

Compañía Levantina de Edificación y Obras Públicas, S.A. y Sociedades que componen el Grupo Cleop

Notas explicativas a los Estados Financieros Resumidos consolidados correspondientes al período de seis meses terminado el 30 de junio de 2016

1. Introducción, bases de presentación de los estados financieros intermedios resumidos consolidados y otra información

a) *Introducción*

Compañía Levantina de Edificación y Obras Públicas, S.A. (en adelante, Cleop o la Sociedad dominante) es una sociedad constituida en España el 30 de diciembre de 1946.

Su domicilio social se encuentra en C/ Santa Cruz de la Zarza, nº 3 (Valencia).

Las actividades desarrolladas durante el ejercicio, coincidentes con su objeto social, han sido fundamentalmente las siguientes:

- La contratación y ejecución de obras, tanto públicas como privadas.
- La realización de cuantas operaciones industriales y comerciales guarden relación con la finalidad anterior.
- La actividad inmobiliaria cuyo objeto es la comercialización de las edificaciones resultantes de la utilización del suelo para construir, en forma de venta o arrendamiento.
- La explotación de Concesiones Administrativas.

Tal y como se describe en los estatutos de la Sociedad dominante, las actividades integrantes del objeto social podrán ser desarrolladas total o parcialmente de modo indirecto, mediante la titularidad de acciones o de participaciones en sociedades con objeto idéntico o análogo.

Asimismo, la Sociedad dominante es cabecera de un Grupo (en adelante, el Grupo) compuesto por varias sociedades con actividades como la explotación de concesiones de retirada de vehículos y estacionamiento público de vehículos, promoción inmobiliaria, realización de proyectos de arquitectura e ingeniería, extracción y comercialización de materiales para la construcción, Data Center y gestión de centros geriátricos. Consecuentemente, la Sociedad dominante está obligada a formular, además de sus propias cuentas anuales, cuentas anuales consolidadas.

En la página "web": www.cleop.es y en su domicilio social pueden consultarse los Estatutos sociales y demás información pública sobre la Sociedad.

Las cuentas anuales consolidadas del Grupo correspondientes al ejercicio 2015 fueron aprobadas por unanimidad por la Junta General de Accionistas de la Sociedad dominante celebrada el 24 de junio de 2016.

b) *Bases de presentación de los estados financieros semestrales resumidos consolidados*

De acuerdo con el Reglamento (CE) nº 1606/2002 del Parlamento Europeo y del Consejo del 19 de julio de 2002, todas las sociedades que se rijan por el Derecho de un estado miembro de la Unión Europea, y cuyos títulos valores coticen en un mercado regulado de alguno de los Estados que la conforman, deberán presentar sus cuentas anuales consolidadas correspondientes a los ejercicios

que se iniciaron a partir del 1 de enero de 2005 conforme a las Normas Internacionales de Información Financiera (en adelante, NIIF) que hayan sido previamente adoptadas por la Unión Europea.

Las cuentas anuales consolidadas correspondientes al ejercicio 2015 del Grupo Cleop fueron formuladas por los Administradores de la Sociedad dominante de acuerdo con lo establecido por las Normas Internacionales de Información Financiera adoptadas por la Unión Europea, aplicando los principios de consolidación, políticas contables y criterios de valoración descritos en las Notas 2 y 3 de la memoria de dichas cuentas anuales consolidadas, de forma que muestran la imagen fiel del patrimonio consolidado y de la situación financiera consolidada del Grupo al 31 de diciembre de 2015 y de los resultados consolidados de sus operaciones, de los cambios en el patrimonio neto consolidado y de sus flujos de tesorería consolidados correspondientes al ejercicio anual terminado en dicha fecha.

Los presentes estados financieros intermedios resumidos consolidados se presentan de acuerdo con la NIC 34 sobre Información Financiera Intermedia y han sido formulados por los Administradores del Grupo el 20 de septiembre de 2016, todo ello conforme a lo previsto en el artículo 12 del Real Decreto 1362/2007.

