

BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
(anteriormente denominado AGROFRUSE – MEDITERRANEAN
AGRICULTURAL GROUP, S.A.) Y SOCIEDADES DEPENDIENTES

Estados Financieros Intermedios Resumidos Consolidados al 31 de mayo de 2016

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Balance Intermedio Resumido Consolidado al 31 de mayo de 2016 y 2015
(Expresado en miles de euros)

	Nota	31 de mayo 2016 (No Auditado)	31 de mayo 2015 (Auditado)
ACTIVOS NO CORRIENTES		59.402	7.740
Activos intangibles	9	200	-
Desarrollo		146	-
Concesiones		32	-
Patentes, Licencias, Marcas y Similares		6	-
Fondo de Comercio		16	-
Inmovilizado material	10	45.552	4.191
Terrenos y construcciones		27.960	3.355
Instalaciones técnicas y otro inmovilizado material		17.542	836
Inmovilizado en curso y anticipos		50	-
Activos biológicos	11	7.423	3.168
Plantaciones Terminadas		4.711	1.990
Plantaciones en curso		2.712	1.178
Inversiones inmobiliarias	12	3.511	-
Terrenos		3.007	-
Construcciones		504	-
Inversiones en empresas del grupo y asociadas a largo plazo	19	-	2
Participaciones contabilizadas aplicando el método de la participación		-	2
Inversiones financieras a largo plazo	13	253	-
Activos por impuestos diferidos		2.463	379
ACTIVOS CORRIENTES		83.166	5.982
Existencias	15	59.967	469
Clientes y otras cuentas a cobrar	13	16.108	96
Clientes por ventas y prestaciones de servicios		8.844	1
Clientes, empresas asociadas o vinculadas		3.416	6
Activos por impuesto corriente		459	1
Otros deudores		2.503	-
Otras partidas a cobrar con las Administraciones Públicas		886	88
Inversiones en empresas asociadas a corto plazo		100	-
Otros activos financieros		100	-
Inversiones financieras a corto plazo		831	-
Instrumentos de patrimonio		1	-
Valores representativos de deuda		21	-
Derivados	14	484	-
Otros activos financieros	13	325	-
Periodificaciones a corto plazo		41	81
Efectivo y otros activos líquidos equivalentes	16	6.119	5.336
TOTAL ACTIVO		142.568	13.722

Las notas 1 a 25 de la memoria adjunta son parte integrante de estos Estados Financieros Intermedios Resumidos Consolidados.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Balance Intermedio Resumido Consolidado al 31 de mayo de 2016 y 2015
(Expresado en miles de euros)

	Nota	31 de mayo 2016 (No Auditado)	31 de mayo 2015 (Auditado)
PATRIMONIO NETO		52.028	11.396
Fondos propios		47.830	10.760
Capital	17	9.695	2.408
Prima de emisión		36.219	3.309
Reservas	18	1.814	4.152
Resultado del ejercicio atribuido a la sociedad dominante		102	891
Ajustes por cambios de valor		1.193	-
Diferencias de conversión		1.158	-
Instrumentos financieros derivados y otros		35	-
Patrimonio neto atribuible a los propietarios de la Sociedad dominante		49.023	10.760
Participaciones no dominantes	19	3.005	636
PASIVOS NO CORRIENTES		30.522	1.109
Provisiones para otros pasivos y gastos		195	-
Obligaciones por prestaciones a largo plazo al personal		195	-
Deudas financieras a largo plazo	20	27.211	1.108
Deudas financieras con entidades de crédito		27.130	1.094
Acreeedores por arrendamiento financiero		30	14
Instrumentos financieros derivados	14	51	-
Pasivos por impuestos diferidos		3.116	1
PASIVOS CORRIENTES		60.018	1.217
Provisiones para otros pasivos y gastos		2	-
Deudas financieras a corto plazo	20	16.022	115
Deudas financieras con entidades de crédito		15.028	104
Acreeedores por arrendamiento financiero		18	10
Instrumentos financieros derivados	14	324	-
Otros pasivos financieros		652	1
Deudas con empresas del grupo y asociadas a corto plazo		280	542
Deudas con empresas del grupo y asociadas a corto plazo		280	542
Proveedores comerciales y otras cuentas a pagar	20	43.474	560
Proveedores y acreedores		33.251	147
Proveedores, empresas asociadas o vinculadas		2.108	219
Pasivo por impuesto corriente		20	142
Otras cuentas a pagar		6.854	9
Otras partidas a pagar con las Administraciones Públicas		1.241	43
Periodificaciones a corto plazo		240	-
TOTAL PATRIMONIO NETO Y PASIVO		142.568	13.722

Las notas 1 a 25 de la memoria adjunta son parte integrante de estas cuentas anuales resumidas consolidadas.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Cuenta de pérdidas y ganancias Intermedia Resumida Consolidada correspondiente a los
ejercicios anuales terminados el 31 de mayo de 2016 y 2015
(Expresada en miles de euros)

	2016	2015
Nota	(No Auditado)	(Auditado)
ACTIVIDADES CONTINUADAS		
Importe neto de la cifra de negocios	66.188	2.596
Ventas	66.120	2.542
Prestaciones de servicios	68	54
Variación de existencias de productos terminados y en curso de fabricación	(2.977)	-
Variación de existencias de frutos recolectados	-	-
Trabajos realizados por la empresa para su activo	517	151
Aprovisionamientos	(54.775)	(742)
Consumo de mercaderías	(3.040)	(742)
Consumo de materias primas y otras materias consumibles	(51.188)	-
Trabajos realizados por otras empresas	(550)	-
Deterioro de mercaderías, materias primas y otros aprovisionamientos	3	-
Otros ingresos de explotación	750	80
Ingresos accesorios y otros de gestión corriente	667	6
Subvenciones de explotación incorporadas al resultado del ejercicio	83	74
Gastos de personal	(3.805)	(346)
Sueldos, salarios y asimilados	(2.907)	(291)
Cargas sociales	(898)	(55)
Otros gastos de explotación	(4.835)	(340)
Servicios exteriores	(4.723)	(330)
Tributos	(110)	(10)
Pérdidas, deterioro y variación de provisiones por operaciones comerciales	(2)	-
Otros gastos de gestión corriente	-	-
Amortización del inmovilizado	(994)	(202)
9 - 10		
Excesos de provisiones	-	-
Deterioro y resultado por enajenaciones del inmovilizado	334	5
Otros resultados	2	(3)
Deterioro y resultados por enajenaciones particip. consolidadas	-	-
RESULTADO DE EXPLOTACIÓN	405	1.199
Ingresos financieros	134	136
Gastos financieros	(482)	(2)
Variación de valor razonable en instrumentos financieros	(1)	-
Diferencias de cambio	159	-
Deterioro y resultado por enajenaciones de instrumentos financieros	(3)	-
RESULTADO FINANCIERO	(193)	134
Resultados enajenaciones participaciones puestas en equivalencia	-	-
RESULTADO ANTES DE IMPUESTOS	212	1.333
Impuestos sobre beneficios	(94)	(360)
RESULTADO DEL EJERCICIO PROCEDENTE DE ACTIVIDADES CONTINUADAS	118	973
RESULTADO CONSOLIDADO DEL EJERCICIO	118	973
Resultado atribuible a los propietarios de la sociedad dominante	102	891
Resultado atribuible a participaciones no dominantes	16	82
BENEFICIO POR ACCIÓN ATRIBUIBLE A LOS ACCIONISTAS		
Beneficio básico por acción	0,07	1,11
Beneficio diluido por acción	0,07	1,11

Las notas 1 a 25 de la memoria adjunta son parte integrante de estos Estados Financieros Intermedios Resumidos Consolidados.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Estado del Resultado Global Intermedio Resumido Consolidado correspondiente a los
ejercicios anuales terminados el 31 de mayo de 2016 y 2015
(Expresado en miles de euros)

	Nota	2016 (No Auditado)	2015 (Auditado)
Resultado consolidado del ejercicio		118	973
Otro resultado global:			
Partidas que no se reclasificaran a resultados			-
Pérdidas por revalorización de terrenos		-	-
Efecto impositivo por revalorizaciones de terrenos		-	-
Partidas que posteriormente pueden ser reclasificadas a resultados			-
Por coberturas de flujos de efectivo (*)		101	-
Diferencias de conversión de moneda extranjera		(280)	-
Efecto impositivo por coberturas de flujos de efectivo		(24)	-
Otro resultado global del ejercicio, neto de impuestos		(203)	-
RESULTADO GLOBAL TOTAL DEL EJERCICIO		(85)	973
Atribuible a los propietarios de la Sociedad Dominante		(51)	891
Atribuible a participaciones no dominantes		(34)	82

(*) Importe neto de la variación del valor razonable de los derivados de cobertura de flujos de efectivo y la transferencia a la cuenta de resultados de las coberturas de flujos de efectivo.

Las notas 1 a 25 de la memoria adjunta son parte integrante de estos Estados Financieros Intermedios Resumidos Consolidados.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Estado de Cambios en el Patrimonio Neto Intermedio Resumido Consolidado correspondiente a los ejercicios anuales terminados el 31 de mayo de 2016 y 2015
(Expresados en miles de euros)

	Capital	Prima de emisión	Reservas (**)	Resultado del ejercicio atribuible a la sociedad dominante	(Dividendo a cuenta)	Diferencias de conversión	Cobertura de flujos de efectivo	Participaciones no dominantes	TOTAL
SALDO 31.05.14	2.408	3.309	3.044	1.108	-	-	-	554	10.423
Resultado global total del ejercicio	-	-	-	891	-	-	-	82	973
Operaciones con socios o propietarios:	-	-	-	-	-	-	-	-	-
- Ampliación de capital	-	-	-	-	-	-	-	-	-
- Distribución de dividendos	-	-	-	-	-	-	-	-	-
Otras variaciones del patrimonio neto:	-	-	-	-	-	-	-	-	-
- Distribución del resultado del ejercicio anterior	-	-	1.108	-1.108	-	-	-	-	-
- Variación por cambios en el perímetro de consolidación	-	-	-	-	-	-	-	-	-
SALDO 31.05.15	2.408	3.309	4.152	891	-	-	-	636	11.396

(**) Incluye reservas en sociedades consolidadas y reservas en sociedades contabilizadas por el método de la participación.

