de las partidas incluidas en el epígrafe “Inmovilizado intangible” durante los

ejercicios 2016 y 2015 son los siguientes:

El principal activo registrado en el epígrafe “Marcas” corresponde a la marca “Amadeus”. De acuerdo con

la Ley 22/2015, de 20 de julio, los inmovilizados intangibles son activos de vida útil definida y, cuando la

vida útil de estos activos no pueda estimarse de manera fiable, se amortizarán en un plazo de diez años,

salvo que otra disposición legal o reglamentaria establezca un plazo diferente. Aunque la Sociedad estima

que las marcas que tiene registradas tienen vida útil indefinida, a partir del 1 de enero de 2016 ha

comenzado a amortizarlas de forma lineal en un plazo de 10 años.

31/12/2014 31/12/2015 Fusión Aumentos Disminuciones 31/12/2016

Coste

Marcas - - 318,3 - - 318,3

Fondo de comercio - - 1.388,2 - - 1.388,2

Aplicaciones informáticas - - 30,0 16,6 - 46,6

Gastos de desarrollo - - 2,3 40,0 - 42,3

Derechos intangibles - - 1.703,2 47,2 (21,7) 1.728,7

Total - - 3.442,0 103,8 (21,7) 3.524,1

Amortización acumulada

Marcas - - (61,7) (25,7) - (87,4)

Fondo de comercio - - - (138,8) - (138,8)

Aplicaciones informáticas - - (9,4) (6,2) - (15,6)

Gastos de desarrollo - - - (0,7) - (0,7)

Derechos intangibles - - (1.342,6) (84,4) 21,7 (1.405,3)

Total - - (1.413,7) (255,8) 21,7 (1.647,8)

Deterioros

Derechos intangibles - - - (0,1) - (0,1)

Total - - - (0,1) - (0,1)

Neto

Marcas - - 256,6 (25,7) - 230,9

Fondo de comercio - - 1.388,2 (138,8) - 1.249,4

Aplicaciones informáticas - - 20,6 10,4 - 31,0

Gastos de desarrollo - - 2,3 39,3 - 41,6

Derechos intangibles - - 360,6 (37,3) - 323,3

Total inmovilizado intangible neto - - 2.028,3 (152,1) - 1.876,2

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 25

La Sociedad ha analizado los factores relevantes para la determinación de la vida útil de la marca

“Amadeus”, destacando lo siguiente:

 No existen expectativas de que la marca corporativa “Amadeus” vaya a ser abandonada.

 Hay cierta estabilidad dentro de la industria de Distribución, dado que está compuesta por pocos

competidores a nivel mundial y Amadeus cuenta con un fuerte posicionamiento en el mercado.

Para la realización de análisis de deterioro, la marca se asigna a las distintas unidades generadoras de

efectivo que se espera se beneficien de su uso en base a la estructura organizativa y de las operaciones de

Amadeus. El valor en libros de la marca por unidades generadoras de efectivo es el siguiente:

 Distribución
Soluciones

Tecnológicas Total

Saldo al 31/12/2014 - - -

Saldo al 31/12/2015 - - -

Adiciones por fusión 225,6 31,0 256,6

Amortización (22,4) (3,3) (25,7)

Saldo al 31/12/2016 203,2 27,7 230,9

Este activo intangible no genera entradas de tesorería que sean independientes de las de otros activos, y

por tanto está sometido a pruebas de deterioro de valor como parte de esas unidades generadoras de

efectivo a las que está asignado. Las principales hipótesis usadas para las pruebas de deterioro, así como la

metodología seguida son descritas en la Nota 4.3 y en las pruebas de deterioro del fondo de comercio

descritas a continuación.

La Sociedad registra en el epígrafe “Inmovilizado intangible - Fondo de comercio”, el derivado de la fusión

por absorción que tuvo lugar el 31 de julio de 2006 descrita en la Nota 2.5, correspondiente al exceso de

valor registrado por la sociedad absorbente respecto del valor patrimonial de la sociedad absorbida, una

vez deducidos los valores asignados a los activos identificados. De acuerdo con la Ley 22/2015, de 20 de

julio, los inmovilizados intangibles son activos de vida útil definida y que cuando la vida útil de estos activos

no pueda estimarse de manera fiable, se amortizarán en un plazo de diez años, salvo que otra disposición

legal o reglamentaria establezca un plazo diferente. Aunque la Sociedad estima que el fondo de comercio

que tiene registrado tiene vida útil indefinida, a partir del 1 de enero de 2016 ha comenzado a amortizarlo

de forma lineal en un plazo de 10 años.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 26

Para la realización de análisis de deterioro, el fondo de comercio se asigna a las distintas unidades

generadoras de efectivo que se espera se beneficien en base a la estructura organizativa y de las

operaciones de Amadeus. El valor en libros del fondo de comercio por unidades generadoras de efectivo

es el siguiente:

 Distribución
Soluciones

Tecnológicas Total

Saldo al 31/12/2014 - - -

Saldo al 31/12/2015 - - -

Adiciones por fusión 1.302.3 85,9 1.388,2

Amortización (127,9) (10,9) (138,8)

Saldo al 31/12/2016 1.174,4 75,0 1.249,4

La Sociedad realiza pruebas sobre el deterioro de valor del fondo de comercio anualmente o cuando existen

indicios de que el valor en libros del fondo de comercio pudiera estar deteriorado. Las pruebas sobre el

deterioro de valor del fondo de comercio se realizan junto con los activos que razonablemente pueden ser

asignados a la unidad generadora de efectivo a la que ha sido asignado dicho fondo de comercio.

Durante el ejercicio, ni la composición de estas unidades generadoras de efectivo, ni la metodología

utilizada para realizar las pruebas sobre el deterioro de valor han sido modificadas.

Estos activos incluyen activos intangibles con vida útil indefinida, como la marca “Amadeus”, en la medida

en que no generan entradas de efectivo independientes de aquellas unidades generadoras de efectivo a

las que han sido asignados. Los activos corporativos que la Sociedad utiliza, también se tienen en

consideración cuando se realiza una prueba sobre el deterioro de valor en las unidades generadoras de

efectivo.

Siempre que el valor en libros del activo exceda su valor recuperable, se reconoce una pérdida por

deterioro de valor. Esto implica reducir el valor en libros hasta que alcance su valor recuperable,

reconociéndose una pérdida en el estado de resultado global consolidado, en el epígrafe de “Deterioro y

resultado por enajenaciones del inmovilizado - Deterioros y pérdidas”.

Los valores recuperables de las unidades generadoras de efectivo Distribución y Soluciones Tecnológicas,

se determinan a partir del valor de uso que se calcula utilizando flujos futuros de efectivo. Se siguen los

siguientes pasos, con el fin de determinar el valor de uso de cada unidad generadora de efectivo:

 A los efectos de la realización de las pruebas sobre el deterioro de valor, se desarrollan

previsiones específicas para cada unidad generadora de efectivo, lo cual supone la realización de

un ejercicio de asignación de costes para algunos elementos de coste. Estas previsiones se

obtienen de los presupuestos financieros disponibles y de las proyecciones financieras aprobadas

por la Dirección. El presupuesto desarrollado para cada unidad generadora de efectivo, tiene en

consideración el entorno y las previsiones de crecimiento de mercado, así como la posición de

mercado de la Sociedad.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 27

 Las estimaciones de los flujos futuros de efectivo después de impuestos para cada unidad

generadora de efectivo, se calculan en base a dichas previsiones específicas. Asimismo, las tasas

de descuento también se calculan después de impuestos.

 El valor actual de la estimación de los flujos futuros de efectivo de cada unidad generadora de

efectivo, se obtiene usando una tasa de descuento, que tiene en consideración los factores

apropiados de riesgo.

En las pruebas sobre el deterioro de valor realizadas durante el ejercicio 2016, las previsiones consideradas

se han basado en el plan de negocio (“Long Term Plan” o LTP) para el periodo 2017-2019. Los costes no

asignables específicamente, han sido asignados a las dos unidades generadoras de efectivo (Distribución y

Soluciones Tecnológicas) y se han elaborado previsiones adicionales para los ejercicios 2020 y 2021. Estas

previsiones desarrolladas internamente se han basado en hipótesis externas, como el Producto Interior

Bruto publicado por el Fondo Monetario Internacional o el crecimiento del tráfico aéreo publicado por

IATA, entre otros. La Sociedad utiliza la experiencia previa del margen de contribución medio para la

estimación de las previsiones internas. Para ambas unidades generadoras de efectivo, las tasas compuestas

de crecimiento anual (“CAGR”) previstas de los ingresos ordinarios empleadas en las pruebas sobre el

deterioro de valor y que no han concluido en ningún caso en la existencia de deterioro, fueron las

siguientes:

 31/12/2016

 Periodo 2017 - 2021

Caso base 4,01% - 9,42%

Caso optimista 5,01% - 10,43%

Caso pesimista 3,01% - 8,42%

La Dirección considera que cualquier empeoramiento razonable en las hipótesis clave, en las que está

basado el cálculo del valor de uso, no implicaría que el valor en libros de cada unidad generadora de efectivo

excediese el valor recuperable respectivo.

Para ambas unidades generadoras de efectivo de Distribución y Soluciones Tecnológicas, el valor

recuperable excede el valor en libros del fondo de comercio y activos asignados a la unidad generadora de

efectivo en todos los escenarios de los análisis de sensibilidad realizados, considerando una tasa de

crecimiento a perpetuidad entre el intervalo (1,0)% y 2,5% y con una tasa de descuento de un 7,5%, con

diversos escenarios que varían entre el 6,5% y el 9,5%, en línea con el consenso de mercado y no existiendo

deterioro en ningún caso.

La Sociedad ha llevado a cabo una revisión del valor recuperable de otros activos significativos del

inmovilizado inmaterial, resultando un deterioro por importe de 0,1 millones de euros.

Al 31 de diciembre de 2016, existen elementos totalmente amortizados que siguen en uso por importe de

52,1 millones de euros. Asimismo, al 31 de diciembre de 2016, no existen elementos de inmovilizado

inmaterial por importe significativo ubicados fuera de España.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 28

7. INMOVILIZADO MATERIAL

Los saldos y variaciones de las partidas incluidas en el epígrafe “Inmovilizado material” durante los

ejercicios 2015 y 2016, son los siguientes:

31/12/2014 31/12/2015 Fusión Aumentos Disminuciones 31/12/2016

Coste

Instalaciones y mobiliario - - 1,5 - (0,3) 1,2

Otro inmovilizado - - 12,1 1,3 (0,5) 12,9

Total - - 13,6 1,3 (0,8) 14,1

Amortización acumulada

Instalaciones y mobiliario - - (0,7) (0,1) 0,3 (0,5)

Otro inmovilizado - - (6,2) (1,5) 0,4 (7,3)

Total - - (6,9) (1,6) 0,7 (7,8)

Neto

Instalaciones y mobiliario - - 0,8 (0,1) - 0,7

Otro inmovilizado - - 5,9 (0,2) (0,1) 5,6

Total inmovilizado material neto - - 6,7 (0,3) (0,1) 6,3

Al 31 de diciembre de 2016, existen elementos totalmente amortizados que siguen en uso por importe de

3,4 millones de euros. Asimismo, al 31 de diciembre de 2016, existen elementos de inmovilizado material

ubicados fuera de España por importe de 2 millones de euros, respectivamente, con una amortización

acumulada de 1,1 millones de euros.

8. ARRENDAMIENTOS

8.1 Arrendamiento financiero

La Sociedad tiene suscritos diversos contratos de arrendamiento financiero, fundamentalmente equipos

informáticos, mediante los cuales dispone de los activos y ha contraído las obligaciones que se detallan a

continuación. Los contratos en vigor, no tienen en cuenta la repercusión de gastos comunes, incrementos

por IPC ni actualizaciones futuras de rentas pactadas contractualmente.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 29

Las cuotas pagadas en el ejercicio 2016 correspondientes a dichos contratos ascienden a 0,4 millones de

euros. Al 31 de diciembre de 2016, las cuotas de arrendamiento, de acuerdo con los actuales contratos en

vigor, son las siguientes:

 Ejercicio 2016

 Valor nominal Valor actual

 Menos de un año 0,4 0,4

 Entre uno y cinco años

 2018 0,4 0,4

 2019 0,4 0,4

 2020 0,2 0,2

 Total 1,2 1,2

Al 31 de diciembre de 2015, la Sociedad no tenía suscritos contratos de arrendamiento financiero.

8.2 Arrendamiento operativo

La Sociedad tiene suscritos diversos contratos de arrendamiento operativo, fundamentalmente de sus

instalaciones en las oficinas de Madrid. Al 31 de diciembre de 2016, las cuotas de arrendamiento, de

acuerdo con los actuales contratos en vigor, son las siguientes:

Ejercicio 2016

Menos de un año
3,3

Entre uno y cinco años 13,3
Más de cinco años 28,0

Total 44,6

Al 31 de diciembre de 2015, la Sociedad no tenía suscritos contratos de arrendamiento operativo.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 30

9. INVERSIONES FINANCIERAS

9.1 Inversiones financieras

Los saldos de las partidas incluidas en el epígrafe “Inversiones financieras”, al 31 de diciembre de 2016, son

los siguientes:

Activos
financieros
disponibles

para la
venta

Coberturas
Préstamos y partidas

a cobrar
Total

 No
Corriente

No
corriente

Corriente
No

corriente corriente

Instrumentos de patrimonio 7,6 - - - - 7,6

Derivados (Nota 11) - 5,5 2,5 - - 8,0

Otros activos financieros - - - 11,3 23,8 35,1

Total 7,6 5,5 2,5 11,3 23,8 50,7

Al 31 de diciembre de 2015, la Sociedad no tenía inversiones financieras distintas de las incluidas en el

epígrafe “Inversiones en empresas del Grupo y multigrupo” (nota 9.2).

Las variaciones de los activos registrados dentro de la categoría “Activos financieros disponibles para la

venta” durante los ejercicios 2016 y 2015, son las siguientes:

 Valorados a coste

Inversiones con

participación inferior
al 20%

Certificados de
depósito

Total

Saldo al 31/12/2014 - - -

Saldo al 31/12/2015 - - -

Fusión 3,7 3,9 7,6

Saldo al 31/12/2016 3,7 3,9 7,6

Al 31 de diciembre de 2016, incluidos en la categoría “Activos financieros disponibles para la venta”, la

Sociedad posee 3.579.518 certificados de depósito de SITA Inc N.V. emitidos por Stichting “SITA

Information Networking Computing Foundation” representativos de 3.579.518 acciones de SITA Inc. N.V.,

por importe de 3,9 millones de euros.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 31

El detalle por vencimientos de los activos clasificados en la categoría “Préstamos y partidas a cobrar” al 31

de diciembre de 2016, es el siguiente:

2017 2018 2019 2020

2021 y

siguientes
Total

Préstamos y partidas a cobrar 11,3 1,0 2,7 1,0 19,1 35,1

Total 11,3 1,0 2,7 1,0 19,1 35,1

Durante el ejercicio 2016, los activos incluidos en la categoría “Préstamos y partidas a cobrar” no han

sufrido correcciones por deterioro del valor.

9.2 Inversiones financieras en empresas del Grupo y multigrupo

Los saldos y variaciones de las inversiones financieras en empresas del Grupo y multigrupo durante los
ejercicios 2016 y 2015, son los siguientes:

Las acciones de las sociedades del Grupo y multigrupo no cotizan en Bolsa, excepto i:FAO AG, cuyas

acciones al 31 de diciembre de 2016 cotizan en la Bolsa de Frankfurt. La participación en esta sociedad es

a través de la compañía del Grupo Amadeus Corporate Business, A.G.

Con fecha 26 de enero de 2016, la Sociedad adquirió el 100% de Navitaire LLC y Navitaire Philipines, Inc. Su

actividad principal y ordinaria consiste en desarrollar y comercializar soluciones tecnológicas y corporativas

para aerolíneas. El importe total pagado por la adquisición de ambas sociedades, considerando el impacto

de los instrumentos de cobertura de flujos de efectivo (Nota 11), es 763,1 millones de euros.

Con fecha 15 de abril de 2016, la Sociedad adquirió el 100% de Amadeus Slovenija, d.o.o y NMC Tirana

sh.p.k. y el 51% de NMC d.o.o. Skopje. Su actividad ordinaria y principal consiste en el marketing, venta y

distribución de todos los productos y tecnología de la información de Amadeus al servicio de la industria

de viajes y turismo, en el mercado esloveno, albano y macedonio, respectivamente. El importe total pagado

por la adquisición de estas sociedades es de 1 millón de euros.

Con fecha 21 de junio de 2016, la Sociedad adquirió el 35% de participación de Amadeus Eesti AS,

alcanzando el 100% de participación en su capital social. Su actividad ordinaria y principal consiste en el

marketing, venta y distribución de todos los productos y tecnología de la información de Amadeus al

servicio de la industria de viajes y turismo, en el mercado estonio. El importe pagado por la adquisición de

la sociedad es 0,8 millones de euros.

31/12/2014 31/12/2015 Fusión Adiciones Disminuciones 31/12/2016

Instrumentos de patrimonio 507,8 507,8 801,3 936,7 - 2.245,8
Correcciones valorativas por
deterioro - - (79,8) - 33,7 (46,1)

Total 507,8 507,8 721,5 936,7 33,7 2.199,7

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 32

Con fecha 1 de octubre de 2016, las sociedades NMC Eastern European Computerised Reservation Services

B.V. y Pyton Communication Services B.V. se fusionaron. La sociedad resultante se ha denominado Pyton

Communication Services B.V. Su actividad ordinaria y principal consiste en ofrecer soluciones tecnológicas

para el sector del turismo.

Al 31 de diciembre de 2016 y 2015, la Sociedad ha realizado un análisis de todas las inversiones en el

patrimonio de empresas del Grupo y multigrupo con el fin de comprobar si el importe recuperable de

dichas inversiones es superior al valor reconocido en los libros de la Sociedad. En las inversiones en las que

el valor obtenido es menor que el valor en libros de la Sociedad, se ha registrado una corrección valorativa

por deterioro con el fin de ajustar el valor en libros a su valor recuperable.

Para calcular el valor recuperable de las empresas del Grupo y multigrupo se han tomado dos enfoques

diferentes, según el tamaño y la importancia de las sociedades sujetas a dicha prueba:

a) Para las principales sociedades, se ha elaborado un análisis de los flujos futuros de efectivo actualizados,

basado en proyecciones futuras detalladas para cada sociedad.

b) Para el resto de sociedades se ha llevado a cabo una valoración por múltiplos:

 Los múltiplos de valoración provienen de la valoración individual de la sociedad tomada como

referencia. Dichos múltiplos se aplican posteriormente al resto de sociedades.

 En los casos donde el valor obtenido para dicha sociedad no exceda el 10% de su valor contable o si se

detectara alguna contingencia, se procede a realizar proyecciones detalladas y el consiguiente análisis de

flujos futuros de efectivo actualizados para la misma.

Al 31 de diciembre de 2016 la Sociedad tiene registrada una corrección valorativa por deterioro en el valor

de las inversiones en empresas del Grupo y multigrupo por importe de 46,1 millones de euros.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

Página 33

La información más significativa relacionada con las inversiones en empresas del Grupo y multigrupo al 31 de diciembre de 2016, es la siguiente:

% Participación

Capital
Resultado del

ejercicio
Resto de

patrimonio
Total patrimonio

Dividendos
recibidos

Valor en libros

Directa Indirecta Coste
Deterioro del

ejercicio
Deterioro

acumulado

Empresas del Grupo

Amadeus Airport IT GmbH 100% - - 0,8 (2,1) (1,3) - 4,7 - -

Amadeus América S.A. 95% 5% 0,1 0,4 0,9 1,4 - 0,4 - -

Amadeus Americas, Inc. 100% - 33,3 27,6 396,1 457,0 - 405,5 35,4 (22,7)

Amadeus Argentina S.A. 95,50% - 2,6 (0,6) (1,8) 0,2 - 10,7 - -

Amadeus Asia Limited 100% - 1,0 0,9 13,0 14,9 - 1,0 - -

Amadeus Austria Marketing GmbH 100% - 2,8 0,4 (0,1) 3,1 - 3,0 - -

Amadeus Benelux N.V. 100% - 0,1 1,1 3,9 5,1 - 2,1 - -

Amadeus Bilgi Teknolojisi Hizmetleri
A.Ş.

100% - - 2,5 7,4 9,9 - 9,7 - -

Amadeus Bolivia S.R.L 100% - 0,2 - 0,3 0,5 - 0,3 - -

Amadeus Bosna d.o.o. za marketing
Sarajevo D.o.o.

100% - - 0,1 0,6 0,7 0,1 0,3 - -

Amadeus Brasil Ltda. 83,51% - 21,9 (0,2) (22,2) (0,5) - 18,6 - (18,6)

Amadeus Bulgaria EOOD 55,01% - 0,1 - - 0,1 0,1 0,4 - -

Amadeus Capital Markets, S.A.U. 100% - 0,2 - - 0,2 - 0,2 - -

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 34

% Participación

Capital
Resultado del

ejercicio
Resto de

patrimonio
Total patrimonio

Dividendos
recibidos

Valor en libros

Directa Indirecta Coste
Deterioro del

ejercicio
Deterioro

acumulado

Amadeus Central and West Africa
S.A.

100% - 1,6 (0,1) (0,4) 1,1 - 2,4 - -

Amadeus Content Sourcing S.A.U. 100% - 1,0 (0,1) (0,2) 0,7 - 1,0 - -

Amadeus Corporate Business AG. 100% - 0,1 (1,2) (6,8) (7,9) - 0,1 - -

Amadeus Customer Center
Americas S.A.

100% - 0,4 0,1 0,6 1,1 - 0,3 - -

Amadeus Czech Republic and
Slovakia s.r.o.

100% - - 0,5 0,8 1,3 0,2 0,6 - -

Amadeus Eesti AS 100% - - 0,2 0,5 0,7 - 1,1 - -

Amadeus Finance B.V. 100% - 2,0 0,5 0,3 2,8 - 2,0 - -

Amadeus France, S.A. 100% - - 2,2 0,4 2,6 11,3 134,1 - -

Amadeus GDS LLP 100% - 0,1 0,3 (1,9) (1,5) - 0,2 - -

Amadeus GDS (Malaysia) Sdn. Bhd. 100% - 0,2 0,1 1,0 1,3 - 0,2 - -

Amadeus GDS Singapore Pte. Ltd. 100% - 0,2 3,2 6,0 9,4 - 0,2 - -

Amadeus Germany GmbH 100% - 9,3 6,7 71,5 87,5 6,2 198,2 - -

AMADEUSGLOBAL Ecuador S.A. 100% - 0,3 - 0,3 0,6 - - - -

Amadeus Global Travel Distribution
Ltd.

100% - 0,6 0,2 1,7 2,5 - 0,7 - -

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 35

% Participación

Capital
Resultado del

ejercicio
Resto de

patrimonio
Total patrimonio

Dividendos
recibidos

Valor en libros

Directa Indirecta Coste
Deterioro del

ejercicio
Deterioro

acumulado

Amadeus Global Travel Israel Ltd. 100% - 2,5 0,2 0,9 3,6 - 1,9 - -

Amadeus GTD (Malta) Limited 100% - 0,1 - 0,1 0,2 - 0,1 - -

Amadeus GTD Southern Africa Pty.
Ltd.

100% - 0,4 2,0 0,5 2,9 - 0,6 - -

Amadeus Hellas, S.A. 100% - 6,1 (0,2) - 5,9 - 7,1 - -

Amadeus Hong Kong Ltd. 100% - 0,5 (1,3) 4,3 3,5 0,4 0,5 - -

Amadeus Information Technology
LLC

100% - 0,4 (0,2) 2,0 2,2 - 0,6 - -

Amadeus Integrated Solutions Pty
Ltd.

100% - 0,4 0,4 (0,3) 0,5 - 0,4 - -

Amadeus IT Group Colombia S.A.S. 100% - 0,3 0,1 2,3 2,7 - 2,6 - -

Amadeus IT Pacific Pty. Ltd. 100% - 30,0 6,6 4,6 41,2 - 18,8 - -

Amadeus Italia S.p.A. 100% - 2,0 0,8 0,6 3,4 1,0 3,7 - -

Amadeus Japan K.K. 100% - 2,7 (0,3) 1,9 4,3 - 2,5 - -

Amadeus Korea, Ltd. 100% - 0,1 0,1 0,5 0,7 - 0,1 - -

Amadeus Lebanon S.A.R.L. 100% - 0,1 0,1 0,2 0,4 - 0,1 - -

Amadeus Magyaroszag Kft 100% - - 0,2 0,4 0,6 - 0,5 - -

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 36

% Participación

Capital
Resultado del

ejercicio
Resto de

patrimonio
Total patrimonio

Dividendos
recibidos

Valor en libros

Directa Indirecta Coste
Deterioro del

ejercicio
Deterioro

acumulado

Amadeus Marketing (Ghana) Ltd. 100% - - - (0,1) (0,1) - 0,3 - -

Amadeus Marketing Ireland Ltd. 100% - 0,4 0,2 0,3 0,9 - 0,4 - -

Amadeus Marketing Nigeria Ltd. 100% - 0,3 (0,5) - (0,2) - 0,6 - -

Amadeus Marketing Phils Inc. 100% - 2,5 0,4 0,3 3,2 - 1,9 - -

Amadeus Marketing Romania S.R.L. 100% - 0,4 0,1 0,4 0,9 - 0,5 - -

Amadeus Marketing (Schweiz) A.G. 100% - 0,1 0,6 0,4 1,1 0,5 0,1 - -

Amadeus Marketing (UK) Ltd. 100% - 1,5 1,0 0,9 3,4 1,6 5,5 - -

Amadeus México, S.A. de C.V. 98% 2% - 0,4 1,7 2,1 - 3,6 - -

Amadeus Paraguay S.R.L. 100% - - - 0,4 0,4 - 0,1 - -

Amadeus Perú, S.A. 100% - 5,9 (0,8) (1,0) 4,1 - 7,2 - -

Amadeus Polska Sp. z.o.o. 100% - 5,5 0,3 (3,5) 2,3 - 5,5 - -

Amadeus Rezervasyon Dağıtım
Sistemleri A.Ş.

100% - 0,3 0,1 0,9 1,3 - 2,1 - -

Amadeus S.A.S. 100% - 23,0 314,7 821,3 1.159,0 196,9 7,7 - -

Amadeus Scandinavia AB 100% - 2,2 2,8 60,1 65,1 2,3 132,6 - -

Amadeus Services Ltd. 100% - 0,1 5,2 (1,3) 4,0 3,5 0,1 - -

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 37

% Participación

Capital
Resultado del

ejercicio
Resto de

patrimonio
Total patrimonio

Dividendos
recibidos

Valor en libros

Directa Indirecta Coste
Deterioro del

ejercicio
Deterioro

acumulado

Amadeus Slovenija, d.o.o. 100% - 0,3 (0,1) 0,8 1,0 - 0,7 - -

Amadeus Soluciones Tecnológicas,
S.A., Sociedad Unipersonal

100% - 0,3 4,8 3,3 8,4 1,4 102,1 - -

Amadeus Taiwan Co. Ltd. 100% - 0,4 0,2 0,9 1,5 - 0,3 - -

Amadeus Verwaltungs GmbH 100% - - 109,3 (164,9) (55,6) 289,1 217,2 - -

Content Hellas Electronic Tourism
Services S.A.

100% - 0,4 - (0,3) 0,1 - 0,4 - (0,4)

CRS Amadeus America S.A. 100% - 0,9 - (0,2) 0,7 - 0,8 - (0,1)

Enterprise Amadeus Ukraine 100% - 0,5 1,4 0,6 2,5 - 0,5 - -

Gestour S.A.S. 100% - 0,1 0,7 1,2 2,0 - 4,8 - -

iTesso B.V. 100% - - (1,2) 1,2 - - 50,2 - -

Navitaire LLC 100% - - 31,0 456,4 487,4 - 760,3 - -

Navitaire Philippines Inc. 100% - 2,7 - - 2,7 - 2,7 - -

NMC d.o.o. Skopje 51% - - - 0,1 0,1 - - - -

NMC Tirana sh.p.k. 100% - - - 0,3 0,3 - 0,2 - -

Pyton Communication Services B.V. 100% - - - 1,3 1,3 - 8,5 - -

SIA Amadeus Latvija 100% - - 0,8 0,3 1,1 - 0,9 - -

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 38

% Participación

Capital
Resultado del

ejercicio
Resto de

patrimonio
Total patrimonio

Dividendos
recibidos

Valor en libros

Directa Indirecta Coste
Deterioro del

ejercicio
Deterioro

acumulado

Sistemas de Distribución Amadeus
Chile, S.A.

100% - 0,6 0,2 1,2 2,0 - 1,1 - -

Sistemas de Reservaciones CRS de
Venezuela C.A.

100% - - 1,8 1,0 2,8 - 0,9 - -

Traveltainment GmbH. 100% - 0,1 (2,0) 14,3 12,4 - 61,9 - -

UAB Amadeus Lietuva 100% - - 0,1 0,2 0,3 - 1,3 - -

UFIS Airport Solutions AS 100% - 1,9 9,4 5,8 17,1 - 18,8 (1,7) (1,7)

 514,6 2.239,3 33,7 (43,5)

Empresas multigrupo

Amadeus Algerie S.A.R.L. 40% - 0,2 0,1 3,3 3,6 (1,4) 0,1 - -

Amadeus Egypt Computerized
Reservation Services S.A.E.

100% - 0,1 1,7 - 1,8 - 0,3 - -

Amadeus Gulf L.L.C. 49% - 0,2 0,6 4,1 4,9 - 0,1 - -

Amadeus Libya Technical Services JV 25% - 0,7 0,1 0,2 1,0 - 0,1 - -

Amadeus Maroc S.A.S. 30% - 0,7 - 0,3 1,0 - 0,2 - -

Amadeus Qatar W.L.L. 40% - 0,3 0,6 1,8 2,7 - 0,1 - -

Amadeus Saudi Arabia Limited 95% 5% 0,5 0,9 4,8 6,2 - 0,4 - -

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 39

% Participación

Capital
Resultado del

ejercicio
Resto de

patrimonio
Total patrimonio

Dividendos
recibidos

Valor en libros

Directa Indirecta Coste
Deterioro del

ejercicio
Deterioro

acumulado

Amadeus Sudani co. Ltd. 40% - 0,1 0,3 0,6 1,0 - 0,1 - -

Amadeus Syria Limited Liability 100% - - 0,1 0,1 0,2 - 0,2 - -

Amadeus Tunisie S.A. 30% - 0,2 4,8 0,3 5,3 1,1 0,1 - -

Amadeus Yemen Limited 100% - - (0,2) 0,2 - - - - -

Hiberus Travel IO Solutions, S.L. 24,88% - 1,2 1,1 1,1 3,4 - 2,0 - -

Jordanian National Touristic
Marketing Private Shareholding
Company

50% - 0,4 0,3 0,1 0,8 0,2 0,2 - -

Moneydirect Limited 50% - 0,1 - (7,5) (7,4) - 2,6 - (2,6)

 (0,1) 6,5 - (2,6)

 Total 514,5 2.245,8 33,7 (46,1)

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 40

10. CLIENTES POR PRESTACIÓN DE SERVICIOS Y PROVEEDORES

10.1 Provisiones por insolvencias, “factoring” y provisión por cancelaciones

La Sociedad tiene firmados diversos acuerdos con entidades financieras para realizar operaciones de

“factoring” sin recurso sobre una parte de los importes a cobrar generados en el desarrollo de su actividad

mercantil. Al 31 de diciembre de 2016 y 2015, no existen cuentas a cobrar transferidas a entidades

financieras por este concepto.

Al 31 de diciembre de 2016, la Sociedad tiene registrada una provisión, minorando las cuentas a cobrar,

por futuras cancelaciones estimadas de reservas de aerolíneas por importe de 35,7 millones de euros.

Asimismo, al 31 de diciembre de 2016, la Sociedad tiene registrada una provisión reduciendo las cuentas a

pagar por costes de distribución asociados a cancelaciones por importe de 15,7 millones de euros.

Adicionalmente, al 31 de diciembre de 2016, la Sociedad tiene registrada una corrección valorativa por

posibles deterioros de las cuentas a cobrar con clientes por importe de 51,6 millones de euros, en función

del riesgo de cobro que presentaban las mismas.

En relación con el riesgo de crédito, no existe una concentración significativa de dicho riesgo entre los

clientes.

Entre otros factores, el riesgo de crédito está mitigado por el hecho de que la mayoría de las cuentas a

cobrar y pagar con clientes se liquidan mediante cámaras de compensación de International Air Transport

Association (IATA) y de Airlines Clearing House, Inc. (ACH). Mediante estos sistemas la Sociedad se asegura

de que los cobros de clientes se liquidarán en una fecha prefijada y mitiga parcialmente el riesgo de crédito

debido a que los miembros de la cámara de compensación deben hacer depósitos que podrían ser

utilizados si hubiera un fallido.

10.2 Información sobre el periodo medio de pago a proveedores. Disposición adicional tercera.
“Deber de información” de la Ley 15/2010, de 5 de julio

A continuación se detalla la información requerida por la disposición adicional tercera de la Ley 15/2010,

de 5 de julio (modificada a través de la disposición final segunda de la Ley 31/2014, de 3 de diciembre)

preparada conforme a la Resolución del ICAC de 29 de enero de 2016, sobre la información a incorporar

en la memoria de las cuentas anuales en relación con el periodo medio de pago a proveedores en

operaciones comerciales.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 41

 Ejercicio 2016 Ejercicio 2015

 Días Días

Periodo medio de pago a proveedores 21 33

Ratio de operaciones pagadas 22 33

Ratio de operaciones pendientes de pago 27 32

 Millones de euros Millones de euros

Total pagos realizados 1.091 7

Total pagos pendientes 73 0,8

Conforme a la Resolución del ICAC, para el cálculo del período medio de pago a proveedores se han tenido

en cuenta las operaciones comerciales correspondientes a la entrega de bienes o prestaciones de servicios

devengadas desde la fecha de entrada en vigor de la Ley 31/2014, de 3 de diciembre.

Se consideran proveedores, a los exclusivos efectos de dar la información prevista en esta Resolución, a los

acreedores comerciales por deudas con suministradores de bienes o servicios, incluidos en las partidas

“Acreedores comerciales y otras cuentas a pagar” del pasivo corriente del balance de situación y quedan

excluidos los saldos acreedores con empresas del Grupo.

11. INSTRUMENTOS FINANCIEROS DERIVADOS

Los saldos de los instrumentos financieros derivados al 31 de diciembre de 2016, son los siguientes. Al 31

de diciembre de 2015, la Sociedad no tenía contratados instrumentos financieros.

Tipo de derivado

31/12/2016

Activos financieros Pasivos financieros

Corriente No corriente Corriente No corriente

Tipo de cambio (11.1) 5,5 2,5 (14,9) (5,9)
Tipo de interés (11.3) - - - (3,0)

Total 5,5 2,5 (14,9) (8,9)

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 42

11.1 Derivados sobre tipo de cambio

El detalle de las posiciones de seguros de cambio con instituciones financieras que mantiene la Sociedad al

31 de diciembre de 2016, es el siguiente:

Activos financieros

 Valor razonable

Tipo
Instrumento

financiero
Divisa Vencimiento Nominal

Pérdidas y
ganancias

Patrimonio
neto

Total

Flujos de
efectivo

Forward
Otras

no
USD

< 1 año 51,0 0,5 1,8 2,3

> 1 año 62,0 - 2,0 2,0

Valor
razonable

Forward
Otras

no
USD

< 1 año 47,9 3,2 - 3,2

> 1 año 6,1 0,5 - 0,5

 Total 4,2 3,8 8,0

 Total no corriente 0,5 2,0 2,5

 Total corriente 3,7 1,8 5,5

Pasivos financieros

 Valor razonable

Tipo
Instrumento

financiero
Divisa Vencimiento Nominal

Pérdidas y
ganancias

Patrimonio
neto

Total

 Flujos de
efectivo

Forward

USD < 1 año 108,3 0,4 4,4 4,8
> 1 año 16,6 - 0,2 0,2

Otras
no

USD

< 1 año 126,5 1,2 8,9 10,1

> 1 año 73,1 0,3 5,4 5,7

Valor
razonable

Forward

Otras

no
USD

< 1 año 0,5 - - -

 Total 1,9 18,9 20,8

 Total no corriente 0,3 5,6 5,9

 Total corriente 1,6 13,3 14,9

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 43

La Sociedad Absorbida contrató durante el ejercicio 2015 diversos productos financieros derivados para

cubrir los flujos de efectivo que se destinaron a la adquisición de Navitaire, LLC, por un nominal total de

830 millones de USD. La adquisición quedó finalmente completada el 26 de enero de 2016. La ganancia

generada por estos productos financieros, por importe de 12,7 millones de euros se registró contra el activo

objeto de cobertura, minorando el importe de la inversión en Navitaire, LLC.

11.2 Cobertura natural

La deuda que la Sociedad Absorbida mantenía con entidades financieras (Nota 14) estaba parcialmente

denominada en dólares estadounidenses. Con objeto de proveer a la Sociedad Absorbida de una cobertura

frente a las variaciones de tipo de cambio, se designó dicha deuda como cobertura de los flujos de caja

generados por los ingresos previstos en dicha divisa hasta mayo de 2016.

En algunos casos, los ingresos denominados en USD cubiertos tenían un vencimiento superior a los

principales de la deuda en USD utilizados como instrumento de cobertura. Como este hecho podía producir

ineficiencias en las coberturas cuando vencieran los principales de la deuda, se utilizaron derivados de tipos

de cambio para extender el vencimiento de la deuda en USD hasta la fecha en que tenían el vencimiento

de los ingresos en USD cubiertos.

En mayo de 2011, la Sociedad Absorbida discontinuó la relación de cobertura vigente en ese momento al

amortizar aceleradamente 553,2 millones de USD del anterior Contrato de Financiación Senior Fase Dos.

Los cambios en el valor razonable del instrumento de cobertura quedaron fijados transitoriamente en el

patrimonio neto hasta su imputación en la cuenta de pérdidas y ganancias de acuerdo al calendario en el

que el elemento cubierto afectara al resultado. Adicionalmente, dicha relación de cobertura se había visto

previamente afectada por otras operaciones. Durante el ejercicio 2016, la Sociedad ha terminado de

imputar en la cuenta de pérdidas y ganancias esta relación de cobertura.

Asimismo, en mayo de 2011, la Sociedad Absorbida estableció una nueva relación de cobertura natural al

designarse el tramo A, denominado en USD, de la línea de Financiación Senior sin garantías como cobertura

de los flujos de caja generados en dicha divisa. Durante el ejercicio 2016, la Sociedad ha imputado en la

cuenta de pérdidas y ganancias los cambios en el valor razonable del instrumento de cobertura que

transitoriamente se reconocieron en el patrimonio neto en el mismo periodo en que el elemento cubierto

afectaba al resultado.

A 31 de diciembre de 2016, la Sociedad no tiene ninguna deuda con entidades de crédito denominada en

USD y por lo tanto, no existe cobertura natural.

11.3 Derivados sobre tipo de interés

Al 31 de diciembre de 2015, la Sociedad Absorbida tenía suscrito un contrato de permuta de tipos de

interés, cuyo objetivo, era cubrir el riesgo al que podría estar expuesta ante un eventual incremento en los

tipos de interés, de la deuda futura que se esperaba contraer durante el ejercicio 2016, para la

refinanciación del Eurobono emitido por la sociedad del Grupo Amadeus Capital Markets, S.A.U., por

importe de 750 millones de euros con vencimiento en julio de 2016, cuyos fondos fueron íntegramente

traspasados a la Sociedad. El nocional total de este contrato era de 300 millones de euros, e iría

disminuyendo de acuerdo con el calendario previsto de amortización de la deuda futura.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 44

El 10 de marzo de 2016 la Sociedad canceló este contrato de permuta de tipos de interés y discontinuó la

cobertura contable por un importe de 16,1 millones de euros, que quedó registrado transitoriamente en

el patrimonio neto y se imputa en la cuenta de pérdidas y ganancias siguiendo el calendario de

vencimientos de la deuda que estaba cubriendo.

El calendario de imputación en la cuenta de pérdidas y ganancias de la cobertura discontinuada es el

siguiente:

2016 2017 2018 2019 2020 2021 Total

2,0 3,9 3,7 3,0 2,5 1,0 16,1

Adicionalmente, al 31 de diciembre de 2016, la Sociedad tiene suscritos con entidades financieras dos

contratos de permuta financiera sobre tipos de interés (IRS), con un nocional total de 250 millones de euros

cada uno. El propósito de estos acuerdos es gestionar el riesgo al que podría estar expuesta la Sociedad

ante un eventual incremento en los tipos de interés de la deuda denominada en euros que se emitirá en

2017.

Para que un instrumento financiero se pueda calificar como de cobertura contable, es designado como tal

documentándose la relación de cobertura. Asimismo, la Sociedad verifica inicialmente y de forma periódica

que la relación de cobertura es eficaz. Cuando el derivado haya sido designado como instrumento de

cobertura pero ésta no sea efectiva, los beneficios o pérdidas de las fluctuaciones del valor razonable de

los derivados desde la última vez que fue efectivo se registran en la cuenta de pérdidas y ganancias.

El detalle por vencimientos del nocional de los instrumentos financieros de cobertura de tipo de interés

vigente al 31 de diciembre de 2016, es el siguiente:

Tipo Divisa

Vencimiento nocionales
(millones de euros) Interés a pagar

Interés a
recibir

2017 2018-2022

Flujos de efectivo EUR - 500,0 0,223 % EURIBOR 6M

 - 500,0

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 45

El detalle del pasivo generado por el valor razonable, así como su impacto acumulado antes de impuestos

en la cuenta de pérdidas y ganancias y patrimonio neto, de los flujos de caja futuros no devengados por los

instrumentos financieros derivados sobre el tipo de interés contratados por la Sociedad al 31 de diciembre

de 2016, es el siguiente:

Pasivos financieros

 Valor razonable

Instrumento
Financiero

Divisa Vencimiento Nocional
Pérdidas y
ganancias

Patrimonio
neto

Total

IRS EUR > 1 año 500,0 - 3,0 3,0

 Total no corriente - 3,0 3,0

 Total - 3,0 3,0

12. PATRIMONIO NETO Y FONDOS PROPIOS

Al 31 de diciembre de 2016 y 2015, el capital de la Sociedad asciende a 4,4 millones de euros

respectivamente, representado por 438.822.506 acciones ordinarias de 0,01 euros de valor nominal cada

una, todas ellas de la misma clase, totalmente suscritas y desembolsadas.

Con fecha 25 de junio de 2015, la Junta General de Accionistas acordó reducir el capital de la Sociedad en

87.594,44 euros, mediante la amortización de 8.759.444 acciones propias existentes en autocartera, de

0,01 euros de valor nominal cada una, adquiridas para su amortización a través del programa de recompra

de acciones propias aprobado por el Consejo de Administración el 11 de diciembre de 2014. Dicha

reducción de capital fue inscrita en el Registro Mercantil con fecha 4 de agosto de 2015.

La Sociedad procedió a dotar una reserva por capital amortizado con cargo a reservas de libre disposición

por importe de 0,1 millones de euros, equivalente al valor nominal de las acciones amortizadas. Sólo será

posible disponer de esta reserva con los mismos requisitos que los exigidos para la reducción de capital

social según lo previsto en el artículo 335 de la Ley de Sociedades de Capital.

Desde el 29 de abril de 2010 las acciones de la Sociedad están admitidas a negociación bursátil en las Bolsas

de Madrid, Barcelona, Bilbao y Valencia y se negocian a través del Mercado Continuo. En enero de 2011 la

Sociedad entró a formar parte del selectivo índice IBEX 35 [AMS].

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 46

Al 31 de diciembre de 2016 y 2015, las acciones de la Sociedad se distribuyen de la siguiente manera:

Accionista

31/12/2016 31/12/2015

Acciones
Derechos de

voto
Acciones

Derechos
de voto

Capital flotante (1) 436.858.714 99,55% 436.201.936 99,41%
Acciones propias (2) 1.521.273 0,35% 2.214.916 0,50%
Consejo de Administración (3) 442.519 0,10% 405.654 0,09%

Total 438.822.506 100,00% 438.822.506 100,00%

(1) Incluye accionistas con participaciones significativas al 31 de diciembre de 2016 y 2015 comunicadas a la CNMV.
(2) Derechos de voto en suspenso por tratarse de acciones propias.
(3) No incluye derechos de voto que pueden ser adquiridos a través de instrumentos financieros.

12.1 Reserva legal

De acuerdo con la Ley de Sociedades de Capital, debe destinarse una cifra igual al 10% del beneficio del

ejercicio a la reserva legal hasta que ésta alcance, al menos, el 20% del capital social. La reserva legal podrá

utilizarse para aumentar el capital en la parte de su saldo que exceda del 10% del capital ya aumentado.

Salvo para la finalidad mencionada anteriormente, y mientras no supere el 20% del capital social, esta

reserva sólo podrá destinarse a la compensación de pérdidas y siempre que no existan otras reservas

disponibles suficientes para este fin.

Al 31 de diciembre de 2016 y 2015, la reserva legal se encuentra íntegramente constituida, por importe de

0,9 millones de euros.

12.2 Reserva por fondo de comercio

Hasta el 1 de enero de 2016, cuando es efectiva la Ley 22 / 2015, de 20 de julio, de Auditoría de Cuentas,

en la aplicación del resultado de cada ejercicio debía dotarse una reserva indisponible como consecuencia

del fondo de comercio que figurase en el activo del balance de situación, destinándose a tal efecto una

cifra del beneficio que representase, al menos, un 5% del importe del citado fondo de comercio. Si no

existiera beneficio, o éste fuera insuficiente, se emplearían reservas de libre disposición.

Asimismo, la Disposición Final decimotercera de la Ley 22/2015 establece que, en los ejercicios iniciados a

partir del 1 de enero de 2016, la reserva por fondo de comercio se reclasificará a las reservas voluntarias

de la Sociedad y será disponible en el importe que supere el fondo de comercio contabilizado en el activo

del balance. Al 31 de diciembre de 2016, la Sociedad no ha reclasificado importe alguno de esta reserva

por fondo de comercio a reservas voluntarias.

Al 31 de diciembre de 2016, la reserva por fondo de comercio registrada por la Sociedad asciende a 555,4

millones de euros.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 47

12.3 Distribución de dividendos

La política de dividendos de la Sociedad es alcanzar un reparto de dividendo total de aproximadamente

entre el 40% y el 50% del beneficio consolidado del ejercicio. La cuantía del dividendo, si lo hubiera, y la

política de dividendos futura dependerán, sin embargo, de varios factores, incluyendo los beneficios,

situación financiera, obligaciones en relación con la deuda, necesidades de caja, previsiones o condiciones

de mercado. El importe de los dividendos es propuesto por el Consejo de Administración y determinado

por los accionistas en la Junta General de Accionistas.

Con fecha 24 de junio de 2016, la Junta General Ordinaria de Accionistas de la Sociedad aprobó el reparto

de un dividendo íntegro final con cargo a los beneficios del ejercicio 2015, por un importe de 0,775 euros

por acción, del cual se realizó un pago a cuenta de 0,34 euros por acción con derecho a percibirlo el 28 de

enero de 2016, por importe de 148,4 millones de euros. El dividendo total ascendió a 338,1 millones de

euros.

Adicionalmente, con fecha 15 de diciembre de 2016, el Consejo de Administración de la Sociedad propuso

fijar el reparto del dividendo del resultado del ejercicio 2016 en un importe equivalente al 50% del beneficio

consolidado, alcanzando así el porcentaje máximo dentro de la política de dividendos en vigor. En

consecuencia, se aprobó el reparto de un dividendo a cuenta del resultado del ejercicio 2016, por un

importe fijo íntegro unitario de 0,40 euros por acción con derecho a percibirlo, que se ha hecho efectivo el

1 de febrero de 2017, y cuyo importe íntegro total asciende a 174,9 millones de euros.

12.4 Acciones propias

Los saldos y variaciones de las acciones propias durante los ejercicios 2016 y 2015, son los siguientes:

 Acciones propias Millones de euros

Al 31 de diciembre de 2014 3.605.477 352,1

Aumentos 7.443.033 -

Disminuciones (74.150) -

Amortización (8.759.444) (320,0)

Al 31 de diciembre de 2015 2.214.916 32,1

Aumentos para ecuación de canje - fusión 393.748 15,5

Disminuciones por ecuación de canje - fusión (312.519) (12,3)

Disminuciones (774.872) (9,7)

Al 31 de diciembre de 2016 1.521.273 25,6

Durante el ejercicio 2016, la Sociedad ha adquirido 393.748 acciones para atender la ecuación de canje

acordada en la fusión entre la Sociedad y Amadeus IT Group S.A. (Nota 2.5).

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 48

A 31 de diciembre de 2016 se han canjeado un total de 312.519 acciones quedando pendientes 81.229

acciones que aún no han sido canjeadas por los antiguos accionistas minoritarios de la Sociedad Absorbida,

Amadeus IT Group S.A.

De conformidad con la legislación vigente y tal y como se comunicó en el anuncio de canje, las acciones de

la Sociedad Absorbida no presentadas al canje dentro del plazo establecido serán sustituidas por acciones

de la Sociedad Absorbente y quedarán depositadas durante un período de tres años a contar desde el día

de la constitución del depósito, todo ello de conformidad con la ecuación de canje siendo de aplicación lo

previsto en el artículo 117 del Real Decreto Legislativo 1/2010, de 2 de julio, por el que se aprueba el texto

refundido de la Ley de Sociedades de Capital en lo que proceda.

Adicionalmente, la Sociedad ha destinado las acciones propias en autocartera que mantenía al 31 de

diciembre de 2015 para la cobertura de planes retributivos consistentes en entrega futura de acciones a

los empleados y/o directivos del Grupo (Nota 18.5). Durante el ejercicio 2016, la Sociedad entregó 774.872

acciones para la cobertura de los planes retributivos indicados anteriormente.

12.5 Ajustes por cambios de valor

Los saldos y variaciones de los ajustes por cambios de valor durante los ejercicios 2016 y 2015 son los

siguientes:

 Activos
financieros
disponibles

para la venta

Cobertura de flujos de
efectivo Diferencias

de
conversión Total

 Tipo de
interés

Tipo de
cambio

Saldo al 31/12/2014 - - - - -

Saldo al 31/12/2015 - - - - -

Fusión 0,1 (8,0) 6,4 0,6 (0,9)

Valoración - (8,4) (29,9) 0,1 (38,2)

Efecto impositivo de la valoración - 2,1 7,5 - 9,6

Traspasos al balance de situación - - (12,7) - (12,7)
Efecto impositivo de los traspasos al
balance de situación - - 3,2 - 3,2
Traspasos a la cuenta de pérdidas y
ganancias - 2,0 18,9 - 20,9
Efecto impositivo de los traspasos a la
cuenta de pérdidas y ganancias - (0,5) (4,7) - (5,2)

Saldo al 31/12/2016 0,1 (12,8) (11,3) 0,7 (23,3)

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 49

13. PROVISIONES

Los saldos y variaciones, de las partidas incluidas en el epígrafe “Provisiones a largo plazo” y “Provisiones a
corto plazo” durante los ejercicios 2016 y 2015, son las siguientes:

Obligaciones
por

prestaciones al
personal Inversiones

Reclamaciones
y litigios

Total Largo plazo Largo plazo Corto plazo Largo plazo

Saldo al 31/12/2014 - - - 0,8 0,8

 Adiciones y retiros - - - (0,8) (0,8)

Saldo al 31/12/2015 - - - - -

Adiciones por fusión 0,3 0,6 11,5 41,4 53,8

Adiciones y retiros (0,2) - (8,2) 74,4 66,0

 - -------
Saldo al 31/12/2016 0,1 0,6 3,3 115,8 119,8

El epígrafe “Obligaciones por prestaciones al personal a largo plazo” incluye diferentes remuneraciones

otorgadas a los empleados por la Sociedad.

El epígrafe “Inversiones” recoge, principalmente, obligaciones de restauración de los edificios de oficinas

en régimen de arrendamiento operativo donde la Sociedad lleva a cabo sus operaciones.

En el epígrafe “Reclamaciones y litigios” se incluyen obligaciones fiscales y de compensación por operar en

determinados territorios que en la fecha de cierre del ejercicio son indeterminadas en cuanto a su importe

exacto o a la fecha en que se materializarán.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 50

14. DEUDA FINANCIERA

El detalle de los epígrafes “Deudas con entidades de crédito”, al 31 de diciembre de 2016 y 2015, es el

siguiente:

 31/12/2016 31/12/2015

Deuda no corriente con entidades de crédito denominada en EUR 357,5 -

Gastos de formalización de deudas (3,7) -

Total deudas no corrientes con entidades de crédito 353,8 -

Deuda corriente con entidades de crédito denominada en EUR 50,0 -

Gastos de formalización de deudas (0,1) -

Deuda por intereses, entidades de crédito 1,2 -

Deuda por intereses, otros 0,2 -

Total deudas corrientes con entidades de crédito 51,3 -

Total deudas con entidades de crédito 405,1 -

La estructura de la deuda con entidades de crédito al 31 de diciembre de 2016, es la siguiente:

31/12/2016

Préstamos Vencimiento Tipo de interés Importe dispuesto

Línea de Financiación Senior 2015

Línea de Financiación (1) Octubre 2016 - -

Línea de Crédito 2015

Tramo A Marzo 2020 EURIBOR+0,55% -

Tramo B (2) Abril 2016 - -

Línea de Crédito 2016

Línea de Crédito Julio 2021 EURIBOR+0,60% 100,0

 100,0

Banco Europeo de Inversiones (BEI)

Tranche A 2012 Mayo 2021 2,936% 112,5

Tranche B 2012 Mayo 2021 3,237% 45,0

Tranche A 2013 Mayo 2022 2,038% 150,0

 307,5

Total
 407,5

(1) La línea de financiación ha sido cancelada en octubre de 2016.
(2) El tramo B ha sido cancelado en abril de 2016.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 51

La calificación crediticia de la Sociedad otorgada por Standard & Poor’s Credit Market Service Europe

Limited es de “BBB/A-2”, durante 2016 fue elevada de estable a perspectiva positiva. Por otra parte, la

calificación otorgada por Moody’s Investors Service España, S.A, es de “Baa2”, con perspectiva estable.

Ambas agencias mantienen la calificación crediticia de la Sociedad de “Investment Grade”.

Al 31 de diciembre de 2016, incluyendo los préstamos entre empresas del Grupo, aproximadamente un

70,8% de los préstamos de la Sociedad son a tipo de interés fijo.

La Sociedad está obligada a cumplir determinadas condiciones financieras (covenants), tales como el ratio

de la deuda total neta sobre el EBITDA del Grupo y el ratio del EBITDA del Grupo sobre intereses netos a

pagar. Al 31 de diciembre de 2016, se cumplen las condiciones mencionadas anteriormente.

a) Línea de Financiación Senior 2015

Con fecha 3 de julio de 2015, la Sociedad Absorbida, Amadeus IT Group, S.A., suscribió una línea de

financiación por importe de 500 millones de euros, con un plazo de vencimiento de cinco años. El contrato

se estructuró mediante un “club deal” con distintas entidades financieras con The Royal Bank of Scotland

PLC, como agente.

Esta línea de financiación, se destinó a la financiación parcial de la adquisición de Navitaire, LLC. en enero

de 2016. El 6 de octubre de 2016 la Sociedad canceló en su totalidad esta línea de financiación con los

fondos obtenidos del préstamo otorgado por la sociedad del Grupo, Amadeus Capital Markets, S.A.U. (Nota

19.2).

b) Líneas de Crédito

 Línea de Crédito 2015

Con fecha 5 de marzo de 2015, la Sociedad Absorbida, Amadeus IT Group, S.A., suscribió una línea de

crédito por importe de 1.000 millones de euros en una única divisa con dos tramos, de 500 millones de

euros cada uno, con vencimiento en marzo de 2020 el tramo A y en agosto de 2017 el tramo B. El contrato

se estructuró mediante un “club deal” integrado por un número limitado de entidades financieras con The

Royal Bank of Scotland PLC, como agente.

El tramo A se utiliza como capital circulante y el tramo B se mantenía como soporte de la refinanciación de

la emisión de Bonos por importe de 750 millones de euros llevada a cabo por la sociedad del Grupo,

Amadeus Capital Markets, S.A.U., con vencimiento el 15 de julio de 2016. Finalmente no se dispuso

cantidad alguna y el tramo B se canceló en su totalidad el 25 de abril de 2016.

Al 31 de diciembre de 2016 la Sociedad no tenía dispuesto importe alguno de esta línea de crédito.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 52

 Línea de Crédito 2016

Con fecha 26 de abril de 2016, la Sociedad suscribió una línea de crédito por importe de 500 millones de

euros, con un plazo de vencimiento de cinco años. El contrato se estructuró mediante un “club deal” con

distintas entidades financieras con The Royal Bank of Scotland PLC, como agente. Esta línea de crédito se

utiliza como capital circulante y para propósitos corporativos, y reemplaza el tramo B de la línea de crédito

2015. El 14 de julio de 2016 la Sociedad utilizó esta línea de crédito por importe de 360 millones de euros

para repagar el préstamo con la sociedad del Grupo, Amadeus Capital Markets, S.A.U. (Nota 19.2). La

Sociedad ha repagado 260 millones del importe dispuesto inicialmente. Al 31 de diciembre de 2016, el

importe dispuesto de esta línea de crédito, ascendía a 100 millones de euros.

c) Banco Europeo de Inversiones

Con fecha 14 de mayo de 2012, el Banco Europeo de Inversiones (BEI) otorgó a la Sociedad Absorbida,

Amadeus IT Group, S.A., un préstamo senior sin garantías por importe de 200 millones de euros, con un

plazo de vencimiento de nueve años a partir del 24 de mayo de 2012.

El principal del préstamo ha sido utilizado para la financiación de las actividades de investigación y

desarrollo de una serie de proyectos en el área de Soluciones Tecnológicas a llevar a cabo entre 2012 y

2014.

Este préstamo del BEI tiene dos tramos; por un principal de 150 y 50 millones de euros, con repagos

semestrales a partir de 2015 y 2016, respectivamente. Durante el ejercicio 2016 se han repagado 25

millones de euros del primer tramo y 5 millones de euros del segundo.

Con fecha 29 de abril de 2013, el Banco Europeo de Inversiones (BEI) otorgó a la sociedad absorbida,

Amadeus IT Group, S.A., un segundo préstamo senior sin garantías por importe de 150 millones de euros,

con un plazo de vencimiento de nueve años a partir del 17 de mayo de 2013.

El principal del préstamo ha sido utilizado para la financiación de las actividades de investigación y

desarrollo de una serie de proyectos en el área de Distribución a llevar a cabo entre 2013 y 2015.

Este segundo préstamo del BEI tiene un único tramo por un principal de 150 millones de euros con repagos

semestrales a partir de 2017.

El detalle por vencimiento de cada uno de los préstamos que componen la deuda con el Banco Europeo de

Inversiones al 31 de diciembre de 2016, se describe a continuación:

Préstamos 2017 2018 2019 2020 2021 2022 Total

Tranche A 2012 25,0 25,0 25,0 25,0 12,5 - 112,5

Tranche B 2012 10,0 10,0 10,0 10,0 5,0 - 45,0

Tranche A 2013 15,0 30,0 30,0 30,0 30,0 15,0 150,0

Total 50,0 65,0 65,0 65,0 47,5 15,0 307,5

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 53

d) Deuda garantizada por la Sociedad

 Euro Medium Term Note Programme

La sociedad del Grupo, Amadeus Capital Markets, S.A.U., al amparo del programa de emisión de deuda

“Euro Medium Term Note Programme”, realizó en julio de 2011 una emisión de bonos en el Euromercado,

por importe de 750 millones de euros habiendo sido repagados en su totalidad en julio de 2016, conforme

al vencimiento establecido.

La sociedad del Grupo, Amadeus Finance B.V., formalizó en el ejercicio 2014 un programa de emisión de

instrumentos de deuda “Euro Medium Term Note Programme” por un importe nominal máximo de 2.400

millones de euros, pudiendo realizarse las emisiones en euros o en cualquier otra divisa. En el ejercicio

2015, la sociedad del Grupo, Amadeus Capital Markets, S.A.U., se adhirió a dicho programa.

El Folleto Base del programa se registró en la Autoridad de Servicios Financieros de Luxemburgo,

“Luxembourg Commission de Surveillance du Secteur Financier”, en calidad de autoridad luxemburguesa

de admisión a cotización de valores. Asimismo, se solicitó la admisión a cotización de los títulos de las

emisiones a realizar bajo el programa en la Lista Oficial (“Official List”) y a negociación en la Bolsa de

Luxemburgo.

 Euro-Commercial Paper Programme – ECP

Asimismo, Amadeus Finance B.V. formalizó en el ejercicio 2014 un programa de emisión de papel comercial

a corto plazo “Euro-Commercial Paper Programme - ECP”. El programa se acordó por un importe nominal

máximo de 500 millones de euros, aumentándose hasta los 750 millones de euros el 16 de agosto de 2016,

pudiendo realizarse las emisiones en euros o en cualquier otra divisa, con diferentes fechas de vencimiento

inferiores a 364 días.

El papel comercial que se emite al amparo del programa, no cotizará en ningún mercado de valores y gozará

del estatus “STEP label”, al amparo del Convenio para la Emisión de Papel Comercial Europeo a Corto Plazo.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 54

Amadeus IT Group, S.A., como sociedad dominante del Grupo, ha suscrito en calidad de garante estas

emisiones de instrumentos de deuda y papel comercial. La estructura de valores admitidos a negociación

en el mercado secundario garantizada por la Sociedad al 31 de diciembre de 2016 y 2015, es la siguiente:

31/12/2016 31/12/2015

Deuda
Precio de
Emisión

Vencimiento Tipo de interés
Importe

dispuesto
Tipo de interés

Importe
dispuesto

Emisiones de bonos

 Julio 2011 (1) 99,493% Julio 2016 - - 4,875% 750,0

 Diciembre 2014 (2) 99,707% Diciembre 2017 0,625% 400,0 0,625% 400,0

 Noviembre 2015 (1) 99,260% Noviembre 2021 1,625% 500,0 1,625% 500,0

 Octubre 2016 (1) 99,785% Octubre 2020 0,125% 500,0 - -

Total valores negociables 1.400,0 1.650,0

Emisiones de pagarés

 Pagarés (2) Inferior a 364 días (0,250-0,050%) 485,0 0,135-0,470% 196,5

Total pagarés 485,0 196,5

Total 1.885,0 1.846,5

(1) Deuda emitida por Amadeus Capital Markets, S.A.U.

(2) Deuda emitida por Amadeus Finance B.V.

Los importes obtenidos en estas emisiones, netos de los gastos asociados, fueron cedidos a la Sociedad a

través de contratos de préstamo y se destinaron a la financiación parcial de la adquisición de Navitaire LLC.

y a la cancelación anticipada de otros préstamos financieros.

15. INGRESOS DIFERIDOS

Los saldos y variaciones de las partidas incluidas en los epígrafes “Ingresos diferidos” durante los ejercicios

2016 y 2015, son los siguientes:

 Corrientes No corrientes Total

Saldo al 31/12/2014 - - -

Saldo al 31/12/2015 - - -

Adiciones por fusión 52,9 308,9 361,8

Altas 10,2 67,8 78,0

Reconocimiento de ingresos (70,5) - (70,5)

Traspasos 68,6 (68,6) -

Saldo al 31/12/2016 61,2 308,1 369,3

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 55

Los ingresos diferidos reflejan la parte del efectivo recibido de clientes por servicios de implementación de

las soluciones tecnológicas “Altéa Reservation”, “Altéa Departure Control” y los módulos de “e-commerce”

que no han sido reconocidos como ingresos ordinarios en el ejercicio.

La Sociedad comienza el reconocimiento de los ingresos cuando la implementación se ha completado, y se

reconocen a medida que se van prestando los servicios durante la vida del contrato con el cliente.

16. ADMINISTRACIONES PÚBLICAS Y SITUACIÓN FISCAL

La Sociedad tributa, por el Impuesto sobre Sociedades, en el Régimen de consolidación fiscal dentro del

Grupo fiscal 256/05 del que ostenta la condición de sociedad dominante.

El Grupo de Consolidación Fiscal, está compuesto por las siguientes sociedades:

Sociedad dominante:

Amadeus IT Group, S.A.

Sociedades dependientes:

Amadeus Soluciones Tecnológicas, S.A., Sociedad Unipersonal

Amadeus Capital Markets, S.A., Sociedad Unipersonal

Amadeus Content Sourcing, S.A., Sociedad Unipersonal

La fusión descrita en la Nota 2.5 se ha acogido al régimen especial del Capítulo VII de la Ley 27/2014, de 27

de noviembre, del Impuesto sobre Sociedades.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 56

16.1 Activos y pasivos por impuesto diferido y saldos corrientes con las Administraciones Públicas

La composición de los activos por impuesto diferido y saldos deudores corrientes con las Administraciones

Públicas, al 31 de diciembre de 2016 y 2015, es la siguiente:

31/12/2016
Adiciones por

fusión 31/12/2015

Activos por impuesto diferido

 Diferencias temporarias

 Transacciones con pagos basados en acciones 2,1 3,9 0,6

 Amortización de inmovilizado 4,2 5,0 -

 Corrección valorativa por deterioro de créditos comerciales 4,6 8,3 -

 Provisión de cancelaciones 5,0 4,4 -

 Coberturas de flujos de efectivo 9,0 10,9 -

 Corrección valorativa por deterioro de inversiones 8,3 15,6 -

 Otros gastos no deducibles 6,1 5,9 0,1

 Retenciones y deducciones pendientes 81,1 79,8 -

Total activos por impuesto diferido 120,4 133,8 0,7

Saldos deudores corrientes

 Hacienda Pública, deudora por Impuesto sobre Sociedades 38,1 - 15,8

 Hacienda Pública de otros países, deudora por I.V.A. 0,6 0,7 -

Total saldos deudores corrientes 38,7 0,7 15,8

Total 159,1 134,5 16,5

Los activos por impuesto diferido indicados anteriormente han sido registrados en el balance de situación

por considerar los Administradores de la Sociedad que, conforme a la mejor estimación sobre los resultados

futuros de la Sociedad, es probable que dichos activos sean recuperados.

La composición de los pasivos por impuesto diferido y saldos acreedores corrientes con las

Administraciones Públicas, al 31 de diciembre de 2016 y 2015, es la siguiente:

 31/12/2016
Adiciones por

fusión 31/12/2015

Pasivos por impuesto diferido

 Amortización de la asignación del precio de adquisición 85,4 140,6 -

Coberturas de flujos de efectivo 1,0 10,4 -

Amortización fondos de comercio por inversiones 9,1 7,9 -

Otros pasivos por impuesto diferido 0,1 0,1 -

Total pasivos por impuesto diferido 95,6 159,0 -

Saldos acreedores corrientes

Hacienda Pública, acreedora por I.V.A. 2,3 2,4 0,3

Hacienda Pública, acreedora por otros conceptos 1,2 1,1 0,1

Organismos de la Seguridad Social, acreedores 1,0 0,9 -

Total saldos acreedores corrientes 4,5 4, 4 0,4

Total 100,1 163,4 0,4

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 57

16.2 Conciliación entre resultado contable y base imponible fiscal

La conciliación entre el resultado contable registrado en la cuenta de pérdidas y ganancias y la base

imponible del Impuesto sobre Sociedades del ejercicio 2016, es la siguiente:

 Cuenta de pérdidas y ganancias

 Aumentos Disminuciones Total

Resultado contable antes de impuestos 840,4

Diferencias permanentes 1,3 (519,6) (518,3)

 Dividendos y rentas exentas - (515,0) (515,0)

 Amortización fondos de comercio por inversiones - (4,6) (4,6)

 Otros 1,3 - 1,3

Diferencias temporales 223,3 (56,5) 166,8

 Con origen en el ejercicio

 Corrección valorativa de créditos comerciales - (14,8) (14,8)

 Transacciones con pagos basados en acciones - (9,1) (9,1)

 Otros 2,7 - 2,7

 Con origen en ejercicios anteriores

 Amortización de la asignación del precio de adquisición 220,6 - 220,6

 Corrección valorativa por deterioro de inversiones - (29,3) (29,3)

 Otros - (3,3) (3,3)

Base imponible fiscal antes de compensaciones 488,9

Compensación de bases imponibles negativas del Grupo de Consolidación Fiscal (0,1)

 Amadeus Capital Markets, S.A., Sociedad Unipersonal -

 Amadeus Content Sourcing, S.A., Sociedad Unipersonal (0,1)

 Amadeus Soluciones Tecnológicas, S.A., Sociedad Unipersonal -

Bases imponibles negativas de ejercicios anteriores (21,2)

Base imponible fiscal de la Sociedad 467,6

De acuerdo con lo establecido en el Real Decreto Legislativo 3/2016, de 2 de diciembre, la diferencia

temporal por corrección valorativa por deterioro de inversiones incluye la reversión de la perdida por

deterioro que fue fiscalmente deducible en ejercicios anteriores y cuyo importe no ha sido significativo.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 58

La conciliación entre el resultado contable registrado en la cuenta de pérdidas y ganancias y la base

imponible del Impuesto sobre Sociedades del ejercicio 2015, era la siguiente:

 Cuenta de pérdidas y ganancias

 Aumentos Disminuciones Total

Resultado contable antes de impuestos
 349,6

Diferencias permanentes - (363,1) (363,1)

 Dividendos y rentas exentas - (363,1) (363,1)
Diferencias temporales 2,0 - 2,0

 Con origen en el ejercicio
 Transacciones con pagos basados en acciones 1,8 - 1,8
 Otros 0,2 - 0,2
Base imponible fiscal antes de compensaciones (11,5)

Compensación de bases imponibles negativas del Grupo de Consolidación Fiscal 11,5

 Amadeus Capital Markets, S.A., Sociedad Unipersonal -

 Amadeus Content Sourcing, S.A., Sociedad Unipersonal (0,2)

 Amadeus IT Group, S.A., Sociedad Absorbida (Nota 2.5) 11,7

 Amadeus Soluciones Tecnológicas, S.A., Sociedad Unipersonal -

Bases imponibles negativas de ejercicios anteriores -

Base imponible fiscal de la Sociedad -

La conciliación entre los ingresos y gastos reconocidos directamente en el patrimonio neto y la base

imponible del Impuesto sobre Sociedades de los ejercicios 2016 y 2015, es la siguiente:

 Ingresos y gastos directamente imputados en el patrimonio neto

 Ejercicio 2016 Ejercicio 2015

 Disminuciones Total Disminuciones Total

Ingresos y gastos imputados en el patrimonio neto (30,1) -

Diferencias temporales 30,1 30,1 - -

 Con origen en el ejercicio
 Cobertura de flujos de efectivo 30,1 30,1 - -

Base imponible fiscal de la Sociedad en el patrimonio neto - -

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 59

16.3 Impuestos reconocidos en el patrimonio neto

El detalle de los impuestos reconocidos directamente en el patrimonio neto durante el ejercicio 2016, es

el siguiente:

 Aumentos Disminuciones Total

Por impuesto diferido

 Con origen en el ejercicio

 Cobertura de flujos de efectivo 12,8 (5,2) 7,6

Total impuesto diferido 12,8 (5,2) 7,6

Total impuestos reconocidos directamente en el patrimonio neto 7,6

Al 31 de diciembre de 2015 no se habían reconocido impuestos directamente en el patrimonio neto.

16.4 Conciliación entre resultado contable y gasto por Impuesto sobre Sociedades

La conciliación entre el resultado contable y el gasto por Impuesto sobre Sociedades de los ejercicios 2016

y 2015, es la siguiente:

Ejercicio 2016 Ejercicio 2015

Resultado contable antes de impuestos 840,4 349,6

Cuota al 25% (1) (210,1) (97,9)

Impacto fiscal diferencias temporarias 65,2 93,1

Deducciones fiscales 5,6 -

Total Impuesto sobre Sociedades reconocido en la cuenta de pérdidas y ganancias (139,3) (4,8)

Impuesto corriente (111,3) 3,2

Impuesto diferido (28,0) (8,0)

(1) El tipo impositivo para el ejercicio 2015 se situaba en el 28%.

16.5 Ejercicios pendientes de comprobación y actuaciones inspectoras

Según establece la legislación vigente, las declaraciones de impuestos no pueden considerarse definitivas

hasta que hayan sido inspeccionados por las autoridades fiscales o haya transcurrido el plazo de

prescripción de 4 años.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 60

Al cierre del ejercicio 2016, la Sociedad tiene abiertos a inspección todos los impuestos (incluidos los de la

Sociedad Absorbida como consecuencia de la sucesión a título universal de derechos y obligaciones debido

a la fusión descrita en la Nota 2.5) por los últimos cuatro años excepto para aquellos que han sido objeto

de Inspecciones de carácter total o parcial y que han concluido con la firma de actas de disconformidad,

que se encuentran recurridas en vía Contencioso-Administrativa.

Los Administradores de la Sociedad consideran que se han practicado adecuadamente las liquidaciones de

los mencionados impuestos, por lo que, aún en caso de que surgieran discrepancias en la interpretación

de la normativa vigente por el tratamiento fiscal otorgado a las operaciones, los eventuales pasivos

resultantes, en caso de materializarse, no afectarían de manera significativa a las cuentas anuales en su

conjunto.

En diciembre de 2016 se ha presentado ante la Audiencia Nacional el escrito de demanda en relación a las

actas firmadas en disconformidad por el Impuesto sobre Sociedades de los ejercicios 2005 a 2007 y 2008

a 2010.

En junio de 2015 se recibió notificación del Tribunal Económico-Administrativo Central (TEAC)

desestimando la reclamación interpuesta ante el mismo en relación al acta firmada en disconformidad por

el Impuesto sobre la Renta de No Residentes del ejercicio 2007. En julio de 2015 la Sociedad procedió a

presentar ante dicho Tribunal un Recurso extraordinario de nulidad por considerar que dicha Resolución

no resultaba ajustada a Derecho en la medida en que se han declarado inexistentes, por omisión, las

alegaciones o pruebas presentadas ante dicho Tribunal en noviembre de 2013 y que pueden resultar

esenciales para la resolución de la reclamación interpuesta. Al cierre del ejercicio no se ha recibido aún

resolución alguna.

En enero de 2017 se ha recibido la notificación de resolución del Tribunal Económico-Administrativo

Central (TEAC) desestimando las alegaciones presentadas ante el mismo en relación al acta firmada en

disconformidad por el Impuesto sobre la Renta de No Residentes del ejercicio 2007. La Sociedad procederá

a interponer Recurso Contencioso-Administrativo ante la Audiencia Nacional, al entender que existen

motivos sustanciales para obtener una sentencia favorable.

En cualquier caso, la resolución de este asunto no debería tener un impacto significativo sobre la situación

financiera de la Sociedad.

En julio de 2014 las autoridades fiscales francesas, alemanas y españolas firmaron el Acuerdo Previo de

Valoración de Precios (APV), de aplicación a las sociedades del Grupo Amadeus S.A.S., Amadeus Data

Processing GmbH y Amadeus IT Group, S.A. para los ejercicios 2010 a 2015, ambos inclusive.

Si bien la normativa fiscal de Francia y Alemania permite la aplicación retroactiva del APV a ejercicios ya

cerrados, la normativa española no contempla esa posibilidad, lo que produce la doble imposición para

Amadeus IT Group, S.A. Para resolver esta doble imposición respecto a los ejercicios 2010 a 2012, y por lo

que a Francia se refiere se inició el procedimiento amistoso al amparo del Convenio de Doble Imposición

entre Francia y España que finalizó con acuerdo, siendo ejecutado el mismo en 2015.

El procedimiento amistoso entre España y Alemania, al amparo del APV por el ejercicio 2010, se inició en

febrero de 2015. En diciembre de 2016, se ha recibido notificación de “Acuerdo en procedimiento

amistoso” quedando pendiente al cierre del ejercicio de la ejecución del citado acuerdo.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 61

17. MONEDA EXTRANJERA

El detalle de los saldos y transacciones en moneda extranjera más significativos valorados al tipo de cambio
de cierre y al tipo de cambio medio, respectivamente, al 31 de diciembre de 2016, son los siguientes. Al 31
de diciembre de 2015 la Sociedad no tenía saldos, ni realizó transacciones durante el ejercicio 2015, en
moneda extranjera.

 31/12/2016

Activos

Cuentas a cobrar 184,8

Préstamos concedidos 149,5

Otros activos 106,3

Efectivo y otros activos líquidos equivalentes 9,3

Pasivos

Cuentas a pagar (281,0)

Préstamos recibidos (99,3)

Otros pasivos (12,8)

 2016

Cuenta de pérdidas y ganancias

Servicios prestados 1.144,3

Servicios recibidos (767,5)

El importe de las diferencias de cambio reconocidas en la cuenta de pérdidas y ganancias del ejercicio 2016,

por clases de instrumentos financieros, es el siguiente:

Por transacciones

liquidadas en el

ejercicio

Por saldos

pendientes de

vencimiento Total

Activos financieros

Créditos a empresas del Grupo y multigrupo (4,1) 10,8 6,7

Derivados 2,7 2,7 5,4

Otros activos financieros (3,1) 2,8 (0,3)

Total activos financieros (4,5) 16,3 11,8

Pasivos financieros

Deudas con entidades de crédito 12,1 (12,1) -

Deudas con empresas del Grupo y multigrupo 1,6 (2,1) (0,5)

Derivados (1,2) (0,1) (1,3)

Otros pasivos financieros - 0,3 0,3

Total pasivos financieros 12,5 (14,0) (1,5)

Total 8,0 2,3 10,3

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 62

18. INGRESOS Y GASTOS

18.1 Importe neto de la cifra de negocios

La Sociedad opera en la industria de viajes y, por tanto, los hechos que afecten a esta industria podrían

repercutir tanto en las operaciones de la Sociedad como en su posición financiera. La información relativa

a los segmentos de operación durante el ejercicio 2016 y 2015, es la siguiente:

Segmentos de operación Ejercicio 2016 Ejercicio 2015

Prestaciones de servicios
 Soluciones Tecnológicas 1.050,3 -
 Distribución 2.905,5 -
 Otras prestaciones de servicios - 1,5
Dividendos e ingresos financieros de empresas del Grupo (Nota 2.7) - 400,9

Total 3.955,8 402,4

Conviene tener en consideración que el importe neto de la cifra de negocios del ejercicio 2015 de la

Sociedad contenía los dividendos e ingresos financieros procedentes de las sociedades del Grupo. Sin

embargo, en el ejercicio 2016 estos dividendos e ingresos financieros han sido contabilizados como

resultados financieros, ya que la actividad ordinaria de la sociedad resultante tras el proceso de fusión no

mantiene la naturaleza y las características de una sociedad holding.

La siguiente distribución geográfica de las prestaciones de servicios del ejercicio 2016, se ha realizado

principalmente, teniendo en cuenta el país en el que se han efectuado las reservas. Respecto a las reservas

realizadas directamente por las oficinas y páginas web de ciertas aerolíneas que están directamente

conectadas al sistema Amadeus, así como la prestación de servicios por el uso de Soluciones Tecnológicas,

se ha tenido en cuenta el país de residencia de cada cliente.