De acuerdo con lo establecido por la NIC 34, la información financiera intermedia se prepara únicamente con la intención de poner al día el contenido de las últimas cuentas anuales consolidadas formuladas por el Grupo Cleop, poniendo énfasis en las nuevas actividades, sucesos y circunstancias ocurridos durante el semestre y no duplicando la información publicada previamente en las cuentas anuales consolidadas del ejercicio 2015. Por lo anterior, para una adecuada comprensión de la información que se incluye en estos estados financieros intermedios resumidos consolidados, los mismos deben leerse conjuntamente con las cuentas anuales consolidadas del Grupo correspondientes al ejercicio 2015.

c) Políticas contables

Las políticas y métodos contables utilizados en la elaboración de los presentes Estados Financieros Resumidos Consolidados correspondientes al periodo de seis meses terminado el 30 de junio de 2016 son coincidentes con las utilizadas en la elaboración de las Cuentas Anuales Consolidadas del ejercicio 2015.

A la fecha de formulación de estos Estados Financieros Resumidos Consolidados no existen normas e interpretaciones publicadas por el International Accounting Standar Board (IASB) y que no hayan entrado aún en vigor, bien porque su fecha de efectividad es posterior a la fecha de estos Estados Financieros Intermedios Resumidos Consolidados, bien porque no han sido aún adaptados por la Unión Europea (NIIF – UE), cuya aplicación pudiera tener un efecto relevante tanto patrimonial como a nivel de desgloses de información en los mismos.

No existe ningún principio contable o criterio de valoración que, teniendo un efecto significativo en los Estados Financieros Resumidos Consolidados correspondientes al periodo de seis meses terminado el 30 de junio de 2016, se haya dejado de aplicar en su elaboración.

d) Responsabilidad de la información y estimaciones realizadas

La información contenida en estos Estados Financieros Resumidos Consolidados del primer semestre de 2016 es responsabilidad de los Administradores de la Sociedad dominante, quienes han verificado que los diferentes controles establecidos, para asegurar la calidad de la información financiero-contable que elaboran, han operado de manera eficaz.

En los estados financieros intermedios resumidos consolidados se han utilizado ocasionalmente juicios y estimaciones realizados por la Dirección de la Sociedad dominante y de las entidades consolidadas para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellas. Básicamente, estas estimaciones, realizadas en función de la mejor información disponible, se refieren a:

- La valoración de los fondos de comercio de consolidación.
- La vida útil de los activos intangibles y materiales.
- El valor razonable de determinados activos no cotizados.
- El importe recuperable de las existencias.

- El importe de determinadas provisiones (véase Nota 11).
- La recuperabilidad de la obra ejecutada en tramitación.
- El impuesto sobre las ganancias y los activos y pasivos por impuestos diferidos.

A pesar de que estos juicios y estimaciones se han realizado en función de la mejor información disponible sobre los hechos analizados al 30 de junio de 2016, es posible que acontecimientos (hechos económicos, cambios de normativa, etc.) que puedan tener lugar en el futuro obliguen a modificarlas (al alza o a la baja) en los próximos ejercicios, lo que se haría con contrapartida en las correspondientes cuentas de pérdidas y ganancias consolidadas o de patrimonio neto consolidado, en su caso.

Durante el período de seis meses terminado el 30 de junio de 2016 no se han producido cambios significativos en las estimaciones realizadas al cierre del ejercicio 2015.

e) Activos y pasivos contingentes

Durante los seis primeros meses de 2016 no se han producido cambios significativos en los activos y pasivos contingentes del Grupo.

f) Corrección de errores

En los estados financieros semestrales resumidos consolidados del período de seis meses terminado el 30 de junio de 2016 no se han realizado correcciones en las cifras presentadas al cierre de 2015.

g) Comparación de la información

La información contenida en estos Estados Financieros Resumidos Consolidados correspondiente al período de seis meses terminado el 30 de junio y 31 de diciembre de 2015 se presenta, única y exclusivamente, a efectos comparativos con la información relativa al período de seis meses terminado el 30 de junio de 2016.

h) Estacionalidad de las transacciones del Grupo

Dadas las actividades a las que se dedican las Sociedades del Grupo, las transacciones del mismo no cuentan con un carácter cíclico o estacional. Por este motivo no se incluyen desgloses específicos en las presentes notas explicativas a los estados financieros resumidos consolidados correspondientes al período de seis meses terminado el 30 de junio de 2016.

i) Hechos posteriores

Con fecha 1 de agosto se ha recibido el acuerdo administrativo, adoptado por la Agencia Estatal de Administración Tributaria (AEAT), de inadmisión de la solicitud de aplazamiento de la deuda privilegiada de CLEOP en la parte hoy pendiente. Esta ausencia de acuerdo con la AEAT y su influencia muy negativa sobre la Compañía ha sido comentada al inicio del informe de gestión intermedio.