Las notas 1 a 25 de la memoria adjunta son parte integrante de estos Estados Financieros Intermedios Resumidos Consolidados.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Estado de Cambios en el Patrimonio Neto Intermedio Resumido Consolidado correspondiente a los ejercicios anuales terminados el 31 de mayo de 2016 y 2015
(Expresados en miles de euros)

Atribuible a los propietarios de la sociedad dominante

	Capital	Prima de emisión	Reservas (**)	Resultado del ejercicio atribuible a la sociedad dominante	(Dividendo a cuenta)	Diferencias de conversión	Cobertura de flujos de efectivo	Participaciones no dominantes	TOTAL
SALDO 31.05.15	2.408	3.309	4.152	891	-	-	-	636	11.396
Resultado global total del ejercicio	-	-	-	102	-	(230)	77	(34)	(85)
Operaciones con socios o propietarios:									
- Ampliación de capital(Nota 8)	7.287	32.910	(602)	-	-	-	-	-	39.595
- Distribución de dividendos									
Otras variaciones del patrimonio neto:									
- Distribución del resultado del ejercicio anterior	-	-	891	(891)	-	-	-	-	-
- Variación por cambios en el perímetro de consolidación(Nota 8)	-	-	(1.357)	-	-	1.388	(42)	2.390	2.379
- Otras variaciones en el patrimonio neto(Nota 9)	-	-	(1.270)	-	--	-	-	13	(1.257)
SALDO 31.05.16	9.695	36.219	1.814	102	-	1.158	35	3.005	52.028

(**) Incluye reservas en sociedades consolidadas y reservas en sociedades contabilizadas por el método de la participación

Las notas 1 a 25 de la memoria adjunta son parte integrante de estos Estados Financieros Intermedios Resumidos Consolidados.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Estado de Flujos de Efectivo Intermedio Resumido Consolidado correspondiente
a los ejercicios anuales terminados el 31 de mayo de 2016 y 2015
(Expresado en miles de euros)

	<u>Nota</u>	<u>2016</u>	<u>2015</u>
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN			
Resultado del ejercicio antes de impuestos		212	1.333
Ajustes del resultado			
Amortización del inmovilizado	9 y 10	994	202
Correcciones valorativas por deterioro		(1)	-
Variación de provisiones		5	-
Deterioro y resultados por bajas y enajenaciones de inmovilizado	9 y 10	-	(5)
Resultados por bajas y enajenaciones de instrumentos financieros		-	-
Ingresos financieros		(134)	(136)
Gastos financieros		482	2
Diferencias de cambio		(159)	-
Variación de valor razonable de instrumentos financieros		1	-
Cambios en el capital corriente			
Existencias	15	10.522	(30)
Deudores y otras cuentas a cobrar	13	2.591	1.229
Otros activos corrientes		-	(63)
Acreedores y otras cuentas a pagar	20	7.724	(235)
Otros pasivos corrientes		(46)	-
Otros flujos de efectivo de las actividades de explotación			
Cobros (pagos) por impuesto sobre beneficios		(805)	(86)
Otros cobros (pagos)		-	-
Flujos de efectivo de las actividades de explotación		21.386	2.211
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN			
Pagos de inversiones			
Entradas en el perímetro por combinación de negocios		-	-
Empresas del grupo y asociadas		-	(1)
Inmovilizado intangible	9	(15)	-
Inmovilizado material	10	(2.567)	(56)
Activos biológicos	11	(236)	(239)
Inversiones inmobiliarias		(174)	-
Otros activos		(323)	-
Cobros por inversiones			
Entradas en el perímetro por combinación de negocios		8.413	-
Empresas del grupo y asociadas		5	-
Inmovilizado intangible	9	-	-
Inmovilizado material	10	110	5
Activos biológicos	11	45	15
Inversiones inmobiliarias	12	-	-
Otros activos financieros		945	2.547
Otros flujos de efectivo de actividades de inversión			
Cobros de intereses		134	136
Flujos de efectivo de las actividades de inversión		6.337	2.407

Las notas 1 a 25 de la memoria adjunta son parte integrante de estos Estados Financieros Intermedios Resumidos Consolidados.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Estado de Flujos de Efectivo Intermedio Resumido Consolidado correspondiente
a los ejercicios anuales terminados el 31 de mayo de 2016 y 2015
(Expresado en miles de euros)

	<u>Nota</u>	<u>2016</u>	<u>2015</u>
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN			
Cobros y pagos por instrumentos de patrimonio			
Emisión de instrumentos de patrimonio		(836)	-
Cobros y pagos por instrumentos de pasivo financiero			
Emisión de Deudas con entidades de crédito (*)		(25.526)	972
Devolución y amortización de Deudas con entidades de crédito			-
Devolución y amortización de Deudas con empresas del grupo			(189)
Otra deudas		25	(78)
Pagos por dividendos y remuneraciones de otros instrumentos de patrimonio			
Dividendos		-	-
Dividendos a minoritarios		-	-
Otros flujos de efectivo de actividades de financiación			
Pagos de intereses		(482)	(2)
Flujos de efectivo de las actividades de financiación		(26.819)	703
Efecto de las variaciones de los tipos de cambio		(121)	-
AUMENTO / (DISMINUCIÓN) NETA DEL EFECTIVO O EQUIVALENTES		783	5.321
Efectivo o equivalentes al comienzo del ejercicio		5.336	15
Efectivo o equivalentes al final del ejercicio		6.119	5.336

(*) Cobros y pagos relativos a pasivos financieros con rotación elevada tales como pólizas de crédito se presentan por el neto.

Las notas 1 a 25 de la memoria adjunta son parte integrante de estos Estados Financieros Intermedios Resumidos Consolidados.

BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A. Y SOCIEDADES DEPENDIENTES

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

1. Información general

La sociedad Borges Agricultural & Industrial Nuts, S.A. se constituyó el 13 de agosto de 1987 bajo la denominación Agrofruse – Agrícola de Frutos Secos, S.A., cambiando el 18 de febrero de 2011 su denominación social por Agrofruse – Mediterranean Agricultural Group, S.A.. Con fecha 22 de diciembre de 2015 la sociedad ha cambiado su denominación a la actual. El domicilio social está establecido en Avenida José Trepal, s/n de Tàrrega (Lleida).

La actividad principal de Borges Agricultural & Industrial Nuts, S.A. consiste en la explotación de las fincas agrícolas denominadas Benavides y Monte Pistacho situadas en el término municipal de Badajoz y a la tenencia de acciones de otras sociedades. Dichas fincas, objeto de explotación, son propiedad de la Sociedad.

Para llevar a cabo la explotación de las mencionadas fincas la Sociedad Dominante tiene suscrito un contrato con la sociedad dependiente Frusesa – Frutos Secos Españoles, S.L. mediante el cual esta sociedad presta cuantos servicios y gestiones son necesarios para el desarrollo de las plantaciones, gestión de la comercialización de las cosechas y administración de la Sociedad.

A 31 de mayo de 2015 el accionista mayoritario de la sociedad dominante era Frusesa – Frutos Secos Españoles, S.L. cuyo accionista mayoritario era Borges International Group, S.L.U. A 31 de mayo de 2016 y como consecuencia de la reestructuración societaria descrita en la Nota 3, el accionista mayoritario de la Sociedad Dominante es Borges International Group, S.L.U., cuyo único accionista es Pont Family Holding, S.L, siendo esta última sociedad la cabecera última del Grupo al que pertenece Borges Agricultural & Industrial Nuts, S.A.

Fruto de la reestructuración societaria descrita en la Nota 3, a 31 de mayo de 2016 han pasado a formar parte del grupo consolidado Borges Agricultural & Industrial Nuts, S.A. y sociedades dependientes, las sociedades incluidas en la Nota 2, (de las cuales Frusansa – Frutos Secos Andaluces, S.A. ya formaba parte del perímetro de consolidación en el ejercicio anterior). Consecuentemente, las actividades del grupo consolidado actualmente, tras la reestructuración mencionada son:

- La compra-venta, preparación, industrialización y comercialización de frutos secos y desecados;
- La explotación de fincas agrícolas o fincas rústicas y la comercialización de las cosechas (nogales, pistachos y almendros).

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

A efectos de la preparación de los Estados Financieros Intermedios Resumidos Consolidados, se entiende que existe un grupo cuando la sociedad dominante tiene una o más entidades dependientes, siendo éstas aquellas sobre las que la dominante tiene el control, bien de forma directa o indirecta. Los principios aplicados en la elaboración de los Estados Financieros Intermedios Resumidos Consolidados del Grupo, así como el perímetro de consolidación se detallan en la Nota 2 y la Nota 5.

En la Nota 5 se describen las principales políticas contables adoptadas en la preparación de estos Estados Financieros Intermedios Resumidos Consolidados. Estas políticas se han aplicado de manera uniforme para todos los años presentados, salvo que se indique lo contrario.