Mercado geográfico Ejercicio 2016 Ejercicio 2015

España 197,0 1,5
Unión Europea 1.491,1 -
O.C.D.E. 1.127,6 -
Resto del mundo 1.140,1 -

Total 3.955,8 1,5

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 63

18.2 Gastos de personal

El detalle del epígrafe “Gastos de personal” de los ejercicios 2016 y 2015, es el siguiente:

 Ejercicio 2016 Ejercicio 2015

Sueldos, salarios y asimilados 79,9 4,8

Cargas sociales

Aportaciones a planes de pensiones 2,3 0,2

Otras cargas sociales 21,5 0,3

Total 103,7 5,3

18.3 Otros gastos de gestión corriente

El epígrafe “Otros gastos de gestión corriente” recoge los gastos de distribución, desarrollo de productos,

procesamiento de datos, comunicación y gestión. El detalle de los ejercicios 2016 y 2015, es el siguiente:

 Ejercicio 2016 Ejercicio 2015

Empresas del Grupo 2.512,8 1

Empresas multigrupo 123,9 -

Terceros 631,4 0,7

Total 3.268,1 1,7

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 64

18.4 Resultado financiero

El detalle de los ingresos y gastos financieros de los ejercicios 2016 y 2015, es el siguiente:

Nota

Ejercicio

2016

Ejercicio

2015

Ingresos financieros 523,6 -

De participaciones en instrumentos de patrimonio 515,0 -

Dividendos recibidos de empresas del Grupo y multigrupo 9.2 y 19.1 514,5 -

Dividendos recibidos de terceros 0,5 -

De valores negociables y otros instrumentos financieros 8,6 -

De créditos a empresas del Grupo y multigrupo 19.1 8,3 -

Otros ingresos financieros 0,3 -

Gastos financieros (70,1) (42,2)

Por deudas con empresas del Grupo y multigrupo 19.1 (34,8) (39,5)

Por deudas con terceros (35,3) (2,7)

 Intereses de deudas con entidades de crédito (11,9) -

 Intereses de instrumentos financieros derivados - cobertura (2,0) -

 Amortización de gastos de formalización de deudas (3,8) -

 Otros gastos financieros (17,6) (2,7)

Diferencias de cambio 17 10,3 -

Deterioro y resultado por enajenaciones de instrumentos

financieros 36,4 -

Deterioros 9.2 33,7 -

Resultados por enajenaciones y otras 2,7 -

Resultado financiero 500,2 (42,2)

Los ingresos y gastos financieros calculados por aplicación del método del tipo de interés efectivo se

corresponden, principalmente, a los ingresos financieros de valores negociables y otros instrumentos

financieros, y a los gastos financieros por deudas con empresas del Grupo y multigrupo y con entidades de

crédito.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 65

18.5 Transacciones con pagos basados en instrumentos de patrimonio

La Sociedad mantiene en vigor los siguientes programas de remuneración a directivos y empleados:

18.5.1 Performance Share Plan

El programa “Performance Share Plan” (PSP) consiste en la entrega de acciones de la Sociedad a ciertos

directivos. La entrega de las acciones al final del periodo de la concesión, se encuentra sujeta al

cumplimiento de determinados objetivos preestablecidos de creación de valor en Amadeus, así como

condiciones referidas a la prestación de servicios por parte de los empleados. Los objetivos de los planes

vigentes se refieren a la rentabilidad relativa para el accionista y al crecimiento de las ganancias básicas por

acción ajustadas. El periodo para la consolidación de la concesión de cada ciclo es de tres años, sin periodo

de retención.

Este plan es considerado como una transacción con pago basado en acciones y liquidable en instrumentos

de patrimonio. De acuerdo con ello, el valor razonable de los servicios recibidos durante los ejercicios 2016

y 2015, como contraprestación de los instrumentos de patrimonio concedidos, es incluido en la cuenta de

pérdidas y ganancias bajo el epígrafe “Gastos de personal” por importe de 8,3 y 1,9 millones de euros,

respectivamente.

El detalle de las acciones sujetas y el valor razonable a la fecha de concesión de los últimos cuatro ciclos

del PSP es el siguiente:

 PSP 2013 PSP 2014 PSP 2015 PSP 2016

Acciones sujetas a la fecha de concesión (1) 250.003 121.342 98.579 113.820

Valor razonable a la fecha de concesión (euros) 22,87 30,45 34,74 37,73

Rentabilidad esperada por dividendos 1,60% 1,55% 1,41% 1,59%

Volatilidad esperada 23,40% 23,00% 20,06% 22,37%

Tipo de interés libre de riesgo 2,75% 1,00% 0,56% 0,00%

 (1) Este número de acciones puede ser incrementado hasta el doble en el caso de que el cumplimiento de los objetivos fuese extraordinario.

Durante el ejercicio 2016, se ha liquidado el PSP 2013 en la fecha de consolidación de la concesión, lo que

implicó que la Sociedad entregara a los empleados 477.020 acciones de la Sociedad, por el cumplimiento

de los objetivos establecidos (200,00%), a un precio medio ponderado de 38,10 euros por acción. La

Sociedad utilizó acciones propias para liquidar este pago basado en acciones (Nota 12.4).

18.5.2 Restricted Share Plan

El programa “Restricted Share Plan” (RSP) consiste en la entrega de un determinado número de acciones

de la Sociedad a ciertos empleados, de forma puntual y sujeto al cumplimiento de ciertos requisitos

preestablecidos de prestación de servicio por parte del empleado. Los beneficiarios del RSP deberán

permanecer como empleados en una empresa del Grupo durante un periodo de tiempo determinado, que

oscila entre dos y cinco años.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 66

Este plan es considerado como una transacción con pago basado en acciones y liquidable en instrumentos

de patrimonio. El valor razonable de los servicios recibidos como contrapartida de los instrumentos de

patrimonio concedidos, 15.107 y 955 acciones durante los ejercicios 2016 y 2015, respectivamente, es

registrado en la cuenta de pérdidas y ganancias bajo el epígrafe “Gastos de personal”, por importe de 0,1

y 0 millones de euros, respectivamente.

Durante el ejercicio 2016, se han liquidado determinados ciclos del RSP en la fecha de consolidación de la

concesión, lo que implicó que la Sociedad transfiriera a los empleados 237 acciones en abril, a un precio

medio ponderado de 38,32 euros por acción y 2.204 acciones en noviembre, a un precio medio ponderado

de 40,30 euros por acción. La Sociedad utilizó acciones propias para liquidar este pago basado en acciones

(Nota 12.4).

18.5.3 Share Match Plan

El programa “Share Match Plan” (SMP) consiste en la entrega contingente de acciones de la Sociedad a los

empleados que voluntariamente han decidido participar en el plan. La entrega de las acciones al final del

periodo de la concesión está sujeta al cumplimiento de ciertos requisitos preestablecidos, como la

adquisición y mantenimiento de las acciones, así como la permanencia como empleados en una empresa

del Grupo hasta el final del ciclo.

De conformidad con las condiciones de este plan, la Sociedad otorgará a los participantes del SMP una

acción adicional por cada dos adquiridas, siempre y cuando éstos mantengan dichas acciones durante un

año desde el fin del periodo de adquisición. Extraordinariamente, para el primer ciclo, la Sociedad entregó

25 acciones adicionales a cada participante al término del periodo de adquisición.

Este plan es considerado como una transacción con pago basado en acciones y liquidable en instrumentos

de patrimonio. El valor razonable de los servicios recibidos durante el ejercicio 2016 como contrapartida

de los instrumentos de patrimonio concedidos, 19.132 acciones, es registrado en la cuenta de pérdidas y

ganancias bajo el epígrafe “Gastos de personal” por importe de 0,3 millones de euros, cero en 2015.

Durante el ejercicio 2016, se ha liquidado el ciclo del SMP 2014 de acuerdo a las condiciones de este plan,

lo que implicó que la Sociedad entregara a los empleados 7.586 acciones, a un precio medio ponderado de

39,07 euros por acción. La Sociedad utilizó acciones propias para liquidar este pago basado en acciones

(Nota 12.4).

Durante el ejercicio 2015, se liquidó el primer ciclo del SMP 2013 de acuerdo a las condiciones de este plan,

lo que implicó que la Sociedad entregara a los empleados 21 acciones, a un precio medio ponderado de

36,53 euros por acción. La Sociedad utilizó acciones propias para liquidar este pago basado en acciones.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 67

19 OPERACIONES Y SALDOS CON PARTES VINCULADAS

19.1 Operaciones con partes vinculadas

El detalle de operaciones realizadas con partes vinculadas durante el ejercicio 2016, es el siguiente:

 Empresas del
Grupo

Empresas
multigrupo

Otras partes
vinculadas

Total

Prestación de servicios 188,3 16,7 - 205,0

Recepción de servicios (2.515,1) (123,9) - (2.639,0)
Ingresos por créditos 8,3 - - 8,3

Gastos por deudas (34,8) - - (34,8)

Dividendos recibidos 514,6 (0,1) - 514,5
Dividendos distribuidos - - (0,5) (0,5)
Remuneraciones - - (21,8) (21,8)

Total (1.838,7) (107,3) (22,3) (1.968,3)

El detalle de operaciones realizadas con partes vinculadas durante el ejercicio 2015, era el siguiente:

 Empresas del Grupo Otras partes vinculadas Total

Prestación de servicios 1,5 - 1,5
Recepción de servicios (0,9) - (0,9)
Ingresos por créditos 37,8 - 37,8
Gastos por deudas (39,5) - (39,5)
Dividendos recibidos 363,1 - 363,1
Dividendos distribuidos - (0,3) (0,3)
Remuneraciones - (3,7) (3,7)

Total 362,0 (4,0) 358,0

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 68

19.2 Saldos con partes vinculadas

El detalle de los saldos con partes vinculadas al 31 de diciembre de 2016, es el siguiente:

 Empresas del
Grupo

Empresas
multigrupo

Otras partes
vinculadas

Total

Inversiones a largo plazo
 Instrumentos de patrimonio (Nota 9.2) 2.195,8 3,9 - 2.199,7
 Créditos a empresas 415,3 - - 415,3

Deudores comerciales 48,1 6,4 - 54,5

Inversiones a corto plazo
 Créditos a empresas 5,5 0,2 - 5,7
 Intereses de créditos a empresas 1,4 - - 1,4
 Gestión de tesorería 14,9 - - 14,9
 Dividendos 235,2 0,2 - 235,4

Deudas a largo plazo (991,6) - - (991,6)

Deudas a corto plazo
 Deudas con empresas (1.000,7) - - (1.000,7)
 Intereses de deudas con empresas (1,9) - - (1,9)
 Gestión de tesorería (77,5) - - (77,5)
 Dividendos - - (0,3) (0,3)

Acreedores comerciales (476,3) (32,6) - (508,9)

Total 368,2 (21,9) (0,3) 346,0

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 69

El detalle de los saldos con partes vinculadas al 31 de diciembre de 2015, era el siguiente:

Empresas del Grupo

Otras partes
vinculadas

Total

Inversiones a largo plazo

 Instrumentos de patrimonio (Nota 9.2) 507,8 - 507,8

Deudores comerciales 3,1 - 3,1

Inversiones a corto plazo
 Créditos a empresas 748,7 - 748,7
 Intereses de créditos a empresas 17,6 - 17,6
 Dividendos 162,4 - 162,4

Deudas a corto plazo
 Deudas con empresas (748,7) - (748,7)
 Intereses de deudas con empresas (17,6) - (17,6)
 Gestión de tesorería (143,3) - (143,3)
 Dividendos - (0,1) (0,1)

Débitos y partidas a pagar (14,9) - (14,9)

Total 515,1 (0,1) 515,0

19.2.1 Deudores y acreedores comerciales

El desglose de los epígrafes “Deudores comerciales” y “Acreedores comerciales” al 31 de diciembre de

2016 y 2015, es el siguiente:

31/12/2016 31/12/2015

Deudores

 Por efecto impositivo 3,9 1,9

 Por otros conceptos 50,6 1,2

Total 54,5 3,1

Acreedores

 Por efecto impositivo (0,1) (14,0)

 Por otros conceptos (508,8) (0,9)

Total (508,9) (14,9)

Al 31 de diciembre de 2016 y 2015, en los epígrafes “Empresas del Grupo, deudoras por efecto impositivo”

y “Empresas del Grupo, acreedoras por efecto impositivo” se registra el crédito y la deuda estimados que

la Sociedad tiene con las sociedades que componen el Grupo de Consolidación Fiscal en concepto de

Impuesto sobre Sociedades.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 70

19.2.2 Créditos con empresas del Grupo

El detalle de los créditos a empresas del Grupo al 31 de diciembre de 2016, es el siguiente:

Empresas del Grupo

Divisa
de

origen

Millones de
euros

Interés medio
de referencia Vencimiento

Amadeus Verwaltungs GmbH EUR 168,3 1,13% 11/11/2019

Amadeus Hellas S.A. EUR 33,0 0,73% 15/10/2019

Amadeus Central and West Africa S.A. EUR 0,9 1,77% 20/06/2017

Amadeus Rezervasyon Dağıtım Sistemleri A.Ş. EUR 2,0 1,71% 03/06/2017

Content Hellas Electronic Tourism Services S.A. EUR 0,2 0,73% 05/11/2019

Amadeus Italia S.p.A. EUR 3,2 1,34% 01/11/2018

Amadeus Corporate Business, AG EUR 60,7 1,71% 08/04/2019

Amadeus Polska Sp. z o.o. EUR 1,7 1,98% 05/10/2018

iTesso B.V. EUR 1,0 1,98% 22/07/2018

Amadeus Airport IT GmbH EUR 1,2 1,67% 24/01/2017

UFIS Airport Solutions (Thailand) Ltd. USD 2,2 2,88% 14/04/2018

Amadeus Lebanon S.A.R.L. USD 0,2 2,68% 02/03/2017

Amadeus GDS Singapore Pte. Ltd. USD 10,5 2,49% 01/02/2019

Amadeus Americas, Inc. USD 119,2 2,21% 05/02/2019

Amadeus Argentina S.A., Sucursal Uruguay USD 0,5 3,30% 06/05/2017

Amadeus Perú S.A. USD 1,1 3,63% 14/12/2018

Amadeus Marketing (Ghana) Ltd. USD 0,5 2,74% 21/01/2019

Amadeus Marketing Nigeria Ltd. USD 1,2 2,89% 28/11/2019

Amadeus Global Travel Distribution Ltd. USD 0,9 2,41% 11/11/2019

Amadeus Marketing Phils Inc. USD 2,4 2,47% 01/11/2018

Amadeus GTD Southern Africa Pty. Ltd. USD 1,5 2,62% 20/07/2019

Amadeus Global Ecuador S.A. USD 0,1 2,02% 19/07/2019

Amadeus Integrated Solutions Pty Ltd. USD 0,7 1,90% 01/03/2017

Amadeus Global Travel Israel Ltd. USD 5,0 3,17% 05/05/2018

Amadeus Bolivia S.R.L. USD 1,5 2,97% 18/04/2019

Amadeus GDS LLP USD 1,1 2,60% 01/03/2019

Total 420,8

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 71

19.2.3 Deudas con empresas del Grupo

El detalle de las deudas con empresas del Grupo al 31 de diciembre de 2016, es el siguiente:

Empresas del Grupo Divisa de
origen

Millones de
euros

Interés
medio de
referencia

Vencimiento

Amadeus Finance B.V. EUR 399,5 0,86% 02/12/2017

Amadeus Finance B.V. EUR 485,2 0,45% 30/01/2017

Amadeus Capital Markets, S.A.U. EUR 494,8 1,81% 17/11/2021

Amadeus Capital Markets, S.A.U. EUR 496,8 0,25% 06/10/2020

Amadeus Capital Markets, S.A.U. EUR 0,2 0,00% 15/01/2017

UFIS Airport Solutions AS EUR 16,7 0,00% 29/06/2017

UFIS Airport Solutions Pte Ltd EUR 0,2 0,00% 24/01/2017

Amadeus North America Inc. USD 14,0 0,64% 04/01/2017

Navitaire LLC USD 50,1 0,68% 26/01/2017

Amadeus IT Pacific Pty. Ltd. AUD 24,0 1,69% 20/01/2017

Amadeus Scandinavia AB SEK 8,4 0,00% 05/01/2017

Amadeus Norway AS NOK 0,8 0,65% 05/01/2017

Amadeus Denmark A/S DKK 1,6 0,00% 05/01/2017

Total 1.992,3

Con fecha 2 de diciembre de 2014, la sociedad del Grupo, Amadeus Finance B.V., al amparo del programa

de emisión de valores de renta fija Euro Medium Term Note Programme, realizó una emisión de bonos en

el Euromercado por importe 400 millones de euros. La Sociedad suscribió dicho contrato en calidad de

garante. Adicionalmente, Amadeus Finance B.V. cedió a la Sociedad Absorbida a través de un contrato de

préstamo, el importe obtenido en la emisión, neto de todos los gastos asociados. El contrato se registró en

el epígrafe “Deudas a corto plazo - empresas del Grupo”.

Al 31 de diciembre de 2016, el coste amortizado de este préstamo asciende a 399,5 millones de euros, que

recoge el principal de 400 millones de euros y los gastos de formalización de deuda por importe de 0,5

millones de euros.

El 16 de febrero de 2015, se firmó una disposición adicional de 2 millones de euros. Durante el ejercicio

2015, la sociedad del Grupo, Amadeus Finance B.V., al amparo del programa de emisión de papel comercial

a corto plazo “Euro-Commercial Paper Programme - ECP“, realizó varias emisiones de papel comercial en

el Euromercado. Al 31 de diciembre de 2016 y 2015, Amadeus Finance B.V. tenía emitidos 485,2 y 196

millones de euros, respectivamente. La Sociedad Absorbida suscribió dicho contrato en calidad de garante.

Amadeus Finance B.V. cedió a la Sociedad a través de un contrato de préstamo, el importe obtenido en la

emisión, neto de todos los gastos asociados. El contrato se registró en el epígrafe “Deudas a corto plazo –

empresas del Grupo”.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 72

Con fecha 10 de noviembre de 2015, la sociedad del Grupo Amadeus Capital Markets, S.A.U., al amparo del

Programa de emisión de deuda Euro Medium Term Note Programme, efectuó una emisión de bonos en el

Euromercado por importe de 500 millones de euros. Dicha sociedad cedió el importe obtenido en la

emisión, neto de todos los gastos asociados, a la Sociedad Absorbida, a través de un contrato de préstamo.

Al 31 de diciembre de 2016, el coste amortizado de dicho préstamo asciende a 494,8 millones de euros,

que recoge el principal inicial de 495,7 millones de euros y los gastos de formalización de la deuda, por

importe de 0,9 millones de euros. Dicho préstamo, devenga un tipo de interés del 1,64187% pagadero

anualmente. Adicionalmente, incluye un tipo de interés implícito del 0,17228% que deberá capitalizarse

anualmente. Este préstamo se registra en el epígrafe “Deudas a largo plazo - empresas del Grupo”.

Con fecha 6 de octubre de 2016, la sociedad del Grupo Amadeus Capital Markets, S.A.U., al amparo del

Programa de emisión de deuda Euro Medium Term Note Programme, efectuó una emisión de bonos en el

Euromercado por importe de 500 millones de euros. Dicha sociedad cedió el importe obtenido en la

emisión, neto de todos los gastos asociados, a la Sociedad, a través de un contrato de préstamo.

Al 31 de diciembre de 2016, el coste amortizado de dicho préstamo asciende a 496,8 millones de euros,

que recoge el principal inicial de 497,6 millones de euros y los gastos de formalización de la deuda, por

importe de 0,8 millones de euros. Dicho préstamo, devenga un tipo de interés del 0,12559% pagadero

anualmente. Adicionalmente, incluye un tipo de interés implícito del 0,11973% que deberá capitalizarse

anualmente. Este préstamo se registra en el epígrafe “Deudas a largo plazo - empresas del Grupo”.

El gasto financiero del ejercicio 2016 derivado de estos préstamos, por importe de 34,3 millones de euros

se ha reconocido dentro del epígrafe de la cuenta de pérdidas y ganancias, “Intereses de deudas con

empresas del Grupo”.

El 4 de julio de 2011, la sociedad del Grupo, Amadeus Capital Markets, S.A.U. al amparo del programa de

emisión de deuda Euro Medium Term Note Programme, efectuó una emisión de bonos en el Euromercado

por importe de 750 millones de euros. Dicha sociedad cedió a la Sociedad el importe obtenido en la

emisión, neto de todos los gastos asociados, a través de un contrato de préstamo, habiendo sido repagado

en su totalidad en julio de 2016, coincidiendo con el vencimiento de la emisión de deuda de Amadeus

Capital Markets, S.A.U. conforme a lo establecido.

A su vez, la Sociedad cedió dichos fondos a la Sociedad Absorbida, mediante otro contrato de préstamo

por el mismo importe y con las mismas condiciones financieras. Este préstamo se ha cancelado debido a

la fusión entre ambas sociedades (Nota 2.5).

El gasto financiero del ejercicio 2016, derivado de los préstamos anteriores con la sociedad Amadeus

Capital Markets, S.A.U., por importe de 29,8 millones de euros, se ha reconocido dentro del epígrafe de

la cuenta de pérdidas y ganancias “Gastos financieros por deudas con empresas del Grupo”.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 73

19.3 Retribuciones al Consejo de Administración y a la Alta Dirección

La condición de miembro del Consejo de Administración, conforme resulta de los Estatutos Sociales, es

retribuida. La retribución consiste en una remuneración fija que deberá ser determinada por la Junta

General de Accionistas antes de que finalice el ejercicio.

La retribución del Consejero con funciones ejecutivas, al margen de la que le pudiera corresponder en su

condición de Consejero, se compone de sueldo (dinerario y en especie), bonus anuales y/o plurianuales,

sujeto al cumplimiento de objetivos, planes de acciones y cualquier otro tipo de compensación fijada en la

política de remuneraciones aprobada por la Junta General de Accionistas celebrada el 25 de junio de 2015

por un período de tres ejercicios.

En las Juntas Generales Ordinarias de Accionistas celebradas el 24 de junio de 2016 y el 25 de junio de 2015

se acordó una retribución para los Consejeros en su condición de tales, dineraria o en especie, entre el 1

de enero y el 31 de diciembre de 2016 y 2015, de una cantidad fija de hasta 1.405 miles de euros en cada

periodo, delegando en el Consejo de Administración, de conformidad con el artículo 36 de los Estatutos

Sociales de la Sociedad, los criterios de distribución entre sus miembros, pudiendo resultar dicho acuerdo

en una distribución desigual entre los mismos. No existen créditos, ni anticipos, ni opciones sobre acciones

concedidas al conjunto de los miembros del Consejo de Administración.

Se desglosan a continuación, de manera individualizada y por concepto retributivo, las retribuciones y

prestaciones que han percibido los miembros del Consejo de Administración de la Sociedad durante los

ejercicios 2016 y 2015:

En miles de euros Ejercicio 2016 Ejercicio 2015

Consejeros
Retribución

dineraria
Retribución en

especie
Retribución

dineraria
Retribución en

especie

José Antonio Tazón García 299 2 296 4

Guillermo de la Dehesa Romero 147 - 156 -

Luis Maroto Camino 35 - 35 -

Stuart Anderson McAlpine 89 - 89 -

Francesco Loredan 113 - 111 -

Clara Furse 154 - 156 -

David Webster 143 - 134 -

Pierre–Henri Gourgeon 111 - 111 -

Roland Busch 111 - 111 -

Mark Verspyck 111 - 111 -

Total 1.313 2 1.310 4

Al 31 de diciembre de 2016 y 2015, la Alta Dirección se compone de 9 y 1 miembros, respectivamente.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 74

Durante el ejercicio terminado el 31 de diciembre de 2016, los importes reconocidos en la cuenta de

pérdidas y ganancias que han percibido los miembros de la Alta Dirección de la Sociedad relativos a la

retribución dineraria (salario base y devengo de salario variable), retribución en especie, contribuciones a

planes de pensiones y seguros de vida y pagos basados en acciones han ascendido a 5.254 miles de euros,

291 miles de euros, 499 miles de euros y 9.278 miles de euros, respectivamente. Adicionalmente, los

importes reconocidos en la cuenta de pérdidas y ganancias que ha percibido el Consejero Delegado

relativos a la retribución dineraria (salario base y devengo de salario variable), retribución en especie, así

como contribuciones a planes de pensiones y seguros de vida han ascendido a 2.033 miles de euros, 109

miles de euros y 173 miles de euros, respectivamente (2.121 miles de euros, 117 miles de euros y 170 miles

de euros, respectivamente para el ejercicio terminado el 31 de diciembre de 2015).

Adicionalmente, durante el ejercicio terminado el 31 de diciembre de 2016, el Consejero Delegado recibió

74.865 acciones, cuyo precio por acción fue de 38,10 euros (ninguna acción le fue entregada durante el

ejercicio terminado el 31 de diciembre de 2015).

19.4 Información en relación con situaciones de conflicto de intereses por parte de los
Administradores

Al cierre del ejercicio 2016, ni los miembros del Consejo de Administración de la Sociedad ni las personas

vinculadas a los mismos según se define en la Ley de Sociedades de Capital han comunicado a los demás

miembros del Consejo de Administración situación alguna de conflicto, directo o indirecto, que pudieran

tener con el interés de la Sociedad.

19.5 Otra información relativa al Consejo de Administración y a la Alta Dirección

Las participaciones en el capital social de la Sociedad mantenidas por los miembros del Consejo de

Administración, al 31 de diciembre de 2016 y 2015, han sido las siguientes:

Consejeros
Acciones

Ejercicio 2016 Ejercicio 2015

José Antonio Tazón García 255.000 260.000

Luis Maroto Camino 187.018 145.153

David Webster 1 1

Pierre–Henri Gourgeon 400 400

Roland Busch 100 100

 Total 442.519 405.654

Derechos de voto 0,10084% 0,09244%

Las participaciones en el capital social de la Sociedad mantenidas por los miembros de la Alta Dirección al

31 de diciembre de 2016 son de 266.986 acciones.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 75

19.6 Estructura financiera

Tal y como se menciona en la Nota 1, la Sociedad pertenece al Grupo Amadeus. Las empresas participadas

por la Sociedad, al 31 de diciembre de 2016 y 2015, están detalladas en el anexo incluido al final de las

cuentas anuales.

20. OTRA INFORMACIÓN

20.1 Honorarios de auditoría

Los honorarios relativos a servicios de auditoría de cuentas en miles de euros y otros servicios prestados

por el auditor Deloitte, S.L. así como por otras entidades vinculadas al mismo, durante los ejercicios 2016

y 2015, son los siguientes:

En miles de euros
Ejercicio

2016
Ejercicio

2015

Auditoría de cuentas 606 302

Otros servicios de verificación 664 157

Total servicios de auditoría y relacionados 1.270 459

Asesoramiento fiscal 200 -

Otros servicios 335 -

Total servicios profesionales 535 -

Total 1.805 459

20.2 Número de empleados

El número medio de empleados y miembros del Consejo de Administración de la Sociedad durante los
ejercicios 2016 y 2015, es de 855 y 14, respectivamente. Su distribución por categoría y género, es la
siguiente:

 Ejercicio 2016 Ejercicio 2015

 Mujeres Hombres Mujeres Hombres

 Consejo de Administración 1 7 1 9

 Alta dirección y vicepresidentes 3 10 - -

 Directores 10 32 - 3

 Gerentes 170 197 1 -

 Gerentes con discapacidad 1 - - -

 Resto de personal 244 176 - -

 Resto de personal con discapacidad 3 1 - -

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 76

El número de empleados y miembros del Consejo de Administración de la Sociedad al 31 de diciembre de

2016 y 2015, es de 921 y 14, respectivamente. Su distribución por categoría y género es la siguiente:

 31/12/2016 31/12/2015

 Mujeres Hombres Mujeres Hombres

 Consejo de Administración 1 9 1 9

 Alta dirección y vicepresidentes 3 9 - -

 Directores 11 37 - 3

 Gerentes 182 195 1 -

 Gerentes con discapacidad 1 - - -

 Resto de personal 274 193 - -

 Empleados con discapacidad 5 1 - -

20.3 Acuerdos fuera de balance

Al 31 de diciembre de 2016 y 2015, la Sociedad tiene avales otorgados para garantizar a empresas del

Grupo y recibidos de terceros, según el siguiente detalle:

 31/12/2016 31/12/2015

Edificios de oficinas 74,1 62,0

Avales y garantías bancarias 5,9 2,5

Garantías bancarias sobre contratos comerciales 124,2 42,9

Total 204,2 107,4

Al 31 de diciembre de 2016, las garantías comprometidas por la Sociedad en concepto de cartas de apoyo

financiero ascienden a 0,3 millones de euros.

21. INFORMACIÓN SOBRE MEDIO AMBIENTE

Debido a la actividad de la Sociedad, ésta no tiene responsabilidades, gastos, activos ni pasivos o

contingencias de naturaleza medioambiental que pudieran ser significativos en relación con el patrimonio,

la situación financiera y los resultados de la Sociedad. Por este motivo, no se incluyen desgloses específicos

en la presente memoria respecto a información de cuestiones medioambientales.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 77

22. HECHOS POSTERIORES

El 13 enero de 2017, la Sociedad comunicó el cierre del periodo de suscripción de la oferta pública de

adquisición anunciada el 21 de octubre de 2016, del 29,74% restante de las acciones de i:FAO AG (“i:FAO”),

sociedad adquirida indirectamente el 23 de junio de 2014 a través de la sociedad dependiente Amadeus

Corporate Business AG, y cuya participación al 31 de diciembre de 2015 ascendía al 70,26%. Como

resultado de la oferta pública de adquisición la Sociedad ha aumentado su participación en i:FAO al

88,725%, habiendo pagado por estas acciones aproximadamente 28,6 millones de euros. i:FAO ha sido

excluida de cotización de la Bolsa de Frankfurt.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 78

ANEXO

Las empresas participadas por la Sociedad al 31 de diciembre de 2016 y 2015, son las siguientes:

Nombre Forma jurídica País Domicilio Social Actividad

Participación
31/12/2016
(%) (1) (2)

Participación
31/12/2015

(%) (1) (2) (3)

Fecha de
adquisición o

constitución (4)

Empresas del Grupo

Air-Transport IT Services, Inc. (5) Inc. EE.UU. 5950 Hazeltine National Drive, Suite 210.
Orlando, Florida. 32822.

Desarrollo
informático

100% 99,89% 21.04.15

Amadeus Airport IT GmbH GmbH Alemania Berghamer Str. 6 85435, Erding-Aufhasen. Desarrollo

informático
100% 99,89% 11.06.12

Amadeus América S.A. (6) Sociedad Anónima Argentina Av. del Libertador 1068. 4° piso. Buenos Aires

C1112ABN.
Apoyo regional 100% 99,89% 28.04.00

Amadeus Americas, Inc. Inc. EE.UU. 3470 NW 82nd Avenue Suite 1000 Miami,

Florida 33122.
Apoyo regional 100% 99,89% 17.04.95

Amadeus Argentina S.A. Sociedad Anónima Argentina Av. del Libertador 1068. 5º piso. Buenos Aires

C1112ABN.
Distribución 95,50% 95,39% 06.10.97

Amadeus Asia Limited Limited Tailandia 21st, 23rd and 27th Floor, Capital Tower. 87/1

All Season Place. Wireless Road, Lumpini,
Pathumwan. 10330 Bangkok.

Apoyo regional 100% 99,89% 24.11.95

Amadeus Austria Marketing GmbH GmbH Austria Dresdnerstrasse 91/C1/4, 1200 Wien. Distribución 100% 99,89% 13.02.88

Amadeus Benelux N.V. N.V. Bélgica Medialaan, 30. Vilvoorde 1800. Distribución 100% 99,89% 11.07.89

Amadeus Bilgi Teknolojisi Hizmetleri A.Ş. Anonim Şirketi Turquía İstanbul Havalımanı Serbest Bölgesi Plaza Ofis

No: 1401 Kat: 14 34830 Yesilköy, İstanbul.
Desarrollo
informático

100% 99,89% 03.04.13

Amadeus Bolivia S.R.L. S.R.L. Bolivia Av. 6 de Agosto No. 2455 Edificio Hilda piso 12

of. 1201, La Paz.
Distribución 100% 99,89% 14.03.02

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 79

Nombre Forma jurídica País Domicilio Social Actividad

Participación
31/12/2016
(%) (1) (2)

Participación
31/12/2015

(%) (1) (2) (3)

Fecha de
adquisición o

constitución (4)

Amadeus Bosna d.o.o. za marketing
Sarajevo

d.o.o. Bosnia y
Herzegobina

Midhat Karic Mitke 1, 71000 Sarajevo. Distribución 100% 99,89% 01.06.01

Amadeus Brasil Ltda. Limited Brasil Rua das Olimpiadas 205 – 5 andar, Sao Paulo

04551-000.
Distribución 83,51% 75,92% 30.06.99

Amadeus Bulgaria EOOD Limited Bulgaria 1, Bulgaria Square, 16th Floor. Triaditza
Region. 1463 Sofia.

Distribución 55,01% 54,95% 17.11.98

Amadeus Capital Markets, S.A.U. Sociedad Anónima España Calle Salvador de Madariaga 1, 28027, Madrid. Actividades

financieras
100% 100% 28.04.08

Amadeus Central and West Africa S.A. S. A. Costa de

Marfil
7, Avenue Nogues 08 BPV 228 Abidjan 01. Distribución 100% 99,89% 03.10.01

Amadeus Content Sourcing, S.A.U. Sociedad Anónima España Calle Salvador de Madariaga 1, 28027, Madrid. Intermediación 100% 99,89% 11.06.14

Amadeus Corporate Business, AG AG Alemania Marienbader Platz 1, 61348, Bad Homburg,

v.d. Hohe, Frankfurt am Main.
Tenencia de valores 100% 99,89% 01.04.14

Amadeus Customer Center Americas
S.A.

Sociedad Anónima Costa Rica Oficentro La Virgen II.Torre Prisma, Piso 5,
Pavas, San José.

Apoyo regional 100% 99,89% 29.06.09

Amadeus Czech Republic and Slovakia
s.r.o.

s.r.o. Rep. Checa Meteor Centre Office Park
Sokolovská 100 / 94 Praha 8 - Karlin 186 00.

Distribución 100% 99,89% 19.09.97

Amadeus Data Processing GmbH (7) GmbH Alemania Berghamer Strasse 6. D-85435. Erding.

Munich.
Proceso de datos 100% 99,89% 15.04.88

Amadeus Denmark A/S (8) A/S Dinamarca Oldenburg Allé 3, 1.tv. DK-2630 Taastrup. Distribución 100% 99,89% 31.08.02

Amadeus Eesti AS AS Estonia Tuukri 19. 10152 Tallinn. Distribución 100% 64,93% 27.12.13

Amadeus Finance B.V. B.V. Países Bajos De Entrée 99, 1101 HE Amsterdam. Actividades

financieras
100% 99,89% 23.10.14

Amadeus France, S.A. S.A. Francia Le Seine Saint Germain Bâtiment C, 2-8 Ave.

Du Bas-Meudon. F-92445 Issy-Les-Moulineaux
Cedex.

Distribución 100% 99,89% 27.04.98

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 80

Nombre Forma jurídica País Domicilio Social Actividad

Participación
31/12/2016
(%) (1) (2)

Participación
31/12/2015

(%) (1) (2) (3)

Fecha de
adquisición o

constitución (4)

Amadeus GDS LLP LLP Kazajistán 48, Auezov str., 4th floor, 050008, Almaty. Distribución 100% 99,89% 08.01.02

Amadeus GDS (Malaysia) Sdn. Bhd. Sdn. Bhd. Malasia Suite 1005, 10th Floor. Wisma Hamzah-kwong

Hing. nº 1 Leboh Ampang. Kuala Lumpur
50100.

Distribución 100% 99,89% 02.10.98

Amadeus GDS Singapore Pte. Ltd. Pte. Ltd. Singapur 600 North Bridge Road 15-06. Parkview

Square. Singapore 188778.
Distribución 100% 99,89% 25.02.98

Amadeus Germany GmbH GmbH Alemania Zentrale Finanzen SiemensstaBe 1, 61352.

Bad Homburg.
Distribución 100% 99,89% 07.08.99

Amadeus Global Ecuador S.A. Sociedad Anónima Ecuador República del Salvador N35- 126 y Portugal,

Edificio Zanté; piso 2 oficina 206, Quito.
Distribución 100% 99,89% 12.01.96

Amadeus Global Operations Americas,
Inc. (5)

Inc. EE.UU. Corporate creations, Network Inc, 3411
Silverside Road #104 Rodney building,
Wilmington, Delaware 19810. New Castle
County.

Proceso de datos 100% 99,89% 10.02.15

Amadeus Global Travel Distribution Ltd. Limited Kenia P.O. Box 6680-00100, 14, Riverside off

Riverside Drive, Grosvenor suite 4A, 4th Floor,
Nairobi.

Distribución 100% 99,89% 03.07.03

Amadeus Global Travel Israel Ltd. Limited Israel 14 Ben Yehuda St. 61264, Tel Aviv. Distribución 100% 99,89% 23.03.00

Amadeus GTD (Malta) Limited Limited Malta Birkirkara Road. San Gwann. SGN 08. Distribución 100% 99,89% 17.02.04

Amadeus GTD Southern Africa Pty. Ltd. Pty. Ltd. Sudáfrica Turnberry Office Park. 48 Grosvenor Road,

Bryanston. 2021 Johannesburg.
Distribución 100% 99,89% 01.01.03

Amadeus Hellas S.A.

S.A. Grecia Sygrou Ave. 157. 17121 N. Smyrni - Athens. Distribución 100% 99,89% 02.02.93

Amadeus Honduras, S.A. (5) Sociedad Anónima Honduras Edificio El Ahorro Hondureño. Cía. de Seguros,
S.A. 4to Nivel - Local B. Av. Circunvalación. San
Pedro Sula.

Distribución 100% 99,89% 17.03.98

Amadeus Hong Kong Ltd. Limited China 3/F, Henley Building nº 5, Queen’s Road.

Central Hong Kong.
Distribución 100% 99,89% 21.08.03

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 81

Nombre Forma jurídica País Domicilio Social Actividad

Participación
31/12/2016
(%) (1) (2)

Participación
31/12/2015

(%) (1) (2) (3)

Fecha de
adquisición o

constitución (4)

Amadeus Hospitality Americas, Inc. (5)
(13)

Inc. EE.UU. 75 New Hampshire Ave, Portsmouth
NH 03801.

Distribución y
desarrollo
informático

100% 99,89% 05.02.14

Amadeus Hospitality Asia Pacific Pte.
Ltd. (5)

Limited Singapur 600 North Bridge Road, #14-02 Parkview
Square, Singapore 188778.

Distribución y
desarrollo
informático

100% 99,89% 05.02.14

Amadeus Hospitality UK Ltd (5) Limited Reino Unido Fourth Floor Drapers Court, Kingston Hall

Road, Kingston-upon-Thames, Surrey
KT1 2BQ.

Distribución y
desarrollo
informático

100% 99,89% 05.02.14

Amadeus Information Technology LLC Limited Liability Rusia М. Golovin line 5, 2nd floor

107045, Moscow.
Distribución 100% 99,89% 28.03.08

Amadeus Integrated Solutions Pty Ltd. Limited Sudáfrica Turnberry Office Park, 48 Grosvenor Road,

Bryanston, Johannesburg.
Distribución 100% 99,89% 30.08.11

Amadeus IT Group Colombia S.A.S. Limitada Colombia Carrera 11 No. 84 - 09 6° piso Edificio Torre

Amadeus, Bogotá.
Distribución 100% 99,89% 25.07.02

Amadeus IT Group, S.A. (10) Sociedad Anónima España Calle Salvador de Madariaga 1, 28027, Madrid. Gestión de Grupo - 99,89% 14.07.88

Amadeus IT Pacific Pty. Ltd. Pty. Limited Australia Level 7 180 Thomas Street 2000 Haymarket,

Sydney.
Distribución 100% 99,89% 18.11.97

Amadeus Italia S.p.A. Societá per Azioni Italia Via Morimondo, 26. 20143 Milano. Distribución 100% 99,89% 18.12.92

Amadeus Japan K.K. K.K. Japón SPP Ginza Building 5F, 2-4-9 Ginza, Chuo-Ku,

Tokio 104-0061.
Distribución 100% 99,89% 01.01.05

Amadeus Korea, Ltd Limited República de

Corea
Kyobo Securities Building-Youldo 10F. Bldg. 26-
4 Youido-dong, Yongdungpo-gu, Seoul 150-
737.

Desarrollo
informático y
definición de
producto

100% 99,89% 14.11.11

Amadeus Lebanon S.A.R.L. S.A.R.L. Líbano Gefinor Centre P.O. Box 113-5693 Beirut. Distribución 100% 99,89% 07.05.09

Amadeus Magyaroszag Kft Korlatolf

Felelossegu
Tarsasag

Hungría 1075 Budapest. Madách Imre út 13-14.
Budapest.

Distribución 100% 99,89% 13.10.93

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 82

Nombre Forma jurídica País Domicilio Social Actividad

Participación
31/12/2016
(%) (1) (2)

Participación
31/12/2015

(%) (1) (2) (3)

Fecha de
adquisición o

constitución (4)

Amadeus Marketing (Ghana) Ltd. Limited Ghana 12 Quarcoo Lane, West Airport Residential

Area, Accra.
Distribución 100% 99,89% 14.11.00

Amadeus Marketing Ireland Ltd. Limited Irlanda 65 Charlemont Street Dublin 2. Distribución 100% 99,89% 20.06.01

Amadeus Marketing Nigeria Ltd. Limited Nigeria 26, Ladipo Bateye Street, G.R.A., Ikeja, Lagos. Distribución 100% 99,89% 18.05.01

Amadeus Marketing Phils Inc.

Inc. Filipinas 36th Floor, LKG Tower Ayala Avenue, Makati
City.

Distribución 100% 99,89% 09.06.97

Amadeus Marketing Romania S.R.L. S.R.L. Rumanía 246C Calea Floreasca, Sky Tower Building, 19th
floor, 014476, Bucharest.

Distribución 100% 99,89% 22.01.03

Amadeus Marketing (Schweiz) A.G. A.G. Suiza Pfingstweidstrasse 60. Zurich CH 8005. Distribución 100% 99,89% 14.06.94

Amadeus Marketing (UK) Ltd. Limited Reino Unido 3rd Floor First Point, Buckingham Gate,
Gatwick, West Sussex RH6 0NT.

Distribución 100% 99,89% 13.07.88

Amadeus México, S.A. de C.V.(11) Sociedad Anónima México Pº de la Reforma nº 265, Piso 11. Col.

Cuauhtemoc 06500 México D.F.
Distribución 100% 99,89% 13.02.95

Amadeus North America Inc. (5) Inc. EE.UU. 3470 NW 82nd Avenue Suite 1000 Miami,

Florida 33122.
Distribución 100% 99,89% 28.04.95

Amadeus Norway AS (8) AS Noruega Post boks 6645, St Olavs Plass, NO-0129 Oslo. Distribución 100% 99,89% 31.08.02

Amadeus Paraguay S.R.L. S.R.L. Paraguay Luis Alberto de Herrera 195 esquina Fulgencio

Yegros. Edificio Inter Express - Piso 2, Oficina
202, Asunción.

Distribución 100% 99,89% 13.03.95

Amadeus Perú S.A. Sociedad Anónima Perú Víctor Andrés Belaunde, 147. Edificio Real 5,

Oficina 902. San Isidro, Lima.
Distribución 100% 99,89% 12.10.95

Amadeus Polska Sp. z o.o. Sp. z o.o. Polonia ul. Domaniewska 49, Warsaw 26-672. Distribución 100% 99,89% 17.12.92

Amadeus Revenue Integrity Inc. (5) Inc. EE.UU. 3530 E. Campo Abierto, Suite 200, Tucson, AZ

– 85718.
Tecnología de la
información

100% 99,89% 07.11.03

Amadeus Rezervasyon Dağıtım
Sistemleri A.Ş.

Anonim Şirketi Turquía Muallim Naci Caddesi 81 Kat 4. Ortaköy 80840
İstanbul.

Distribución 100% 99,89% 11.05.94

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 83

Nombre Forma jurídica País Domicilio Social Actividad

Participación
31/12/2016
(%) (1) (2)

Participación
31/12/2015

(%) (1) (2) (3)

Fecha de
adquisición o

constitución (4)

Amadeus S.A.S. Société par Actions

Simplifiée
Francia Les Bouillides, 485 Route du Pin Montard.

Boite Postale 69. F-06902 Sophia Antipolis
Cedex.

Desarrollo
informático y
definición de
producto

100% 99,89% 02.05.88

Amadeus Scandinavia AB Limited Suecia Hälsingegatan 49 6tr, Box 660 SE-113 84

Stockholm.
Distribución 100% 99,89% 31.08.02

Amadeus Services Ltd. Limited Reino Unido World Business Centre 3. 1208 Newall Road.

Heathrow Airport. Hounslow TW6 2RB
Middlesex.

Desarrollo
informático

100% 99,89% 20.07.00

Amadeus Slovenija, d.o.o. D.o.o Slovenia Dunajska 122, 1000 Ljubljana. Distribución 100% - 15.04.16

Amadeus Software Labs India Private
Limited (11)

Limited India 6th Floor, Etamin Block, Prestige Technology
Park-II, Marathahalli-Srajapur Outer Ring Road,
560103 Bangalore.

Desarrollo
informático y
definición de
producto

100% 99,89% 21.02.12

Amadeus Soluciones Tecnológicas, S.A.
Sociedad Unipersonal

Sociedad Anónima España Edificio Iris, Ribera del Loira 4-6, 28042,
Madrid.

Distribución 100% 99,89% 23.09.98

Amadeus Taiwan Co. Ltd. Limited by shares Taiwán 12F, No. 77 Sec.3, Nan-Jing E. Rd. Taipei City. Distribución 100% 99,89% 10.07.08

Amadeus Verwaltungs GmbH GmbH Alemania Unterreut 6. 76135 Karlsruhe. Tenencia de valores 100% 99,89% 21.06.05

Content Hellas Electronic Tourism
Services S.A.

Limited Liability
Company

Grecia 157, Syngrou Av., 3rd floor, N. Smyrni, 17121
Athens.

Distribución 100% 99,89% 14.09.09

CRS Amadeus America S.A. (13) Sociedad Anónima Uruguay Av. 18 de Julio 841. Montevideo 11100. Apoyo regional 100% 99,89% 22.07.93

Enterprise Amadeus Ukraine Limited Liability
Company

Ucrania 45a, Nyzhnoyurkivska Str, Kyiv, 04080. Distribución 100% 99,89% 22.10.04

Gestour S.A.S.

Société par Actions
Simplifiée

Francia 16, Avenue de l’Europe, 67300 Schiltigheim. Desarrollo
informático

100% 99,89% 01.06.10

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 84

Nombre Forma jurídica País Domicilio Social Actividad

Participación
31/12/2016
(%) (1) (2)

Participación
31/12/2015

(%) (1) (2) (3)

Fecha de
adquisición o

constitución (4)

Hotel Concepts USA LLC (9) LLC EE.UU. 1389 Peachtree Street NE Suite 320 Atlanta,

GA 30309.
Distribución y
desarrollo
informático

- 99,89% 21.07.15

i:FAO AG (14) A.G Alemania Clemensstrasse 9 60487, Frankfurt am Main. Tenencia de valores 70,72% 70,14% 25.06.14

i:FAO Bulgaria EOOD (14) EOOD Bulgaria Antim Tower, Level 15, 2 Kukush Street, 1309

Sofia.
Desarrollo
informático

70,72% 70,14% 25.06.14

i:FAO Group GmbH (14) GmbH Alemania Clemensstrasse 9, 60487 Frankfurt am Main. Distribución y

desarrollo
informático

70,72% 70,14% 25.06.14

iTesso B.V. (15) B.V. Países Bajos Chasséveld 15-G 4811 DH Breda. Distribución y

desarrollo
informático

100% 99,89% 21.07.15

ITS RezExchange B.V. (15) B.V. Países Bajos Chasséveld 15-G 4811 DH Breda. Distribución y

desarrollo
informático

- 99,89% 21.07.15

Latinoamérica Soluciones Tecnológicas
SPA (16)

SPA Chile Isidora Goyenechea 2939 P/10, Las Condes,
Santiago.

Distribución 100% 99,89% 21.02.14

Navitaire LLC LLC EE.UU. 333 South Seventh Street Suite 1800, 55402

Minneapolis.
Desarrollo
informático

100% - 26.01.16

Navitaire Philippines Inc. Inc. Filipinas 8767 Paseo De Roxas, Metro Manila, 16F

Philamlife Tower, 1200, Makati City, Manila.
Software
development

100% - 26.01.16

Newmarket International Software
(Shanghai) Co .Ltd. (5)

Limited China 1709 You You International Plaza, No.76 Pujian
Road, Pudong New Area 200127 Shanghai.

Distribución y
desarrollo
informático

100% 99,89% 05.02.14

NMC d.o.o. Skopje D.o.o Macedonia Gradski Zid, Blok 4/8, 1000 Skopje. Distribución 51% - 15.04.16

NMC Eastern European CRS B.V. (17) B.V. Países Bajos Westblaak 89, 3012 KG Rotterdam. Distribución - 99,89% 30.06.98

NMC Tirana sh.p.k. Sh.p.k. Albania Bulevardi Deshmoret e Kombit, Tirana. Distribución 100% - 15.04.16

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 85

Nombre Forma jurídica País Domicilio Social Actividad

Participación
31/12/2016
(%) (1) (2)

Participación
31/12/2015

(%) (1) (2) (3)

Fecha de
adquisición o

constitución (4)

NMTI Holdings, Inc. (5) Inc. EE.UU. Corporation Trust Center, 1209 Orange

Street, Wilmington, County of New Castle,
Registry of Delaware 19801 - Delaware
4326008.

Tenencia de valores 100% 99,89% 05.02.14

Pixell online marketing GmbH (18) GmbH Alemania Mozartstr. 4bD-53115 Bonn. Distribución y

desarrollo
informático

100% 99,89% 09.03.10

Private Enterprise “Content Ukraine”
(19)

Limited Liability
Company

Ucrania 45-A Nyzhnioyurkivska Street, Kyiv 04080. Distribución 100% 99,89% 23.08.06

Pyton Communication Services B.V. (17) B.V. Países Bajos Schatbeurderlaan 10, Postbus 116 6002 AC

Weert.
Distribución 100% 99,89% 21.08.15

Pyton Communication Services
Deutschland GmbH (20)

GmbH Alemania Kölner Straße 7A D - 51789 Lindlar. Distribución 100% 99,89% 21.08.15

SIA Amadeus Latvija SIA Letonia 8 Audeju Street, LV-1050 Riga. Distribución 100% 99,89% 31.08.02

Sistemas de Distribución Amadeus Chile
S.A.

Sociedad Anónima Chile Marchant Pereira No 221, piso 11. Comuna de
Providencia, Santiago.

Distribución 100% 99,89% 06.05.08

Sistemas de Reservaciones CRS de
Venezuela, C.A.

C.A. Venezuela Av. Francisco de Miranda, Edif. Parque Cristal,
Torre Este, Piso 3, Ofic 3 - 7A, Urb. Los Palos
Grandes, Cod. Postal 1060, Caracas.

Distribución 100% 99,89% 14.11.95

Travel Audience, GmbH (18) GmbH Alemania Elsenstraße 106 12435 Berlin. Comercio electrónico 100% 99,89% 23.11.11

Traveltainment GmbH GmbH Alemania Carlo-Schmid-Straße 12 52146 Würselen/

Aachen.
Desarrollo
informático

100% 99,89% 27.09.06

Traveltainment UK Ltd. (13) (18) Limited Reino Unido Unit 102 Culley Court, Orton Southgate,

Peterborough, PE2 6WA.
Desarrollo
informático

100% 99,89% 27.09.06

Tshire Travel Solutions and Services
(PTY) Ltd. (21)

Pty Ltd. South Africa Turnberry Office Park. 48 Grosvenor Road,
Bryanston. 2021 Johannesburg.

Distribución - - 01.07.11

UAB Amadeus Lietuva UAB Lituania Olimpieciu 1A-9B, LT-09200, Vilnius. Distribución 100% 99,89% 31.08.02

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 86

Nombre Forma jurídica País Domicilio Social Actividad

Participación
31/12/2016
(%) (1) (2)

Participación
31/12/2015

(%) (1) (2) (3)

Fecha de
adquisición o

constitución (4)

UFIS Airport Solutions AS AS Noruega Cort Adelers gate 17, 0254 Oslo. Tenencia de valores 100% 99,89% 24.01.14

UFIS Airport Solutions Holding Ltd. (22)
(23)

Limited Tailandia Suvarnabhumi Airport Operation Building, 999
Moo 1, Suite Z4-007, Bangna-Trad KM 15
Road, Nong Prue, Bang Phli, Samutprakarn
10540.

Tenencia de valores 49% 48,95% 24.01.14

UFIS Airport Solutions (Thailand) Ltd.
(22) (24)

Limited Tailandia Suvarnabhumi Airport Operation Building, 999
Moo 1, Suite Z4-007, Bangna-Trad KM 15
Road, Nong Prue, Bang Phli, Samutprakarn
10540.

Desarrollo
informático

74% 73,92% 24.01.14

UFIS Airport Solutions Pte Ltd (13) (25) Limited Singapur 300 Beach Road #14-06, The Concourse,

Singapore 199555.
Desarrollo
informático

100% 99,89% 24.01.14

Empresas multigrupo

Amadeus Algerie S.A.R.L. S.A.R.L. Argelia 06, Rue Ahcéne Outaleb "les Mimosas" Ben

Aknoun.
Distribución 40% 39,96% 27.08.02

Amadeus Egypt Computerized
Reservation Services S.A.E. (26)

S.A.E. Egipto Units 81/82/83 Tower A2 at Citystars. Cairo. Distribución 100% 99,89% 28.03.05

Amadeus Gulf L.L.C. Limited Liability

Company
Emiratos
Árabes
Unidos

7th Floor, Al Kazna Insurance Building, Banyas
Street. P.O. Box 46969. Abu Dhabi.

Distribución 49% 48,95% 27.12.03

Amadeus Libya Technical Services JV Limited Liability

Company
Libia Abu Kmayshah st. Alnofleen Area. Tripoli. Distribución 25% 24,97% 08.10.09

Amadeus Maroc S.A.S. S.A.S. Marruecos Route du Complexe Administratif. Aéroport

Casa Anfa. BP 8929, Hay Oulfa. Casablanca
20202.

Distribución 30% 29,97% 30.06.98

Amadeus Qatar W.L.L. W.L.L. Qatar Al Darwish Engineering W.W.L. Building nº 94

"D" Ring road 250. Hassan Bin Thabit – Street
960. Doha.

Distribución 40% 39,96% 03.07.01

Amadeus Saudi Arabia Limited (26), (27) Limited Arabia Saudí 3rd Floor, Diner’s Square Center, King Abdulaziz

Road P.O. Box no. 16196 Jeddah 21464.
Distribución 100% 99,89% 06.05.04

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 87

Nombre Forma jurídica País Domicilio Social Actividad

Participación
31/12/2016
(%) (1) (2)

Participación
31/12/2015

(%) (1) (2) (3)

Fecha de
adquisición o

constitución (4)

Amadeus Sudani co. Ltd.

Limited Sudán Street 3, House 7, Amarat. Khartoum 11106. Distribución 40% 39,96% 21.09.02

Amadeus Syria Limited Liability (26) Limited Siria Shakeeb Arslan Street Diab Building, Ground
Floor. Abu Roumaneh, Damascus.

Distribución 100% 99,89% 04.12.08

Amadeus Tunisie S.A. Société Anonyme Túnez 41 bis. Avenue Louis Braille. 1002 Tunis – Le

Belvedere.
Distribución 30% 29,97% 06.09.99

Amadeus Yemen Limited (26) Limited Yemen 3rd Floor, Eastern Tower, Sana’a Trade Center,

Algeria Street, PO Box 15585, Sana’a.
Distribución 100% 99,89% 31.10.08

Hiberus Travel IO Solutions, S.L. S.L. España Parque Empresarial Plaza, Calle Bari, 25

Duplicado, 50197, Zaragoza.
Desarrollo
informático

24,88% 24,85% 14.05.15

Jordanian National Touristic Marketing
Private Shareholding Company

Limited Jordania Second Floor, nº2155, Abdul Hameed Shraf
Street Shmaisani. Amman.

Distribución 50% 49,95% 19.05.04

Moneydirect Americas Inc. (28) (29) Inc. EE.UU. 2711 Centerville Road, Suite 400, Wilmington,

19808 Delaware.
Desarrollo
informático

- 49,95% 14.02.08

Moneydirect Limited (13) Limited Liability

Company
Irlanda First Floor, Fitzwilton House, Wilton Place,

Dublin.
Servicios de pago
electrónico

50% 49,95% 20.12.07

Qivive GmbH (13) (30) GmbH Alemania c/o Rechtsanwälte Amend Minnholzweg 2b.

61476 Kronberg im Taunus.
Tecnología de la
Información

33,33% 33,29% 26.02.03

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 88

(1) En algunos casos, estas sociedades se consideran sociedades dependientes participadas en un 100%, si bien por imperativo legal del país en cuestión se requiere que su capital esté

participado por más de un accionista o por nacionales (personas físicas o jurídicas) del país en cuestión. Estos accionistas no participan de los resultados de la sociedad.

(2) El porcentaje de participación es directo, salvo que se especifique lo contrario.

(3) El porcentaje de participación al 31 de diciembre de 2015 era indirecto a través de la sociedad Amadeus IT Group, S.A., sociedad absorbida en la fusión descrita en la Nota 2.5.

(4) En caso de sucesivas tomas de participaciones o ampliaciones de capital, se indica la fecha de la primera adquisición o constitución.

(5) La participación en estas sociedades es a través de Amadeus Americas, Inc.

(6) El porcentaje de participación en esta sociedad es del 95% directo y 5% indirecto, a través de Amadeus Soluciones Tecnológicas, S.A. Sociedad Unipersonal.

(7) La participación en esta sociedad es a través de Amadeus Verwaltungs GmbH.

(8) La participación en estas sociedades es a través de Amadeus Scandinavia AB.

(9) Con fecha 31 de mayo de 2016, las sociedades Hotel Concepts USA LLC y Newmarket International, Inc. se fusionaron. La sociedad resultante se denominó Amadeus Hospitality Americas,

Inc. Anteriormente a la fusión, la participación en la sociedad Hotel Concepts USA LLC era indirecta, a través de iTesso B.V.

(10) Con fecha 1 de agosto de 2016, con efecto retroactivo al 1 de enero de 2016, la Sociedad se fusionó con la sociedad del Grupo Amadeus IT Group S.A., como se explica en la nota 2.5.

La sociedad resultante se denominó Amadeus IT Group, S.A.

(11) La participación en esta sociedad es del 98% directo y del 2% indirecto, a través de Amadeus Soluciones Tecnológicas, S.A. Sociedad Unipersonal.

(12) La participación en esta sociedad es del 99,99% indirecto, a través de Amadeus S.A.S. y del 0,01% a través de Amadeus Asia Limited.

(13) Estas sociedades están en proceso de liquidación.

(14) La participación en esta sociedad es indirecta a través de Amadeus Corporate Business, AG.

(15) Con fecha 31 de diciembre de 2016, las sociedades Itesso B.V. e ITS RezExchange B.V. se fusionaron. La sociedad resultante se denominó Itesso B.V.

(16) La participación en esta sociedad es indirecta a través de Sistemas de Distribución Amadeus Chile, S.A.

(17) Con fecha 1 de octubre de 2016, las sociedades NMC Eastern European Computerised Reservation Services B.V. y Pyton Communication Services B.V. se fusionaron. La sociedad

resultante se denominó Pyton Communication Services B.V.

(18) La participación en estas sociedades es a través de Traveltainment AG.

(19) La participación en estas sociedades es a través de Enterprise Amadeus Ukraine.

(20) La participación en esta sociedad es a través de Pyton Communication Services B.V.

(21) El control en esta sociedad es a través de Amadeus Integrated Solutions Pty Ltd.

(22) El control en esta sociedad es a través de Amadeus Asia Limited.

(23) La Sociedad tiene el control del 79,35% de los derechos de voto de esta sociedad.

(24) El porcentaje de participación en esta sociedad es del 49% indirecto, a través de Amadeus Asia Limited y del 25% indirecto, a través de UFIS Airport Solutions Holding Ltd. El Grupo tiene

el control del 89,47% de los derechos de voto de esta sociedad

(25) La participación en esta sociedad es a través de UFIS Airport Solutions, AS.

(26) Estas sociedades se consideran multigrupo, dado que la Sociedad no tiene el control sobre ellas según los acuerdos contractuales. No hay restricciones para la transferencia de fondos.

(27) La participación en esta sociedad es del 95% directo y 5% indirecto, a través de Pyton Communication Services, B.V.

Amadeus IT Group, S.A.
Cuentas Anuales del ejercicio terminado el 31 de diciembre de 2016
Memoria del ejercicio (millones de euros)

 Página 89

(28) La participación en estas sociedades es a través de Moneydirect Limited.

(29) Esta sociedad ha sido disuelta durante el ejercicio 2016.

(30) La participación en esta sociedad es a través de Amadeus Germany GmbH.

Amadeus IT Group, S.A.

Informe de Gestión
del ejercicio terminado
el 31 de diciembre de 2016

 Página 91

INFORME DE GESTIÓN DE AMADEUS IT GROUP, S.A.

Dada la estructura y operativa del Grupo Amadeus, la Dirección entiende que el informe de gestión

consolidado presenta una imagen más representativa de la actividad del Grupo que la información

financiera individual de Amadeus IT Group, S.A. El mencionado informe forma parte de las cuentas anuales

consolidadas.

1. INTRODUCCIÓN

El equipo gestor siguió centrado en reforzar la propuesta de valor para nuestros clientes. Por un lado,

asegurando la oferta más completa de contenido para las agencias de viajes usuarias de nuestro sistema.

Por otro, ampliando nuestro alcance internacional a través de incrementos de cuota de mercado y de la

evolución de nuestra cartera de productos y su gama de funciones, tanto en el negocio de Distribución

como en el de Soluciones Tecnológicas. Seguimos invirtiendo para mantener nuestro desarrollo tecnológico

avanzado y nuestra ventaja competitiva. Nuestro objetivo es reforzar nuestra posición de liderazgo en

todas las líneas de negocio al tiempo que ampliamos nuestro alcance comercial, especialmente en las

nuevas iniciativas en el área de Soluciones Tecnológicas.

A continuación figura una selección de los hitos que se han producido en las diferentes áreas de negocio

durante el año 2016:

Negocio de distribución

En 2016, más del 70% de las reservas aéreas procesadas a través del sistema Amadeus se efectuaron en

aerolíneas que tienen firmados contratos de distribución con Amadeus. Durante el año, se firmaron o

renovaron contratos de distribución con 46 aerolíneas, incluidas Emirates, LATAM Airlines Group, Etihad

Airways, easyJet y Kenia Airways.

Los clientes de viajes corporativos cada vez demandan más contenido de bajo coste. Actualmente, los

usuarios del sistema Amadeus tienen acceso a la oferta de más de 90 aerolíneas de bajo coste e híbridas

de todo el mundo, incluida, entre otras, la aerolínea china de bajo coste Spring Airlines, cuyo contrato de

distribución se firmó en abril.

Nuestros clientes continuaron contratando nuestras soluciones de comercialización. A cierre de año, el

66% de las reservas realizadas a través del sistema Amadeus admitían la contratación de un servicio

complementario, y más de 40 agencias de viaje online (incluidas Fareportal y Ozon, en el cuarto trimestre)

habían integrado soluciones de comercialización de Amadeus.

A finales de año, 120 aerolíneas habían contratado Amadeus Airline Ancillary Services para su canal

indirecto (91 de las cuales ya habían implantado la solución). Sumando las aerolíneas que habían

contratado esta solución para su canal directo, indirecto o ambos, el número de clientes asciende a 165

(125 de los cuales ya la habían implantado).

 Página 92

Amadeus Fare Families, la solución que permite a las aerolíneas de todo el mundo distribuir tarifas
personalizadas en su canal indirecto, continuó ganando adeptos. A cierre de año, 52 aerolíneas habían
contratado la solución, de las cuales 33 ya la estaban utilizando.

En octubre, KAYAK, el motor de búsqueda de viajes de referencia a escala mundial, implantó Amadeus
Master Pricer con tecnología Instant Search. Esta revolucionaria solución genera resultados de la búsqueda
en línea en milisegundos sin comprometer la precisión. Cada segundo de mejora en los tiempos de
respuesta de las búsquedas de los consumidores puede traducirse en un aumento de las tasas de
conversión.

En 2016, Amadeus lanzó dos productos innovadores: Amadeus Ticket Changer Shopper (ATC) y Amadeus
Selling Platform Connect. ATC Shopper es la primera herramienta de modificación de reservas por
autoservicio a través de Internet que permite a los viajeros personalizar aún más sus compras. Amadeus
Selling Platform Connect es la primera plataforma GDS de reserva y tramitación 100% en la nube, accesible
desde cualquier dispositivo sin las molestias de una instalación compleja.

Negocio de Soluciones Tecnológicas

Tecnología para aerolíneas (Airline IT):

En enero de 2016 Amadeus anunció que, tras obtener la correspondiente aprobación regulatoria, quedaba

cerrada la adquisición de Navitaire, un proveedor de soluciones tecnológicas y de negocio para la industria

de las aerolíneas, hasta entonces en manos de Accenture, por 766,5 millones de euros. La incorporación

de la cartera de productos y soluciones de Navitaire específicas para los segmentos de aerolíneas de bajo

coste e híbridas complementa la oferta de Altéa, el conjunto de soluciones dirigidas principalmente a las

aerolíneas tradicionales, lo que permitirá a Amadeus proporcionar servicios a un espectro más amplio de

aerolíneas.

A finales de año, más de 175 aerolíneas tenían contratada alguna de las dos plataformas de gestión de

pasajeros (PSS) de Amadeus (Amadeus Altéa o New Skies) y más de 165 aerolíneas habían sido ya migradas.

En 2016 Malaysia Airlines y Kuwait Airways seleccionaron a Amadeus como su nuevo proveedor de PSS.

Swiss International Air Lines, Brussels Airlines, Ukraine International Airlines y China Airlines fueron algunas

de las líneas aéreas que adoptaron las soluciones Altéa durante el año 2016.

El Grupo Lufthansa, que ya utilizaba los módulos Altéa de reservas (Reservation), inventario (Inventory) y

control de salidas de vuelos (Departure Control Customer Management), firmó un contrato para completar

la implantación del paquete completo Amadeus Altéa en todas sus aerolíneas mediante la inclusión del

componente Amadeus Altéa Departure Control Flight Management.

Virgin Australia también implantó Amadeus Altéa Departure Control Flight Management para los procesos

de control de sus aeronaves y para beneficiarse de la excelencia operativa de Altéa de cara a mejorar el

ahorro de combustible, la productividad de sus agentes y la seguridad de los vuelos.

 Página 93

Avianca renovó a largo plazo su apuesta por la plataforma completa Altéa y también se convirtió en el

cliente de lanzamiento de Amadeus Anytime Merchandising. De este modo, la aerolínea se beneficiará de

unas funciones de merchandising únicas, como la capacidad de llegar a más viajeros en cualquier etapa de

sus viajes a través del ecosistema internacional de Amadeus, y unas funciones de segmentación avanzadas.

Además, Avianca podrá ofrecer diversidad de servicios complementarios que le ayudarán a satisfacer las

expectativas de los viajeros mediante ofertas pertinentes y atractivas en todo el ciclo del viaje. Avianca

también va a participar en el lanzamiento de la solución Amadeus Customer Experience Management, que

impulsará su capacidad para conocer en profundidad a sus clientes y ofrecerles servicios altamente

personalizados.

Además del sistema PSS comentado anteriormente, Malaysia Airlines contrató las soluciones Amadeus

Anytime Merchandising y de comercio electrónico para transformar sus servicios al pasaje, identificar y

desarrollar nuevas fuentes de ingresos y mejorar la experiencia de compra online que ofrece a los viajeros.

Swiss International Air Lines y Amadeus anunciaron una alianza para desarrollar Amadeus Passenger

Recovery, una nueva herramienta que permitirá a la aerolínea reacomodar a los pasajeros que hayan

sufrido incidencias y que formará parte del paquete Altéa.

Eva Air migró a Amadeus Altéa Revenue Management Suite, de manera que puede poner precio a sus

paquetes y ofertas en función de la sensibilidad al precio y el propósito del viaje de los clientes. Singapore

Airlines también contrató esta solución, además de Amadeus Dynamic Pricing y Amadeus Group Manager.

En el último trimestre de 2016, TAP Portugal implantó Amadeus Rich Merchandising, que permite a los

clientes y socios de la aerolínea ver imágenes del producto específico que están reservando.

En verano, Amadeus se convirtió en una de las primeras empresas del sector en recibir la certificación NDC

de nivel 3, más elevado, que concede la IATA. De esta forma, las aerolíneas que utilizan la nueva solución

Altéa NDC de Amadeus podrán distribuir sus precios y tarifas, incluidos los servicios complementarios y las

familias de tarifas, a través de NDC Offers & Orders.

Hoteles

Durante el año, Amadeus siguió con su línea de trabajo con Intercontinental Hotels Group para el desarrollo

de un sistema de reservas de huéspedes (GRS) de última generación para la industria hotelera, y prosiguió

con la integración de las compañías adquiridas Itesso y Hotels SystemsPro.

En agosto, Amadeus y Zingle, un proveedor líder de plataformas de software para mensajería móvil,

formalizaron una alianza para integrar la tecnología de mensajes de Zingle en las soluciones de optimización

de servicios hoteleros de Amadeus. Por este acuerdo, los hoteles contarán con la tecnología de mensajería

móvil que necesitan para atender y comunicarse mejor con sus huéspedes.

Amadeus también firmó una alianza con DerbySoft, un líder del mercado en tecnologías de distribución

hotelera, para conectar hoteles de todos los tamaños a metabuscadores y agencias de viajes online.

 Página 94

Soluciones tecnológicas para aeropuertos

En marzo, el Aeropuerto Internacional Jean Lesage de Quebec anunció que implantaría la plataforma en la

nube Amadeus Airport Common Use Service (ACUS) para ofrecer una experiencia más eficiente al pasaje

en sus salidas y reducir notablemente los costes y el consumo de energía. Asimismo, ASA, propietaria de

los siete aeropuertos de Cabo Verde y la empresa de servicios de asistencia en tierra Cabo Verde Handling,

contrató Amadeus Airport Common Use Service (ACUS) y el módulo Altéa Departure Control en cuatro

aeropuertos internacionales.

A principios de año, Copenhagen Airports, que posee y gestiona los aeropuertos de Kastrup y Roskilde en

la capital danesa, decidió aprovechar el poder de la nube a través de una alianza tecnológica de diez años

con Amadeus. El acuerdo abarca soluciones como Airport Collaborative Decision Making Portal, Airport

Operational Database y Baggage Reconciliation System. A finales de año, Copenhagen Airports había

implantado satisfactoriamente Amadeus Airport Sequence Manager y A-CDM Portal.

Tren

AccessRail, una empresa asociada con IATA que opera como consolidador especializado en viajes

intermodales, reforzó su apuesta por un futuro con viajes puerta a puerta ampliando su alianza con

Amadeus. Gracias a la solución Air-Rail Display de Amadeus, las agencias de viajes ya pueden reservar desde

la pantalla de vuelos con 18 operadores de tren y autobús en 26 países. Este servicio de enlace permite a

las empresas ferroviarias ampliar su alcance en un canal de ventas clave y aumentar los ingresos.

Travel Intelligence

Amadeus lanzó dos soluciones punteras durante 2016: Amadeus Performance Insight, una herramienta de

arquitectura abierta en la nube que permite a las aerolíneas de cualquier tamaño entender mejor sus

resultados y utilizar los datos para tomar decisiones de negocio más fundamentadas. Por otro lado,

Amadeus Booking Analytics, orientada para que las aerolíneas monitoricen las reservas por diferentes

criterios (por ruta, por punto de venta de agencia o por aerolínea, entre otros) y actuar basándose en ellas.

Pagos

Durante el primer trimestre del año, Amadeus lanzó el producto B2B Wallet Prepaid, que funciona como

una tarjeta de pago virtual que permite a las agencias de viaje mejorar la gestión del flujo de caja en los

pagos del contenido de viajes. Posteriormente, el producto se mejoró a través de dos alianzas clave. Una

colaboración con MasterCard para ofrecer servicios de aceptación de pagos y seguridad en todo el mundo

a las agencias de viajes, así como una mejor protección frente a los impagos de los proveedores en cuanto

se use B2B Wallet; y una segunda colaboración con Ixaris, que permite a las agencias crear fácilmente

tarjetas de pago virtuales y cargar fondos en ellas.

Móviles

Amadeus y The Boston Consulting Group (BCG) lanzaron una aplicación de gestión de itinerarios para los

empleados de la consultora en todo el mundo. La app está basada en Amadeus Mobile Platform y se ha

personalizado para satisfacer las necesidades de viaje BCG.

 Página 95

Otras noticias de 2016

Por quinto año consecutivo, Amadeus consiguió el prestigioso reconocimiento de ser incluida en el índice

Dow Jones Sustainability, en el sector de software y servicios de TI e Internet. Los índices Dow Jones de

sostenibilidad (DJSI) están integrados por líderes mundiales en sostenibilidad en función de criterios

económicos, medioambientales y sociales, y se consideran los indicadores más importantes a disposición

de los inversores para evaluar la sostenibilidad de las empresas.

El estudio independiente realizado por la London School of Economics por encargo de Amadeus, titulado

“Travel distribution: the end of the world as we know it?”, puso de relieve que los gigantes tecnológicos

que dominan el acceso a Internet, las “supermetaagencias” de viajes en línea y la inteligencia artificial están

cambiando el futuro de la distribución de viajes. Este trabajo ofrece perspectivas elaboradas a partir de

entrevistas con directivos, análisis de datos y una gran encuesta específica para el sector que abarcó todos

los mercados internacionales.

Amadeus también encargó un nuevo estudio sobre las incidencias que sufren las aerolíneas. Elaborado por

T2RL, este informe concluye que los incidentes como el mal tiempo, los desastres naturales y las huelgas

contribuyen al trastorno que suponen los viajes en avión, algo que representa unos 60.000 millones de

dólares anuales en pérdidas de ingresos para las aerolíneas, equivalente al 8% de los ingresos del sector a

escala mundial.

En noviembre de 2016, Laurens Leurink fue nombrado Senior Vice President, Distribution, como relevo de

Holger Taubmann. Leurink aportará su vasto conocimiento financiero, comercial y estratégico, así como

una profunda comprensión de la industria del viaje. Es miembro del Comité ejecutivo de Amadeus desde

enero de 2017.

2. RESULTADOS ECONÓMICOS

Como consecuencia de la fusión descrita en la Nota 2.5 de las cuentas anuales, conviene tener en

consideración que la información de los ejercicios 2015 y 2016 no es comparable. Por lo tanto, para una

mejor comprensión del Informe de Gestión, a efectos de la comparación, la información del año 2015

corresponde a la Sociedad Absorbida, mientras que la información del año 2016 corresponde a la sociedad

resultante tras el proceso de fusión.

2.1 Resultado de las operaciones

2.1.1 Ingresos de explotación

El importe neto de la cifra de negocios para el ejercicio terminado el 31 de diciembre de 2016, fue de

3.955,8 millones de euros, siendo en el mismo periodo de doce meses finalizado el 31 de diciembre de

2015 de 3.612,7 millones de euros, lo que supone un incremento del 9,5%.

Los ingresos de la Sociedad provienen principalmente de los servicios prestados de Distribución y

Soluciones Tecnológicas.

 Página 96

La cifra de ingresos por los servicios de Distribución fue de 2.905,5 millones de euros en el ejercicio

terminado el 31 de diciembre de 2016 lo que representa un 73,5% sobre el importe neto de la cifra de

negocios. El importe de esta clase de ingresos en el mismo periodo de doce meses finalizado el 31 de

diciembre de 2015 ascendió a 2.712,9 millones de euros, lo que supone un incremento del 7,1%.

La facturación por otros ingresos relacionados con la prestación de servicios de Soluciones Tecnológicas

fue de 1.050,3 millones de euros en el ejercicio terminado el 31 de diciembre de 2016, representando un

26,5% sobre el importe neto de la cifra de negocios. El importe de estos ingresos registrados en el mismo

periodo de doce meses finalizado el 31 de diciembre de 2015, ascendió a 899,7 millones de euros, lo que

supone un incremento de 16,7%.

El número total de reservas aéreas de agencias netas de cancelaciones registradas en el ejercicio terminado

el 31 de diciembre de 2016, asciende a 534,9 millones frente a las 505 millones de reservas registradas en

el mismo periodo de doce meses finalizado el 31 de diciembre de 2015, lo que supone un aumento del

5,9%.

El número total de pasajeros embarcados en el ejercicio 2016 fue de 838,3 frente a los 747,3 millones de

pasajeros registrados en el mismo ejercicio terminado el 31 de diciembre de 2015, lo que supone un

aumento del 12,2%.

2.1.2 Gastos de explotación

Los gastos de explotación incurridos durante el ejercicio terminado el 31 de diciembre de 2016 ascendieron

a 3.688 millones de euros, lo que supone un incremento del 15,4% respecto al ejercicio terminado el 31 de

diciembre de 2015, en el cual ascendieron a 3.196,7 millones de euros.

Dentro de los gastos de explotación, el más significativo es el coste de distribución pagado a las Amadeus

Commercial Organisations (en adelante ACOs), agencias de viaje y a las aerolíneas. Durante el ejercicio

terminado el 31 de diciembre de 2016 los costes de distribución ascendieron a 912,5 millones de euros,

mientras que para el periodo terminado el 31 de diciembre de 2015 fueron a 921,4 millones de euros.

Los gastos de explotación distintos de los costes de distribución incluyen, principalmente, los siguientes

conceptos:

 Gastos de procesamiento de datos, los cuales ascendieron a 455,5 millones de euros en el ejercicio

terminado al 31 de diciembre de 2016, registrando un incremento del 3% en comparación con el mismo

periodo de doce meses finalizado el 31 de diciembre de 2015, en el cual ascendieron a 442,2 millones

de euros.

 Gastos de personal (sueldos, salarios y cargas sociales), que en el ejercicio terminado el 31 de diciembre

de 2016 ascendieron a 103,7 millones de euros, mientras que en el mismo periodo de doce meses

finalizado el 31 de diciembre de 2015 fueron de 95,4 millones de euros, incrementándose en un 8,7%.

 Gastos por amortizaciones de inmovilizado, que pasaron de 257,4 en el ejercicio terminado el 31 de

diciembre de 2015 a 88,9 millones de euros en 2016, incrementándose en un 189,5%.

 Página 97

 Gastos por servicios exteriores, que incluyen, entre otros, gastos generales de administración,

actividades centrales de publicidad, relaciones públicas y convenciones, así como gastos de consultoría.

Los gastos por servicios exteriores ascendieron a 49,9 millones de euros en el ejercicio terminado el 31

de diciembre de 2016, mientras que en el mismo periodo de doce meses finalizado el 31 de diciembre

de 2015 fueron de 37 millones de euros.

2.1.3 Beneficio de explotación y resultado neto

El beneficio de explotación pasó de 424,4 millones de euros en el periodo de doce meses finalizado el 31

de diciembre de 2015, a 340,2 millones de euros en el mismo periodo del ejercicio terminado el 31 de

diciembre de 2016, reduciéndose en un 19,8%.