En agosto ha quedado inscrita la segunda escritura parcial de la ampliación de capital por compensación de créditos en cumplimiento con el convenio de acreedores de CLEOP. Esta ampliación de capital ha quedado reflejada en los estados financieros resumidos que se presentan.

j) Importancia relativa

Al determinar la información a desglosar en estas Notas explicativas, de acuerdo con la NIC 34, se ha tenido en cuenta la importancia relativa en relación con estos Estados Financieros Resumidos Consolidados del período de seis meses terminado el 30 de junio de 2016.

2. Cambios en la composición del Grupo

En el Anexo I de las cuentas anuales consolidadas correspondientes al ejercicio anual terminado el 31 de diciembre de 2015 se facilita información relevante sobre las sociedades del Grupo que fueron consolidadas a dicha fecha y sobre las valoradas por el método de puesta en equivalencia.

Durante los seis primeros meses de 2016, no se ha producido ninguna variación en el perímetro de consolidación del Grupo.

3. Dividendos pagados por la Sociedad dominante

Durante el primer semestre del ejercicio 2016 la Sociedad dominante no ha pagado dividendos.

4. Inmovilizado intangible y Fondo de Comercio

Durante los seis primeros meses del ejercicio 2016, la variación producida en este epígrafe corresponde, fundamentalmente, a la dotación de la amortización del periodo.

Las políticas de análisis de deterioro aplicadas por el Grupo a sus activos intangibles, y a sus fondos de comercio en particular, se describen en las cuentas anuales consolidadas del ejercicio finalizado el 31 de diciembre de 2015. Durante el primer semestre de 2016 no se han producido pérdidas por deterioro de estos activos.

Los criterios aplicados en las estimaciones realizadas sobre la vida útil de los activos intangibles no difieren de los aplicados en las cuentas anuales consolidadas correspondientes al ejercicio 2015.

5. Inmovilizado material

Durante el primer semestre de 2016, la variación producida en este epígrafe corresponde, fundamentalmente, a la dotación de la amortización.

Las políticas de análisis de deterioro aplicadas por el Grupo a sus activos materiales se describen en las cuentas anuales consolidadas del ejercicio finalizado el 31 de diciembre de 2015.

Los criterios aplicados en las estimaciones realizadas sobre la vida útil de los activos materiales no difieren de los aplicados en las cuentas anuales consolidadas correspondientes al ejercicio 2015.

6. Inversiones contabilizadas siguiendo el método de la participación

Al 30 de junio de 2016 y 31 de diciembre de 2015 las inversiones del Grupo contabilizadas siguiendo el método de la participación eran las siguientes:

	Miles de Euros	
	30.06.2016	31.12.2015
Urbem S.A.	108.989	108.989
Lucentum Ocio, S.L.	1.215	1.490
A.I.E. Dr. Waksman	15	11
Total	110.219	110.490

En las cuentas anuales del ejercicio anual terminado el 31 de diciembre de 2015 se incluye información detallada sobre estas sociedades.