2. Sociedades dependientes, asociadas y multigrupo

El detalle de sociedades dependientes del Grupo al 31 de mayo de 2016 es el siguiente:

Sociedad	Domicilio	Actividad	% Participación		Sociedad Titular	
			Directa	Indirecta		
Sociedad Dominante						
Borges Agrícola & Industrial Nuts, S.A.	España	Explotación de fincas agrícolas de cultivo de frutos secos.				(1)
Sociedades Dependientes						
Frusansa -Frutos Secos Andaluces, S.A.	España	Explotación de fincas agrícolas de cultivo de frutos secos.	82,67%	-	Borges Agrícola & Industrial Nuts, S.A.	(2)
Frusesa – Frutos Secos Españoles, S.L.	España	Explotación de fincas agrícolas de cultivo de frutos secos.	99,73%	-	Borges Agrícola & Industrial Nuts, S.A.	(1)
Palacitos, S.A.	España	Explotación de fincas agrícolas de cultivo de frutos secos.	-	72,18%	Frusesa – Frutos Secos Españoles, S.L.	(2)
Borges. S.A.U.	España	Industrialización, compra-venta y comercialización de frutos secos, frutas desecadas y snacks	100%	-	Borges Agrícola & Industrial Nuts, S.A.	(1)
Almendras de Altura, S.A.	España	Industrialización, compra-venta y comercialización de frutos secos y desecados.	-	90%	Borges. S.A.U.	(1)
Borges of California, Inc.	E.E.U.U.	Explotación de fincas agrícolas de cultivo de frutos secos.	82%	-	Borges Agrícola & Industrial Nuts, S.A.	(2)
Caprichos Poéticos, LDA	Portugal	Explotación de fincas agrícolas de cultivo de frutos secos.	100%	-	Borges Agrícola & Industrial Nuts, S.A.	(2)
Alpendre Glamoroso, LDA	Portugal	Explotación de fincas agrícolas de cultivo de frutos secos.	100%	-	Borges Agrícola & Industrial Nuts, S.A.	(2)
Sociedades Asociadas						
Medifruse, S.L.	España	Comercialización de frutos secos y otros	11%	-	Borges Agrícola & Industrial Nuts, S.A.	(2)
			-	9,09%	Frusansa -Frutos Secos Andaluces, S.A.	
			-	7,94%	Palacitos, S.A.	
			-	10,97%	Frusesa – Frutos Secos Españoles, S.L.	

(1) Cuentas Anuales auditadas por PwC

BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A. Y SOCIEDADES DEPENDIENTES

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

(2) Sociedades no sometidas a auditoría obligatoria.

Los cambios en el perímetro del ejercicio cerrado a 31 de mayo de 2016 se detallan en la Nota 3.

3. Reestructuración societaria y cambios en el perímetro de consolidación

Según se indica en la Nota 1 a 31 de mayo de 2015 la Sociedad Dominante estaba controlada por Frusesa – Frutos Secos Españoles, S.L. siendo Pont Family Holding, S.L. la dominante última del grupo al que pertenece la Sociedad Dominante. Asimismo a 31 de mayo de 2015 el grupo encabezado por la Sociedad Dominante incluía a la sociedad dependiente Frusansa – Frutos Secos Andaluces, S.L.

Durante el ejercicio anual terminado el 31 de mayo de 2016 se ha producido un cambio de perímetro de consolidación significativo como consecuencia de la reorganización de las diferentes sociedades que conforman la unidad de negocio de producción, industrialización y comercialización “Business to business” (en adelante, B2B) de frutos secos del Grupo Pont Family Holding al que pertenece la Sociedad Dominante, bajo la sociedad cabecera Borges Agricultural & Industrial Nuts, S.A.

La reestructuración se ha llevado a cabo a través de las siguientes actuaciones:

- Con fecha 8 de junio de 2015, Borges International Group, S.L.U., accionista mayoritario de Frusesa - Frutos Secos Españoles S.L., adquirió el 77,846% del capital social de Borges Agricultural & Industrial Nuts S.A., pasando a ser titular directo del 77,846% de la Sociedad Dominante.
- Con fecha 16 de febrero de 2016 se realizó una ampliación del capital social de la Sociedad Dominante mediante aportaciones no dinerarias por un importe total de 50.623 miles de euros mediante la emisión y puesta en circulación de 2.421.010 nuevas acciones ordinarias con un valor nominal de 3,01 euros y una prima de emisión de 17,90 euros.

Tras dicho aumento de capital Borges International Group, S.L. es titular del 94,5% del capital social de Borges Agricultural & Industrial Nuts S.A., ostentando una participación mayoritaria en el capital social y el control de la Sociedad Dominante (ver Nota 17).

Dicho aumento de capital no dinerario consistió en la aportación de las acciones y participaciones de las siguientes sociedades:

BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A. Y SOCIEDADES DEPENDIENTES

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

- Aportación de la totalidad de las acciones que componen el capital social de Borges, S.A. (100%). Dicha sociedad incluye una participación del 90% en el capital social de Almendras de Altura, S.A.
- Aportación de una participación del 82% en el capital social de Borges of California Inc.
- Aportación de una participación del 99,73% en el capital social de Frusesa – Frutos Secos Españoles, S.A. Dicha sociedad incluye una participación del 72,38% en el capital social de Palacitos, S.A.

Como consecuencia de las operaciones anteriormente descritas, el Grupo está verticalmente integrado desde el cultivo de viveros propios y explotación de plantaciones propias y de terceros, hasta el procesado y la comercialización “Business to Business” (B2B) de frutos secos.

Las variaciones del perímetro del ejercicio han sido las siguientes:

- Entrada en el perímetro de Borges, S.A., Almendras de Altura, S.A., Borges of California, Inc., Frusesa – Frutos Secos Españoles, S.L. y Palacitos, S.A. como consecuencia de las operaciones anteriormente descritas.
- Entrada en el perímetro de Caprichos Poéticos, LDA y Alpendre Glamoroso, LDA, sociedades sin actividad relevante actualmente adquiridas con fecha 12 de abril de 2016.

4. Bases de Presentación

4.1. Bases de presentación

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.

Los presentes Estados Financieros Intermedios Resumidos Consolidados se presentan de acuerdo con la NIC 34 sobre Información Financiera Intermedia y han sido aprobadas por los Administradores de Borges Agricultural & Industrial Nuts, S.A. el 29 de Julio de 2016, todo ello conforme a lo previsto en el artículo 12 del Real Decreto 1362/2007.

BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A. Y SOCIEDADES DEPENDIENTES

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

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 Borges Agricultural & Industrial Nuts, S.A. y sociedades dependientes, poniendo énfasis en las nuevas actividades, sucesos y circunstancias ocurridos y no duplicando la información publicada previamente en las cuentas anuales consolidadas del ejercicio anual finalizado el 31 de mayo de 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 anual finalizado el 31 de mayo de 2015.

Los Estados Financieros Intermedios Resumidos Consolidados se han elaborado de acuerdo con el enfoque de coste histórico con la excepción de los instrumentos financieros derivados que se reconocen por su valor razonable siguiendo las políticas contables descritas en la Nota 5.8.

La preparación de los Estados Financieros Intermedios Resumidos Consolidados requiere el uso de ciertas estimaciones contables críticas. También exige a la Dirección que ejerza su juicio en el proceso de aplicar las políticas contables del Grupo. En la Nota 8 se revelan las áreas que implican un mayor grado de juicio o complejidad o las áreas donde las hipótesis y estimaciones son significativas para los Estados Financieros Intermedios Resumidos Consolidados.

4.2. Nuevas normas NIIF e interpretaciones CINIIF

El Grupo ha adoptado para el ejercicio cerrado el 31 de mayo de 2016, las siguientes normas, modificaciones e interpretaciones que han sido aprobadas, publicadas y que han entrado en vigor:

- CINIIF 21 “Gravámenes”.
- NIIF 3 “Combinaciones de negocios”, Proyecto de mejoras Ciclo 2011 – 2013.
- NIIF 13 “Valoración del valor razonable”, Proyecto de mejoras Ciclo 2011 – 2013.
- NIC 40 “Inversiones inmobiliarias”, Proyecto de mejoras Ciclo 2011 – 2013.
- NIIF 2 “Pagos basados en acciones”, Proyecto de mejoras Ciclo 2010 – 2012.
- NIIF 3 “Combinaciones de negocios”, Proyectos de mejoras Ciclo 2010 – 2012.
- NIIF 8 “Segmentos de explotación”, Proyecto de mejoras Ciclo 2010 – 2012.
- NIC 16 “Inmovilizado material”, Proyecto de mejoras Ciclo 2010 – 2012.
- NIC 24 “Información a revelar sobre partes vinculadas”, Proyecto de mejoras Ciclo 2010 – 2012.
- NIC 38 “Activos intangibles”, Proyecto de mejoras Ciclo 2010 – 2012.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

NIC 19 (Modificación) “Planes de prestación definida: Aportaciones de los empleados”.

La aplicación de las anteriores normas no ha supuesto ningún impacto significativo en los presentes Estados Financieros Intermedios Resumidos Consolidados.