Finalmente, la Sociedad ha registrado un beneficio neto después de impuestos durante el ejercicio

terminado el 31 de diciembre de 2016 por importe de 701,1 millones de euros, mientras que en el mismo

periodo de doce meses finalizado el 31 de diciembre de 2015 registró un beneficio neto después de

impuestos de 523,9 millones de euros.

2.2 Personal

Desde una perspectiva anual, el personal de la Sociedad al 31 de diciembre de 2016 ascendió a 921

empleados, mientras que en el periodo anterior fue 781. El número medio de empleados en 2016 es de

855 mientras que para 2015 fue 744, registrándose un aumento del 14,9%.

3. POLÍTICA DE GESTIÓN DE RIESGOS Y GESTIÓN DE CAPITAL

La Sociedad está expuesta, como consecuencia del desarrollo normal de sus actividades de negocio, a los

riesgos de tipo de cambio, de tipo de interés, de evolución del precio de cotización de las acciones de la

sociedad dominante, de crédito y riesgo de liquidez. El objetivo de la Sociedad es identificar, medir y

minimizar estos riesgos utilizando los métodos más efectivos y eficientes para eliminar, reducir o transferir

dichos riesgos. Con el propósito de gestionar estos riesgos, en algunas ocasiones, la Sociedad realiza

actividades de cobertura usando instrumentos derivados y no derivados.

 Página 98

3.1 Riesgo de tipo de cambio

La moneda funcional utilizada por la Sociedad es el euro. Debido a la orientación multinacional de su

negocio, la Sociedad está expuesta al riesgo de tipo de cambio derivado de las fluctuaciones de diferentes

divisas. El objetivo de la estrategia de cobertura de tipo de cambio de la Sociedad es proteger el valor en

euros de los flujos de efectivo denominados en las distintas divisas. Los instrumentos utilizados para ello

dependen de la divisa en que esté denominado el flujo de efectivo que se desea cubrir:

 La estrategia utilizada para cubrir la exposición en dólares estadounidenses (USD) se basa en el uso de

una cobertura natural (“Natural hedge”) y otros productos financieros derivados. Esta estrategia tiene

por objetivo reducir la exposición creada por los flujos de caja operativos denominados en USD con los

pagos de la deuda denominados en USD y con productos financieros derivados, aunque al 31 de

diciembre de 2016 no existe deuda denominada en USD pendiente de pago.

 Además de los dólares estadounidenses, la exposición en divisa corresponde principalmente a gastos

denominados en diversas divisas. Las más significativas corresponden a flujos de efectivo denominados

en libras esterlinas (GBP), rupias indias (INR), dólares australianos (AUD) y coronas suecas (SEK). Para

estas exposiciones, una estrategia de cobertura natural no es posible. Para cubrir dichas exposiciones,

la Sociedad suscribe contratos de productos derivados con entidades financieras, principalmente,

contratos de futuro de tipo de cambio, opciones sobre divisas y combinaciones de opciones sobre

divisas.

3.2 Riesgo de tipo de interés

El objetivo de la Sociedad en términos de gestión del riesgo de tipo de interés es mitigar la volatilidad de

los flujos netos de intereses a pagar por la Sociedad. Al 31 de diciembre de 2016, aproximadamente el

70,8% de los préstamos de la Sociedad son a tipo de interés fijo. Dada la alta proporción de deuda a tipo

de interés fijo al 31 de diciembre de 2016 no existen coberturas de tipo de interés (IRS) que cubran esta

deuda a dicha fecha.

Al 31 de diciembre de 2016, los dos contratos de permuta de tipos de interés vigente cubren la deuda

futura que se espera contraer durante el ejercicio 2017 como parte de nuevas actividades de financiación

de la Sociedad durante ese año.

Aunque los contratos de permuta de tipos de interés que cubren la deuda de la Sociedad fijan la cantidad

de los intereses a pagar en los años venideros, sus valores razonables son sensibles a los cambios en los

tipos de interés.

Durante 2016 se ha producido un incremento en la sensibilidad de la deuda denominada en euros a los

movimientos de la curva de tipos de interés con respecto al año anterior. Este incremento se debe al

aumento del período de vencimiento de la deuda a tipo de interés fijo, debido a la emisión de un Eurobono

con vencimiento a 4 años por la sociedad del Grupo Amadeus Capital Markets, S.A.U., cuyos fondos han

sido íntegramente traspasados a la Sociedad. Aunque los flujos futuros de este instrumento no son

sensibles a los cambios en el nivel de los tipos de interés, el valor razonable del instrumento es sensible a

estos cambios.

 Página 99

En el caso de la deuda de la Sociedad con un tipo de interés variable, el diferencial a pagar en relación con

esta deuda está fijado y, por tanto, su valor razonable es sensible a las variaciones de los tipos de interés.

3.3 Riesgo por evolución del precio de cotización de las acciones de la Sociedad

La Sociedad tiene concedidos tres sistemas de remuneración a los empleados y directivos referenciados a

las acciones de la Sociedad: el Performance Share Plan (PSP), el Restricted Share Plan (RSP) y el Share Match

Plan (SMP).

De acuerdo con las normas de estos planes, al vencimiento, los beneficiarios de los planes concedidos

recibirán un número de acciones que dependerá de la consecución de ciertos objetivos.

3.4 Riesgo de crédito

El riesgo de crédito es el riesgo de que la contraparte de un activo financiero provoque una pérdida

económica para la Sociedad al no cumplir una obligación.

La tesorería y otros activos líquidos equivalentes de la Sociedad son depositados en bancos de reconocida

solvencia basándose en la diversificación y el riesgo de crédito de las alternativas de inversión disponibles.

En cuanto a las cuentas a cobrar con clientes, entre otros factores, el riesgo de crédito está mitigado por el

hecho de que la mayoría de ellas se liquidan mediante cámaras de compensación operadas por la

International Air Transport Association (“IATA”) y por Airlines Clearing House, Inc. (“ACH”). Estos sistemas

aseguran que los cobros de los clientes se liquidarán en una fecha que está prefijada de antemano, y

mitigan parcialmente el riesgo de crédito debido a que los miembros de la cámara de compensación deben

hacer depósitos que podrían ser utilizados si hubiera un fallido. Además, la base de clientes con la que

cuenta la Sociedad es amplia y no está concentrada, lo que reduce el riesgo de crédito.

3.5 Riesgo de liquidez

La Sociedad es responsable de proporcionar en todo momento la liquidez necesaria a todas las sociedades

del Grupo. Para realizar esta gestión de forma eficiente, la Sociedad gestiona los excesos de liquidez de las

subsidiarias y los canaliza a las empresas con necesidades de liquidez.

La gestión de los excesos y necesidades extraordinarias de tesorería de las empresas del Grupo es realizado

principalmente por medio de los siguientes acuerdos:

 Acuerdos de tesorería centralizada con la mayoría de las filiales en la zona Euro.

 Acuerdos bilaterales de optimización de tesorería entre la Sociedad y sus filiales.

La Sociedad hace el seguimiento de la posición de tesorería esperada de las filiales a través de previsiones

de flujos de efectivo. Estas previsiones se realizan para todas las empresas del Grupo y se consolidan con

el fin de analizar la situación de liquidez y las perspectivas de todas las sociedades del Grupo.

 Página 100

Adicionalmente, tal y como se describe en la Nota 14, la Sociedad mantiene dos líneas de crédito “Revolving

Credit Facility”. Cada una de estas dos líneas de crédito tiene un importe de 500 millones de euros,

pudiendo ser utilizadas para cubrir posibles necesidades de capital circulante y otras contingencias

corporativas.

Al 31 de diciembre de 2016, la Sociedad tenía dispuestos 100 millones de euros de las líneas de crédito y

un importe de 900 millones de euros sin disponer.

3.6 Gestión del capital

La Sociedad gestiona su capital de tal forma que garantice la continuidad del negocio de las sociedades del

Grupo, y a la vez genere retorno a los accionistas y a otras partes interesadas a través de la optimización

del ratio de apalancamiento.

La Sociedad fundamenta sus decisiones de gestión de capital en la relación existente entre sus ingresos y

flujos de caja libre, así como en el importe de la deuda y los pagos asociados al servicio de la deuda.

La calificación crediticia de la Sociedad otorgada por Standard & Poor’s Credit Market Service Europe

Limited es de “BBB/A-2”, durante 2016 fue elevada de estable a perspectiva positiva. Por otra parte, la

calificación otorgada por Moody’s Investors Service España, S.A, es de “Baa2”, con perspectiva estable. La

Sociedad considera que las calificaciones otorgadas, permitirían el acceso a los mercados, si es necesario,

en condiciones razonables.

4. EVOLUCIÓN PREVISIBLE DEL NEGOCIO

Contexto macroeconómico y modelo de negocio de Amadeus

Amadeus es un proveedor tecnológico de referencia para la industria del viaje. Conectamos el ecosistema

del sector de los viajes —proveedores, vendedores de viajes y compradores— en todas las fases del

proceso. Nuestra tecnología permite a los participantes de esta industria gestionar sus operaciones con

una mayor eficiencia y atender mejor a sus clientes. Operamos modelos de negocio estables y muy flexibles,

basados en el procesamiento de transacciones vinculadas a los volúmenes de viaje a escala mundial

(especialmente reservas realizadas por agencias de viaje a través del sistema Amadeus y pasajeros

embarcados por las aerolíneas mediante el uso de nuestras soluciones tecnológicas). Por tanto, nuestros

negocios y operaciones dependen, en gran parte, de la evolución de la industria mundial del viaje y el

turismo, vulnerable a su vez a las condiciones y tendencias económicas generales.

En sus Perspectivas de la Economía Mundial (enero de 2017), el Fondo Monetario Internacional (FMI)

señaló que el crecimiento económico mundial se aceleraría en 2017 y aumentaría hasta el 3,4%, en

comparación con el 3,1% de 2016.

 Se espera que las economías desarrolladas crezcan un 1,9% en 2017, lo que representa un repunte de

0,3 pp frente a 2016 impulsado principalmente por Estados Unidos (2,3% en 2017, frente a 1,6% en

2016), que debería beneficiarse del estímulo fiscal, si bien la postura del nuevo Gobierno sigue siendo

incierta. La zona del euro, el Reino Unido y Japón crecerían un 1,6%, 1,5% y 0,8%, respectivamente.

 Página 101

 También se espera que el crecimiento de los mercados emergentes y las economías en desarrollo se

acelere, desde el 4,1% de 2016 hasta el 4,5% en 2017, lo que refleja una normalización en los países

que sufrieron crisis económicas (p. ej., Rusia y Brasil). El crecimiento previsto de China para 2017 se

sitúa en el 6,5%.

Este repunte económico mundial, junto con el esperado aumento de los precios del petróleo, lleva a IATA

a prever un aumento del tráfico aéreo mundial del 5,1% en 2017 (frente al 5,9% de 2016), considerando

que el estímulo de la demanda propiciada por los precios más bajos del petróleo y las tarifas aéreas

empieza a revertirse. Es probable que Oriente Medio y Asia-Pacífico vuelvan a ser las regiones de mayor

crecimiento (9% y 7%, respectivamente). El tráfico aéreo debería crecer notablemente en África (4,5%) y

repuntar ligeramente hasta el 4% en Europa y Latinoamérica, dado que los ataques terroristas y las

dificultades económicas impactaron negativamente a estas regiones el año pasado. Por último, las

previsiones de tráfico para Norteamérica, si bien teñidas de incertidumbre, apuntan a un crecimiento del

2,5%.

Prioridades estratégicas de Amadeus y evolución prevista del negocio en 2017

Amadeus ha logrado un marcado crecimiento ampliando su negocio mucho más allá de su origen como

sistema de distribución para aerolíneas. Actualmente, somos un socio tecnológico fundamental para todos

los participantes de la industria del viaje y ampliamos de forma continuada el alcance de las soluciones y

servicios que brindamos. En el pasado, nuestro crecimiento provenía principalmente de nuestra expansión

geográfica y de penetración en el ámbito de la distribución y el desarrollo simultáneo de un sólido negocio

de soluciones tecnológicas para aerolíneas. En los próximos años, el crecimiento llegará de la mano de

nuevas formas de potenciar estos dos negocios a través de soluciones como las relacionadas con la

publicidad online, la tecnología para los viajes de negocios y las herramientas de comercialización y

personalización. A esto se sumará el crecimiento de nuestras nuevas líneas de negocio, como la de

tecnologías para aeropuertos y para el sector hotelero, así como de las sinergias entre las diferentes áreas

verticales.

Amadeus ve en las industrias del viaje y la tecnología un espacio de crecimiento, complejidad y

conectividad con la necesidad de mejorar la atención al viajero de forma mucho más personalizada.

Nuestro modelo único de desarrollo, colaborativo e inclusivo, es especialmente adecuado para captar

todas estas oportunidades. Muchas de nuestras soluciones actuales —y todas las que estamos

desarrollando— están diseñadas para ofrecer una experiencia de viaje más conectada y personalizada.

Para 2017 en concreto, prevemos un crecimiento positivo del negocio de distribución, impulsado por un

aumento del tráfico aéreo y una mejora de nuestra posición competitiva. Respecto a nuestro negocio de

soluciones tecnológicas, esperamos un sólido crecimiento de los ingresos, principalmente como resultado

del crecimiento orgánico, las nuevas implantaciones y la actividad de venta incremental, así como la

expansión continua de nuevas áreas de negocio. Por último, en 2017 se materializarán dos importantes

hitos: la migración a nuestra plataforma Altéa de nuestra primera gran aerolínea estadounidense cliente,

Southwest Airlines (su negocio de vuelos domésticos), y el comienzo del despliegue progresivo de

InterContinental Hotels Group en nuestro sistema de reservas de huéspedes (GRS, por sus siglas en inglés)

de nueva generación.

 Página 102

La inversión en tecnología es un pilar fundamental del éxito de Amadeus. En 2017, seguiremos invirtiendo

en I+D para apoyar el crecimiento a largo plazo mediante nuevas implantaciones de clientes, la evolución

de productos y la ampliación de la cartera, incluyendo la diversificación de soluciones no aéreas, así como

proyectos tecnológicos internos.

Amadeus cuenta con una sólida trayectoria operando un modelo de negocio sólido y resistente que genera

un importante flujo de caja libre, lo que permite invertir de forma continuada y sostenida en I+D e

innovación, así como aumentar la remuneración al accionista, al tiempo que mantiene una estructura de

capital flexible. Los dividendos ordinarios distribuidos por la compañía han registrado un crecimiento

constante desde nuestra OPV a un ritmo anual medio del 20%. En el pasado, este hecho se ha

complementado con recompras de acciones. Nuestro objetivo es seguir impulsando este crecimiento en

los próximos años gracias a nuestra marcada generación de efectivo y nuestro sólido balance.

Respecto a los dividendos con cargo al beneficio del ejercicio de 2016, el Consejo de Administración de

Amadeus, el 15 de diciembre de 2016, (i) propuso un porcentaje objetivo de distribución de beneficios del

50% (el máximo porcentaje dentro del rango de pago de dividendos aprobado 40%-50%) y (ii) aprobó la

distribución de un dividendo a cuenta de 0,40 euros por acción (brutos), que asciende a 174,9 millones de

euros, que se abonó el 1 de febrero de 2017. En junio de 2017, el Consejo de Administración someterá a la

aprobación de la Junta General Ordinaria un dividendo bruto total de 0,94 euros por acción, lo que supone

un incremento del 21,3% frente al dividendo de 2015. Por lo tanto, la propuesta de aplicación del resultado

del ejercicio 2016 incluido en las Cuentas Anuales de Amadeus IT Group, S.A. establece el reparto de un

total de 412,5 millones de euros en concepto de dividendo con cargo al ejercicio 2016.

5. ACTIVIDADES DE INVESTIGACIÓN Y DESAROLLO

La investigación y el desarrollo (en adelante I+D) es esencial para la estrategia corporativa y la clave para

mantener nuestra ventaja competitiva. Además, las actividades de I+D ayudan a aumentar la eficacia y

mejorar la operatividad del Sistema Amadeus, así como reducir los costes de mantenimiento y explotación.

El Grupo está continuamente invirtiendo en sus sistemas, incluyendo el desarrollo de nuevos productos y

funcionalidades, así como en la evolución de la plataforma existente, basada en la más reciente tecnología

de vanguardia. El Grupo tiene 16 centros de desarrollo, incluyendo 3 centros regionales y los centros de

desarrollo central en Niza y Bangalore.

Nuestra inversión en I+D nos permite ofrecer algunos de las soluciones de negocio más avanzadas,

integradas y potentes disponibles en el mercado, con el fin de proporcionar un excelente servicio a las

aerolíneas y agencias de viaje. De hecho, Amadeus ofrece funcionalidades perfeccionadas, como

búsquedas avanzadas y motores de reserva, tanto para agencias como para proveedores de viajes.

Asimismo, nuestra oferta de productos para las aerolíneas, encabezada por los sistemas de servicio de

pasajeros, permite procesos como las reservas centrales, la gestión de inventario, el control de salidas y e-

commerce, así como por tecnología para la prestación de servicios de distribución directa. Estamos

también ampliando la oferta de nuestras soluciones tecnológicas para tratar de ganar cuota de mercado

dentro del mercado no-aéreo de soluciones tecnológicas, en los sectores de hotel, ferroviario y de

aeropuertos.

 Página 103

6. ACCIONES PROPIAS

Durante el ejercicio 2016, la Sociedad ha adquirido 393.748 acciones para atender la ecuación de canje

acordada en la fusión entre la Sociedad y Amadeus IT Group S.A.

A 31 de diciembre de 2016 se han canjeado un total de 312.519 acciones quedando pendientes 81.229

acciones que aún no han sido canjeadas por los antiguos accionistas minoritarios de la Sociedad Absorbida,

Amadeus IT Group S.A.

De conformidad con la legislación vigente y tal y como se comunicó en el anuncio de canje, las acciones

de la Sociedad Absorbida no presentadas al canje dentro del plazo establecido serán sustituidas por

acciones de la Sociedad Absorbente y quedarán depositadas durante un período de tres años a contar

desde el día de la constitución del depósito, todo ello de conformidad con la ecuación de canje siendo de

aplicación lo previsto en el artículo 117 del Real Decreto Legislativo 1/2010, de 2 de julio, por el que se

aprueba el texto refundido de la Ley de Sociedades de Capital en lo que proceda.

Adicionalmente, la Sociedad ha destinado las acciones propias en autocartera que mantenía al 31 de

diciembre de 2015 para la cobertura de planes retributivos consistentes en entrega futura de acciones a

los empleados y/o directivos del Grupo. Durante el ejercicio 2016, la Sociedad entregó 774.872 acciones

para la cobertura de los planes retributivos indicados anteriormente.

7. HECHOS POSTERIORES

El 13 enero de 2017, la Sociedad comunicó el cierre del periodo de suscripción de la oferta pública de

adquisición anunciada el 21 de octubre de 2016, del 29,74% restante de las acciones de i:FAO AG (“i:FAO”),

sociedad adquirida indirectamente el 23 de junio de 2014 a través de la sociedad dependiente Amadeus

Corporate Business AG, y cuya participación al 31 de diciembre de 2015 ascendía al 70.26%. Como

resultado de la oferta pública de adquisición la Sociedad ha aumentado su participación en i:FAO al

88,725%, habiendo pagado por estas acciones aproximadamente 28,6 millones de euros. i:FAO ha sido

excluida de cotización de la Bolsa de Frankfurt.

8. INFORME ANUAL DE GOBIERNO CORPORATIVO E INFORMACIÓN
COMPLEMENTARIA

El Informe Anual de Gobierno Corporativo, forma parte del Informe de Gestión de acuerdo con lo

establecido en la Ley de Sociedades de Capital. El mencionado informe se remite separadamente a la CNMV

y puede consultarse en la página web www.cnmv.es.

http://www.cnmv.es/

CONSEJO DE ADMINISTRACIÓN

Composición del Consejo de Administración a la fecha de formulación de las Cuentas Anuales e Informe de

Gestión.

PRESIDENTE

José Antonio Tazón García

VICEPRESIDENTE

Guillermo de la Dehesa Romero

CONSEJERO DELEGADO

Luis Maroto Camino

CONSEJEROS

Stuart Anderson McAlpine

Francesco Loredan

Clara Furse

David Webster

Pierre-Henri Gourgeon

Roland Busch

Mark Verspyck

SECRETARIO (no Consejero)

Tomás López Fernebrand

VICESECRETARIO (no Consejero)

Jacinto Esclapés Díaz

Madrid, 23 de febrero de 2017

Amadeus IT Group, S.A. y Sociedades
Dependientes

Cuentas Anuales Consolidadas e Informe de
Gestión del ejercicio terminado el 31 de
diciembre de 2016

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Estado de posición financiera consolidada (millones de euros)

ACTIVO

31/12/2016 31/12/2015

Nota

Fondo de comercio 7 2.793,3 2.478,9

Patentes, marcas y licencias 327,9 330,0

Tecnología y contenidos 2.232,8 1.895,7

Relaciones contractuales 649,6 386,6

Inmovilizado inmaterial 8 3.210,3 2.612,3

Terrenos y construcciones 151,8 155,6

Equipos de proceso de datos 216,8 204,6

Otras inmovilizaciones materiales 91,1 87,8

Propiedades, planta y equipo 9 459,7 448,0

Inversiones en empresas asociadas y entidades controladas

conjuntamente 10 17,9 12,7

Otros activos financieros no corrientes 11 38,7 23,6

Instrumentos financieros derivados no corrientes 11 y 20 2,0 3,7

Activo por impuesto diferido 21 21,6 13,2

Otros activos no corrientes 12 138,3 95,2

Total activo no corriente 6.681,8 5.687,6

Deudores comerciales y otras cuentas a cobrar 403,8 352,9

Clientes por ventas y prestaciones de servicios 11 349,7 309,7

Impuesto sobre sociedades a cobrar 21 54,1 43,2

Otros activos financieros corrientes 11 21,6 15,1

Instrumentos financieros derivados corrientes 11 y 20 6,3 14,9

Otros activos corrientes 12 210,5 222,0

Tesorería y otros activos equivalentes 11 y 24 450,1 711,7

Total activo corriente 1.092,3 1.316,6

TOTAL ACTIVO 7.774,1 7.004,2

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Estado de posición financiera consolidada (millones de euros)

FONDOS PROPIOS Y PASIVO

31/12/2016 31/12/2015

Nota

Capital suscrito 4,4 4,4

Prima de emisión 616,5 615,2

Reservas 1.065,0 992,2

Acciones propias (23,6) (29,3)

Resultados acumulados 229,5 (6,4)

Resultado del periodo atribuible a los propietarios de la

dominante 825,5 683,9

Total capital y reservas 2.717,3 2.260,0

Cobertura de flujos de efectivo 20 (21,9) 7,2

Diferencias de conversión 71,2 24,5

Pérdidas y ganancias actuariales no realizadas (30,8) (20,8)

Ajustes por cambio de valor 18,5 10,9

Fondos propios atribuibles a los propietarios de la

dominante 2.735,8 2.270,9

Participaciones no dominantes 25,7 26,6

Fondos propios 15 2.761,5 2.297,5

Provisiones no corrientes 17 28,3 27,1

Pasivos financieros no corrientes 1.449,0 1.318,8

Deuda no corriente 11 y 16 1.422,7 1.289,1

Instrumentos financieros derivados no corrientes 11 y 20 8,6 12,2

Otros pasivos financieros no corrientes 17,7 17,5

Pasivo por impuesto diferido 21 680,0 725,3

Ingresos diferidos no corrientes 12 325,8 310,2

Otros pasivos no corrientes 12 221,6 125,8

Total pasivo no corriente 2.704,7 2.507,2

Provisiones corrientes 17 16,6 10,9

Pasivos financieros corrientes 1.171,1 1.200,6

Deuda corriente 11 y 16 969,5 1.033,8

Otros pasivos financieros corrientes 11 10,8 15,6

Dividendo a cuenta 3, 11 y 15 175,3 148,4

Instrumentos financieros derivados corrientes 11 y 20 15,5 2,8

Acreedores comerciales y otras cuentas a pagar 682,7 623,5

Acreedores comerciales 11 650,5 601,9

Impuesto sobre sociedades a pagar 21 32,2 21,6

Ingresos diferidos corrientes 12 138,5 119,2

Otros pasivos corrientes 12 299,0 245,3

Total pasivo corriente 2.307,9 2.199,5

TOTAL FONDOS PROPIOS Y PASIVO 7.774,1 7.004,2

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Estado de resultado global consolidado (millones de euros)

Operaciones continuadas Nota
31/12/2016 31/12/2015

Ingresos ordinarios 6 4.472,9 3.912,7

Coste de los ingresos (1.150,0) (1.044,1)

Retribuciones a los empleados y gastos asimilados (1.280,0) (1.139,9)

Depreciación y amortización (499,1) (422,6)

Otros gastos de la explotación (331,5) (253,1)

Beneficio de la explotación 6 1.212,3 1.053,0

Ingreso por intereses 1,7 2,6

Gastos por intereses 23 (58,5) (63,7)

Otros gastos financieros 23 (18,0) (5,6)

Diferencias positivas / (negativas) de cambio 3,2 15,8

Gasto financiero, neto (71,6) (50,9)

Otros ingresos / (gastos) 3,1 1,8

Beneficio antes de impuestos 1.143,8 1.003,9

Gasto por impuestos 21 (322,9) (321,4)

Beneficio después de impuestos 820,9 682,5

Beneficio de empresas asociadas y entidades controladas

conjuntamente por el método de puesta en equivalencia 10 5,4 3,4

BENEFICIO DEL EJERCICIO 826,3 685,9

Beneficio del ejercicio atribuible a:

 Participaciones no dominantes 0,8 2,0

Propietarios de la dominante 825,5 683,9

Ganancias por acción básica y diluida [en euros] 22 1,89 1,57

Conceptos no reclasificados a la cuenta de pérdidas y ganancias:

 Pérdidas y ganancias actuariales (10,0) 2,2

Conceptos que podrían ser reclasificados posteriormente a la cuenta de

pérdidas y ganancias:

 Instrumentos de cobertura de flujos de efectivo (29,1) 3,5

Diferencias de conversión 46,7 35,8

 17,6 39,3

Otras pérdidas globales del ejercicio neto de impuestos 7,6 41,5

TOTAL RESULTADO GLOBAL DEL EJERCICIO 833,9 727,4

Resultado global reconocido en el ejercicio atribuible a:

 Participaciones no dominantes 0,8 2,0

Propietarios de la dominante 833,1 725,4

Amadeus IT Holding, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Estado de cambios en el patrimonio consolidado (millones de euros)

Nota

Capital

social

Prima de emisión,

reservas y

resultados

acumulados

Acciones

propias

Beneficio del

ejercicio

atribuible a los

propietarios de

la dominante

Ajustes

por

cambio

de valor

Participaciones

no dominantes
Total

Saldo al 31 de diciembre de 2014 4,5 1.586,0 (349,3) 631,5 (30,6) 25,4 1.867,5

Total Resultado global del ejercicio - - - 683,9 41,5 2,0 727,4
Dividendo complementario 15 - (165,9) - - - - (165,9)
Dividendo a cuenta 15 - (148,4) - - - - (148,4)
Reducción de capital 15 (0,1) (319,9) 320,0 - - - -
Adquisición de acciones propias 15 - - (2,5) - - - (2,5)
Venta de acciones propias 15 - (2,5) 2,5 - - - -
Transacciones de pagos basados

en acciones 19 - 18,5 - - - - 18,5

Traspaso a resultados acumulados - 631,5 - (631,5) - - -
Otros cambios en el patrimonio - 1,7 - - - (0,8) 0,9
Saldo al 31 de diciembre de 2015 4,4 1.601,0 (29,3) 683,9 10,9 26,6 2.297,5
Total Resultado global del ejercicio - - - 825,5 7,6 0,8 833,9

Dividendo complementario 15 - (190,1) - - - - (190,1)

Dividendo a cuenta 15 - (174,9) - - - - (174,9)

Adquisición de acciones propias
15 - - (24,0) - - - (24,0)

Venta de acciones propias 15 - (27,7) 29,7 - - - 2,0

Transacciones de pagos basados

en acciones
19 - 16,3 - - - - 16,3

Traspaso a resultados acumulados - 683,9 - (683,9) - - -

Transacciones de participaciones

no dominantes - 0,7 - - - (1,6) (0,9)

Otros cambios en el patrimonio - 1,8 - - - (0,1) 1,7
Saldo al 31 de diciembre de 2016 4,4 1.911,0 (23,6) 825,5 18,5 25,7 2.761,5

Amadeus IT Holding, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Estado de flujos de efectivo consolidado (millones de euros)

Nota

31/12/2016 31/12/2015

Tesorería procedente de las actividades operativas
 Beneficio de la explotación 1.212,3 1.053,0

Ajustes por:
 Depreciación y amortización 499,1 422,6

Depreciación y amortización incluidas en capitalizaciones (11,3) (10,2)
Beneficio de la explotación antes de cambios en el capital circulante,
neto de adquisiciones 1.700,1 1.465,4
Clientes por ventas y prestaciones de servicios 17,7 (21,4)
Otros activos corrientes (96,3) (19,0)
Acreedores comerciales 24,1 39,4
Otros pasivos corrientes 60,8 65,3
Otros pasivos no corrientes 87,4 18,9
Tesorería procedente de las actividades operativas 1.793,8 1.548,6
Impuestos pagados (300,8) (275,7)
Tesorería neta procedente de actividades operativas 1.493,0 1.272,9
Tesorería aplicada en las actividades de inversión

 Adquisiciones de propiedades, plantas y equipo (105,1) (106,3)
Adquisiciones de inmovilizado inmaterial (490,0) (443,8)
Inversión neta en sociedades dependientes y empresas asociadas (760,8) (116,9)
Intereses cobrados 0,1 0,3
Compra de otras inversiones financieras y depósitos (27,4) (4,3)
Préstamos a terceros - 1,5
Tesorería obtenida de contratos de derivados 3,6 38,5
Tesorería pagada en contratos de derivados (4,0) (35,8)
Venta de otras inversiones financieras y préstamos 0,9 4,9
Dividendos recibidos 1,6 2,3
Tesorería procedente de venta de activo no corriente 10,1 0,2
Tesorería neta aplicada en las actividades de inversión (1.371,0) (659,4)
Tesorería aplicada en las actividades de financiación

 Pagos por adquisición de participaciones no dominantes en sociedades
dependientes (1,1) -
Disposiciones de préstamos 2.388,2 1,338,2
Amortización de préstamos (2.299,0) (925,0)
Intereses pagados (64,5) (53,3)
Dividendos pagados (338,5) (307,3)
Adquisición de acciones propias 15 (24,0) (291,3)
Tesorería pagada en contratos de derivados (16,1) (0,2)
Pagos por arrendamientos financieros y equivalentes (31,8) (36,1)
Tesorería neta aplicada en las actividades de financiación (386,8) (275,0)
Efecto de las diferencias de cambio sobre tesorería y otros activos
equivalentes 2,8 0,3
Aumento / (Disminución) neto en tesorería y otros activos equivalentes (262,0) 338,8
Tesorería y otros activos equivalentes netos al inicio del ejercicio 24 711,6 372,8
Tesorería y otros activos equivalentes netos al final del ejercicio 24 449,6 711,6

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 8

Índice

_ 1 INFORMACION GENERAL Y ACTIVIDAD 9
_ 2 BASES DE PRESENTACIÓN Y COMPARABILIDAD DE LA INFORMACIÓN 10
_ 3 PROPUESTA DE APLICACIÓN DEL RESULTADO DE LA SOCIEDAD DOMINANTE 13
_ 4 NORMAS DE VALORACION 14
_ 5 RIESGOS FINANCIEROS Y GESTIÓN DEL CAPITAL 30
_ 6 SEGMENTOS DE OPERACIÓN 35
_ 7 FONDO DE COMERCIO 37
_ 8 INMOVILIZADO INMATERIAL 41
_ 9 PROPIEDADES, PLANTA Y EQUIPO 43

10 INVERSIONES EN EMPRESAS ASOCIADAS Y ENTIDADES CONTROLADAS
CONJUNTAMENTE 45

_ 11 ACTIVOS Y PASIVOS FINANCIEROS Y MEDICIÓN DEL VALOR RAZONABLE 47
_ 12 INGRESOS DIFERIDOS Y OTRAS CUENTAS DE ACTIVO Y PASIVO 53
_ 13 COMBINACIONES DE NEGOCIOS 60
_ 14 OTROS COMPROMISOS 68
_ 15 FONDOS PROPIOS 71
_ 16 DEUDA CORRIENTE Y NO CORRIENTE 76
_ 17 PROVISIONES 82
_ 18 OPERACIONES VINCULADAS 84
_ 19 PAGOS BASADOS EN ACCIONES 88
_ 20 INSTRUMENTOS FINANCIEROS DERIVADOS 91
_ 21 IMPUESTOS 94
_ 22 GANANCIAS POR ACCIÓN 101

23 INFORMACIÓN ADICIONAL SOBRE EL ESTADO DE RESULTADO GLOBAL CONSOLIDADO 102
24 DESGLOSE ADICIONAL RELATIVO AL ESTADO DE FLUJOS DE EFECTIVO CONSOLIDADO 103

_ 25 SERVICIOS DE AUDITORIA 104
_ 26 HECHOS POSTERIORES 104

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 9

1 INFORMACION GENERAL Y ACTIVIDAD

Amadeus IT Group, S.A. (en adelante, “la Sociedad”) fue constituida e inscrita en el Registro Mercantil de Madrid el
4 de febrero de 2005. Su domicilio social se encuentra en Madrid, calle Salvador de Madariaga, número 1.

Como consecuencia de la fusión por absorción inscrita en el Registro Mercantil el 2 de agosto de 2016 descrita en
la nota 15, la Sociedad, anteriormente denominada Amadeus IT Holding, S.A. (Sociedad Absorbente) absorbió a
Amadeus IT Group, S.A. (Sociedad Absorbida) para, con posterioridad, adoptar la misma denominación social de la
Sociedad Absorbida.

El objeto social de la Sociedad, de acuerdo con el artículo 2 de sus Estatutos Sociales, es el siguiente:

a) la transmisión de datos desde y/o a través de sistemas informáticos de reservas, incluyendo ofertas,
reservas, tarifas, billetes de transporte y/o similares, así como cualesquiera otros servicios, incluyendo
servicios de la tecnología de la información, todos ellos relacionados, principalmente, con la industria
del transporte y del turismo, la prestación de servicios informáticos y de procesos de datos, de gestión y
consultoría relacionados con sistemas de información;

b) la prestación de servicios relacionados con la oferta y distribución de cualquier tipo de producto por vía

informática, incluyendo la fabricación, venta y distribución de equipos, procesos de datos y accesorios
de cualquier clase;

c) la organización y participación como socio o accionista en asociaciones, compañías, entidades y

empresas dedicadas al desarrollo, marketing, comercialización y distribución de servicios y productos a
través de sistemas informáticos de reservas para, principalmente, la industria del transporte o del
turismo, en cualquiera de sus formas, en cualquier país del mundo, así como la suscripción,
administración, venta, asignación, disposición o transferencia de participaciones, acciones o intereses
en otras compañías o entidades;

d) la realización de todo tipo de estudios económicos, financieros y comerciales, así como inmobiliarios,

incluidos aquéllos relativos a la gestión, administración, adquisición, fusión y concentración de
empresas, así como a la prestación de servicios en relación a gestiones y tramitación de documentación;
y

e) la actuación como sociedad holding, pudiendo al efecto (i) constituir o participar, en concepto de socio

o accionista, en otras sociedades, cualquiera que sea su naturaleza u objeto, incluso en asociaciones y
empresas civiles, mediante la suscripción o adquisición y tenencia de acciones o participaciones, sin
invadir las actividades propias de las Instituciones de Inversión Colectiva, Sociedades y Agencias de
Valores, o de aquellas otras Entidades regidas por leyes especiales, así como (ii) establecer sus
objetivos, estrategias y prioridades, coordinar las actividades de las sociedades dependientes, definir los
objetivos financieros, controlar el comportamiento y eficacia financiera y, en general, llevar a cabo la
dirección y control de las mismas.

Queda excluido el ejercicio directo, y el indirecto cuando fuere procedente, de todas aquellas actividades
reservadas por la legislación española. Si las disposiciones legales exigiesen para el ejercicio de alguna actividad
comprendida en el objeto social algún título profesional, autorización administrativa previa, inscripción en un
registro público, o cualquier otro requisito, dicha actividad no podrá iniciarse hasta que se hayan cumplido los

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 10

requisitos profesionales o administrativos exigidos. En la página web de la Sociedad se pueden consultar los
estatutos sociales y otra información pública de la empresa (www.amadeus.com).

Amadeus IT Group, S.A. es la sociedad cabecera del Grupo Amadeus (“el Grupo”). El Grupo es líder en cuanto al
procesamiento de transacciones para la industria global de viajes y turismo, y provee soluciones tecnológicas
avanzadas a proveedores de viaje y a agencias de viaje en todo el mundo. El Grupo opera como una red
internacional para la distribución de productos y servicios relacionados con la industria de viajes, ofreciendo a
nuestros clientes funcionalidades de búsqueda en tiempo real, tarificación, reserva y emisión de billetes, a través
de nuestra área de negocio de Distribución, y a los proveedores de viajes (fundamentalmente aerolíneas en la
actualidad) un amplio abanico de soluciones tecnológicas que automatizan determinados procesos de negocio y
operaciones estratégicas, como las ventas y reservas, la gestión de inventario y otros procesos operativos, a través
de nuestra área de negocios de Soluciones Tecnológicas.

Los grupos de clientes con los que opera el Grupo incluyen proveedores de productos y servicios de viajes, como
las aerolíneas (de bandera, domésticas, de bajo coste y operadoras de vuelos chárter), hoteles (incluyendo desde
propiedades independientes hasta grandes cadenas), tour-operadores (desde los que ofrecen productos
generalistas, hasta los más especializados, así como aquellos que están integrados verticalmente), compañías de
seguro, empresas de transporte por carretera y por mar (compañías de alquiler de coches, compañías ferroviarias,
de cruceros y ferry), compañías en la industria de la comercialización directa de viajes o intermediarios (agencias
de viaje por internet o tradicionales), y consumidores de servicios de viaje (como empresas y viajeros individuales).

Las acciones de la Sociedad cotizan en las Bolsas de Madrid, Barcelona, Bilbao y Valencia y se negocian a través del
Mercado Continuo. Las acciones de la Sociedad forman parte del Índice Ibex 35 [AMS].

2 BASES DE PRESENTACIÓN Y COMPARABILIDAD DE LA INFORMACIÓN

2.1 Bases de presentación

2.1.1 Información General

Las cuentas anuales consolidadas han sido preparadas de acuerdo con las Normas Internacionales de Información
Financiera adoptadas por la Unión Europea (NIIF-UE), que son efectivas al 31 de diciembre de 2016, y demás
disposiciones del marco normativo de información financiera aplicable. Las cuentas anuales consolidadas han sido
formuladas por el Consejo de Administración de la Sociedad el 23 de febrero de 2017. Los administradores estiman
que estas cuentas anuales consolidadas serán aprobadas por la Junta General de Accionistas sin modificaciones.
Las cuentas anuales del ejercicio 2015 fueron aprobadas en la Junta General de Accionistas celebrada el 24 de junio
de 2016.

Las cuentas anuales consolidadas adjuntas han sido obtenidas de los registros contables de la Sociedad y sus
sociedades dependientes, y se presentan de acuerdo con el marco normativo de información financiera que resulta
de aplicación y en particular, los principios y criterios contables en él contenidos. Consecuentemente, estas cuentas
anuales consolidadas muestran la imagen fiel del patrimonio, de la situación financiera, de los resultados y de los
flujos de efectivo del Grupo durante el correspondiente ejercicio.

La moneda de presentación del Grupo es el euro. El estado de posición financiera consolidado ha sido presentado
diferenciando entre activos y pasivos corrientes y no corrientes, y el estado de resultado global consolidado se
presenta siguiendo la naturaleza de los gastos. La presentación por naturaleza destaca mejor los diferentes

http://www.amadeus.com/

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 11

componentes del rendimiento financiero del Grupo, y potencia la capacidad de predicción del negocio. El Grupo ha
elegido el método indirecto en la preparación del estado de flujos de efectivo consolidado.

El Grupo presenta un fondo de maniobra negativo en el ejercicio terminado el 31 de diciembre de 2016 (al igual
que en el ejercicio terminado el 31 de diciembre de 2015), lo cual es una circunstancia habitual del negocio en el
que desempeña su actividad y de su estructura financiera, no presentando este hecho impedimento alguno para el
desarrollo normal del negocio.

2.1.2 Uso de estimaciones

Para la elaboración de las cuentas anuales consolidadas, de conformidad con (NIIF-UE), se requiere el uso de
estimaciones e hipótesis que son realizadas por parte de los administradores. Las estimaciones e hipótesis de los
administradores han sido realizadas para cuantificar el valor en libros de los activos y pasivos. Aquéllas con un
impacto significativo en las cuentas anuales consolidadas son tratadas en las diferentes secciones de este
documento:

 Estimaciones sobre las cantidades recuperables por línea de negocio en las pruebas sobre el
deterioro de valor (nota 7, 8 y 9)

 Provisiones (nota 17)

 Plan de pensiones y retribuciones post-empleo (nota 12)

 Impuesto sobre sociedades a pagar (nota 21)

 Provisión de cancelaciones (nota 11)

 Provisión de insolvencias (nota 11)

 Pagos basados en acciones (nota 19)

 Combinaciones de negocios (nota 13)

Las estimaciones han sido realizadas en base a la información disponible a la fecha de emisión de las cuentas
anuales consolidadas, a la experiencia histórica y a otros factores diversos que se consideran relevantes en el
momento. Sin embargo, los resultados finales podrían diferir de dichas estimaciones.

2.2 Comparación de la información

A efectos de comparación de la información, el Grupo presenta, conjuntamente con el estado de posición
financiera consolidado, el estado de resultado global consolidado, el estado de flujos de efectivo consolidado y el
estado de cambios en el patrimonio neto consolidado para los ejercicios terminados el 31 de diciembre de 2016 y
2015. El Grupo presenta información comparativa en las notas explicativas de la memoria cuando es relevante para
la mejor comprensión de las cuentas anuales consolidadas del ejercicio en curso.

Las cuentas anuales consolidadas del ejercicio terminado el 31 de diciembre de 2016 estan presentadas en
millones de euros (excepto en aquella informacion para la que se especifique otra unidad). La información
comparativa correspondiente ha sido convertida en consecuencia, ya que el ejercicio anterior se presentó en miles
de euros.

La presentación y clasificación de algunas partidas de las notas a las cuentas anuales consolidadas ha sido revisada
y se han realizado reclasificaciones para que la información resulte comparable.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 12

2.3 Perímetro de consolidación

El Anexo a estas cuentas anuales consolidadas detalla las sociedades dependientes, empresas asociadas y
entidades controladas conjuntamente, en las que el Grupo tiene participación directa o indirecta al 31 de
diciembre de 2016 y 2015, así como el método de consolidación utilizado en cada caso.

El 26 de enero de 2016, el Grupo ha adquirido el 100% de las acciones de Navitaire, LLC, el 100% de las acciones de
Navitaire Philippines Inc. así como ciertos activos y pasivos relacionados principalmente con la actividad de la
compañía (Navitaire).

El 15 de abril de 2016, el Grupo ha adquirido el 95% adicional de la participación en Amadeus Slovenija, d.o.o.
(“Eslovenia”). Al 31 de diciembre de 2016, el Grupo poseía el 100% de la participación en dicha sociedad.

El 15 de abril de 2016, el Grupo ha adquirido el 51% de la participaciones en NMC d.o.o. Skopje (“Macedonia”).

El 15 de abril de 2016, el Grupo ha adquirido el 100% de las acciones de NMC Tirana sh.p.k. (“Albania”).

El 21 de abril de 2015, el Grupo adquirió, indirectamente a través de su sociedad dependiente Amadeus Americas,
Inc., el 100% de las acciones de Air-Transport IT Services, Inc (“Air IT”), tal y como se detalla en la nota 13.

El 14 de mayo de 2015, el Grupo adquirió el 24,88% de la partición en Hiberus Travel IO Solutions, S.L., tal y como
se detalla en la nota 10.

El 21 de julio de 2015, el Grupo adquirió el 100% de las acciones de Itesso, B.V. y su grupo de sociedades (“Itesso”),
tal y como se detalla en la nota 13.

El 21 de agosto de 2015, el Grupo adquirió el 100% de las acciones de Pyton Communication Services, B.V., y su
sociedad dependiente (“Pyton”), tal y como se detalla en la nota 13.

Durante el ejercicio terminado el 31 de diciembre de 2015, el Grupo realizó, indirectamente a través de su
sociedad dependiente Amadeus Americas, Inc., la siguiente inversión de capital en compañías de nueva creación:

 Participación de un 100% en Amadeus Global Operations Americas, Inc..

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 13

3 PROPUESTA DE APLICACIÓN DEL RESULTADO DE LA SOCIEDAD DOMINANTE

El Consejo de Administración propondrá a la Junta General Ordinaria de Accionistas para su aprobación, un
dividendo bruto final de 0,94 euros por acción con derecho a percibirlo, con cargo al resultado del ejercicio
terminado el 31 de diciembre de 2016. Por lo tanto, la propuesta de aplicación del resultado, es la siguiente:

El Consejo de Administración de la Sociedad en su reunión celebrada el 15 de diciembre de 2016, acordó la
distribución de un dividendo a cuenta del resultado del ejercicio 2016, por un importe de 0,40 euros por acción a
cada una de las acciones existentes y en circulación con derecho a percibirlo a la fecha de pago. El pago del citado
dividendo ha tenido lugar el 1 de febrero de 2017, habiendo sido desembolsado en su totalidad, por lo que el
dividendo complementario hasta alcanzar el dividendo bruto final propuesto se eleva a 0,54 euros por acción con
derecho a percibirlo.

De acuerdo con lo indicado en el artículo 277 de la Ley de Sociedades de Capital, a continuación se muestra el
estado contable previsional formulado preceptivamente para poner de manifiesto la existencia de liquidez
suficiente en el momento de la distribución de dicho dividendo a cuenta:

 Millones de euros

Resultado después de impuestos desde el 1 de enero hasta el 31 de diciembre de 2016 419,8

Dotación de reservas obligatorias -

Resultado distribuible 419,8

Tesorería y equivalentes de efectivo disponibles al 31 de octubre de 2016 357,3

Tesorería generada hasta diciembre de 2016 16,3

Líneas de crédito disponibles 809,0

Tesorería prevista desde enero de 2017 hasta diciembre de 2017 (58,7)

Excedente a 31 de diciembre de 2017 1.123,9

Dividendo a cuenta propuesto (importe máximo) (175,5)

Excedente después de la distribución del dividendo a cuenta 948,4

 Euros

Base de reparto:

Resultado del ejercicio (beneficio) 701.063.429,58

701.063.429,58

Aplicación:

 Otras reservas 288.570.273,94

Dividendos 412.493.155,64

 701.063.429,58

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 14

4 NORMAS DE VALORACIÓN

4.1 Aplicación de nuevas y revisadas Normas Internacionales de Información Financiera (NIIF)

Las siguientes modificaciones han sido adoptadas por la Unión Europea, y son efectivas y aplicables a las cuentas
anuales consolidadas del ejercicio terminado el 31 de diciembre de 2016:

 “Modificaciones a la NIIF 11 Acuerdos conjuntos”. Las modificaciones proporcionan nuevas
orientaciones sobre el tratamiento contable de la adquisición de una participación en una
operación conjunta cuya actividad constituya un negocio tal como está definido en la NIIF 3
“Combinaciones de negocios”. Adicionalmente, el adquirente debe desglosar la información
requerida por la NIIF 3 y otras NIIF aplicables en combinaciones de negocios. Las modificaciones
son efectivas para periodos anuales a partir del 1 de enero de 2016, con aplicación anticipada
permitida.

 “Modificaciones a la NIC 1 Presentación de Estados Financieros”. Las modificaciones proporcionan
nuevas orientaciones en la aplicación del concepto de materialidad. Las modificaciones son
efectivas para periodos anuales a partir del 1 de enero de 2016, con aplicación anticipada
permitida.

 “Modificaciones a la NIC 16 y NIC 38: Aclaración de los métodos de Depreciación y Amortización".
Las modificaciones tienen por objeto garantizar que los preparadores no utilicen métodos basados
en los ingresos para el cálculo de cargos por la depreciación o amortización de los elementos de
propiedades, planta y equipo y los activos intangibles. Las modificaciones son efectivas para
periodos anuales a partir del 1 de enero de 2016, con aplicación anticipada permitida.

 “Modificaciones a la NIC 16 y a la NIC 41: Agricultura: Plantas Productoras”: Las modificaciones son
efectivas para periodos anuales a partir del 1 de enero de 2016, con aplicación anticipada
permitida. Estas modificaciones no son aplicables al Grupo.

 “Modificaciones a la NIC 27: El método de Puesta en Equivalencia en los Estados Financieros
Separados”. Estas modificaciones permiten la opción de aplicar el método de participación a
estados financieros separados. Las modificaciones son efectivas para periodos anuales a partir del
1 de enero de 2016, con aplicación anticipada permitida.

 “Modificaciones a la NIIF 10, NIIF 12 y NIC 28 Sociedades de Inversión". Las modificaciones se
emiten para aclarar que la exención de elaborar estados financieros consolidados aplica a las
sociedades dominantes intermedias que sean subsidiarias de entidades de inversión, incluso
cuando la dominante final del Grupo está registrando en sus estados financieros dicho subgrupo a
su valor razonable, de acuerdo con la NIIF 10. Por la modificación de la NIC 28 una entidad que no
es de inversión pero tiene una participación en una asociada o negocio conjunto, que sí es una
entidad de inversión, podrá optar por conservar la medición del valor razonable aplicado por la
asociada o el negocio conjunto que es entidad de inversión, a sus participaciones en subsidiarias.
Una sociedad de inversión tendríá que consolidar una subsidiaria, cuando esta última no es en si
misma una entidad de inversión y su propósito principal sea prestar servicios de apoyo en las
actividades de inversión de su entidad matriz. En cambio si la subsidiaria es en si misma una
sociedad de inversión, la matriz debe medir la inversión en la subsidiaria a valor razonable. Se
aclara que a la entidad de inversión que valora todas sus subsidiarias a valor razonable, le aplican
pleanemente los desgloses de la NIIF 12 Información sobre participaciones en otra entidades,

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 15

relacionados con las sociedades de inversión. Las modificaciones son efectivas para periodos
anuales a partir del 1 de enero de 2016, con aplicación anticipada permitida y requieren aplicación
retrospectiva. Estas modificaciones no son aplicables al Grupo.

 “Modificaciones a la NIC 19 Planes de Prestación Definida: Contribución del Empleado”. Esta
modificación clarifica los requisitos para las contribuciones de los empleados o de terceros que
están vinculados al servicio, en función de si dichas contribuciones dependen de los años de
serivcio prestados por el empleado. Las modificaciones son efectivas para periodos anuales a partir
del 1 de febrero de 2015, con aplicación anticipada permitida y requieren de aplicación retroactiva.

 “Mejoras anuales a las NIIF ciclo 2010-2012”. Las modificaciones son efectivas para periodos
anuales a partir del 1 de febrero de 2015, con aplicación anticipada permitida.

 “Mejoras anuales a las NIIF ciclo 2012-2014”. Las modificaciones son efectivas para periodos
anuales a partir del 1 de enero de 2016.

La aplicación de modificaciones de las normas incluidas en la sección anterior, no ha tenido ningún impacto
significativo sobre las cuentas anuales consolidadas del Grupo.

Las siguientes normas han sido adoptadas por la Unión Europea y no aún son efectivas ni aplicables a las cuentas
consolidadas del ejercicio terminado el 31 de diciembre de 2016:

 NIIF 9 “Instrumentos Financieros”: La norma incluye los requerimientos para i) la clasificación y
medición de los activos y pasivos financieros, ii) la metodología de deterioro de activos financieros
y iii) la contabilización general de coberturas. La norma reemplaza la NIC 39 “Instrumentos
Financieros: Reconocimiento y Medición” hasta su fecha efectiva. La norma es efectiva para
periodos anuales a partir del 1 de enero de 2018, con aplicación anticipada permitida.

 NIIF 15 “Ingresos de Actividades Ordinarias Procedentes de Contratos con Clientes” y sus
“Aclaraciones”. La norma establece un modelo único de reconocimiento de ingresos derivados de
contratos con clientes. La norma reemplaza todas las normas, interpretaciones y aclaraciones
previas sobre el reconocimiento de ingresos hasta su fecha efectiva. La norma es efectiva para
periodos anuales a partir del 1 de enero de 2018, con aplicación anticipada permitida.

El Grupo no ha adoptado ninguna de las normas emitidas para las que se permite la aplicación anticipada,
detalladas anteriormente.

El Grupo ha llevado a cabo una evaluación inicial del impacto potencial de la aplicación de la NIIF 15 en sus estados
financieros consolidados. El Grupo no espera diferencias significativas en el momento de reconocimiento de
ingresos para estos servicios.

El Grupo tiene previsto aplicar la NIIF 15 en sus estados financieros consolidados para el año que termina el 31 de
diciembre de 2018, de forma retroactiva con el efecto acumulado de la aplicación inicial de esta norma reconocido
en la fecha de aplicación inicial. Como resultado, el Grupo aplicará todos los requisitos de la NIIF 15 a cada período
comparativo presentado y ajustará sus estados financieros consolidados.

El Grupo tiene previsto utilizar las soluciones prácticas para los contratos completados. Esto significa que los
contratos terminados que comenzaron y terminaron en el mismo período comparativo de presentación de
informes, así como los contratos terminados al inicio del primer período presentado, no serán reexpresados.

El impacto de la NIIF 9 y la extensión en la cual afectará a las cuentas anuales consolidadas del Grupo, se está
analizando actualmente.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 16

La siguiente norma no ha sido adoptada por la Unión Europea:

 NIIF 14 “Cuentas de Diferimientos de Actividades Reguladas”. La norma es efectiva para las
entidades que presenten sus Estados Financieros de acuerdo a las NIIF por primera vez para
periodos anuales a partir del 1 de enero de 2016. Esta norma no es aplicable al Grupo al no
tratarse de una entidad que presente sus Estados financieros de acuerdo a las NIIF por primera
vez.

Las siguientes normas y modificaciones no han sido adoptadas por la Unión Europea y no son efectivas en 2016:

Normas
Fecha efectiva

propuesta

NIIF 16 “Arrendamientos” 1 de enero de 2019

Modificaciones
Fecha efectiva

propuesta

“Modificaciones a la NIC 12: Reconocimiento de activos por impuestos diferidos por
pérdidas no realizadas”

1 de enero de 2017
“Modificaciones a la NIC 7: Iniciativa sobre Información a Revelar”

1 de enero de 2017
“Modificaciones a la NIIF 2: Pagos basados en acciones”

1 de enero de 2018
“Modificaciones a la NIIF 4: Aplicacion de la NIIF 9 Instrumentos Financieros con la
NIIF 4 Contratos de seguro”

1 de enero de 2018

“Mejoras anuales a las NIIF ciclo 2014-2016”
1 de enero de 2017 y

2018
“Interpretacion CINIIF 22: Transacciones en moneda extranjera"

1 de enero de 2018
“Modificaciones a la NIC 40: Transferencias de propiedades de inversion”

1 de enero de 2018

La aplicación de las modificaciones y de las normas revisadas que se incluyen en la sección anterior, no va a tener
ningún impacto material sobre las cuentas anuales consolidadas del Grupo; sin embargo, tendrán como resultado
un desglose más amplio de información en las cuentas anuales consolidadas.

El impacto de la NIIF16, y la extensión en la cual afectará a las cuentas anuales consolidadas del Grupo, se está
analizando actualmente.

4.2 Principales políticas contables

Las normas de valoración más significativas aplicadas en la preparación de las cuentas anuales consolidadas son las
que se describen a continuación:

4.2.1 Procedimientos de consolidación

Las cuentas anuales consolidadas incluyen todas las sociedades dependientes sobre las cuales el Grupo tiene
control, y la Sociedad. Las sociedades dependientes son aquellas entidades sobre las que la Sociedad o una de sus
sociedades dependientes tienen control. El control se determina que se obtiene a través de:

 Poder sobre la participada,

 Exposición a, o existencia de derechos sobre, retornos variables que son el resultado de su relación
con la empresa participada, y

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 17

 La posibilidad de usar su poder sobre la empresa participada para modificar la cantidad de dichos
retornos.

Las sociedades dependientes se consolidan incluso cuando se hayan adquirido con el propósito de disponer de
ellas.

Los saldos, transacciones y ganancias y pérdidas realizadas entre las compañías del grupo que forman parte de las
operaciones continuadas se eliminan durante el proceso de consolidación. Las transacciones entre operaciones
continuadas e interrumpidas que se espera que continúen después de la venta no se eliminan de las operaciones
continuadas con el fin de presentar las operaciones continuadas de manera consistente con las operaciones
comerciales que estas realizan.

Las empresas asociadas, que son aquellas sociedades sobre las cuales el Grupo ejerce influencia significativa pero
sobre las cuales no ejerce el control, y las entidades controladas conjuntamente (“joint-ventures”), por el que las
empresas tienen derecho a los activos netos del acuerdo contractual, han sido consolidadas aplicando el método
de puesta en equivalencia, excepto cuando dichas inversiones cumplen los requisitos para ser clasificadas como
mantenidas para la venta. Los beneficios o pérdidas derivadas de transacciones entre empresas del Grupo y
asociadas o entidades controladas conjuntamente, han sido eliminados de acuerdo al porcentaje de participación
del Grupo en dichas sociedades. Si la participación del Grupo en las pérdidas de una entidad contabilizada
mediante el método de puesta en equivalencia es superior a su inversión en la entidad, el Grupo reconoce una
provisión por su parte en las pérdidas ocurridas en exceso de dicha inversión. La inversión en una sociedad
contabilizada por el método de puesta en equivalencia es el valor en libros de la inversión en el patrimonio, junto
con otros intereses no corrientes que, en sustancia formen parte de la inversión neta en dicha sociedad.

Cuando el control de una filial se pierde como resultado de una transacción, evento o cualquier otra circunstancia,
el Grupo da de baja todos los activos, pasivos y las participaciones no dominantes por su valor en libros y reconoce
el valor razonable de la contraprestación recibida. Los intereses retenidos en la antigua filial son registrados por su
valor razonable en la fecha que se ha perdido el control. La diferencia resultante se registra como una ganancia o
pérdida en el estado de resultado global consolidado dentro del epígrafe "Otros ingresos (gastos)".

Los cambios en la participación dominante en una sociedad dependiente que no resulten en una pérdida de
control, se consideran transacciones de fondos propios.

Los estados financieros de las sociedades dependientes, asociadas y entidades controladas conjuntamente, se
refieren al ejercicio económico terminado en la misma fecha que los estados financieros individuales de la
Sociedad, y han sido preparados aplicando políticas contables (NIIF-UE) homogéneas.

4.2.2 Transacciones en moneda extranjera

La conversión de operaciones en moneda extranjera se realiza utilizando el tipo de cambio vigente en la fecha de la
transacción. Las pérdidas y ganancias resultantes de la liquidación de dichas transacciones y de la valoración al
cierre de activos y pasivos monetarios denominados en moneda extranjera se reconocen en el estado de resultado
global consolidado.

Las pérdidas y ganancias por tipos de cambio que se refieren a deudas financieras y tesorería y otros activos
equivalentes se presentan en el estado de resultado global consolidado en el epígrafe “Diferencias
positivas/(negativas) de cambio”. Todas las demás pérdidas y ganancias por tipos de cambio se presentan en el
estado de resultado global consolidado como parte del “Beneficio de la explotación”.

Dada la situación económica actual de Venezuela y de Siria, y de acuerdo con la definición de economía
hiperinflacionaria que establece la NIC 29 Información financiera en economías hiperinflacionarias, son países

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 18

considerados hiperinflacionarios a cierre del ejercicio 2016. El Grupo mantiene inversiones en Venezuela y Siria a
través de su filial Sistemas de Reservaciones CRS de Venezuela, C.A., y su compañía asociada Amadeus Syria Limited
Liability respectivamente, siendo los saldos vivos a 31 de diciembre de 2016 y 31 de diciembre de 2015, y el
volumen de transacciones durante los ejercicios 2016 y 2015 poco significativos. El resto de las monedas
funcionales de las entidades consolidadas y asociadas, radicadas en el extranjero, no corresponden a economías
consideradas altamente inflacionarias según los criterios establecidos al respecto por la NIC 29.
Consecuentemente, al cierre contable de los ejercicios 2016 y 2015 no ha sido preciso re-expresar los estados
financieros de ninguna entidad consolidada o asociada para corregirlos de los efectos de la inflación.

4.2.3 Procedimientos de conversión

Los estados financieros individuales de las sociedades dependientes están expresados en la moneda local de cada
compañía. A efectos de consolidación, los activos y pasivos se convierten a euros al tipo de cambio vigente a la
fecha de cierre del ejercicio; las partidas del beneficio (pérdida) del periodo se convierten al tipo de cambio medio
del período al que se refieren; y el capital, prima de emisión y reservas se convierten aplicando el tipo de cambio
histórico. Las diferencias motivadas por esta conversión, derivadas de participaciones mayoritarias en sociedades
dependientes, en empresas asociadas y en empresas controladas conjuntamente, se incluyen dentro del epígrafe
“Diferencias de conversión”. En el caso de participaciones no dominantes, estas diferencias de conversión se
reflejan en el epígrafe “Participaciones no dominantes” dentro de los Fondos Propios.

4.2.4 Partes relacionadas

El Grupo considera como partes relacionadas a sus accionistas significativos y a las sociedades controladas por
estos, sociedades dependientes, empresas asociadas, empresas controladas conjuntamente y planes de
prestaciones post-empleo. También al personal de alta dirección y miembros del Consejo de Administración,
familiares directos de los mismos, así como otras entidades donde el miembro del Consejo de Administración es
también una parte relacionada, siempre que exista influencia significativa.

4.2.5 Otros activos equivalentes a tesorería

El Grupo clasifica sus inversiones corrientes como activos equivalentes, cuando mantienen el propósito de cumplir
los compromisos de caja corrientes, las inversiones poseen alta liquidez, son fácilmente convertibles en efectivo y
no están sujetas a un riesgo significativo de cambio de valor. Estas inversiones corrientes incluyen principalmente
certificados de depósitos, depósitos temporales, efectos negociables corrientes, obligaciones del Estado corrientes
y otros activos del mercado monetario con vencimiento igual o inferior a tres meses. Estos elementos se valoran a
su precio de adquisición que se aproxima a su valor de realización.

A los efectos del estado de flujos consolidado, el saldo de efectivo y activos equivalentes a tesorería, se presenta
neto de los descubiertos bancarios cuyo repago puede ser exigible inmediatamente.

En el caso de que los saldos de Tesorería y otros activos equivalentes tengan restricciones para ser intercambiado o
utilizados para cancelar un pasivo durante al menos doce meses después del cierre del ejercicio, estos activos se
clasifican como no corrientes en el estado de posición financiera consolidada.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 19

4.2.6 Fondo de Comercio y prueba sobre el deterioro de valor de unidades generadoras de efectivo

El Fondo de Comercio es valorado como el exceso de la suma de:

 la contraprestación transferida;

 el importe de cualquier participación no dominante en la adquirida; y

 el valor razonable en la fecha de adquisición de la participación en el patrimonio neto de la
adquirida anteriormente mantenido por la adquirente

sobre el importe neto en la fecha de adquisición de los activos identificables adquiridos y los pasivos asumidos
medidos a valor razonable.

Cuando la adquisición de nuevas inversiones se realiza con una parte del precio diferido, este se mide por su valor
razonable en la fecha de adquisición; ajustes posteriores al precio de adquisición se reconocen como mayor o
menor coste de la adquisición en la medida en que surgen de la nueva información obtenida en el período de
medición (un máximo de 12 meses a partir de la fecha de adquisición) sobre el valor razonable en la fecha de
adquisición. Todos los otros ajustes posteriores al precio diferido son clasificados como un activo o un pasivo y se
reconocen en el resultado del ejercicio.

El Fondo de Comercio que corresponde a inversiones en asociadas está registrado en el valor en libros de las
inversiones en empresas asociadas.

Los costes relacionados con la adquisición se contabilizan por separado de las combinaciones de negocios, por lo
general son reconocidos como un gasto en el resultado del ejercicio cuando se incurren.

Los fondos de comercio negativos no son reconocidos sino que se registran en el resultado del ejercicio dentro del
epígrafe “Otros ingresos / (gastos)” una vez que se ha calculado el valor razonable de los activos netos adquiridos.

Cuando el fondo de comercio se ha asignado a una unidad generadora de efectivo y el Grupo ha dispuesto de un
negocio que se encontraba encuadrado dentro de esa unidad, el fondo de comercio asociado al negocio vendido se
mide sobre la base del valor relativo con respecto a la parte de la unidad generadora de efectivo retenida, a menos
que se pueda aplicar otro método que refleje mejor el fondo de comercio que está asociado al negocio que se ha
vendido. La cifra de fondo de comercio atribuida es tomada en cuenta para la determinación del beneficio o
pérdida de la venta.

Los fondos de comercio no se amortizan, sino que se llevan a cabo pruebas sobre el deterioro de valor. Las pruebas
sobre el deterioro de valor se realizan anualmente o cuando existan indicios de que dichas cantidades podrían no
ser totalmente recuperables. Las pérdidas por deterioro referidas al fondo de comercio son irreversibles.

Las pruebas sobre el deterioro de valor del fondo de comercio se realizan junto con los activos asignables a la
unidad generadora de efectivo (o grupos de unidades generadoras de efectivo) que se espera obtengan los
beneficios de las sinergias de una combinación de negocios. Entre estos activos también se incluyen los activos
intangibles con vida útil indefinida (por ejemplo, la marca Amadeus), en la medida en que no generan entradas de
efectivo que sean independientes de otros activos o grupos de activos. De esta manera el valor en libros de la
unidad generadora de efectivo se compara con el importe recuperable y se reconoce cualquier pérdida por
deterioro en el resultado del ejercicio.

El grupo opera algunos activos comunes, que corresponden principalmente a propiedades, planta y equipo, que no
generan entradas de efectivo que sean independientes de otros activos o grupos de activos. Por lo tanto, el
importe en libros de estos activos no se puede asignar de manera razonable a las unidades generadoras de efectivo
a las que se le asigna el fondo de comercio. El importe en libros de los activos comunes está excluido de la prueba

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 20

sobre el deterioro de valor de las unidades generadoras de efectivo que se realiza individualmente para cada una
de ellas. El Grupo revisa que no existe un deterioro al comparar el valor recuperable del grupo más pequeño de
unidades generadoras de efectivo que utilizan los activos comunes (Distribución y Soluciones Tecnológicas), con el
importe en libros de las unidades generadoras de efectivo (Distribución y Soluciones Tecnológicas), incluyendo los
activos comunes de la entidad.

4.2.7 Deterioro en el valor de activos no corrientes

El Grupo evalúa en cada cierre el valor neto contable de los activos no corrientes significativos para comprobar la
presencia o no de indicios de posible deterioro del valor. Si existen tales indicios, se estima el valor recuperable del
activo. El valor recuperable del activo es el mayor del valor razonable menos costes de venta, y su valor en uso.
Dicho valor en uso se determina mediante el descuento a su valor presente de los flujos de caja futuros estimados,
aplicando una tasa de descuento que refleje apropiadamente los riesgos inherentes. Si como resultado de esta
evaluación el valor recuperable del bien resulta ser inferior al valor en libros, se registra una pérdida por deterioro
en el estado de resultado global bajo el epígrafe de “Depreciación y amortización”, reduciendo el valor neto
contable del bien a su valor recuperable. Los cargos por amortización de periodos futuros se ajustan al nuevo valor
en libros durante la vida útil remanente. Cuando tienen lugar nuevos eventos, o cambios en circunstancias ya
existentes, que evidencian que una pérdida por deterioro registrada en un periodo anterior pudiera haber
desaparecido o haberse reducido, se realiza una nueva estimación del valor recuperable, y se revierten dichas
pérdidas. En estos casos, el valor en libros del activo se incrementa hasta su nuevo valor recuperable, con el límite
del valor neto contable que habría tenido dicho activo de no haber registrado pérdidas por deterioro en periodos
previos. La reversión se registra en el estado de resultado global bajo el epígrafe “Depreciación y amortización” y
los cargos por amortización de periodos futuros se ajustan al nuevo valor en libros.

4.2.8 Inmovilizado inmaterial

El inmovilizado inmaterial se registra por su precio de adquisición menos la amortización acumulada y menos las
pérdidas acumuladas por deterioro de valor, siendo éste revisado periódicamente y ajustado en el caso de
cualquier disminución en su valor, tal y como se describe en el párrafo 4.2.7. Los activos incluidos en este apartado
son los siguientes:

 Patentes, marcas, licencias y otros - Se incluye el coste de adquisición neto de marcas, ya sea por
medio de una combinación de negocios o mediante adquisiciones independientes. Así mismo
recoge el coste de adquisición neto de programas informáticos de Distribución y Soluciones
Tecnológicas desarrollados fuera del Grupo. Cuando se estima que las marcas contribuirán
positivamente a los flujos de caja del Grupo en un período indefinido de tiempo, se considera que
su vida útil es indefinida. Por tanto dichas marcas no se amortizan hasta que se determine que su
vida útil es definida. Se someten a pruebas sobre el deterioro de valor anualmente o en el
momento en que se tengan indicios de dicho deterioro. Aquellos activos incluidos en este epígrafe
para los que el Grupo considere que su vida útil es definida, su amortización se realiza de forma
lineal con cargo al estado de resultado global bajo el epígrafe “Depreciación y amortización” a lo
largo de su vida útil, oscilando ésta entre 3 y 26 años.

 Tecnología y contenidos - Este epígrafe comprende tanto los costes de adquisición netos incurridos
bien a través de una combinación de negocios, a través de adquisiciones independientes o
internamente generados. Estos intangibles están compuestos de una combinación de programas y
contenidos, obtenidos estos últimos por Amadeus en virtud de sus relaciones contractuales con los
proveedores de viajes. Esta combinación permite procesar transacciones de viaje (reservas)
poniendo en contacto a los proveedores de servicios (proveedores de viajes) con los demandantes

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 21

de dichos servicios (agencias de viaje), poniendo a su disposición todo el contenido a través del
Sistema Amadeus. También incluye los desarrollos tecnológicos de las Soluciones Tecnológicas. La
Tecnología y contenido que se genera internamente incluye aplicaciones informáticas
desarrolladas por el Grupo. Estos costes se reconocen como un activo a partir del momento en que
se demuestra la viabilidad técnica del proyecto, se prevé que su coste se recuperará mediante la
generación de beneficios futuros y dicho coste se pueda determinar de forma fiable (ver párrafo
4.2.20).

Cuando el Grupo recibe efectivo de los clientes para desarrollar programas informáticos que el
Grupo debe usar para proporcionar al cliente un acceso permanente a determinados servicios, y si
el grupo determina que controla el activo desarrollado, el activo resultante se reconoce como
“Tecnología y Contenidos" en el estado de posición financiera al coste.

Estos activos se amortizan de forma lineal en una vida útil estimada de 3 a 20 años. Aquellos
activos relacionados con la tecnología de Soluciones Tecnológicas de Amadeus se amortizan en 20
años, teniendo en cuenta que el modelo de industria de tecnología es a muy largo plazo, y para los
principales componentes de la tecnología de GDS la vida útil estimada es de 15 años, debido a la
situación en la que se encuentra el sistema de reservas de Amadeus y a la distancia que la
compañía percibe que existe con sus principales competidores. La adaptación de estos desarrollos
tecnológicos realizados para ciertas aerolíneas se amortiza de acuerdo a una vida útil estimada que
va desde los 3 a los 13 años.

 Relaciones contractuales - Incluyen los costes de adquisición netos de las relaciones contractuales
con las agencias de viajes, los usuarios del sistema y proveedores de servicios de viajes, fruto de
combinaciones de negocios. También incluye los costes capitalizables relacionados con pagos a las
agencias de viajes que pueden ser reconocidos como un activo. Estos últimos activos corresponden
fundamentalmente a desembolsos realizados para el incremento y/o fidelización de la cartera de
clientes. Éstos se articulan mediante contratos de periodicidad siempre superior al año, por los que
a cambio de un pago al inicio, el cliente se compromete con el Grupo a alcanzar determinados
objetivos económicos. Estos contratos incluyen cláusulas de penalización si dichos objetivos no se
alcanzan. La vida útil de las relaciones contractuales, se determina teniendo en consideración los
derechos contractuales, cláusulas de renovación y el período de dependencia tecnológica para
estos activos inmateriales. Se amortizan con cargo al estado de resultado global consolidado de
forma lineal a lo largo de su vida útil que oscila entre 1 y 15 años, y se realizan pruebas sobre el
deterioro de valor para ajustar el valor en libros a la consecución de los objetivos comprometidos
(como se indica en el párrafo 4.2.7). Y dentro de esta categoría, aquellos activos que se adquirieron
por medio de la combinación de negocios se amortizan de forma lineal durante un periodo de 8 a
21 años.

Los gastos de amortización relacionados con los activos intangibles están clasificados en los epígrafes de
“Depreciación y amortización” del estado de resultado global consolidado.

El Grupo recibe incentivos fiscales como disminución de impuestos a pagar en relación a los gastos de investigación
y desarrollo incurridos por el Grupo. Estos incentivos son, en sustancia, subvenciones públicas y se reconocen
cuando haya una seguridad razonable de que el Grupo cumplirá las condiciones relevantes asociadas a su disfrute y
de que se recibirá la subvención. El incentivo del período se reconoce como menor gasto de investigación y
desarrollo en el estado de resultado global consolidado. En el momento en que los costes incurridos cumplan con
el criterio de capitalización, los incentivos del periodo que se atribuyan desde ese momento se reconocen como un
menor coste del activo intangible.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 22

Cuando el Grupo recibe préstamos del gobierno a un tipo de interés por debajo del mercado, el beneficio es
tratado como una subvención. El beneficio del tipo de interés por debajo del mercado se mide como la diferencia
entre el valor inicial del préstamo valorado a valor razonable y los fondos obtenidos. El beneficio es considerado
como un incentivo a gastos de investigación y desarrollo en el estado de resultado global dentro del epígrafe
“Otros gastos de la explotación”.

Los costes por intereses directamente atribuibles al desarrollo de los activos intangibles aptos que requieren un
período considerable de tiempo para estar listos para su uso previsto, se capitalizan como parte del coste de los
activos intangibles.

4.2.9 Propiedades, planta y equipo

Los elementos de propiedades, planta y equipo se valoran al precio de adquisición menos depreciación acumulada
y por pérdidas acumuladas por deterioro de valor. La amortización de estos bienes se calcula sistemáticamente por
el método lineal en función de su vida útil estimada:

 Vida útil en años

Construcciones 50

Equipos para proceso de datos 2 - 7

Otras propiedades, planta y equipo 3 - 20

Los costes de reparación y mantenimiento se imputan a las ganancias globales reconocidas en el ejercicio en el que
se producen, bajo el epígrafe “Otros gastos de explotación”.

Los costes incurridos en la adquisición de aplicaciones informáticas para equipos que no puedan funcionar sin estas
aplicaciones, se considerarán parte integrante del equipo y serán tratadas como elementos de propiedades, planta
y equipo.

El centro de datos de Amadeus en Erding ofrece los sistemas y la infraestructura necesaria para llevar a cabo el
negocio de Amadeus. El equipo de hardware (incluidos los servidores y equipos de almacenamiento de
información) y productos de software (incluido el software del sistema operativo, software de base de datos,
software de monitorización) funcionan como una unidad para proporcionar las plataformas de producción
necesarias para ejecutar todos los productos de Amadeus, desde reservas de vuelo en el segmento de operación
de Distribución, al segmento operación de las Soluciones Tecnológicas representado principalmente por la
plataforma de Altéa.

4.2.10 Contratos de arrendamiento

Aquellos contratos de arrendamiento en los que el Grupo asume sustancialmente todos los riesgos y beneficios
inherentes a la propiedad reciben el tratamiento de contratos de arrendamiento financiero. Siendo así, al inicio del
periodo de arrendamiento, se registra el activo, y la deuda asociada, por el importe del valor razonable del bien
arrendado o el valor actual de las cuotas mínimas pactadas en el contrato, si éste fuera inferior. Cada cuota incluye
principal y gastos por intereses, calculados éstos últimos en base a un tipo de interés fijo sobre el principal
pendiente de pago. Estos bienes se amortizan por el método lineal en función de las vidas útiles anteriormente
descritas.

Los pagos de las cuotas de los arrendamientos operativos se registran como gastos en el momento de su devengo a
lo largo del período del contrato, en el estado de resultado global, bajo el epígrafe “Otros gastos de explotación”.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 23

4.2.11 Activos no corrientes mantenidos para la venta y operaciones interrumpidas

Los activos no corrientes o grupos enajenables de elementos clasificados como mantenidos para la venta, son
contabilizados al menor valor entre el valor en libros y el valor razonable menos el coste de venta.

Un activo no corriente o grupo enajenable de elementos se clasifican como mantenidos para la venta si su importe
en libros se va a recuperar a través de una transacción de venta en vez de mediante su uso continuado. Esta
condición se cumplirá sólo cuando el activo o grupo enajenable esté disponible para su venta inmediata en su
condición actual, y la venta sea altamente probable. Una venta es considerada altamente probable cuando el
adecuado nivel de dirección esté comprometido con un plan de venta, el precio de venta de mercado es coherente
en relación con el valor razonable actual del activo, los pasos necesarios para localizar un comprador y completar el
plan de venta han comenzado, las acciones requeridas para completar el plan indican que es improbable que el
plan cambie significativamente o se cancele, y se espera que se haya perfeccionado la venta en el plazo de un año
desde la fecha de la clasificación, excepto bajo ciertas circunstancias específicas.

Las operaciones interrumpidas consisten en segmentos de explotación y, en grupos enajenables de elementos si
representan una línea importante del área de negocio o segmento geográfico de las operaciones, que o bien han
sido vendidos durante el período o están clasificados como mantenidos para la venta a cierre del periodo. La
cuenta de resultados y los flujos netos de efectivo de operaciones interrumpidas se reportan por separado.

4.2.12 Compromisos por planes de pensiones y similares

El Grupo gestiona varios planes de pensiones tanto de prestación como de aportación definida. Para los planes de
prestación definida, las obligaciones se calculan utilizando el método de la unidad de crédito proyectada. El cálculo
de los compromisos por prestación definida es realizado por actuarios expertos independientes con periodicidad
anual para los planes más significativos y regularmente para el resto de los planes. Las hipótesis actuariales
utilizadas para el cálculo de las obligaciones varían según la situación económica de cada país. Los planes pueden
estar financiados en un fondo externo, lo que implicaría que los activos afectos a los planes estarían separados de
los del Grupo, o no exteriorizados con los pasivos correspondientes registrados en el estado de posición financiera
consolidado.

En el caso de planes de prestación definida financiados externamente, el déficit o superávit del valor de mercado
de los activos del fondo sobre el valor actual de la obligación, se reconoce como un pasivo o activo en el estado de
posición financiera consolidada. Los superávit sólo se reconocen en el estado de posición financiera consolidada en
la medida en que éstos representen un beneficio económico futuro, bien sea como reembolsos del plan o como
reducciones en las aportaciones futuras.