El movimiento habido en los seis primeros meses de 2016 en el valor contable de las participaciones registradas por el método de la participaciones es el siguiente:

	Miles de Euros
Saldo inicial	110.490
Resultado de sociedades puestas en equivalencia	(271)
Traspaso a cuentas financieras	
Otros movimientos	
Saldo final	110.219

7. Activos financieros corrientes y no corrientes

A continuación se indica el desglose de los activos financieros del Grupo al 30 de junio de 2016 y 31 de diciembre de 2015, presentados por naturaleza:

	Miles de Euros	
	30.06.16	31.12.2015
Activos financieros no corrientes		
Instrumentos de patrimonio	2.869	2.869
Deterioro instrumentos de patrimonio	(2.770)	(2.770)
Valores representativos de deuda	10	10
Fianzas y depósitos constituidos	81	84
	190	193
Activos financieros corrientes		
Instrumentos de patrimonio	123	123
Valores representativos de deuda	4	
Imposiciones a corto plazo	1.781	1.581
Fianzas y depósitos constituidos	27	26
	1.935	1.730

El saldo del epígrafe "Instrumentos de patrimonio no corrientes" incluye la inversión en la compañía Ayco Grupo Inmobiliario, S.A., cuya actividad es la promoción inmobiliaria, por importe de 2.809 miles de euros. A 30 de junio de 2015 y 31 de diciembre de 2015 la Sociedad dominante tiene registrado un deterioro de la participación financiera en la citada sociedad por importe de 2.770 miles de euros.

8. Activos y pasivos por impuestos diferidos

Los activos y pasivos por impuestos diferidos incluyen las diferencias temporarias que se identifican como aquellos importes que se prevén pagaderos o recuperables derivados de las diferencias entre los importes en libros de los activos y pasivos y su valor fiscal, así como las bases imponibles negativas pendientes de compensación y los créditos por deducciones fiscales no aplicadas fiscalmente. Dichos importes se registran aplicando a la diferencia temporaria o crédito que corresponda el tipo de gravamen al que se espera recuperarlos o liquidarlos.

9. Pasivos financieros

A continuación se indica el desglose de los pasivos financieros del Grupo al 30 de junio de 2016 y 31 de diciembre de 2015:

Pasivos Financieros: Naturaleza / Categoría	Miles de Euros			
	30.06.16		31.12.15	
	Débitos y Partidas a Pagar	Otros pasivos financieros a VR con cambios en PyG	Débitos y Partidas a Pagar	Otros pasivos financieros a VR con cambios en PyG
Deudas con entidades de crédito	32.371		32.763	
Otros Pasivos	26.603	13.041	26.601	18.265
Pasivos financieros no corrientes	58.974	13.041	59.364	18.265
Deudas con entidades de crédito	66.219		72.335	
Derivados		290		261
Otros Pasivos	18.622		22.245	
Pasivos financieros corrientes	84.841	290	94.579	261
Total	143.816	13.331	153.943	18.526

10. Patrimonio neto

a) Capital emitido

El capital social de la Sociedad dominante al 31 de diciembre de 2015 estaba representado por 9.843.618 acciones de un valor nominal de un euro cada una de ellas totalmente suscritas y desembolsadas.

A la fecha de formulación de este informe financiero semestral, el capital social de la Sociedad dominante está representado por 12.385.055 acciones de un valor nominal de un euro cada una de ellas, como consecuencia de la inscripción de las escrituras de la ampliación de capital aprobada por la Junta Extraordinaria de 29 de octubre de 2014.

En la Nota 10 de la memoria de las cuentas anuales consolidadas correspondientes al ejercicio anual terminado el 31 de diciembre de 2015, se desglosan los accionistas titulares de participaciones significativas en el capital social de Cleop, S.A. Después de la ampliación de capital, los titulares de participaciones significativas son los siguientes:

ACCIONISTA	Porcentaje de participación
Participaciones Industriales y de Servicios, S.A.	26,302%
Agencia Estatal de Administracion Tributaria	9,696%
Libertas 7, S.A.	8,949%
Cirilo, S.L.	8,798%
Assistant Works, S.A., En Liquidación	7,887%
Construcciones y Estudios, S.A.	3,804%
Agro Invest, S.L.	3,245%

Con fecha 24 de junio de 2016 la Junta General de Accionistas acordó autorizar al Consejo de Administración para ampliar el capital social en los términos establecidos en el art. 297 párrafo 1º apartado b) de la Ley de Sociedades de Capital, en una o varias veces, en la cifra que en cada oportunidad el propio Consejo decida, sin previa consulta a la Junta General.