Adicionalmente, a la fecha de elaboración de los presentes Estados Financieros Intermedios Resumidos Consolidados, el IASB había publicado las siguientes normas, modificaciones e interpretaciones, así como el proyecto de mejoras cuya entrada en vigor para el Grupo será en ejercicios iniciados a partir del 1 de junio de 2016 y que no han sido aplicadas anticipadamente por el Grupo:

- NIC 16 (Modificación) y NIC 41 (Modificación) “Agricultura: Plantas productoras”.
- NIIF 11 (Modificación) “Contabilización de las adquisiciones de participaciones en las operaciones conjuntas”.
- NIC 16 (Modificación) y NIC 38 (Modificación) “Aclaración de los métodos aceptables de amortización”.
- NIC 19 “Retribuciones a los empleados”, Proyecto de mejoras Ciclo 2012-2014.
- NIC 34 “Información financiera intermedia”, Proyecto de mejoras Ciclo 2012-2014.
- NIIF 5 “Activos no corrientes mantenidos para la venta y actividades interrumpidas”, Proyecto de mejoras Ciclo 2012 – 2014.
- NIIF 7 “Instrumentos financieros: Información a revelar”, Proyecto de mejoras Ciclo 2012 – 2014.
- NIC 1 (Modificación) “Iniciativa sobre información a revelar”.
- NIC 27 (Modificación) “Método de la participación en los estados financieros separados”.
- NIIF 15 “Ingresos ordinarios procedentes de contratos con clientes”.
- NIIF 9 “Instrumentos Financieros”.
- NIIF 10 (Modificación), NIIF 12 (Modificación) y NIC 28 (Modificación) “Entidades de inversión: Aplicando la excepción a la consolidación”.
- NIIF 10 (Modificación) y NIC 28 (Modificación) “Venta o aportación de activos entre un inversor y sus asociadas o negocios conjuntos”.
- NIIF 16: “Arrendamientos”
- NIC 12: (Modificación) “Reconocimiento de activos por impuesto diferido por pérdidas no realizadas”
- NIC 7 (Modificación) “Iniciativa sobre información a revelar - Modificaciones de la NIC 7
- NIIF 2 (Modificación) “Clasificación y valoración de las transacciones con pagos basados en acciones”

El Grupo se encuentra en proceso de análisis de estas nuevas normas, modificaciones e interpretaciones que todavía no han entrado en vigor para el ejercicio cerrado el 31 de mayo

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

de 2016, por lo que aún no dispone de información suficiente para cuantificar el impacto esperado, en su caso, de la aplicación de las citadas normas.

4.3. Comparación de la información

Los Estados Financieros Resumidos Intermedios Consolidados presentan a efectos comparativos, con cada una de las partidas del balance intermedio resumido consolidado, cuenta de pérdidas y ganancias intermedia resumida consolidada, estado del resultado global intermedio resumido consolidado, estado de cambios en el patrimonio neto intermedio resumido consolidado, estado de flujos de efectivo intermedio resumido consolidado y la información cuantitativa requerida en las notas explicativas de los Estados Financieros Intermedios Resumidos Consolidados, además de las cifras del ejercicio finalizado a 31 de mayo de 2015, las correspondientes al ejercicio anterior.

No obstante, a la hora de comparar el balance intermedio resumido consolidado, cuenta de pérdidas y ganancias intermedia resumida consolidada y el estado de flujos de efectivo intermedio resumido consolidado del ejercicio anual terminado el 31 de mayo de 2016 con el ejercicio precedente se deben tener en consideración los cambios en el perímetro de consolidación descritos en la Nota 3.

En este sentido los Estados Financieros Intermedios Resumidos Consolidados no son directamente comparables con las del ejercicio precedente por cuanto:

- El balance consolidado a 31 de mayo de 2016 incluye la posición financiera del nuevo perímetro de consolidación, descrito en las Notas 2 y 3. El perímetro de consolidación a 31 de mayo de 2015, y por tanto el balance consolidado a dicha fecha incluía únicamente Borges Agrícola & Industrial Nuts, S.A. y Frusansa – Frutos Secos Andaluces, S.A.
- La Cuenta de pérdidas y ganancias consolidada del ejercicio anterior, que se presenta a efectos comparativos, finalizado a 31 de mayo de 2015, incluye las operaciones de del Grupo formado por Borges Agrícola & Industrial Nuts, S.A. y Frusansa – Frutos Secos Andaluces, S.A. Sin embargo, la cuenta de resultados del presente ejercicio 2016 incluye, además de las operaciones de las sociedades anteriores de todo el ejercicio finalizado a 31 de mayo 2016, las actividades de las sociedades incorporadas al perímetro de consolidación desde la fecha de su entrada al Grupo Borges Agrícola & Industrial Nuts (Nota 3), y por tanto del periodo de tres meses y medio comprendido entre el 16 de febrero y el 31 de mayo de 2016.

La entrada en el perímetro de consolidación de las sociedades Borges, S.A., Almendras de Altura, S.A., Borges of California, Inc., Frusansa – Frutos Secos Españoles, S.L. y Palacitos,

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

S.A. ha comportado la inclusión de nuevos epígrafes y actividades en el balance consolidado y cuenta de pérdidas y ganancias consolidada cuyas políticas contables se describen en la Nota 5.

Las actividades del Grupo se ven fuertemente influenciadas por la estacionalidad vinculada al calendario de recolección de los frutos de las Plantaciones agrícolas y por la aplicación de los criterios contables establecidos en la NIC 41 (nota 5.9.b).

Las cosechas se obtienen en general en el último trimestre del año natural, y mayoritariamente con anterioridad al cierre del período semestral finalizado el 30 de noviembre. En consecuencia, al cierre de los periodos anuales finalizados el 31 de mayo, el Grupo ha incurrido en una serie de costes relacionados con la cosecha futura que, según se describe en la nota 5.9.b), se valoran por su coste y se presentan en el epígrafe de Existencias como Producción agrícola en curso.

Por otra parte, al cierre del periodo semestral intermedio de 30 de noviembre el Grupo ha finalizado habitualmente la recolección, e iniciado las ventas de los frutos recolectados. Adicionalmente, en aplicación de la NIC 41, las existencias del Grupo al cierre intermedio de 30 de noviembre consistentes en productos agrícolas cosechados o recolectados de sus Plantaciones agrícolas (activos biológicos) se valoran, en el punto de cosecha o recolección, según su valor razonable menos coste de venta, lo que supone reconocer en el resultado del primer semestre la mayor parte del valor de la cosecha. En consecuencia, el resultado del Grupo es fuertemente estacional en función de la fecha de recolección de los frutos de sus plantaciones agrícolas, que se produce, generalmente, con anterioridad al cierre semestral de 30 de noviembre.

Asimismo, los frutos recolectados en stock de las sociedades con plantaciones agrícolas Fruesa – Frutos Secos Españoles, S.L., Palacitos, S.A. y Borges of California Inc. incorporadas al perímetro de consolidación el 16 de febrero de 2016 (Nota 3) se encontraban a dicha fecha valorados según las políticas descritas y por tanto la posterior venta de dichos frutos recolectados no supone una contribución significativa al resultado de los Estados Financieros Intermedios Resumidos Consolidados presentados.

5. Políticas Contables

Las principales políticas contables utilizadas por el Grupo en la elaboración de los presentes Estados Financieros Intermedios Resumidos Consolidados, han sido las siguientes:

5.1 Principios de consolidación

a) Entidades dependientes

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

Dependientes son todas las entidades (incluidas las entidades estructuradas) sobre las que el Grupo tiene control. El Grupo controla una entidad cuando está expuesto, o tiene derecho, a obtener unos rendimientos variables por su implicación en la participada y tiene la capacidad de utilizar su poder sobre ella para influir sobre esos rendimientos. Las dependientes se consolidan a partir de la fecha en que se transfiere el control al Grupo, y se excluyen de la consolidación en la fecha en que cesa el mismo.

En la Nota 2 se incluye la información sobre las entidades dependientes incluidas en la consolidación del Grupo.

Los ingresos, gastos y flujos de efectivo de las entidades dependientes se incluyen en los estados financieros consolidados desde la fecha de adquisición, que es aquella en la que el Grupo obtiene efectivamente el control de las mismas. Las entidades dependientes se excluyen de la consolidación desde la fecha en la que se ha perdido el control.

Se eliminan las transacciones inter-compañía, los saldos y los ingresos y gastos en transacciones entre entidades del Grupo. También se eliminan las pérdidas y ganancias que surjan de transacciones intragrupo que se reconozcan como activos. Las políticas contables de las dependientes se han modificado en los casos en que ha sido necesario para asegurar la uniformidad con las políticas adoptadas por el Grupo.

Los estados financieros de las entidades dependientes utilizados en el proceso de consolidación están referidos a la misma fecha de presentación y mismo periodo que los de la Sociedad dominante.

b) Combinaciones de negocio

Para contabilizar las combinaciones de negocios el Grupo aplica el método de adquisición. La contraprestación transferida por la adquisición de una dependiente se corresponde con el valor razonable de los activos transferidos, los pasivos incurridos con los anteriores propietarios de la adquirida y las participaciones en el patrimonio emitidas por el Grupo. La contraprestación transferida incluye el valor razonable de cualquier activo o pasivo que proceda de un acuerdo de contraprestación contingente. Los activos identificables adquiridos y los pasivos y pasivos contingentes asumidos en una combinación de negocios se valoran inicialmente a su valor razonable en la fecha de adquisición. Para cada combinación de negocios, el Grupo puede optar por reconocer cualquier participación no dominante en la adquirida por el valor razonable o

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

por la parte proporcional de la participación no dominante de los importes reconocidos de los activos netos identificables de la adquirida.

Los costes relacionados con la adquisición se reconocen como gastos en el ejercicio en que se incurre en ellos.

Si la combinación de negocios se realiza por etapas, el importe en libros en la fecha de adquisición de la participación en el patrimonio neto de la adquirida anteriormente mantenido por la adquirente se vuelve a valorar al valor razonable en la fecha de adquisición; cualquier pérdida o ganancia que surja de esta nueva valoración se reconoce en el resultado del ejercicio.

Cualquier contraprestación contingente a transferir por el Grupo se reconoce a su valor razonable en la fecha de adquisición. Los cambios posteriores en el valor razonable de la contraprestación contingente que se considere un activo o un pasivo se reconocen de acuerdo con la NIC 39 en resultados o como un cambio en otro resultado global. La contraprestación contingente que se clasifique como patrimonio neto no se valora de nuevo y su liquidación posterior se contabiliza dentro del patrimonio neto.