Las ganancias y pérdidas actuariales se deben principalmente a cambios en las hipótesis actuariales y a diferencias
entre las variables estimadas y lo realmente acontecido. Las ganancias y pérdidas actuariales se reconocen
inmediatamente a través de otros ingresos globales para que los activos o pasivos netos por pensiones reconocidos
en el estado de situación financiera consolidado refleje el valor total de déficit o superávit por dicho plan y no se
reclasifican a pérdidas o ganancias en periodos posteriores.

El coste actuarial de los planes de prestación definida llevado al estado de resultado global del ejercicio, en el
epígrafe “Retribuciones a los empleados y gastos asimilados”, es la suma del coste de los servicios, y dentro del
epígrafe "Otros gastos financieros" los intereses netos sobre los pasivos por prestaciones definidas.

Las contribuciones a planes de aportación definida se cargan al estado de resultado global bajo el epígrafe
“Retribuciones a los empleados y gastos asimilados” en el momento en que se lleva a cabo la aportación. La misma
política contable se sigue para los planes de prestación definida financiados mediante Sistemas Asociados (“multi-

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 24

employer plans”), donde no hay suficiente información para usar la contabilidad aplicable a los planes de
prestación definida.

4.2.13 Gastos de ampliación de capital

Los gastos incurridos en relación con la emisión o ampliaciones de capital se consideran como una minoración del
epígrafe “Prima de emisión” en el estado de posición financiera consolidada, neto de impuestos. La parte de los
costes relacionados con la admisión a cotización de las acciones de la Sociedad que razonablemente puede
asignarse al patrimonio, también se registra como una minoración de la prima de emisión en el estado de posición
financiera consolidado, neto de impuestos.

Los gastos de admisión a cotización se cargan al estado de resultado global consolidado.

4.2.14 Reconocimiento de ingresos

El Grupo obtiene sus ingresos de Distribución por los cargos (comisiones) aplicados a los proveedores de servicios
de viaje por cada reserva realizada a través del sistema Amadeus, y por otros servicios que están intrínsecamente
relacionados con el proceso de reserva (ticketing, productos para la maximización de ingresos y otros productos
opcionales). La fijación del precio de estos cargos depende del nivel de utilización y de funcionalidades que usa el
proveedor de servicios.

El reconocimiento de los ingresos procedentes de las reservas efectuadas por proveedores de viajes, es en función
del número de reservas en el momento en el que se produce la reserva, en el caso de los servicios, éstos se
reconocen en el mes en el cual dichos servicios se prestan. Las reservas de billetes de avión se presentan netas de
cancelaciones efectuadas y provisiones para futuras cancelaciones (ver apartado 4.2.15).

Otro componente de los ingresos de distribución son los ingresos no relacionados con las reservas. Estos
fundamentalmente se derivan de contratos de prestación de servicios a suscriptores, fundamentalmente agencias
de viaje, firmados por el Grupo, que proporcionan al usuario las herramientas y los servicios necesarios para
acceder a la plataforma de Amadeus. El ingreso derivado de los cargos efectuados a los clientes por este concepto
se reconoce cuando los servicios se prestan.

Los ingresos procedentes de servicios de Tecnología a las aerolíneas por el uso de nuestras Soluciones Tecnológicas
se reconocen cuando la reserva es utilizada por el cliente final. Los usuarios de estas soluciones (Altéa Suite
fundamentalmente) tienen acceso a un conjunto de soluciones tecnológicas que les permite automatizar sus
procesos de negocio como por ejemplo, las reservas, la gestión del inventario y las operaciones.

El Grupo también genera ingresos de las ventas directas realizadas por las oficinas y páginas web de ciertas
aerolíneas (“system users”) que están directamente conectadas a la plataforma de Amadeus. Cuando las aerolíneas
reciben pagos en conexión con estas ventas de su propio inventario, estos se presentan como una deducción de los
ingresos.

Adicionalmente el Grupo tiene ciertos acuerdos de contenido (“Content Agreements”) y otros acuerdos con las
aerolíneas. Como resultado de estos acuerdos las aerolíneas permitirán al Grupo acceder a la información sobre
programación de rutas, inventario de asientos y tarifas para vuelos que se vendan en los territorios cubiertos en
dichos acuerdos. Los pagos que se realizan a las aerolíneas en el marco de estos acuerdos se presentan como una
deducción de los ingresos.

El tratamiento contable de los pagos por contenido y los pagos a “system users” que se detalla en los párrafos
anteriores, está de acuerdo con el ASC 605-50-45-2 Revenue Recognition-Customer payments and incentives.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 25

Los ingresos obtenidos por la implementación y adaptación de nuestras Soluciones Tecnológicas se reconocen
cuando dichos servicios se prestan a los clientes durante el plazo del contrato con los clientes.

Los ingresos por las ventas en las que el Grupo actúa como agente se reconocen netos, por el importe de la
comisión recibida.

Otros ingresos dentro de los ingresos de Soluciones Tecnológicas son derivados de licenciar su software, de
proporcionar servicios profesionales relacionados y soporte y mantenimiento, y de suscripciones de sus ofertas.
Los ingresos por licencias se reconocen cuando se entrega al cliente. Los ingresos por servicios profesionales
consisten en instalación, formación y servicios de consultoría y se reconocen cuando se realizan los servicios. Los
ingresos por soporte y mantenimiento consisten en productos no especificados, soporte telefónico y
actualizaciones, y son reconocidos proporcionalmente en el plazo del acuerdo. Los ingresos por suscripciones se
reconocen proporcionalmente sobre la suscripción o el término del acuerdo. Los ingresos para todas las categorías
son reconocidos siempre que exista evidencia persuasiva de un contrato, se haya producido la entrega, los precios
y honorarios sean fijos o determinables y el cobro esté razonablemente verificado.

Las cantidades facturadas a los clientes antes del reconocimiento de ingresos se registran como ingresos diferidos.

4.2.15 Provisión de cancelaciones

Los ingresos procedentes de reservas aéreas, se reconocen cuando se produce la reserva. Sin embargo, si la
reserva es cancelada en los meses siguientes, el importe correspondiente al cargo por reserva debe ser devuelto a
la línea aérea. Al mismo tiempo el cargo por distribución y los incentivos comerciales aplicables (“costes de
distribución”) a pagar al distribuidor (agencias de viajes, aerolíneas y ACOs “Amadeus Commercial Organizations”)
que no sean sociedades dependientes del Grupo) son también cancelados.

Por tanto, los ingresos y el coste de los ingresos se registran netos de la provisión por cancelaciones de cargos por
reserva y los costes de distribución derivados de la cancelación de la reserva. Las cuentas a cobrar se contabilizan
deduciendo la provisión por cancelaciones, y las cuentas a pagar se contabilizan una vez deducida la reducción en
los costes de distribución derivada de las cancelaciones. Esta reserva se calcula basándose en:

 El ratio de cancelaciones, que se estima en base a los ratios de cancelaciones históricos. El ratio de
cancelaciones resulta de dividir el número de cancelaciones del periodo, neto de cancelaciones
que se han vuelto a reservar en el mismo periodo (“re-bookings”), por el inventario de reservas sin
utilizar al final del periodo anterior. Cuando se estima el ratio de cancelaciones, asumimos que un
porcentaje significativo de las cancelaciones es seguido por una reserva inmediata (“re-booking”)
sin que exista una pérdida neta de ingresos, y

 El inventario de reservas sin usar, que es el número de reservas hechas pero que todavía no se han
utilizado por los clientes finales y que son susceptibles de cancelación.

4.2.16 Provisiones

Las provisiones son reconocidas cuando existe obligación presente (legal o implícita) surgida de sucesos pasados,
cuando haya probabilidad de que el Grupo sea requerido al pago de una obligación, y que el importe de la
obligación pueda ser estimado razonablemente. Los importes registrados como provisión corresponden a la mejor
estimación de la consideración requerida de la obligación presente la fecha del balance, teniendo en cuenta los
riesgos e incertidumbres relacionadas con la obligación. En aquellos casos en los que el efecto del valor temporal
del dinero es material, las provisiones son descontadas.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 26

4.2.17 Provisión por insolvencias

A cada fecha de cierre, se dota una provisión para aquellas cuentas a cobrar que podrían resultar finalmente
fallidas. La dirección evalúa el riesgo de crédito para grandes clientes (aerolíneas) individualmente tomando en
consideración, entre otros factores, que el riesgo de crédito está mitigado por el hecho de que la mayoría de
nuestras cuentas a cobrar y a pagar con clientes se liquidan mediante cámaras de compensación operadas por la
International Air Transport Association (“IATA”) y por Airlines Clearing House, Inc. (“ACH”). Mediante estos
sistemas nos aseguramos que los cobros de nuestros clientes se liquidarán en una fecha que está prefijada de
antemano, y mitigamos parcialmente el riesgo de crédito debido a que los miembros de la cámara de
compensación deben hacer depósitos que podrían ser utilizados si hubiera un fallido. Para el resto de clientes,
hacemos una provisión genérica del riesgo de crédito basada en la antigüedad media del total de cuentas a cobrar
que están vencidas.

4.2.18 Contratos onerosos

Las obligaciones presentes que provienen de contratos onerosos se reconocen como una provisión. Se considera
un contrato oneroso cuando el Grupo tiene un contrato en el cual los costes que no podrá evitar para cumplir las
obligaciones del contrato exceden los beneficios que se esperan recibir bajo este contrato. En este caso se
reconoce una provisión por el menor coste entre cancelar el contrato o continuar el cumplimiento del mismo.

4.2.19 Pagos basados en acciones

El Grupo registra los compromisos con empleados relacionados con pagos basados en acciones conforme a los
siguientes criterios:

 Compromisos liquidables con instrumentos de capital: los gastos de personal por servicios
recibidos, y su correspondiente aumento de fondos propios, son calculados como el valor
razonable de los instrumentos de capital a la fecha de concesión, se registran en el estado de
resultado global consolidado durante el período de devengo dentro del epígrafe “Retribuciones a
los empleados y gastos asimilados”. La liquidación de estos pagos basados en acciones es
considerada como la recompra de un instrumento de capital. En el supuesto de que la Compañía
opte por liquidar en efectivo, no se registra gasto de personal adicional cuando el pago efectuado
es equivalente al valor razonable del instrumento de capital a la fecha de recompra.

 Compromisos liquidables en caja: los gastos de personal, calculados como el valor razonable de la
deuda con los empleados, se registran en el estado de resultado global consolidado durante el
período de devengo. El valor razonable del pasivo con el empleado se recalcula a la fecha de cierre
de cada ejercicio hasta el momento de su liquidación, registrándose las variaciones en el estado de
resultado global consolidado del ejercicio en que se producen dentro del epígrafe “Retribuciones a
los empleados y gastos asimilados”.

4.2.20 Gastos de investigación y desarrollo

Los gastos de investigación (que fundamentalmente se incurren cuando se evalúa y se adopta una nueva
tecnología) se consideran como gastos en el momento de su devengo. Los gastos incurridos en el desarrollo de
proyectos (relativos al diseño y ensayo de productos nuevos o mejorados) se reconocen como activos inmateriales
siempre que en función de su viabilidad técnica y comercial sea probable el éxito de los mismos, así como que sus
costes se puedan valorar de forma fiable. Otros gastos de desarrollo se consideran como gastos en el momento de
su devengo. Los gastos de desarrollo considerados en un principio como gastos no podrán ser reconocidos
posteriormente como activos inmateriales. Los gastos de desarrollo que hayan sido activados, se amortizan de
forma lineal a partir del comienzo de la comercialización del producto durante el período en el cual se espere

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 27

generen beneficios futuros (ver apartado 4.2.8). El importe de los costes de investigación y desarrollo considerados
como gastos para los ejercicios terminados el 31 de diciembre de 2016 y 2015 ha ascendido a 291,9 millones de
euros y 243,6 millones de euros respectivamente. El importe de los gastos de desarrollo que se han capitalizado
(antes de deducir los incentivos, tal y como se describe en las notas 8 y 12) para los ejercicios terminados el 31 de
diciembre de 2016 y 2015 ha ascendido a 433,9 millones de euros y 417,2 millones de euros respectivamente.

4.2.21 Instrumentos financieros

En el momento de su reconocimiento inicial, los activos financieros se clasifican en las siguientes categorías en
función de su naturaleza y propósito: “a valor razonable a través de pérdidas y ganancias”, “inversiones mantenidas
hasta el vencimiento”, “activos financieros disponibles para la venta” y “préstamos y partidas a cobrar”. Las
inversiones hasta el vencimiento y préstamos y partidas a cobrar se valoran al coste amortizado siguiendo el
método del tipo de interés efectivo y minorado en su caso por la pérdida por deterioro. El resto de categorías se
valoran a su valor razonable. Los cambios en valor razonable de los “activos financieros disponibles para la venta”
sigue el criterio indicado a continuación en el epígrafe b).

a) Instrumentos derivados relacionados con tipos de cambio, de interés y ligados a evolución del precio de
cotización de acciones de la Sociedad

El Grupo utiliza determinados derivados financieros para gestionar su exposición a las variaciones de tipos de
cambio, tipos de interés y evolución del precio de cotización de acciones de la Sociedad. Todos estos derivados,
tanto si son designados como de cobertura como si no lo son, se registran inicialmente a su valor razonable, y
posteriormente su valor en libros se ajusta de acuerdo con las variaciones de su valor razonable, siendo éste el
valor de mercado para instrumentos cotizados, o valoraciones basadas en modelos de valoración de opciones o
flujos de caja descontados, en el caso de instrumentos no cotizados. Los intereses netos acumulados para estos
derivados, a pagar o cobrar al final del período, se reportan de acuerdo a su vencimiento en el epígrafe
"Instrumentos financieros derivados corrientes", o en el epígrafe “Instrumentos financieros derivados no
corrientes”.

El criterio de registro contable de cualquier ganancia o pérdida que resulte de cambios en el valor razonable de un
derivado es como sigue:

 Coberturas de flujos futuros de caja: Las variaciones del valor razonable de los derivados que
reúnen los requisitos para cubrir flujos de efectivo futuros, se imputan, neto de impuestos,
directamente a través de Fondos propios hasta que la transacción comprometida o esperada tenga
lugar, siendo en este momento cuando son reclasificados al estado de resultado global
consolidadado bajo el epígrafe “Gasto financiero, neto”. La parte que se considera como no eficaz
se reconoce directamente en el estado de resultado global consolidado bajo el epígrafe “Gasto
financiero, neto”.

 Coberturas sobre inversiones en empresas extranjeras: Las variaciones del valor razonable de los
derivados que reúnen los requisitos para ser cobertura efectiva, se imputan, neto de impuestos,
directamente al epígrafe “Diferencias de conversión”, hasta que se produzca la desinversión en la
empresa extranjera, momento en el cual serán reconocidas en el estado de resultado global
consolidado. La parte considerada como inefectiva se reconoce directamente en el estado de
resultado global consolidado bajo el epígrafe “Diferencias positivas (negativas) de cambio”.

 Contabilización de instrumentos financieros no designados o que no reúnen los requisitos para ser
cobertura contable: Las pérdidas o ganancias relativas a dichos instrumentos financieros se

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 28

contabilizan directamente en el estado de resultado global consolidado bajo el epígrafe “Gasto
financiero, neto”.

El Grupo también utiliza instrumentos financieros no derivados y denominados en moneda extranjera para cubrir
las variaciones de los tipos de cambio de futuros flujos de efectivo que están altamente relacionados con
transacciones futuras. Las diferencias de cambio de estos instrumentos se imputan directamente a Fondos propios
hasta que la transacción esperada ocurra, siendo en este momento reclasificados al estado de resultado global
consolidado. Las pérdidas y ganancias consideradas como no eficaces se reconocen directamente en el estado de
resultado global consolidado.

b) Instrumentos financieros relacionados con acciones

Las inversiones en sociedades en las que el Grupo no tiene influencia significativa, control o control compartido, se
clasifican como activos financieros disponibles para la venta, siendo valorados a su valor razonable. Como valor
razonable el Grupo utiliza el valor de mercado del instrumento cotizado o umétodos de valoración como precios de
mercado para instrumentos similares, análisis de flujos de caja descontados y modelos de valoración de opciones
para instrumentos no cotizados. Las pérdidas y ganancias no realizadas obtenidas se imputan, netas de impuestos,
en fondos propios, y las realizadas en el estado de resultado global consolidado bajo el epígrafe “Gasto financiero,
neto”. Las pérdidas y ganancias por cambio en el valor razonable se reconocen directamente en patrimonio, neto
de impuestos, en el estado consolidado de ganancias y pérdidas reconocidas hasta su venta, siendo en este
momento cuando se presentan en el estado de resultado global consolidado. Cuando haya evidencia objetiva de
pérdida por deterioro del activo, la pérdida acumulada reconocida en patrimonio se da de baja y se reconoce en el
estado de resultado global consolidado. Las diferencias positivas y negativas de cambio son registradas en el estado
de resultado global consolidado. Cuando la determinación del valor razonable es impracticable, estas inversiones
se reflejan en el estado de posición financiera consolidado al coste amortizado.

c) Deuda y otros pasivos financieros

Los préstamos corrientes y no corrientes se presentan por su valor de reembolso. Cualquier interés implícito
pagado incluido, tanto en el valor nominal como en el de reembolso, es considerado como una deducción directa
del valor nominal de la deuda. Dicho interés es calculado a través de métodos financieros basados en la vida de la
deuda financiera. Cuando la deuda vence, el pasivo principal es dado de baja. Cualquier diferencia entre el pasivo
reconocido y la cantidad pagada es incluida en el estado de resultado global consolidado en el epígrafe de “Gastos
por intereses, neto”.

d) Baja de activos financieros

Los activos financieros se dan de baja del estado de posición financiera cuando los derechos para recibir los flujos
de caja que están asociados a estos activos han vencido. Cuando el Grupo conserva los derechos contractuales a
recibir los flujos de caja de un activo financiero, pero a la vez ha asumido una obligación de pagar esos mismos
flujos de caja a un tercero, dicho activo financiero se dará de baja sólo si los activos han sido transferidos (el Grupo
tiene una obligación de pagar los flujos de caja a un tercero siempre y cuando se cobren y no exista demora
significativa en el cobro, y el activo original no se pueda vender o pignorar) y bajo los términos del contrato el
Grupo ha transferido sustancialmente todos los riesgos y beneficios asociados al activo.

e) Compensación de activos financieros con pasivos financieros

El Grupo presenta, en la mayoría de los casos, las cantidades a pagar y cobrar de clientes sin compensar ambas
posiciones en el estado de posición financiera consolidada. Las cantidades a deber y a pagar a clientes están, en la
mayoría de los casos, a efectos legales separados en contratos diferentes: i) el contrato suscrito con la aerolínea

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 29

(PCA), que regula los términos y condiciones aplicables a las cantidades a cobrar de clientes, y ii) los contratos de
contenido y contratos de distribución directa (“system users”), regulan los términos y condiciones aplicables a las
cantidades a pagar a clientes. Ambos tipos de contratos son independientes y, aunque hay algunas excepciones, las
cantidades a cobrar no pueden compensarse con las cantidades que se adeudan porque el Grupo no tiene el
derecho de compensar, exigible legalmente.

Cuando el Grupo completa acuerdos que permiten la compensación de cuentas a cobrar y cuentas a pagar a
clientes, se presenta en el balance su importe neto. Esta situación es de aplicación, cuando y sólo cuando el Grupo:

 tenga actualmente el derecho, exigible legalmente, de compensar los importes reconocidos. El
Grupo tiene el derecho de compensar, exigible legalmente, cuando puede cancelar o eliminar total
o parcialmente el importe de una cantidad debida al acreedor a través de la aplicación a ese
importe de otro importe debido por dicho acreedor; y

 tenga la intención de liquidar la cantidad neta, o de realizar el activo y cancelar el pasivo
simultáneamente.

4.2.22 Impuesto sobre Sociedades

El gasto por impuesto del ejercicio se reconoce en el estado de resultado global consolidado dentro del epígrafe
“Gasto por impuestos”, excepto en aquellos casos en que se relaciona con partidas que se registran directamente
en fondos propios en cuyo caso el efecto impositivo se registra en fondos propios.

Los impuestos diferidos se determinan según el método de la obligación. Según este método, los impuestos
anticipados y diferidos se contabilizan basándose en las diferencias temporales entre los valores contables y
fiscales de los activos y pasivos, aplicando los tipos impositivos estimados para el momento en el que se realicen
los activos y pasivos, según los tipos y las leyes aprobadas a la fecha del estado de posición financiera consolidado.

Los impuestos anticipados y diferidos que surgen de movimientos en fondos propios se cargan o abonan
directamente contra fondos propios. Los impuestos anticipados y los créditos fiscales se reconocen cuando su
probabilidad de realización futura está razonablemente asegurada y son ajustados posteriormente en el caso de
que no sea probable la obtención de beneficios en el futuro. Los impuestos anticipados y diferidos de una misma
jurisdicción fiscal, se presentan netos en el balance.

Los créditos fiscales por inversiones en filiales y empresas asociadas son aplicados como una reducción del coste de
la inversión cuando se produce un incremento en el porcentaje de participación. En el caso de incrementos de
capital que no conllevan un incremento en el porcentaje de participación o cuando se trata de compañías de nueva
creación, los créditos fiscales se reconocen en el momento de la aportación de capital.

4.2.23 Acciones propias

Las acciones propias en autocartera se registran por su coste histórico y minorando los fondos propios. Las
pérdidas o ganancias en la venta de estas acciones se registran bajo el epígrafe “Prima de emisión”.

Cuando el Grupo subscribe un programa de compra de acciones, mediante un contrato de futuro irrevocable,
entonces el Grupo presenta dentro del epígrafe "Acciones propias" el compromiso de adquirir acciones de la
Compañía, junto con el correspondiente pasivo financiero dentro del epígrafe "Otros pasivos financieros
corrientes".

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 30

4.2.24 Participaciones no dominantes

Las participaciones no dominantes representan la participación de los accionistas minoritarios en los fondos
propios y en las ganancias o pérdidas del ejercicio de aquellas sociedades del Grupo que están consolidadas por
integración global.

El efecto de los cambios en la participación en sociedades dependientes del Grupo, que no den lugar a la pérdida
de control, se registra en los Fondos propios, sin impacto en el fondo de comercio, ganancia o pérdida del periodo.

5 RIESGOS FINANCIEROS Y GESTIÓN DEL CAPITAL

El Grupo está expuesto, como consecuencia del desarrollo normal de sus actividades de negocio, a los riesgos de
tipo de cambio, de tipo de interés, de evolución del precio de cotización de las acciones de la Sociedad, de crédito y
de liquidez. El objetivo del Grupo es identificar, medir y minimizar estos riesgos utilizando los métodos más
efectivos y eficientes para eliminar, reducir o transferir dichos riesgos. Con el propósito de gestionar estos riesgos,
en algunas ocasiones, el Grupo realiza actividades de cobertura usando instrumentos derivados y no derivados.

5.1 Riesgo de tipo de cambio

La moneda de presentación utilizada en las cuentas anuales consolidadas del Grupo es el Euro (EUR). Como
resultado de la orientación multinacional de su negocio, el Grupo está sujeto a los riesgos de tipo de cambio
derivados de la fluctuación de varias monedas. El objetivo de la estrategia de cobertura de moneda extranjera del
Grupo es reducir la volatilidad en Euros de los flujos de caja a nivel consolidado que están denominados en
moneda extranjera. Los instrumentos usados para alcanzar este objetivo dependen de la moneda en la que esté
denominado el flujo de caja operativo que se quiere cubrir:

 La estrategia utilizada para cubrir la exposición en dólares estadounidenses (USD) está basada
fundamentalmente en la cobertura natural, empleando en caso necesario instrumentos derivados.
Esta estrategia tiene como objetivo reducir la exposición producida como consecuencia de las
entradas de efectivo denominadas en USD correspondientes a flujos operativos del Grupo, con los
pagos en USD de los principales de la deuda que están denominados en USD. Al 31 de diciembre
de 2016, no existe deuda denominada en USD.

 Adicionalmente, los riesgos en moneda extranjera vienen derivados de gastos denominados en
varias monedas extranjeras. Las exposiciones más significativas corresponden a las denominadas
en libra esterlina (GBP), rupias indias (INR), dólar australiano (AUD) y corona sueca (SEK). Una
estrategia de cobertura natural no es posible en el caso de estas exposiciones. Por lo tanto, con el
objetivo de cubrir una parte significativa de dichas posiciones cortas (gastos netos), el Grupo
puede suscribir contratos de derivados con entidades financieras: principalmente contratos de
futuro de tipo de cambio, opciones sobre divisas y combinaciones de opciones sobre divisas.

Dado que el objetivo en relación con el riesgo de tipo de cambio es reducir la volatilidad en Euros de los flujos de
caja operativos denominados en moneda extranjera, la exposición total del Grupo con respecto a las variaciones de
los tipos de cambio se mide en términos del “Cash-Flow at Risk” (CFaR). Esta medida del riesgo proporciona un
valor estimado de la pérdida potencial en Euros que los flujos de caja denominados en moneda extranjera pueden
originar, desde el momento en el que se realiza la estimación, hasta el momento en el que se espera que se realice
el flujo de caja. Estos valores estimados se preparan utilizando un nivel de confianza del 95%.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 31

El CFaR es una metodología similar en muchos aspectos al “Value at Risk” (VaR). Sin embargo, mientras que el VaR
se centra generalmente en los cambios en el valor de una cartera de riesgos en un intervalo de tiempo futuro
determinado, el CFaR lo hace en el cambio en el valor de los flujos de caja generados por esa misma cartera de
riesgos desde la fecha en la que se realiza la estimación hasta el momento en que dichos flujos de caja tienen lugar.
El CFaR es, en general, el criterio más adecuado para evaluar el riesgo de tipo de cambio del Grupo, dado que el
objetivo de la estrategia de gestión de riesgos de exposición a los tipos de cambio es reducir la volatilidad en Euros
de los flujos de caja denominados en moneda extranjera. Una razón adicional para centrarse en los flujos de caja es
su resultado en el nivel de liquidez, el cual, en el caso de una entidad no financiera, es un elemento generalmente
escaso y por lo tanto valioso.

Las principales limitaciones de la metodología CFaR son similares a las de la metodología VaR:
 En primer lugar, sus resultados están basados en una serie de hipótesis sobre la volatilidad futura

de los tipos de cambio y su correlación en el futuro. Dichas hipótesis pueden corresponderse o no
con la evolución real de los mismos1.

 Adicionalmente, los valores estimados de la exposición a la moneda extranjera que se han utilizado
en el modelo, pueden desviarse de las exposiciones que finalmente tengan lugar en el futuro2.

 Finalmente, cabe destacar que, dado que el CFaR se calcula con un nivel de confianza del 95%, en
el 5% restante de los casos, las pérdidas que podrían tener lugar en los flujos de caja esperados
pueden ser significativamente mayores que el nivel de riesgo tal y como se mide por el CFaR.

El CFaR de la exposición al riesgo de tipo de cambio del Grupo calculado con un nivel de confianza del 95% es el
siguiente:

 31/12/2016 31/12/2015

 2017 CFaR 2018 CFaR 2019 CFaR 2016 CFaR 2017 CFaR 2018 CFaR

 (24,1) (62,5) (86,4) (20,4) (49,1) (75,9)

El aumento de los niveles de CFaR del Grupo para los próximos tres años con respecto a los niveles de CFaR a final
del año 2015, se debe principalmente a dos motivos. En primer lugar, la mayor exposición del Grupo al USD como
consecuencia del crecimiento del negocio en Estados Unidos. En segundo lugar, el mantenimiento en niveles
reducidos de la cobertura del USD.

Como se puede observar en la tabla anterior, el riesgo medido en términos de CFaR tiende a incrementarse en los
ejercicios más lejanos. Las razones que explican este incremento son: (1) cuanto más lejanos son los flujos de caja,
el efecto de las fluctuaciones de tipos de cambio es potencialmente más adverso; (2) el nivel de cobertura es
menor para los periodos lejanos, especialmente en el caso de las exposiciones de USD tal y como viene explicado
en el párrafo anterior; (3) en los periodos más lejanos el nivel de exposición al riesgo de tipos de cambio tiende a
ser mayor.

1 Las volatilidades implícitas en los precios de mercado de las opciones de moneda extranjera y la correlación histórica entre
las diferentes monedas a las que el Grupo está expuesto, se utilizan como influjos en el modelo.

2 Para calcular la exposición del Grupo a las diferentes monedas tomamos en cuenta los flujos de caja estimados para cada
moneda según el último presupuesto disponible y las coberturas contratadas en la fecha en la que se calcula el CFaR.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 32

5.2 Riesgo de tipo de interés

El objetivo del Grupo en términos de gestión del riesgo de tipos de interés es reducir la volatilidad de los flujos
netos de intereses a pagar. En línea con este objetivo, al 31 de diciembre de 2016, aproximadamente el 76% de los
préstamos del Grupo son a tipo de interés fijo (92% al 31 de diciembre de 2015). Al 31 de diciembre de 2016 y
2015, no existen coberturas de tipo de interés (IRS) de esta deuda.

Al 31 de diciembre de 2016, el único contrato de permuta de tipos de interés vigente cubre la deuda futura que se
espera contraer durante el ejercicio 2017 como parte de la actividad de financiación de la compañía.

Aunque los contratos de permuta de tipos de interés (IRS) que cubren la deuda consolidada del Grupo fijan la
cantidad de los intereses a pagar en los años venideros, sus valores razonables son sensibles a los cambios en los
tipos de interés. La estimación de la sensibilidad del Grupo a un 0,1% (10 pbs) de cambios paralelos en la curva de
tipos de interés es la siguiente:

 31/12/2016 31/12/2015

 +10 pbs -10 pbs +10 pbs -10 pbs

Deuda denominada en euros 5,7 (5,8) 5,3 (5,4)

Cobertura contable en euros 2,5 (2,5) 1,5 (1,6)

Total 8,2 (8,3) 6,8 (7,0)

En el ejercicio terminado el 31 de diciembre de 2016, se ha producido un aumento en la sensibilidad de la deuda
denominada en Euros a los movimientos de la curva de tipos de interés con respecto al ejercicio anterior. Este
incremento se produce como consecuencia de la emisión del nuevo Eurobono a 4 años en el cuarto trimestre de
2016. Aunque los flujos futuros de los instrumentos de deuda con tipo de interés fijo no son sensibles a los cambios
en el nivel de las tasas de interés, el valor razonable de los instrumentos es sensible a estos cambios.

De acuerdo con lo reflejado en la tabla anterior, una caída de 10 pbs en el nivel de los tipos de interés causaría una
pérdida en el valor razonable de la deuda (y un incremento del pasivo) y de los derivados que sirven de cobertura
del riesgo de tipos de interés de 8,3 millones de euros al 31 de diciembre de 2016 y de 7,0 millones de euros al 31
de diciembre de 2015. Sin embargo, dado que los cambios en el valor razonable de los derivados que califican
como cobertura contable se contabilizan directamente en fondos propios, y la deuda subyacente está valorada a
coste amortizado, el efecto de una caída de 10 pbs en el nivel de los tipos de interés significaría una pérdida en el
estado de resultado global consolidado nula al 31 de diciembre de 2016 y 2015, debido a que todos los contratos
de permuta de tipos de interés califican como coberturas contables efectivas.

En términos de flujos de efectivo, en el caso de una caída (o incremento) en el nivel de los tipos de interés, los
menores (o mayores) intereses de la deuda pagaderos durante la vida de las coberturas estarían compensados por
una cantidad similar de ganancias (o pérdidas) en las coberturas (coberturas de flujos de caja).

5.3 Riesgo por evolución del precio de cotización de acciones de la Sociedad

Al 31 de diciembre de 2016, el Grupo tiene concedidos tres sistemas de remuneración referenciados a las acciones
de Amadeus; el “Performance Share Plan” (PSP), el “Restricted Share Plan” (RSP) y el Share Match Plan.

De acuerdo con las normas de estos planes, al vencimiento de los mismos, sus beneficiarios recibirán un número
de acciones de Amadeus, que, en el caso de los planes en vigor oscilará entre un máximo de 1.817.000 acciones y

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 33

un mínimo de 267.000 acciones aproximadamente (en función de la consecución de los objetivos a los que están
referidos estos planes). El Grupo tiene intención de hacer uso de 1.521.273 acciones propias para liquidar los
compromisos de entrega de acciones de estos planes a vencimiento.

5.4 Riesgo de crédito

El riesgo de crédito es el riesgo de que una entidad, como contraparte de un activo financiero del Grupo, provoque
una pérdida económica para el Grupo al no cumplir una obligación.

La tesorería y otros activos líquidos equivalentes del Grupo están depositados en bancos de reconocida solvencia
atendiendo a criterios de diversificación y al riesgo de crédito de las alternativas de inversión disponibles.

En relación a las cuentas a cobrar con clientes, el riesgo de crédito está mitigado, entre otros factores, por el hecho
de que la mayoría de ellas se liquidan mediante cámaras de compensación operadas por la International Air
Transport Association (“IATA”) y por Airlines Clearing House, Inc. (“ACH”). Estos sistemas garantizan que los cobros
de los clientes se liquidarán en una fecha prefijada de antemano, mitigando parcialmente el riesgo de crédito
debido a que los miembros de la cámara de compensación deben hacer depósitos que podrían ser utilizados si
hubiera un fallo. Adicionalmente, la base de clientes es amplia y no existe relación entre los clientes que la forman,
lo cual resulta en una baja concentración del riesgo de crédito.

5.5 Riesgo de liquidez

El departamento de tesorería del Grupo es responsable, a nivel centralizado, de facilitar en todo momento la
liquidez necesaria a cada una de las sociedades dependientes del Grupo. Para realizar esta gestión de forma
eficiente, el Grupo gestiona los excesos de liquidez de las sociedades dependientes y los canaliza a las sociedades
con necesidades de liquidez.

El manejo de los excesos y necesidades extraordinarias de tesorería de las sociedades dependientes del Grupo es
realizado principalmente por medio de los siguientes acuerdos:

 Acuerdo de tesorería centralizada con la mayoría de las sociedades dependientes de la zona Euro.

 Acuerdos bilaterales de optimización de tesorería entre Amadeus IT Group, S.A. y sus sociedades
dependientes.

El departamento de tesorería del Grupo hace el seguimiento de la posición de tesorería esperada de las sociedades
dependientes a través de previsiones de flujos de efectivo. Estas previsiones se realizan por todas las empresas del
Grupo y se consolidan más tarde con el fin de analizar la situación de liquidez y las perspectivas del Grupo y sus
sociedades dependientes.

El detalle de vencimientos de la deuda del Grupo al final del ejercicio terminado el 31 de diciembre de 2016 se
describe en la nota 16 "Deuda corriente y no corriente".

Además de otras líneas de crédito menores, el Grupo mantiene dos líneas de crédito tal y como se describe en la
nota 16 “Deuda corriente y no corriente”. Cada una de ellas tiene un valor nocional por un importe de 500,0
millones de euros y pueden ser utilizadas para cubrir posibles necesidades de capital circulante y otros propósitos
de carácter corporativo. Al 31 de diciembre de 2016, se han dispuesto 100,0 millones de euros de las líneas de
crédito y el importe no dispuesto asciende a 900,0 millones de euros.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 34

Finalmente, en agosto de 2016, el Grupo incrementó el programa de emisión de papel comercial a corto plazo
(Euro-Commercial Paper Programme -ECP-) de 500,0 millones de euros a 750,0 millones de euros. El programa
puede ser utilizado para cubrir financiación a corto plazo. Al 31 de diciembre de 2016, el importe dispuesto del
programa asciende a 485,0 millones de euros.

5.6 Gestión del capital

El Grupo gestiona su capital de tal forma que garantice la continuidad del negocio de las sociedades que lo
integran, y a la vez continúe generando retornos para los accionistas y en beneficio de otras partes interesadas, a
través de la optimización del ratio de apalancamiento.

El Grupo fundamenta sus decisiones en cuanto a la gestión del capital, en la relación existente entre los beneficios
del Grupo y los flujos de caja libre y el importe de la deuda y los pagos asociados al servicio de la deuda. La
estructura de capital consiste en la deuda neta y los fondos propios del Grupo.

Al 31 de diciembre de 2016 y 2015, la deuda neta es la siguiente:

 31/12/2016 31/12/2015

Total deuda no corriente 1.422,7 1.289,1

Total deuda corriente 969,5 1.033,8

Total deuda 2.392,2 2.322,9

(-)Tesorería y otros activos equivalentes (450,1) (711,7)

Total deuda neta financiera (no contable)
1.942,1 1.611,2

La deuda del Grupo ha sido calificada por Standard & Poor’s y Moody’s como “Investment Grade” ("BBB/A-2" y
"Baa2", respectivamente, con perspectiva positiva por Standard & Poor’s y estable por Moody’s). Durante el año
2013, Standard & Poor’s y Moody’s mejoraron la calificación y perspectiva de la deuda del Grupo hasta los niveles
actuales. Durante los años 2014 y 2015, ambas agencias no modificaron estas calificaciones, pero en julio de 2016
Standard & Poor’s mejoró la perspectiva de nuestra deuda de estable a positiva. El Grupo considera que las
calificaciones otorgadas permitirían, en caso necesario, el acceso a los mercados en condiciones razonables.

En relación a la política de dividendos, el Consejo de Administración de Amadeus IT Group, S.A. ha acordado
mantener la política de dividendos de 2014 para el ejercicio 2015 y siguientes y que consiste en una propuesta de
reparto (pay-out) de entre un 40% y un 50% del beneficio consolidado del ejercicio (excluidas partidas
extraordinarias). La cuantía del dividendo, si lo hubiera, y la política de dividendos futura dependerá, sin embargo,
de varios factores como, por ejemplo, las condiciones de mercado y las perspectivas, incluyendo las condiciones
financieras, así como la evolución de las operaciones de la Sociedad, sus necesidades de caja u obligaciones en el
pago de la deuda, en cuyo caso la Sociedad iniciaría las comunicaciones necesarias para asegurarse del carácter
público del cambio de política. El importe de los dividendos es propuesto por el Consejo de Administración y
aprobado por los accionistas en la Junta General de Accionistas.

La política de dividendos establece también la aprobación, durante el último trimestre del ejercicio, de un
dividendo a cuenta en relación a los resultados de dicho ejercicio financiero, pagadero durante los meses de enero
o febrero del ejercicio siguiente.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 35

6 SEGMENTOS DE OPERACIÓN

Los segmentos de operación han sido preparados de conformidad con el “enfoque de gestión”, que requiere la
presentación de los segmentos basándose en los informes internos acerca de los componentes de la entidad, de la
misma forma en la que son examinados periódicamente por la máxima autoridad en la toma de decisiones de
operación del Grupo, cuando toma decisiones sobre los recursos que deben asignarse a cada segmento y evaluar
su rendimiento.

El Grupo está organizado en dos segmentos de operación atendiendo a los servicios que ofrece:

 Distribución, donde el producto principal que se ofrece es la plataforma de GDS. Dicha plataforma
genera ingresos principalmente a través de las comisiones por reservas, que el Grupo cobra al
proveedor del viaje por las reservas realizadas a través de su plataforma, así como otros ingresos
no relacionados con las reservas; y

 Soluciones Tecnológicas, donde ofrecemos una cartera de soluciones de tecnología
(principalmente PSS Altéa), que automatizan procesos críticos para los proveedores de viajes. Este
segmento de operación genera principalmente ingresos por las transacciones procesadas en la
plataforma, así como otros servicios no transaccionales.

Los segmentos identificados, su composición y sus políticas contables utilizadas en la medida del resultado de los
segmentos operativos, son consistentes con los utilizados y aplicados en las cuentas anuales consolidadas para el
ejercicio terminado el 31 de diciembre de 2015.

El Grupo aplica las mismas políticas contables para la medida del resultado de los segmentos operativos que los
descritos en la nota 4. Sin embargo, la Dirección a la hora de valorar la pérdida o ganancia de cada segmento de
operación, utiliza la contribución como medida de ejecución. La contribución se define como los ingresos del
segmento de operación menos los costes directos operativos, más las capitalizaciones directas y las incentivos para
la investigación. Los gastos operativos (excluyendo los gastos capitalizados y las incentivos para la investigación
asociados a dichas capitalizaciones) del Grupo se asignan entre los costes directos operativos o los costes fijos
indirectos; los costes directos operativos son aquellos costes directos que pueden ser asignados a un segmento de
operación.

Adicionalmente, el Grupo gestiona su financiación y los impuestos de manera centralizada y no son objeto de
seguimiento individualizado por cada segmento operativo.

La información relativa a los segmentos de operación del Grupo, y la conciliación de las medidas de la ejecución
utilizadas por la Dirección en el estado de resultado global consolidado al 31 de diciembre de 2016 y 2015, son las
siguientes:

 31/12/2016 31/12/2015

 Distribución
Soluciones

Tecnológicas
Total Distribución

Soluciones
Tecnológicas

Total

Ingresos ordinarios 2.925,0 1.547,9 4.472,9 2.737,8 1.174,9 3.912,7

Contribución 1.223,0 1.040,7 2.263,7 1.177,0 760,8 1.937,8

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 36

Las principales partidas de conciliación son las siguientes:

 31/12/2016 31/12/2015

Ingresos ordinarios 4.472,9 3.912,7

Contribución 2.263,7 1.937,8

Costes indirectos netos (1) (563,6) (472,4)

Depreciación y amortización (2) (487,8) (412,4)

Beneficio de la explotación 1.212,3 1.053,0

(1) Consisten principalmente en los costes indirectos compartidos entre los segmentos operativos de Distribución y Soluciones
Tecnológicas, en: (i) costes asociados a sistemas de tecnología, incluyendo nuestro proceso de transacciones múltiples, y (ii) apoyo
corporativo, incluyendo varias funciones corporativas como finanzas, legal, recursos humanos, sistemas internos de información,
etc. Adicionalmente incluye la capitalización de gastos incluidos en el epígrafe de costes indirectos, e incentivos para la
investigación recibidos por parte del gobierno francés respecto a algunas de nuestras actividades de desarrollo de productos de
Soluciones Tecnológicas / Distribución en Niza y que no han sido asignados a un segmento de operación.

(2) Incluye la capitalización de algunos costes de depreciación y amortización que ascienden a 11,3 millones de euros y 10,2 millones
de euros en los ejercicios terminados el 31 de diciembre de 2016 y 2015, respectivamente.

El Grupo opera en la industria de viajes y, en consecuencia, los acontecimientos que afectan significativamente a la
industria también podrían afectar a las operaciones del Grupo y a su posición financiera.

Amadeus IT Group, S.A. tiene su sede en España, donde se centralizan todos los acuerdos contractuales clave con
aerolíneas y otros proveedores de viajes para los segmentos de operación Distribución y Soluciones Tecnológicas.

La información mostrada a continuación relativa a la distribución geográfica de los ingresos ordinarios del Grupo,
se ha preparado teniendo en cuenta el país donde se localiza la agencia de viajes que realizó las reservas (en el
caso de los ingresos ordinarios del segmento de Distribución), y atendiendo al domicilio social de la aerolínea que
recibe los servicios (en el caso de los ingresos ordinarios el segmento de Soluciones Tecnológicas):

 31/12/2016 31/12/2015

Europa Occidental (1) 1.893,9 1.695,3

Asia y Pacífico 817,7 716,1

Oriente Medio y África 525,8 473,9

Norteamérica 712,4 438,3

Europa Central, del Este y del Sur 294,6 289,2

Sudamérica y América Central 228,5 299,9

Ingresos ordinarios 4.472,9 3.912,7

(1) Incluye los ingresos ordinarios obtenidos en España por importe de 223,3 millones de euros y 149,0 millones de euros
para los ejercicios terminados el 31 de diciembre de 2016 y 2015, respectivamente.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 37

La distribución geográfica del epígrafe de activos no corrientes para los ejercicios terminados el 31 de diciembre de
2016 y 2015 es la siguiente:

31/12/2016

Europa Otros
Total

España Francia Alemania Otros
Norteamérica

Resto del
mundo

Activos PPA

Inmovilizado
Inmaterial 166,3 1.503,1 90,1 5,7 734,8 32,2 678,1 3.210,3

PPE 13,3 94,3 294,9 7,9 26,6 22,7 - 459,7
Inversiones en
Asociadas 2,4 - - - - 15,5 - 17,9

Total 182,0 1.597,4 385,0 13,6 761,4 70,4 678,1 3.687,9

31/12/2015

Europa Otros

Total
España Francia Alemania Otros

Norteaméri
ca

Resto del
mundo

Activos PPA

Inmovilizado
Inmaterial 84,1 1.366,5 76,5 6,0 335,7 38,5 705,0 2.612,3

PPE 11,7 94,1 297,6 10,1 20,9 13,5 - 448,0
Inversiones en
Asociadas 2,1 - - - - 10,6 - 12,7

Total 98,0 1.460,6 374,1 16,1 356,6 62,6 705,0 3.073,0

El epígrafe de activos PPA corresponde al valor en libros de los activos identificados en el ejercicio de la asignación
del precio de adquisición (PPA) realizado como resultado de la combinación de negocios entre el Grupo Amadeus y
Amadeus IT Group, S.A., en julio de 2005.

El incremento de los activos intangibles de Norteamérica del ejercicio terminado el 31 de diciembre de 2016, se
debe principalmente al ejercicio de la asignación del precio de adquisición (PPA) de Navitaire, tal y como se detalla
en la nota 13.

7 FONDO DE COMERCIO

La conciliación entre los valores en libros al inicio y al final de los ejercicios terminados el 31 de diciembre de 2016
y 2015, de las partidas incluidas en el epígrafe “Fondo de Comercio” es la siguiente:

 31/12/2016 31/12/2015

Valor en libros al inicio del ejercicio 2.478,9 2.379,1

Adiciones por adquisiciones de sociedades dependientes (nota 13) 773,0 112,3
Retiros (5,0) -

Traspasos (notas 8, 12, 13 y 21) (456,4) (40,0)
Efecto del tipo de cambio 42,8 27,5

Valor en libros al final del ejercicio 2.793,3 2.478,9

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 38

Al 31 de diciembre de 2016, el epígrafe de “Adiciones por adquisiciones de sociedades dependientes” incluye las
adquisiciones de Navitaire, Slovenia, Albania y Macedonia, tal y como se detalla en la nota 13.

Al 31 de diciembre de 2016, el epígrafe de “Retiros” refleja el fondo de comercio asociado a la desinversión en el
negocio no estratégico de Meeting Intelligence de Amadeus Hospitality Americas, Inc..

Al 31 de diciembre de 2015, el epígrafe de "Adiciones por adquisiciones de sociedades dependientes" incluye las
adquisiciones de Air IT, Itesso, Hotel Systems Pro y Pyton, tal y como se detalla en la nota 13.

Los traspasos para el ejercicio terminado el 31 de diciembre de 2016, incluyen principalmente la asignación del
precio de adquisición de las combinaciones de negocios con Navitaire, Itesso y Pyton, tal y como se detalla en las
notas 8, 12, 13 y 21.

Los traspasos para el ejercicio terminado el 31 de diciembre de 2015, incluyen principalmente la asignación del
precio de adquisición de las combinaciones de negocios con Hotel Systems Pro, Air IT e i:FAO, tal y como se detalla
en las notas 8, 12, 13 y 21.

El efecto del tipo de cambio para el ejercicio terminado el 31 de diciembre de 2016 y 2015 hace referencia
principalmente a la evolución del USD/EUR.

Cuando se realiza una prueba sobre el deterioro de valor, el fondo de comercio adquirido en combinaciones de
negocios se asigna a la unidad generadora de efectivo que se espera obtendrá beneficio de la combinación de
negocio que originó ese fondo de comercio, siguiendo la naturaleza de la estructura organizacional y operativa del
Grupo.

Los segmentos sobre los que se debe informar representan el nivel más bajo al que se controla el fondo de
comercio a efectos de gestión interna. El valor en libros del fondo de comercio por unidades generadoras de
efectivo es el siguiente:

 31/12/2016 31/12/2015

Distribución 1.992,4 1.996,4

Soluciones Tecnológicas 800,9 482,5

Valor en libros 2.793,3 2.478,9

La variación en el valor en libros del fondo de comercio por segmento se debe principalmente a las adiciones por
adquisiciones y traspasos de Slovenia, Albania y Macedonia en Distribución y las adquisiciones de Navitaire en
Soluciones Tecnológicas. Los efectos del tipo de cambio son asignados al segmento al que pertenece la entidad que
los origina. Para los ejercicios terminados el 31 de diciembre de 2016 y 2015, estos ajustes se deben
principalmente a las adquisiciones de Navitaire, Air IT, Hotel Systems Pro y Amadeus Hospitality Americas, Inc..

El Grupo realiza pruebas sobre el deterioro de valor del fondo de comercio anualmente o cuando existen indicios
de que el valor en libros del fondo de comercio pudiera estar deteriorado. Las pruebas sobre el deterioro de valor
del fondo de comercio se realizan junto con los activos que razonablemente pueden ser asignados a la unidad
generadora de efectivo a la que ha sido asignado dicho fondo de comercio. Durante el ejercicio, ni la composición
de estas unidades generadoras de efectivo, ni la metodología utilizada para realizar las pruebas sobre el deterioro
de valor han sido modificadas. Estos activos incluyen activos intangibles con vida útil indefinida (como la marca
Amadeus, ver nota 8), en la medida en que no generan entradas de efectivo independientes de aquellas unidades
generadoras de efectivo a las que han sido asignados. Los activos corporativos que el Grupo utiliza, también se

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 39

tienen en consideración cuando se realiza una prueba sobre el deterioro de valor en las unidades generadoras de
efectivo.

Siempre que el valor en libros del activo exceda su valor recuperable, se reconoce una pérdida por deterioro de
valor. Esto implica reducir el valor en libros hasta que alcance su valor recuperable, reconociéndose una pérdida en
el estado de resultado global consolidado, en el epígrafe de “Depreciación y amortización”.

Los valores recuperables de las unidades generadoras de efectivo (Distribución y Soluciones Tecnológicas), se
determinan a partir del valor de uso que se calcula utilizando flujos futuros de efectivo. Se siguen los siguientes
pasos, con el fin de determinar el valor de uso de cada unidad generadora de efectivo:

 Se desarrollan previsiones específicas para cada unidad generadora de efectivo, lo cual supone la
realización de un ejercicio de asignación de costes para algunos elementos de coste. Estas
previsiones se obtienen de los presupuestos financieros disponibles y de las proyecciones
financieras aprobadas por la Dirección del Grupo. El presupuesto desarrollado para cada unidad
generadora de efectivo, tiene en consideración el entorno y las previsiones de crecimiento de
mercado, así como la posición de mercado del Grupo.

 Las estimaciones de los flujos futuros de efectivo después de impuestos para cada unidad
generadora de efectivo, se calculan en base a dichas previsiones específicas. Asimismo, las tasas de
descuento también se calculan después de impuestos.

 El valor actual de la estimación de los flujos futuros de efectivo de cada unidad generadora de
efectivo, se obtiene usando una tasa de descuento, que tiene en consideración los factores
apropiados de riesgo.

En las pruebas sobre el deterioro de valor realizadas durante el ejercicio 2016, las previsiones consideradas se han
basado en el plan de negocio (“Long Term Plan” o LTP) para el periodo 2017-2019. Los costes no asignables
específicamente, han sido asignados a las dos unidades generadoras de efectivo (Distribución y Soluciones
Tecnológicas) y se han elaborado previsiones adicionales para los ejercicios 2020 y 2021. Estas previsiones
desarrolladas internamente se han basado en hipótesis externas, como el Producto Interior Bruto publicado por el
Fondo Monetario Internacional, o el crecimiento del tráfico aéreo publicado por IATA, entre otros. El Grupo utiliza
la experiencia previa del margen de contribución medio para la estimación de las previsiones internas. Para ambas
unidades generadoras de efectivo, las tasas compuestas de crecimiento anual (“CAGR”) previstas de los ingresos
ordinarios empleadas en las pruebas sobre el deterioro de valor y que no han concluido en ningún caso en la
existencia de deterioro, fueron las siguientes:

 31/12/2016 31/12/2015

 Periodo 2017 - 2021 Periodo 2016 - 2020

Caso base 4,01% - 9,42% 3,98% - 9,66%
Caso optimista 5,01% - 10,43% 4,98% - 10,66%
Caso pesimista 3,01% - 8,42% 2,98% - 8,66%

La Dirección considera que cualquier empeoramiento razonable en las hipótesis clave, en las que está basado el
cálculo del valor de uso, no implicaría que el valor en libros de cada unidad generadora de efectivo excediese el
valor recuperable respectivo.

Con respecto a la unidad generadora de efectivo de Distribución, el valor recuperable excede el valor en libros del
fondo de comercio y activos asignados a la unidad generadora de efectivo en todos los escenarios de los análisis de
sensibilidad realizados, considerando una tasa de crecimiento a perpetuidad entre el intervalo (1,0)% y 2,5%

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 40

(mismo intervalo para el ejercicio 2015) y con una tasa de descuento de un 7,5% (7,8% para el ejercicio 2015), con
diversos escenarios que varían entre el 6,5% y el 9,5%, en línea con el consenso de mercado y no existiendo
deterioro en ningún caso.

Con respecto a la unidad generadora de efectivo de Soluciones Tecnológicas, el valor recuperable excede el valor
en libros del fondo de comercio y activos asignados a la unidad generadora de efectivo en todos los escenarios de
los análisis de sensibilidad realizados, considerando una tasa de crecimiento a perpetuidad entre el intervalo (1,0)%
y 2,5% (mismo para el ejercicio 2015) y con una tasa de descuento de un 7,5% (7,8% para el ejercicio 2015), con
diversos escenarios que varían entre el 6,5% y el 9,5%, en línea con el consenso de mercado y no existiendo
deterioro en ningún caso.

El 5 de febrero de 2014, Amadeus adquirió el 100% de los derechos a voto del NMTI Holdings, Inc. y las empresas
de su grupo (“Newmarket”), ahora denominado Amadeus Hospitality Americas, Inc., operando en el segmento de
gestión de eventos y de grupo de la industria hotelera. La adquisición se estructuró a través de una fusión inversa
entre la filial indirecta AMS-NM Acquisition, Inc. y NMTI Holdings, Inc. Después de la fusión la sociedad
superviviente fue NMTI Holdings, Inc..

En el momento de la adquisición, no se identificaron sinergias entre el negocio adquirido y el resto de unidades
generadoras de efectivo del Grupo, especiíficamente en Hotel IT. Debido a esto, y de cara a cumplir con la NIC 36,
se llevó a cabo una prueba independiente sobre el deterioro de valor para Newmarket tal y como se desglosa en
las cuentas anuales de los ejercicios terminados el 31 de diciembre de 2014 y 2015.

A lo largo de 2015, Amadeus adquirió compañías con el fin de ampliar la tecnología ofertada en la industria
hotelera:

 El 21 de julio de 2015, el Grupo adquirió Itesso, B.V. y las empresas de su grupo (“Itesso”). Se trata
de una compañía tecnológica con sede en Breda, la cual ofrece sistemas de gestión de propiedades
basados en la nube.

 El 31 de julio de 2015, el Grupo adquirió activos y asumió pasivos de Hotel Systems Pro, LLC
(“Hotel Systems Pro”), uno de los proveedores líderes en ventas, abastecimiento y mantenimiento
de software de gestión a la industria hotelera.

Debido a lo anterior, el contenido de negocio de Hotel IT ha evolucionado, pasando a denominarse Hospitality
Business. En el momento de la publicación de las cuentas anuales consolidadas de 2016, Amadeus Hospitality
Americas, Inc., y las demás compañías adquiridas y mencionadas anteriormente han sido completamente
integradas, y los negocios de Amadeus Hospitality se han beneficiado de las sinergias de dichas adquisiciones. Por
este motivo, Amadeus Hospitality Americas, Inc. ya no está considerada de forma independiente y su prueba sobre
el deterioro de valor se realiza de forma conjunta con el resto del segmento de Soluciones tecnológicas.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 41

8 INMOVILIZADO INMATERIAL

La conciliación entre los valores en libros al principio y al final de los ejercicios terminados el 31 de diciembre de
2016 y 2015, de las partidas incluidas en el epígrafe “Inmovilizado inmaterial” es la siguiente:

Patentes, marcas,
licencias y otros

Tecnología y
contenidos

Relaciones
contractuales

Total

Valor en libros al 31 de diciembre de 2014 326,7 1.692,9 333,4 2.353,0

Adiciones 10,1 - 39,0 49,1
Adiciones de desarrollos internos de software - 405,3 - 405,3
Disminuciones - - (0,3) (0,3)
Traspasos 0,6 39,3 41,2 81,1
Adiciones por adquisiciones 0,1 1,7 - 1,8
Disminuciones debidas al deterioro de valor - (19,0) (0,3) (19,3)
Gasto por amortización (9,1) (227,4) (51,7) (288,2)

Efecto del tipo de cambio 1,6 2,9 25,3 29,8

Valor en libros al 31 de diciembre de 2015 330,0 1.895,7 386,6 2.612,3

Adiciones 9,5 0,5 65,6 75,6
Adiciones de desarrollos internos de software - 422,0 - 422,0
Disminuciones - (1,2) (3,1) (4,3)
Traspasos 8,6 198,0 259,0 465,6
Adiciones por adquisiciones - 7,0 - 7,0
Disminuciones debidas al deterioro de valor (8,6) (18,2) (0,2) (27,0)
Gasto por amortización (11,7) (272,1) (66,5) (350,3)

Efecto del tipo de cambio 0,1 1,1 8,2 9,4

Valor en libros al 31 de diciembre de 2016 327,9 2.232,8 649,6 3.210,3

El valor en libros de los activos intangibles con vidas útiles indefinidas asciende a 293,2 millones de euros al 31 de
diciembre de 2016 y 2015, encuadrados bajo el epígrafe “Patentes, marcas, licencias y otros” y correspondientes
fundamentalmente a la marca Amadeus. El Grupo considera que la marca Amadeus contribuirá indefinidamente a
los flujos netos de efectivo. Entre los diferentes factores que se han tenido en cuenta para alcanzar esta
conclusión, cabe destacar los siguientes:

 No existen expectativas sobe el abandono del uso de la marca corporativa Amadeus;

 Hay cierta estabilidad dentro de la industria de Distribución (GDS), dado que está compuesta por pocos
competidores a nivel mundial y el posicionamiento de Amadeus es fuerte.

Como consecuencia de lo anterior, el Grupo no detecta ningún hecho o circunstancia que le permita estimar un
periodo definido de la vida útil de la marca corporativa, calificando por lo tanto dicho activo, como un activo
intangible de vida indefinida. La marca Amadeus se ha asignado a la unidad generadora de efectivo de Distribución
por 257,8 millones de euros, y a Soluciones Tecnológicas por 35,4 millones de euros. Este activo intangible no
genera entradas de efectivo que sean independientes de las de otros activos y es, por tanto, sometido a pruebas
sobre el deterioro de valor como parte de esas unidades generadoras de efectivo. Las hipótesis clave usadas para
las pruebas de deterioro de valor, así como la metodología seguida, se detallan en la nota 7.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 42

Durante el ejercicio terminado el 31 de diciembre de 2016, el total de las adiciones del inmovilizado inmaterial
asciende a 497,6 millones de euros, de los cuales 75,6 millones de euros han sido adquiridos por separado, y 422,0
millones de euros han sido desarrollos internos de software (454,4 millones de euros, de los cuales 49,1 millones
de euros han sido adquiridos por separado, y 405,3 millones de euros fueron desarrollos internos de software para
el ejercicio terminado el 31 de diciembre de 2015).

Dentro de los elementos adquiridos más significativos durante los ejercicios 2016 y 2015 se incluyen inversiones en
desarrollos internos de software, que consisten en los gastos incurridos en productos, proyectos e implementación
de nuevos clientes, que cumplen los requisitos para su reconocimiento como activo intangible, así como las
relaciones contractuales, que comprenden principalmente los pagos realizados a agencias de viajes que cumplen
los requerimientos para ser reconocidos como activo intangible.

Las adiciones de los desarrollos internos de software son presentados una vez deducida la parte correspondiente a
los incentivos a la investigación que el Grupo recibe por parte de la Administración Pública francesa, incentivos que
son atribuibles a esos activos. La deducción ha ascendido a 11,9 millones de euros para el ejercicio terminado el 31
de diciembre de 2016 (12,0 millones de euros para el ejercicio terminado el 31 de diciembre de 2015). El total de
incentivos a la investigación que el Grupo ha recibido por parte de la Administración Pública francesa ha ascendido
a 19,4 millones de euros en el ejercicio terminado el 31 de diciembre de 2016 (18,5 millones de euros en el
ejercicio terminado el 31 de diciembre de 2015). La parte de incentivos a la investigación no atribuible al desarrollo
interno de software se incluye en el epígrafe “Otros gastos de la explotación”, recogido en el Estado de Resultado
Global Consolidado.

El Grupo ha llevado a cabo una revisión del valor recuperable de los activos significativos del inmovilizado
inmaterial que presentaban indicios de deterioro de valor. Como resultado de esta revisión, el Grupo ha
reconocido una pérdida por deterioro de valor que asciende a 27,0 millones de euros (19,3 millones de euros para
el ejercicio terminado el 31 de diciembre de 2015). Durante el ejercicio 2016, el Grupo ha registrado gastos por
deterioro de un número reducido de productos que no generarán los beneficios económicos esperados debido a la
incursión de esfuerzos no previstos destinados a abordar las necesidades de un cliente específico, o al reajuste a la
baja de la demanda; además el Grupo ha reconocido una pérdida por deterioro relacionada con la cancelación de
la marca “Newmarket International”, por un importe de 8,6 millones de euros, ya que ha sido abandonada y será
sustituida por la marca global de Amadeus. Del total de los gastos por deterioro del ejercicio terminado el 31 de
diciembre de 2016, 25,5 milllones de euros corresponden al segmento operativo de Soluciones Tecnológicas y 1,5
millones de euros al segmento operativo de Distribución. Del total de los deterioros registrados en el ejercicio
terminado el 31 de diciembre de 2015, 11,2 millones de euros correspondían al segmento de Soluciones
Tecnológicas y 8,1 millones de euros al segmento de Distribución.

Los traspasos a los epígrafes “Patentes, marcas, licencias y otros”, “Tecnología y contenidos” y “Relaciones
contractuales” al 31 de diciembre del 2016 se refieren principalmente a la realización del ejercicio de asignación
del precio de compra por las combinaciones de negocios con Naviatire, Itesso y Pyton por un importe de 428,9
millones de euros, 32,3 millones de euros y 4,4 millones de euros, respectivamente, tal y como se detalla en las
notas 7 y 13.

Los traspasos a los epígrafes “Patentes, marcas, licencias y otros”, “Tecnología y contenidos” y “Relaciones
contractuales” al 31 de diciembre del 2015 se refieren principalmente a la realización del ejercicio de asignación
del precio de compra por la combinaciones de negocio con i:FAO, Hotel Systems Pro y Air IT por un importe de 39,5
millones de euros, 27,6 millones de euros y 14,1 millones de euros, respectivamente, tal y como se detalla en las
notas 7 y 13.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 43

Durante el ejercicio terminado el 31 de diciembre de 2016, las adiciones por adquisiciones se deben
principalmente a los activos de Navitaire, tal y como se detalla en la nota 13.

9 PROPIEDADES, PLANTA Y EQUIPO

La conciliación entre los valores en libros de los ejercicios terminados el 31 de diciembre de 2016 y 2015, de las
partidas incluidas en el epígrafe “Propiedades, planta y equipo” es la siguiente:

Terrenos y
construcciones

Equipos para
proceso de

datos

Otras
propiedades,

planta y equipo
Total

Valor en libros al 31 de diciembre de 2014 102,2 178,7 78,1 359,0

Adiciones 57,7 116,0 28,1 201,8
Adiciones por adquisiciones - 0,8 0,2 1,0
Disminuciones - (0,8) (0,2) (1,0)
Disminuciones debidas al deterioro de valor - (0,7) - (0,7)
Traspasos - - - -
Gastos por depreciación (4,3) (90,2) (19,9) (114,4)

Efecto del tipo de cambio - 0,8 1,5 2,3

Valor en libros al 31 de diciembre de 2015 155,6 204,6 87,8 448,0

Adiciones 0,2 109,2 25,3 134,7
Adiciones por adquisiciones 0,4 0,1 0,3 0,8
Disminuciones - (0,6) (2,0) (2,6)
Disminuciones debidas al deterioro de valor - - - -
Traspasos 0,4 - (0,4) -
Gastos por depreciación (4,8) (97,2) (20,0) (122,0)

Efecto del tipo de cambio - 0,7 0,1 0,8

Valor en libros al 31 de diciembre de 2016 151,8 216,8 91,1 459,7

El epígrafe “Otras propiedades, planta y equipo” incluye instalaciones en edificios, mobiliario y enseres y otros. Las
adiciones de este epígrafe a diciembre 2016 están relacionadas con las renovaciones que algunas de las compañías
del Grupo están haciendo de los muebles e instalaciones.

Durante el ejercicio terminado el 31 de diciembre de 2016, las adiciones en “Terrenos y construcciones” no han
sido significativas. Durante el ejercicio terminado el 31 de diciembre de 2015, las adiciones en “Terrenos y
construcciones” correspondían a un nuevo contrato de arrendamiento financiero de un nuevo edificio suscrito por
Amadeus Germany GmbH con un tercero, tal y como se detalla en la nota 14.

Las adiciones de “Equipos para proceso de datos” correspondientes a los ejercicios terminados el 31 de diciembre
de 2016 y 2015, hacen referencia principalmente a los equipos de procesos de datos adquiridos para el centro de
procesamiento de datos de Erding (Alemania), por un importe de 69,2 millones de euros y 85,2 millones de euros,
respectivamente.

Durante el ejercicio terminado el 31 de diciembre de 2016, las adiciones por adquisiciones se deben
principalmente a los activos de Slovenia, Macedonia, Albania y Naviatire, tal y como se detalla en la nota 13.

Las disminuciones incluyen varias bajas, principalmente equipos de proceso de datos, por un importe bruto de 20,4
millones de euros y 57,4 millones de euros al 31 de diciembre de 2016 y 2015, respectivamente. El Grupo ha dado

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 44

de baja estos activos ya que no se espera que generen beneficios económicos futuros. Los equipos ya estaban
totalmente amortizados en el momento de su baja.

La cantidad invertida en propiedades, planta y equipo que se encuentran en construcción durante los ejercicios
terminados el 31 de diciembre de 2016 y 2015 asciende a 4,3 millones de euros y 7,8 millones de euros,
respectivamente.

El Grupo mantiene compromisos para la adquisición de propiedades, planta y equipo por un importe de 12,5
millones de euros y 11,6 millones de euros al 31 de diciembre de 2016 y 2015, respectivamente.

El valor en libros de los elementos adquiridos en régimen de arrendamiento financiero incluidos en las cifras
anteriores es el siguiente:

 31/12/2016 31/12/2015

Terrenos y construcciones 76,2 78,1
Equipos para proceso de datos 19,6 16,3

Otras propiedades, planta y equipo 4,5 5,2

Total 100,3 99,6

Los gastos de depreciación de activos adquiridos en régimen de arrendamiento financiero ascienden a 12,5
millones de euros y 12,5 millones de euros para los ejercicios terminados el 31 de diciembre de 2016 y 2015,
respectivamente. Las adquisiciones de bienes en régimen de arrendamiento financiero durante el ejercicio
terminado el 31 de diciembre de 2016 y 2015, han ascendido a 13,0 millones de euros y 67,1 millones de euros,
respectivamente.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 45

10 INVERSIONES EN EMPRESAS ASOCIADAS Y ENTIDADES CONTROLADAS
CONJUNTAMENTE

Las inversiones en empresas asociadas y entidades controladas conjuntamente no se consideran materiales para el
Grupo individualmente ni en su conjunto al 31 de diciembre de 2016 y 2015.

La conciliación entre los valores en libros de los ejercicios terminados el 31 de diciembre de 2016 y 2015, de las
partidas que componen las inversiones en empresas asociadas y entidades controladas conjuntamente es la
siguiente:

Inversiones en empresas
asociadas y entidades

controladas conjuntamente

Valor en libros al 31 de diciembre de 2014 8,7

Adiciones por adquisiciones 0,5

Beneficio de empresas asociadas y entidades controladas conjuntamente por el método de puesta en

equivalencia 3,4

Distribución de dividendos (2,0)

Efecto del tipo de cambio 0,6

Exceso en el precio de compra 1,5

Valor en libros al 31 de diciembre de 2015 12,7

Beneficio de empresas asociadas y entidades controladas conjuntamente por el método de puesta en

equivalencia 5,4

Distribución de dividendos 0,1

Efecto del tipo de cambio (0,3)

Valor en libros al 31 de diciembre de 2016 17,9

Las sociedades que el Grupo consolida bajo el método de puesta en equivalencia, no cotizan en ningún mercado de
valores organizado.

Durante 2015, los epígrafes “Adiciones por adquisiciones” y “Exceso en el precio de compra” están relacionados
con la adquisición del 24,88% de la partición en Hiberus Travel IO Solutions, S.L..

El epígrafe “Beneficio de empresas asociadas y entidades controladas conjuntamente por el método de puesta en
equivalencia” excluye el impacto de los impuestos a pagar a nivel de la compañía accionista.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 46

La información financiera resumida sobre las empresas asociadas y entidades controladas conjuntamente del
Grupo es la siguiente:

31/12/2016 31/12/2015

Total activo 98,6 88,8

Total pasivo 66,8 66,2

Activos netos 31,8 22,6

Inversiones en empresas asociadas y entidades controladas conjuntamente 17,9 12,7

Ingresos ordinarios 125,4 112,4

Beneficio del ejercicio 10,3 9,9

Beneficio de empresas asociadas y entidades controladas conjuntamente por el método de puesta

en equivalencia 5,4 3,4

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 47

11 ACTIVOS Y PASIVOS FINANCIEROS Y MEDICIÓN DEL VALOR RAZONABLE

La clasificación de los activos y pasivos financieros del Grupo al 31 de diciembre de 2016 es la siguiente:

Mantenido

para
negociar (1)

Disponibles
para la
venta

Préstamos y
cuentas a

cobrar

Coste
amortizado Coberturas (2) Total

Otros activos financieros no corrientes - 7,7 31,0 - - 38,7

Instrumentos financieros derivados no
corrientes (nota 20) - - - - 2,0 2,0

Total activos financieros no corrientes - 7,7 31,0 - 2,0 40,7
Clientes por ventas y prestaciones de
servicios -

349,7 - - 349,7

Otros activos financieros corrientes - - 21,6 - - 21,6

Instrumentos financieros derivados
corrientes (nota 20) 0,4 - - - 5,9 6,3
Tesorería y otros activos equivalentes
(nota 24) - - 450,1 - - 450,1

Total activos financieros corrientes 0,4 - 821,4 - 5,9 827,7

Deuda no corriente (nota 16) - - - 1.422,7 - 1.422,7
Instrumentos financieros derivados no
corrientes (nota 20) - - - - 8,6 8,6

Total pasivos financieros no corrientes - - - 1.422,7 8,6 1.431,3

Deuda corriente (nota 16) - - - 969,5 - 969,5

Otros pasivos financieros corrientes - - - 10,8 - 10,8

Dividendo a cuenta (nota 3 y 15) - - - 175,3 - 175,3
Instrumentos financieros derivados
corrientes (nota 20) - - - - 15,5 15,5

Acreedores comerciales - - - 650,5 - 650,5

Total pasivos financieros corrientes - - - 1.806,1 15,5 1.821,6

(1) Incluye los derivados que no han sido designados como instrumentos de cobertura efectiva con arreglo a la NIC 39

(2) Incluye los derivados designados como instrumentos de cobertura efectiva con arreglo a la NIC 39

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 48

El siguiente cuadro muestra la clasificación de los activos y pasivos financieros del Grupo al 31 de diciembre de
2015:

Mantenido

para
negociar (1)

Disponibles
para la
venta

Préstamos y
cuentas a

cobrar

Coste
amortizado

Coberturas (2) Total

Otros activos financieros no corrientes - 7,7 15,9 - - 23,6

Instrumentos financieros derivados no
corrientes (nota 20) - - - - 3,7 3,7

Total activos financieros no corrientes - 7,7 15,9 - 3,7 27,3

Clientes por ventas y prestaciones de
servicios - - 309,7 - - 309,7

Otros activos financieros corrientes - - 15,1 - - 15,1

Instrumentos financieros derivados
corrientes (nota 20) 0,1 - - - 14,8 14,9

Tesorería y otros activos equivalentes
(nota 24) - - 711,7 - - 711,7

Total activos financieros corrientes 0,1 - 1.036,5 - 14,8 1.051,4

Deuda no corriente (nota 16) - - - 1.289,1 - 1.289,1

Instrumentos financieros derivados no
corrientes (nota 20) - - - - 12,2 12,2

Total pasivos financieros no corrientes - - - 1.289,1 12,2 1.301,3

Deuda corriente (nota 16) - - - 1.033,8 - 1.033,8

Otros pasivos financieros corrientes - - - 15,6 - 15,6

Dividendo a cuenta (nota 3 y 15) - - - 148,4 - 148,4

Instrumentos financieros derivados
corrientes (nota 20) - - - - 2,8 2,8

Acreedores comerciales - - - 601,9 - 601,9

Total pasivos financieros corrientes - - - 1.799,7 2,8 1.802,5

(1) Incluye los derivados que no han sido designados como instrumentos de cobertura efectiva con arreglo a la NIC 39

(2) Incluye los derivados designados como instrumentos de cobertura efectiva con arreglo a la NIC 39

En el epígrafe “Otros activos financieros no corrientes” el Grupo incluye préstamos considerados incobrables al 31
de diciembre de 2016 y 2015 por un importe de 11,4 millones de euros y 15,8 millones de euros, respectivamente,
que se encuentran provisionados en su totalidad.

En el epígrafe “Otros activos financieros corrientes” el Grupo incluye préstamos incobrables por un importe de 2,1
millones de euros al 31 de diciembre de 2016 y 2015, que se encuentran provisionados en su totalidad.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 49

11.1 Desglose de las valoraciones a valor razonable

Las valoraciones de los activos y pasivos que están valorados a valor razonable están clasificadas en diferentes
niveles en la jerarquía de la medición de valores razonables en función de la información utilizada en cada una de
las técnicas de valoración que se utilizan. Los activos y pasivos que están valorados a valor razonable de forma
recurrente o no recurrente en el estado de posición financiera consolidado son los siguientes:

 31/12/2016 31/12/2015

 Nivel 2 Nivel 2 Nivel 3 Total

Compraventa de divisa a plazo 2,0 3,7 - 3,7

Instrumentos financieros derivados de activo no corrientes
(nota 20) 2,0 3,7 - 3,7

Compraventa de divisa a plazo 5,9 14,8 - 14,8

Compraventa de divisa a plazo y opciones sobre divisas
mantenidas para negociar 0,4 0,1 - 0,1

Instrumentos financieros derivados de activo corrientes (nota
20) 6,3 14,9 - 14,9

Permuta de tipos de interés 3,0 10,7 - 10,7

Compraventa de divisa a plazo y opciones sobre divisas 5,6 1,5 - 1,5

Instrumentos financieros derivados de pasivo no corrientes
(nota 20) 8,6 12,2 - 12,2

Compraventa de divisa a plazo y opciones sobre divisas 15,5 2,8 - 2,8

Instrumentos financieros derivados de pasivo corrientes
(nota 20) 15,5 2,8 - 2,8

Contraprestación contigente a valor razonable(nota 13) - - 18,2 18,2

El valor razonable de los activos y pasivos financieros que se intercambian en mercados activos líquidos se calcula
de acuerdo a los precios de cotización en esos mercados. Si el mercado de un activo financiero no está activo o no
existe un precio de mercado disponible, el valor razonable es calculado de acuerdo con técnicas de valoración
generalmente aceptadas, que incluyen descuentos de flujos de caja, modelos de valoración basados en parámetros
de mercado, cotizaciones y utilización de transacciones comparables realizadas en condiciones de mercado.

Los valores razonables de los contratos financieros de compraventa a plazo de divisa y opciones son calculados
utilizando los tipos de cambio. Los valores razonables de los contratos de cobertura de tipos de interés (IRS) son
calculados descontando los flujos futuros estimados a partir de las curvas de tipo de interés derivadas de la
cotización de tipos de interés existentes en el momento de la valoración. Por lo tanto, los activos y pasivos
financieros del estado de posición financiera consolidado de instrumentos financieros derivados que son medidos a
valor razonable se encontrarían dentro del nivel 2 en la jerarquía de la medición de valores razonables. Los valores
razonables reflejan el riesgo de crédito del instrumento financiero e incluyen ajustes para tener en cuenta el riesgo
de crédito de la entidad del Grupo y de la contraparte cuando sea necesario.

El Grupo reconoce traspasos entre niveles de la jerarquía de la medición de valores razonables al final del ejercicio
en el que ha ocurrido dicho traspaso. No se han producido traspasos entre niveles de la jerarquía de la medición de
valores razonables durante los ejercicios terminados el 31 de diciembre de 2016 y 2015.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 50

El valor razonable de la contraprestación contingente es determinado considerando el pago esperado utilizando la
probabilidad media ponderada de los desembolsos asociados a cada posible escenario. Este método requiere
considerar el rango de posibles resultados, el desembolso asociado a cada resultado posible y la probabilidad de
ocurrencia de cada resultado.

El valor razonable clasificado como nivel 3 para el ejercicios terminado el 31 de diciembre de 2015, surge
principalmente de la consideración transferida en la adquisición de Itesso, tal y como se detalla en la nota 13. Se
considera que esta valoración a valor razonable es recurrente.

Las principales variables no observables para Itesso corresponden a la previsión de habitaciones instaladas en
hoteles entre los años 2017 y 2020 utilizando eficazmente los sistemas de alojamiento de la compañía adquirida y
el precio de venta promedio. El valor razonable de la contraprestación contingente se incrementaría en el caso en
el que la previsión de habitaciones instaladas en hoteles y/o el precio de venta promedio pronosticados fueran
superiores.

En el caso en que cambiaran una o más de las variables no observables significativas utilizadas para estimar el valor
razonable de la contraprestación contingente, de forma que dichos cambios reflejaran unas hipótesis alternativas
razonablemente posibles, se producirían los efectos que se desglosan en la tabla siguiente. Estos efectos se han
calculado reestimando los valores de la valoración considerando alternativas de las variables no observables,
utilizando estimaciones que podrían haber sido consideradas razonablemente por un participante del mercado
para la contraprestación contingente al 31 de diciembre de 2015.

 31/12/2015

Incremento / (decremento)
en las variables no

observables

Impacto favorable /
(desfavorable) en pérdidas y

ganancias en millones de
euros

Previsión de habitaciones
instaladas en hoteles y/o precio
de venta promedio

5% -

(5%) 1,5

El Grupo consideró como valor razonable de la contrapestación contingente de Pyton 0,7 millones de euros al 31
de diciembre de 2015. El Grupo ha realizado un pago de 0,2 millones de euros al 31 de diciembre de 2016. El
remanente de 0,5 millones de euros ha sido deducido del fondo de comercio durante el periodo de valoración.