Las acciones de la sociedad cotizan en el Mercado Continuo Español desde el pasado 1 de enero de 2007. El 12 de junio de 2012, fecha en la que la Sociedad dominante solicitó el concurso voluntario de acreedores, la CNMV acordó la suspensión cautelar de la negociación de sus acciones.

b) Acciones propias de la Sociedad dominante

A 30 de junio de 2016 y 31 de diciembre de 2015, la Sociedad dominante tenía en su poder 111.567 acciones propias cuyo precio medio de adquisición es de 6,77 euros, siendo el importe total invertido en acciones propias, 755 miles de euros. Adicionalmente, la sociedad participada Servicleop, S.L. poseía 54.141 acciones de la Sociedad dominante con un coste medio de 7,45 euros, siendo el importe de la inversión de 262 miles de euros.

Durante el periodo de seis meses terminado el 30 de junio de 2016, ni la Sociedad dominante ni la filial Servicleop, S.L., han realizado operaciones con acciones propias.

11. Provisiones y pasivos contingentes

La composición del saldo de las provisiones registradas en los balances consolidados al 30 de junio de 2016 y 31 de diciembre de 2015 se muestra a continuación:

	Miles de Euros	
	30.06.16	31.12.15
Provisiones No Corrientes	431	431
Provisiones Corrientes	98	94

Estos saldos corresponden a provisiones constituidas por procedimientos judiciales y reclamaciones, así como para hacer frente a gastos relacionados con las obras ejecutadas.

El Grupo sigue el criterio de provisionar las responsabilidades de cualquier clase o naturaleza, nacidas de litigios en curso, indemnizaciones u obligaciones pendientes de cuantía indeterminada, avales u otras garantías similares a su cargo, tanto las individualmente identificadas como las incurridas pero estimadas en base a la experiencia histórica acumulada hasta la fecha siempre que puedan ser determinadas con fiabilidad, y no se encuentren cubiertas por las pólizas de seguros de responsabilidad decenal contratadas.

12. Partes vinculadas y retribuciones y otras prestaciones al Consejo de Administración y Alta Dirección

Se consideran "partes vinculadas" al Grupo, adicionalmente a las entidades dependientes, asociadas y multigrupo, el "personal clave" de la Dirección de la Sociedad (miembros de su Consejo de Administración y los Directores, junto a sus familiares cercanos), así como las entidades sobre las que el personal clave de la Dirección pueda ejercer una influencia significativa o tener su control.

Las condiciones de las transacciones con las partes vinculadas son equivalentes a las que se dan en transacciones hechas en condiciones de mercado.

No existen situaciones de conflicto, directo o indirecto, de los Administradores, con el interés social de Cleop ni en el ejercicio 2015 ni en el primer semestre del ejercicio 2016.

El Consejo de Administración de la Sociedad dominante celebrado el 11 de junio de 2012 acordó suprimir las dietas de sus miembros establecidas por asistencia a reuniones, por lo que no se ha devengado ninguna remuneración en este semestre.

El epígrafe "Otros gastos de explotación – Servicios profesionales independientes" recoge un saldo de 36 miles de euros, correspondiente al saldo devengado por una sociedad vinculada con un miembro del Consejo de Administración.

En la Nota 25 de la memoria de las cuentas anuales consolidadas del Grupo correspondientes al ejercicio anual terminado el 31 de diciembre de 2015 se detallan los acuerdos existentes sobre retribuciones y otras prestaciones a los miembros del Consejo de Administración de la Sociedad y a la Alta Dirección.

13. Información segmentada

En la Nota 14 de la memoria de las cuentas anuales consolidadas del Grupo correspondientes al ejercicio anual terminado el 31 de diciembre de 2015 se detallan los criterios utilizados por la Sociedad para definir sus segmentos operativos.

En el periodo de seis meses finalizado el 30 de junio de 2016, no se han producido cambios en los criterios de segmentación a los establecidos en la memoria de cuentas anuales consolidada del ejercicio terminado el 31 de diciembre de 2015.

14. Gestión de riesgos

A 30 de junio de 2016 el Grupo Cleop mantiene las mismas políticas de gestión de riesgos que las existentes a 31 de diciembre de 2015.