De acuerdo a la NIIF 3 “Combinaciones de negocio”, una combinación de negocios entre entidades o negocios bajo control común es una combinación de negocios en la que todas las entidades o negocios que se combinan están controlados, en última instancia, por una misma parte o partes, tanto antes como después de la combinación de negocios, y dicho control no es transitorio. En este sentido, la reestructuración descrita en la Nota 3 por las que las participaciones de Borges, S.A. (y su entidad participada Almendras de Altura, S.A.), Borges of California Inc, y Frusesa – Frutos Secos Españoles, S.L. (y su entidad participada Palacitos, S.A.) son aportadas por Borges International Group, S.L. a Borges Agricultural & Industrial Nuts, S.A. se califica como una combinación de negocios bajo control común, al estar todas ellas controladas por Pont Family Holding, S.L. (Nota 1).

Las combinaciones de negocios bajo control común están fuera del alcance de la NIIF 3, por lo que para su registro cada entidad debe desarrollar una política contable específica. Considerando que el Grupo no ha registrado en el pasado una transacción de características similares, la Sociedad Dominante ha determinado establecer como política contable para las combinaciones de negocios bajo control común la aplicación del método de valores precedentes.

La aplicación de este método de valoración implica la utilización de los valores contables de los activos y pasivos de las entidades adquiridas obtenidos de los estados financieros consolidados de la entidad última que ejerce control común y para

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

la que existan dichos estados financieros consolidados preparados conforme a las NIIF UE.

A estos efectos, el valor de los activos y pasivos de Borges S.A., Almendras de Altura, S.A., Borges of California, Inc, Frusesa - Frutos Secos Españoles S.L. y Palacitos, S.A. tomados en el registro de la aportación de capital no dineraria corresponden a los saldos correspondientes a dichas entidades en las cuentas anuales consolidadas de Pont Family Holding S.L. a la fecha de la operación, una vez homogeneizados con las opciones de política contables adoptadas por el grupo Borges Agricultural & Industrial Nuts S.A. y sociedades dependientes. Pont Family Holding, S.L. es la entidad que en última instancia ejerce control común sobre las entidades involucradas en la transacción y que prepara cuentas anuales consolidadas de acuerdo con las NIIF-UE.

En las combinaciones de negocios que no se encuentran bajo control común (Caprichos Poéticos Poéticos, LDA y Alpendre Glamoroso, LDA) el Grupo ha aplicado el método de adquisición. La fecha de adquisición es aquella en la que el Grupo obtiene el control del negocio adquirido.

c) Participaciones no dominantes (Intereses minoritarios)

Los intereses minoritarios se presentan en el patrimonio neto del balance consolidado de forma separada del patrimonio atribuido a la Sociedad dominante. La participación de los intereses minoritarios en los resultados consolidados del ejercicio (y en el resultado global total consolidado del ejercicio) se presenta igualmente de forma separada en la cuenta de pérdidas y ganancias consolidada (estado del resultado global consolidado), e integrado en la partida de Participaciones no dominantes del Balance.

La participación del Grupo y de los intereses minoritarios en los resultados consolidados del ejercicio (el resultado global total consolidado del ejercicio) y en los cambios en el patrimonio neto de las entidades dependientes, una vez considerados los ajustes y eliminaciones derivados de la consolidación, se determina a partir de las participaciones en la propiedad al cierre del ejercicio, sin considerar el posible ejercicio o conversión de los derechos de voto potenciales y otros instrumentos financieros derivados que, en sustancia, otorgan acceso actualmente a los beneficios económicos asociados con las participaciones en la propiedad, es decir el derecho de participar en dividendos futuros y cambio en el valor de las entidades dependientes.

Los resultados y cada componente del otro resultado global se asignan al patrimonio neto atribuible a los accionistas de la Sociedad dominante y a los intereses minoritarios en proporción a su participación, aunque esto implique un saldo deudor de

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

los intereses minoritarios. Los acuerdos suscritos entre el Grupo y los intereses minoritarios se reconocen como una transacción separada.

De acuerdo a la versión revisada de la NIC 27, "Estados financieros consolidados y separados", el Grupo contabiliza las transacciones con participaciones no dominantes como transacciones con los propietarios del patrimonio del Grupo. Cuando la Sociedad realiza compras totales o parciales de las participaciones de sus socios minoritarios, la diferencia entre la contraprestación abonada y la correspondiente proporción del importe en libros de los activos netos de la sociedad dependiente se registra en el patrimonio neto. Las ganancias o pérdidas por enajenación de participaciones no dominantes también se reconocen igualmente en el patrimonio neto.

Cuando el Grupo deja de tener control, cualquier participación retenida en la sociedad se vuelve a valorar a su valor razonable, reconociéndose el mayor importe en libros de la inversión contra la cuenta de resultados. Dicho valor razonable es, por tanto, el importe en libros inicial en el momento de la pérdida de control de la participación retenida en la asociada, negocio conjunto o activo financiero.

Además de ello, cualquier importe previamente reconocido en el otro resultado global en relación con dicha entidad se contabiliza como si el Grupo hubiera vendido directamente los activos o pasivos relacionados. Esto podría significar que los importes previamente reconocidos en el otro resultado global se reclasifiquen a la cuenta de pérdidas y ganancias consolidada.

d) Asociadas

Asociadas son todas las sociedades sobre las que el Grupo ejerce influencia significativa pero no tiene control que, generalmente, viene acompañado por una participación de entre un 20% y un 50% de los derechos de voto. Las inversiones en asociadas se contabilizan por el método de participación e inicialmente se reconocen por su coste, y el importe en libros se incrementa o disminuye para reconocer la participación del inversor en los resultados de la invertida después de la fecha de adquisición. La inversión del Grupo en asociadas incluye el fondo de comercio identificado en la adquisición, neto de cualquier pérdida por deterioro acumulada.

Si la participación en la propiedad en una asociada se reduce pero se mantiene la influencia significativa, sólo la participación proporcional de los importes previamente reconocidos en el otro resultado global se reclasifica a resultados cuando es apropiado. La participación del Grupo en las pérdidas o ganancias posteriores a la adquisición de sus asociadas se reconoce en la cuenta de resultados, y su participación en los movimientos posteriores a la adquisición en otro resultado global de la asociada se

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

reconoce en el otro resultado global. Los movimientos posteriores a la adquisición acumulados se ajustan contra el importe en libros de la inversión. Cuando la participación del Grupo en las pérdidas de una asociada es igual o superior a su participación en la misma, incluida cualquier otra cuenta a cobrar no asegurada, el Grupo no reconoce pérdidas adicionales, a menos que hubiera incurrido en obligaciones o realizado pagos en nombre de la asociada.

En cada fecha de presentación de información financiera, el Grupo determina si existe alguna evidencia objetiva de que se haya deteriorado el valor de la inversión en la asociada. Si este fuese el caso, el Grupo calcula el importe de la pérdida por deterioro del valor como la diferencia entre el importe recuperable de la asociada y su importe en libros y reconoce el importe resultante a “la participación del beneficio / (pérdida) de una asociada” en la cuenta de resultados.

Las pérdidas y ganancias no realizadas por transacciones entre el Grupo y sus asociadas se eliminan en la medida de la participación del Grupo en las asociadas. También se eliminan las pérdidas no realizadas, excepto si la transacción proporciona evidencia de pérdida por deterioro del activo que se transfiere. Las políticas contables de las asociadas se han modificado a efectos de asegurar la uniformidad de las políticas adoptadas por el Grupo.

A continuación se desglosan los datos de identificación de las entidades asociadas incluidas en el perímetro de consolidación por el método de la participación:

Ejercicio 2016

Sociedad	Actividad	Fecha de cierre	Participación Directa (%)	Participación Indirecta (%)	Sociedad a través de la cual participa
			11%	-	Borges Agricultural & Industrial Nuts, S.A.
Medifruse, S.L.	Comercialización de frutos secos y otros	31.05.16		9,09%	Frusansa -Frutos Secos Andaluces, S.A.
				7,94%	Palacitos, S.A.
				10,97%	Frusesa – Frutos Secos Españoles, S.L.

5.2 Transacciones en moneda extranjera

a) Moneda funcional y de presentación

Las partidas incluidas en las cuentas anuales de cada una de las sociedades del Grupo se valoran utilizando la moneda del entorno económico principal en que la sociedad opera (“moneda funcional”). Los Estados Financieros Intermedios Resumidos

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

Consolidados se presentan en miles de euros, dado que el euro es la moneda funcional de la Sociedad Dominante y la moneda de presentación del Grupo.

b) Transacciones y saldos

Las transacciones en moneda extranjera se convierten a la moneda funcional utilizando los tipos de cambio vigentes en las fechas de las transacciones o de las valoraciones en el caso de partidas que se han vuelto a valorar. Las pérdidas y ganancias en moneda extranjera que resultan de la liquidación de estas transacciones y de la conversión a los tipos de cambio de cierre de los activos y pasivos monetarios denominados en moneda extranjera se reconocen en la cuenta de resultados en la línea de "Diferencias de cambio", excepto si se difieren en el otro resultado global como las coberturas de flujos de efectivo cualificadas y, en su caso, las coberturas de inversiones netas cualificadas.

Las diferencias de conversión sobre partidas no monetarias, tales como instrumentos de patrimonio mantenidos a valor razonable con cambios en resultados, se reconocen en la cuenta de pérdidas y ganancias consolidada como parte de la ganancia o pérdida de valor razonable. Las diferencias de conversión sobre partidas no monetarias, tales como instrumentos de patrimonio clasificados como activos financieros disponibles para la venta, se incluyen en el otro resultado global.

c) Sociedades del Grupo

Los resultados y el balance de todas las sociedades del Grupo (ninguna de las cuales tiene la moneda de una economía hiperinflacionaria) cuya moneda funcional sea distinta de la moneda de presentación se convierten a la moneda de presentación como sigue:

- (i) Los activos y pasivos de cada balance presentado se convierten al tipo de cambio de cierre en la fecha del balance;
- (ii) Los ingresos y gastos de cada cuenta de resultados se convierten a los tipos de cambio medios; y
- (iii) Todas las diferencias de cambio resultantes ("Diferencias de conversión") se reconocen en el otro resultado global.