El Grupo estima que el valor en libros de sus activos y pasivos financieros es una aproximación a su valor razonable
al 31 de diciembre de 2016 y 2015, a excepción de los siguientes pasivos financieros:

 31/12/2016 31/12/2015

Valor en

libros
Valor

razonable

% de su
valor

nominal

Valor en
libros

Valor
razonable

% de su
valor

nominal

Bonos 1.400,0 1.430,7 102,19% 1.650,0 1.671,8 101,32%

Préstamo sin garantías del Banco Europeo de
Inversiones 302,3 325,3 107,60% 330,2 354,4 107,33%

La valoración a valor razonable de los bonos y del préstamo sin garantías del Banco Europeo de Inversiones se
clasifica en el nivel 1 y nivel 2, respectivamente, en la jerarquía de la medición de valores razonables.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 51

11.2 Provisiones por insolvencias, venta de facturas y provisión por cancelaciones

Al 31 de diciembre de 2016, el Grupo tiene registradas provisiones por insolvencias que ascienden a 72,3 millones
de euros (70,7 millones de euros para el ejercicio terminado el 31 de diciembre de 2015). La provisión de
insolvencias se presenta como una reducción del epígrafe “Clientes por ventas y prestación de servicios”. El
movimiento de la provisión por insolvencias es el siguiente:

31/12/2016 31/12/2015

Saldo al inicio del ejercicio 70,7 72,2

Adiciones por adquisición 0,4 0,3
Adiciones a través del estado de resultado global
consolidado del ejercicio 31,5 28,6

Aplicaciones (15,6) (14,6)
Reversiones a través del estado de resultado global
consolidado del ejercicio (14,9) (18,6)

Efecto del tipo de cambio 0,2 2,8

Saldo al final del ejercicio 72,3 70,7

Las cuentas por cobrar del Grupo, incluyen importes vencidos al cierre de los ejercicios 2016 y 2015 para los cuales
el Grupo no tiene provisión reconocida por insolvencias de crédito debido a que no se considera que haya habido
un deterioro en la calidad de dichos créditos y los importes se consideran recuperables.

En relación a las cuentas a cobrar con clientes, el riesgo de crédito está mitigado, entre otros factores, por el hecho
que la mayoría de ellas se liquidan mediante cámaras de compensación operadas por la International Air Transport
Association (“IATA”) y por Airlines Clearing House, Inc. (“ACH”). Estos sistemas garantizan que los cobros de los
clientes se liquidarán en una fecha prefijada de antemano, mitigando parcialmente el riesgo de crédito debido a
que los miembros de la cámara de compensación deben hacer depósitos que podrían ser utilizados si hubiera un
fallo.

El análisis de la antigüedad de los importes a recuperar de clientes que están vencidos pero para los que no hay
reconocida una provisión por insolvencias de crédito para el ejercicio terminado el 31 de diciembre de 2016 y 2015
es el siguiente:

 31/12/2016 31/12/2015

Hasta 3 meses 52,6 42,2

De 3 a 6 meses 14,8 7,2

De 6 a 12 meses 10,5 4,9

Más de 12 meses 2,9 3,3

Valor en libros al final del ejercicio 80,8 57,6

La Dirección del Grupo estima que el riesgo de crédito derivado de las cuentas a cobrar queda adecuadamente
cubierto con la provisión de dudoso cobro existente. Por otro lado, la cartera de clientes es amplia y no está
relacionada entre sí, lo que se traduce en una baja concentración del riesgo de crédito.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 52

El Grupo ha suscrito acuerdos con instituciones financieras para llevar a cabo operaciones de venta de facturas de
parte de las cuentas a cobrar generadas por su operativa. Al 31 de diciembre de 2016 y 2015 el Grupo no ha
transferido ninguna cantidad por vía de estos contratos.

El Grupo ha registrado una provisión, minorando las cuentas a cobrar, por la estimación de cancelaciones futuras
de reservas de billetes de avión por un importe de 35,7 y 31,4 millones de euros al 31 de diciembre de 2016 y
2015, respectivamente; asimismo el Grupo ha registrado una provisión reduciendo las cuentas a pagar por costes
de distribución asociados a cancelaciones por importe de 15,7 y 13,8 millones de euros al 31 de diciembre de 2016
y 2015, respectivamente.

11.3 Información sobre el pago efectuado a proveedores

Conforme a la legislación española vigente, los desgloses de información relacionados con la directiva de pagos
realizados a proveedores para el ejercicio terminado el 31 de diciembre de 2016 y 2015 para las sociedades
dependientes españolas son los siguientes:

 31/12/2016 31/12/2015

 Días Días

Periodo medio de pago a proveedores 22 33

Ratio de operaciones pagadas 22 33

Ratio de operaciones pendientes de pago 27 32

 Millones de euros Millones de euros

Total pagos realizados 1.114,1 7,0

Total pagos pendientes 72,9 0,8

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 53

12 INGRESOS DIFERIDOS Y OTRAS CUENTAS DE ACTIVO Y PASIVO

El detalle de los ingresos diferidos al 31 de diciembre de 2016 y 2015 es el siguiente:

Ingresos
diferidos no
corrientes

Ingresos diferidos
corrientes

Total

Valor en libros al 31 de diciembre de 2014 293,4 86,3 379,7

Adiciones 72,9 141,4 214,3

Adiciones por adquisiciones 0,3 8,1 8,4

Disminuciones a través del resultado del ejercicio (0,4) (176,4) (176,8)

Traspasos (55,9) 54,9 (1,0)

Efecto del tipo de cambio (0,1) 4,9 4,8

Valor en libros al 31 diciembre de 2015 310,2 119,2 429,4

Adiciones 77,1 172,5 249,6

Adiciones por adquisiciones 5,6 6,1 11,7

Disminuciones a través del resultado del ejercicio (1,2) (228,5) (229,7)

Traspasos (66,4) 66,6 0,2

Efecto del tipo de cambio 0,5 2,6 3,1

Valor en libros al 31 diciembre de 2016 325,8 138,5 464,3

Los ingresos diferidos reflejan la parte del efectivo recibido de clientes que no han sido reconocidos en el beneficio
del ejercicio terminado el 31 de diciembre de 2016 por un importe de 325,8 millones de euros (310,2 millones de
euros al final del ejercicio terminado el 31 de diciembre de 2015) y 138,5 millones de euros (119,2 millones de
euros en 2015) presentados como “Ingresos diferidos no corrientes” e “Ingresos diferidos corrientes”,
respectivamente. El Grupo recibe efectivo de clientes fundamentalmente en relación con los servicios de
implementación de nuestra solución tecnológica Altéa. Los costes incurridos durante la implementación se
traducen en activos correspondientes a los desarrollos internos de software que, estando controlados por el
Grupo, serán utilizados por ese cliente para acceder a nuestra plataforma. El Grupo reconoce el ingreso de los
servicios a lo largo de la duración del contrato. El Grupo comienza el reconocimiento de los ingresos en el
momento en el que se ha completado la implementación del cliente (migración del sistema operativo).

Las adiciones por adquisiciones del ejercicio terminado el 31 de diciembre de 2016, corresponden principalmente a
la adquisición de Navitaire, relativas a los servicios facturados a clientes con anterioridad al reconocimiento del
ingreso. Las adiciones por adquisiciones del ejercicio terminado el 31 de diciembre de 2015, corresponden
principalmente a la adquisición de Air IT, Itesso y Hotel Systems Pro, relativas a los servicios facturados a clientes
con anterioridad al reconocimiento del ingreso.

El incremento de los ingresos diferidos, corrientes y no corrientes, obedece a que el efectivo recibido por parte de
los clientes principalmente por las implementaciones de la solución tecnológica Altéa durante los ejercicios 2016 y
2015, es superior a los ingresos reconocidos correspondientes a los clientes que ya están utilizando la plataforma.
Las adiciones del ejercicio terminado el 31 de diciembre de 2016, asciende a 249,6 millones de euros (214,3
millones de euros en el caso del ejercicio terminado el 31 de diciembre de 2015) y corresponden al efectivo
recibido por parte de los clientes. Las adiciones están parcialmente compensadas por los ingresos reconocidos

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 54

durante el ejercicio terminado el 31 de diciembre de 2016 por un importe de 229,7 millones de euros (176,8
millones de euros en el caso del ejercicio terminado el 31 de diciembre de 2015).

12.1 Otros activos y pasivos

El detalle de otros activos al 31 de diciembre de 2016 y 2015 es el siguiente:

 31/12/2016 31/12/2015

Impuestos a cobrar - varios (nota 21) 105,4 64,9

Otros activos no corrientes 32,9 30,3

Total otros activos no corrientes 138,3 95,2

Gastos anticipados 75,1 62,4

Impuestos a cobrar - varios (nota 21) 45,9 84,2

Anticipos a agencias de viajes 86,2 72,3

Otros 3,3 3,1

Total otros activos corrientes 210,5 222,0

Total otros activos 348,8 317,2

El epígrafe “Gastos anticipados” incluye en su mayoría los pagos realizados por anticipado correspondientes a
servicios que todavía no han sido recibidos. Dentro de ellos, los importes más significativos son 8,8 millones de
euros y 8,0 millones de euros para los ejercicios terminados el 31 de diciembre de 2016 y 2015, respectivamente
pagados por el Grupo como pagos anticipados a proveedores según las condiciones establecidas en los acuerdos
con los mismos. Adicionalmente, los gastos anticipados incluyen 23,9 millones de euros y 18,0 millones de euros
para los ejercicios terminados el 31 de diciembre de 2016 y 2015, respectivamente, referidos principalmente a
anticipos de contratos de mantenimiento, en su mayoría referentes a equipos de procesos de datos y aplicaciones
informáticas.

El epígrafe “Impuestos a cobrar – varios” incluye los saldos deudores del Impuesto sobre el Valor Añadido y Otros
impuestos a cobrar, tal y como se detalla en la nota 21.

El Grupo refleja en el epígrafe “Anticipos a agencias de viaje” principalmente los pagos anticipados por servicios
pendientes de recibir.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 55

El detalle de otros pasivos, al 31 de diciembre de 2016 y 2015, es el siguiente:

 31/12/2016 31/12/2015

Pasivo por plan de pensiones 86,9 69,4

Otros pasivos no corrientes 134,7 56,4

Total otros pasivos no corrientes 221,6 125,8

Impuestos a pagar - varios (nota 21) 25,4 27,1

Otras deudas con Administraciones Públicas 42,1 43,5

Provisión por empleados y otros asimilados 231,5 174,7

Total otros pasivos corrientes 299,0 245,3

Total otros pasivos 520,6 371,1

El epígrafe “Impuestos a pagar - varios” incluye los saldos acreedores del Impuesto sobre el Valor Añadido y Otros
impuestos a pagar, tal y como se detalla en la nota 21. El incremento se debe principalmente a la reclamación del
Grupo al Tribunal Económico-Administrativo Central (TEAC) relativo al Impuesto sobre la Renta de no Residentes
para el período fiscal de 2007, tal y como se detalla en las notas 21 y 26.

El epígrafe “Otras deudas con Administraciones Públicas” incluye principalmente los gastos sociales a pagar. El
incremento en el epígrafe “Provisión por empleados y otros asimilados”, incluye las cantidades a pagar a los
empleados del Grupo, principalmente relativas a la remuneración variable y al devengo de vacaciones, y se debe,
en parte, al incremento del número de empleados, tal y como se detalla en la nota 23.

12.2 Plan de pensiones y retribuciones post-empleo

Algunas sociedades dependientes del Grupo gestionan varios planes de prestación definida. En función de cada
país, estos planes se ofrecen de manera voluntaria u obligatoria, en virtud de los requerimientos legales o de los
Convenios Colectivos a los que respectivamente estén sujetas las entidades. Las prestaciones consisten
principalmente en una anualidad de por vida o en una suma global a pagar en caso de jubilación, fallecimiento,
invalidez o jubilación anticipada, siempre que se cumplan ciertas condiciones. Algunos de estos planes ofrecen
prestaciones por fallecimiento y jubilación a los cónyuges, siempre que los partícipes realicen contribuciones más
altas. El Grupo proporciona un seguro médico y un seguro de vida post-jubilación a cierto número de empleados en
EE.UU.. La mayoría de los compromisos de los planes de prestación definida son de carácter voluntario y
financiados externamente, de tal forma que los activos afectos al plan cubren los compromisos adquiridos,
mientras que los planes de carácter obligatorio no están normalmente exteriorizados y por lo tanto están
provisionados en los libros.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 56

Los importes reconocidos para planes de prestación definida en el estado de posición financiera consolidado al 31
de diciembre de 2016 y 2015 son los siguientes:

 31/12/2016 31/12/2015

Valor actual de los compromisos exteriorizados 116,4 98,7

Valor razonable de los activos afectos al plan (77,8) (67,7)

Posición exteriorizada 38,6 31,0

Valor actual de los compromisos no exteriorizados 48,3 38,4

Pasivos netos reconocidos en el estado de posición financiera
consolidado

86,9 69,4

El Grupo reconoce en fondos propios todas las pérdidas y ganancias actuariales no realizadas durante el ejercicio
en el que acontecen. Como consecuencia, el Grupo ha reconocido directamente a través del estado de resultado
global consolidado una pérdida de 10,0 millones de euros (14,4 millones de euros antes de impuestos) y una
ganancia de 2,2 millones de euros (3,5 millones de euros antes de impuestos) para los ejercicios terminados el 31
de diciembre de 2016 y 2015, respectivamente, tal y como se detalla en la nota 15.

Los importes registrados en el estado de resultado global consolidado por los planes de prestación definida, para
los ejercicios terminados el 31 de diciembre de 2016 y 2015, son los siguientes:

31/12/2016 31/12/2015

Coste de los servicios 6,6 6,5

Interés neto sobre pasivo de beneficios definidos neto (nota 23) 2,3 2,2

Reconocimiento inmediato en el resultado del periodo 0,3 -

Gastos administrativos 0,7 0,6

Gasto total reconocido en el resultado del ejercicio 9,9 9,3

Pérdidas y (ganancias) por hipótesis demográficas (0,2) 1,0

Pérdidas y (ganancias) por hipótesis financieras 19,2 (6,7)

Pérdidas y (ganancias) por experiencia (0,2) (0,1)

Pérdidas y (ganancias) por rendimiento de los activos del plan (4,4) 2,3

Medición total reconocida en otro resultado global del ejercicio 14,4 (3,5)

Total 24,3 5,8

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 57

Los saldos y variaciones para los ejercicios terminados el 31 de diciembre de 2016 y 2015 del pasivo de los planes
de prestación definida son los siguientes:

 31/12/2016 31/12/2015

Saldo al inicio del ejercicio 69,4 66,5

Gasto total reconocido en el resultado del ejercicio 9,9 9,3

Medición total reconocida en otro resultado global del ejercicio 14,4 (3,5)

Otros eventos reconocidos en el resultado del ejercicio 3,1 -

Traspasos de otros pasivos no corrientes - 0,8

Contribuciones del empleado (10,8) (6,5)

Pérdidas y (ganancias) por tipo de cambio 0,9 2,8

Saldo al final del ejercicio 86,9 69,4

La conciliación del valor presente de los compromisos por prestación definida es la siguiente:

 31/12/2016 31/12/2015

Compromisos por prestación definida al inicio del ejercicio 137,1 126,5

Coste neto por servicios corrientes 6,6 6,3

Coste por intereses 5,0 4,6

Prestaciones netas pagadas (4,9) (3,3)

Impuestos actuales pagados 0,7 (0,3)

Pérdidas y (ganancias) por experiencia (0,1) -

Pérdidas y (ganancias) por hipótesis demográficas (0,2) 1,0

Pérdidas y (ganancias) por hipótesis financieras 19,4 (6,7)

Pérdidas y (ganancias) por variaciones en los tipos de cambio (1,7) 8,0

Traspasos de otros pasivos no corrientes - 0,8

Reembolsos (0,3) 0,2

Otros eventos de restructuración 3,1 -

Compromisos por prestación definida al final del ejercicio 164,7 137,1

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 58

La conciliación del valor razonable de los activos de los planes es la siguiente:

 31/12/2016 31/12/2015

Valor razonable de los activos al inicio del ejercicio 67,7 60,0

Aportaciones de los empleados 10,8 6,5

Prestaciones netas pagadas (4,9) (3,3)

Costes administrativos actuales pagados - (0,6)

Impuestos actuales pagados - (0,3)

Ingresos por intereses de los activos del plan 2,7 2,6

Ganancias y (pérdidas) actuariales de los activos del plan 4,4 (2,3)

Ganancias y (pérdidas) por variaciones en los tipos de cambio (2,6) 5,1

Reembolsos (0,3) -

Valor razonable de los activos al final del ejercicio 77,8 67,7

La mejor estimación de las aportaciones que se espera realizar al plan durante el próximo ejercicio asciende a 4,7
millones de euros.

La media ponderada de los activos afectos al plan de pensiones distribuida por categoría de activos al 31 de
diciembre de 2016 es la siguiente:

Francia
Plan de

Pensiones

Francia
Plan de

Jubilación
Noruega

Reino
Unido

EE.UU.
India

Gratuity
Filipinas

Navitaire
Filipinas

Tesorería y otros activos equivalentes - - - - - - 24% 18%

Renta variable - - - 27% 35% - 19% 41%

Renta fija - - - 36% 41% 100% 54% 41%

Inmuebles - - - - 5% - - -
Activo mantenido por la compañía
aseguradora 100% 100% 100% - - - - -

Otros - - - 37% 19% - 2% -

Total 100% 100% 100% 100% 100% 100% 100% 100%

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 59

La media ponderada de los activos afectos al plan de pensiones distribuida por categoría de activos al 31 de
diciembre de 2015 es la siguiente:

Francia
Plan de

Pensiones

Francia
Plan de

Jubilación
Noruega

Reino
Unido

EE.UU.
India

Gratuity
Filipinas

Tesorería y otros activos equivalentes 2% 67% - - - - 5%

Renta variable 16% - - 33% 47% - 17%

Renta fija 80% - - 67% 46% - 68%

Inmuebles 2% - - - - - -
Activo mantenido por la compañía
aseguradora - 33% 100% - - 100% -

Otros - - - - 7% - 10%

Total 100% 100% 100% 100% 100% 100% 100%

La naturaleza de los beneficios que ofrecen los planes de prestación definida en el Grupo varía entre los planes de
pensiones, los premios por servicio continuado, la antigüedad y los planes de gratificación, entre otros. Estos
planes se estructuran y se rigen por las legislaciones locales (por ejemplo, la legislación laboral). Existen planes que
no suponen riesgo para el Grupo al estar cubiertos en su totalidad por las pólizas de seguro, mientras que, en el
caso de otros, los principales riesgos asociados corresponden a las fluctuaciones de las hipótesis financieras y
actuariales (por ejemplo, la tasa de descuento, la inflación, el aumento de sueldo, la esperanza de vida, etc.), la
experiencia pasada (en los colectivos o activos vinculados a los planes) o la evolución de las legislaciones.

Las principales hipótesis actuariales aplicadas en el estado de posición financiera consolidado son las siguientes:

 31/12/2016 31/12/2015

Aplicada para determinar los compromisos por prestación definida a
final del ejercicio y las pérdidas y ganancias para el nuevo ejercicio:

Tasa de descuento 3,01% 3,72%

Inflación subyacente 2,11% 2,16%

Tasa de incremento de compensaciones futuras 3,19% 2,94%

Tasa de incremento de pensiones 1,93% 1,29%

Aplicada para determinar las pérdidas y ganancias del ejercicio
corriente:

Tasa de descuento 3,72% 3,46%

Inflación subyacente 2,03% 2,08%

Tasa de incremento de compensaciones futuras 3,02% 2,83%

Tasa de incremento de pensiones 1,26% 1,21%

Este resumen corresponde una media ponderada basada en los compromisos por prestación definida de cada país.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 60

La sensibilidad de la obligación de los planes de pensiones para el ejercicio terminado a 31 de diciembre de 2016
ante cambios en las principales hipótesis actuariales es la siguiente:

 Millones de euros

Incremento

25pbs
Reducción

25pbs

Tasa de descuento de las obligaciones (6,7) 6,9

Incremento salarial 2,7 (2,6)

Para los ejercicios terminados el 31 de diciembre de 2016 y 2015, el gasto por planes de aportación definida ha
ascendido a 49,1 millones de euros y 44,8 millones de euros, respectivamente.

13 COMBINACIONES DE NEGOCIOS

Los principales impactos en el estado de posición financiera consolidado relacionados con estas transacciones al 31
de diciembre de 2016 y 2015 son los siguientes:

31/12/2016 31/12/2015

Pagos realizados 761,2 117,2
Contraprestación contingente a valor razonable (nota 11) - 18,2
Participaciones no dominantes (nota 15) 0,1 -
Valores reconocidos de los activos adquiridos y pasivos asumidos
identificados (28,3) (23,1)

Exceso de coste neto sobre los activos netos adquiridos en el ejercicio 733,0 112,3
Exceso de coste sobre los activos netos adquiridos en el ejercicio (nota 7) 733,0 112,3
Asignación del valor razonable de los activos netos adquiridos (nota 7) (456,4) (40,0)
Adiciones netas de Fondo de comercio a fecha de adquisición 276,6 72,3

La conciliación entre los pagos realizados y la inversión neta en sociedades dependientes al 31 de diciembre de
2016 y 2015 es la siguiente:

31/12/2016 31/12/2015

Pagos realizados en las adquisiciones del ejercicio 761,2 117,2
Pagos realizados por consideración contingente procedente de ejercicios
anteriores

- -

Tesorería adquirida como resultado de la adquisición (2,4) (2,9)

Inversión neta en sociedades dependientes 758,8 114,3

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 61

Los costes incurridos relacionados con las adquisiciones fueron reconocidos en el epígrafe "Otros gastos de la
explotación" del estado de resultado global consolidado para los ejercicios terminados el 31 de diciembre de 2016
y 2015, y son los siguientes:

 31/12/2016 31/12/2015

Navitaire

Albania,
Macedonia
y Eslovenia

Navitaire(1) Air IT Itesso
Hotel

Systems
Pro

Pyton

Costes relacionados con las
adquisiciones 4,6 0,1 6,6 0,3 0,6 0,4 0,3

(1) La adquisición de Navitaire fue efectiva con fecha 26 de enero de 2016.

Los importes de ingresos ordinarios y beneficio que han contribuido al Grupo desde la adquisición y que ha sido
incluido en el resultado global consolidado para el ejercicio terminado el 31 de diciembre de 2016 son los
siguientes:

 Navitaire

Ingresos ordinarios 185,3
Beneficio del ejercicio 29,5

En el caso en el que las combinaciones de negocios hubiesen consolidado desde el 1 de enero de 2016, el estado
de resultado global consolidado del Grupo habría presentado las siguientes cantidades adicionales de ingresos
ordinarios y beneficio después de impuestos proforma para el mismo periodo:

 Amadeus
Proforma

Navitaire

Ingresos ordinarios 4.489,8 16,9

Beneficio después de impuestos 829,0 2,7

Estas cantidades se calculan sin ajustar los resultados para reflejar la depreciación y amortización que habría sido
imputada asumiendo un ajuste del valor razonable de los activos intangibles, gastos por intereses de deuda del
Grupo después de las combinaciones de negocios, otros ajustes de homogeneización y cualquier efecto fiscal
relacionado.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 62

13.1 Combinaciones de negocios

13.1.1 Navitaire

Con fecha 26 de enero de 2016, y tras las aprobaciones regulatorias necesarias, el Grupo ha adquirido el 100% de
las acciones de Navitaire, LLC, así como ciertos activos y pasivos relacionados principalmente con la actividad de la
compañía, incluyendo el 100% de Navitaire Philippines Inc. (“Navitaire”). La transacción se ha estructurado como
una separación del negocio del anterior propietario, dado que la compañía era una filial del Grupo Accenture.
Aproximadamente 590 empleados de Navitaire, incluyendo el equipo directivo, se han incorporado a Amadeus.

Al 31 de diciembre de 2016, la adquisición de Navitaire se ha registrado definitivamente. En la siguiente tabla se
detallan los valores de activos y pasivos reconocidos a la fecha de la compra, los valores definitivos tras los ajustes
contables relativos a la asignación del precio de compra, y el fondo de comercio resultante. El Grupo espera que
toda la inversión sea deducible a efectos del impuesto de sociedades, por lo que no ha registrado ningún pasivo
por impuesto diferido.

Navitaire

Valor en libros a
fecha de

adquisición

Ajustes al valor
razonable

Valor razonable
de los activos

netos
adquiridos

Fondo de comercio 6,9 (6,9) -

Inmovilizado inmaterial 7,0 410,3 417,3

Propiedades, planta y equipo 0,3 - 0,3

Otros activos no corrientes 0,2 - 0,2

Total activo no corriente 14,4 403,4 417,8

Clientes por ventas y prestaciones de servicios 36,9 - 36,9

Otros activos corrientes 0,3 - 0,3

Tesorería y otros activos equivalentes 1,6 - 1,6

Total activo corriente 38,8 - 38,8

Ingresos diferidos no corrientes 8,8 (3,2) 5,6

Otros pasivos financieros no corrientes 4,1 - 4,1

Total pasivo no corriente 12,9 (3,2) 9,7

Acreedores comerciales 0,3 - 0,3

Ingresos diferidos corrientes 6,1 - 6,1

Otros pasivos financieros corrientes 0,1 - 0,1

Otros pasivos corrientes 3,8 - 3,8

Total pasivo corriente 10,3 - 10,3

Activos netos adquiridos 30,0 406,6 436,6

Contraprestación transferida 760,1 760,1

Fondo de comercio resultante de la adquisición 730,1 323,5

Los activos intangibles identificados en la adquisición de Navitaire son las relaciones contractuales, tecnología y
marcas. La tecnología de Navitaire integra reservas por internet, central de llamadas para reservas, , “inter-airline”
/ itinerarios con código compartido entre alianzas de lineas aéreas, informes en tiempo real, generación de
ingresos adicionales y capacidades de control de salidas.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 63

El valor razonable ligado a la partida de “Ingresos diferidos no corrientes” deriva de los anticipos de clientes en
concepto de relaciones contractuales a largo plazo.

El valor razonable de los clientes por ventas y prestaciones de servicios adquiridos ha sido estimado de la siguiente
forma:

 Navitaire

Valor bruto en libros 38,0

Provisión por dudoso cobro (1,1)

Valor razonable de los clientes por ventas y prestaciones de servicios 36,9

13.1.2 Itesso

El 21 de julio de 2015 el Grupo adquirió el 100% de los derechos de voto en Itesso, B.V. y sociedades dependientes
(“Itesso”). Itesso tiene su sede en Breda, Países Bajos, y ofrece sistemas de gestión de la propiedad basado en la
nube, expandiendo la oferta de tecnología Amadeus a la industria hotelera.

Al 31 de diciembre de 2016, la adquisición de Itesso se ha registrado definitivamente. En la siguiente tabla se
detallan los valores de activos y pasivos reconocidos a la fecha de la compra, los valores definitivos tras los ajustes
contables relativos a la asignación del precio de compra, y el fondo de comercio resultante. El Grupo no espera que
el fondo de comercio resultante sea deducible a efectos del Impuesto de Sociedades.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 64

Itesso

Valor en libros a
fecha de

adquisición

Ajustes al valor
razonable

Valor razonable
de los activos

netos
adquiridos

Inmovilizado inmaterial - 32,3 32,3

Propiedades, planta y equipo 0,2 - 0,2

Otros activos no corrientes 0,3 - 0,3

Total activo no corriente 0,5 32,3 32,8

Clientes por ventas y prestaciones de servicios 1,5 - 1,5

Otros activos financieros corrientes 0,1 - 0,1

Otros activos corrientes 0,1 - 0,1

Tesorería y otros activos equivalentes 0,4 - 0,4

Total activo corriente 2,1 - 2,1

Pasivo por impuesto diferido - 8,1 8,1

Total pasivo no corriente - 8,1 8,1

Acreedores comerciales 0,8 - 0,8

Ingresos diferidos corrientes 1,3 - 1,3

Otros pasivos corrientes 0,1 - 0,1

Total pasivo corriente 2,2 - 2,2

Activos netos adquiridos 0,4 24,2 24,6

Contraprestación transferida 50,2 (0,1) 50,1

Fondo de comercio resultante de la adquisición 49,8 25,5

Los activos intangibles identificados en la adquisición de Itesso son la tecnología, las relaciones contractuales, los
contratos firmados y el inmovilizado material. La tecnología incluye diversas soluciones tecnológicas de la industria
hotelera:

 ELS: Cloud-native PMS platform que opera en la plataforma de Microsoft Azzure.

 PMS: Cartera de distintos sistemas de property management.

 ITS Channel Management que ofrece 40 direct connects a las Agencias de viaje online, B2B channels,
Central Reservation Systems (“CRS”) y Global Distribution Systems.

El valor razonable de los clientes por ventas y prestaciones de servicios adquiridos ha sido estimado de la siguiente
forma:

 Itesso

Valor bruto en libros 1,8

Provisión por dudoso cobro (0,3)

Valor razonable de los clientes por ventas y prestaciones de servicios 1,5

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 65

13.1.3 Pyton

El 21 de agosto de 2015 el Grupo adquirió, el 100% de los derechos de voto en Pyton Communication Services B.V.
y sociedad dependiente (“Pyton”). Pyton tiene su sede en Weert, Países Bajos, y ofrece Internet Booking Engine
(IBE) y soluciones API para agencias de viajes online (OTAs), agencias de viajes, tour operadores y proveedores de
productos de viaje.

Al 31 de diciembre de 2016, la adquisición de Pyton se ha registrado definitivamente. En la siguiente tabla se
detallan los valores de activos y pasivos reconocidos a la fecha de la compra, los valores definitivos tras los ajustes
contables relativos a la asignación del precio de compra, y el fondo de comercio resultante. El Grupo no espera que
el fondo de comercio resultante sea deducible a efectos del Impuesto de Sociedades.

Pyton

Valor en libros a
fecha de

adquisición

Ajustes al valor
razonable

Valor razonable
de los activos

netos
adquiridos

Inmovilizado inmaterial 0,6 4,4 5,0

Otros activos no corrientes 0,8 - 0,8

Total activo no corriente 1,4 4,4 5,8

Clientes por ventas y prestaciones de servicios 0,5 - 0,5

Tesorería y otros activos equivalentes 0,4 - 0,4

Total activo corriente 0,9 - 0,9

Pasivo por impuesto diferido 0,2 1,1 1,3

Total pasivo no corriente 0,2 1,1 1,3

Acreedores comerciales 0,1 - 0,1

Otros pasivos corrientes 0,3 - 0,3

Total pasivo corriente 0,4 - 0,4

Activos netos adquiridos 1,7 3,3 5,0

Contraprestación transferida 8,9 (0,5) 8,4

Fondo de comercio resultante de la adquisición 7,2 3,4

Los activos intangibles identificados en la adquisición de Pyton son: i) Pyton Flight Portal (PFP): Aggregating Low-
cost airline content in a portal (API/xml), ii) Pyton Leisure Portal (PLP): Aggregating leisure content (paquetes de
viajes, vuelo, hotel, información sobre transbordos, alquiler de coches, , etc), y iii) relaciones contractuales.

El valor razonable de los clientes por ventas y prestaciones de servicios adquiridos ha sido estimado de la siguiente
forma:

 Pyton

Valor bruto en libros 0,6

Provisión por dudoso cobro (0,1)

Valor razonable de los clientes por ventas y prestaciones de servicios 0,5

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 66

13.1.4 Hotel Systems Pro

El 31 de julio de 2015 el Grupo adquirió, a través de su sociedad dependiente Amadeus Hospitality Americas, Inc.,
ciertos activos y asumió ciertos pasivos de Hotel Systems Pro, LLC (“Hotel Systems Pro”), uno de los principales
proveedores de ventas, restauración y software de gestión de mantenimiento de la industria hotelera. La
contraprestación pagada en efectivo ascendió a 63,3 millones de euros.

Al 31 de diciembre de 2015, la adquisición de Hotel Systems Pro se registró definitivamente. En la siguiente tabla se
detallan los valores de los activos adquiridos y pasivos asumidos reconocidos a la fecha de la compra, los valores
definitivos tras los ajustes contables relativos a la asignación del precio de compra, y el fondo de comercio
resultante. El Grupo espera que el fondo de comercio sea deducible a efectos del Impuesto de Sociedades.

Hotel Systems Pro

Valor en libros a
fecha de

adquisición

Ajustes al valor
razonable

Valor razonable
de los activos

netos
adquiridos

Fondo de comercio 17,2 (17,2) -

Inmovilizado inmaterial - 27,6 27,6

Total activo no corriente 17,2 10,4 27,6

Clientes por ventas y prestaciones de servicios 0,2 - 0,2

Total activo corriente 0,2 - 0,2

Acreedores comerciales 0,1 - 0,1

Ingresos diferidos corrientes 5,2 (0,3) 4,9

Otros pasivos financieros corrientes 0,3 - 0,3

Total pasivo corriente 5,6 (0,3) 5,3

Activos netos adquiridos 11,8 10,7 22,5

Contraprestación transferida 63,3 63,3

Fondo de comercio resultante de la adquisición 51,5 40,8

Los activos intangibles identificados en la adquisición de Hotel Systems Pro corresponden a la marca, las relaciones
con los clientes, la tecnología asociada con la plataforma HSP y los acuerdos de no competencia firmados por el
vendedor y un antiguo empleado.

13.1.5 Air IT

El 21 de abril de 2015 el Grupo adquirió, a través de su sociedad dependiente Amadeus Americas, Inc., el 100% de
los derechos de voto en Air-Transport IT Services, Inc. (“Air IT”) por una contraprestación pagada en efectivo de
13,0 millones de euros. Air IT tiene su sede en Orlando, Florida, y ofrece soluciones integradas que incluye
consultoría, equipos, aplicaciones, red, instalación y servicios de soporte al sector del transporte aéreo. Esta
adquisición acelera la expansión del Grupo en el primer mercado global de aeropuertos, Norteamérica.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 67

Al 31 de diciembre de 2015, la adquisición de Air IT se registró definitivamente. En la siguiente tabla se detallan los
valores de activos adquiridos y pasivos asumidos reconocidos a la fecha de la compra, los valores definitivos tras los
ajustes contables relativos a la asignación del precio de compra, y el fondo de comercio resultante. El Grupo espera
que el fondo de comercio sea deducible a efectos del Impuesto de Sociedades.

Air-IT

Valor en libros a
fecha de

adquisición

Ajustes al valor
razonable

Valor razonable
de los activos

netos
adquiridos

Fondo de comercio 7,0 (7,0) -

Inmovilizado inmaterial 1,1 14,1 15,2

Propiedades, planta y equipo 0,1 - 0,1

Activo por impuesto diferido 0,2 - 0,2

Total activo no corriente 8,4 7,1 15,5

Clientes por ventas y prestaciones de servicios 4,1 - 4,1

Otros activos corrientes 0,3 - 0,3

Tesorería y otros activos equivalentes 2,2 - 2,2

Total activo corriente 6,6 - 6,6

Pasivo por impuesto diferido 0,4 5,6 6,0

Ingresos diferidos no corrientes 0,3 - 0,3

Total pasivo no corriente 0,7 5,6 6,3

Deuda corriente 1,9 - 1,9

Acreedores comerciales 0,5 - 0,5

Ingresos diferidos corrientes 1,6 - 1,6

Otros pasivos corrientes 1,0 - 1,0

Total pasivo corriente 5,0 - 5,0

Activos netos adquiridos 9,3 1,5 10,8

Contraprestación transferida 13,0 13,0

Fondo de comercio resultante de la adquisición 3,7 2,2

Los activos intangibles identificados en la adquisición de Air IT son los desarrollos de software y las relaciones con
clientes. Los desarrollos de software incluyen: PROP WORKS, una solución software diseñada para gestión de la
propiedad y gestión de ingresos; AODB, un sistema operacional para mejorar la eficiencia y la productividad
mediante recolecta, integración y distribución de datos; sistemas de pantalla ADS y FIDS, gestión de entrega de
contenido, funcionalidad de pantalla dinámica, y entrega completa de la marca; y sistemas de procesamiento de
pasajeros, proporcionando acceso seguro a aplicaciones aéreas nativas mientras entregan flexibilidad operacional
al aeropuerto.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 68

El valor razonable de los clientes por ventas y prestaciones de servicios adquiridos ha sido estimado de la siguiente
forma:

 Air-IT

Valor bruto en libros 4,1

Provisión por dudoso cobro -

Valor razonable de los clientes por ventas y prestaciones de servicios 4,1

13.2 Otras inversiones de capital
Durante el ejercicio terminado el 31 de diciembre de 2015, el realizó las siguientes inversiones de capital:

Compañías de nueva creación:

• Participación de un 100% en Amadeus Global Operations, Inc. a través de su sociedad dependiente
Amadeus Americas, Inc..

Incrementos de capital:

• Amadeus Global Travel Distribution Ltd..

14 OTROS COMPROMISOS

14.1 Arrendamientos financieros y operativos

El Grupo ha adquirido el derecho de uso de determinados activos mediante contratos de arrendamiento financiero
y operativo.

Los pagos por arrendamiento financiero para todas las entidades del Grupo corresponden al principal más un
interés que, en un término medio, asciende al 2,2% para el ejercicio terminado el 31 de diciembre de 2016 Para el
ejercicio terminado el 31 de diciembre de 2015, se encuentra entre el 3,2% desde enero a marzo y el 2,3% desde
abril en adelante.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 69

Los pagos futuros mínimos de las deudas por arrendamiento financiero al 31 de diciembre de 2016 y 2015, son los
siguientes:

 31/12/2016 31/12/2015

Año(s) de vencimiento Bruto Valor actual neto Bruto Valor actual neto

0 – 1 16,4 14,7 15,9 14,0

1 – 2 13,1 11,6 12,4 10,8

2 – 3 9,9 8,5 8,8 7,4

3 – 4 5,6 4,5 6,6 5,2

4 – 5 5,4 4,4 6,0 4,7

5 – 10 21,0 17,5 23,3 19,3

10 – 15 8,4 6,1 9,5 7,1

15 - 20 8,0 6,1 8,0 6,0

20 - 25 8,0 6,5 8,0 6,5

25 - 30 14,0 14,0 15,6 15,3

Total pagos mínimos por arrendamiento 109,8 93,9 114,1 96,3

Menos pagos por intereses 15,9 - 17,8 -
Obligaciones por arrendamiento financiero (nota
16) 93,9 93,9 96,3 96,3

Corriente (nota 16) 14,6 13,6

No corriente (nota 16) 79,3

82,7

 93,9

96,3

Para los ejercicios terminados el 31 de diciembre de 2016 y 2015, los gastos por arrendamientos de carácter
operativo han ascendido a 34,5 millones de euros y 33,7 millones de euros, respectivamente.

En marzo de 2014, la sociedad dependiente Amadeus S.A.S. firmó un contrato de arrendamiento financiero de un
edificio de oficinas en Sophia Antipolis. El contrato, cuyo vencimiento es de 12 años, no incluye una opción de
renovación y contiene una opción de compra de 1 euro que se ejecutará a la terminación del mismo. El coste de la
propiedad objeto del nuevo contrato de arrendamiento financiero asciende a 23,3 millones de euros.

Adicionalmente, durante el ejercicio 2014, la mayoría de los contratos de arrendamiento de carácter operativo de
la sociedad dependiente Amadeus S.A.S. (un total de aproximadamente 15 alquileres en diferentes edificios) no
fueron renovados o sus fechas de terminación fueron renegociadas o cambiadas para permitir su terminación
anticipada, en línea con el nuevo edificio de oficinas disponible y contabilizado bajo contrato de arrendamiento
financiero, según el acuerdo firmado en marzo de 2014.

Durante el ejercicio 2012, la sociedad dependiente Amadeus Germany GmbH firmó un arrendamiento de carácter
operativo para el uso de nuevas oficinas a principios de 2015. El plazo del arrendamiento es de 10 años con una
opción de renovación por un período adicional de 5 años.

A partir de abril de 2015, el arrendamiento operativo de la oficina situada en Bad Homburg, donde se encuentra
Amadeus Germany GmbH, ha sido clasificado como arrendamiento de carácter financiero, puesto que los términos
que fueron renegociados en 2013 se han cumplido. Esta situación implica un decremento de los vencimientos
futuros de las deudas por arrendamiento operativo por un importe de 45,0 millones de euros desde el principio del

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 70

acuerdo. El nuevo contrato de arrendamiento financiero asciende a 56,7 millones de euros y el plazo del
arrendamiento es de 27 años, hasta marzo de 2042. Existen tres opciones de compra que pueden ejecutarse, y hay
pagos mensuales, tal y como se detalla en la nota 16. La cuantía pendiente a diciembre de 2016 asciende a 52,0
millones de euros (54,6 millones de euros para el ejercicio terminado el 31 de diciembre de 2015).

Durante noviembre de 2015, la sociedad dependiente Amadeus Hospitality Americas, Inc., ha renegociado un
nuevo acuerdo de arrendamiento operativo de seis años de duración, referente a la oficina de Portsmouth. Los
pagos futuros mínimos por este arrendamiento ascienden a 13,2 millones de euros a diciembre de 2016 (15,5
millones de euros para el ejercicio terminado el 31 de diciembre de 2015), no especificándose opciones de
renovación. Adicionalmente, existen dos nuevos contratos de arrendamiento operativo incorporados a la sociedad
dependiente Amadeus Global Operations Americas, Inc., ubicados en California y Virginia. El plazo del contrato es
de 5 años, desde junio de 2015 hasta junio de 2020. Los pagos futuros mínimos por estos arrendamientos de
carácter operativo asciende a 1,0 millones de euros y 0,9 millones de euros, respectivamente a diciembre de 2016,
con dos opciones de renovación de dos años cada uno de ellos (1,3 millones de euros y 1,2 millones de euros
respectivamente, para el ejercicio terminado el 31 de diciembre de 2015).

En enero de 2014, la sociedad dependiente Amadeus IT Pacific Pty. Ltd. firmó un contrato de arrendamiento de
carácter operativo por un plazo de 10 años para el uso de la oficina de Sídney, comenzando en enero de 2015
hasta diciembre de 2024. El coste de la propiedad bajo arrendamiento de carácter operativo es de 16,8 millones de
euros a 31 de diciembre de 2016 (17,0 millones de euros a para el ejercicio terminado el 31 de diciembre de 2015).
El anterior contrato de arrendamiento, con vencimiento noviembre de 2014, no fue renovado.

Por último, la incorporación de nuevas empresas dentro del perímetro de consolidación, ha supuesto un
incremento de los arrendamientos de carácter operativo, debido principalmente al alquiler de las oficinas,
compensando parcialmente por la disminución consecuencia de la reclasificación del arrendamiento operativo a
financiero en Amadeus Germany GmbH en 2015, y la disminución de la cuantía pendiente de dicho arrendamiento
durante 2016, mencionados anteriormente.

Los pagos futuros mínimos de las deudas por arrendamiento operativo al 31 de diciembre de 2016 y 2015, son los
siguientes:

Año(s) de vencimiento 31/12/2016 31/12/2015

0 – 1 33,9 33,0

1 – 2 30,0 27,0

2 – 3 24,8 23,8

3 – 4 18,7 19,2

4 – 5 15,2 14,4

5 – 10 28,2 36,1

10 - 15 1,2 1,6

Total pagos 152,0 155,1

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 71

14.2 Otras garantías y compromisos para la adquisición de propiedades, planta y equipo

Las garantías del Grupo, al 31 de diciembre del 2016 y 2015 son las siguientes:

 31/12/2016 31/12/2015

Garantías otorgadas por sociedades dependientes del Grupo 9,8 10,6

Garantías otorgadas por instituciones financieras 62,9 63,0

Total garantías 72,7 73,6

Al 31 de diciembre de 2016 el Grupo tenía compromisos de compra corrientes para adquirir propiedades, planta y
equipo por importe de 12,5 millones de euros (11,6 millones de euros al 31 de diciembre de 2015).

15 FONDOS PROPIOS

15.1 Capital social

Al 31 de diciembre de 2016 y 2015, el capital social de la Sociedad asciende a 4,4 millones de euros, representado
por 438.822.506 acciones ordinarias de una sola clase, con un valor nominal de 0,01 euros cada una y
representadas mediante anotaciones en cuenta. Todas las acciones están totalmente suscritas y desembolsadas.

Con fecha 25 de junio de 2015, la Junta General de Accionistas acordó reducir el capital de la Sociedad en
87.594,44 euros mediante la amortización de 8.759.444 acciones propias existentes en autocartera con un valor
nominal de 0,01 euros adquiridas para su amortización a través del programa de recompra de acciones propias
aprobado por el Consejo de Administración el 11 de diciembre de 2014. Dicha reducción de capital fue inscrita en
el Registro Mercantil con fecha 4 de agosto de 2015.

La sociedad reconoció una reserva por la reducción de capital contra reservas de libre disposición por un importe
de 0,1 millones de euros, equivalentes al valor nominal de las acciones amortizadas. Esta reserva solo podría
distribuirse bajo los mismos requerimientos establecidos para la reducción del capital de la Sociedad tal como se
establece en el artículo 335 de la Ley de Sociedades de Capital.

Las acciones de la Sociedad cotizan en las Bolsas de Madrid, Barcelona, Bilbao y Valencia y se negocian a través del
Mercado Continuo. Las acciones de la Sociedad forman parte del Índice Ibex 35 [AMS].

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 72

Al 31 de diciembre de 2016 y 2015, la distribución de las acciones de la Sociedad es la siguiente:

Accionista

31/12/2016 31/12/2015

Acciones % Acciones %

Capital flotante (1) 436.858.714 99,55% 436.201.936 99,41%

Acciones propias (2) 1.521.273 0,35% 2.214.916 0,50%

Miembros del Consejo de Administración (3) 442.519 0,10% 405.654 0,09%

Total 438.822.506 100% 438.822.506 100%
(1) Incluye accionistas con participaciones significativas comunicadas a la CNMV al 31 de diciembre de 2016 y 2015.
(2) Derecho de voto en suspenso por tratarse de acciones propias.
(3) No incluye derechos de voto que pudieran ser adquiridos a través de instrumentos financieros.

El 11 de marzo de 2016, el Consejo de Administración de Amadeus IT Holding, S.A. y el de Amadeus IT Group, S.A.
aprobaron un plan en relación a la fusión de las dos sociedades (siendo Amadeus IT Holding, S.A. la entidad
superviviente), sujeto a la aprobación de sus respectivas Juntas Generales Ordinarias de Accionistas, celebradas los
días 23 y 24 de junio de 2016 respectivamente, en las que se aprobó la fusión. La ecuación de canje de las acciones
de las sociedades que intervienen en la fusión, determinada a partir del valor de mercado del patrimonio de ambas
sociedades, fue de 1 acción de Amadeus IT Holding, S.A. por cada 11,31 acciones de Amadeus IT Group, S.A. Esta
ecuación de canje responde a las diferencias en el número de acciones de las dos sociedades y al descuento
aplicado en atención a la iliquidez de las acciones de Amadeus IT Group, S.A. La adquisición de acciones propias de
Amadeus IT Holding, S.A. para atender esta ecuación de canje comenzó el 7 de abril de 2016 y finalizó el 17 de
mayo de 2016, alcanzando el máximo de acciones previstas. Las 393.748 acciones correspondientes forman parte
del número medio ponderado de acciones en autocartera en 2016. Una vez presentada la escritura pública de
fusión en el Registro Mercantil de Madrid y formalizados los trámites legales, esas acciones fueron entregadas a
cambio de las acciones de Amadeus IT Group, S.A., de conformidad con la ecuación de canje mencionada
anteriormente.

15.2 Prima de emisión

El saldo de “Prima de emisión” corresponde a los importes recibidos por encima del valor nominal de las acciones
ordinarias, minorado por los costes de emisión y los gastos de ampliación de capital aplicables y de los impuestos
correspondientes. En esta cuenta, el Grupo recoge adicionalmente los importes acumulados con cargo a los
resultados del ejercicio correspondientes a los pagos basados en acciones de los empleados y las ganancias o
pérdidas derivadas de las transacciones con acciones propias.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 73

15.3 Acciones propias

El número de acciones propias durante los ejercicios terminados el 31 de diciembre de 2016 y 2015, son los
siguientes:

Acciones propias Millones de euros

Valor en libros al 31 de diciembre de 2014
3.605.477 349,3

Adquisición
7.508.451 280,1

Retiro
(139.568) (2,5)

Programa de compra de acciones propias
- (277,6)

Reducción de capital social
(8.759.444) (320,0)

Valor en libros al 31 de diciembre de 2015 2.214.916 29,3
Adquisición

616.111 24,0
Retiro

(1.309.754) (29,7)
Valor en libros al 31 de diciembre de 2016

1.521.273 23,6

Durante el ejercicio 2016, la Sociedad ha adquirido 616.111 acciones de las que 393.748 han sido adquiridas bajo el
plan de fusión por absorción de Amadeus IT Group, S.A. en Amadeus IT Holding, S.A., y las 222.363 acciones
restantes fueron adquiridas para la liquidación del PSP y Share Match Plan.

El Grupo liquidó ciertos compromisos con empleados basados en acciones transfiriendo 997.235 acciones a los
empleados del Grupo.

La Sociedad distribuyó 312.519 de sus acciones a los antiguos accionistas minoritarios de Amadeus IT Group, S.A.
en relación a la ecuación de canje establecida en el Plan de Fusión.

Durante el ejercicio 2015, la Sociedad adquirió 7.508.451 acciones de las que 7.443.033 fueron adquiridas al
amparo del programa de recompra de acciones propias.

El 12 de mayo de 2015 finalizó el programa de recompra de acciones propias. Un total de 8.759.444 acciones
propias fueron adquiridas al amparo de este programa, por un importe total de 320,0 millones de euros
(incluyendo costes de transacción por un importe de 3,4 millones de euros). Estas acciones estaban sujetas a la
reducción del capital social acordada por la Junta General de Accionistas el 25 de junio de 2015.

El coste histórico de las acciones propias retiradas (principalmente por la liquidación del RSP y las acciones
extraordinarias del Share Match Plan tal y como se detalla en la nota 19) se ha deducido del epígrafe “Prima de
emisión” del estado de posición financiera consolidado.

El Grupo es titular de acciones propias para cubrir en el futuro los compromisos específicos de entrega de acciones
con los empleados del Grupo y/o altos ejecutivos.

15.4 Dividendos

Con fecha 24 de junio de 2016, la Junta General de Accionistas de la Sociedad aprobó la distribución de un
dividendo final con cargo al beneficio del ejercicio 2015 por un importe de 0,775 euros por acción, de los cuales
0,34 euros por acción fueron satisfechos el 28 de enero de 2016 por un importe total de 148,4 millones de euros.
El dividendo total asciende a 338,1 millones de euros.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 74

Adicionalmente, con fecha 15 de diciembre de 2016, el Consejo de Administración de la Sociedad propuso fijar el
reparto del dividendo del resultado del ejercicio 2016 en un importe equivalente al 50% del beneficio consolidado,
alcanzando así el porcentaje máximo dentro de la política de dividendos en vigor. En consecuencia, se aprobó el
reparto de un dividendo a cuenta del resultado del ejercicio 2016, por un importe fijo íntegro unitario de 0,40
euros por acción con derecho a percibirlo, que se ha hecho efectivo el 1 de febrero de 2017, y cuyo importe
íntegro total asciende a 174,9 millones de euros.

15.5 Resultados acumulados y reservas

El saldo de estas cuentas representa las ganancias acumuladas del Grupo antes de los resultados anuales y después
de la distribución de dividendos, así como las reservas que están establecidas por la ley.

15.6 Ajustes por cambios de valor

Los cambios acumulados de la cuenta “Ajustes por cambio de valor” en el estado de posición financiera
consolidado del Grupo para los ejercicios terminados al 31 de diciembre de 2016 y 2015, son los siguientes:

Cobertura de flujo de efectivo
Pérdidas y

Ganancias

actuariales no

realizadas

Diferencias de

conversión
Total

Instrumentos

de cobertura

de tipo de

cambio

Instrumentos

de cobertura

de tipo de

interés

Saldo al 31 de diciembre de 2014
9,9 (6,2) (23,0) 11,3 (30,6)

Cambios en el valor razonable
3,3 (2,5) 3,5 35,8 40,1

Efecto impositivo de los cambios en

el valor razonable
(0,6) 0,6 (1,3) - (1,3)

Transferencias al resultado del

ejercicio 3,5 0,2 - - 3,7
Efecto impositivo de las

transferencias
(1,0) - - - (1,0)

Saldo al 31 de diciembre de 2015 15,1 (7,9) (20,8) 24,5 10,9
Cambios en el valor razonable (24,4) (8,4) (14,4) 46,7 (0,5)
Efecto impositivo de los cambios en

el valor razonable
6,1 2,1 4,4 - 12,6

Otros cambios (9,5) - - - (9,5)
Transferencias al resultado del

ejercicio
5,0 2,0 - - 7,0

Efecto impositivo de las

transferencias
(1,5) (0,5) - - (2,0)

Saldo al 31 de diciembre de 2016
(9,2) (12,7) (30,8) 71,2 18,5

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 75

La sección “Cobertura de flujo de efectivo” del epígrafe “Ajustes por cambio de valor”, tal y como se detalla en la
nota 20, corresponde a una reserva utilizada para el reconocimiento de los cambios en el valor razonable, netos de
impuestos, de ciertos instrumentos de cobertura en poder del Grupo, que son eficaces desde el punto de vista
contable, y que tienen la finalidad de cubrir riesgos derivados de las variaciones de los tipos de cambio y de las
tasas de interés.

El epígrafe “Pérdidas y ganancias actuariales no realizadas” corresponde a una reserva utilizada para reconocer las
pérdidas y las ganancias actuariales del periodo de todos los planes de pensiones del Grupo de prestación definida.
Las pérdidas y ganancias actuariales comprenden principalmente los efectos de los cambios de las asunciones
actuariales, tal y como se detalla en la nota 12.

El epígrafe “Diferencias de conversión” corresponde a una reserva utilizada para registrar las diferencias de cambio
que se derivan de la conversión de los estados financieros de las sociedades dependientes del Grupo en el
extranjero, cuando su moneda funcional es diferente del Euro.

15.7 Participaciones no dominantes

Como consecuencia del Plan de Fusión descrito anteriormente, inscrito en el Registro Mercantil de Madrid el 2 de
Agosto de 2016, y con efecto retroactivo el 1 de enero de 2016, los antiguos accionistas minoritarios de Amadeus
IT Group, S.A. se convirtieron en accionistas de la compañía matriz de acuerdo a la ecuación de canje establecida
en el Plan de Fusión. Por consiguiente, el Grupo llevó a cabo un retiro de participaciones no dominantes por un
importe de 1,1 millones de euros.

A 31 de diciembre de 2016, el “Beneficio del ejercicio atribuible a Participaciones no dominantes” corresponde,
principalmente, a la participación mantenida en i:FAO, por un importe de 0,9 millones de euros (0,9 millones de
euros a 31 de diciembre de 2015).

Al 31 de diciembre de 2016, el principal componente de las participaciones no dominantes correspondía a la
participación mantenida en i:FAO, por un importe de 25,5 millones de euros. A 31 de diciembre de 2016, el precio
de cierre de la acción en el mercado bursátil asciende a 31,00 euros (19,02 euros a 31 de diciembre de 2015).

A 31 de diciembre de 2015 el Grupo poseía indirectamente a través de su sociedad dependiente Amadeus
Corporate Business AG, el 70,26% de los derechos de voto de i:FAO AG y su grupo de compañías (“i:FAO”). El Grupo
adquirió de forma consecutiva durante los meses de noviembre y diciembre de 2016 un 0,46% de acciones
adicionales de la Sociedad, a través de una operación de oferta pública de acuerdo con la legislación alemana. El
Grupo llevó a cabo un retiro de participaciones no dominantes a valor razonable en base al precio pagado por las
acciones adquiridas por un importe de 0,7 millones de euros.

El 21 de junio de 2016, Amadeus IT Group, S.A. adquirió el 35% de la participación restante en Amadeus Eesti AS,
incrementando al 100% la participación del Grupo en esta compañía. El valor en libros de las participaciones no
dominantes a la fecha de la adquisición era de 0,2 millones de euros. El Grupo llevó a cabo el retiro de las
participaciones no dominantes en relación a esta inversión.

El 2 de diciembre de 2016, Amadeus IT Group, S.A. incrementó su participación un 7,51% en Amadeus Brasil Ltda.,
elevando el Grupo su control en esta compañía al 83,51%. El Grupo llevó a cabo el retiro de las participaciones no
dominantes por 35 miles de euros.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 76

16 DEUDA CORRIENTE Y NO CORRIENTE

El valor en libros de las deudas con entidades financieras al 31 de diciembre de 2016 y 2015, es el siguiente:

 31/12/2016 31/12/2015

Bonos 1.000,0 900,0

Gastos de formalización de bonos (7,8) (8,0)

Banco Europeo de Inversiones (BEI) 252,3 300,2

Gastos de formalización de deudas de la financiación del BEI (0,2) (0,3)

Líneas de crédito 100,0 -

Gastos de formalización de las líneas de crédito (3,5) (2,5)

Otras deudas con entidades financieras 2,6 17,6

Otros gastos de formalización de deudas - (0,6)

Deudas con entidades de crédito por arrendamiento
financiero 79,3 82,7

Total deuda no corriente 1.422,7 1.289,1

Bonos 400,0 750,0

Banco Europeo de Inversiones (BEI) 50,0 30,0

Papel Comercial (ECP) 485,0 196,4

Otros gastos de formalización de deudas (1,0) (1,0)

Intereses devengados 2,5 19,4

Otras deudas con entidades financieras 18,4 25,4

Deudas con entidades de crédito por arrendamiento
financiero 14,6 13,6

Total deuda corriente 969,5 1.033,8

Total deuda 2.392,2 2.322,9

La deuda del Grupo ha sido calificada por Standard & Poor’s y Moody’s como “Investment Grade” ("BBB/A-2" y
"Baa2", respectivamente, con perspectiva positiva por Standard & Poor’s y estable por Moody’s). Durante el año
2013, Standard & Poor’s y Moody’s mejoraron la calificación y perspectiva de la deuda del Grupo hasta los niveles
actuales. Durante los años 2014 y 2015, ambas agencias no modificaron estas calificaciones, pero en julio de 2016
Standard & Poor’s mejoró la perspectiva de nuestra deuda de estable a positiva. El Grupo considera que las
calificaciones otorgadas permitirían, en caso necesario, el acceso a los mercados en condiciones razonables.

Al 31 de diciembre de 2016, después de tener en cuenta las permutas de los tipos de interés existentes,
aproximadamente el 76% de la deuda del Grupo es a tipo de interés fijo (92% al 31 de diciembre de 2015). El
descenso del ratio de deuda a tipo de interés fijo con respecto al 2015 se debe al saldo dispuesto del préstamo
revolving a cierre del ejercicio, así como al mayor peso relativo del papel comercial (ECP).

Los contratos de deuda para el Banco Europeo de Inversiones y las líneas de crédito requieren que el Grupo cumpla
dos “covenants” financieros calculados sobre la base del (i) ratio Deuda Neta sobre EBITDA (Resultado antes de

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 77

intereses, impuestos, depreciación y amortización), y (ii) ratio EBITDA sobre los intereses netos a pagar. Al 31 de
diciembre de 2016 y 2015, el Grupo cumple con los convenants financieros mencionados.

16.1 Bonos

El movimiento de las emisiones del Grupo para los ejercicios terminados el 31 de diciembre de 2016 y 2015, es el
siguiente:

 31/12/2016 31/12/2015

 Corriente No corriente Corriente No corriente

Valor en libros al inicio del ejercicio 750,0 900,0 - 1.150,0

Nuevas emisiones - 500,0 - 500,0

Traspasos 400,0 (400,0) 750,0 (750,0)

Reembolsos (750,0) - - -

Valor en libros al final del ejercicio 400,0 1.000,0 750,0 900,0

Con fecha 6 de octubre de 2016, Amadeus Capital Markets, S.A.U. ha llevado a cabo una emisión de Eurobonos
(Euro Medium Term Note Programme) por un valor de 500,0 millones de euros, sujetos a cotización en el Mercado
de valores regulado de Luxemburgo. La emisión tiene un vencimiento de cuatro años (octubre 2020), un cupón
anual fijo del 0,125% y un precio de emisión del 99,5225% de su valor nominal. El importe de la emisión se
destinará a prepagar el endeudamiento financiero existente del Grupo.

Durante el ejercicio terminado el 31 de diciembre de 2016, el Grupo ha traspasado a deuda corriente el valor en
libros de los instrumentos de deuda “Senior Fixed Rate Instruments” emitidos con fecha 2 de diciembre de 2014 a
través de su sociedad dependiente Amadeus Finance B.V., por importe de 400,0 millones de euros, con
vencimiento el 2 de diciembre de 2017.

Con fecha 15 de julio de 2016, el Grupo ha repagado los bonos que vencían en dicha fecha, emitidos el 24 de junio
de 2011, por un importe de 750,0 millones de euros.

Con fecha 17 de noviembre de 2015, el Grupo, a través de su sociedad dependiente Amadeus Capital Markets,
S.A.U., ha emitido nuevos bonos en el Mercado de valores regulado de Luxemburgo por un valor de 500,0 millones
de euros. La emisión tiene un vencimiento de seis años (noviembre 2021), un cupón anual fijo del 1,625% y un
precio de emisión del 99,260% de su valor nominal. El importe de la emisión fue destinado a financiar parcialmente
la adquisición de Navitaire.

Con fecha 30 de septiembre de 2015, Amadeus Capital Markets, S.A.U. se ha adherido junto a Amadeus Finance
B.V. al programa de emisión de instrumentos de deuda (Euro Medium Term Note Programme).

16.2 Líneas de crédito

Con fecha 26 de abril de 2016, el Grupo ha formalizado una línea de crédito por 500,0 millones de euros con un
vencimiento de 5 años, y ha pagado gastos de formalización asociados a esta línea de crédito por un total de 2,3
millones de euros. Durante el ejercicio terminado el 31 de diciembre de 2016, el Grupo ha dispuesto de 360,0
millones de euros de esta línea de crédito, y repagado a su vez 260,0 millones de euros.

Al mismo tiempo, el 26 de abril de 2016, el tramo B de la línea de crédito estructurada en dos tramos y
mencionada más adelante se ha cancelado. Los correspondientes gastos de formalización del tramo cancelado se

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 78

han reconocido íntegramente en el Estado de resultado global consolidado por un importe total de 0,6 millones de
euros.

Con fecha 3 de julio de 2015, el Grupo suscribió una línea de crédito por importe de 500,0 millones de euros, de la
cual no se dispuso durante el ejercicio terminado el 31 de diciembre de 2015, y pagó gastos de formalización
asociados a esa línea de crédito por un total de 0,6 millones de euros. En enero de 2016, el Grupo dispuso
íntegramente de esta línea de crédito, y pagó gastos asociados a esta disposición por un total de 1,5 millones de
euros. Los fondos dispuestos se utilizaron para la financiación parcial de la adquisición de Navitaire. Con fecha 4 de
octubre de 2016, la línea de crédito fue repagada y cancelada, y los correspondientes gastos de formalización y
disposición se han reconocido íntegramente en el Estado de resultado global consolidado por un importe total de
2,1 millones de euros.

Con fecha 5 de marzo de 2015, el Grupo formalizó una línea de crédito por 1.000,0 millones de euros en una única
divisa estructurada en dos tramos, de 500,0 millones de euros cada uno de ellos, y pagó gastos de formalización en
relación con esta línea de crédito por un total de 3,0 millones de euros. Durante el ejercicio 2016, no se ha
dispuesto del tramo A, y como se ha mencionado anteriormente, se ha cancelado el tramo B con fecha 26 de abril
de 2016.

16.3 Banco Europeo de Inversiones (BEI)

Con fecha 29 de abril de 2013, el Banco Europeo de Inversiones otorgó al Grupo un préstamo senior sin garantías
de 150,0 millones de euros. El préstamo fue dispuesto con fecha 17 de mayo de 2013 y está estructurado en un
único tramo por un principal de 150,0 millones de euros con pagos semestrales a partir del mes de noviembre de
2017. Los fondos obtenidos deben ser utilizados para emprender una cantidad mínima acordada de inversión en
actividades de investigación y desarrollo en el área de Distribución.

Con fecha 14 de mayo de 2012, el Banco Europeo de Inversiones otorgó al Grupo un préstamo senior sin garantías
de 200,0 millones de euros. El préstamo fue dispuesto con fecha 24 de mayo de 2012 y está estructurado en dos
tramos, un primer tramo por un principal de 150,0 millones de euros con repagos semestrales comenzando en
noviembre 2015, y un segundo tramo con un principal de 50,0 millones de euros con repagos semestrales
comenzando en noviembre 2016. Los fondos obtenidos deben ser utilizados para emprender una cantidad mínima
acordada de inversión en actividades de investigación y desarrollo en el área de Soluciones Tecnológicas para los
sistemas de servicios de pasajeros del Grupo.

Las diferencias a fecha de inicio entre el saldo del préstamo a valor razonable y los fondos obtenidos, por importe
de 10,8 millones de euros (para el primer préstamo BEI) y 3,8 millones de euros (para el segundo préstamo BEI), se
contabilizaron como un incentivo bajo el epígrafe “Ingresos diferidos no corrientes”. Los flujos de efectivo
resultantes de los préstamos han sido descontados al tipo de interés de mercado. El tipo de interés de mercado se
determinó en función de las condiciones de mercado que existían en la fecha de formalización del préstamo y de
los tipos de interés cobrados por los instrumentos de deuda de naturaleza análoga. Esta medición del valor
razonable se clasifica en el nivel 2.

Durante el ejercicio terminado el 31 de diciembre de 2016, el Grupo ha pagado 30,0 millones de euros del
préstamo BEI estructurado en dos tramos (25,0 millones de euros del tramo A y 5,0 millones de euros del tramo B).
En 2015, el Grupo pagó 12,5 millones de euros del tramo A.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 79

16.4 Programa de Emisión de Papel Comercial a corto plazo Euro (ECP)

Con fecha 17 de diciembre de 2014, el Grupo, a través de su sociedad dependiente Amadeus Finance B.V.,
formalizó un programa de emisión de papel comercial a corto plazo (Euro-Commercial Paper Programme – ECP)
por un importe máximo de hasta 500,0 millones de euros. En agosto de 2016, el Grupo incrementó el nominal
máximo de 500,0 millones de euros hasta 750,0 millones de euros. Este programa está garantizado por Amadeus IT
Group, S.A.

Los valores que se emitan al amparo del programa tendrán, entre otras, las siguientes características básicas, con
ocasión de cada emisión: a) se podrán emitir en euros o en cualquier otra divisa y podrán tener diferentes fechas
de vencimiento (no superiores a 364 días), b) podrán devengar intereses a un tipo de interés fijo o variable; y c)
estarán sujetos al derecho inglés.

Durante el ejercicio terminado el 31 de diciembre de 2016, el Grupo ha emitido papeles comerciales por un
importe de 1.035,3 millones de euros, netos de intereses, de los cuales 746,5 millones de euros han sido
repagados. Los intereses pendientes de reconocer en el estado de resultado global consolidado ascienden a (0,1)
millones de euros.

Los gastos de formalización de deuda que el Grupo ha pagado en relación con estos papeles comerciales han
ascendido a 0,3 millones de euros.

16.5 Deudas con entidades de crédito por arrendamiento financiero

Con fecha 4 de octubre de 2013, el Grupo firmó a través de su sociedad dependiente Amadeus Germany GmbH
una obligación de arrendamiento financiero por un edificio de oficinas en Bad Homburg, por un importe de 56,7
millones de euros. El plazo de arrendamiento asciende a 27 años, comenzando el 31 de marzo de 2015 hasta el 31
de marzo de 2042, e incluye tres opciones de compra (la primera después de diez años, la segunda después de
quince años y la última al vencimiento del arrendamiento financiero). El programa de repago de este
arrendamiento financiero consiste en el principal más un interés de 1,59% y tiene repagos mensuales comenzando
en abril de 2015 hasta la fecha de vencimiento. El importe pendiente al 31 de diciembre de 2016 asciende a 52,0
millones de euros (54,6 millones de euros al 31 de diciembre de 2015).

16.6 Otras deudas con entidades financieras

Con fecha 22 de agosto de 2012, el Grupo firmó un nuevo préstamo hipotecario por importe de 62,0 millones de
euros para cancelar la obligación por arrendamiento financiero existente del centro de procesamiento de datos en
Erding. El préstamo hipotecario está garantizado por una primera hipoteca sobre el edificio y el suelo de las
instalaciones de Amadeus Data Processing GmbH por el importe del valor nominal del préstamo. Este préstamo fue
contratado por Amadeus Data Processing GmbH e incluye un tipo de interés nominal del 3,04%, y repagos
trimestrales desde el 31 de marzo de 2013 hasta el 31 de diciembre de 2017. El importe pendiente al 31 de
diciembre de 2016 asciende a 12,4 millones de euros (24,8 millones de euros al 31 de diciembre de 2015).

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 80

La deuda del Grupo atendiendo a su vencimiento y moneda de denominación al 31 de diciembre de 2016 es la
siguiente:

 Vencimiento

 Corriente No corriente

31/12/2016 2017 2018 2019 2020

2021 en
adelante

Total no
corriente

Bonos 1.400,0 400,0 - - 500,0 500,0 1.000,0

Banco Europeo de Inversiones 307,5 50,0 65,0 65,0 65,0 62,5 257,5

Líneas de crédito 100,0 - - - - 100,0 100,0

Papeles comerciales 485,0 485,0 - - - - -

Intereses 2,5 2,5 - - - - -

Otras deudas con entidades

financieras 21,0 18,4 2,6 - - - 2,6

Deudas con entidades de crédito

por arrendamiento financiero 93,9 14,6 11,7 8,5 4,5 54,6 79,3

Deuda a pagar total 2.409,9 970,5 79,3 73,5 569,5 717,1 1.439,4

Gastos de formalización de deuda

no corriente (11,5)

Gastos de formalización de deuda

corriente (1,0)

Ajuste pendiente valor razonable BEI (5,2)

Total Deuda 2.392,2

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 81

La deuda del Grupo atendiendo a su vencimiento y moneda de denominación al 31 de diciembre de 2015 es la
siguiente:

 Vencimiento

 Corriente No corriente

31/12/2015 2016 2017 2018 2019

2021 en
adelante

Total no
corriente

Bonos 1.650,0 750,0 400,0 - - 500,0 900,0

Banco Europeo de Inversiones 337,5 30,0 50,0 65,0 65,0 127,5 307,5

Papeles comerciales 196,4 196,4 - - - - -

Intereses 19,4 19,4 - - - - -

Otras deudas con entidades

financieras 43,0 25,4 15,0 2,6 - - 17,6

Deudas con entidades de crédito

por arrendamiento financiero 96,3 13,6 11,2 7,4 5,2 58,9 82,7

Deuda a pagar total 2.342,6 1.034,8 476,2 75,0 70,2 686,4 1.307,8

Gastos de formalización de deuda

no corriente (11,4)

Gastos de formalización de deuda

corriente (1,0)

Ajuste pendiente valor razonable BEI (7,3)

Total Deuda 2.322,9

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 82

17 PROVISIONES

La conciliación entre los valores en libros al inicio y al final de los ejercicios terminados el 31 de diciembre de 2016
y 2015 de las partidas incluidas en el epígrafe “Provisiones no Corrientes” es la siguiente:

Provisiones
con

empleados

Reclamaciones
y litigios

Otras
provisiones

Total

Valor en libros al 31 de diciembre de 2014 1,8 21,9 3,2 26,9

Adiciones en el resultado del ejercicio 0,4 2,5 0,4 3,3

Pagos (0,1) (0,1) - (0,2)

Importes no utilizados revertidos en resultado del ejercicio (0,1) (0,4) - (0,5)

Traspasos - (0,1) (1,1) (1,2)

Efecto del tipo de cambio - (1,2) - (1,2)

Valor en libros al 31 de diciembre de 2015 2,0 22,6 2,5 27,1

Adiciones en el resultado del ejercicio 0,2 1,3 0,1 1,6

Pagos (0,2) (0,6) - (0,8)

Importes no utilizados revertidos en el resultado del

ejercicio
- (0,1) - (0,1)

Traspasos (1,2) 0,7 - (0,5)

Efecto del tipo de cambio - 1,0 - 1,0

Valor en libros al 31 de diciembre de 2016 0,8 24,9 2,6 28,3

La naturaleza de las obligaciones cubiertas por la provisión para reclamaciones y litigios que están detalladas en el
cuadro anterior, hace referencia principalmente a la mejor estimación de la compensación requerida para resolver
determinadas disputas con clientes y a las provisiones para cubrir el cumplimiento de determinadas obligaciones
de compensación que el Grupo necesita dotar en territorios donde opera. Los importes que figuran en otras
provisiones, hacen referencia principalmente a las obligaciones de restauración de edificios de oficinas en régimen
de arrendamiento operativo donde el Grupo lleva a cabo sus operaciones. Los pagos se materializarán en el largo
plazo y por importes no superiores al de las obligaciones registradas.

Los efectos del tipo de cambio durante el ejercicio terminado el 31 de diciembre de 2016 y 2015 corresponden al
impacto de la fluctuación del tipo de cambio sobre ciertas reclamaciones con terceros contabilizados en moneda
extranjera.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 83

La conciliación entre los valores en libros al inicio y al final de los ejercicios terminados el 31 de diciembre de 2016
y 2015, del epígrafe de provisiones corrientes son los siguientes:

Valor en libros al 31 de diciembre de 2014

14,9

Adiciones en el estado de resultado global consolidado del ejercicio 1,4

Pagos

 (2,0)

Importes no utilizados revertidos en el estado de resultado global

consolidado del ejercicio

 (4,0)

Traspasos

4,4

Efecto del tipo de cambio

-

Valor en libros al 31 de diciembre de 2015

14,7

Adiciones en el estado de resultado global consolidado del ejercicio

8,1

Pagos (2,9)

Importes no utilizados revertidos en el estado de resultado global

consolidado del ejercicio

 (2,7)

Traspasos

 (0,7)

Efecto del tipo de cambio 0,1

Valor en libros al 31 de diciembre de 2016

16,6

Dentro del epígrafe de las provisiones corrientes, el Grupo ha incluido una provisión por pagos a los que podría
hacer frente como consecuencia de la presentación de una carta de apoyo financiero frente a una entidad
financiera, por préstamos concedidos por dicha entidad a Quivive GmbH, una empresa asociada. Esta provisión
ascendía a 6,8 millones de euros en 2016 y 2015.

Las adiciones en el estado de resultado global consolidado del ejercicio terminado el 31 de diciembre de 2016
corresponden principalmente a compromisos con empleados. Los pagos e importes no utilizados revertidos en el
estado de resultado durante el ejercicio terminado el 31 de diciembre de 2016 corresponden con pagos
contingentes relacionados con las combinaciones de negocios que fueron tuvieron lugar durante 2016.

Los traspasos de las provisiones durante el ejercicio terminado el 31 de diciembre de 2015 hacen referencia a la
reclasificación de pagos contingentes relacionados con las combinaciones de negocios incluidos en “Otros pasivos
no corrientes” (tal y como se detalla en la nota 13). Los importes no utilizados revertidos en el estado de resultado
global consolidado del ejercicio terminado el 31 de diciembre de 2015 corresponden principalmente a las
provisiones por reclamaciones con clientes que vencieron durante el año, y los pagos están relacionados
principalmente con las obligaciones de restauración de los edificios de oficinas en régimen de arrendamiento
operativo donde el Grupo lleva a cabo sus operaciones.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 84

18 OPERACIONES VINCULADAS

Se desglosa en esta nota un resumen de los principales saldos y transacciones con partes relacionadas. Todas las
transacciones con partes relacionadas se han realizado a precios de mercado.

18.1 Sociedades dependientes

Las transacciones entre el Grupo y sus sociedades dependientes, las cuales son entidades relacionadas de la
Sociedad, han sido eliminadas en la consolidación y no están desglosadas en esta nota.

18.2 Accionistas e influencia significativa

Al 31 de diciembre de 2016, no existen accionistas de referencia ni entidades con influencia significativa
consideradas partes vinculadas.

18.3 Consejo de Administración

La condición de miembro del Consejo de Administración, conforme resulta de los Estatutos Sociales, es retribuida.
La retribución consiste en una remuneración fija que deberá ser determinada por la Junta General de Accionistas
antes de que finalice el ejercicio.

La retribución del Consejero con funciones ejecutivas, al margen de la que le pudiera corresponder en su condición
de Consejero, se compone de sueldo (dinerario y en especie), bonus anuales y/o plurianuales, sujeto al
cumplimiento de objetivos, planes de acciones y cualquier otro tipo de compensación fijada en la política de
remuneraciones aprobada por la Junta General de Accionistas celebrada el 25 de junio de 2015 por un período de
tres ejercicios.

En las Juntas Generales Ordinarias de Accionistas celebradas el 24 de junio de 2016 y el 25 de junio de 2015 se
acordó una retribución para los Consejeros en su condición de tales, dineraria o en especie, entre el 1 de enero y el
31 de diciembre de 2016 y 2015, de una cantidad fija de hasta 1.405 miles de euros en cada periodo, delegando en
el Consejo de Administración, de conformidad con el artículo 36 de los Estatutos Sociales de la Sociedad, los
criterios de distribución entre sus miembros, pudiendo resultar dicho acuerdo en una distribución desigual entre
los mismos. No existen créditos, ni anticipos, ni opciones sobre acciones concedidas al conjunto de los miembros
del Consejo de Administración.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 85

El desglose de las retribuciones por concepto recibidas por los miembros del Consejo de Administración de la
Sociedad durante los ejercicios 2016 y 2015 es el siguiente (en miles de euros):

 31/12/2016 31/12/2015

Miembros del Consejo de
Administración

 Retribución
dineraria

Retribución
en especie

Retribución
dineraria

Retribución
en especie

José Antonio Tazón García Presidente 299 2 296 4

Guillermo de la Dehesa Romero Vice-Presidente 147 - 156 -

Luis Maroto Camino Consejero Delegado 35 - 35 -

Clara Furse Consejero 154 - 156 -

David Webster Consejero 143 - 134 -

Francesco Loredan Consejero 113 - 111 -

Roland Busch Consejero 111 - 111 -

Pierre–Henri Gourgeon Consejero 111 - 111 -

Stuart Anderson McAlpine Consejero 89 - 89 -

Marc Verspyck Consejero 111 - 111 -

Total 1.313 2 1.310 4

Las participaciones en el capital social de la Sociedad al 31 de diciembre de 2016 y 2015 propiedad de los
miembros del Consejo de Administración son las siguientes:

 31/12/2016 31/12/2015

Nombre Acciones Acciones

José Antonio Tazón García 255.000 260.000

Luis Maroto Camino 187.018 145.153

Roland Busch 100 100

Pierre-Henri Gourgeon 400 400

David Webster 1 1

Durante el ejercicio 2016 y hasta la fecha de elaboración de estas cuentas anuales, ni los miembros del Consejo de
Administración de la Sociedad ni las personas vinculadas a los mismos según se define en la Ley de Sociedades de
Capital han comunicado a los demás miembros del Consejo de Administración situación alguna de conflicto, directo
o indirecto, que pudieran tener con el interés de la Sociedad.

Durante el ejercicio terminado el 31 de diciembre de 2016, los importes reconocidos en el estado de resultado
global consolidado que ha percibido el Consejero Delegado en concepto de retribución de sus funciones ejecutivas
relativos a la retribución dineraria (salario base y devengo de salario variable), retribución en especie,
contribuciones a planes de pensiones y seguros de vida han ascendido a 2.033 miles de euros, 109 miles de euros y
173 miles de euros (2.121 miles de euros, 117 miles de euros y 170 miles de euros respectivamente, para el
ejercicio terminado el 31 de diciembre de 2015).