En consolidación, las diferencias de cambio que surgen de la conversión de una inversión neta en operaciones en el extranjero se llevan al otro resultado global. Cuando se vende la totalidad de la participación en el extranjero, o parte de la misma, esas diferencias de cambio, que se registraron en el otro resultado global, se

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

reconocen en la cuenta de pérdidas y ganancias consolidada como parte de la pérdida o ganancia en la venta.

Los ajustes al fondo de comercio y al valor razonable que surgen en la adquisición de una sociedad extranjera se consideran activos y pasivos de la sociedad extranjera y se convierten al tipo de cambio de cierre.

5.3. Inmovilizado material

El inmovilizado material se contabiliza por su coste histórico menos la amortización y el importe acumulado de las pérdidas reconocidas. El coste histórico incluye los gastos directamente atribuibles a la adquisición o coste de producción de los elementos.

Adicionalmente, las adquisiciones realizadas hasta el año 1996 por algunas sociedades dependientes figuran parcialmente ajustadas por las actualizaciones de valor practicadas en ejercicios anteriores, al amparo de lo dispuesto por el Real Decreto-Ley 7/1996.

Forman parte del inmovilizado material los costes financieros correspondientes a la financiación del inmovilizado en curso, hasta que los activos en cuestión estén en condiciones de funcionamiento, en la medida en que con esta incorporación no se supere el valor de mercado.

Los costes de renovación, ampliación o mejora de los bienes del inmovilizado material son incorporados al activo como mayor valor del bien exclusivamente cuando suponen un aumento de su capacidad, productividad o alargamiento de su vida útil, y siempre que sea posible conocer o estimar el valor neto contable de los elementos que resultan dados de baja del inventario por haber sido sustituidos.

Los costes de conservación y mantenimiento se cargan a la cuenta de resultados del ejercicio en que se producen.

El importe de los trabajos realizados por el Grupo para su propio inmovilizado material se calcula sumando al precio de adquisición de las materias consumibles, los costes directos o indirectos imputables a dichos bienes.

La amortización del inmovilizado material, con excepción de los terrenos que no se amortizan, se calcula sistemáticamente en función de su vida útil estimada, atendiendo a la depreciación efectivamente sufrida por su funcionamiento, uso y disfrute. En general, la amortización del inmovilizado se calcula de manera lineal. No obstante, determinados elementos de inmovilizado de Borges, S.A. se amortizan de forma degresiva dado que se estima que su depreciación por uso y tecnología es mucho mayor en los primeros años de

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

funcionamiento del bien. Los coeficientes de amortización utilizados por grupos de elementos son:

	<u>Lineal</u>
Edificios industriales	1,5%-3%
Maquinaria e instalaciones	5,55%
Maquinaria e instalaciones de envasado	5%
Instalaciones frigoríficas	8%
Maquinaria e inst. no privadas actividad	10%
Útiles y herramientas	30%
Vehículos (superiores a 4 toneladas de carga)	16%
Automóviles servicio privado	16%
Elementos de transporte interno	7,14%-12%
Edificios de oficinas	2%
Instalaciones (Refrigeración y aire acondicionado)	12%
Aparatos de seguridad y ext. Incendios	12%
Instalaciones teléfono, télex, etc.	12%
Mobiliario de oficina	5%-10%
Máquinas reproductoras y copiadoras	15%
Equipos informáticos	12,5%-25%
Maquinaria e instalaciones usados	24%
Complementos de edificaciones	12%
Instrumentos de laboratorio	5,55%
Equipos informáticos usados	50%

Para dichos elementos amortizados de forma degresiva los coeficientes de amortización son como sigue:

	<u>Degresiva</u>
Edificios industriales	-
Maquinaria e instalaciones	20,8%
Maquinaria e instalaciones de envasado	20,8%
Instalaciones frigoríficas	20%
Maquinaria e inst. no privadas actividad	25%
Útiles y herramientas	45%
Vehículos (superiores a 4 toneladas de carga)	32%
Automóviles servicio privado	32%
Elementos de transporte interno	30%
Instalaciones (Refrigeración y aire acondicionado)	30%
Aparatos de seguridad y ext. Incendios	30%
Equipos informáticos	37,5%
Complementos de edificaciones	30%

El Grupo revisa el valor residual, la vida útil y el método de amortización del inmovilizado material al cierre de cada ejercicio. Las modificaciones en los criterios inicialmente establecidos se reconocen como un cambio de estimación.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

Cuando el valor contable de un activo es superior a su importe recuperable estimado, su valor se reduce de forma inmediata hasta su importe recuperable.

Las pérdidas y ganancias por la venta de inmovilizado material se calculan comparando los ingresos obtenidos por la venta con el valor contable y se registran en la cuenta de pérdidas y ganancias consolidada.

5.4. Activos Biológicos

Dentro de este epígrafe del activo se incluyen las plantaciones (almendros, nogales y pistachos principalmente) de Borges Agricultural & Industrial Nuts, S.A. y sus sociedades dependientes Frusansa-Frutos Secos Andaluces, S.A., Frusesa – Frutos Secos Españoles, S.L., Palacitos, S.A. y Borges of California Inc.

En aplicación de la NIC 41 (activos biológicos), el Grupo ha valorado las plantaciones al coste histórico, y no a su valor razonable, por cuanto los Administradores consideran que éste no puede determinarse con fiabilidad. En este sentido los Administradores consideran que no existe un mercado activo fiable de activos biológicos similares a los del Grupo por cuanto no han identificado transacciones en mercados similares a los que opera el Grupo de activos análogos a los de su propiedad. Adicionalmente no consideran que puedan aplicarse otros métodos alternativos de forma fiable, principalmente como consecuencia de la variabilidad de los rendimientos de dichos activos, que depende de múltiples factores en muchos casos fuera del alcance de los Administradores de la sociedad dominante.

Se incluye también en el valor contable de las plantaciones de Borges Agricultural & Industrial Nuts, S.A. y sociedades dependientes, a excepción de Frusansa-Frutos Secos Andaluces, S.A. el efecto de la actualización de valor practicada al amparo de las disposiciones fijadas en el Real Decreto Ley 7/1996 de 7 de junio sobre los bienes incorporados hasta 31 de mayo de 1997.

Los costes de ampliación o mejoras que representan un aumento de la productividad, capacidad, eficiencia o aumento de la vida útil de los activos biológicos, se capitalizan como mayor coste de los mismos y los costes restantes se imputan a resultados del ejercicio en que son incurridos. Siguiendo la política anterior, los trabajos realizados por el Grupo para sus activos biológicos, que corresponden principalmente a mano de obra y productos fitosanitarios directamente imputables a los activos, se capitalizan como mayor valor de los mismos.

El Grupo sigue la política de capitalizar como mayor valor de las plantaciones en curso los costes o gastos que se han destinado a las plantaciones que se encuentran en esta situación, a excepción de los gastos de mantenimiento recurrentes que se cargan en la

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

cuenta de pérdidas y ganancias durante el ejercicio en que se incurre en ellos.

Las plantaciones se mantienen como plantaciones en curso hasta que empiezan a obtener cosechas con productividad normal, momento en que se traspasan a Plantaciones Terminadas.

Los gastos financieros directamente atribuibles a la adquisición o construcción de elementos del inmovilizado que necesiten un período de tiempo superior a un año para estar en condiciones de uso se incorporan a su coste hasta que se encuentran en condiciones de funcionamiento.

Los años estimados de permanencia como plantaciones en curso son los siguientes:

	<u>AÑOS</u>
Almendros	5
Nogales	7
Pistachos	8

Las plantaciones empiezan a amortizarse a partir de la fecha de alta en Plantaciones Terminadas. El cargo a la cuenta de pérdidas y ganancias del ejercicio por amortización de los activos biológicos, está basado en la vida útil estimada (cosechas en el caso de plantaciones) de dichos activos y se efectúa en base al método lineal.

Las vidas útiles estimadas son las siguientes:

	<u>AÑOS</u>
Almendros	20
Nogales	33
Pistachos	50

Cuando el valor neto contable de un activo es superior a su importe recuperable estimado, su valor se reduce de forma inmediata hasta su importe recuperable.

5.5. Inversiones inmobiliarias

Las inversiones inmobiliarias comprenden terrenos y construcciones industriales en propiedad que se mantienen para la obtención de rentas a largo plazo y no están ocupadas por el Grupo. Los elementos incluidos en este epígrafe se presentan valorados por su coste de adquisición menos su correspondiente amortización acumulada y las pérdidas por deterioro que hayan experimentado.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

Para el cálculo de la amortización de las inversiones inmobiliarias se utiliza el método lineal en función de los años de vida útil estimados para los mismos, que en el caso de las construcciones, es de 33 años.

5.6. Pérdidas por deterioro de valor de los activos no financieros

El Grupo evalúa para cada activo no financiero adquirido si la vida útil es finita o indefinida. A estos efectos se entiende que un activo intangible tiene vida útil indefinida cuando no existe un límite previsible al periodo durante el cual va a generar entrada de flujos netos de efectivo.

Los activos que tienen una vida útil indefinida no están sujetos a amortización y se someten anualmente a pruebas para pérdidas por deterioro de valor. Los activos sujetos a amortización se someten a revisiones para pérdidas por deterioro siempre que algún suceso o cambio en las circunstancias indique que el importe en libros puede no ser recuperable. Se reconoce una pérdida por deterioro de valor en los casos en que el importe en libros del activo excede su importe recuperable. El importe recuperable es el valor razonable de un activo menos los costes para la venta o el valor en uso, el mayor de los dos. A efectos de evaluar las pérdidas por deterioro de valor, los activos se agrupan al nivel más bajo para el que hay flujos de efectivo identificables por separado (unidades generadoras de efectivo).