Adicionalmente, durante el ejercicio terminado el 31 de diciembre de 2016, el Consejero Delegado recibió 74.865
acciones, cuyo precio por acción fue de 38,10 euros (ninguna acción le fue entregada durante el ejercicio
terminado el 31 de diciembre de 2015).

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 86

18.4 Remuneraciones de la Alta Dirección

Durante el ejercicio terminado el 31 de diciembre de 2016, los importes reconocidos en el estado de resultado
global consolidado que han percibido los miembros de la Alta Dirección del Grupo relativos a la retribución
dineraria (salario base y devengo de salario variable), retribución en especie, contribuciones a planes de pensiones
y seguros de vida y pagos basados en acciones han ascendido a 8.442 miles de euros, 356 miles de euros, 848 miles
de euros y 12.098 miles de euros respectivamente (6.746 miles de euros, 352 miles de euros, 780 miles de euros y
0 miles de euros respectivamente para el ejercicio terminado el 31 de diciembre de 2015.

La Alta Dirección se compone de 10 miembros para los ejercicios terminados el 31 de diciembre de 2016 y 2015.

La conciliación del número de acciones en poder de los miembros de la alta dirección del Grupo al 31 de diciembre
de 2016 y 2015, es la siguiente:

 Acciones

Al 31 de diciembre de 2014 273.714

Adiciones -

Retiros (65.443)

Al 31 de diciembre de 2015 208.271

Adiciones 202.018

Retiros (124.490)

Al 31 de diciembre de 2016 285.799

(*) Al 31 de diciembre de 2016, la Alta Dirección se compone de 9 miembros

18.5 Otras partes vinculadas

Este epígrafe corresponde a las transacciones y saldos entre empresas del Grupo y empresas asociadas y entidades
controladas conjuntamente.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 87

Las operaciones del Grupo con las partes vinculadas descritas en los apartados 18.1 a 18.5 anteriores, al 31 de
diciembre de 2016 son las siguientes (en miles de euros):

31/12/2016

Estado de resultado global consolidado

Accionistas
significativos e

influencia
significativa

Consejo
Administración
y Alta Dirección

Otras
partes

vinculadas
Total

Coste de los ingresos y otros gastos operativos - - 113.041 113.041

Retribuciones a los empleados y gastos asimilados - 25.374 - 25.374

Total gastos - 25.374 113.041 138.415

Ingreso por intereses - - 4 4

Dividendos recibidos - Participación en el resultado de
empresas asociadas y entidades controladas
conjuntamente contabilizadas bajo el método de puesta
en equivalencia

- - 98 98

Ingresos ordinarios - - 16.695 16.695

Total ingresos - - 16.797 16.797

31/12/2016

Estado de posición financiera consolidado

Accionistas
significativos e

influencia
significativa

Consejo
Administración y

Alta Dirección

Otras
partes

vinculadas
Total

Dividendos Recibidos – Otros activos financieros
corrientes - - 185 185

Clientes por ventas y prestación de servicios - - 6.381 6.381

Dividendo a cuenta (1) - 248 - 248

Acreedores comerciales - - 32.607 32.607

Préstamos concedidos – Otros activos financieros
corrientes/no corrientes - - 229 229

(1) Durante el año 2016 los dividendos pagados a los miembros del Consejo de Administración y la Alta Dirección ascendieron a 557 miles de
euros.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 88

Las operaciones del Grupo con las partes vinculadas descritas en los apartados 18.1 a 18.5 anteriores, al 31 de
diciembre de 2015 fueron las siguientes (en miles de euros):

31/12/2015

Estado de resultado global consolidado

Accionistas
significativos e

influencia
significativa

Consejo
Administración
y Alta Dirección

Otras
partes

vinculadas
Total

Coste de los ingresos y otros gastos operativos - - 94.947 94.947

Retribuciones a los empleados y gastos asimilados - 11.599 - 11.599

Total gastos - 11.599 94.947 106.546

Ingreso por intereses - - 12 12

Dividendos recibidos - Participación en el resultado de
empresas asociadas y entidades controladas
conjuntamente contabilizadas bajo el método de puesta
en equivalencia

- - 2.049 2.049

Ingresos ordinarios - - 14.076 14.076

Total ingresos - - 16.137 16.137

31/12/2015

Estado de posición financiera consolidado

Accionistas
significativos e

influencia
significativa

Consejo
Administración y

Alta Dirección

Otras
partes

vinculadas
Total

Dividendos Recibidos – Otros activos financieros
corrientes - - 1.460 1.460

Clientes por ventas y prestación de servicios - - 6.512 6.512

Dividendo a cuenta (1) - 209 - 209

Acreedores comerciales - - 21.123 21.123

Préstamos concedidos – Otros activos financieros
corrientes/no corrientes - - 229 229

(1) Durante el año 2015 los dividendos pagados a los miembros del Consejo de Administración y la Alta Dirección ascendieron a 463 miles de
euros.

19 PAGOS BASADOS EN ACCIONES

El Grupo tiene los siguientes planes de compensación para directivos y empleados:

19.1 Performance Share Plan (PSP)

El Plan de Incentivos a Largo Plazo para directivos o “Performance Share Plan” consiste en un plan de acciones para
ciertos directivos del Grupo Amadeus. La entrega de las acciones al final del periodo de consolidación de la

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 89

concesión, se encuentra sujeta al cumplimiento de determinados objetivos preestablecidos de creación de valor en
el Grupo Amadeus, así como condiciones referidas a la prestación de servicios por parte de los empleados. Los
objetivos consisten en la rentabilidad relativa para el accionista (“Total Shareholder Return”) y el crecimiento de las
ganancias básicas por acción ajustadas (“Earnings per Share”). El periodo para la consolidación de la concesión es
de tres años sin requerir un periodo de retención a excepción de Francia.

Este plan está considerado como una transacción con pago basado en acciones y liquidable en instrumentos de
patrimonio según la NIIF 2 y, de acuerdo con ello, el valor razonable de los servicios recibidos en los ejercicios
terminados el 31 de diciembre de 2016 y 2015, como contraprestación de los instrumentos de patrimonio
concedidos, está incluido en el estado de resultado global consolidado bajo el epígrafe “Retribuciones a los
empleados y gastos asimilados” por un importe de 12,5 millones de euros y 15,0 millones de euros,
respectivamente.

El valor razonable de estos instrumentos de capitalización ha sido calculado utilizando el método de valoración
Monte-Carlo para el tramo que incluye las condiciones referidas al mercado, y el método de Black-Scholes y una
estimación del rendimiento esperado para el tramo que incluye las condiciones que no están referidas al mercado.
El valor razonable de los instrumentos de capital a la fecha de concesión es ajustado para incluir las condiciones de
mercado a las que el plan está vinculado. El detalle de las acciones y el valor razonable a la fecha de concesión del
PSP del Grupo, es el siguiente:

 PSP 2013 PSP 2014 PSP 2015 PSP 2016

Acciones totales a la fecha de concesión (1) 496.902 300.726 244.307 277.785

Valor razonable de los instrumentos de capital

a la fecha de concesión (EUR)
22,87 30,45 34,74 37,73

Rentabilidad por dividendo 1,60% 1,55% 1,41% 1,59%

Volatilidad esperada 23,40% 23,00% 20,06% 22,37%

Interés libre de riesgo 2,75% 1,00% 0,56% -%

 (1) Este número de acciones podría aumentar hasta el doble si el rendimiento de Amadeus en todos los objetivos es

extraordinario.

Durante el ejercicio terminado el 31 de diciembre de 2016, el PSP 2013 se liquidó poco después de haberse
alcanzado el final del periodo de concesión, lo que implica que el Grupo transfirió 881.049 acciones a los
empleados, como resultado de haber logrado una consecución de los objetivos de rendimiento (200%), a un precio
medio ponderado de 38,10 euros por acción. Esta liquidación supuso un impacto de 12,6 millones de euros en el
epígrafe “Prima de emisión”. El Grupo utilizó acciones propias para liquidar este pago basado en acciones tal y
como se detalla en la nota 15.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 90

El detalle de los cambios en el PSP de la Compañía para los ejercicios 2016 y 2015, es el siguiente:

31/12/2016 31/12/2015

PSP 2013
PSP

2014
PSP

2015

PSP

2016

Total (1)
PSP

2013
PSP

2014
PSP

2015
Total (1)

Número de acciones al
inicio del ejercicio 445.295 285.002 240.927 - 971.224 458.385 297.885 - 756.270

Acciones asignadas
durante el ejercicio - - - 277.785 277.785 - - 244.307 244.307

Cancelaciones durante
el ejercicio (4.772) (11.604) (14.657) (2.002) (33.035) (13.090) (12.883) (3.380) (29.353)

Liquidación del plan al
vencimiento (440.523) (156)(2) - - (440.679) - - - -

Número de acciones al
final del ejercicio - 273.242 226.270 275.783 775.295 445.295 285.002 240.927 971.224

(1) Este número de acciones podría aumentar hasta el doble si el rendimiento de Amadeus en todos los objetivos es extraordinario.
(2) Liquidación de acciones antes del final del periodo de concesión en Amadeus France.

19.2 Restricted Share Plan (RSP)

El Plan de Acciones Restringidas o “Restricted Share Plan” consiste en la entrega de un determinado número de
acciones a ciertos empleados del Grupo, de forma puntual y sujeto al cumplimiento de ciertos requisitos
preestablecidos de prestación de servicios por parte del empleado. Los beneficiarios del RSP deberán permanecer
como empleados en una empresa del Grupo durante un periodo de tiempo determinado, que oscila entre dos y
cinco años.

Este plan está considerado como un pago basado en acciones y liquidable en instrumentos de patrimonio según la
NIIF 2. El valor razonable de los servicios recibidos en los ejercicios terminados el 31 de diciembre de 2016 y 2015,
como contrapartida de los instrumentos de patrimonio (67.022 acciones restringidas adjudicadas en 2016 y 73.763
en 2015), y registrado en el estado de resultado global consolidado bajo el epígrafe “Retribuciones a los empleados
y gastos asimilados”, ha ascendido a 0,6 millones de euros y 0,5 millones de euros, respectivamente.

Durante el ejercicio terminado el 31 de diciembre de 2016, determinados planes de RSP se han liquidado poco
después de haberse alcanzado el final del periodo de concesión, transfiriendo el Grupo 21.325 acciones a los
empleados, a un precio medio ponderado de 38,84 euros por acción. Esta liquidación ha supuesto un impacto de
(0,7) millones de euros en el epígrafe “Prima de emisión”. El Grupo ha utilizado acciones propias para liquidar este
pago basado en acciones, tal y como se detalla en la nota 15.

Durante el ejercicio terminado el 31 de diciembre de 2015, determinados planes de RSP se han liquidado poco
después de haberse alcanzado el final del periodo de concesión, transfiriendo el Grupo 42.269 acciones a los
empleados, a un precio medio ponderado de 41,51 euros por acción. Esta liquidación ha supuesto un impacto de
(1,2) millones de euros en el epígrafe “Prima de emisión”. El Grupo ha utilizado acciones propias para liquidar este
pago basado en acciones, tal y como se detalla en la nota 15.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 91

19.3 Share Match Plan

El plan de acciones para empleados de Amadeus “Share Match Plan” consiste en una concesión contingente de
acciones a los empleados de Amadeus que voluntariamente decidieron participar en el plan. La entrega final de las
acciones al final del período de concesión está sujeta al cumplimiento de ciertos requisitos preestablecidos
referidos a la compra y tenencia de acciones de Amadeus IT Group, S.A., así como a la permanencia de los
participantes como empleados en una empresa del Grupo hasta el final del ciclo.

Bajo los términos del plan, Amadeus concederá a los participantes una acción adicional de Amadeus ITG, S.A. por
cada dos compradas, siempre que las acciones se mantengan durante un año después de haber terminado el
período de compra. Extraordinariamente, únicamente para el Share Match Plan 2013, Amadeus transfirió 25
acciones de Amadeus IT Group, S.A. (anteriormente Amadeus IT Holding, S.A.) a cada participante al finalizar el
período de compra.

Este plan está considerado como una transacción con pago basado en acciones y liquidable en instrumentos de
patrimonio según la NIIF 2. El valor razonable de los servicios recibidos en el ejercicio terminado el 31 de diciembre
de 2016 y 2015, como contraprestación de los instrumentos de patrimonio concedidos, 212.465 y 185.659,
respectivamente se ha incluido en el estado de resultado global consolidado bajo el epígrafe “Retribuciones a los
empleados y gastos asimilados” por un importe de 3,1 millones de euros al 31 de diciembre de 2016 y 2,6 millones
de euros al 31 de diciembre de 2015.

Durante el ejercicio terminado el 31 de diciembre de 2016, las acciones referidas al Share Match Plan 2014 han
sido transferidas a los participantes de acuerdo con los términos del plan, transfiriendo el Grupo a los participantes
91.271 acciones, a un precio medio ponderado de 39,07 euros por acción. Esta liquidación ha supuesto un impacto
de 2,1 millones de euros en el epígrafe “Prima de emisión”. El Grupo ha utilizado acciones propias para liquidar
este pago basado en acciones, tal y como se detalla en la nota 15.

Durante el ejercicio terminado el 31 de diciembre de 2015, las acciones referidas al Share Match Plan 2013 han
sido transferidas a los participantes de acuerdo con los términos del plan, transfiriendo el Grupo a los participantes
96.459 acciones, a un precio medio ponderado de 36,53 euros por acción. Esta liquidación ha supuesto un impacto
de (1,0) millones de euros en el epígrafe “Prima de emisión”. El Grupo ha utilizado acciones propias para liquidar
este pago basado en acciones, tal y como se detalla en la nota 15.

20 INSTRUMENTOS FINANCIEROS DERIVADOS

Como consecuencia del desarrollo normal de sus actividades de negocio, el Grupo contrata instrumentos
financieros derivados para gestionar los riesgos a los que se encuentra expuesto. Los riesgos financieros, los
objetivos y las políticas en relación a dichos riesgos se detallan en la nota 5.

La NIC 39 establece un criterio estricto para la cobertura contable. Pese a que todos los derivados son contratados
para realizar coberturas eficaces en términos económicos, puede darse el caso en el que la cobertura de un
derivado no sea eficaz desde el punto de vista contable. En dicha situación, el derivado se clasifica como mantenido
para negociar, y las pérdidas y ganancias por los cambios en el valor razonable se registran en resultado del
ejercicio, presentándose en el estado de resultado global consolidado bajo el epígrafe “Gasto financiero, neto”. Si
el instrumento financiero derivado es designado como cobertura contable, los cambios en el valor razonable se
registran en otros resultados globales del ejercicio bajo el epígrafe “Cobertura de flujo de efectivo”,
reconociéndose en el estado de resultado global consolidado cuando el flujo cubierto tiene lugar.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 92

En el momento de iniciar la cobertura, el Grupo prepara documentación formal de la relación de cobertura. Se
espera que la cobertura sea altamente eficaz en la consecución de la compensación de los cambios en el valor
razonable y de los flujos de efectivo que se atribuyan al riesgo cubierto. La cobertura se evalúa con frecuencia a lo
largo del tiempo, de forma que se pueda determinar si ha sido altamente eficaz durante todos los ejercicios para
los cuales ha sido designada.

Para medir la ineficacia de aquellas relaciones de cobertura en las que el instrumento de cobertura es un derivado,
se utiliza el método del “Derivado hipotético ideal”. Este método, compara los cambios en el valor razonable del
derivado que se está utilizando como elemento de cobertura, con un derivado hipotético ideal que produciría una
cobertura perfectamente eficaz para el elemento cubierto.

En el caso de la cobertura natural de las diferencias de cambio, tal y como se explica en la documentación de la
relación de cobertura, se utiliza un método de precio de contado. Esto implica que el Grupo compara el
movimiento del precio de contado del elemento de cobertura con el movimiento del precio de contado del
instrumento de cobertura para calcular la eficacia de la cobertura.

Al 31 de diciembre de 2016 y 2015, el valor razonable de los instrumentos derivados de activo y de pasivo es el
siguiente:

 31/12/2016 31/12/2015

 Activo Pasivo Activo Pasivo

 Corriente
No

corriente Corriente
No

corriente Corriente
No

corriente Corriente
No

corriente

Permuta de tipos de interés - - - 3,0 - - - 10,7

Cobertura de flujos de caja de
tipos de interés - - - 3,0 - - - 10,7

Compraventa de divisa a plazo 5,9 2,0 15,2 4,7 14,8 3,7 2,8 1,5

Opciones sobre divisas - - 0,3 0,9 - - - -

Cobertura de flujos de caja de
tipos de cambio 5,9 2,0 15,5 5,6 14,8 3,7 2,8 1,5

Total derivados designados
como cobertura 5,9 2,0 15,5 8,6 14,8 3,7 2,8 12,2

Compraventa de divisa a plazo 0,2 - - - 0,1 - - -

Opciones sobre divisas 0,2 - - - - - - -

Total derivados mantenidos
para negociar 0,4 - - - 0,1 - - -

Total 6,3 2,0 15,5 8,6 14,9 3,7 2,8 12,2

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 93

Al 31 de diciembre de 2016 y 2015, los vencimientos de los nocionales de los instrumentos financieros de activo y
de pasivo del Grupo son los siguientes:

 31/12/2016 31/12/2015

2017 2018

2019 en
adelante

Total 2016 2017
2018 en
adelante

Total

Permuta de tipos de interés - - 500,0 500,0 - 300,0 - 300,0

Cobertura de flujos de caja de tipos de
interés

- - 500,0 500,0 - 300,0 - 300,0

Compraventa de divisa a plazo 285,7 94,3 36,4 416,4 216,0 150,9 18,8 385,7

Opciones sobre divisas - 21,0 - 21,0 11,0 0,8 - 11,8

Cobertura de flujos de caja de tipos de
cambio

285,7 115,3 36,4 437,4 227,0 151,7 18,8 397,5

Total derivados designados como
cobertura

285,7 115,3 536,4 937,4 227,0 451,7 18,8 697,5

Compraventa de divisa a plazo 9,7 - - 9,7 14,6 - - 14,6

Total derivados mantenidos para
negociar

0,8 - - 0,8 - - - -

10,5 - - 10,5 14,6 - - 14,6

Total 296,2 115,3 536,4 947,9 241,6 451,7 18,8 712,1

20.1 Cobertura de flujos de caja de tipos de interés

Al 31 de diciembre de 2016 y 2015, el Grupo tiene suscritos varios contratos de derivados de tipos de interés con
terceros, principalmente permuta de tipos de interés (IRS), para cubrir la exposición al riesgo de tipo de interés del
Grupo, fijando la mayoría de los intereses a pagar en próximos ejercicios.

El 10 de marzo de 2016 el Grupo canceló un contrato de permuta de tipos de interés que tenía suscrito y
discontinuó la cobertura contable por un importe de 16,1 millones de euros. Por lo tanto, el impacto antes de
impuestos del contrato de permuta de tipo de interés en otros resultados globales del ejercicio por 16,1 millones
de euros (10,7 millones de euros a 31 de diciembre de 2015), se imputará al resultado global consolidado siguiendo
el calendario de vencimientos de la deuda que estaba cubriendo (en 2016 la cantidad imputada ha sido de 2,0
millones de euros). El impacto total de las pérdidas netas después de impuestos en otros resultados globales del
ejercicio en 2016 ha sido de 6,3 millones de euros, que incluyen pérdidas netas de 3,0 millones de euros
correspondientes a dos nuevos contratos de permuta de tipos de interés suscritos por el Grupo. En el ejercicio
2015, el impacto de las pérdidas netas después de impuestos en otros resultados globales fue de 1,9 millones de
euros

20.2 Cobertura de flujos de caja de tipos de cambio

El Grupo está sujeto a riesgos asociados a fluctuaciones en los tipos de cambio en moneda extranjera diferentes del
Euro. El Grupo utiliza instrumentos financieros derivados, principalmente contratos de compraventa de divisa a
plazo, para cubrir la exposición a los tipos de cambio de monedas extranjeras y, una cobertura natural de los
ingresos de caja netos en dólares estadounidenses con los principales de la deuda denominada en dólares

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 94

estadounidenses, para cubrir la exposición al tipo de cambio del dólar estadounidense. A la fecha de emisión de las
cuentas anuales consolidadas, el Grupo no mantiene ninguna deuda denominada en dólares estadounidenses.

20.2.1 Compraventa de divisa a plazo

Al 31 de diciembre de 2016 y 2015, el Grupo tiene contratos de compraventa de divisa a plazo. La pérdida
reconocida por derivados de tipos de cambio a través de otro resultado global asciende a 24,4 millones de euros
(18,3 millones de euros después de impuestos) para el ejercicio terminado el 31 de diciembre de 2016 y una
pérdida de 16,0 millones de euros (11,2 millones de euros después de impuestos) para el ejercicio terminado el 31
de diciembre de 2015.

Durante el ejercicio 2015, el Grupo contrató diversos productos financieros derivados para cubrir las fluctuaciones
del tipo de cambio de los flujos de efectivo destinados a la adquisición de Navitaire, LLC. La adquisición se hizo
efectiva con fecha 26 de enero de 2016. La ganancia generada por estos productos financieros, por importe de
12,7 millones de euros se registró contra el activo objeto de cobertura, minorando el importe de la inversión en
Navitaire, LLC.

20.2.2 Cobertura natural

Los principales de ciertos tramos de la deuda denominados en dólares estadounidenses fueron designados como
cobertura de los ingresos de caja netos en dólares estadounidenses que se obtuvieron hasta finales de 2016.

En algunas ocasiones los ingresos en dólares estadounidenses sujetos a cobertura tenían vencimientos superiores
que los principales de la deuda denominada en dólares estadounidenses utilizados como instrumentos de
cobertura. Al poder generar este hecho ineficacias en el momento en el que los principales de deuda venciesen, el
Grupo estructuró nuevas relaciones de cobertura natural que incluían derivados sobre tipos de cambio que serían
utilizados para extender el vencimiento de los instrumentos de cobertura desde el vencimiento de los principales
de deuda denominada en dólares estadounidenses hasta la fecha en la cual los ingresos en dólares
estadounidenses sujetos a la cobertura tuviesen lugar.

Durante el ejercicio 2016, el Grupo ha completado el reconocimiento del impacto de esta cobertura natural en el
estado de resultado global consolidado. A 31 de diciembre de 2016, la Sociedad no tiene ninguna deuda con
entidades de crédito denominada en USD y por lo tanto, no existe cobertura natural.

21 IMPUESTOS

Las sociedades dependientes que forman el Grupo son individualmente responsables de sus obligaciones fiscales
en su respectivo país de residencia, sin que exista tributación consolidada del Grupo. La fecha de prescripción de
los ejercicios abiertos a inspección fiscal varía de acuerdo con la legislación fiscal de cada país. Las declaraciones no
pueden considerarse definitivas hasta su prescripción o su aceptación por las autoridades fiscales. Con
independencia que la legislación fiscal sea susceptible de interpretaciones, se estima que cualquier pasivo adicional
que pudiera ponerse de manifiesto como consecuencia de una eventual inspección no tendría un efecto
significativo en las cuentas anuales consolidadas consideradas en su conjunto.

Al cierre del ejercicio 2016, la Sociedad tiene abiertos a inspección todos los impuestos (incluidos los de la Sociedad
Absorbida como consecuencia fusión) por los últimos cuatro años excepto para aquellos que han sido objeto de
Inspecciones de carácter total o parcial y que han concluido con la firma de actas de disconformidad, que se
encuentran recurridas en vía Contencioso-Administrativa.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 95

Los administradores de la Sociedad consideran que se han practicado adecuadamente las liquidaciones de los
mencionados impuestos, por lo que, aún en caso de que surgieran discrepancias en la interpretación de la
normativa vigente por el tratamiento fiscal otorgado a las operaciones, los eventuales pasivos resultantes, en caso
de materializarse, no afectarían de manera significativa a las cuentas anuales en su conjunto.

En diciembre de 2016 se ha presentado ante la Audiencia Nacional el escrito de demanda en relación a las actas
firmadas en disconformidad por el Impuesto sobre Sociedades de los ejercicios 2005 a 2007 y 2008 a 2010.

En junio de 2015 se recibió notificación del Tribunal Económico-Administrativo Central (TEAC) desestimando la
reclamación interpuesta ante el mismo en relación al acta firmada en disconformidad por el Impuesto sobre la
Renta de No Residentes del ejercicio 2007. En julio de 2015 la Sociedad procedió a presentar ante dicho Tribunal
un Recurso extraordinario de nulidad por considerar que dicha Resolución no resultaba ajustada a Derecho en la
medida en que se han declarado inexistentes, por omisión, las alegaciones o pruebas presentadas ante dicho
Tribunal en noviembre de 2013 y que pueden resultar esenciales para la resolución de la reclamación interpuesta.

En enero de 2017 se ha recibido la notificación de resolución del Tribunal Económico-Administrativo Central (TEAC)
desestimando las alegaciones presentadas ante el mismo en relación al acta firmada en disconformidad por el
Impuesto sobre la Renta de No Residentes del ejercicio 2007. La Sociedad procederá a interponer Recurso
Contencioso-Administrativo ante la Audiencia Nacional, al entender que existen motivos sustanciales para obtener
una sentencia favorable. En cualquier caso, la resolución de este asunto no debería afectar de manera significativa
a la situación financiera de la Sociedad.

En julio de 2014 las autoridades fiscales francesas, alemanas y españolas firmaron un Acuerdo Previo de Valoración
de Precios (APV), de aplicación a las sociedades del Grupo Amadeus S.A.S., Amadeus Data Processing GmbH y
Amadeus IT Group, S.A. para los ejercicios 2010 a 2015, ambos inclusive.

Si bien la normativa fiscal de Francia y Alemania permite la aplicación retroactiva del APV a ejercicios ya cerrados,
la normativa española no contempla esa posibilidad, lo que produce la doble imposición para Amadeus IT Group,
S.A. Para resolver esta doble imposición respecto a los ejercicios 2010 a 2012, y por lo que a Francia se refiere se
inició el procedimiento amistoso al amparo del Convenio de Doble Imposición entre Francia y España que finalizó
con acuerdo, siendo ejecutado el mismo en 2015.

El procedimiento amistoso entre España y Alemania, al amparo del APV por el ejercicio 2010, se inició en febrero
de 2015. En diciembre de 2016, se ha recibido notificación de “Acuerdo en procedimiento amistoso” quedando
pendiente al cierre del ejercicio de la ejecución del citado acuerdo.

El Grupo pagó recargos sobre el Impuesto de Sociedades en Francia dada la distribución de dividendos de
conformidad con lo dispuesto en la regulación francesa (Article 235 ter ZCA du Code Général des Impôts).

Durante el ejercicio 2016, el Grupo ha reconocido a través del estado de resultado global consolidado un gasto
adicional por importe de 5,9 millones de euros, relativo al recargo por la distribución de dividendos del ejercicio
fiscal 2016, y presentará en 2017 una reclamación administrativa para su devolución, ya que los impuestos
relacionados a la distribución de 2016 se pagarán en marzo de 2017.

Durante el ejercicio 2016, el Grupo ha presentado una reclamación administrativa para la devolución de recargos
por importe de 4,2 millones de euros relacionados a los dividendos distribuidos durante el ejercicio fiscal 2015,
estando aún pendiente de resolución al cierre del ejercicio.

Con fecha 26 de febrero de 2015, la Comisión Europea ha iniciado procedimientos contra Francia con respecto a
dicho recargo sobre el Impuesto de Sociedades, dado que podría considerarse que incumple la Directiva sobre

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 96

matrices y filiales de la Unión Europea, así como la libertad de establecimiento garantizada por el Tratado de
Funcionamiento de dicha unión.

Cabe señalar que, tras la aplicación de la ley de finanzas de 2016 en diciembre de 2016, la extensión del 3% de
exención sobre distribución de dividendos a beneficio de sociedades extranjeras aplicará desde el 1 de enero de
2017.

Amadeus IT Group, S.A. tributa, por el Impuesto sobre Sociedades, en el Régimen de consolidación fiscal dentro del
Grupo fiscal 256/05 del que ostenta la condición de sociedad dominante.

De acuerdo con lo establecido en el Real Decreto Legislativo 3/2016, de 2 de diciembre, la diferencia temporal por
corrección valorativa por deterioro de inversiones incluye la reversión de la perdida por deterioro que fue
fiscalmente deducible en ejercicios anteriores y cuyo importe no ha sido significativo.

El Grupo consolidado, a los efectos fiscales, queda compuesto por las siguientes sociedades:

Sociedad dominante: Amadeus IT Group, S.A.

Sociedades dependientes: Amadeus Soluciones Tecnológicas, S.A.U.

Amadeus Capital Markets, S.A.U.

Amadeus Content Sourcing, S.A.U.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 97

La fusión entre Amadeus IT Group, S.A., y Amadeus IT Holding, S.A., descrita en las Notas 1 y 15, se ha acogido al
régimen especial del Capítulo VII de la Ley 27/2014, de 27 de Noviembre de 2014, del Impuesto sobre Sociedades

El gasto por impuesto de sociedades para los ejercicios terminados el 31 de diciembre de 2016 y 2015 es el
siguiente:

 31/12/2016 31/12/2015

Corriente 377,3 269,3

Diferido (54,4) 52,1

Total gasto por impuesto 322,9 321,4

La conciliación entre el tipo impositivo estatutario vigente en España y el tipo impositivo efectivo aplicable al Grupo
al 31 de diciembre de 2016 y 2015, es la siguiente:

 31/12/2016 31/12/2015

% %

Tipo estatutario en España 25,0 28,0

Efecto de los diferentes tipos impositivos 4,4 4,0

Créditos fiscales (0,4) (0,7)

Otras diferencias permanentes (3,7) (0,4)

Subtotal 25,3 30,9

Impacto de la asignación del precio de compra (0,4) 0,0

Auditorías fiscales 3,3 1,1

Tipo efectivo 28,2 32,0

Al 31 de diciembre de 2016, la principal diferencia entre el tipo estatutario de España y el tipo efectivo se debe al
efecto de los diferentes tipos impositivos dentro del grupo, junto con la resolución del TEAC mencionada
anteriormente e incluida en auditorías fiscales.

El epígrafe “Otras diferencias permanentes” está relacionado el reconocimiento en Amadeus S.A.S. de una
reducción en el Impuesto Sobre Sociedades (de 33,3% a 28,0% comenzando a partir de 2020 en adelante, que ha
disminuido el impuesto diferido por la amortización derogatoria en 45,1 millones de euros). Las diferencias
restantes corresponden a determinados gastos operativos considerados como no deducibles a efectos fiscales y
determinados ingresos operativos considerados como no tributables a efectos fiscales para el Grupo.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 98

Los saldos deudores y acreedores con Administraciones Públicas, al 31 de diciembre de 2016 y 2015, son los
siguientes:

 31/12/2016 31/12/2015

Saldos deudores corrientes y no corrientes

Impuesto sobre sociedades 54,1 43,3

Impuesto sobre el valor añadido (nota 12) 68,1 67,5

Otros impuestos a cobrar (nota 12) 83,2 81,7

Total 205,4 192,4

Saldos acreedores corrientes y no corrientes

Impuesto sobre sociedades 32,2 21,6

Impuesto sobre el valor añadido (nota 12) 5,9 5,3

Otros impuestos a pagar (nota 12) 64,5 21,8

Total 102,1 48,6

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 99

El movimiento de los epígrafes “Activo por impuesto diferido” y “Pasivo por impuesto diferido” del Grupo al 31 de
diciembre de 2016, es el siguiente:

Activo 1/1/2016

Registrado

contra el

resultado

Registrado

contra

fondos

propios

Adiciones

por

adquisiciones

Traspasos
Diferencias

de cambio
31/12/2016

Pérdidas fiscales no utilizadas 0,6 1,5 - - - 0,1 2,2
Créditos fiscales por inversion
no utilizados 2,2 - - - - - 2,2
Arrendamientos financieros 0,3 - - - - - 0,3
Reserva de cancelación neta 5,9 - - - - - 5,9
Depreciación y amortización 4,9 (4,8) - - - 0,1 0,2
Provisión por insolvencias 9,9 (3,7) - - - - 6,2
Contabilización de operaciones
de cobertura 4,9 - 2,6 - - - 7,5
Beneficios a empleados 30,1 8,8 - - - - 38,9
Créditos fiscales por
dividendos 0,8 - - - - - 0,8
Inspecciones fiscales 10,6 - - - - - 10,6
Obligaciones de compensación
por negocios realizados en
ciertos territorios 2,0 - - - - - 2,0
Otros 13,4 2,6 (3,3) - - 2,1 14,8
 85,6 4,4 (0,7) - - 2,3 91,6
Neteo (72,4) - - - 2,4 - (70,0)

Total 13,2 4,4 (0,7) - 2,4 2,3 21,6

Pasivo 1/1/2016

Registrado

contra el

resultado

Registrado

contra

fondos

propios

Adiciones

por

adquisiciones

Traspasos
Diferencias

de cambio
31/12/2016

Diferencias positivas de cambio
no realizadas e instrumentos
financieros 0,3 (0,5) (1,8) - - 0,0 (2,0)
Provisión por depreciación de
inversiones financieras 10,5 - - - - - 10,5
Depreciación y amortización 419,2 (1,1) - - - 0,2 418,3
Capitalización de desarrollos
internos de software 8,4 1,9 - - - 0,3 10,6
Asignación del precio de
compra (PPA) 332,0 (31,5) - - 9,2 2,6 312,3
Contabilización de operaciones
de cobertura 3,9 - (0,9) - - - 3,0
Arrendamientos financieros 3,8 (0,7) - - - - 3,1
Otros 19,6 (18,1) (6,6) - - (0,7) (5,8)
 797,7 (50,0) (9,3) - 9,2 2,4 750,0
Neteo (72,4) - - - 2,4 - (70,0)

Total 725,3 (50,0) (9,3) - 11,6 2,4 680,0

Los “traspasos” corresponden a los pasivos por impuesto diferido que surgen de la asignación del precio de compra
(PPA) de Itesso y Pyton, tal y como se detalla en la nota 13.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 100

El movimiento de los epígrafes “Activo por impuesto diferido” y “Pasivo por impuesto diferido” del Grupo al 31 de
diciembre de 2015, es el siguiente:

Activo 1/1/2015

Registrado

contra el

resultado

Registrado

contra

fondos

propios

Adiciones

por

adquisiciones

Traspasos
Diferencias

de cambio
31/12/2015

Pérdidas fiscales no utilizadas 0,9 (0,1) - - - (0,2) 0,6
Créditos fiscales por inversion
no utilizados

2,2 - - - - - 2,2

Arrendamientos financieros 0,3 - - - - - 0,3
Reserva de cancelación neta 5,9 - - - - - 5,9
Depreciación y amortización 10,1 (5,2) - - - - 4,9
Provisión por insolvencias 10,2 (0,3) - - - - 9,9
Contabilización de operaciones
de cobertura

9,8 - (5,0) - - 0,1 4,9

Beneficios a empleados 27,8 3,5 (1,2) - - - 30,1
Créditos fiscales por
dividendos

0,8 - - - - - 0,8

Inspecciones fiscales 26,3 (15,7) - - - - 10,6
Obligaciones de compensación
por negocios realizados en
ciertos territorios

2,0 - - - - - 2,0

Otros 12,4 (5,7) 4,4 0,2 - 2,1 13,4
 108,7 (23,5) (1,8) 0,2 - 2,0 85,6
Neteo (82,7) - - - 10,3 - (72,4)

Total 26,0 (23,5) (1,8) 0,2 10,3 2,0 13,2

Pasivo 1/1/2015

Registrado

contra el

resultado

Registrado

contra

fondos

propios

Adiciones

por

adquisiciones

Traspasos
Diferencias

de cambio
31/12/2015

Diferencias positivas de cambio
no realizadas e instrumentos
financieros

(0,3) (0,1) 0,7 - - - 0,3

Provisión por depreciación de
inversiones financieras

10,5 - - - - - 10,5

Depreciación y amortización 362,3 56,8 - - - 0,1 419,2
Capitalización de desarrollos
internos de software

4,8 3,3 - - - 0,3 8,4

Asignación del precio de
compra (PPA)

331,1 (27,2) - - 17,3 10,8 332,0

Contabilización de operaciones
de cobertura

6,1 - (2,2) - - - 3,9

Arrendamientos financieros 3,5 0,3 - - - - 3,8
Otros 16,7 (4,5) 6,6 0,6 - 0,2 19,6
 734,7 28,6 5,1 0,6 17,3 11,4 797,7
Neteo (82,7) - - - 10,3 - (72,4)

Total 652,0 28,6 5,1 0,6 27,6 11,4 725,3

Los “traspasos” corresponden a los pasivos por impuesto diferido que surgen del ejercicio de la asignación del
precio de compra (PPA) de Air IT y i:FAO, tal y como se detalla en la nota 13.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 101

El importe de las bases imponibles negativas al 31 de diciembre de 2016 y 2015 para las que no se ha reconocido
contablemente activo por impuesto diferido alguno debido, fundamentalmente, a la incertidumbre sobre su
recuperación, son las siguientes:

Año(s) de vencimiento 31/12/2016 31/12/2015

Entre 1 y 5 años 0,7 1,0

Más de 5 años 0,3 21,7

Ilimitado 11,8 14,1

Total 12,8 36,8

22 GANANCIAS POR ACCIÓN

La conciliación entre el promedio ponderado de acciones emitidas y el promedio ponderado de acciones en
circulación al 31 de diciembre de 2016 y 2015, es el siguiente:

 31/12/2016 31/12/2015

Acciones ordinarias
Promedio ponderado de

acciones ordinarias
Acciones ordinarias

Promedio ponderado de
acciones ordinarias

Total acciones emitidas 438.822.506 438.822.506 438.822.506 444.006.177
Acciones propias (1.521.273) (2.002.726) (2.214.916) (7.437.518)

Total acciones en circulación 437.301.233 436.819.780 436.607.590 436.568.659

Las ganancias básicas por acción se calculan dividiendo el beneficio del ejercicio atribuible a los propietarios de la
sociedad dominante entre el promedio ponderado de acciones ordinarias emitidas durante el ejercicio, excluyendo
las acciones ordinarias que han sido adquiridas por el Grupo y que se mantienen como acciones propias. Las
ganancias por acción diluidas se calculan considerando las acciones pendientes de convertirse potencialmente en
acciones ordinarias.

Al 31 de diciembre de 2016 no se han producido operaciones con efectos dilusivos inherentes a las acciones
ordinarias potenciales.

Al 31 de diciembre de 2015, se han incluido en el promedio ponderado de acciones ordinarias todas las acciones
que pueden ser potencialmente adquiridas a través del Programa de compra de acciones propias, tal y como se
detalla en la nota 15, como si hubiesen sido adquiridas el mismo día en el que se firmó el acuerdo.

El cálculo de las ganancias básicas y diluidas por acción (redondeado a dos dígitos) para los ejercicios terminados el
31 de diciembre de 2016 y 2015 es el siguiente:

Ganancias por acción básicas y diluidas

31/12/2016 31/12/2015

Beneficio del ejercicio
atribuible a los propietarios

de la dominante
(en millones de euros)

Beneficio por acción
(Euros)

Beneficio del ejercicio
atribuible a los propietarios

de la dominante
(en millones de euros)

Beneficio por acción
(Euros)

Ganancias por acción 825,5 1,89 683,9 1,57

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 102

23 INFORMACIÓN ADICIONAL SOBRE EL ESTADO DE RESULTADO GLOBAL CONSOLIDADO

23.1 Gastos por intereses y Otros gastos financieros

Los “Gastos por intereses” del ejercicio terminado el 31 de diciembre de 2016 y 2015 corresponden principalmente
a los préstamos que se detallan en la nota 16, El desglose de los “Gastos por intereses” es el siguiente:

 31/12/2016 31/12/2015

Línea de financiación senior sin garantías - 1,6

Línea de crédito (1,000M 2015) 0,7 -

Línea de crédito (500M Navitaire) 2,7 -

Banco Europeo de Inversiones (BEI) 10,6 9,3

Intereses de derivados (IRS) 2,0 0,2

Bonos – “Euro Medium Term Notes Programme” 27,9 37,6

Bonos – “Senior Fixed Rate Instruments” 2,5 2,4

Deudas con entidades de crédito por arrendamiento financiero 2,1 2,0

Intereses de papel comercial (ECP) (0,2) 0,7

Otras deudas con instituciones financieras 0,6 1,0

Subtotal 48,9 54,8

Gastos de formalización de deuda 7,0 6,3

Comisiones bancarias y otros gastos 2,6 2,6

Gastos por intereses 58,5 63,7

El desglose de “Otros gastos financieros” del ejercicio terminado el 31 de diciembre de 2016 y 2015 es el siguiente:

31/12/2016 31/12/2015

Interés neto sobre el pasivo neto por prestaciones definidas (nota 12) 2,3 2,2

Cambios en el valor razonable de instrumentos financieros (nota 20) 14,4 -

Otros 1,3 3,4

Otros gastos financieros 18,0 5,6

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 103

23.2 Distribución de empleados

La distribución de empleados por categoría y género al 31 de Diciembre de 2016 y 2015 es la siguiente:

 31/12/2016 31/12/2015

 Mujeres Hombres Mujeres Hombres

Miembros de la Alta Dirección del grupo y
vicepresidentes 4 31 4 29

Directores Corporativos 25 136 23 103

Gerentes 1.035 2.205 786 1.887

Resto de empleados 4.279 6.166 3.970 6.005

El número total de empleados al 31 de diciembre de 2016 y 2015 asciende a 13.881 y 12.807, respectivamente.

24 DESGLOSE ADICIONAL RELATIVO AL ESTADO DE FLUJOS DE EFECTIVO CONSOLIDADO

A efectos de presentación en el estado de flujos de efectivo consolidado, la composición del saldo de tesorería y
otros activos equivalentes netos incluye la caja y los saldos con bancos, otras inversiones financieras, neto de los
descubiertos en las cuentas bancarias.

La conciliación entre el epígrafe de “Tesorería y otros activos equivalentes netos” del estado de flujos de efectivo
consolidado y el epígrafe de “Tesorería y otros activos equivalentes” del estado de posición financiera consolidado,
al 31 de diciembre de 2016 y 2015, es la siguiente:

 31/12/2016 31/12/2015

Caja y saldos con bancos 280,0 405,5

Inversiones financieras corrientes 170,0 306,2

Tesorería y otros activos equivalentes 450,0 711,7

Descubiertos bancarios (0,4) (0,1)

Tesorería y otros activos equivalentes netos 449,6 711,6

Al 31 de diciembre de 2016 y 2015, el Grupo mantuvo depósitos bancarios a corto plazo con un tipo medio de
interés del 0,01% y del 0,04%, respectivamente en las inversiones realizadas en euros; del 0,44% y del 0,18%,
respectivamente para aquellas inversiones realizadas en dólares estadounidenses; y del 0,35% y del 0,38%,
respectivamente para aquellas inversiones realizadas en libras esterlinas. El Grupo no mantenía depósitos
bancarios a corto plazo en dólares australianos al 31 de diciembre de 2016 (el tipo medio de interés de las
inversiones realizadas en dólares australianos al 31 de diciembre de 2015 era de 2,02%).

Se considera que estas inversiones son convertibles fácilmente en un importe determinado de efectivo y no
presentan un riesgo apreciable de cambio de valor.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Notas (millones de euros)

 Página 104

25 SERVICIOS DE AUDITORIA

Los honorarios relativos a servicios de auditoría de cuentas y otros servicios prestados por el auditor Deloitte, S.L. y
otras entidades vinculadas al mismo, durante los ejercicios terminados el 31 de diciembre de 2016 y 2015, son los
siguientes:

 31/12/2016 31/12/2015

 Sociedad Grupo Sociedad Grupo

Auditoría de cuentas 606 2.361 302 2.133
Otros servicios de
verificación 664 785 157 757
Asesoramiento fiscal 200 772 - 683
Otros servicios 335 363 - 308
Total 1.805 4.281 459 3.881

Debido a la fusión entre las entidades Amadeus IT Group, S.A. y Amadeus IT Holding, S.A. (tal y como se detalla en
las notas 1 y 15), la información facilitada por la Sociedad a 31 de diciembre de 2015 se refiere a la entidad
Amadeus IT Holding, S.A..

26 HECHOS POSTERIORES

El 13 enero de 2017, la Sociedad comunicó el cierre del periodo de suscripción de la oferta pública de adquisición
anunciada el 21 de octubre de 2016, del 29,74% restante de las acciones de i:FAO AG (“i:FAO”), sociedad adquirida
indirectamente el 23 de junio de 2014 a través de la sociedad dependiente Amadeus Corporate Business AG, y cuya
participación al 31 de diciembre de 2015 ascendía al 70,26%. Como resultado de la oferta pública de adquisición la
Sociedad ha aumentado su participación en i:FAO al 88,725%, habiendo pagado por estas acciones
aproximadamente 28,6 millones de euros. i:FAO ha sido excluida de cotización de la Bolsa de Frankfurt.

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Apéndice: Resumen de las sociedades que forman el grupo consolidado

 Página 105

Empresas del grupo Domicilio Social País Actividad

Participación
31/12/2016

(%) (1) (2)

Participación

31/12/2015

(%) (1) (3)

Air-Transportation IT Services, Inc. (4) 5950 Hazeltine National Drive, Suite 210. Orlando,
Florida. 32822.

EE.UU. Desarrollo
informático

100% 99,89%

Amadeus Airport IT GmbH Berghamer Str. 6 85435, Erding-Aufhasen. Alemania Desarrollo
informático

100% 99,89%

Amadeus América S.A. (5) Av. del Libertador 1068. 4° piso. Buenos Aires
C1112ABN.

Argentina Apoyo regional 100% 99,89%

Amadeus Americas, Inc. 3470 NW 82nd Avenue Suite 1000 Miami, Florida
33122.

EE.UU. Apoyo regional 100% 99,89%

Amadeus Argentina S.A. Av. del Libertador 1068. 5º Piso Buenos Aires
C1112ABN.

Argentina Distribución 95,50% 95,39%

Amadeus Asia Limited 21st, 23rd and 27th Floor, Capital Tower. 87/1 All
Season Place. Wireless Road, Lumpini, Pathumwan.
10330 Bangkok.

Tailandia Apoyo regional 100% 99,89%

Amadeus Austria Marketing GmbH Alpenstrasse 108A. A-5020 Salzburg. Austria Distribución 100% 99,89%

Amadeus Benelux N.V. Medialaan, 30. Vilvoorde 1800. Bélgica Distribución 100% 99,89%

Amadeus Bilgi Teknolojisi Hizmetleri A.Ş İstanbul Havalımanı Serbest Bölgesi
Plaza Ofis No: 1401 Kat: 14 34830 Yesilköy, İstanbul.

Turquía Desarrollo
informático

100% 99,89%

Amadeus Bolivia S.R.L. Av. 6 de Agosto No. 2455 Edificio Hilda piso 12 of.
1201.

Bolivia Distribución 100% 99,89%

Amadeus Bosna d.o.o. za marketing Sarajevo Midhat Karic Mitke 1, 71000 Sarajevo. Bosnia y
Herzegovina

Distribución 100% 99,89%

Amadeus Brasil Ltda. Rua das Olimpiadas 205 – 5 andar, Sao Paulo 04551-
000.

Brasil Distribución 83,51% 75,92%

Amadeus Bulgaria EOOD 1, Bulgaria Square, 16th Floor. Triaditza Region. 1463
Sofia.

Bulgaria Distribución 55,01% 54,95%

Amadeus Capital Markets, S.A. Sociedad
Unipersonal

Salvador de Madariaga, 1. 28027 Madrid. España Actividades
financieras

100% 99,89%

Amadeus Central and West Africa S.A. 7, Avenue Nogues 08 BPV 228 Abidjan 01. Costa de
Marfil

Distribución 100% 99,89%

Amadeus Content Sourcing, S.A.U Salvador de Madariaga 1, 28027, Madrid. España Intermediación 100% 99,89%

Amadeus Corporate Business, AG Marienbader Platz 1, 61348, Bad Homburg, v.d. Hohe,
Frankfurt am Main.

Alemania Tenencia de
valores

100% 99,89%

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Apéndice: Resumen de las sociedades que forman el grupo consolidado

 Página 106

 Domicilio Social País Actividad

Participación

31/12/2016
(%) (1) (2)

Participación

31/12/2015
(%) (1) (3)

Amadeus Customer Center Americas S.A. Oficentro La Virgen II. Torre Prisma, Piso 5, Pavas, San
José.

Costa Rica Apoyo regional 100% 99,98%

Amadeus Czech Republic and Slovakia s.r.o.

Meteor Centre Office Park.
Sokolovská 100 / 94 Praha 8 – Karlin 186 00.

República
Checa

Distribución 100% 99,89%

Amadeus Data Processing GmbH (6) Berghamer Strasse 6. D-85435. Erding. Munich. Alemania Proceso de datos 100% 99,89%

Amadeus Denmark A/S (7) Oldenburg Allé 3, 1.tv. DK-2630 Taastrup. Dinamarca Distribución 100% 99,89%

Amadeus Eesti AS Tuukri 19. 10152 Talinn. Estonia Distribución 100% 64,93%
Amadeus Finance B.V. De Entrée 99 1101 HE Amsterdam. Países Bajos Actividades

financieras
100% 99,89%

Amadeus France S.A. Le Seine Saint Germain Bâtiment C, 2-8 Ave. Du Bas-
Meudon. F-92445 Issy-Les-Moulineaux Cedex.

Francia Distribución 100% 99,89%

Amadeus GDS LLP 48 Auezov Str,m 4° planta, 050008, Almaty. Kazajistán Distribución 100% 99,89%

Amadeus GDS (Malaysia) Sdn. Bhd. Suite 1005, 10th Floor. Wisma Hamzah-kwong Hing.
nº 1 Leboh Ampang. Kuala Lumpur 50100.

Malasia Distribución 100% 99,89%

Amadeus GDS Singapore Pte. Ltd. 600 North Bridge Road 15-06. Parkview Square.
Singapore 188778.

Singapur Distribución 100% 99,89%

Amadeus Germany GmbH Zentrale Finanzen SiemensstaBe 1, 61352. Bad
Homburg.

Alemania Distribución 100% 99,89%

Amadeus Global Ecuador S.A. República del Salvador N35- 126 y Portugal, Edificio
Zanté; piso 2 oficina 206, Quito.

Ecuador Distribución 100% 99,89%

Amadeus Global Operations Americas Inc. (4) Corporate creations, Network Inc, 3411 Silverside
Road #104 Rodney building, Wilmington, Delaware
19810. New Castle County.

EE.UU. Proceso de datos 100% 99,89%

Amadeus Global Travel Distribution Ltd. P.O. Box 6680-00100 14,Riverside off Riverside Drive
Grosvenor suite 4A, 4th Floor, Nairobi.

Kenia Distribución 100% 99,89%

Amadeus Global Travel Israel Ltd. 14 Ben Yehuda St. 61264 Tel Aviv. Israel Distribución 100% 99,89%
Amadeus GTD (Malta) Limited Birkirkara Road. San Gwann. SGN 08. Malta Distribución 100% 99,89%
Amadeus GTD Southern Africa Pty Ltd. Turnberry Office Park. 48 Grosvenor Road, Bryanston.

2021 Johannesburg.
Sudáfrica Distribución 100% 99,89%

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Apéndice: Resumen de las sociedades que forman el grupo consolidado

 Página 107

 Domicilio Social País Actividad

Participación

31/12/2016
(%) (1) (2)

Participación

31/12/2015
(%) (1) (3)

Amadeus Hellas S.A. Sygrou Ave. 157. 17121 N. Smyrni Athens. Grecia Distribución 100% 99,89%
Amadeus Honduras, S.A. (4) Edificio El Ahorro Hondureño. Cía. de Seguros, S.A. 4to

Nivel Local B. Av. Circunvalación. San Pedro Sula.
Honduras Distribución 100% 99,89%

Amadeus Hong Kong Ltd. 3/F, Henley Building nº 5 Queens’ Road. Central Hong
Kong.

China Distribución 100% 99,89%

Amadeus Hospitality Americas, Inc. (4) (8) 75 New Hampshire Ave, Portsmouth NH 03801. EE.UU. Distribución y
desarrollo
informático

100% 99,89%

Amadeus Hospitality Asia Pacific Pte. Ltd (4) 600 North Bridge Road, #14-02 Parkview Square,
Singapore 188778.

Singapur Distribución y
desarrollo
informático

100% 99,89%

Amadeus Hospitality UK Ltd. (4) Fourth Floor Drapers Court, Kingston Hall Road,
Kingston-upon-Thames, Surrey KT1 2BQ.

Reino Unido Distribución y
desarrollo
informático

100% 99,89%

Amadeus Information Technology LLC М. Golovin line 5, 2nd floor 107045, Moscow. Rusia Distribución 100% 99,89%
Amadeus Integrated Solutions Pty Ltd. Turnberry Office Park, 48 Grosvenor Road, Bryanston,

Johannesburg.
Sudáfrica Distribución 100% 99,89%

Amadeus IT Group Colombia S.A.S. Carrera 11 No. 84 - 09 6° piso Edificio Torre Amadeus,
Bogotá.

Colombia Distribución 100% 99,89%

Amadeus IT Group, S.A. (9) Salvador de Madariaga 1, 28027, Madrid. España Gestión de grupo -% 99,89%
Amadeus IT Pacific Pty. Ltd. Level 7 180 Thomas Street 2000 Haymarket, Sydney. Australia Distribución 100% 99,89%
Amadeus Italia S.P.A. Via Morimondo, 26, 20143 Milano. Italia Distribución 100% 99,89%

Amadeus Japan K.K. SPP Ginza Building 5F, 2-4-9 Ginza, Chuo-Ku, Tokio
104-0061.

Japón Distribución 100% 99,89%

Amadeus Korea, Ltd Kyobo Securities Building-Youldo 10F,
Bldg. 26-4 Youido-dong, Yongdungpo-gu, Seoul 150-
737.

Corea del
Sur

Desarrollo
informático

100% 99,89%

Amadeus Lebanon S.A.R.L. Gefinor Centre P.O. Box 113-5693 Beirut. Líbano Distribución 100% 99,89%
Amadeus Magyaroszag Kft 1075 Budapest. Madách Imre út 13-14. Budapest. Hungría Distribución 100% 99,89%
Amadeus Marketing (Ghana) Ltd. 12 Quarcoo Lane, West Airport Residential Area.

Accra.
Ghana Distribución 100% 99,89%

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Apéndice: Resumen de las sociedades que forman el grupo consolidado

 Página 108

 Domicilio Social País Actividad

Participación

31/12/2016
(%) (1) (2)

Participación

31/12/2015
(%) (1) (3)

Amadeus Marketing Ireland Ltd. 10 Coke Lane Dublin 7. Irlanda Distribución 100% 99,89%
Amadeus Marketing Nigeria Ltd. 26, Ladipo Bateye Street. G.R.A., Ikeja, Lagos. Nigeria Distribución 100% 99,89%
Amadeus Marketing Phils Inc. 36th Floor, LKG Tower Ayala Avenue, Makati City. Filipinas Distribución 100% 99,98%
Amadeus Marketing Romania S.R.L. 246C Calea Floreasca, Sky Tower Building, 19th floor,

014476, Bucharest.
Rumanía Distribución 100% 99,89%

Amadeus Marketing (Schweiz) AG Pfingstweidstrasse 60. Zurich CH 8005. Suiza Distribución 100% 99,89%
Amadeus Marketing (UK) Ltd. 3rd Floor First Point, Buckingham Gate, Gatwick, West

Sussex RH6 0NT.
Reino Unido Distribución 100% 99,89%

Amadeus México, S.A. de C.V. (10) Pº de la Reforma nº 265, Piso 11. Col. Cuauhtemoc
06500 México D.F.

México Distribución 100% 99,89%

Amadeus North America Inc. (4) 3470 Northwest 82 Ave., Suite 1000, Miami, Florida. EE.UU. Distribución 100% 99,89%
Amadeus Norway AS (7) Post boks 6645, St Olavs Plass, NO-0129 Oslo. Noruega Distribución 100% 99,89%
Amadeus Paraguay S.R.L. Luis Alberto de Herrera 195 esquina Fulgencio Yegros

Edificio Inter Express - Piso 2, Oficina 202, Asunción.
Paraguay Distribución 100% 99,89%

Amadeus Perú S.A. Víctor Andrés Belaunde, 147. Edificio Real 5, Oficina
902. San Isidro, Lima.

Perú Distribución 100% 99,89%

Amadeus Polska Sp. z o.o. ul. Domaniewska 49, Warsaw 26-672. Polonia Distribución 100% 99,89%
Amadeus Revenue Integrity Inc. (4) 3530 E. Campo Abierto, Suite 200, Tucson, AZ - 85718. EE.UU. Tecnología de la

información
100% 99,89%

Amadeus Rezervasyon Dağıtım Sistemleri A.Ş Muallim Naci Caddesi 81 Kat 4. Ortaköy 80840
Istanbul.

Turquía Distribución 100% 99,89%

Amadeus S.A.S. Les Bouillides, 485 Route du Pin Montard. Boite
Postale 69. F-06902 Sophia Antipolis Cedex.

Francia Desarrollo
informático y
definición de
producto

100% 99,89%

Amadeus Scandinavia AB Hälsingegatan 49 6tr, Box 6602, SE-113 84 Stockholm. Suecia Distribución 100% 99,89%
Amadeus Services Ltd. World Business Centre 3. 1208 Newall Road. Heathrow

Airport. Hounslow TW6 2RB Middlesex.
Reino Unido Desarrollo

informático
100% 99,89%

Amadeus Slovenija, d.o.o. Dunajska 122, 1000 Ljubljana. Eslovenia Distribución 100% -

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Apéndice: Resumen de las sociedades que forman el grupo consolidado

 Página 109

 Domicilio Social País Actividad

Participación

31/12/2016
(%) (1) (2)

Participación

31/12/2015
(%) (1) (3)

Amadeus Software Labs India Private Limited
(11)

6th Floor, Etamin Block, Prestige Technology Park-II,
Marathahalli-Srajapur Outer Ring Road, 560103
Bangalore.

India

Desarrollo
informático y
definición de
producto

100% 99,89%

Amadeus Soluciones Tecnológicas, S.A.,
Sociedad Unipersonal

Edificio Iris, Ribera del Loira 4-6 28042, Madrid. España Distribución 100% 99,89%

Amadeus Taiwan Co. Ltd. 12F, No. 77 Sec.3, Nan-Jing E. Rd. Taipei City. Taiwán Distribución 100% 99,89%
Amadeus Verwaltungs GmbH Unterreut 6. 76135 Karlsruhe. Alemania Tenencia de

valores
100% 99,89%

Content Hellas Electronic Tourism Services
S.A.

157, Syngrou Av., 3rd floor, N. Smyrni, 17121 Athens. Grecia Distribución 100% 99,89%

CRS Amadeus América S.A. (12) Av. 18 de Julio 841. Montevideo 11100. Uruguay Apoyo regional 100% 99,89%

Enterprise Amadeus Ukraine 45a, Nyzhnoyurkivska Str, Kiev, 04080.

Ucrania Distribución 100% 99,89%

Gestour S.A.S. 16, Avenue de l’Europe, 67300 Schiltigheim. Francia Desarrollo
informático

100% 99,89%

Hotel Concepts USA LLC (8) 1389 Peachtree Street NE Suite 320 Atlanta, GA
30309.

EE.UU. Distribución y
desarrollo
informático

- 99,89%

i:FAO AG (13) Clemensstrasse 9
60487 Frankfurt am Main.

Alemania Tenencia de
valores

70,72%

70,18%

i:FAO Bulgaria EOOD (13)

Antim Tower, Level 15
2 Kukush Street, 1309 Sofia.

Bulgaria Desarrollo
informático

70,72% 70,18%

i:FAO Group GmbH (13)

Clemensstrasse 9
60487 Frankfurt am Main.

Alemania Distribución y
desarrollo
informático

70,72% 70,18%

iTesso B.V. (14) Chasséveld 15G 4811 DH Breda, The Netherlands. Países Bajos Distribución y
desarrollo
informático

100% 99,89%

ITS RezExchange B.V. (14) Chasséveld 15-G 4811 DH Breda. Países Bajos Distribución y
desarrollo
informático

- 99,89%

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Apéndice: Resumen de las sociedades que forman el grupo consolidado

 Página 110

 Domicilio Social País Actividad

Participación

31/12/2016
(%) (1) (2)

Participación

31/12/2015
(%) (1) (3)

Latinoamérica Soluciones Tecnológicas SPA
(15)

Isidora Goyenechea 2939 P/10, Las Condes, Santiago. Chile Distribución 100% 99,89%

Navitaire LLC 333 South Seventh Street Suite 1800, 55402
Minneapolis.

EE.UU. Desarrollo
informático

100% -

Navitaire Philippines Inc. 8767 Paseo De Roxas, Metro Manila, 16F Philamlife
Tower, 1200, Makati City, Manila

Filipinas

Desarrollo
informático

100% -

Newmarket International Software
(Shanghai) Co. Ltd. (4)

1709 You You International Plaza, No. 76 Pujian Road,
Pudong New Area 200127 Shanghai.

China Distribución y
desarrollo
informático

100% 99,89%

NMC d.o.o. Skopje Gradski Zid, Blok 4/8, 1000 Skopje. Macedonia Distribución 51% -
NMC Eastern European CRS B.V. (16) Westblaak 89, 3012 KG Rotterdam. Países Bajos Distribución - 99,89%
NMC Tirana sh.p.k. Bulevardi Deshmoret e Kombit, Tirana. Albania Distribución 100% -
NMTI Holdings, Inc. (4) Corporation Trust Center, 1209 Orange Street,

Wilmington, County of New Castle, Registry of
Delaware 19801 - Delaware 4326008.

EE.UU. Tenencia de
valores

100% 99,89%

Pixell online marketing GmbH (17) Mozartstr. 4bD-53115 Bonn. Alemania Distribución y
desarrollo
informático

100% 99,89%

Private Enterprise "Content Ukraine" (18) 45-A Nyzhnioyurkivska Street, Kyiv 04080, Ukraine Ucrania Distribución 100% 99,89%
Pyton Communication Services B.V. (16) Schatbeurderlaan 10, 6002 ED Weert, Países Bajos Distribución 100% 99,89%
Pyton Communication Services Deutschland
GmbH (19)

Kölner Straße 7A D - 51789 Lindlar. Alemania Distribución 100% 99,89%

SIA Amadeus Latvija 8 Audeju Street, LV-1050 Riga. Letonia Distribución 100% 99,89%
Sistemas de Distribución Amadeus Chile, S.A. Marchant Pereira No 221, piso 11. Comuna de

Providencia, Santiago de Chile.
Chile Distribución 100% 99,89%

Sistemas de Reservaciones CRS de Venezuela,
C.A.

Av. Francisco de Miranda, Edif. Parque Cristal, Torre
Este, Piso 3, Ofic 3 - 7A, Urb. Los Palos Grandes, Cod.
Postal 1060, Caracas.

Venezuela Distribución 100% 99,89%

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Apéndice: Resumen de las sociedades que forman el grupo consolidado

 Página 111

 Domicilio Social País Actividad

Participación

31/12/2016
(%) (1) (2)

Participación

31/12/2015
(%) (1) (3)

Travel Audience, GmbH (17) Elsenstraße 106 12435 Berlin.

Alemania Comercio
electrónico

100% 99,89%

Traveltainment GmbH Carlo-Schmid-Straße 12 52146 Würselen/Aachen. Alemania Desarrollo
informático

100% 99,89%

Traveltainment UK Ltd. (12) (17) 3rd Floor First Point, Buckingham Gate London
Gatwick Airport, Gatwick, West Sussex.

Reino Unido Desarrollo
informático

100% 99,89%

Tshire Travel Solutions and Services (PTY) Ltd.
(20)

Turnberry Office Park. 48 Grosvenor Road, Bryanston.
2021 Johannesburg.

Sudáfrica Distribución - -

UAB Amadeus Lietuva Olimpieciu 1A-9B, LT-09200, Vilnius. Lituania Distribución 100% 99,89%
UFIS Airport Solutions AS Cort Adelers gate 17, 0254 Oslo. Noruega Tenencia de

valores
100% 99,89%

UFIS Airport Solution Holding Ltd. (21) (22) Suvarnabhumi Airport Operation Building, 999 Moo 1,
Suite Z4-007, Bangna-Trad KM 15 Road, Nong Prue,
Bang Phli, Samutprakarn 10540.

Tailandia Tenencia de
valores

49% 48,95%

UFIS Airport Solutions (Thailand) Limited (21)
(23)

Suvarnabhumi Airport Operation Building, 999 Moo 1,
Suite Z4-007 Bangna-Trad KM 15 Road, Nong Prue,
Bang Phli, Samutprakarn 10540.

Tailandia Desarrollo
informático

74% 73,92%

UFIS Airport Solutions Pte Ltd (24) 300 Beach Road #14-06, The Concourse, Singapore
199555.

Singapur Desarrollo
informático

100% 99,89%

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Apéndice: Resumen de las sociedades que forman el grupo consolidado

 Página 112

Compañías asociadas y multigrupo Domicilio Social País Actividad

Participación

31/12/2016

(%) (1) (2)

Participación

31/12/2015

(%) (1) (3)

Amadeus Algerie S.A.R.L 06, Rue Ahcéne Outaleb « les Mimosas »Ben. Aknoun. Argelia Distribución 40% 39,96%
Amadeus Egypt Computerized Reservation
Services S.A.E. (25)

Units 81/82/83 Tower A2 at Citystars. Cairo. Egipto Distribución 100% 99,89%

Amadeus Gulf L.L.C. 7th Floor, Al Kazna Insurance Building, Banyas Street.
P.O. Box 46969. Abu Dhabi.

Emiratos
Árabes
Unidos

Distribución 49% 48,95%

Amadeus Libya Technical Services JV Abu Kmayshah st. Alnofleen Area, Tripoli. Libia Distribución 25% 24,97%
Amadeus Maroc S.A.S. Route du Complexe Administratif. Aéroport Casa

Anfa. BP 8929, Hay Oulfa. Casablanca 20202.
Marruecos Distribución 30% 29,97%

Amadeus Qatar W.L.L. Al Darwish Engineering W.W.L. Building nº 94 “D”
Ring road 250. Hassan Bin Thabit – Street 960. Doha.

Catar Distribución 40% 39,96%

Amadeus Saudi Arabia Limited (25) (26) 3rd Floor, Diner’s Square Center, King Abdulaziz Road
P.O. Box no. 16196 Jeddah 21464.

Arabia Saudí Distribución 100% 99,89%

Amadeus Sudani co. Ltd. Street 3, House 7, Amarat. Khartoum 11106. Sudán Distribución 40% 39,96%
Amadeus Syria Limited Liability (25) Shakeeb Arslan Street Diab Building, Ground Floor

Abu Roumaneh, Damascus.
Siria Distribución 100% 99,89%

Amadeus Tunisie S.A. 41 bis. Avenue Louis Braille. 1002 Tunis – Le
Belvedere.

Túnez Distribución 30% 29,97%

Amadeus Yemen Limited (25) 3rd Floor, Eastern Tower, Sana’a Trade Center, Algeria
Street, PO Box 15585, Sana’a.

Yemen Distribución 100% 99,89%

Hiberus Travel IO Solutions, S.L. Parque Empresarial Plaza
Calle Bari, 25 Duplicado, 50197, Zaragoza.

España Desarrollo
informático

24,88% 24,85%

Jordanian National Touristic Marketing
Private Shareholding Company

Second Floor, nº2155, Abdul Hameed Shraf Street
Shmaisani. Aman.

Jordania Distribución 50% 49,95%

Moneydirect Americas Inc. (27) (28) 2712 Centerville Road, Suite 400, Wilmington, 19808
Delaware.

EE.UU. Desarrollo
informático

- 49,95%

Moneydirect Limited (12) First Floor, Fitzwilton House, Wilton Place, Dublin. Irlanda Servicios de
pago
electrónicos

50% 49,95%

Qivive GmbH (12) (29) c/o Rechtsanwälte Amend Minnholzweg 2b. 61476

Kronberg im Taunus.
Alemania Tecnología de la

información
33,33% 33,29%

Amadeus IT Group, S.A. y Sociedades Dependientes

Cuentas Anuales Consolidadas del ejercicio terminado el 31 de diciembre de 2016

Apéndice: Resumen de las sociedades que forman el grupo consolidado

 Página 113

(1) En algunos casos, estas sociedades se consideran sociedades dependientes participadas en un 100%, si bien por imperativo legal del país en cuestión se requiere que su
capital esté participado por más de un accionista o por nacionales (personas físicas o jurídicas) del país en cuestión. Estos accionistas no participan de los resultados de la
sociedad.
(2) El porcentaje de participación es directo, salvo que se especifique lo contrario.
(3) El porcentaje de participación al 31 de diciembre de 2015 era indirecto a través de la sociedad Amadeus IT Group, S.A., sociedad absorbida en la fusión descrita en la Nota 1.
(4) La participación en estas sociedades es a través de Amadeus Americas, Inc..
(5) El porcentaje de participación en esta sociedad es del 95% directo y 5% indirecto, a través de Amadeus Soluciones Tecnológicas, S.A. Sociedad Unipersonal.
(6) La participación en esta sociedad es a través de Amadeus Verwaltungs GmbH.
(7) La participación en estas sociedades es a través de Amadeus Scandinavia AB.
(8) Con fecha 31 de mayo de 2016, las sociedades Hotel Concepts USA LLC y Newmarket International, Inc. se fusionaron. La sociedad resultante se denominó Amadeus
Hospitality Americas, Inc. Anteriormente a la fusión, la participación en la sociedad Hotel Concepts USA LLC era indirecta, a través de iTesso B.V.
(9) Con fecha 1 de agosto de 2016, la Sociedad se fusiono con la sociedad del Grupo Amadeus IT Holding S.A. La sociedad resultante se denominó Amadeus IT Group, S.A.
(10) La participación en esta sociedad es del 98% directo y del 2% indirecto, a través de Amadeus Soluciones Tecnológicas, S.A. Sociedad Unipersonal.
(11) La participación en esta sociedad es del 99,99% indirecto, a través de Amadeus S.A.S. y del 0,01% a través de Amadeus Asia Limited.
(12) Estas sociedades están en proceso de liquidación.
(13) La participación en esta sociedad es indirecta a través de Amadeus Corporate Business, AG.
(14) Con fecha 31 de diciembre de 2016, las sociedades Itesso B.V. e ITS RezExchange B.V. se fusionaron. La sociedad resultante se denominó Itesso B.V.
(15) La participación en esta sociedad es indirecta a través de Sistemas de Distribución Amadeus Chile, S.A.
(16) Con fecha 1 de octubre de 2016, las sociedades NMC Eastern European Computerised Reservation Services B.V. y Pyton Communication Services B.V. se fusionaron. La
sociedad resultante se denominó Pyton Communication Services B.V.
(17) La participación en estas sociedades es a través de Traveltainment AG.
(18) La participación en estas sociedades es a través de Enterprise Amadeus Ukraine.
(19) La participación en esta sociedad es a través de Pyton Communication Services B.V.
(20) El control en esta sociedad es a través de Amadeus Integrated Solutions Pty Ltd.
(21) El control en esta sociedad es a través de Amadeus Asia Limited.
(22) La Sociedad tiene el control del 79,35% de los derechos de voto de esta sociedad.
(23) El porcentaje de participación en esta sociedad es del 49% indirecto, a través de Amadeus Asia Limited y del 25% indirecto, a través de UFIS Airport Solutions Holding Ltd. El
Grupo tiene el control del 89,47% de los derechos de voto de esta sociedad.
(24) La participación en esta sociedad es a través de UFIS Airport Solutions, AS.
(25) Estas sociedades se consideran multigrupo, dado que la Sociedad no tiene el control sobre ellas según los acuerdos contractuales. No hay restricciones para la transferencia
de fondos.
(26) La participación en esta sociedad es del 95% directo y 5% indirecto, a través de Pyton Communication Services, B.V.
(27) La participación en estas sociedades es a través de Moneydirect Limited.
(28) Esta sociedad ha sido disuelta durante el ejercicio 2016.
(29) La participación en esta sociedad es a través de Amadeus Germany GmbH.

1

Amadeus IT Group, S.A. y

Sociedades Dependientes

 Informe de Gestión del ejercicio terminado el 31
de diciembre de 2016

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 2

Índice
1 Resumen ... 4

1.1 Introducción ... 4

1.2 Resumen de información financiera y operativa ... 7

2 Resumen de actividades .. 8

2.1 Actividades más destacadas de 2016 ... 8

2.2 Principales proyectos de I+D en curso ... 11

3 Presentación de la información financiera .. 13

3.1 Adquisiciones completadas en 2015 .. 14

3.2 Adquisiciones completadas en 2016 .. 14

3.3 Desinversiones completadas en 2016 .. 15

3.4 Hechos posteriores .. 15

4 Principales riesgos financieros y política de cobertura ... 15

4.1 Riesgo derivado de los tipos de cambio ... 15

4.2 Riesgo derivado de los tipos de interés.. 16

4.3 Riesgo relacionado con la evolución de las acciones propias 16

5 Rendimiento operativo y financiero por segmento .. 17

5.1 Segmento de distribución .. 18

5.2 Segmento de soluciones tecnológicas ... 22

5.3 EBITDA ... 26

6 Estados financieros consolidados .. 28

6.1 Cuenta de resultados del Grupo .. 28

6.2 Estado de posición financiera (resumido) .. 35

6.3 Flujos de efectivo del Grupo .. 39

7 Información para inversores ... 43

7.1 Capital suscrito. Estructura accionarial .. 43

7.2 Evolución de la acción en 2016 .. 44

7.3 Pagos de dividendo .. 44

8 Otra información adicional .. 45

8.1 Previsiones de evolución del negocio .. 45

8.2 Actividades de I+D.. 47

8.3 Cuestiones medioambientales ... 47

8.4 Acciones propias ... 51

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 3

8.5 Riesgos financieros... 51

8.6 Hechos posteriores .. 55

9 Informe Anual de Gobierno Corporativo - .. 55

Anexo 1: Glosario de términos .. 55

Anexo 2: Iniciativas sociales y medioambientales de Amadeus 2

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 4

1 Resumen
1.1 Introducción

Datos principales del ejercicio 2016 (cerrado el 31 de diciembre de 2016)

_ En el segmento de distribución, el número de reservas aéreas realizadas a través de agencias de
viajes aumentó un 5,9% hasta los 534,9 millones

_ En el segmento de soluciones tecnológicas, el volumen de pasajeros embarcados aumentó un
85,0%, hasta un total de 1.382,5 millones

_ Los ingresos crecieron un 14,3%, hasta los 4.472,9 millones de euros
_ El EBITDA aumentó un 16,0%, hasta los 1.700,1 millones de euros
_ El beneficio ajustado1 aumentó un 21,2%, hasta los 911,0 millones de euros
_ El flujo de caja libre ascendió a 811,4 millones de euros y registró un incremento del 23,1%
_ La deuda financiera neta según el contrato de financiación era de 1.957,5 millones a 31 de

diciembre de 2016 (1,14 veces el EBITDA de los últimos doce meses según el contrato de
financiación)

Amadeus siguió evolucionando favorablemente a lo largo del cuarto trimestre de 2016, registrando
un año más de resultados positivos con un crecimiento de doble dígito porcentual. En 2016, los
ingresos y el EBITDA crecieron un 14,3% y un 16,0%, respectivamente, lo que se tradujo en un
incremento del beneficio ajustado del 21,2%. Estos resultados se vieron impulsados por la buena
evolución de nuestros segmentos de distribución y soluciones tecnológicas y por la contribución de
las adquisiciones de 2015 (Hotel SystemsPro, Itesso, AirIT) y 2016 (Navitaire).

En el segmento de Distribución, durante el trimestre conseguimos renovar o firmar contratos de
distribución con 8 aerolíneas —46 en total a lo largo de 2016— en el marco de nuestros esfuerzos
continuos por garantizar y ampliar la oferta de contenido a nuestros usuarios. Nuestros volúmenes de
reservas aéreas siguieron creciendo a un ritmo elevado gracias al incremento trimestral de 0,6 puntos
porcentuales (aumento de 0,8 puntos porcentuales en todo el ejercicio) en nuestra posición
competitiva2, que amplió aún más nuestra relevancia frente a los proveedores de viajes. Como en los
trimestres anteriores, Asia y Pacífico volvió a ser nuestra región más dinámica y registró un
crecimiento de doble dígito porcentual. En 2016, nuestras reservas aéreas a través de agencias de
viajes crecieron un 5,9% y los ingresos de distribución aumentaron un 6,8%.

Las soluciones de merchandising siguen siendo claves para las aerolíneas y, en Amadeus, trabajamos
para ayudar a nuestros clientes a materializar completamente su potencial de ingresos. A finales del
trimestre, el 66% de las reservas aéreas procesadas por Amadeus podía llevar aparejado un servicio
complementario y 120 aerolíneas habían contratado Amadeus Airline Ancillary Services para su canal
indirecto. Además, la solución Amadeus Fare Families cerró el ejercicio con 52 clientes que habían
contratado la solución, y más de 40 agencias de viaje online (incluidas Fareportal y Ozon, en el cuarto
trimestre) habían integrado alguna solución de merchandising de Amadeus.

1 Excluido el efecto neto de impuestos de las siguientes partidas: (i) los efectos contables derivados de la asignación de precio de adquisición
(PPA) y las pérdidas por deterioro del inmovilizado, (ii) las diferencias positivas / (negativas) de cambio no operativas, y (iii) otras partidas
no recurrentes.

2 Véase la definición de posición competitiva en la sección 3.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 5

En 2016, los ingresos del segmento de soluciones tecnológicas experimentaron un crecimiento del
31,7%. Este progreso se vio impulsado por (i) un crecimiento subyacente de doble dígito porcentual,
así como por (ii) la consolidación de Navitaire y el efecto anual completo de las adquisiciones
realizadas en 2015. Los pasajeros embarcados totales aumentaron un 85,0%, debido a la inclusión de
los pasajeros embarcados de Navitaire (desde finales de enero de 2016). El crecimiento de los
pasajeros embarcados de Altéa fue del 12,2%, gracias al crecimiento orgánico y las migraciones que
hemos llevado a cabo durante los últimos doce meses, entre las que destacan China Airlines, Swiss
International Air Lines y Brussels Airlines (las dos últimas, integrantes del Grupo Lufthansa). Todas
nuestras soluciones tecnológicas para aerolíneas siguieron progresando de forma positiva,
apuntaladas por los resultados satisfactorios de las actividades de venta incremental, lo que se reflejó
en nuevos contratos e implantaciones de nuestras soluciones de DCS, e-commerce y soluciones
independientes en el ámbito de la optimización de ingresos y merchandising, así como por el
crecimiento orgánico subyacente.

En octubre, Ukraine International Airlines, la mayor aerolínea de Ucrania, implantó los módulos de
reservas (Reservation) y gestión de inventario (Inventory) de la plataforma Altéa. En noviembre,
anunciamos que Kuwait Airways había contratado la plataforma completa de soluciones Altéa, que
abarca los módulos de gestión de ingresos, e-commerce, programas de fidelización, gestión de
inventario, reservas, control de salidas, pagos, así como dispositivos móviles e inteligencia sobre
viajes.

Asimismo, nos complació anunciar que, a principios de 2017, Ryanair renovó su contrato de PSS
(plataformas de gestión de pasajeros) con Navitaire. Ryanair seguirá utilizando las soluciones
avanzadas de servicios complementarios y reservas de Navitaire, que incluyen las plataformas de
merchandising, distribución, digitales y de control de salidas de vuelos, hasta 2025, de modo que se
cumplen así 25 años de colaboración entre Ryanair y Navitaire.

Seguimos progresando en nuestros nuevos negocios. Estamos avanzando en la ejecución de nuestra
estrategia en el área de tecnología para hoteles (Hospitality IT) mediante la integración de Itesso y
Hotel SystemsPro y la colaboración con InterContinental Hotels Group (IHG) en el desarrollo de un
sistema de reservas de huéspedes de última generación. IHG y Amadeus tienen previsto iniciar el
despliegue progresivo en el cuarto trimestre de 2017, con el objetivo de finalizar la implantación a
finales de 2018. Seguimos avanzando también en el desarrollo de nuestra solución Property
Management System de última generación.

Seguimos apostando por el desarrollo de nuestra tecnología. En 2016, nuestra inversión en I+D
alcanzó el 15,8% de los ingresos, y se dedicó a impulsar el crecimiento a largo plazo mediante las
implantaciones en clientes, la evolución de productos, la expansión de la cartera de soluciones, las
inversiones en nuevos negocios y la transición hacia sistemas abiertos y tecnologías basadas en la
nube, así como la optimización de las prestaciones de los sistemas.

En 2016, nuestro flujo de caja libre creció un 23,1%, hasta los 811,4 millones de euros y nuestra
deuda financiera neta consolidada según contrato de financiación ascendía a 1.957,5 millones de
euros a cierre del periodo anual, lo que equivale a 1,14 veces el EBITDA de los últimos doce meses
según el contrato de financiación.

En diciembre de 2016, el Consejo de Administración propuso que el porcentaje objetivo de
distribución de los beneficios de 2016 fuera del 50%. Por consiguiente, el Consejo de Administración
propondrá un dividendo bruto total de 0,94 euros por acción con cargo al beneficio del ejercicio 2016
a la Junta General Ordinaria de Accionistas para su aprobación en junio de 2017, lo que representa un

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 6

incremento del 21,3% frente al dividendo de 2015. El 1 de febrero de 2017 se abonó un dividendo a
cuenta de 0,40 euros (brutos) por acción. El dividendo complementario de 0,54 euros por acción se
abonará tras su aprobación en la Junta General Ordinaria de Accionistas.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 7

1.2 Resumen de información financiera y operativa

 Información financiera resumida
(cifras en millones de euros)

Año 2016 Año 2015 % Variación

Principales indicadores de negocio

Posición competitiva en reservas aéreas a través de agencias de
viajes1

43,2% 42,5% 0,8 p.p.

Reservas aéreas a través de agencias de viajes (millones) 534,9 505,0 5,9%

Reservas no aéreas (millones) 60,4 61,2 (1,3%)

Reservas totales (millones) 595,3 566,2 5,1%

Pasajeros embarcados (millones) 1.382,5 747,3 85,0%

Resultados financieros

Ingresos de distribución 2.925,0 2.737,8 6,8%

Ingresos de soluciones tecnológicas 1.547,9 1.174,9 31,7%

Ingresos ordinarios 4.472,9 3.912,7 14,3%

Contribución de distribución 1.223,0 1.177,0 3,9%

Contribución de soluciones tecnológicas 1.040,7 760,8 36,8%

Contribución 2.263,7 1.937,8 16,8%

EBITDA 1.700,1 1.465,4 16,0%

Margen de EBITDA (%) 38,0% 37,5% 0,6 p.p.

Beneficio ajustado2 911,0 751,8 21,2%

Ganancias por acción ajustadas (euros)3 2,08 1,72 21,3%

Flujo de efectivo

Inversiones en inmovilizado 595,1 550,1 8,2%

Flujo de caja libre4 811,4 659,2 23,1%

 31/12/2016 31/12/2015 % Variación

Endeudamiento5

Deuda Financiera neta según contratos de financiación 1.957,5 1.611,6 21,5%

Deuda financiera neta según contratos de financiación / EBITDA
según contratos de financiación (últimos 12 meses)

1,14x 1,09x

1. Véase la definición de posición competitiva en la sección 3.
2. Excluido el efecto neto de impuestos de las siguientes partidas: (i) los efectos contables derivados de la asignación de precio de

adquisición (PPA) y las pérdidas por deterioro del inmovilizado, (ii) las diferencias positivas / (negativas) de cambio no operativas, y (iii)
otras partidas no recurrentes.

3. Ganancias por acción correspondientes al beneficio ajustado atribuible a la sociedad dominante. Cálculo basado en el número medio
ponderado de acciones en circulación en el periodo.

4. Calculado como EBITDA menos inversión en inmovilizado más variaciones en el capital circulante menos impuestos pagados menos
comisiones financieras e intereses pagados.

5. Basado en la definición contenida en las cláusulas del Contrato de Financiación Senior.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 8

2 Resumen de actividades
2.1 Actividades más destacadas de 2016

La siguiente sección abarca una selección de las actividades recientes más destacadas.

Distribución para aerolíneas

En 2016, más del 70% de las reservas aéreas procesadas a través del sistema Amadeus se efectuaron
en aerolíneas que tienen firmados contratos de distribución con Amadeus. Durante el año, se
firmaron o renovaron contratos de distribución con 46 aerolíneas, incluidas Emirates, LATAM Airlines
Group, Etihad Airways, easyJet y Kenia Airways.

Los clientes de viajes corporativos cada vez demandan más contenido de bajo coste. Actualmente, los
usuarios del sistema Amadeus tienen acceso a la oferta de más de 90 aerolíneas de bajo coste e
híbridas de todo el mundo, incluida, entre otras, la aerolínea china de bajo coste Spring Airlines, cuyo
contrato de distribución se firmó en abril.

Nuestros clientes continuaron contratando nuestras soluciones de comercialización. A cierre de año,
el 66% de las reservas realizadas a través del sistema Amadeus admitían la contratación de un servicio
complementario, y más de 40 agencias de viaje online (incluidas Fareportal y Ozon, en el cuarto
trimestre) habían integrado soluciones de comercialización de Amadeus.

A finales de año, 120 aerolíneas habían contratado Amadeus Airline Ancillary Services para su canal
indirecto, 91 de las cuales ya habían implantado la solución. Sumando las aerolíneas que habían
contratado esta solución para su canal directo, indirecto o ambos, el número de clientes asciende a
165, de los cuales, 125 ya la habían implantado.

Amadeus Fare Families, la solución que permite a las aerolíneas de todo el mundo distribuir tarifas
personalizadas en su canal indirecto, continuó ganando adeptos. A cierre de año, 52 aerolíneas
habían contratado la solución, de las cuales 33 ya la estaban utilizando.

En octubre, KAYAK, el motor de búsqueda de viajes de referencia a escala mundial, implantó Amadeus
Master Pricer con tecnología Instant Search. Esta revolucionaria solución genera resultados de la
búsqueda en línea en milisegundos sin comprometer la precisión. Cada segundo de mejora en los
tiempos de respuesta de las búsquedas de los consumidores puede traducirse en un aumento de las
tasas de conversión.

En 2016, Amadeus lanzó dos productos innovadores: Amadeus Ticket Changer Shopper (ATC) y
Amadeus Selling Platform Connect. ATC Shopper es la primera herramienta de modificación de
reservas por autoservicio a través de Internet que permite a los viajeros personalizar aún más sus
compras. Amadeus Selling Platform Connect es la primera plataforma GDS de reserva y tramitación
100% en la nube, accesible desde cualquier dispositivo sin las molestias de una instalación compleja.

Soluciones tecnológicas para aerolíneas

En enero de 2016 Amadeus anunció que, tras obtener la correspondiente aprobación regulatoria,
quedaba cerrada la adquisición de Navitaire, un proveedor de soluciones tecnológicas y de negocio
para la industria de las aerolíneas, hasta entonces en manos de Accenture, por 766,5 millones de
euros. La incorporación de la cartera de productos y soluciones de Navitaire específicas para los
segmentos de aerolíneas de bajo coste e híbridas complementa la oferta de Altéa, el conjunto de
soluciones dirigidas principalmente a las aerolíneas tradicionales, lo que permitirá a Amadeus
proporcionar servicios a un espectro más amplio de aerolíneas.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 9

A finales de año, más de 175 aerolíneas tenían contratada alguna de las dos plataformas de gestión
de pasajeros (PSS) de Amadeus (Amadeus Altéa o Navitaire New Skies) y más de 165 aerolíneas
habían sido ya migradas.

Malaysia Airlines y Kuwait Airways seleccionaron a Amadeus como su nuevo proveedor de PSS. Swiss
International Air Lines, Brussels Airlines, Ukraine International Airlines y China Airlines fueron algunas
de las líneas aéreas que adoptaron las soluciones Altéa durante el año. Asimismo, Viva Group firmó
con Navitaire y migró con éxito a New Skies, lo que permitió a VivaColombia y VivaAerobus atender a
más clientes e incorporar nuevos destinos.

A principios de 2017, Ryanair renovó su contrato de PSS con Navitaire hasta 2025, por el que seguirá
utilizando las soluciones avanzadas de servicios complementarios y reservas, New Skies, que incluye
plataformas de comercialización, de distribución, digitales y de control de salidas de vuelos.

El Grupo Lufthansa, que ya utilizaba los módulos Altéa de reservas (Reservation), inventario
(Inventory) y control de salidas de vuelos (Departure Control Customer Management), firmó un
contrato para completar la implantación del paquete completo Amadeus Altéa en todas sus
aerolíneas mediante la inclusión del componente Amadeus Altéa Departure Control Flight
Management.

Virgin Australia también implantó Amadeus Altéa Departure Control Flight Management para los
procesos de control de sus aeronaves y para beneficiarse de la excelencia operativa de Altéa de cara a
mejorar el ahorro de combustible, la productividad de sus agentes y la seguridad de los vuelos.

Avianca renovó a largo plazo su apuesta por la plataforma completa Altéa y también se convirtió en el
cliente de lanzamiento de Amadeus Anytime Merchandising. De este modo, la aerolínea se
beneficiará de unas funciones de merchandising únicas, como la capacidad de llegar a más viajeros en
cualquier etapa de sus viajes a través del ecosistema internacional de Amadeus, y unas funciones de
segmentación avanzadas. Además, Avianca podrá ofrecer diversidad de servicios complementarios
que le ayudarán a satisfacer las expectativas de los viajeros mediante ofertas pertinentes y atractivas
en todo el ciclo del viaje. Avianca también va a participar en el lanzamiento de la solución Amadeus
Customer Experience Management, que impulsará su capacidad para conocer en profundidad a sus
clientes y ofrecerles servicios altamente personalizados.

Además del sistema PSS comentado anteriormente, Malaysia Airlines contrató las soluciones
Amadeus Anytime Merchandising y de comercio electrónico para transformar sus servicios al pasaje,
identificar y desarrollar nuevas fuentes de ingresos y mejorar la experiencia de compra online que
ofrece a los viajeros.

Swiss International Air Lines y Amadeus anunciaron una alianza para desarrollar Amadeus Passenger
Recovery, una nueva herramienta que permitirá a la aerolínea reacomodar a los pasajeros que hayan
sufrido incidencias y que formará parte del paquete Altéa.

Eva Air migró a Amadeus Altéa Revenue Management Suite, de manera que puede poner precio a sus
paquetes y ofertas en función de la sensibilidad al precio y el propósito del viaje de los clientes.
Singapore Airlines también contrató esta solución, además de Amadeus Dynamic Pricing y Amadeus
Group Manager.

En el último trimestre de 2016, TAP Portugal implantó Amadeus Rich Merchandising, que permite a
los clientes y socios de la aerolínea ver imágenes del producto específico que están reservando.

En verano, Amadeus se convirtió en una de las primeras empresas del sector en recibir la certificación
NDC de nivel 3, más elevado, que concede la IATA. De esta forma, las aerolíneas que utilizan la nueva

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 10

solución Altéa NDC de Amadeus podrán distribuir sus precios y tarifas, incluidos los servicios
complementarios y las familias de tarifas, a través de NDC Offers & Orders. Poco después, también
Navitaire recibió esta certificación NDC.

Hoteles

Durante el año, Amadeus siguió con su línea de trabajo con Intercontinental Hotels Group para el
desarrollo de un sistema de reservas de huéspedes (GRS) de última generación para la industria
hotelera, y prosiguió con la integración de las compañías adquiridas Itesso y Hotels SystemsPro.

En agosto, Amadeus y Zingle, un proveedor líder de plataformas de software para mensajería móvil,
formalizaron una alianza para integrar la tecnología de mensajes de Zingle en las soluciones de
optimización de servicios hoteleros de Amadeus. Por este acuerdo, los hoteles contarán con la
tecnología de mensajería móvil que necesitan para atender y comunicarse mejor con sus huéspedes.

Amadeus también firmó una alianza con DerbySoft, un líder del mercado en tecnologías de
distribución hotelera, para conectar hoteles de todos los tamaños a metabuscadores y agencias de
viajes online.

Soluciones tecnológicas para aeropuertos

En marzo, el Aeropuerto Internacional Jean Lesage de Quebec anunció que implantaría la plataforma
en la nube Amadeus Airport Common Use Service (ACUS) para ofrecer una experiencia más eficiente
al pasaje en sus salidas y reducir notablemente los costes y el consumo de energía. Asimismo, ASA,
propietaria de los siete aeropuertos de Cabo Verde y la empresa de servicios de asistencia en tierra
Cabo Verde Handling, contrató Amadeus Airport Common Use Service (ACUS) y el módulo Altéa
Departure Control en cuatro aeropuertos internacionales.

A principios de año, Copenhagen Airports, que posee y gestiona los aeropuertos de Kastrup y Roskilde
en la capital danesa, decidió aprovechar el poder de la nube a través de una alianza tecnológica de
diez años con Amadeus. El acuerdo abarca soluciones como Airport Collaborative Decision Making
Portal, Airport Operational Database y Baggage Reconciliation System. A finales de año, Copenhagen
Airports había implantado satisfactoriamente Amadeus Airport Sequence Manager y A-CDM Portal.

Tren

AccessRail, una empresa asociada con IATA que opera como consolidador especializado en viajes
intermodales, reforzó su apuesta por un futuro con viajes puerta a puerta ampliando su alianza con
Amadeus. Gracias a la solución Air-Rail Display de Amadeus, las agencias de viajes ya pueden reservar
desde la pantalla de vuelos con 18 operadores de tren y autobús en 26 países. Este servicio de enlace
permite a las empresas ferroviarias ampliar su alcance en un canal de ventas clave y aumentar los
ingresos.

Travel Intelligence

Amadeus lanzó dos soluciones punteras durante 2016: Amadeus Performance Insight, una
herramienta de arquitectura abierta en la nube que permite a las aerolíneas de cualquier tamaño
entender mejor sus resultados y utilizar los datos para tomar decisiones de negocio más
fundamentadas. Por otro lado, Amadeus Booking Analytics, orientada para que las aerolíneas
monitoricen las reservas por diferentes criterios (por ruta, por punto de venta de agencia o por
aerolínea, entre otros) y actuar basándose en ellas.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 11

Pagos

Durante el primer trimestre del año, Amadeus lanzó el producto B2B Wallet Prepaid, que funciona
como una tarjeta de pago virtual que permite a las agencias de viaje mejorar la gestión del flujo de
caja en los pagos del contenido de viajes. Posteriormente, el producto se mejoró a través de dos
alianzas clave. Una colaboración con MasterCard para ofrecer servicios de aceptación de pagos y
seguridad en todo el mundo a las agencias de viajes, así como una mejor protección frente a los
impagos de los proveedores en cuanto se use B2B Wallet; y una segunda colaboración con Ixaris, que
permite a las agencias crear fácilmente tarjetas de pago virtuales y cargar fondos en ellas.

Móviles

Amadeus y The Boston Consulting Group (BCG) lanzaron una aplicación de gestión de itinerarios para
los empleados de la consultora en todo el mundo. La app está basada en Amadeus Mobile Platform y
se ha personalizado para satisfacer las necesidades de viaje BCG.

Otras noticias de 2016

Por quinto año consecutivo, Amadeus consiguió el prestigioso reconocimiento de ser incluida en el
índice Dow Jones Sustainability, en el sector de software y servicios de TI e Internet. Los índices Dow
Jones de sostenibilidad (DJSI) están integrados por líderes mundiales en sostenibilidad en función de
criterios económicos, medioambientales y sociales, y se consideran los indicadores más importantes a
disposición de los inversores para evaluar la sostenibilidad de las empresas.

El estudio independiente realizado por la London School of Economics por encargo de Amadeus,
titulado Travel distribution: the end of the world as we know it?, puso de relieve que los gigantes
tecnológicos que dominan el acceso a Internet, las "supermetaagencias" de viajes en línea y la
inteligencia artificial están cambiando el futuro de la distribución de viajes. Este trabajo ofrece
perspectivas elaboradas a partir de entrevistas con directivos, análisis de datos y una gran encuesta
específica para el sector que abarcó todos los mercados internacionales.

Amadeus también encargó un nuevo estudio sobre las incidencias que sufren las aerolíneas.
Elaborado por T2RL, este informe concluye que los incidentes como el mal tiempo, los desastres
naturales y las huelgas contribuyen al trastorno que suponen los viajes en avión, algo que representa
unos 60.000 millones de dólares anuales en pérdidas de ingresos para las aerolíneas, equivalente al
8% de los ingresos del sector a escala mundial.

En noviembre de 2016, Laurens Leurink fue nombrado Senior Vice President, Distribution, de Amadeus
como relevo de Holger Taubmann. Leurink aportará su vasto conocimiento financiero, comercial y
estratégico, así como una profunda comprensión de la industria del viaje. Es miembro del Comité
Ejecutivo de Amadeus desde enero de 2017.

2.2 Principales proyectos de I+D en curso

Como proveedor tecnológico de referencia para el sector de los viajes, Amadeus lleva a cabo
importantes actividades de I+D. En 2016, la inversión en I+D se centró principalmente en los
siguientes puntos:

_ Los esfuerzos continuos en nuestros negocios de soluciones tecnológicas para aerolíneas y
distribución:

• Implantaciones de clientes y servicios:

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 12

• Los esfuerzos de implantación de Altéa relacionados con los clientes que realizaron la
migración en 2016 y las implantaciones futuras (principalmente Swiss International
Air Lines, Brussels Airlines, China Airlines, Southwest Airlines —el negocio de vuelos
nacionales— y Japan Airlines), así como los recursos destinados a las migraciones de
la solución New Skies de Navitaire (entre ellas, la completada recientemente por Viva
Group).

• Costes de implantación relacionados con nuestra actividad de venta incremental
(como las soluciones de Revenue Management, e-commerce o independientes).

• Implantación de soluciones de distribución para aerolíneas, agencias de viajes y
empresas en clientes, incluida la implantación de soluciones como Instant Search, la
migración de aerolíneas de bajo coste a la solución de acceso sin billete electrónico,
la ampliación de nuestra base de clientes de soluciones de merchandising, así como
la migración de empresas a nuestra herramienta de autorreserva.

• Asimismo, los recursos asignados al desarrollo de soluciones a medida para clientes
específicos o a los servicios de comercio electrónico.

• Evolución de los productos y ampliación de la cartera:

• Soluciones para aerolíneas relacionadas con la disponibilidad en la nube, la
conectividad XML compatible con NDC y nuestros paquetes para la optimización de
ingresos y la gestión financiera.

• Soluciones para agencias de viajes, metabuscadores, proveedores y empresas de
gestión de viajes, iniciativas vinculadas a una plataforma de ventas en la nube de
última generación, motores de búsqueda, personalización de front office y
herramientas de conversión.

• Inversiones centradas en soluciones de merchandising (incluidas Amadeus Anytime
Merchandising y Customer Experience Management), Amadeus Ancillary Services y
Amadeus Fare Families, así como mejoras en las soluciones de compra y reserva.

_ Esfuerzos relativos a nuestros nuevos negocios (hoteles, trenes, tecnología para aeropuertos,
pagos e inteligencia sobre viajes):

• Costes de desarrollo para crear e implantar el sistema de reservas de huéspedes (GRS) de
última generación para el sector hotelero, en el marco de nuestro acuerdo con
InterContinental Hotels Group, y desarrollos relativos a nuestra solución Property
Management System.

• Desarrollo y evolución continuos de nuestras carteras de tecnología para aeropuertos,
pagos e inteligencia sobre viajes, así como mejoras de las prestaciones de distribución en
hoteles y trenes.

• Esfuerzos de implantación en el área de las soluciones tecnológicas para aeropuertos (en
relación con nuestras soluciones para servicios de asistencia en tierra, procesamiento de
pasajeros y operaciones aeroportuarias), así como en soluciones para pagos.

• Esfuerzos dedicados a nuestra alianza con Bene Rail para crear una nueva plataforma
tecnológica común para trenes.

_ Inversión en tecnologías que afectan a diferentes áreas:

• La transición en curso de la plataforma de la compañía hacia sistemas abiertos, tecnologías
de última generación y una arquitectura basada en la nube, que proporciona un marco

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 13

flexible y sólido para el despliegue masivo y operaciones distribuidas con un elevado tráfico
transaccional y de datos.

• Proyectos relacionados con las prestaciones de los sistemas para ofrecer el mayor grado
posible de fiabilidad, disponibilidad, servicios y seguridad a nuestra base de clientes.

• Proyectos relacionados con nuestras infraestructuras y procesos globales, para mejorar la
eficiencia y la flexibilidad.

3 Presentación de la información financiera
Los estados financieros consolidados auditados de Amadeus IT Group, S.A. y sus filiales constituyen la
fuente de la información financiera incluida en este documento y se han preparado de conformidad
con las Normas Internacionales de Información Financiera (NIIF) en la forma adoptada por la Unión
Europea.

Algunos importes y cifras incluidos en este informe han sido sujetos a ajustes por redondeo. Cualquier
discrepancia que exista en las tablas entre los totales y las sumas de las partidas enumeradas es
debida a dichos redondeos.

Este documento utiliza indicadores de resultados alternativos no auditados, como el EBITDA, la deuda
financiera neta según contrato de financiación y el beneficio ajustado, con sus ratios
correspondientes. Estos indicadores de resultados alternativos se han elaborado de conformidad con
las directrices emitidas por la Autoridad Europea de Valores y Mercados (ESMA) para la información
regulada publicada a partir del 3 de julio de 2016.

_ El EBITDA corresponde a las contribuciones de los segmentos de negocio menos los costes
indirectos netos, como se define en la nota 6, "Información por segmentos de negocio" de los
estados financieros anuales consolidados para el ejercicio finalizado el 31 de diciembre de 2016.

_ La deuda financiera neta según contrato de financiación se define como la deuda corriente y no
corriente, menos el saldo de efectivo y equivalentes, ajustado por las partidas que no son de
deuda (como las comisiones de financiación diferidas, los intereses devengados y los ajustes de
valor razonable de un préstamo de BEI). En la sección 6.2.5. se ofrece una conciliación con los
estados financieros.

_ El beneficio ajustado se corresponde con el beneficio del periodo después de ajustarlo por: (i) los
efectos contables derivados de la asignación de precio de adquisición (PPA) y las pérdidas por
deterioro del inmovilizado, (ii) las diferencias positivas / (negativas) de cambio no operativas, y (iii)
otras partidas no recurrentes, según lo detallado en la sección 6.1.8.

Consideramos que estos indicadores aportan información útil y pertinente que facilita la comprensión
de los resultados de Amadeus y su posición financiera. Estas magnitudes no son estándar y, por tanto,
pueden no ser comparables con las presentadas por otras empresas.

Cuando hacemos referencia a nuestra posición competitiva, tenemos en cuenta las reservas aéreas
de agencias de viajes que procesamos en relación con la industria, definida ésta como el volumen
total de reservas áreas que realizan las agencias de viajes a través de los sistemas computerizados de
reservas (CRS) globales. Excluye las reservas aéreas realizadas directamente a través de sistemas de
aerolíneas internos o en operadores en un único país (estos últimos, principalmente en China, Japón y
Rusia que, en conjunto, representan una parte importante de la industria).

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 14

3.1 Adquisiciones completadas en 2015

AirIT

El 21 de abril de 2015, Amadeus adquirió el 100% de los derechos de voto de Air-Transport IT
Services, Inc (AirIT), una empresa estadounidense que suministra soluciones tecnológicas para
aeropuertos. El precio de la operación fue de 13 millones de euros abonados en efectivo. Los
resultados de AirIT se consolidaron en las cuentas de Amadeus desde el 1 de mayo de 2015.

En el cuarto trimestre de 2015, se llevó a cabo un ejercicio de asignación de precio de adquisición en
relación con la consolidación de AirIT en las cuentas de Amadeus.

Itesso

El 21 de julio de 2015, Amadeus adquirió el 100% de los derechos de voto de Itesso B.V. y de sus
filiales, un proveedor de sistemas de gestión de hoteles en la nube, para ampliar su oferta tecnológica
en el sector hotelero. El precio de la operación fue de 32,7 millones de euros abonados en efectivo.
Los resultados de Itesso se consolidaron en las cuentas de Amadeus desde el 1 de agosto de 2015.

En el segundo trimestre de 2016, se llevó a cabo un ejercicio de asignación de precio de adquisición
en relación con la consolidación de Itesso en las cuentas de Amadeus.

Hotel SystemsPro

El 31 de julio de 2015, Amadeus adquirió a través de Newmarket el negocio (activos adquiridos y
pasivos asumidos) de Hotel SystemsPro LLC, un destacado proveedor de aplicaciones informáticas
para ventas, servicios de restauración y mantenimiento para el sector hotelero. El precio de la
operación fue de 63,3 millones de euros abonados en efectivo. Los resultados del negocio de Hotel
SystemsPro se consolidaron en las cuentas de Amadeus desde el 1 de agosto de 2015.

En el cuarto trimestre de 2015, se llevó a cabo un ejercicio de asignación de precio de adquisición en
relación con la consolidación del negocio de Hotel SystemsPro en las cuentas de Amadeus.

Pyton

El 21 de agosto de 2015, Amadeus adquirió el 100% de los derechos de voto de Pyton Communication
Services B.V. y de sus filiales, una firma neerlandesa especializada en tecnología para viajes de ocio. El
precio de la operación fue de 8,4 millones de euros abonados en efectivo. Los resultados de Pyton se
consolidaron en las cuentas de Amadeus en el cuarto trimestre de 2015, con efecto retroactivo desde
la fecha de adquisición.

En el segundo trimestre de 2016, se llevó a cabo un ejercicio de asignación de precio de adquisición
en relación con la consolidación de Pyton en las cuentas de Amadeus.

3.2 Adquisiciones completadas en 2016

Navitaire

El 1 de julio de 2015, Amadeus anunció un acuerdo para adquirir Navitaire, un proveedor
estadounidense de soluciones tecnológicas para aerolíneas, hasta entonces en manos de Accenture.
Amadeus recibió las preceptivas autorizaciones reglamentarias y la operación se cerró el 26 de enero
de 2016. El importe en efectivo pagado por la adquisición de esta compañía ascendió a 760,1 millones
de euros. Esta adquisición se financió íntegramente con deuda, en parte mediante la disposición de la
línea de crédito de 500 millones de euros formalizada el 3 de julio de 2015 (y estructurada como un
crédito sindicado concedido por doce bancos, con fechas de vencimiento en 2019 y 2020, si bien éste

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 15

se canceló y se reemplazó en octubre de 2016 por la emisión de un bono a cuatro años), y en parte
mediante la emisión de bonos por valor de 500 millones de euros en el marco de nuestro programa
Euro Medium Term Note en noviembre de 2015 (con vencimiento en 2021). Los resultados de
Navitaire se consolidaron en las cuentas de Amadeus desde el 26 de enero de 2016.

En el cuarto trimestre de 2016, se llevó a cabo un ejercicio de asignación de precio de adquisición en
relación con la consolidación de Navitaire en las cuentas de Amadeus. Los costes extraordinarios de
6,7 millones de euros relacionados con la adquisición, originados en el segundo semestre de 2015, se
registraron como costes indirectos a finales de 2015.

3.3 Desinversiones completadas en 2016

Negocio de Meeting Intelligence

El 21 de julio de 2016, Amadeus Hospitality US (anteriormente Newmarket International) salió del
negocio no estratégico de Meeting Intelligence, que ofrece análisis del mercado de congresos al
sector hotelero. El importe neto total de la operación fue de 11,3 millones de euros.

3.4 Hechos posteriores

i:FAO

El 13 de enero de 2017, Amadeus anunció el cierre del periodo de suscripción de la oferta pública que
lanzó el 21 de octubre de 2016 para las acciones de i:FAO de las que todavía no era titular (29,74%).
i:FAO fue adquirida el 23 de junio de 2014 indirectamente a través de Amadeus Corporate Business
AG y, a 31 de diciembre de 2015, el grupo poseía el 70,26% de las acciones de i:FAO. Como
consecuencia de la oferta pública, Amadeus incrementó su participación en i:FAO hasta el 88,725%. El
importe total por el pago de las acciones adquiridas a través de la oferta pública ascendió a 28,6
millones de euros (30,0 euros por acción). i:FAO fue excluida de cotización en la Bolsa de Fráncfort.

4 Principales riesgos financieros y política de cobertura
4.1 Riesgo derivado de los tipos de cambio

La compañía presenta su información financiera en euros. Sin embargo, como consecuencia de su
actividad y presencia internacional, Amadeus obtiene parte de sus resultados en monedas diferentes
del euro y, por lo tanto, las fluctuaciones de los tipos de cambio influyen en dichos resultados.
Asimismo, parte de nuestras entradas y salidas de tesorería están denominadas en monedas distintas
del euro.

Nuestros ingresos se generan casi totalmente en euros o en dólares (esta segunda moneda
representa entre el 30% y el 35% de nuestros ingresos totales). Los ingresos generados en divisas
distintas del euro o el dólar no son significativos.

A su vez, entre el 40% y el 50% de nuestros costes de explotación3 está denominado en muchas
monedas diferentes al euro, incluido el dólar, que representa entre el 20% y el 30% de nuestros
gastos de explotación. El resto de los gastos de explotación en divisas está denominado en diferentes
monedas, las más importantes de las cuales son la libra esterlina, la rupia india, el dólar australiano y

3 Incluye coste de los ingresos, retribuciones a empleados y otros gastos de explotación. No incluye depreciación y amortización.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 16

la corona sueca. Algunas de estas monedas pueden fluctuar frente al euro de forma similar a como
fluctúa el tipo de cambio dólar-euro, y el grado de correlación puede variar a lo largo del tiempo.

El objetivo de Amadeus es reducir la volatilidad generada por las fluctuaciones de los tipos de cambio
en sus flujos de caja denominados en divisas distintas del euro. Nuestra estrategia de cobertura es la
siguiente:

_ Para gestionar nuestra exposición al dólar estadounidense, disponemos de una cobertura natural
gracias a la cual los flujos de caja netos generados en esta moneda se compensan, entre otros
elementos, con el pago de deuda denominada en dólares estadounidenses (si procede) y de los
impuestos denominados en esta moneda. Formalizamos contratos de derivados cuando esta
cobertura natural no es suficiente para cubrir nuestra exposición pendiente.

_ También cubrimos varias monedas, como la libra esterlina, el dólar australiano y la rupia india,
para las que formalizamos derivados de tipos de cambio con bancos.

Cuando las coberturas en vigor se pueden acoger a la contabilidad de coberturas que recogen las NIIF,
las ganancias y pérdidas se reconocen en el apartado de ingresos (en el epígrafe de ingresos no
procedentes de reservas, dentro del negocio de Distribución). Nuestros mecanismos de cobertura
generalmente se acogen a la contabilidad de coberturas de las NIIF.

En 2016, el efecto de las fluctuaciones de los tipos de cambio sobre los ingresos fue irrelevante. No
obstante, la apreciación del euro frente a varias monedas (la libra esterlina, el peso argentino, la rupia
india y el rand sudafricano) tuvo un efecto positivo sobre los costes, el EBITDA y el margen de EBITDA.
Excluyendo el efecto cambiario y de Navitaire, el margen de EBITDA se mantuvo estable y el EBITDA
subyacente creció a un ritmo de un solo dígito alto porcentual.

4.2 Riesgo derivado de los tipos de interés

Nuestro objetivo es reducir la volatilidad en los flujos netos de intereses. Para conseguir este objetivo,
Amadeus puede formalizar mecanismos de cobertura de tipos de interés (como swaps de tipos de
interés, caps y collars) para cubrir la deuda a tipo variable.

A 31 de diciembre de 2016, el 24,3% de nuestra deuda financiera total según Contrato de
Financiación Senior estaba sujeta a tipos de interés variables referenciados al Euríbor. En esa fecha,
no se había instrumentado ninguna cobertura de tipos de interés.

El aumento del porcentaje de la deuda financiera total según contrato de financiación sujeta a tipos
de interés variables frente al ejercicio anterior se debe principalmente al mayor uso del programa de
pagarés europeos (ECP) y las líneas de crédito (como se describe en la sección 6.2.5), unos
instrumentos que están sujetos a tipos de interés variables.

4.3 Riesgo relacionado con la evolución de las acciones propias

Amadeus cuenta con tres planes diferentes de remuneración a empleados que se liquidan mediante
la entrega de acciones de la compañía.

De acuerdo con las normas de estos planes, cuando alcanzan su vencimiento, los beneficiarios reciben
una cantidad de acciones de Amadeus que en el caso de los planes en vigor oscilará (dependiendo de
la evolución de determinadas condiciones de desempeño) entre un mínimo de 267.000 acciones y un
máximo de 1.817.000 acciones, aproximadamente. La intención de Amadeus es hacer uso de esta
autocartera para liquidar estos planes a su vencimiento.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 17

5 Rendimiento operativo y financiero por segmento

Información por segmento de negocio

 (cifras en millones de euros)

 Año 2016 Año 2015 % Variación

Ingresos de distribución 2.925,0 2.737,8 6,8%

Ingresos de soluciones tecnológicas 1.547,9 1.174,9 31,7%

Ingresos del Grupo 4.472,9 3.912,7 14,3%

Contribución de distribución 1.223,0 1.177,0 3,9%

Contribución de soluciones tecnológicas 1.040,7 760,8 36,8%

Contribución total 2.263,7 1.937,8 16,8%

Costes indirectos netos (563,6) (472,4) 19,3%

EBITDA 1.700,1 1.465,4 16,0%

Margen de EBITDA (%) 38,0% 37,5% 0,6 p.p.

El sólido crecimiento registrado a principios de año se mantuvo en el último trimestre de 2016. Los
ingresos aumentaron un 14,6% en el cuarto trimestre, lo que impulsó los ingresos anuales hasta los
4.472,9 millones de euros, un 14,3% más que en 2015. El crecimiento de los ingresos se vio impulsado
por la positiva evolución de nuestros segmentos de negocio:

_ En el segmento de distribución, los ingresos registraron un crecimiento del 6,8% durante el año,
apuntalados por un aumento de las reservas y la mejora de los precios medios.

_ El segmento de soluciones tecnológicas registró un incremento del 31,7% de los ingresos en 2016
gracias a un crecimiento subyacente de doble dígito porcentual, así como a la consolidación de
Navitaire y de nuestras adquisiciones de 2015 (véanse las secciones 3.1 y 3.2 para obtener
información detallada sobre las adquisiciones).

El EBITDA avanzó un 16,0% durante el año, impulsado por el aumento de las contribuciones de los
segmentos de distribución (3,9%) y soluciones tecnológicas (36,8%). Dicho crecimiento se vio
parcialmente compensado por los costes indirectos netos, que aumentaron un 19,3% debido al
considerable efecto de la consolidación de los costes centrales de Navitaire (excluyendo los costes de
Navitaire, los costes indirectos aumentaron a un ritmo de un solo dígito medio porcentual). El margen
de EBITDA aumentó 0,6 puntos porcentuales durante el año, con lo que se sitúa en el 38,0% de los
ingresos de 2016, y se mantuvo estable sin tener en cuenta el efecto cambiario y el impacto de
Navitaire.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 18

5.1 Segmento de distribución

 Distribución (cifras en millones de euros)

 Año 2016 Año 2015 % Variación

Principales indicadores de negocio

Posición competitiva en reservas aéreas a
través de agencias de viajes1 43,2% 42,5% 0,8 p.p.

Reservas totales (millones) 595,3 566,2 5,1%

Resultados

Ingresos ordinarios 2.925,0 2.737,8 6,8%

Costes de explotación (1.769,0) (1.626,8) 8,7%

Capitalizaciones directas 67,0 66,1 1,4%

Costes operativos netos (1.702,0) (1.560,8) 9,0%

Contribución 1.223,0 1.177,0 3,9%

Como % de Ingresos 41,8% 43,0% (1,2 p.p.)
1. Véase la definición de posición competitiva en la sección 3.

El segmento de distribución incluye nuestro sistema de distribución mundial de reservas o GDS (que
abarca no solo el contenido de aerolíneas, sino también los de hoteles y empresas de transporte
ferroviario, entre otros proveedores de viajes), así como otras soluciones y servicios relacionados con
la distribución del contenido a través de la plataforma GDS para proveedores de viajes (tales como
soluciones para la gestión y venta de servicios complementarios), distribuidores de viajes (como
soluciones de búsqueda y de front-office, mid-office y back-office integradas) y empresas
(herramientas de autorreserva y soluciones de gestión de viajes y gastos). Además, el segmento de
distribución también abarca nuestro negocio de inteligencia sobre viajes (Travel Intelligence) y parte
de nuestra oferta de pagos (la plataforma Payer Hub, a través de la cual ayudamos a las agencias de
viajes y las empresas a realizar pagos a los proveedores de viajes).

El segmento de distribución registró un crecimiento de los ingresos del 6,8% en 2016, aupado por el
incremento de los volúmenes y la mejora de los precios medios. Una vez más, los volúmenes de
Amadeus superaron el número de reservas aéreas realizadas a través de agencias de viajes gracias al
considerable incremento de 0,8 puntos porcentuales en nuestra posición competitiva. En este
contexto, sin embargo, la contribución del segmento de distribución creció a un ritmo más lento
(3,9% anual). Expresada como porcentaje de los ingresos, la contribución de este segmento, que se
vio afectada por la presión competitiva y el peso de los diferentes países, cayó 1,2 puntos
porcentuales hasta el 41,8%.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 19

5.1.1 Evolución de las reservas de Amadeus

 Principales indicadores operativos

 Oct-Dic
2016

Oct-Dic
2015

%
Variación

Año
2016

Año
2015

%
Variación

 Crecimiento de la industria de
reservas aéreas a través de
agencias de viajes

5,6% 1,8% 3,1% 3,9%

 Posición competitiva en reservas
aéreas a través de agencias de
viajes

43,9% 43,3% 0,6 p.p. 43,2% 42,5% 0,8 p.p.

 Reservas aéreas a través de
agencias de viajes (millones) 125,1 115,4 8,4% 534,9 505,0 5,9%

Reservas no aéreas (millones) 15,2 14,8 2,7% 60,4 61,2 (1,3%)

Reservas totales (millones) 140,3 130,2 7,8% 595,3 566,2 5,1%

Industria de reservas aéreas a través de agencias de viajes

La industria de reservas aéreas a través de agencias de viajes cerró el año con un sólido crecimiento
del 5,6% en el cuarto trimestre. Latinoamérica y la región de Asia y Pacífico fueron aquellas que
registraron un crecimiento más destacado durante el trimestre. El crecimiento se aceleró en
comparación con los primeros nueve meses del año en todas las regiones, excepto en Oriente Medio
y África. Esto se debió fundamentalmente al sólido crecimiento subyacente registrado en la región de
Asia y Pacífico, la recuperación de determinados países (Rusia, Argentina y Brasil) y a una base de
comparación relativamente baja, puesto que el tramo final de 2015 se vio afectado por atentados
terroristas.

Durante el año, la industria de reservas aéreas a través de agencias de viajes creció un 3,1%. La región
de Asia y Pacífico experimentó un sólido crecimiento, impulsada por el buen comportamiento de
mercados como Corea del Sur o la India, entre otros. A pesar de la mejora observada en el segundo
semestre del año, la región del centro, este y sur de Europa registró la peor evolución, lastrada por
unas condiciones macroeconómicas poco favorables. El resto de regiones (Europa occidental, Oriente
Medio y África y América) registró un crecimiento moderado en líneas generales durante el ejercicio.

Reservas de Amadeus

El crecimiento de nuestras reservas aéreas a través de agencias de viajes se aceleró hasta el 8,4% en
el último trimestre de 2016. Nuestros resultados fueron particularmente sólidos en Europa
occidental, Latinoamérica y la región de Asia y Pacífico, gracias a la aceleración de la industria de
reservas aéreas a través de agencias de viajes comentada anteriormente y a la mejora de nuestra
posición competitiva en estas regiones.

En 2016, nuestra posición competitiva mejoró 0,8 puntos porcentuales, hasta el 43,2%, y condujo a
un incremento del 5,9% de las reservas aéreas a través de agencias de viajes usuarias de Amadeus.
Los volúmenes de Amadeus aumentaron más rápidamente en la región de Asia y Pacífico (16,7%),
impulsados por el sólido crecimiento de la industria y la mejora de nuestra posición competitiva.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 20

Nuestras reservas aéreas a través de agencias de viajes en Norteamérica y Oriente Medio y África
registraron un sólido aumento, mientras que los volúmenes en Europa occidental y Latinoamérica,
apuntalados por un robusto cuarto trimestre, cerraron el año con tasas de crecimiento positivas. Por
su parte, la región del centro, este y sur de Europa se vio lastrada por la debilidad de la industria
durante el año.

 Reservas aéreas de Amadeus a través de agencias de viajes
(cifras en millones)

Año 2016 % del

Total Año 2015 % del
Total

%
Variación

 Europa Occidental 202,1 37,8% 194,8 38,6% 3,7%

Asia y Pacífico 97,4 18,2% 83,5 16,5% 16,7%

Norteamérica 90,8 17,0% 85,9 17,0% 5,7%

Oriente Medio y África 65,9 12,3% 62,2 12,3% 6,0%

Europa Central, del Este y del Sur 44,5 8,3% 45,7 9,0% (2,5%)

Latinoamérica 34,1 6,4% 32,9 6,5% 3,4%

Reservas totales aéreas a través de
agencias de viajes 534,9 100,0% 505,0 100,0% 5,9%

Las reservas no aéreas a través de Amadeus registraron un incremento del 2,7% en el cuarto
trimestre. En el ejercicio completo, las reservas no aéreas cayeron un 1,3% debido al descenso de las
reservas ferroviarias, que empañó considerablemente la evolución positiva de las reservas de hoteles
y coches.

5.1.2 Ingresos ordinarios

 Ingresos de distribución (cifras en millones de euros)

 Oct-Dic
2016

Oct-Dic
2015

%
Variación Año 2016 Año 2015 %

Variación

 Ingresos ordinarios 705,1 650,2 8,4% 2.925,0 2.737,8 6,8%

Los ingresos del segmento de distribución aumentaron un 8,4% en el cuarto trimestre de 2016,
derivado del aumento de las reservas y de la mejora de los precios medios.

En el ejercicio completo, los ingresos del segmento de distribución crecieron un 6,8% gracias al
aumento de los ingresos procedentes tanto de reservas como de otras áreas.

_ El aumento del 7,7% de los ingresos procedentes de reservas obedece al incremento del 5,1% de
las reservas, sumado al avance del 2,4% del precio medio por reserva. Este incremento en el
precio unitario se vio impulsado por los efectos positivos de las renegociaciones con clientes y la
composición de las reservas (mayor peso de las reservas globales y menor peso de las reservas
ferroviarias, con un precio medio menor que las reservas aéreas).

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 21

_ Los ingresos no procedentes de reservas aumentaron un 1,3% en 2016 frente al año anterior y se
vieron afectados por numerosos factores, como el efecto negativo de la provisión para
cancelaciones4. El crecimiento subyacente de los ingresos no procedentes de reservas se vio
impulsado por (i) las soluciones de búsqueda suministradas a metabuscadores y agencias de viajes
online, (ii) los conjuntos de funciones mejoradas suministrados a agencias de viajes (tradicionales
y online) y empresas de gestión de viajes corporativos, y (iii) las herramientas para empresas
(incluida i:FAO). Las soluciones de datos, publicidad y pagos también aumentaron su contribución
a los ingresos.

 Ingresos de distribución
(cifras en millones de euros)

 Año 2016 Año 2015 % Variación

Ingresos por reservas 2.561,2 2.378,6 7,7%

Ingresos no procedentes de reservas 363,7 359,2 1,3%

Ingresos ordinarios 2.925,0 2.737,8 6,8%

Ingreso medio por reserva (€)1 4,30 4,20 2,4%
1. Representa nuestros ingresos procedentes de reservas divididos entre el número total de reservas aéreas y no aéreas.

5.1.3 Contribución

La contribución de nuestro segmento de distribución se calcula minorando de los ingresos aquellos
costes de explotación directamente imputables al segmento (costes variables, fundamentalmente
relacionados con comisiones de distribución e incentivos y costes de desarrollo de productos,
marketing y comerciales).

En 2016, la contribución del segmento de distribución ascendió a 1.223,0 millones de euros, un 3,9%
más que en 2015. El aumento de esta contribución se vio impulsado por el crecimiento de los
ingresos, que se vio parcialmente compensado por el aumento de los gastos. Expresada como
porcentaje de los ingresos, esta contribución supuso un 41,8% en 2016. Dicha contribución se vio
afectada por efectos extraordinarios derivados de determinados pagos relacionados con el personal,
las provisiones relativas a los impuestos locales y las provisiones por insolvencias, entre otros,
registrados en los costes de explotación netos del segmento.

Excluyendo estos efectos extraordinarios, el aumento de los costes de explotación netos se debió a:

_ El aumento de los incentivos y las comisiones de distribución, a causa del crecimiento del 5,9% de
las reservas aéreas a través de agencias de viajes y el avance de los costes unitarios de
distribución, como consecuencia de (i) la presión competitiva y (ii) un incremento del peso de
países con costes unitarios de distribución más elevados, por ejemplo, la India.

_ Mayores costes fijos, a consecuencia de:

• La revisión anual de los salarios y la remuneración variable.

4 La provisión para cancelaciones corresponde al importe estimado de comisiones por reserva que se reembolsará a las aerolíneas debido a

las cancelaciones de reservas y se incluye como una cantidad negativa dentro de los ingresos no procedentes de reservas.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 22

• Un incremento limitado de nuestros recursos comerciales del negocio principal de
distribución.

• La ampliación de nuestros equipos de I+D y comerciales dedicados a la tecnología para
viajes corporativos (i:FAO), la publicidad (Travel Audience) y el negocio de inteligencia sobre
viajes (Travel Intelligence), así como el efecto de la consolidación de Pyton.

• Una reducción de la tasa de capitalización general del segmento, por el efecto de la
composición de los proyectos iniciados y la aceleración de las actividades en ciertas áreas
de negocio que llevan asociadas menores tasas de capitalización.

_ Un efecto cambiario positivo.

5.2 Segmento de soluciones tecnológicas

 Soluciones tecnológicas (cifras en millones de euros)

 Año 2016 Año 2015 % Variación

Principales indicadores de negocio

Pasajeros embarcados (millones) 1.382,5 747,3 85,0%

Resultados

Ingresos ordinarios 1.547,9 1.174,9 31,7%

Costes de explotación (712,4) (614,4) 16,0%

Capitalizaciones directas 205,2 200,2 2,5%

Costes operativos netos (507,2) (414,1) 22,5%

Contribución 1.040,7 760,8 36,8%

Como % de Ingresos 67,2% 64,8% 2,5 p.p.

El segmento de soluciones tecnológicas abarca nuestro negocio de soluciones tecnológicas para
aerolíneas, que responde a los requisitos operativos clave de las aerolíneas en los segmentos de PSS
(plataformas de gestión de pasajeros) —que incluye las actividades de reserva, emisión de billetes,
gestión del inventario, control de salidas y gestión de incidencias—, compra y venta (incluidas las
soluciones de e-commerce), las soluciones de merchandising, personalización y optimización de
ingresos (como el módulo Revenue Management y soluciones financieras, como Revenue Integrity o
Revenue Accounting). Amadeus también presta apoyo a sus aerolíneas clientes a través de su
actividad en los ámbitos de la consultoría y la optimización de procesos. Asimismo, nuestros negocios
de soluciones tecnológicas para hoteles, aeropuertos y trenes, así como parte de nuestra oferta de
soluciones de pago (como la plataforma Merchant Hub, que permite a los proveedores de viajes
recibir sus pagos), también se integran en el segmento de soluciones tecnológicas.

El segmento de soluciones tecnológicas registró un crecimiento subyacente de doble dígito
porcentual en 2016 que, sumado a la consolidación de Navitaire y nuestras adquisiciones de 2015, se
traduce en un incremento de los ingresos del 31,7%. A esta positiva evolución contribuyó el
incremento de los ingresos transaccionales —impulsados a su vez por el aumento del volumen de
pasajeros embarcados y las actividades de venta incremental—, así como el aumento de los ingresos
no transaccionales.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 23

La contribución ascendió a 1.040,7 millones de euros en 2016, un 36,8% más que el año anterior.
Expresada como porcentaje de los ingresos, ésta ascendió al 67,2%, 2,5 p.p. más que en 2015.

5.2.1 Evolución de los pasajeros embarcados

Los pasajeros embarcados a través de Amadeus aumentaron un 91,3% en el cuarto trimestre de 2016
y un 85,0% durante el año, impulsados por la incorporación de los pasajeros embarcados de Navitaire
(que se consolidan desde el 26 de enero de 2016) y el incremento del 12% en los pasajeros
embarcados de Altéa tanto en el cuarto trimestre como durante el año.

 Pasajeros embarcados totales (cifras en millones)

Oct-Dic

2016
Oct-Dic

2015
%

Variación
Año

2016
Año
2015

%
Variación

Pasajeros embarcados de Altéa 207,8 185,0 12,3% 838,3 747,3 12,2%

Pasajeros embarcados de
Navitaire 146,2 - n.a. 544,1 - n.a.

Pasajeros embarcados 354,0 185,0 91,3% 1.382,5 747,3 85,0%

Los pasajeros embarcados de Altéa registraron un crecimiento orgánico del 5,0% durante el cuarto
trimestre y aceleraron así su crecimiento frente a los primeros nueve meses del año, con lo que el
crecimiento anual fue del 4,4%. Este crecimiento orgánico, combinado con el efecto de las
implantaciones de 2015 y 2016 (sobre todo, All Nippon Airways y Thomas Cook Group Airlines en
2015, y Swiss International Air Lines, Brussels Airlines y China Airlines en 2016), elevaron nuestros
volúmenes un 12,3% durante el cuarto trimestre y un 12,2% durante el año.

Navitaire contribuyó con 544,1 millones de pasajeros a nuestro volumen de pasajeros embarcados
durante 2016 (se consolidan desde el 26 de enero de 2016), lo que equivale a 577,6 millones de
pasajeros anuales. Los pasajeros embarcados en la plataforma New Skies evolucionaron
positivamente durante el año, registrando un crecimiento orgánico de doble dígito porcentual y
gracias, también, a las implantaciones como la de Viva Group.

Además, Navitaire impulsó la expansión de nuestra presencia internacional. Las regiones de Asia y
Pacífico y Norteamérica ganaron peso durante el año en términos relativos y representan un 31,0% y
un 4,7%, respectivamente. El giro hacia estas regiones seguirá adelante con la implantación de las
migraciones contratadas por Southwest Airlines (el negocio de vuelos nacionales), Japan Airlines y
Malaysia Airlines.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 24

 Pasajeros embarcados totales (cifras en millones)

Año 2016 % del

Total Año 2015 % del
Total

%
Variación

Europa Occidental 562,4 40,7% 324,2 43,4% 73,5%

Asia y Pacífico 428,5 31,0% 201,3 26,9% 112,9%

Latinoamérica 134,9 9,8% 77,4 10,4% 74,4%

Oriente Medio y África 119,7 8,7% 103,7 13,9% 15,5%

Europa Central, del Este y del Sur 72,0 5,2% 37,0 5,0% 94,5%

Norteamérica 64,9 4,7% 3,8 0,5% n.a.

Pasajeros embarcados totales 1.382,5 100,0% 747,3 100,0% 85,0%

5.2.2 Ingresos ordinarios

 Ingresos de soluciones tecnológicas
(cifras en millones de euros)

Oct-Dic

2016
Oct-Dic

2015
%

Variación
Año

2016
Año
2015

%
Variación

Ingresos ordinarios 381,2 297,7 28,1% 1.547,9 1.174,9 31,7%

El segmento de soluciones tecnológicas registró un sólido crecimiento de los ingresos, del 28,1%, en
el cuarto trimestre, y los ingresos anuales ascendieron a 1.547,9 millones de euros, un 31,7% más que
en 2015. Este incremento se vio impulsado por un crecimiento subyacente de doble dígito
porcentual, así como por la consolidación de Navitaire y nuestras adquisiciones de 2015.

 Ingresos de soluciones tecnológicas
(cifras en millones de euros)

 Año 2016 Año 2015 % Variación

Ingresos transaccionales de TI 1.142,1 809,6 41,1%

Ingresos por distribución directa 120,8 114,3 5,7%

Ingresos transaccionales 1.262,9 923,9 36,7%

Ingresos no transaccionales 285,0 251,0 13,5%

Ingresos ordinarios 1.547,9 1.174,9 31,7%

Ingresos transaccionales

Ingresos transaccionales de TI

En esta categoría, incluimos los ingresos procedentes de (i) nuestra oferta de sistemas de gestión de
pasajeros (PSS) para aerolíneas; (ii) nuestras soluciones para e-commerce, que ofrecen motores para
compras y reservas online a los portales de las aerolíneas, además de funciones relacionadas; (iii)
nuestra gama de soluciones tecnológicas independientes (en las áreas de merchandising,
personalización u optimización de ingresos), que son complementarias y totalmente compatibles con

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 25

nuestras soluciones Altéa, y (iv) otros ingresos procedentes de nuestra oferta de soluciones
tecnológicas para aeropuertos, trenes y pagos (Merchant Hub).

Los ingresos transaccionales procedentes de soluciones tecnológicas ascendieron a 1.142,1 millones
de euros en 2016, un 41,1% más que 2015, impulsados por:

_ El efecto de la consolidación de nuestras adquisiciones, fundamentalmente de Navitaire.
_ Un sólido crecimiento subyacente de doble dígito porcentual en nuestro negocio de soluciones

tecnológicas para aerolíneas, gracias a un incremento del 12,2% en los pasajeros embarcados de
Altéa y la mejora de los precios medios, que refleja el éxito de nuestras actividades de venta
incremental, principalmente a través de la implementación de Altéa Departure Control Systems y
de soluciones de e-commerce e independientes.

_ La creciente aportación de las áreas de soluciones tecnológicas para aeropuertos, en particular en
el área de procesamiento de pasajeros y en el ámbito de la gestión de pagos, con la plataforma
Merchant Hub, que permite a los proveedores de viajes recibir sus pagos.

Ingresos transaccionales por distribución directa

Los ingresos de distribución directa incluyen (i) comisiones cobradas por reservas efectuadas a través
de los canales de venta directa de una aerolínea utilizando nuestra solución Altéa Reservation y por
determinados tipos de reservas aéreas efectuadas a través de los canales de venta directa de los
clientes de Altéa, a los que cobramos una comisión por reserva, no una comisión por pasajero
embarcado, y (ii) comisiones cobradas a las aerolíneas que utilizan nuestra solución Altéa Reservation
por funciones complementarias que están estrechamente relacionadas con el proceso de reserva.

Los ingresos generados por la distribución directa incrementaron un 5,7% en 2016, impulsados por el
crecimiento orgánico de las reservas.

Ingresos no transaccionales

Los ingresos no transaccionales abarcan, entre otros, (i) el reconocimiento de las comisiones diferidas
por personalización e implantación de nuestras soluciones; (ii) la prestación de servicios a medida, el
hosting de aplicaciones y otros servicios, y (iii) los ingresos relacionados con nuestras soluciones
tecnológicas para hoteles.

Los ingresos no transaccionales aumentaron un 13,5% en 2016 frente al año anterior, como
consecuencia de la combinación de los siguientes factores:

_ El crecimiento orgánico registrado por las soluciones tecnológicas para hoteles, concretamente en
el área de ventas y servicios de restauración (a pesar del efecto negativo de la desinversión en un
negocio no estratégico de Meeting Intelligence en julio de 2016, tal y como se explica en la
sección 3.3 de este informe) y por el negocio de soluciones tecnológicas para aerolíneas, debido
principalmente al reconocimiento de ingresos diferidos anteriormente (que comienzan a
reconocerse cuando la implantación tiene lugar en el cliente), así como a los servicios
relacionados con e-commerce.

_ La contribución de nuestras adquisiciones de 2015 y de Navitaire.

5.2.3 Contribución

La contribución de nuestras soluciones tecnológicas se calcula minorando de los ingresos aquellos
costes de explotación que pueden imputarse directamente a este segmento (costes variables,
incluidas ciertas comisiones de distribución, y costes de desarrollo de producto, marketing y
comerciales).

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 26

En 2016, la contribución del segmento de soluciones tecnológicas ascendió a 1.040,7 millones de
euros, un 36,8% más que el año anterior. Expresada como porcentaje de los ingresos, la contribución
del segmento alcanzó un 67,2%, es decir, 2,5 puntos porcentuales más que en 2015.

El incremento de esta contribución se vio impulsado por el crecimiento de los ingresos, del 31,7% (tal
y como se explica en la sección 5.2.2 anterior) y quedó parcialmente compensado por el incremento
de los costes de explotación netos, del 22,5% (como consecuencia del aumento del 16,0% de los
costes de explotación brutos y la subida del 2,5% de las capitalizaciones). Todas las partidas se vieron
considerablemente afectadas por la consolidación de Navitaire y las adquisiciones de 2015.
Excluyendo las adquisiciones, la contribución del segmento de soluciones tecnológicas creció a un
ritmo alto de doble dígito porcentual.

El crecimiento subyacente de los costes de explotación netos se debió fundamentalmente a:

_ La revisión anual de los salarios y la remuneración variable.
_ El refuerzo de nuestros equipos comerciales para respaldar mejor la ampliación de nuestra oferta

de productos y nuestra base de clientes.
_ El incremento de nuestro gasto en I+D dedicado a (i) la evolución y expansión de nuestra cartera

de soluciones tecnológicas para aerolíneas (en concreto, en las áreas de merchandising, compra y
personalización) y de servicios, y (ii) nuestros nuevos negocios (relacionados principalmente con
el desarrollo e implantación de nuestro sistema de reservas de huéspedes de última generación
en colaboración con InterContinental Hotels Group).

_ El descenso de la tasa de capitalización de nuestro segmento de soluciones tecnológicas, que se
vio afectada por la composición de los proyectos asumidos, así como por el mayor peso de las
actividades no susceptibles de capitalización (como el desarrollo de soluciones a medida o los
servicios relacionados con e-commerce).

_ Un efecto cambiario positivo.

5.3 EBITDA

En 2016, nuestro EBITDA aumentó un 16,0% hasta los 1.700,1 millones de euros. El margen de
EBITDA supuso el 38,0% de los ingresos en 2016, lo que supone 0,6 puntos porcentuales más que en
2015. Excluyendo el efecto cambiario y Navitaire, los márgenes se mantuvieron estables y el EBITDA
creció a un ritmo de un solo dígito porcentual.

Este incremento se sustentó en la positiva evolución subyacente registrada tanto por el segmento de
distribución como por el de soluciones tecnológicas. La contribución de nuestras últimas
adquisiciones (principalmente de Navitaire) y determinados efectos cambiarios positivos sobre la
evolución de nuestra base de costes también apuntalaron el incremento del EBITDA en 2016 (véase la
sección 4.1 para obtener más detalles sobre la exposición de nuestros resultados de explotación a las
fluctuaciones de los tipos de cambio).

Las contribuciones de los segmentos de distribución y soluciones tecnológicas se vieron parcialmente
empañadas por el aumento de los costes indirectos netos, que crecieron un 19,3% en 2016. Esto se
debió al incremento del 16,6% de los costes indirectos brutos y al aumento de las capitalizaciones, del
7,8%.

Los costes indirectos se vieron considerablemente afectados por la consolidación de los costes
centrales de Navitaire (como los costes de hosting en los centros de datos de Accenture). Excluyendo
estos costes relacionados con Navitaire, los costes indirectos totales aumentaron a un ritmo de un
solo dígito medio porcentual, debido sobre todo a los siguientes factores:

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 27

_ La revisión anual de los salarios y la remuneración variable.
_ Los recursos adicionales destinados a ampliar nuestra estructura corporativa debido a nuestra

expansión comercial y geográfica.
_ El incremento de los gastos relacionados con nuestros proyectos de desarrollo transversales y los

proyectos relacionados con nuestro centro de datos (incluida la transición hacia sistemas abiertos,
que se encuentra en sus etapas finales, y hacia la tecnología basada en la nube), aunque la mayor
parte de estos proyectos se capitalizan.

_ Un efecto cambiario positivo.

 Costes indirectos (cifras en millones de euros)

 Año 2016 Año 2015 % Variación

Costes indirectos (721,6) (618,9) 16,6%

Capitalizaciones indirectas y RTC1 158,0 146,5 7,8%

Costes indirectos netos (563,6) (472,4) 19,3%
1. Incluye incentivos fiscales a la investigación (RTC, en inglés).

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 28

6 Estados financieros consolidados
6.1 Cuenta de resultados del Grupo

 Cuenta de resultados de Grupo (cifras en millones de euros)

 Oct-Dic
2016

Oct-Dic
2015

%
Variación

Año
2016

Año
2015

%
Variación

Ingresos ordinarios 1.086,4 947,9 14,6% 4.472,9 3.912,7 14,3%

Coste de los ingresos (286,1) (253,1) 13,0% (1.150,0) (1.044,1) 10,1%

Retribuciones a los empleados y
gastos asimilados (326,7) (305,1) 7,1% (1.280,0) (1.139,9) 12,3%

Otros gastos de explotación (103,0) (66,0) 56,0% (331,5) (253,1) 31,0%

Depreciación y amortización (136,6) (131,3) 4,1% (499,1) (422,6) 18,1%

Beneficio de la explotación 234,0 192,4 21,6% 1.212,3 1.053,0 15,1%

Gastos financieros netos (15,7) (7,3) 115,2% (71,6) (50,9) 40,6%

Otros ingresos (gastos) (0,9) 1,3 n.a. 3,1 1,8 76,9%

Beneficio antes de impuestos 217,5 186,4 16,7% 1.143,8 1.003,8 13,9%

Gasto por impuestos (63,5) (68,0) (6,6%) (322,9) (321,4) 0,5%

Beneficio después de impuestos 154,0 118,4 30,0% 820,9 682,5 20,3%

Beneficios de empresas
asociadas y entidades
controladas conjuntamente

2,6 1,9 35,9% 5,4 3,4 58,0%

Beneficio del periodo 156,6 120,4 30,1% 826,4 685,9 20,5%

Principales indicadores
financieros

EBITDA 368,0 320,9 14,7% 1.700,1 1.465,4 16,0%

Margen de EBITDA (%) 33,9% 33,9% 0,0 p.p. 38,0% 37,5% 0,6 p.p.

Beneficio ajustado1 172,9 143,4 20,6% 911,0 751,8 21,2%

Ganancias por acción ajustadas
(euros)2 0,40 0,33 20,3% 2,08 1,72 21,3%

1. Excluido el efecto neto de impuestos de las siguientes partidas: (i) los efectos contables derivados de la asignación de precio de
adquisición (PPA) y las pérdidas por deterioro del inmovilizado, (ii) las diferencias positivas / (negativas) de cambio no operativas, y (iii)
otras partidas no recurrentes.

2. Ganancias por acción correspondientes al beneficio ajustado atribuible a la sociedad dominante. Cálculo basado en el número medio
ponderado de acciones en circulación en el periodo.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 29

6.1.1 Ingresos ordinarios

Los ingresos en el cuarto trimestre de 2016 ascendieron a 1.086,4 millones de euros, lo que equivale
a un aumento del 14,6% respecto del año anterior. En cuanto al ejercicio 2016, los ingresos crecieron
un 14,3%, hasta alcanzar los 4.472,9 millones de euros.

Este incremento se vio impulsado por la positiva evolución de los segmentos de distribución y
soluciones tecnológicas y por la contribución de nuestras últimas adquisiciones, sobre todo Navitaire.
En el cómputo general, el crecimiento de los ingresos fue la suma de varios factores:

_ Un incremento del 8,4% en nuestro segmento de distribución en el cuarto trimestre de 2016, que
se tradujo en un crecimiento del 6,8% en el ejercicio completo.

_ Un incremento del 28,1% en nuestro segmento de soluciones tecnológicas en el cuarto trimestre
de 2016 y del 31,7% en el ejercicio completo.

Véanse las secciones 5.1.2 y 5.2.2 para ampliar la información sobre el crecimiento de los ingresos
dentro de los segmentos de distribución y soluciones tecnológicas.

 Ingresos ordinarios (cifras en millones de euros)

 Oct-Dic
2016

Oct-Dic
2015

%
Variación Año 2016 Año 2015 %

Variación

Ingresos de distribución 705,1 650,2 8,4% 2.925,0 2.737,8 6,8%

Ingresos de soluciones
tecnológicas 381,2 297,7 28,1% 1.547,9 1.174,9 31,7%

Ingresos ordinarios 1.086,4 947,9 14,6% 4.472,9 3.912,7 14,3%

6.1.2 Coste de los ingresos

Estos costes comprenden fundamentalmente: (i) incentivos pagados a agencias de viajes, (ii)
comisiones de distribución pagadas a las organizaciones comerciales locales que actúan en calidad de
distribuidoras locales (principalmente en Oriente Medio, Norte de África, la India y Corea del Sur), y
(iii) gastos de transmisión de datos relacionados con el mantenimiento de nuestra red informática,
incluidos los cargos por conexión.

El coste de los ingresos ascendió a 286,1 millones de euros en el cuarto trimestre de 2016, un 13,0%
más que en el mismo periodo de 2015, con lo que el crecimiento anual fue del 10,1%. Este aumento
fue principalmente consecuencia de:

_ Un crecimiento del 5,9% de las reservas aéreas a través de agencias de viajes.
_ Un mayor coste unitario de distribución, como resultado de (i) la presión competitiva y (ii) el

mayor peso de países con unos costes unitarios de distribución más altos, como, por ejemplo, la
India.

_ Un efecto cambiario positivo.

Expresado como porcentaje de los ingresos, el coste de los ingresos descendió hasta el 25,7% en
2016, 1,0 puntos porcentuales menos que en 2015.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 30

6.1.3 Retribuciones a los empleados y gastos asimilados y Otros gastos de explotación

Una gran parte de los empleados de Amadeus son programadores informáticos. Amadeus también
contrata a proveedores externos para apoyar su actividad de desarrollo, que complementan su
personal indefinido. La relación entre personal indefinido y los proveedores externos dedicados a I+D
varía en función de las necesidades de negocio y la cartera de proyectos, lo que repercute en la
evolución de las partidas de "Retribuciones a empleados" y "Otros gastos de explotación" en la cuenta
de resultados.

La partida combinada de gastos de explotación, incluidas las retribuciones a los empleados y otros
gastos de explotación, aumentó un 15,8% en el cuarto trimestre de 2016 frente al mismo trimestre de
2015, o un 15,7% en el ejercicio completo frente a 2015.

 Retribuciones a los empleados y gastos asimilados+Otros gastos
de explotación (cifras en millones de euros)

Oct-Dic

2016
Oct-Dic

2015
%

Variación
Año
2016

Año
2015

%
Variación

Retribuciones a los empleados y
asimilados+ Otros gastos de
explotación

(429,7) (371,1) 15,8% (1.611,5) (1.393,0) 15,7%

Los gastos de explotación fijos se vieron considerablemente afectados por (i) la consolidación de
Navitaire (que afectó, sobre todo, a las partidas de gastos de personal y de gastos informáticos,
puesto que la plataforma de Navitaire usa servicios de hosting externos) y las adquisiciones de 2015,
así como por (ii) ciertos efectos no recurrentes (como pagos al personal o provisiones por
insolvencias).

Excluyendo los efectos no recurrentes y el impacto de las adquisiciones, los gastos de explotación fijos
crecieron a un ritmo de un solo dígito medio porcentual, debido principalmente a la combinación de
los siguientes factores:

_ Un incremento del 4% del número medio de ETC (personal indefinido y externo), debido a:

• El aumento del personal de I+D dedicado a la inversión continuada en la ampliación y
evolución de la cartera de productos (incluidos los avances realizados en nuestros nuevos
negocios), así como los proyectos y servicios transversales (para más información, ver
apartados 2.2 y 6.3.2).

• El refuerzo de las funciones corporativas, técnicas y comerciales, tras la exitosa ampliación
de nuestra base de clientes, nuestro alcance geográfico (como Asia y Pacífico y
Norteamérica) y nuestra cartera de productos.

_ La revisión global de los salarios y la remuneración variable.
_ Un descenso de la tasa de capitalización general, afectada por la composición de los proyectos.
_ Un efecto cambiario positivo.

6.1.4 Depreciación y amortización

La depreciación y amortización (incluida la depreciación y amortización capitalizada) aumentó un
4,2% en el cuarto trimestre de 2016 (un 18,3% en el ejercicio completo), debido principalmente al
aumento de la depreciación y amortización ordinaria.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 31

La depreciación y amortización ordinaria aumentó un 21,4% en 2016 frente al ejercicio anterior,
altamente impactada por el efecto de la consolidación de Navitaire. Excluyendo Navitaire, el
crecimiento se debió a una mayor amortización del inmovilizado inmaterial, puesto que los gastos de
desarrollo capitalizados en el balance empezaron a amortizarse en paralelo al proyecto asociado o al
reconocimiento de ingresos derivados del contrato. El gasto por depreciación relativo a las
aplicaciones y equipos informáticos adquiridos para nuestro centro de datos en Erding también
contribuyó, aunque en menor medida, al incremento global.

De conformidad con las NIIF, todos los años se realizan pruebas de deterioro. En 2016, registramos
unas pérdidas por deterioro de 27,0 millones de euros en relación con (i) la amortización contable de
la marca "Newmarket International" (reemplazada por la marca Amadeus en todo el mundo), que
ascendió a 8,6 millones de euros, y (ii) las soluciones que consideramos que no iban a ofrecer los
beneficios económicos previstos.

 Depreciación y Amortización (cifras en millones de euros)

Oct-Dic

2016
Oct-Dic

2015
%

Variación
Año
2016

Año
2015

%
Variación

 Depreciación y amortización
ordinaria (104,1) (86,8) 20,0% (374,7) (308,6) 21,4%

Amortización relacionada con la
asignación del precio de adquisición
al inmovilizado (PPA)

(24,1) (24,5) (1,8%) (97,5) (94,0) 3,7%

Deterioro de inmovilizado (8,4) (19,9) (57,9%) (27,0) (20,0) 34,8%

Depreciación y amortización (136,6) (131,3) 4,1% (499,1) (422,6) 18,1%

Depreciación y amortización
capitalizados1 2,7 2,7 (2,9%) 11,3 10,2 10,6%

Depreciación y amortización
después de capitalizaciones (134,0) (128,5) 4,2% (487,8) (412,4) 18,3%

1. Incluido en el epígrafe Otros gastos de explotación de la cuenta de resultados del Grupo.

6.1.5 EBITDA y beneficio de explotación

El EBITDA aumentó un 14,7% durante el cuarto trimestre, impulsando el crecimiento total del año
hasta un 16,0%. Esto se debió a los buenos resultados subyacentes de los segmentos de distribución y
soluciones tecnológicas, así como a las últimas adquisiciones (principalmente Navitaire) y a
determinados efectos cambiarios positivos sobre la evolución de nuestra base de costes (véase
apartado 4.1, donde se explica la exposición de nuestros resultados de explotación a las fluctuaciones
de los tipos de cambio).

El beneficio de explotación de 2016 aumentó un 21,6% durante el cuarto trimestre (un 15,1% anual),
hasta los 1.212,3 millones de euros durante el ejercicio completo, como consecuencia del crecimiento
del EBITDA, parcialmente compensado por unos mayores cargos por depreciación y amortización.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 32

Beneficio de explotación – EBITDA

(cifras en millones de euros)

Oct-Dic

2016
Oct-Dic

2015
%

Variación
Año

2016
Año

2015
%

Variación

Beneficio de explotación 234,0 192,4 21,6% 1.212,3 1.053,0 15,1%

Depreciación y amortización 136,6 131,3 4,1% 499,1 422,6 18,1%

Depreciación y amortización
capitalizados (2,7) (2,7) (2,9%) (11,3) (10,2) 10,6%

EBITDA 368,0 320,9 14,7% 1.700,1 1.465,4 16,0%

Margen de EBITDA (%) 33,9% 33,9% 0,0 p.p. 38,0% 37,5% 0,6 p.p.

6.1.6 Gastos financieros netos

 Gastos financieros netos (cifras en millones de euros)

Oct-Dic

2016
Oct-Dic

2015
%

Variación
Año
2016

Año
2015

%
Variación

Ingresos financieros 0,4 0,4 5,7% 1,7 2,6 (33,8%)

Gastos por intereses (10,6) (16,6) (36,2%) (58,5) (63,7) (8,2%)

Otros gastos financieros (15,4) 0,9 n.a. (18,0) (5,6) n.a.

Diferencias positivas (negativas) de
cambio 9,9 8,0 23,6% 3,1 15,8 (80,2%)

Gastos financieros netos (15,7) (7,3) 115,2% (71,6) (50,9) 40,6%

Los gastos financieros netos aumentaron un 40,6% en 2016 en comparación con el año anterior,
impulsados por unas ganancias cambiarias más reducidas, así como por el incremento de la partida
Otros gastos financieros (afectada por gastos por intereses ligados a provisiones para impuestos).

Por su parte, los gastos por intereses cayeron un 8,2% durante el año en comparación con 2015,
como consecuencia de una reducción del coste medio de la deuda, particularmente en el segundo
semestre del año, debido a la refinanciación de los bonos por valor de 750 millones de euros en julio
de 2016.

6.1.7 Gasto por impuestos

El gasto por impuestos se elevó a 322,9 millones de euros en 2016. El tipo impositivo del ejercicio fue
del 28,2%, inferior al tipo del 32,0% en 2015. El descenso del tipo impositivo se debió principalmente
a (i) la reducción del tipo del impuesto de sociedades en España, (ii) un ajuste del pasivo por
impuestos diferidos para reflejar los cambios introducidos en el tipo del impuesto de sociedades por

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 33

el gobierno francés a partir de 2020, y (iii) deducciones fiscales vinculadas tanto a operaciones
recurrentes como no recurrentes en 2016.

6.1.8 Beneficio del periodo. Beneficio del periodo ajustado

El beneficio del año aumentó un 30,1% en el cuarto trimestre de 2016 en comparación con el mismo
periodo de 2015 y un 20,5% en el conjunto del ejercicio, hasta los 826,4 millones de euros.

 Beneficio ajustado (cifras en millones de euros)

Oct-Dic

2016
Oct-Dic

2015
%

Variación
Año
2016

Año
2015

%
Variación

Beneficio del periodo reportado 156,6 120,4 30,1% 826,4 685,9 20,5%

Ajustes

Impacto del PPA1 16,4 15,8 3,6% 67,8 63,1 7,4%

Resultados de tipo de cambio no
operativos2 (6,9) (5,4) 29,9% (2,3) (10,7) (78,6%)

Partidas extraordinarias 1,8 (0,9) n.a. (0,6) (0,1) n.a.

Deterioro de inmovilizado 5,2 13,5 (61,8%) 19,8 13,6 45,7%

Beneficio del periodo ajustado 172,9 143,4 20,6% 911,0 751,8 21,2%
1. Efecto neto de los ajustes contables derivados de los ejercicios de asignación de precio de adquisición.
2. Efecto neto de las diferencias positivas / (negativas) de cambio no operativas.

Tras realizar ajustes por (i) los efectos contables derivados de la asignación de precio de adquisición
(PPA) y las pérdidas por deterioro del inmovilizado, (ii) las diferencias positivas / (negativas) de cambio
no operativas, y (iii) otras partidas no recurrentes, el beneficio ajustado aumentó un 20,6% en el
cuarto trimestre de 2016, y un 21,2%, hasta los 911,0 millones de euros, en el año.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 34

6.1.9 Ganancias por acción

 Ganancias por acción

Oct-Dic
2016

Oct-Dic
2015

%
Variación

Año
2016

Año
2015

%
Variación

Número medio ponderado de acciones
emitidas (millones) 438,8 438,8 438,8 444,0

Número medio ponderado de acciones
en autocartera (millones) (1,5) (2,2) (2,0) (7,4)

Número medio ponderado de acciones
en circulación (millones) 437,3 436,6 436,8 436,6

Ganancias por acción del periodo
(euros)1 0,36 0,28 29,8% 1,89 1,57 20,6%

Ganancias por acción ajustadas del
periodo (euros)2 0,40 0,33 20,3% 2,08 1,72 21,3%

1. Ganancias por acción correspondientes al Beneficio atribuible a la sociedad dominante. Cálculo basado en el número medio
ponderado de acciones en circulación en el periodo.

2. Ganancias por acción correspondientes al beneficio ajustado atribuible a la sociedad dominante. Cálculo basado en el número medio
ponderado de acciones en circulación en el periodo.

La tabla anterior muestra el beneficio por acción del periodo, basado en el beneficio atribuible a la
sociedad dominante (después de deducir los intereses minoritarios), tanto de conformidad con los
estados financieros como en base ajustada (beneficio ajustado, según se detalla más arriba). En 2016,
el beneficio por acción según los estados financieros creció un 20,6%, hasta los 1,89 euros, y nuestro
beneficio por acción ajustado aumentó un 21,3%, hasta los 2,08 euros.

El 11 de diciembre de 2014, el Consejo de Administración acordó poner en marcha un programa de
recompra de acciones propias. El programa finalizó el 12 de mayo de 2015, al alcanzar la inversión
máxima prevista de 320 millones de euros. Se compraron un total de 8.759.444 acciones propias,
representativas del 1,957% del capital social. El 25 de junio de 2015, la Junta General Ordinaria de
Accionistas aprobó la reducción del capital social mediante la amortización de las acciones
recompradas y se inscribió en el Registro Mercantil de Madrid el 4 de agosto de 2015. En 2015, tanto
el número medio ponderado de acciones emitidas como la autocartera se vieron afectados por esta
reducción del capital social.

El 11 de marzo de 2016, el Consejo de Administración de Amadeus IT Holding, S.A. y el de Amadeus IT
Group, S.A. aprobaron un plan para la fusión de las dos sociedades (quedando Amadeus IT Holding,
S.A. como entidad superviviente), con sujeción a la aprobación de sus respectivas Juntas Generales
Ordinarias de Accionistas en junio de 2016, celebradas los días 24 y 23, respectivamente. Una vez
depositada la escritura pública de fusión en el Registro Mercantil de Madrid el 2 de agosto de 2016 y
cumplimentados los trámites legales, Amadeus IT Group, S.A. quedó legalmente disuelta y Amadeus
IT Holding, S.A. pasó a llamarse Amadeus IT Group, S.A. Con fecha de 31 de diciembre de 2016, se
entregaron 312.519 acciones a cambio de las acciones de Amadeus IT Group, S.A.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 35

6.2 Estado de posición financiera (resumido)

 Estado de situación financiera
(cifras en millones de euros)

31/12/2016 31/12/2015

Propiedades, planta y equipo 459,7 448,0

Inmovilizado inmaterial 3.210,3 2.612,3

Fondo de comercio 2.793,3 2.478,9

Otros activos no corrientes 218,4 148,3

Activo no corriente 6.681,8 5.687,6

Activo corriente 642,3 604,9

Tesorería y otros activos equivalentes 450,1 711,7

Total Activo 7.774,1 7.004,1

Fondos propios 2.761,5 2.297,5

Deuda a largo plazo 1.422,7 1.289,1

Otros pasivos a largo plazo 1.282,0 1.218,1

Pasivo no corriente 2.704,7 2.507,2

Deuda a corto plazo 969,5 1.033,8

Otros pasivos a corto plazo 1.338,5 1.165,6

Pasivo corriente 2.308,0 2.199,5

Total Pasivo y Fondos propios 7.774,1 7.004,1

Deuda financiera neta (según Estados Financieros) 1.942,1 1.611,2

6.2.1 Propiedades, plantas y equipo (PP&E)

Este epígrafe comprende principalmente terrenos y construcciones, equipos y aplicaciones de
procesamiento de datos y otro inmovilizado material como instalaciones en edificios, mobiliario y
accesorios, y elementos varios.