Para determinar el valor en uso de un activo, las entradas de efectivo futuras que éste se estima generará se descuentan a su valor actual utilizando una tasa de descuento que refleja el valor actual del dinero a largo plazo y los riesgos específicos del activo (prima de riesgo).

En el caso de existir pérdidas por deterioro en una unidad generadora de efectivo, en primer lugar se reducirá el importe en libros del fondo de comercio asignado si lo hubiere y, a continuación, el de los demás activos de forma proporcional al valor en libros de cada uno de ellos respecto a la misma.

Las pérdidas por deterioro (exceso del valor en libros del activo sobre su valor recuperable) se reconocen en la cuenta de pérdidas y ganancias consolidada del ejercicio.

A excepción del fondo de comercio, cuyas pérdidas por deterioro tienen el carácter de irreversibles, al cierre de cada ejercicio, en el caso que en ejercicios anteriores el Grupo se haya reconocido pérdidas por deterioro de activos, se evalúa si existen indicios que éstas hayan desaparecido o disminuido, estimándose en su caso el valor recuperable del activo deteriorado. Una pérdida por deterioro reconocida en ejercicios anteriores únicamente se revertiría si se hubiera producido un cambio en las estimaciones utilizadas para determinar el importe recuperable del activo desde que la última pérdida por depreciación fue reconocida. Si éste fuera el caso, el valor en libros del activo se incrementará hasta su valor

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

recuperable, no pudiendo exceder el valor en libros que se hubiese registrado, neto de amortización, de no haberse reconocido la pérdida por deterioro para el activo en años anteriores. Esta reversión se registrará en la cuenta de pérdidas y ganancias consolidada del ejercicio.

5.7 Activos financieros (sin incluir instrumentos financieros derivados)

El Grupo clasifica sus activos financieros en las siguientes categorías: préstamos y cuentas a cobrar, mantenidos hasta su vencimiento, a valor razonable con cambios en resultados y disponibles para la venta. La clasificación depende del propósito con el que se adquirieron los activos financieros. La Dirección del Grupo determina la clasificación de los activos financieros en el momento de su reconocimiento inicial.

a) Préstamos y partidas a cobrar

Los préstamos y partidas a cobrar son activos financieros no derivados con cobros fijos o determinables que no cotizan en un mercado activo. Se incluyen en activos corrientes, excepto para vencimientos superiores a 12 meses desde la fecha del balance que se clasifican como activos no corrientes. Los préstamos y partidas a cobrar se incluyen en “Clientes y otras cuentas a cobrar”, “Inversiones financieras” e “Inversiones en empresas del grupo y asociadas” en el balance.

Estos activos financieros se valoran inicialmente por su valor razonable, incluidos los costes de transacción que les sean directamente imputables, y posteriormente a coste amortizado reconociendo los intereses devengados en función de su tipo de interés efectivo, entendido como el tipo de actualización que iguala el valor en libros del instrumento con la totalidad de sus flujos de efectivo estimados hasta su vencimiento. No obstante lo anterior, los créditos por operaciones comerciales con vencimiento no superior a un año se valoran, tanto en el momento de reconocimiento inicial como posteriormente, por su valor nominal siempre que el efecto de no actualizar los flujos no sea significativo.

Al menos al cierre del ejercicio, se efectúan las correcciones valorativas necesarias por deterioro de valor si existe evidencia objetiva de que no se cobrarán todos los importes que se adeudan. Las correcciones de valor, así como en su caso su reversión, se reconocen en la cuenta de pérdidas y ganancias consolidada.

Los activos financieros se dan de baja en el balance cuando se traspasan sustancialmente todos los riesgos y beneficios inherentes a la propiedad del activo. En el caso concreto de cuentas a cobrar, por las características de los mismos, se entiende que este hecho se produce, en general, si se ha transmitido

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

el riesgo de insolvencia y de mora. Si el Grupo no hubiese cedido ni retenido sustancialmente los riesgos y beneficios, el activo financiero se da de baja cuando el Grupo no ha retenido el control del mismo, situación que se determina dependiendo de la capacidad del cesionario para transmitir dicho activo. En este sentido, es política del Grupo eliminar del balance los saldos deudores cedidos como consecuencia de operaciones de factoring sin recurso.

b) Activos financieros a valor razonable con cambios en resultados

Los activos financieros a valor razonable con cambios en resultados son activos financieros mantenidos para su negociación. Un activo financiero se clasifica en esta categoría si se adquiere principalmente con el propósito de venderse en el corto plazo. Los derivados también se clasifican como mantenidos para su negociación a menos que se designen como coberturas. Los activos de esta categoría se clasifican como activos corrientes si se espera que se vayan a liquidar en doce meses; en caso contrario, se clasifican como no corrientes.

Estos activos se valoran, tanto en el momento inicial como en valoraciones posteriores, por su valor razonable, imputando los cambios que se produzcan en dicho valor en la cuenta de resultados consolidada del ejercicio.

5.8. Instrumentos financieros derivados y actividades de cobertura

El Grupo utiliza instrumentos financieros derivados principalmente para gestionar su riesgo financiero como consecuencia de variaciones de tipo de cambio de las divisas y las variaciones de los tipos de interés (ver Nota 6.1).

Los derivados financieros se valoran, tanto en el momento inicial como en valoraciones posteriores, por su valor razonable. El método para reconocer las pérdidas o ganancias resultantes depende de si el derivado se ha designado como instrumento de cobertura y, si es así, de la naturaleza de la partida que está cubriendo. El Grupo designa determinados derivados como coberturas de un riesgo concreto asociado a transacciones previstas altamente probables (cobertura de flujos de efectivo).

El Grupo documenta al inicio de la transacción la relación existente entre los instrumentos de cobertura y las partidas cubiertas, así como sus objetivos para la gestión del riesgo y la estrategia para acometer varias transacciones de cobertura.

Los instrumentos financieros derivados se designan como coberturas de flujos de efectivo cuando los flujos de efectivo futuros de los mismos compensan las variaciones de los flujos de efectivo de las partidas calificadas como cubiertas y se cumplen, entre otros, la existencia

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

de una designación formal, de documentación de la relación de cobertura y que la misma es altamente eficaz.

La parte efectiva de cambios en el valor razonable de los derivados que se designan y califican como coberturas de flujos de efectivo se reconocen transitoriamente en el Otro resultado global (patrimonio neto). Su imputación a la cuenta de pérdidas y ganancias se realiza en los ejercicios en los que la operación cubierta prevista afecte al resultado, salvo que la cobertura corresponda a una transacción prevista que termine en el reconocimiento de un activo o pasivo no financiero (por ejemplo existencias o inmovilizado), en cuyo caso los importes registrados en el patrimonio neto se incluyen en el coste del activo cuando se adquiere o del pasivo cuando se asume.

La pérdida o ganancia relativa a la parte no efectiva se reconoce inmediatamente en la cuenta de pérdidas y ganancias consolidada.

Cuando un instrumento de cobertura vence o se vende, o cuando se dejan de cumplir los requisitos exigidos para contabilidad de cobertura, cualquier ganancia o pérdida acumulada en el patrimonio neto hasta ese momento permanece en el patrimonio y se reconoce cuando la transacción prevista se reconoce finalmente en la cuenta de resultados consolidada. Cuando se espera que la transacción prevista no se vaya finalmente a producir, la ganancia o pérdida acumulada en el patrimonio neto se traspasa inmediatamente a la cuenta de resultados consolidada dentro de "variación de valor razonable de instrumentos financieros".

La totalidad del valor razonable de un derivado de cobertura se clasifica como activo o pasivo no corriente si el vencimiento de la partida cubierta restante es superior a 12 meses, y como activo o pasivo corriente si el vencimiento de la partida cubierta restante es inferior a 12 meses. Los derivados de negociación se clasifican como activos o pasivos corrientes.

5.9. Existencias

a) Materias primas, productos en curso, productos terminados y otros aprovisionamientos

Las existencias se valoran a su coste o a su valor neto realizable, el menor de los dos. Cuando el valor neto realizable de las existencias se estima inferior a su coste, se efectúan las oportunas correcciones valorativas, reconociéndolas como un gasto en la cuenta de pérdidas y ganancias consolidada. Si las circunstancias que causan la corrección de valor dejan de existir, el importe de la corrección es objeto de reversión y se reconoce como ingreso en la cuenta de pérdidas y ganancias consolidada.

El coste viene determinado por el método primera entrada primera salida (FIFO). Para todas las sociedades, el coste de los productos terminados y de los productos en

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

curso incluye, además del coste de las materias primas, los costes de mano de obra directa y otros gastos directos e indirectos de fabricación.

El valor neto realizable es el precio de venta estimado en el curso normal del negocio, menos los costes estimados necesarios para llevarla a cabo, así como en el caso de las materias primas y de los productos en curso, los costes estimados necesarios para completar su producción.

b) **Productos agrícolas recolectados de Plantaciones del Grupo**

En aplicación de la NIC 41 el Grupo valora los productos agrícolas cosechados o recolectados de sus activos biológicos en el punto de cosecha o recolección según su valor razonable menos los costes de venta. Dicho valor razonable en el punto de recolección se estima en base a transacciones de compra-venta y/o cotizaciones de características y calidad similares a las del Grupo. Dicho método de valoración se considera de Nivel 2 en la jerarquía establecida en la NIIF13.

La temporada de recolección de las cosechas se sitúa entre los meses de septiembre y noviembre de cada ejercicio. Por este motivo, el Grupo recoge como existencias (productos en curso) todos los gastos de explotación en los que ha incurrido para la obtención de las cosechas que serán recolectadas y vendidas con posterioridad al cierre del ejercicio.

5.10. Capital Social

El capital social está representado por acciones ordinarias.