El inmovilizado material se incrementó en 11,7 millones de euros en 2016. Este incremento se debe
principalmente a la combinación de los siguientes efectos: (i) incorporaciones (+134,7 millones de
euros), principalmente relacionadas con las aplicaciones y equipos informáticos adquiridos para
nuestro centro de datos en Erding (Alemania), y (ii) cargos por depreciación (-122,0 millones de
euros).

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 36

6.2.2 Inmovilizado inmaterial

Este epígrafe comprende principalmente (i) el coste neto de adquisición o desarrollo y (ii) el exceso en
el precio de adquisición asignado a patentes, marcas comerciales y licencias5, tecnología y
contenidos6 y relaciones contractuales7. En particular, incluye el exceso en el precio de adquisición
derivado de la combinación de negocios (adquisición) entre Amadeus IT Group, S.A. (la empresa
anteriormente cotizada en 2005) y Amadeus IT Group, S.A. (la empresa actualmente cotizada,
conocida anteriormente como Amadeus IT Holding, S.A. o WAM Acquisition, S.A.) en 2005.

El inmovilizado inmaterial aumentó 598,0 millones de euros en 2016. Este incremento se debió
principalmente a la combinación de los siguientes efectos: (i) incorporaciones de software
desarrollado internamente (+422,0 millones de euros) y activos adquiridos (+75,6 millones de euros),
(ii) incorporaciones procedentes de las adquisiciones, incluidos los efectos derivados de los ejercicios
de asignación de precio de adquisición llevados a cabo en el marco del proceso de consolidación de
Navitaire, Itesso y Pyton en las cuentas de Amadeus (+472,6 millones de euros), y (iii) cargos por
amortización y pérdidas por deterioro (-377,3 millones de euros).

6.2.3 Fondo de comercio

 El fondo de comercio se situó en 2.793,3 millones de euros a 31 de diciembre de 2016. El fondo de
comercio hace referencia principalmente al importe sin asignar correspondiente al exceso del precio
de adquisición derivado de (i) la combinación de negocios (adquisición) en 2005 entre Amadeus IT
Group, S.A. (la empresa actualmente cotizada, conocida anteriormente como Amadeus IT Holding,
S.A. o WAM Acquisition, S.A) y Amadeus IT Group, S.A. (la empresa cotizada anteriormente en 2005) y
(ii) las adquisiciones, la mayoría de las cuales se completaron en 2014, 2015 y 2016. En concreto, el
fondo de comercio aumentó en 314,4 millones de euros en 2016, debido, principalmente, a la
adquisición de Navitaire. El fondo de comercio generado con las adquisiciones de Itesso y Pyton se
ajustó como resultado de los ejercicios de asignación del precio de adquisición que se llevaron a cabo
en 2016.

6.2.4 Fondos propios. Capital suscrito

A 31 de diciembre de 2016, el capital suscrito de la Sociedad estaba representado por 438.822.506
acciones con un valor nominal de 0,01 euros cada una.

Para más información sobre los pagos de dividendos, consulte la sección 7.3 "Pagos de dividendo".

5 Coste neto de adquisición de marcas comerciales (por medio de combinaciones de negocios o de adquisiciones individuales), así como el

coste neto de adquisición de licencias de software desarrolladas por terceros para las áreas de distribución y soluciones tecnológicas de la
compañía.

6 Coste neto de adquisición de software y contenidos de viaje por medio de adquisiciones a través de combinaciones de negocios o
adquisiciones individuales o generado internamente (aplicaciones informáticas desarrolladas por el Grupo, incluida la tecnología de
desarrollo del negocio de soluciones tecnológicas). Amadeus obtiene los contenidos de viaje a través de su relación con proveedores de
viajes.

7 Coste neto de las relaciones contractuales con agencias de viajes, establecidas mediante combinaciones de negocios, así como costes
capitalizables relacionados con incentivos a agencias de viajes, que pueden contabilizarse como activo.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 37

6.2.5 Endeudamiento financiero

Endeudamiento

(cifras en millones de euros)

 31/12/2016 31/12/2015

Definición según contrato de financiación1

Emisión de Papel Comercial (ECP) 485,1 196,4

Bonos a corto plazo 400,0 750,0

Bonos a largo plazo 1.000,0 900,0

Préstamo BEI 307,5 337,5

Líneas de crédito 100,0 0,0

Otras deudas con instituciones financieras 21,0 43,0

Obligaciones por arrendamiento financiero 93,9 96,3

Deuda financiera ajustada 2.407,5 2.323,3

Tesorería y otros activos equivalentes, netos (450,1) (711,7)

Deuda financiera neta según contratos de financiación 1.957,5 1.611,6

Deuda financiera neta según contratos de financiación/ EBITDA
según contratos de financiación (últimos 12 meses) 1,14x 1,09x

Conciliación con estados financieros

Deuda financiera neta (según estados financieros) 1.942,1 1.611,2

Intereses a pagar (2,5) (19,4)

Comisiones financieras diferidas 12,6 12,5

Ajuste préstamo BEI 5,2 7,3

Deuda financiera neta según contratos de financiación 1.957,5 1.611,6

1. Basado en la definición contenida en el contrato de financiación senior.

La deuda financiera neta de acuerdo con las condiciones de los contratos de financiación ascendía a
1.957,5 millones de euros el 31 de diciembre de 2016 (1,14 veces el EBITDA de los últimos doce
meses según el contrato de financiación).

Los principales cambios registrados en 2016 y que afectaron a la estructura de nuestra deuda son los
siguientes:

_ La disposición, el 25 de enero de 2016, del préstamo bancario de 500 millones de euros
concedida en julio de 2015 para financiar parcialmente la adquisición de Navitaire. Este préstamo
se canceló y reemplazó el 6 de octubre de 2016 por una emisión de bonos a cuatro años por

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 38

importe de 500 millones de euros en el marco de nuestro programa Euro Medium Term Note, con
vencimiento en 2020 y un cupón del 0,125%.

_ Una nueva línea de crédito mono-divisa, por importe de 500 millones de euros y por un plazo de
cinco años, para atender necesidades de capital circulante y necesidades corporativas generales,
que se formalizó el 26 de abril de 2016 y estaba parcialmente utilizada (por importe de 100
millones de euros) a cierre de 2016. Simultáneamente a la ejecución de esta línea, se canceló el
tramo B de 500 millones de euros de la línea de crédito de 1.000 millones de euros que se
formalizó en marzo de 2015.

_ Los bonos de 750 millones de euros, emitidos en el marco de nuestro programa Euro Medium
Term Note, con vencimiento el 15 de julio de 2016, fueron refinanciados con una combinación de
la línea de crédito formalizada en abril de 2016 (mencionada arriba), una emisión de pagarés
europeos (ECP) y tesorería disponible.

_ El aumento del uso del programa de pagarés europeos multidivisa (ECP) por un importe neto de
288,6 millones de euros.

_ La devolución de 30 millones de euros del préstamo del Banco Europeo de Inversiones.

Conciliación con la deuda neta financiera de acuerdo con nuestros estados financieros

En virtud de las condiciones del Contrato de Financiación, la deuda financiera (i) no incluye los
intereses devengados a pagar (2,5 millones de euros a 31 de diciembre de 2016), que se contabilizan
como deuda en nuestros estados financieros, (ii) se calcula en función de su valor nominal, mientras
que en nuestros estados financieros la deuda financiera se valora a coste amortizado, es decir, una
vez deducidas las comisiones de financiación diferidas (que corresponden principalmente a
comisiones pagadas por adelantado en relación con nuevos contratos de financiación y que, a 31 de
diciembre de 2016, ascendían a 12,6 millones de euros) y (iii) no incluye el ajuste por la diferencia
entre el valor nominal del préstamo concedido por el BEI a un tipo de interés inferior al de mercado y
su valor razonable (5,2 millones de euros a 31 de diciembre de 2016).

Estructura de la deuda a 31 de diciembre de 2016

 Descripción Cantidad Vencimiento

Financiación en
mercado de capitales Eurobonos

€400m

€500m

€500m

Dic 2017

Oct 2020

Nov 2021

Préstamo BEI Préstamo para I+D
€157,5m

€150m

May 2021

May 2022

ECP European Commercial
Paper €485m Max 364 días

Líneas de crédito1
€500m

€500m

Mar 2020

Jul 2021

1. A 31 de diciembre de 2016, la línea de crédito con vencimiento en julio de 2021 estaba parcialmente utilizada, por importe de

100 millones de euros.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 39

Perfil de los vencimientos de deuda a 31 de diciembre de 2016 (en millones de euros)

6.3 Flujos de efectivo del Grupo

Estado de flujos de efectivo consolidado

(cifras en millones de euros)

Oct-Dic

2016
Oct-Dic

2015
%

Variación
Año

2016
Año
2015

%
Variación

EBITDA 368,0 320,9 14,7% 1.700,1 1.465,4 16,0%

Cambios en el capital circulante 89,2 79,7 11,9% 93,8 82,8 13,2%

Inversiones en inmovilizado (165,7) (156,8) 5,6% (595,1) (550,1) 8,2%

Flujo de efectivo operativo antes de
impuestos 291,5 243,7 19,6% 1.198,7 998,2 20,1%

Impuestos (151,1) (155,2) (2,6%) (300,8) (275,7) 9,1%

Pagos por intereses y comisiones
bancarias (17,5) (12,2) 44,0% (86,5) (63,3) 36,6%

Flujo de caja libre 122,9 76,4 60,8% 811,4 659,2 23,1%

Inversión neta en sociedades (0,7) 0,6 n.a. (761,9) (116,9) n.a.

Flujo de efectivo de gastos
extraordinarios (22,1) 24,2 n.a. (12,5) 7,5 n.a.

Devoluciones de deuda financiera (127,5) 173,5 n.a. 63,6 387,5 (83,6%)

Pagos a accionistas 0,0 0,1 n.a. (362,5) (598,4) (39,4%)

Variación de tesorería y otros activos
equivalentes (27,3) 274,8 n.a. (261,9) 338,8 n.a.

Tesorería y otros activos
equivalentes, netos1

Saldo inicial 477,0 436,8 711,6 372,8

Saldo final 449,6 711,6 449,6 711,6
1. Efectivo y equivalentes se presentan netos de descubiertos en cuentas bancarias.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 40

6.3.1 Cambios en el capital circulante

Amadeus suele tener un capital circulante negativo (es decir, entradas de tesorería), ya que la
compañía recibe pagos procedentes de la mayoría de las aerolíneas (más del 80% de los cobros del
Grupo) a través de IATA y ACH, con un periodo medio de cobro ligeramente superior a un mes,
mientras que la media de los pagos a proveedores se realiza a un plazo mucho mayor.

En 2016, las entradas de tesorería procedentes del capital circulante aumentaron 10,9 millones de
euros, principalmente por la contribución positiva del capital circulante de Navitaire.

6.3.2 Inversiones en inmovilizado. Inversión en investigación y desarrollo

Inversiones en inmovilizado

La tabla que figura debajo detalla la inversión en inmovilizado durante el periodo, tanto inmovilizado
material como inmaterial. A tenor de la naturaleza de nuestras inversiones en inmovilizado material,
las cifras pueden mostrar variaciones trimestrales dependiendo del momento en el que se realizaron
determinadas inversiones. Lo mismo cabe afirmar de nuestras inversiones en relaciones
contractuales, donde los pagos a agencias de viajes pueden producirse en diferentes periodos en
función de los plazos de las negociaciones. A su vez, la inversión en I+D capitalizada puede fluctuar
dependiendo del coeficiente de capitalización, en el que influye la intensidad de la actividad de
desarrollo, el tipo de proyectos emprendidos y las diferentes fases en que se encuentran los
proyectos en marcha.

La inversión en inmovilizado aumentó un 5,6% en el cuarto trimestre de 2016 y un 8,2% en el ejercicio
completo frente a 2015. Expresada como porcentaje de los ingresos, la inversión en inmovilizado
disminuyó 0,8 puntos porcentuales en 2016, hasta el 13,3%.

El crecimiento de la inversión en inmovilizado en 2016 obedece al incremento del inmovilizado
inmaterial por valor de 46,2 millones de euros debido a (i) las mayores capitalizaciones de software
por el aumento de la inversión en I+D, (ii) unos mayores incentivos por firma de contratos pagados, y
(iii) un aumento de las compras de licencias (relacionadas, por ejemplo, con proyectos tecnológicos
internos relacionados con la seguridad del sistema). Por otra parte, la inversión en inmovilizado
material se mantuvo en línea con la del año anterior, puesto que las adquisiciones adicionales de
aplicaciones y equipos informáticos (principalmente destinados a mejorar la agilidad y la flexibilidad
de nuestro centro de datos) se vieron compensadas por unas menores necesidades de inversión en
equipos y materiales con respecto a 2015, cuando se acondicionaron las nuevas instalaciones de Niza
(Francia) y Bad Homburg (Alemania).

Es importante destacar que gran parte de nuestras inversiones no registraron ningún ingreso
asociado durante esta fase (especialmente en el caso de las nuevas iniciativas de diversificación), o
bien se trata de inversiones en proyectos que generarán ingresos durante la vigencia de los contratos
(una media de entre 10-15 años en soluciones tecnológicas para aerolíneas y entre 3-5 años en la
línea de distribución), por lo que afectan a la inversión en inmovilizado expresada como porcentaje de
los ingresos a corto plazo. También es importante destacar que una parte considerable de nuestras
inversiones relacionadas con las migraciones de nuestros clientes es financiada por estos últimos,
aunque no se reconocen como ingresos sino que se difieren en el balance. Por lo tanto, se trata de
una inversión en inmovilizado que no tiene un impacto negativo en el nivel de caja y en relación con la
cual los ingresos por este concepto no se reconocen como tales, lo que hace que el ratio de inversión
en inmovilizado sobre ingresos sea menos relevante.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 41

 Inversión en inmovilizado (cifras en millones de euros)

Oct-Dic
2016

Oct-Dic
2015

%
Variación

Año
2016

Año
2015

%
Variación

Inversión en Inmovilizado material 32,7 27,2 20,4% 105,1 106,3 (1,2%)

Inversión en Inmovilizado inmaterial 132,9 129,7 2,5% 490,0 443,8 10,4%

Inversión en Inmovilizado 165,7 156,8 5,6% 595,1 550,1 8,2%

Como % de los Ingresos ordinarios 15,2% 16,5% (1,3 p.p.) 13,3% 14,1% (0,8 p.p.)

Inversión en investigación y desarrollo

Como proveedor tecnológico de referencia para el sector de los viajes, Amadeus lleva a cabo
importantes actividades de I+D, que son el motor principal de su crecimiento.

En el cuarto trimestre de 2016, la inversión en I+D (incluyendo tanto el gasto capitalizado como el no
capitalizado) creció un 7,8% frente al mismo periodo de 2015, y un 10,2% hasta los 706,5 millones de
euros en el ejercicio completo. La inversión en I+D, expresada como porcentaje de los ingresos, se
situó en el 15,8% en 2016, 0,6 puntos porcentuales menos que en 2015.

La inversión en I+D se vio marcadamente afectada por nuestras últimas adquisiciones, principalmente
la de Navitaire. Excluyendo este efecto, el crecimiento subyacente de la inversión en I+D se vio
motivado principalmente por:

_ Unos mayores esfuerzos por (i) mejorar y ampliar nuestra cartera de productos (incluidas las
soluciones de merchandising, compra y personalización), (ii) implantar las soluciones asociadas
con nuestra actividad de venta incremental, es decir, Altéa Departure Control Systems y las
soluciones de e-commerce e independientes, así como (iii) los servicios (tales como el desarrollo
de soluciones a medida o los servicios relacionados con e-commerce). Este incremento se vio
parcialmente compensado por la menor necesidad de recursos para la implantación de nuestra
plataforma básica Altéa en nuevas aerolíneas.

_ El aumento de la inversión en el desarrollo de un sistema de reservas de huéspedes de última
generación para el sector hotelero en colaboración con InterContinental Hotels Group, así como
los mayores recursos dedicados a nuestros nuevos negocios, como tecnología para aeropuertos,
pagos o inteligencia sobre viajes.

_ Los mayores recursos destinados a la transición de la plataforma de la empresa hacia sistemas
abiertos y una arquitectura basada en la nube mediante tecnologías de última generación, así
como la optimización de las prestaciones de los sistemas, para mejorar así los niveles de
disponibilidad y de seguridad.

Es preciso señalar que una parte importante de nuestros gastos de investigación y desarrollo está
vinculada a actividades susceptibles de capitalización. La intensidad de las actividades de desarrollo y
las distintas fases en las que se encuentran los proyectos en curso tienen un efecto en el coeficiente
de capitalización en cualquier trimestre, por lo tanto impactando la proporción de gastos de
explotación que se capitaliza en nuestro balance.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 42

 Inversión en I+D (cifras en millones de euros)

Oct-Dic
2016

Oct-Dic
2015

%
Variación

Año
2016

Año
2015

%
Variación

Inversión en I+D1 184,7 171,4 7,8% 706,5 641,0 10,2%

Como % de los Ingresos ordinarios 17,0% 18,1% (1,1 p.p.) 15,8% 16,4% (0,6 p.p.)

1. Neto de incentivos fiscales a la investigación (RTC, en inglés).

6.3.3 Impuestos pagados

Los impuestos pagados en el cuarto trimestre de 2016 se situaron en 151,1 millones de euros, 4,1
millones de euros menos que en el mismo periodo de 2015. Los impuestos pagados en el ejercicio
completo de 2016 ascendieron a 300,8 millones de euros, 25,1 millones de euros más de los 275,7
millones de euros abonados en 2015. Este aumento de los impuestos abonados durante el año, que
se beneficiaron de una reducción del tipo impositivo efectivo respecto del año anterior, se debió
principalmente a (i) un beneficio antes de impuestos más elevado, (ii) una mayor proporción del
impuesto de sociedades anticipado a lo largo del año por cambios normativos y (iii) el impuesto de
sociedades pagado por Navitaire.

6.3.4 Pagos por intereses y comisiones bancarias

Los pagos de intereses sobre la deuda ascendieron a 86,5 millones de euros en 2016, 23,2 millones de
euros más que en 2015. El incremento neto obedeció a una combinación de (i) una deuda media
bruta más elevada, (ii) una comisión extraordinaria por la cancelación de un swap de tipos de interés,
y (iii) un coste medio de la deuda inferior tras la refinanciación de los bonos en julio de 2016.

6.3.5 Flujo de caja libre

El flujo de caja libre registró un considerable aumento de 46,5 millones de euros (60,8%) en el cuarto
trimestre de 2016. Su crecimiento anual fue del 23,1% y en 2016, el flujo de caja libre ascendió a
811,4 millones de euros. Este incremento fue el resultado de un aumento del EBITDA y el crecimiento
de las entradas de tesorería procedentes del capital circulante, parcialmente compensados por el
aumento de la inversión en inmovilizado, los impuestos pagados y los intereses y comisiones
bancarias abonados durante el periodo.

6.3.6 Inversión neta en sociedades

Las inversiones en sociedades se elevaron a 761,9 millones de euros en 2016. Estos pagos de efectivo
se refieren principalmente a la adquisición de Navitaire. Las inversiones en empresas en 2015
(116,9 millones de euros) corresponden fundamentalmente a las adquisiciones de AirIT, Itesso, Hotel
SystemPro y Pyton.

6.3.7 Pagos a accionistas

Los pagos de efectivo a los accionistas en 2016, que ascendieron a 362,5 millones de euros,
correspondieron a (i) un pago de 338,5 millones de euros referente al dividendo de 0,775 euros por
acción (brutos) con cargo a los beneficios de 2015, y (ii) 24,0 millones de euros relacionados con la

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 43

adquisición de acciones propias durante el año, una parte de las cuales se destinó a cubrir la relación
de canje relativa a la fusión de Amadeus IT Holding, S.A. y Amadeus IT Group, S.A. (véase sección
6.1.9).

7 Información para inversores
7.1 Capital suscrito. Estructura accionarial

A 31 de diciembre de 2016, el capital suscrito de la compañía era de 4.388.225,06 euros,
representados por 438.822.506 acciones con un valor nominal de 0,01 euros cada una, todas de la
misma clase y totalmente suscritas y desembolsadas.

La estructura accionarial a 31 de diciembre de 2016 se describe en la tabla que figura a continuación:

 Accionistas

 Acciones % Participación

Acciones en circulación (Free Float) 436.858.714 99,55%

Autocartera1 1.521.273 0,35%

Consejo de Administración 442.519 0,10%

Total 438.822.506 100,00%

1. Los derechos de voto están suspendidos mientras las acciones estén en posesión de la compañía. Incluye la autocartera adquirida para

atender la relación de canje en relación con la fusión de Amadeus IT Holding S.A. y Amadeus IT Group S.A., aún no realizada.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 44

7.2 Evolución de la acción en 2016

Datos principales

de cotización

Número de acciones cotizadas (Nº acciones) 438.822.506

Cotización a 31 de diciembre de 2016 (en €) 43,17

Cotización máxima: ene - dic 2016 (en €) (4 de octubre de 2016) 44,93

Cotización mínima: ene - dic 2016 (en €) (8 de febrero de 2016) 32,96

Capitalización bursátil a 31 de diciembre de 2016 (en millones de euros) 18.944

Cotización media ponderada: ene - dic 2016 (en €)1 40,28

Volumen medio diario: ene - dic 2016 (Nº de acciones) 1.537.881
1. Excluidas aplicaciones

7.3 Pagos de dividendo

La Junta General Ordinaria de Accionistas celebrada el 24 de junio de 2016 aprobó el dividendo anual
bruto con cargo al beneficio del año 2015. El importe total aprobado destinado a dividendo fue de
340,1 millones de euros, cifra que representa un 50% del beneficio del ejercicio 2015 y que equivale a
un dividendo (bruto) de 0,775 euros por acción. En cuanto al pago, el 28 de enero de 2016 se abonó
un dividendo a cuenta de 0,34 euros (brutos) por acción, y el dividendo complementario de 0,435
euros (brutos) por acción se abonó el 28 de julio de 2016.

El Consejo de Administración de Amadeus IT Holding, S.A. celebrado el 15 de diciembre de 2016
propuso un porcentaje objetivo de distribución de beneficios del 50% sobre el ejercicio 2016 (el
porcentaje máximo de la horquilla aprobada de distribución de beneficios del 40%-50%).

En junio de 2017, el Consejo de Administración propondrá un dividendo bruto total de 0,94 euros por
acción a la Junta General Ordinaria de Accionistas para su aprobación, lo que representa un
incremento del 21,3% frente al año anterior. El 1 de febrero de 2017, se pagó un dividendo a cuenta
de 0,40 euros (brutos) por acción. De acuerdo con esto, la distribución de beneficios propuesta
relativa al resultado de 2016 descrito en los estados financieros consolidados auditados de Amadeus
IT Group, S.A. y sus filiales, establece el reparto de un total de 412,5 millones de euros en concepto
de dividendo con cargo al ejercicio 2016.

-2,0%
+0,7%
+5,9%
+6,1%
+9,5%

Recalculado en base 100

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 45

8 Otra información adicional
8.1 Previsiones de evolución del negocio

8.1.1 Contexto macroeconómico y modelo de negocio de Amadeus

Amadeus es un proveedor tecnológico de referencia para la industria del viaje. Conectamos el
ecosistema del sector de los viajes —proveedores, vendedores de viajes y compradores— en todas
las fases del proceso. Nuestra tecnología permite a los participantes de esta industria gestionar sus
operaciones con una mayor eficiencia y atender mejor a sus clientes. Operamos modelos de negocio
estables y muy flexibles, basados en el procesamiento de transacciones vinculadas a los volúmenes de
viaje a escala mundial (especialmente reservas realizadas por agencias de viaje a través del sistema
Amadeus y pasajeros embarcados por las aerolíneas mediante el uso de nuestras soluciones
tecnológicas). Por tanto, nuestros negocios y operaciones dependen, en gran parte, de la evolución
de la industria mundial del viaje y el turismo, vulnerable a su vez a las condiciones y tendencias
económicas generales.

En sus Perspectivas de la Economía Mundial (enero de 2017), el Fondo Monetario Internacional (FMI)
señaló que el crecimiento económico mundial se aceleraría en 2017 y aumentaría hasta el 3,4%, en
comparación con el 3,1% de 2016.

_ Se espera que las economías desarrolladas crezcan un 1,9% en 2017, lo que representa un
repunte de 0,3 pp frente a 2016 impulsado principalmente por Estados Unidos (2,3% en 2017,
frente a 1,6% en 2016), que debería beneficiarse del estímulo fiscal, si bien la postura del nuevo
Gobierno sigue siendo incierta. La zona del euro, el Reino Unido y Japón crecerían un 1,6%, 1,5% y
0,8%, respectivamente.

_ También se espera que el crecimiento de los mercados emergentes y las economías en desarrollo
se acelere, desde el 4,1% de 2016 hasta el 4,5% en 2017, lo que refleja una normalización en los
países que sufrieron crisis económicas (p. ej., Rusia y Brasil). El crecimiento previsto de China para
2017 se sitúa en el 6,5%.

Este repunte económico mundial, junto con el esperado aumento de los precios del petróleo, lleva a
IATA a prever un aumento del tráfico aéreo mundial del 5,1%8 en 2017 (frente al 5,9% de 2016),
considerando que el estímulo de la demanda propiciada por los precios más bajos del petróleo y las
tarifas aéreas empieza a revertirse. Es probable que Oriente Medio y Asia-Pacífico vuelvan a ser las
regiones de mayor crecimiento (9% y 7%, respectivamente). El tráfico aéreo debería crecer
notablemente en África (4,5%) y repuntar ligeramente hasta el 4% en Europa y Latinoamérica, dado
que los ataques terroristas y las dificultades económicas impactaron negativamente a estas regiones
el año pasado. Por último, las previsiones de tráfico para Norteamérica, si bien teñidas de
incertidumbre, apuntan a un crecimiento del 2,5%.

8.1.2 Prioridades estratégicas de Amadeus y evolución prevista del negocio en 2017

Amadeus ha logrado un marcado crecimiento ampliando su negocio mucho más allá de su origen
como sistema de distribución para aerolíneas. Actualmente, somos un socio tecnológico fundamental
para todos los participantes de la industria del viaje y ampliamos de forma continuada el alcance de
las soluciones y servicios que brindamos. En el pasado, nuestro crecimiento provenía principalmente

8 IATA, Airline Industry Economic Performance, 8 de diciembre de 2016.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 46

de nuestra expansión geográfica y de penetración en el ámbito de la distribución y el desarrollo
simultáneo de un sólido negocio de soluciones tecnológicas para aerolíneas. En los próximos años, el
crecimiento llegará de la mano de nuevas formas de potenciar estos dos negocios a través de
soluciones como las relacionadas con la publicidad online, la tecnología para los viajes de negocios y
las herramientas de comercialización y personalización. A esto se sumará el crecimiento de nuestras
nuevas líneas de negocio, como la de tecnologías para aeropuertos y para el sector hotelero, así como
de las sinergias entre las diferentes áreas verticales.

Amadeus ve en las industrias del viaje y la tecnología un espacio de crecimiento, complejidad y
conectividad con la necesidad de mejorar la atención al viajero de forma mucho más personalizada.
Nuestro modelo único de desarrollo, colaborativo e inclusivo, es especialmente adecuado para captar
todas estas oportunidades. Muchas de nuestras soluciones actuales —y todas las que estamos
desarrollando— están diseñadas para ofrecer una experiencia de viaje más conectada y
personalizada.

Para 2017 en concreto, prevemos un crecimiento positivo del negocio de distribución, impulsado por
un aumento del tráfico aéreo y una mejora de nuestra posición competitiva. Respecto a nuestro
negocio de soluciones tecnológicas, esperamos un sólido crecimiento de los ingresos, principalmente
como resultado del crecimiento orgánico, las nuevas implantaciones y la actividad de venta
incremental, así como la expansión continua de nuevas áreas de negocio. También nos
beneficiaremos, en parte, del impacto anual completo de la adquisición de Navitaire, consolidada en
las cuentas de Amadeus desde el 26 de enero de 2016. Por último, en 2017 se materializarán dos
importantes hitos: la migración a nuestra plataforma Altéa de nuestra primera gran aerolínea
estadounidense cliente, Southwest Airlines (su negocio de vuelos domésticos), y el comienzo del
despliegue progresivo de InterContinental Hotels Group en nuestro sistema de reservas de huéspedes
(GRS, por sus siglas en inglés) de nueva generación.

La inversión en tecnología es un pilar fundamental del éxito de Amadeus. En 2017, seguiremos
invirtiendo en I+D para apoyar el crecimiento a largo plazo mediante nuevas implantaciones de
clientes, la evolución de productos y la ampliación de la cartera, incluyendo la diversificación de
soluciones no aéreas, así como proyectos tecnológicos internos.

Amadeus cuenta con una sólida trayectoria operando un modelo de negocio sólido y resistente que
genera un importante flujo de caja libre, lo que permite invertir de forma continuada y sostenida en
I+D e innovación, así como aumentar la remuneración al accionista, al tiempo que mantiene una
estructura de capital flexible. Los dividendos ordinarios distribuidos por la compañía han registrado
un crecimiento constante desde nuestra OPV a un ritmo anual medio del 20%. En el pasado, este
hecho se ha complementado con recompras de acciones. Nuestro objetivo es seguir impulsando este
crecimiento en los próximos años gracias a nuestra marcada generación de efectivo y nuestro sólido
balance.

Respecto a los dividendos con cargo al beneficio del ejercicio de 2016, el Consejo de Administración
de Amadeus, el 15 de diciembre de 2016, (i) propuso un porcentaje objetivo de distribución de
beneficios del 50% y (ii) aprobó la distribución de un dividendo a cuenta de 0,40 euros por acción
(brutos), que se abonó el 1 de febrero de 2017. En junio de 2017, el Consejo de Administración
someterá a la aprobación de la Junta General Ordinaria un dividendo bruto total de 0,94 euros por
acción, lo que supone un incremento del 21,3% frente al dividendo de 2015.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 47

8.2 Actividades de I+D

La investigación y el desarrollo (en adelante I+D) es esencial para la estrategia corporativa y la clave
para mantener nuestra ventaja competitiva. Además, las actividades de I+D ayudan a aumentar la
eficacia y mejorar la operatividad del Sistema Amadeus, así como reducir los costes de
mantenimiento y explotación.

El Grupo está continuamente invirtiendo en sus sistemas, incluyendo el desarrollo de nuevos
productos y funcionalidades, así como en la evolución de la plataforma existente, basada en la más
reciente tecnología de vanguardia. El Grupo tiene 16 centros de desarrollo, incluyendo 3 centros
regionales y los centros de desarrollo central en Niza y Bangalore.

En el período terminado al 31 de diciembre de 2016, el Grupo Amadeus ha gastado 291,9 millones de
euros en actividades de I+D y ha capitalizado 433,9 millones de euros (antes de deducir los incentivos
por actividades de investigación), en comparación con 243,6 y 417,2 millones de euros,
respectivamente, en 2015.

Nuestra inversión en I+D nos permite ofrecer algunos de las soluciones de negocio más avanzadas,
integradas y potentes disponibles en el mercado, con el fin de proporcionar un excelente servicio a las
aerolíneas y agencias de viaje. De hecho, Amadeus ofrece funcionalidades perfeccionadas, como
búsquedas avanzadas y motores de reserva, tanto para agencias como para proveedores de viajes.
Asimismo, nuestra oferta de productos para las aerolíneas, encabezada por los sistemas de servicio de
pasajeros, permite procesos como las reservas centrales, la gestión de inventario, el control de salidas
y e-commerce, así como por tecnología para la prestación de servicios de distribución directa.
Estamos también ampliando la oferta de nuestras soluciones tecnológicas para tratar de ganar cuota
de mercado dentro del mercado no-aéreo de soluciones tecnológicas, en los sectores de hotel,
ferroviario y de aeropuertos.

8.3 Cuestiones medioambientales

Las operaciones de Amadeus implican unos riesgos e impactos ambientales directos relativamente
bajos en comparación con otras industrias. Sin embargo, con más de 14.000 empleados, operaciones
en más de 190 países y operando en una industria de alto consumo energético, somos conscientes de
nuestra responsabilidad de minimizar el impacto ambiental de la compañía y, al mismo tiempo, de
ayudar a la industria de los viajes en sus esfuerzos hacia la sostenibilidad.

Nuestra estrategia medioambiental está basada en tres pilares:

8.3.1 Minimizar el impacto ambiental de las operaciones de Amadeus

Nuestra estrategia medioambiental tiene en cuenta el impacto de nuestras operaciones y las
inquietudes de los grupos de interés en la industria de los viajes, incluyendo clientes, proveedores,
socios, organismos reguladores y la sociedad en general.

Creemos que nuestra responsabilidad primera y más importante es abordar el impacto ambiental de
nuestras operaciones. Afortunadamente, para la mayoría de los casos nos encontramos con un
interés económico y ambiental común que facilita la acción en la reducción de consumo de recursos.
Nuestro sistema de gestión medioambiental (en adelante EMS) incluye un planteamiento sistemático
mediante el cual:

_ Medimos el consumo de recursos
_ Identificamos las mejores prácticas
_ Implementamos acciones de mejora y

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 48

_ Hacemos seguimiento de los resultados

Los elementos cubiertos por el EMS incluyen electricidad, papel, agua, residuos y emisiones de gases
de efecto invernadero. Por otra parte en cuanto alcance, el EMS incluye las 11 principales sedes de
Amadeus a nivel mundial por número de empleados, que representan más del 75% del total de
trabajadores y aproximadamente el 90% de los recursos consumidos a nivel total de la compañía. Es
importante destacar que nuestro centro de datos en Erding (Alemania) está incluido en el EMS.

Además, las oficinas de Amadeus no incluidas en el EMS también reciben información sobre las
mejores prácticas medioambientales identificadas por el EMS para su posible implementación.
Adicionalmente algunas entidades del grupo tienen sus propias iniciativas entre una gama tan diversa
de actividades como el uso compartido de vehículos, campañas de reciclaje, reducción del papel
utilizado en la oficina a través del uso de una aplicación informática específica, etc.

8.3.2 Ayudar a nuestros clientes a mejorar su desempeño medioambiental

Un componente fundamental de la propuesta de valor de las soluciones de Amadeus se basa en
aumentar la eficiencia en las operaciones de nuestros clientes a través de nuestras soluciones
tecnológicas. Estos aumentos de eficiencia implican una mayor productividad, reducción de costes,
mejor uso de las infraestructuras y también ventajas ambientales.

A continuación describimos cuatro ejemplos de soluciones de Amadeus que contribuyen a mejorar el
desempeño ambiental de nuestros clientes.

Amadeus Altéa Departure Control Flight Management

A través de la asignación óptima del peso y herramientas de optimización, el módulo de Amadeus
Altéa Departure Control System (DCS) Flight Management (FM) permite ahorrar una cantidad
significativa de combustible y de emisiones de gases de efecto invernadero, en comparación con
tecnologías menos sofisticadas actualmente en el mercado.

Con objeto de cuantificar los ahorros descritos en el párrafo anterior, Amadeus y Finnair trabajaron
conjuntamente para analizar una muestra de más de 40.000 vuelos de Finnair en los que
aproximadamente en la mitad se utilizó la solución de Amadeus y en la otra mitad Finnair utilizaba su
antiguo sistema. La comparación probó una mayor precisión de Altéa DCS en la estimación del peso
del avión previo a la carga de combustible (EZFW) y por tanto en la estimación de la cantidad de
combustible necesario para cada vuelo, lo que se traduce en ahorros significativos en costes,
combustible y emisiones.

Amadeus Airport Sequence Manager

Amadeus Airport Sequence Manager es una solución que optimiza el proceso de salidas de vuelos.
Esta solución se basa en sofisticados algoritmos de secuenciación para calcular el denominado
Objetivo de Autorización de Puesta en Marcha (Target Start-Up Approval Time o TSAT) para cada
salida. Ello permite al avión abandonar el punto de estacionamiento en el último momento,
reduciendo así el consumo de combustible, los costes económicos y el impacto ambiental (tanto de
emisiones de gases de efecto invernadero como otros efectos locales y de ruido), y haciendo posible
una mejor asignación de los recursos. De este modo se logra optimizar la capacidad de las pistas en
momentos de congestión o durante los procedimientos de deshielo en invierno. Como herramienta
de colaboración, Amadeus Airport Sequence Manager crea un conocimiento compartido de la
situación entre todas las organizaciones que trabajan en el aeropuerto.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 49

Amadeus lanzó Airport Sequence Manager en colaboración con el aeropuerto de Munich, uno de los
de mayor tránsito de Europa, con cerca de 400.000 movimientos de aeronaves al año.

Amadeus Airport Common Use Service (ACUS)

En 2014, Amadeus lanzó al mercado la solución Airport Common Use Service, basada en la nube. Con
ACUS, los aeropuertos pueden transferir las tareas de hosting y de desarrollo a Amadeus. Nuestra
solución requiere pocos recursos informáticos de nuestros clientes y reduce la necesidad de costosos
equipos de hardware a nivel local, así como servidores y centros de datos, además de su consiguiente
mantenimiento. Esto genera ahorros en operaciones del aeropuerto y reduce la huella
medioambiental. El consumo de energía es sustancialmente inferior, comparado con soluciones
tradicionales.

Amadeus Schedule Recovery

Amadeus Schedule Recovery se lanzó al mercado en 2015. Amadeus Schedule Recovery es una
solución que minimiza los trastornos ocasionados en las operaciones de las líneas aéreas por factores
externos inesperados como el mal tiempo o la congestión del tráfico aéreo. Esta solución, además de
otras cosas, ayuda a la adaptación óptima a la nueva situación minimizando el impacto ambiental.

8.3.3 Colaboración con grupos de interés en proyectos de sostenibilidad del sector

La sostenibilidad ambiental de nuestro sector es un objetivo común para todos los grupos de interés
del sector. En el área medioambiental aprovechamos nuestra capacidad de gestión de gran cantidad
de datos, tecnología, conocimientos y red de negocio para realizar nuestra contribución a la
sostenibilidad del sector.

Incluimos a continuación algunos ejemplos de nuestra participación con otros grupos de interés en la
industria en relación con objetivos de sostenibilidad medioambiental.

Estándares de cálculo de carbono por pasajero para la aviación:

El cálculo de emisiones por pasajero en la aviación civil es complicado por varias razones. Debido a
ello diferentes métodos de cálculo ofrecen estimaciones de emisiones considerablemente diferentes
para el mismo itinerario. Es importante que un método de cálculo estándar cumpla al menos los
requisitos de neutralidad comercial, alcance global y legitimidad para representar a toda la industria.

La Organización de Aviación Civil Internacional (OACI, agencia de las Naciones Unidas para la aviación
civil) y Amadeus alcanzaron un acuerdo por el cual Amadeus utiliza la calculadora de carbono de la
OACI para mostrar a nuestros clientes las estimaciones de emisiones de CO2 en nuestras plataformas
de distribución y de esta forma fomentar el uso de la calculadora de carbono de la OACI y facilitar la
concienciación medioambiental en el sector. El acuerdo fue inicialmente firmado en 2009 y renovado
en 2015.

Participación en proyectos comunes con los grupos de interés de la industria:

Consideramos fundamental que los grupos de interés de la industria trabajen juntos y se pongan de
acuerdo en estrategias y responsabilidades hacia la sostenibilidad. Desde Amadeus participamos en
varios fórums y proyectos específicos con asociaciones sectoriales como el Consejo Mundial de Viajes
y Turismo (WTTC, por sus siglas en inglés) o la Organización Mundial de Turismo (OMT).

En 2016, en cooperación con la universidad de Griffith (Brisbane, Australia) hemos realizado un
estudio de investigación denominado “White Paper on carbon reporting in the travel industry”. Este
documento de investigación trata de aportar conocimiento en relación a la situación actual en cuanto

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 50

al reporte de emisiones de carbono en el sector de viajes y turismo y fomentar la información y la
reducción de las emisiones de carbono. Adicionalmente, Amadeus participó en la 22 edición de la
Conferencia de las Partes (COP) del UNFCCC (United Nations Framework Convention on Climate
Change) que se celebró en Marrakech. Concretamente, Amadeus participó en un panel en el que se
discutió la sostenibilidad de la industria del turismo y los viajes y donde el estudio realizado por
Amadeus y la universidad de Griffith fue oficialmente presentado.

En relación a nuestras iniciativas de sostenibilidad, es importante para nosotros participar en índices
externos que evalúen nuestro desempeño comparado con otras compañías, que nos ayuden a
identificar áreas de mejora para el futuro y que nos ayuden a mejorar la transparencia y calidad de
nuestra información no financiera. Desde 2012 Amadeus ha permanecido en la lista de compañías
más sostenibles elaborada por el índice de sostenibilidad Dow Jones. Por otra parte, Amadeus fue
reconocida como líder mundial por nuestra acción en contra del cambio climático, habiendo sido
incluidos en la lista “Climate A” de CDP (anteriormente denominado Climate Disclosure Project).
Además, Amadeus ha sido incluida por tercer año consecutivo en el índice de sostenibilidad
FTSE4Good y, por primera vez, Amadeus ha sido reconocida entre las 100 empresas más sostenibles
del mundo, de acuerdo con la evaluación realizada por Corporate Knights.

Por último, del análisis de riesgos y oportunidades para Amadeus derivados del cambio climático se
desprende que nuestros principales riesgos relacionados con el impacto del cambio climático en
nuestro negocio son de tipo físico, regulatorio y reputacionales; mientras que las oportunidades están
ligadas a la posibilidad de lanzar nuevos productos y servicios al mercado para ayudar a nuestros
clientes a afrontar el cambio climático y a mejorar nuestras ventajas competitivas.

http://www.corporateknights.com/reports/2017-global-100/

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 51

8.4 Acciones propias

El número de acciones propias durante los ejercicios terminados el 31 de diciembre de 2016 y 2015,
son los siguientes:

Acciones propias Millones de euros

Valor en libros al 31 de diciembre de 2014
3.605.477 349,3

Adquisición 7.508.451 280,1
Retiro

(139.568) (2,5)
Programa de compra de acciones propias

- (277,6)
Reducción de capital social (8.759.444) (320,0)
Valor en libros al 31 de diciembre de 2015

2.214.916 29,3
Adquisición

616.111 24,0
Retiro

(1.309.754) (29,7)
Valor en libros al 31 de diciembre de 2016

1.521.273 23,6

El Grupo es titular de acciones propias para cubrir en el futuro los compromisos específicos de
entrega de acciones con los empleados del Grupo y/o altos ejecutivos.

8.5 Riesgos financieros

El Grupo está expuesto, como consecuencia del desarrollo normal de sus actividades de negocio, a los
riesgos de tipo de cambio, de tipo de interés, de evolución del precio de cotización de las acciones de
la Sociedad, de crédito y de liquidez. El objetivo del Grupo es identificar, medir y minimizar estos
riesgos utilizando los métodos más efectivos y eficientes para eliminar, reducir o transferir dichos
riesgos. Con el propósito de gestionar estos riesgos, en algunas ocasiones, el Grupo realiza actividades
de cobertura usando instrumentos derivados y no derivados.

8.5.1 Riesgo de tipo de cambio

La moneda de presentación utilizada en las cuentas anuales consolidadas del Grupo es el Euro (EUR).
Como resultado de la orientación multinacional de su negocio, el Grupo está sujeto a los riesgos de
tipo de cambio derivados de la fluctuación de varias monedas. El objetivo de la estrategia de
cobertura de moneda extranjera del Grupo es reducir la volatilidad en Euros de los flujos de caja a
nivel consolidado que están denominados en moneda extranjera. Los instrumentos usados para
alcanzar este objetivo dependen de la moneda en la que esté denominado el flujo de caja operativo
que se quiere cubrir:

_ La estrategia utilizada para cubrir la exposición en dólares estadounidenses (USD) está basada
fundamentalmente en la cobertura natural, empleando en caso necesario instrumentos
derivados. Esta estrategia tiene como objetivo reducir la exposición producida como consecuencia
de las entradas de efectivo denominadas en USD correspondientes a flujos operativos del Grupo,
con los pagos en USD de los principales de la deuda que están denominados en USD. Al 31 de
diciembre de 2015, no existe deuda denominada en USD.

_ Adicionalmente, los riesgos en moneda extranjera vienen derivados de gastos denominados en
varias monedas extranjeras. Las exposiciones más significativas corresponden a las denominadas
en libra esterlina (GBP), rupias indias (INR), dólar australiano (AUD) y corona sueca (SEK). Una
estrategia de cobertura natural no es posible en el caso de estas exposiciones. Por lo tanto, con el

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 52

objetivo de cubrir una parte significativa de dichas posiciones cortas (gastos netos), el Grupo
puede suscribir contratos de derivados con entidades financieras: principalmente contratos de
futuro de tipo de cambio, opciones sobre divisas y combinaciones de opciones sobre divisas.

Dado que el objetivo en relación con el riesgo de tipo de cambio es reducir la volatilidad en Euros de
los flujos de caja operativos denominados en moneda extranjera, la exposición total del Grupo con
respecto a las variaciones de los tipos de cambio se mide en términos del “Cash-Flow at Risk” (CFaR).
Esta medida del riesgo proporciona un valor estimado de la pérdida potencial en Euros que los flujos
de caja denominados en moneda extranjera pueden originar, desde el momento en el que se realiza
la estimación, hasta el momento en el que se espera que se realice el flujo de caja. Estos valores
estimados se preparan utilizando un nivel de confianza del 95%.

El CFaR es una metodología similar en muchos aspectos al “Value at Risk” (VaR). Sin embargo,
mientras que el VaR se centra generalmente en los cambios en el valor de una cartera de riesgos en
un intervalo de tiempo futuro determinado, el CFaR lo hace en el cambio en el valor de los flujos de
caja generados por esa misma cartera de riesgos desde la fecha en la que se realiza la estimación
hasta el momento en que dichos flujos de caja tienen lugar. El CFaR es, en general, el criterio más
adecuado para evaluar el riesgo de tipo de cambio del Grupo, dado que el objetivo de la estrategia de
gestión de riesgos de exposición a los tipos de cambio es reducir la volatilidad en Euros de los flujos
de caja denominados en moneda extranjera. Una razón adicional para centrarse en los flujos de caja
es su resultado en el nivel de liquidez, el cual, en el caso de una entidad no financiera, es un elemento
generalmente escaso y por lo tanto valioso.

Las principales limitaciones de la metodología CFaR son similares a las de la metodología VaR:
_ En primer lugar, sus resultados están basados en una serie de hipótesis sobre la volatilidad futura

de los tipos de cambio y su correlación en el futuro. Dichas hipótesis pueden corresponderse o no
con la evolución real de los mismos9.

_ Adicionalmente, los valores estimados de la exposición a la moneda extranjera que se han
utilizado en el modelo, pueden desviarse de las exposiciones que finalmente tengan lugar en el
futuro10.

_ Finalmente, cabe destacar que, dado que el CFaR se calcula con un nivel de confianza del 95%, en
el 5% restante de los casos, las pérdidas que podrían tener lugar en los flujos de caja esperados
pueden ser significativamente mayores que el nivel de riesgo tal y como se mide por el CFaR.

El CFaR de la exposición al riesgo de tipo de cambio del Grupo calculado con un nivel de confianza del
95% es el siguiente:

 31/12/2016 31/12/2015

 2017 CFaR 2018 CFaR 2019 CFaR 2016 CFaR 2017 CFaR 2018 CFaR

 (24,1) (62,5) (86,4) (20,4) (49,1) (75,9)

9 Las volatilidades implícitas en los precios de mercado de las opciones de moneda extranjera y la correlación histórica entre las diferentes

monedas a las que el Grupo está expuesto, se utilizan como influjos en el modelo.

10 Para calcular la exposición del Grupo a las diferentes monedas tomamos en cuenta los flujos de caja estimados para cada moneda según
el último presupuesto disponible y las coberturas contratadas en la fecha en la que se calcula el CFaR.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 53

El aumento de los niveles de CFaR del Grupo para los próximos tres años con respecto a los niveles de
CFaR a final del año 2015, se debe principalmente a dos motivos. En primer lugar, la mayor exposición
del Grupo al USD como consecuencia del crecimiento del negocio en Estados Unidos. En segundo
lugar, el mantenimiento en niveles reducidos de la cobertura del USD.

Como se puede observar en la tabla anterior, el riesgo medido en términos de CFaR tiende a
incrementarse en los ejercicios más lejanos. Las razones que explican este incremento son: (1) cuanto
más lejanos son los flujos de caja, el efecto de las fluctuaciones de tipos de cambio es potencialmente
más adverso; (2) el nivel de cobertura es menor para los periodos lejanos, especialmente en el caso
de las exposiciones de USD tal y como viene explicado en el párrafo anterior; (3) en los periodos más
lejanos el nivel de exposición al riesgo de tipos de cambio tiende a ser mayor.

8.5.2 Riesgo de tipo de interés

El objetivo del Grupo en términos de gestión del riesgo de tipos de interés es reducir la volatilidad de
los flujos netos de intereses a pagar. En línea con este objetivo, al 31 de diciembre de 2016,
aproximadamente el 76% de los préstamos del Grupo son a tipo de interés fijo (92% al 31 de
diciembre de 2015). Al 31 de diciembre de 2016 y 2015, no existen coberturas de tipo de interés (IRS)
de esta deuda.

Al 31 de diciembre de 2016, el único contrato de permuta de tipos de interés vigente cubre la deuda
futura que se espera contraer durante el ejercicio 2017 como parte de la actividad de financiación de
la compañía.

Aunque los contratos de permuta de tipos de interés (IRS) que cubren la deuda consolidada del Grupo
fijan la cantidad de los intereses a pagar en los años venideros, sus valores razonables son sensibles a
los cambios en los tipos de interés. La estimación de la sensibilidad del Grupo a un 0,1% (10 pbs) de
cambios paralelos en la curva de tipos de interés es la siguiente:

 31/12/2016 31/12/2015

 +10 pbs -10 pbs +10 pbs -10 pbs

Deuda denominada en euros 5,7 (5,8) 5,3 (5,4)

Cobertura contable en euros 2,5 (2,5) 1,5 (1,6)

Total 8,2 (8,3) 6,8 (7,0)

En el ejercicio terminado el 31 de diciembre de 2016, se ha producido un aumento en la sensibilidad
de la deuda denominada en Euros a los movimientos de la curva de tipos de interés con respecto al
ejercicio anterior. Este incremento se produce como consecuencia de la emisión del nuevo Eurobono
a 4 años en el cuarto trimestre de 2016. Aunque los flujos futuros de los instrumentos de deuda con
tipo de interés fijo no son sensibles a los cambios en el nivel de las tasas de interés, el valor razonable
de los instrumentos es sensible a estos cambios.

De acuerdo con lo reflejado en la tabla anterior, una caída de 10 pbs en el nivel de los tipos de interés
causaría una pérdida en el valor razonable de la deuda (y un incremento del pasivo) y de los derivados
que sirven de cobertura del riesgo de tipos de interés de 8,3 millones al 31 de diciembre de 2016 y de
7,0 millones de euros al 31 de diciembre de 2015. Sin embargo, dado que los cambios en el valor
razonable de los derivados que califican como cobertura contable se contabilizan directamente en
fondos propios, y la deuda subyacente está valorada a coste amortizado, el efecto de una caída de 10
pbs en el nivel de los tipos de interés significaría una pérdida en el estado de resultado global

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 54

consolidado nula al 31 de diciembre de 2016 y 2015, debido a que todos los contratos de permuta de
tipos de interés califican como coberturas contables efectivas.

En términos de flujos de efectivo, en el caso de una caída (o incremento) en el nivel de los tipos de
interés, los menores (o mayores) intereses de la deuda pagaderos durante la vida de las coberturas
estarían compensados por una cantidad similar de ganancias (o pérdidas) en las coberturas
(coberturas de flujos de caja).

8.5.3 Riesgo por evolución del precio de cotización de las acciones de la Sociedad

Al 31 de diciembre de 2016, el Grupo tiene concedidos tres sistemas de remuneración referenciados
a las acciones de Amadeus; el “Performance Share Plan” (PSP), el “Restricted Share Plan” (RSP) y el
Share Match Plan.

De acuerdo con las normas de estos planes, al vencimiento de los mismos, sus beneficiarios recibirán
un número de acciones de Amadeus, que, en el caso de los planes en vigor oscilará entre un máximo
de 1.817.000 acciones y un mínimo de 267.000 acciones aproximadamente (en función de la
consecución de los objetivos a los que están referidos estos planes). El Grupo tiene intención de hacer
uso de 1.521.273 acciones propias para liquidar los compromisos de entrega de acciones de estos
planes a vencimiento.

8.5.4 Riesgo de crédito

El riesgo de crédito es el riesgo que una entidad, como contraparte de un activo financiero del Grupo,
provoque una pérdida económica para el Grupo al no cumplir una obligación.

La tesorería y otros activos líquidos equivalentes del Grupo están depositados en bancos de
reconocida solvencia atendiendo a criterios de diversificación y al riesgo de crédito de las alternativas
de inversión disponibles.

En relación a las cuentas a cobrar con clientes, el riesgo de crédito está mitigado, entre otros factores,
por el hecho que la mayoría de ellas se liquidan mediante cámaras de compensación operadas por la
International Air Transport Association (“IATA”) y por Airlines Clearing House, Inc. (“ACH”). Estos
sistemas garantizan que los cobros de los clientes se liquidarán en una fecha prefijada de antemano,
mitigando parcialmente el riesgo de crédito debido a que los miembros de la cámara de
compensación deben hacer depósitos que podrían ser utilizados si hubiera un fallo. Adicionalmente,
la base de clientes es amplia y no existe relación entre los clientes que la forman, lo cual resulta en
una baja concentración del riesgo de crédito.

8.5.5 Riesgo de liquidez

El departamento de tesorería del Grupo es responsable, a nivel centralizado, de facilitar en todo
momento la liquidez necesaria a cada una de las sociedades dependientes del Grupo. Para realizar
esta gestión de forma eficiente, el Grupo gestiona los excesos de liquidez de las sociedades
dependientes y los canaliza a las sociedades con necesidades de liquidez.

El manejo de los excesos y necesidades extraordinarias de tesorería de las sociedades dependientes
del Grupo es realizado principalmente por medio de los siguientes acuerdos:

_ Acuerdo de tesorería centralizada con la mayoría de las sociedades dependientes de la zona Euro.
_ Acuerdos bilaterales de optimización de tesorería entre Amadeus IT Group, S.A. y sus sociedades

dependientes.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Página 55

El departamento de tesorería del Grupo hace el seguimiento de la posición de tesorería esperada de
las sociedades dependientes a través de previsiones de flujos de efectivo. Estas previsiones se realizan
por todas las empresas del Grupo y se consolidan más tarde con el fin de analizar la situación de
liquidez y las perspectivas del Grupo y sus sociedades dependientes.

El detalle de vencimientos de la deuda del Grupo al final del ejercicio terminado el 31 de diciembre de
2016 se describe en la nota 16 "Deuda corriente y no corriente".

Además de otras líneas de crédito menores, el Grupo mantiene dos líneas de crédito tal y como se
describe en la nota 16 “Deuda corriente y no corriente”. Cada una de ellas tiene un valor nocional por
un importe de 500,0 millones de euros y pueden ser utilizadas para cubrir posibles necesidades de
capital circulante y otros propósitos de carácter corporativo. Al 31 de diciembre de 2016, se han
dispuesto 100,0 millones de euros de las líneas de crédito y el importe no dispuesto asciende a 900,0
millones de euros.

Finalmente, en agosto de 2016, el Grupo incrementó el programa de emisión de papel comercial a
corto plazo (Euro-Commercial Paper Programme -ECP-) de 500,0 millones de euros a 750,0 millones
de euros. El programa puede ser utilizado para cubrir financiación a corto plazo. Al 31 de diciembre
de 2016, el importe dispuesto del programa asciende a 485,0 millones de euros.

8.6 Hechos posteriores

El 13 enero de 2017, la Sociedad comunicó el cierre del periodo de suscripción de la oferta pública de
adquisición anunciada el 21 de octubre de 2016, del 29,74% restante de las acciones de i:FAO AG
(“i:FAO”), sociedad adquirida indirectamente el 23 de junio de 2014 a través de la sociedad
dependiente Amadeus Corporate Business AG, y cuya participación al 31 de diciembre de 2015
ascendía al 70,26%, Como resultado de la oferta pública de adquisición la Sociedad ha aumentado su
participación en i:FAO al 88,725%, habiendo pagado por estas acciones aproximadamente 28,6
millones de euros, i:FAO ha sido excluida de cotización de la Bolsa de Frankfurt.

9 Informe Anual de Gobierno Corporativo

El Informe Anual de Gobierno Corporativo forma parte del Informe de Gestión de acuerdo con lo
establecido en la Ley de Sociedades de Capital. El mencionado informe se remite separadamente a la
CNMV y puede consultarse en la página web www.cnmv.es.

http://www.cnmv.es/

1

Anexo 1: Glosario de términos
_ ACH: Siglas en inglés de “Airlines Clearing House”
_ BEI: Siglas de Banco Europeo de Inversiones
_ CDP: anteriormente, “Carbon Disclosure Project”
_ CRS: Siglas en inglés de “Computerized Reservation System”
_ DCS: Siglas en inglés de “Departure Control System”
_ DJSI: Siglas en inglés de “Dow Jones Sustainability Indices”
_ ECP: Siglas en inglés de “European Commercial Paper”
_ EMS: Siglas en inglés de “Environmental Management System”
_ ETC: Número de empleados equivalentes a tiempo completo
_ FM: Siglas en inglés de “Flight Management”
_ GDS: Siglas en inglés de “Global Distribution System”, una red mundial informatizada de reservas

que se utiliza como punto único de acceso para la reserva de pasajes aéreos, habitaciones de
hotel y otros productos de viaje por las agencias de viajes y las grandes empresas de gestión de
viajes corporativos

_ IATA: Siglas en inglés de Asociación Internacional del Transporte Aéreo
_ ICAO: Siglas en inglés de Organización de la Aviación Civil Internacional
_ IHG: Siglas de InterContinental Hotels Group
_ Industria de reservas aéreas a través de agencias de viajes: El volumen total de reservas

procesadas en agencias de viaje por los GDS globales. Excluye las reservas aéreas realizadas
directamente a través de sistemas de aerolíneas internos o en operadores en un único país (estos
últimos, principalmente en China, Japón y Rusia que, en conjunto, representan una parte
importante de la industria)

_ I+D: Siglas de Investigación y Desarrollo
_ n.a.: no aplica
_ NDC: Siglas de “New Distribution Capability”
_ NIIF: Siglas de Normas Internacionales de Información Financiera
_ PB: Siglas en inglés de “Passengers Boarded”, es decir, los pasajeros reales embarcados en vuelos

operados por aerolíneas que utilizan como mínimo nuestros módulos Amadeus Altéa de reservas
(Reservation) y gestión de inventario (Inventory) o Navitaire New Skies

_ p.p.: Puntos porcentuales
_ PPA: Siglas en inglés de asignación del precio de adquisición
_ PP&E: Siglas de Propiedades, plantas y equipo
_ PSS: Siglas en inglés de “Passenger Service System”
_ PUE: Siglas en inglés de “Power Usage Effectiveness”
_ Reservas aéreas a través de agencias de viajes: Reservas de billetes aéreos procesadas por las

agencias de viajes que utilizan nuestra plataforma de distribución
_ RTC: Siglas en inglés de incentivo fiscal a la investigación
_ UNICEF: Siglas en inglés de “United Nations Children’s Fund”
_ XML: Siglas en inglés de "eXtensible Markup Language"

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Anexo 2: Iniciativas sociales y medioambientales de Amadeus
La industria del viaje integra sectores diversos e interdependientes que conjuntamente representan
un 9,8% del PIB mundial y un 9,1% del empleo en todo el mundo11. Al dedicarse a conectar el
ecosistema de la industria del viaje —proveedores, distribuidores y compradores—en todas las fases
del viaje, Amadeus goza de una posición privilegiada para impulsar iniciativas de responsabilidad
social y medioambiental, aprovechando su experiencia, relaciones con los grupos de interés y
capacidades tecnológicas subyacentes.

Amadeus respalda la inclusión social y el desarrollo mediante la contribución a los esfuerzos de
gobiernos y organizaciones sin ánimo de lucro orientados a alcanzar los Objetivos de Desarrollo
Sostenible a escala mundial12.

Nuestra estrategia consiste en poner nuestra plantilla y nuestra posición en el núcleo de la industria
del viaje al servicio de proyectos de responsabilidad social que apoyan la educación, el desarrollo y el
bienestar de los más desfavorecidos en los países en los que estamos presentes. Con esta finalidad,
utilizamos los recursos que hacen de Amadeus una compañía única: (i) soluciones tecnológicas
avanzadas para la industria mundial del viaje, (ii) nuestros profesionales, su talento y su tiempo, y (iii)
nuestra experiencia, nuestro alcance, nuestros socios y nuestras relaciones en el seno de la industria
mundial del viaje.

Desarrollamos nuestros proyectos en el marco de tres programas principales: Amadeus Community
Support, Amadeus Technology for Good y Amadeus Knowledge & Skills Transfer en colaboración con
organizaciones de fomento del desarrollo internacional, nuestros clientes, organizaciones sin ánimo
de lucro, instituciones de educación y autoridades locales.

En 2016, respaldamos el trabajo de más de 200 organizaciones sin ánimo de lucro e instituciones de
educación en 63 países. Gracias a ello, 188 proyectos de desarrollo social se beneficiaron de un total
de más de 10.000 horas de trabajo voluntario de nuestros empleados. Asimismo, conseguimos
avanzar en lo que respecta (i) al fomento de la innovación social (como el proyecto piloto en
colaboración con UNICEF para estudiar el uso del análisis de los datos sobre viajes para contribuir a
controlar la propagación de epidemias), (ii) la promoción de la alfabetización digital (se donaron
520 ordenadores en todo el mundo para equipar, por ejemplo, las clases digitales en escuelas
primarias y secundarias en zonas rurales de Sierra Leona), y (iii) capacitando con el fin de posibilitar el
acceso a oportunidades laborales en la industria del viaje (se formó a más de 2.600 jóvenes).

En materia medioambiental, nuestra estrategia está basada en tres pilares: (i) la mejora continua de
los indicadores medioambientales de nuestras operaciones; (ii) la creación de soluciones que
contribuyan positivamente al rendimiento medioambiental de nuestros clientes; y (iii) las
colaboraciones con otros actores del sector en pos de un futuro sostenible en los viajes.

11 En 2015, la industria mundial del viaje y del turismo contribuyó con 7,2 billones de dólares al PIB mundial (representó el 9,8% del total), y

garantizó 284 millones de puestos de trabajo, 1 de cada 11 empleos a nivel mundial, según datos del informe Travel & Tourism Economic

Impact 2016, del Consejo Mundial de Viajes y Turismo (WTTC), de marzo de 2016.
12 Los Objetivos de Desarrollo Sostenible, una iniciativa de la ONU, son una serie de diecisiete objetivos mundiales (p. ej.: garantizar una

educación de calidad, erradicar la pobreza, garantizar el trabajo digno y el crecimiento económico) y oficialmente se conoce como
Transformar nuestro mundo: la Agenda 2030 para el Desarrollo Sostenible.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

Examinamos internamente las operaciones, pues el objetivo es minimizar nuestro consumo de
recursos e impacto medioambiental. En este sentido, el programa de eficiencia energética implantado
en nuestro centro de procesamiento datos de Erding (Alemania) es especialmente relevante. El
centro de datos recibió la primera certificación de TÜV SÜD como centro eficiente desde el punto de
vista energético en 2010. Dicha certificación se renovó en 2012 y en 2015 y se mantendrá vigente
hasta 2018. El índice de eficiencia en el uso de la electricidad (PUE, por sus iniciales en inglés)13 del
centro de datos fue de 1,35 en 2015. Desde que comenzamos a informar sobre el indicador PUE en
2009, lo hemos mejorado de forma constante desde la lectura inicial de 1,49. Además, el sistema de
gestión medioambiental de Amadeus (Amadeus Environmental Management System14, EMS), realiza
un seguimiento del consumo de energía y recursos en nuestros 11 principales centros de oficinas en
todo el mundo, que reúnen a más del 80% de nuestra plantilla total y representan más del 90% de
nuestro impacto total estimado. Asimismo, este sistema sirve de base para la mejora continua, ya que
permite identificar las mejores prácticas y recomendar acciones de mejora.

Para complementar nuestro análisis interno, a través del cual determinamos nuestro desempeño en
comparación con nuestro consumo de recursos y nuestra eficiencia en años anteriores, medimos
nuestro desempeño en relación con índices de sostenibilidad reconocidos a nivel internacional. En
este sentido, Amadeus fue incluido en 2016 en el nivel A de CDP15 tras superar la puntuación
obtenida en 2015. Además, Amadeus está incluida por quinto año consecutivo en el Dow Jones
Sustainability Index (DJSI) y recibió la puntuación máxima de 100 puntos en dos capítulos en el marco
de la dimensión medioambiental del cuestionario de DJSI: elaboración de informes y sistema de
gestión/política.

El segundo pilar de actuaciones relativas a nuestro compromiso con el medio ambiente se centra en
el análisis y fomento de las ventajas que procuran nuestros productos y servicios en materia
medioambiental. Por lo general, las soluciones tecnológicas de Amadeus incrementan las eficiencias
operativas de nuestros clientes, lo cual se traduce en importantes mejoras medioambientales. Por
ejemplo, el módulo Amadeus Altéa Departure Control System Flight Management (DCS FM) aumenta
la productividad y la eficiencia de las aerolíneas, además de reducir su consumo de combustible. La
sofisticada metodología que utiliza Altéa DCS FM para estimar el peso de la aeronave antes del
repostaje es fundamental para optimizar la cantidad de combustible cargado y el consumo del mismo
por parte de la aeronave. Además, en 2016 nuestras soluciones de gestión para aeropuertos
prosiguieron con su exitoso despliegue. Entre otras ventajas, estas soluciones permiten reducir los
tiempos de rodaje de los aviones en los aeropuertos, el consumo de combustible, el ruido, la
contaminación y las emisiones de gases de efecto invernadero; también mejoran el uso de las
infraestructuras aeroportuarias, sobre todo en lo que respecta a los procesos de retirada del hielo de
los aviones. La oferta de Amadeus en relación con el uso común de infraestructuras tecnológicas en
aeropuertos también reduce el consumo energético en las instalaciones aeroportuarias.

Por último, el tercer pilar de nuestra estrategia medioambiental consiste en trabajar mano a mano
con otros actores del sector para alcanzar los objetivos medioambientales de la industria del viaje. En

13 El PUE es un indicador usado comúnmente para medir la eficiencia energética de los centros de datos. Cuanto más cercana a 1 sea la

lectura PUE, más eficientes son las instalaciones.

14 Los parámetros que se tienen en cuenta en el Amadeus Environmental Management System son el consumo de energía, papel y agua, las

emisiones de gases de efecto invernadero y la generación de residuos.

15 Anteriormente, Carbon Disclosure Project.

Amadeus IT Group, S.A. y Sociedades Dependientes

Informe de Gestión del ejercicio terminado el 31 de diciembre de 2016

(millones de euros)

colaboración con la Organización de Aviación Civil Internacional (ICAO), estamos desarrollando
soluciones para mantener a los viajeros y a otros grupos de interés informados sobre las emisiones
estimadas por persona de cualquier vuelo de aviación civil, gracias al uso en las plataformas de
Amadeus de la calculadora de emisiones de carbono de la ICAO. En 2016, ampliamos nuestras
actividades en el ámbito de la investigación y firmamos un acuerdo con la Griffith University de
Australia, una de las universidades más destacadas a nivel internacional en lo que respecta a los
estudios sobre el turismo. En el marco de este acuerdo, proporcionamos datos agregados sobre los
viajes para que puedan destinarse a la medición y el seguimiento de la sostenibilidad de la industria
del viaje. Asimismo, elaboramos conjuntamente un informe que analiza el estado actual de la
comunicación de emisiones en la industria de los viajes y el turismo, titulado Carbon Reporting in
Travel and Tourism. Esperamos seguir colaborando con la Griffith University y con otros socios en
futuros trabajos de investigación.

CONSEJO DE ADMINISTRACIÓN

Composición del Consejo de Administración a la fecha de formulación de las Cuentas Anuales e Informe
de Gestión.

PRESIDENTE

José Antonio Tazón García

VICEPRESIDENTE

Guillermo de la Dehesa Romero

CONSEJERO DELEGADO

Luis Maroto Camino

CONSEJEROS

Stuart Anderson McAlpine
Francesco Loredan
Clara Furse
David Webster
Pierre-Henri Gourgeon
Roland Busch
Mark Verspyck

SECRETARIO (no Consejero)

Tomás López Fernebrand

VICESECRETARIO (no Consejero)

Jacinto Esclapés Díaz

Madrid, 23 de febrero de 2017

	Cert. declaracion responsabilidad bis
	Amadeus IT Group, S.A. Cuentas Anuales 2016 (CNMV)
	AMADEUS IT GROUP SPA
	Amadeus ITG Cuentas Anuales 2016 Def

	Cuentas Anuales_Amadeus IT Group, S.A. y sociedades dependientes 2016 (21.2.2017) - CLEAN
	Índice
	1 INFORMACION GENERAL Y ACTIVIDAD
	2 BASES DE PRESENTACIÓN Y COMPARABILIDAD DE LA INFORMACIÓN
	2.1 Bases de presentación
	2.1.1 Información General
	2.1.2 Uso de estimaciones

	2.2 Comparación de la información
	2.3 Perímetro de consolidación

	3 PROPUESTA DE APLICACIÓN DEL RESULTADO DE LA SOCIEDAD DOMINANTE
	4 NORMAS DE VALORACIÓN
	4.1 Aplicación de nuevas y revisadas Normas Internacionales de Información Financiera (NIIF)
	4.2 Principales políticas contables
	4.2.1 Procedimientos de consolidación
	4.2.2 Transacciones en moneda extranjera
	4.2.3 Procedimientos de conversión
	4.2.4 Partes relacionadas
	4.2.5 Otros activos equivalentes a tesorería
	4.2.6 Fondo de Comercio y prueba sobre el deterioro de valor de unidades generadoras de efectivo
	4.2.7 Deterioro en el valor de activos no corrientes
	4.2.8 Inmovilizado inmaterial
	4.2.9 Propiedades, planta y equipo
	4.2.10 Contratos de arrendamiento
	4.2.11 Activos no corrientes mantenidos para la venta y operaciones interrumpidas
	4.2.12 Compromisos por planes de pensiones y similares
	4.2.13 Gastos de ampliación de capital
	4.2.14 Reconocimiento de ingresos
	4.2.15 Provisión de cancelaciones
	4.2.16 Provisiones
	4.2.17 Provisión por insolvencias
	4.2.18 Contratos onerosos
	4.2.19 Pagos basados en acciones
	4.2.20 Gastos de investigación y desarrollo
	4.2.21 Instrumentos financieros
	4.2.22 Impuesto sobre Sociedades
	4.2.23 Acciones propias
	4.2.24 Participaciones no dominantes

	5 RIESGOS FINANCIEROS Y GESTIÓN DEL CAPITAL
	5.1 Riesgo de tipo de cambio
	5.2 Riesgo de tipo de interés
	5.3 Riesgo por evolución del precio de cotización de acciones de la Sociedad
	5.4 Riesgo de crédito
	5.5 Riesgo de liquidez
	5.6 Gestión del capital

	6 SEGMENTOS DE OPERACIÓN
	7 FONDO DE COMERCIO
	8 INMOVILIZADO INMATERIAL
	9 PROPIEDADES, PLANTA Y EQUIPO
	10 INVERSIONES EN EMPRESAS ASOCIADAS Y ENTIDADES CONTROLADAS CONJUNTAMENTE
	11 ACTIVOS Y PASIVOS FINANCIEROS Y MEDICIÓN DEL VALOR RAZONABLE
	11.1 Desglose de las valoraciones a valor razonable
	11.2 Provisiones por insolvencias, venta de facturas y provisión por cancelaciones
	11.3 Información sobre el pago efectuado a proveedores

	12 INGRESOS DIFERIDOS Y OTRAS CUENTAS DE ACTIVO Y PASIVO
	12.1 Otros activos y pasivos
	12.2 Plan de pensiones y retribuciones post-empleo

	13 COMBINACIONES DE NEGOCIOS
	13.1 Combinaciones de negocios
	13.1.1 Navitaire
	13.1.2 Itesso
	13.1.3 Pyton
	13.1.4 Hotel Systems Pro
	13.1.5 Air IT

	13.2 Otras inversiones de capital

	14 OTROS COMPROMISOS
	14.1 Arrendamientos financieros y operativos
	14.2 Otras garantías y compromisos para la adquisición de propiedades, planta y equipo

	15 FONDOS PROPIOS
	15.1 Capital social
	15.2 Prima de emisión
	15.3 Acciones propias
	15.4 Dividendos
	15.5 Resultados acumulados y reservas
	15.6 Ajustes por cambios de valor
	15.7 Participaciones no dominantes

	16 DEUDA CORRIENTE Y NO CORRIENTE
	16.1 Bonos
	16.2 Líneas de crédito
	16.3 Banco Europeo de Inversiones (BEI)
	16.4 Programa de Emisión de Papel Comercial a corto plazo Euro (ECP)
	16.5 Deudas con entidades de crédito por arrendamiento financiero
	16.6 Otras deudas con entidades financieras

	17 PROVISIONES
	18 OPERACIONES VINCULADAS
	18.1 Sociedades dependientes
	18.2 Accionistas e influencia significativa
	18.3 Consejo de Administración
	18.4 Remuneraciones de la Alta Dirección
	18.5 Otras partes vinculadas

	19 PAGOS BASADOS EN ACCIONES
	19.1 Performance Share Plan (PSP)
	19.2 Restricted Share Plan (RSP)
	19.3 Share Match Plan

	20 INSTRUMENTOS FINANCIEROS DERIVADOS
	20.1 Cobertura de flujos de caja de tipos de interés
	20.2 Cobertura de flujos de caja de tipos de cambio
	20.2.1 Compraventa de divisa a plazo
	20.2.2 Cobertura natural

	21 IMPUESTOS
	22 GANANCIAS POR ACCIÓN
	23 INFORMACIÓN ADICIONAL SOBRE EL ESTADO DE RESULTADO GLOBAL CONSOLIDADO
	23.1 Gastos por intereses y Otros gastos financieros
	23.2 Distribución de empleados

	24 DESGLOSE ADICIONAL RELATIVO AL ESTADO DE FLUJOS DE EFECTIVO CONSOLIDADO
	25 SERVICIOS DE AUDITORIA
	26 HECHOS POSTERIORES

	Informe de Gestión_Amadeus IT Group, S.A. y Sociedades Dependientes 2016_23.2.2017 - CNMV
	1 Resumen
	1.1 Introducción
	1.2 Resumen de información financiera y operativa

	2 Resumen de actividades
	2.1 Actividades más destacadas de 2016
	2.2 Principales proyectos de I+D en curso

	3 Presentación de la información financiera
	3.1 Adquisiciones completadas en 2015
	3.2 Adquisiciones completadas en 2016
	3.3 Desinversiones completadas en 2016
	3.4 Hechos posteriores

	4 Principales riesgos financieros y política de cobertura
	4.1 Riesgo derivado de los tipos de cambio
	4.2 Riesgo derivado de los tipos de interés
	4.3 Riesgo relacionado con la evolución de las acciones propias

	5 Rendimiento operativo y financiero por segmento
	5.1 Segmento de distribución
	5.1.1 Evolución de las reservas de Amadeus
	5.1.2 Ingresos ordinarios
	5.1.3 Contribución

	5.2 Segmento de soluciones tecnológicas
	5.2.1 Evolución de los pasajeros embarcados
	5.2.2 Ingresos ordinarios
	5.2.3 Contribución

	5.3 EBITDA

	6 Estados financieros consolidados
	6.1 Cuenta de resultados del Grupo
	6.1.1 Ingresos ordinarios
	6.1.2 Coste de los ingresos
	6.1.3 Retribuciones a los empleados y gastos asimilados y Otros gastos de explotación
	6.1.4 Depreciación y amortización
	6.1.5 EBITDA y beneficio de explotación
	6.1.6 Gastos financieros netos
	6.1.7 Gasto por impuestos
	6.1.8 Beneficio del periodo. Beneficio del periodo ajustado
	6.1.9 Ganancias por acción

	6.2 Estado de posición financiera (resumido)
	6.2.1 Propiedades, plantas y equipo (PP&E)
	6.2.2 Inmovilizado inmaterial
	6.2.3 Fondo de comercio
	6.2.4 Fondos propios. Capital suscrito
	6.2.5 Endeudamiento financiero

	6.3 Flujos de efectivo del Grupo
	6.3.1 Cambios en el capital circulante
	6.3.2 Inversiones en inmovilizado. Inversión en investigación y desarrollo
	6.3.3 Impuestos pagados
	6.3.4 Pagos por intereses y comisiones bancarias
	6.3.5 Flujo de caja libre
	6.3.6 Inversión neta en sociedades
	6.3.7 Pagos a accionistas

	7 Información para inversores
	7.1 Capital suscrito. Estructura accionarial
	7.2 Evolución de la acción en 2016
	7.3 Pagos de dividendo

	8 Otra información adicional
	8.1 Previsiones de evolución del negocio
	8.1.1 Contexto macroeconómico y modelo de negocio de Amadeus
	8.1.2 Prioridades estratégicas de Amadeus y evolución prevista del negocio en 2017

	8.2 Actividades de I+D
	8.3 Cuestiones medioambientales
	8.3.1 Minimizar el impacto ambiental de las operaciones de Amadeus
	8.3.2 Ayudar a nuestros clientes a mejorar su desempeño medioambiental
	8.3.3 Colaboración con grupos de interés en proyectos de sostenibilidad del sector

	8.4 Acciones propias
	8.5 Riesgos financieros
	8.5.1 Riesgo de tipo de cambio
	8.5.2 Riesgo de tipo de interés
	8.5.3 Riesgo por evolución del precio de cotización de las acciones de la Sociedad
	8.5.4 Riesgo de crédito
	8.5.5 Riesgo de liquidez

	8.6 Hechos posteriores

	9 Informe Anual de Gobierno Corporativo
	Anexo 1: Glosario de términos
	Anexo 2: Iniciativas sociales y medioambientales de Amadeus

	Consejo de Administración.pdf
	CONSEJO DE ADMINISTRACIÓN
	PRESIDENTE
	VICEPRESIDENTE
	CONSEJERO DELEGADO
	CONSEJEROS
	SECRETARIO (no Consejero)
	VICESECRETARIO (no Consejero)