Los costes de emisión de nuevas acciones u opciones se presentan directamente contra el patrimonio neto, como menores reservas. En el caso que a la fecha de presentación de la información financiera se hayan incurrido costes directamente relacionados con la emisión futura de nuevas acciones cuya ejecución se considera probable, dichos costes se reconocen en el activo del balance dentro del epígrafe de "Otros activos corrientes". En dicho caso, en el momento de la emisión de las nuevas acciones los citados costes se reclasifican como menores reservas.

5.11. Participaciones no dominantes

En el epígrafe Participaciones no dominantes del Balance consolidado se refleja la participación de los intereses minoritarios en el patrimonio neto de las sociedades consolidadas por el

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

método de integración global. Las participaciones de los accionistas minoritarios en los resultados del ejercicio de las sociedades consolidadas por el método de integración global, se recogen en la cuenta de pérdidas y ganancias consolidada atribuibles a participaciones no dominantes (Nota 5.1.c).

5.12. Beneficio básico por acción

El beneficio básico por acción se calcula dividiendo los beneficios o pérdidas netas del periodo, atribuibles a los accionistas, entre la media ponderada del número de acciones en circulación durante el periodo.

5.13. Beneficio diluido por acción

El beneficio diluido por acción resulta del beneficio básico ajustado por el efecto que tendría sobre los beneficios la conversión de las acciones ordinarias potenciales y por el incremento en el número medio ponderado de acciones en circulación que también resultaría de la conversión.

5.14. Estado de flujos de efectivo

El estado de flujos de efectivo que forma parte de los estados financieros consolidado, se ha preparado utilizando el método indirecto que presenta el resultado neto ajustado con las transacciones no monetarias y otras operaciones que no afectan a los flujos de efectivo operativos del periodo.

El estado de flujos de efectivo informa de los flujos habidos durante el periodo clasificándolos por:

- Actividades de explotación: incluyen las actividades que constituyen la principal fuente de ingreso del Grupo, así como otras actividades que no pueden ser clasificadas como de inversión o de financiación.
- Actividades de inversión: incluyen la adquisición o enajenación de activos a largo plazo y otras inversiones no incluidas en los equivalentes al efectivo así como, el cobro de intereses.
- Actividades de financiación: incluyen las actividades que producen cambios en el tamaño y composición de los fondos propios y de los préstamos recibidos por el Grupo, incluyendo el pago de intereses por la financiación recibida.

En el caso de tributación consolidada por el impuesto sobre sociedades (nota 5.19), a efectos del estado de flujos de efectivo, los pagos realizados a la sociedad cabecera del grupo fiscal (fuera del perímetro de consolidación de Borges Agricultural & Industrial Nuts, S.A.) se presentan como pagos por impuestos si los mismos se realizan de acuerdo al

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

calendario de pagos establecido por la hacienda pública. En el caso de que dichas obligaciones fiscales sean financiadas por la sociedad cabecera del grupo fiscal, los eventuales pagos posteriores del pasivo generado se consideran pagos de actividades de financiación.

5.15. Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo incluyen el efectivo en caja, los depósitos a la vista en entidades de crédito y otras inversiones a corto plazo de gran liquidez, fácilmente convertibles en importes determinados de efectivo, estando sujetos a un riesgo poco significativo de cambios en su valor con un vencimiento original de tres meses o menos. En el balance, los descubiertos bancarios se clasifican como recursos ajenos en el pasivo corriente.

5.16. Cuentas a pagar

a) Débitos y partidas a pagar

Esta categoría incluye débitos por operaciones comerciales y débitos por operaciones no comerciales. Estos recursos ajenos se clasifican como pasivos corrientes, a menos que el Grupo tenga un derecho incondicional a diferir su liquidación durante al menos 12 meses después de la fecha del balance.

Estas deudas se reconocen inicialmente a su valor razonable ajustado por los costes de transacción directamente imputables, registrándose posteriormente por su coste amortizado según el método del tipo de interés efectivo. Dicho interés efectivo es el tipo de actualización que iguala el valor en libros del instrumento con la corriente esperada de pagos futuros previstos hasta el vencimiento del pasivo.

No obstante lo anterior, los débitos por operaciones comerciales con vencimiento no superior a un año y que no tienen un tipo de interés contractual se valoran, tanto en el momento inicial como posteriormente, por su valor nominal cuando el efecto de no actualizar los flujos de efectivo no es significativo.

b) Pasivos financieros mantenidos para negociar y otros pasivos financieros a valor razonable con cambios en la cuenta de pérdidas y ganancias

El Grupo reconoce en esta categoría los derivados que no sean un contrato de garantía financiera ni se hayan designado como instrumentos de cobertura.

Estos pasivos financieros se valoran, tanto en el momento inicial como en valoraciones posteriores, por su valor razonable, imputando los cambios que se produzcan en dicho valor en la cuenta de pérdidas y ganancias del ejercicio. Los costes de transacción

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

directamente imputables a la emisión se reconocen en la cuenta de pérdidas y ganancias consolidada del ejercicio en que surgen.

5.17. Deuda financiera

Las deudas financieras se reconocen inicialmente por su valor razonable menos los costes de la transacción en los que se haya incurrido. Posteriormente, las deudas financieras se valoran por su coste amortizado; cualquier diferencia entre los fondos obtenidos (netos de los costes necesarios para su obtención) y el valor de reembolso se reconoce en la cuenta de resultados consolidada durante la vida de la deuda, de acuerdo con el método del tipo de interés efectivo.

En el balance adjunto se clasifican como pasivos corrientes a menos que el Grupo tenga el derecho incondicional a diferir su liquidación durante al menos 12 meses después de la fecha de balance.

La baja de un pasivo financiero se reconocerá cuando la obligación que genera se haya extinguido.

En el caso de producirse renegociación de deudas existentes, se considera que no existen modificaciones sustanciales del pasivo financiero cuando el prestamista del nuevo préstamo es el mismo que el que otorgó el préstamo inicial y el valor actual de los flujos de efectivo, incluyendo las comisiones netas, no difiere en más de un 10% del valor actual de los flujos de efectivo pendientes de pagar del pasivo original calculado bajo ese mismo método.

5.18. Subvenciones recibidas

Las subvenciones se registran por su valor razonable cuando existe la seguridad del cumplimiento de las condiciones establecidas para la obtención de las mismas, y de que se recibirán tales subvenciones.

El Grupo tiene los siguientes tipos de subvenciones:

- Subvenciones a la explotación: se reconocen en la cuenta de pérdidas y ganancias consolidada en el momento en el que, tras su concesión, el Grupo estima que se han cumplido las condiciones establecidas en la misma y, por consiguiente, no existen dudas razonables sobre su cobro y en el mismo momento en que se devengan los gastos subvencionados.

BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A. Y SOCIEDADES DEPENDIENTES

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

- Subvenciones relacionadas con la adquisición de inmovilizado y activos biológicos: se registran cuando son concedidas en función del grado de cumplimiento de las inversiones objeto de la subvención, minorando el activo financiado.

Las subvenciones de carácter monetario se valoran por el valor razonable del importe concedido y las subvenciones no monetarias por el valor razonable del bien recibido, referidos ambos valores al momento de su reconocimiento.

5.19. Impuestos corrientes y diferidos

La tributación por el impuesto sobre beneficios se realiza en régimen de consolidación fiscal a excepción de Frusansa -Frutos Secos Andaluces, S.A., Palacitos S.A. y Borges of California, Inc que la realizan de forma individual. La Sociedad Dominante empezó a tributar en el ejercicio 2013/2014 en régimen de consolidación fiscal con el Grupo Fiscal 391/07, del que Pont Family Holding, S.L. es sociedad dominante.

Tanto el gasto o ingreso por impuesto corriente como diferido se registra en la cuenta de pérdidas y ganancias como gasto o ingreso por impuesto sobre beneficios, excepto en la medida en que estos se refieran a partidas reconocidas en el otro resultado global o directamente en el patrimonio neto. En este caso, el impuesto también se reconoce en el otro resultado global o directamente en patrimonio neto, respectivamente.

El gasto por impuesto corriente se calcula en base a las leyes aprobadas o a punto de aprobarse a la fecha de balance en los países en los que opera cada sociedad y en los que generan bases positivas imponibles. La Dirección evalúa periódicamente las posiciones tomadas en las declaraciones de impuestos respecto a las situaciones en las que la regulación fiscal aplicable está sujeta a interpretación, y, en caso necesario, establece provisiones en función de las cantidades que se espera pagar a las autoridades fiscales.

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

Los impuestos diferidos se calculan, de acuerdo con el método del pasivo, sobre las diferencias temporarias que surgen entre las bases fiscales de los activos y pasivos y sus valores en libros. Sin embargo, si los impuestos diferidos surgen del reconocimiento inicial de un activo o un pasivo en una transacción distinta de una combinación de negocios que en el momento de la transacción no afecta ni al resultado contable ni a la base imponible del impuesto no se reconocen. El impuesto diferido se determina aplicando la normativa y los tipos impositivos aprobados o a punto de aprobarse en la fecha del balance y que se espera aplicar cuando el correspondiente activo por impuesto diferido se realice o el pasivo por

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

impuesto diferido se liquide.

Los activos por impuestos diferidos se reconocen en la medida en que resulte probable que se vaya a disponer de ganancias fiscales futuras con las que poder compensar las diferencias temporarias.

Se reconocen impuestos diferidos sobre las diferencias temporarias que surgen en inversiones en dependientes, asociadas y negocios conjuntos, excepto en aquellos casos en que el Grupo puede controlar el momento de reversión de las diferencias temporarias y además es probable que éstas no vayan a revertir en un futuro previsible.

Los activos por impuestos diferidos y los pasivos por impuestos diferidos se compensan si, y solo si, existe un derecho legalmente reconocido de compensar los activos por impuesto corriente con los pasivos por impuesto corriente y cuando los activos por impuestos diferidos y los pasivos por impuestos diferidos se derivan del impuesto sobre las ganancias correspondientes a la misma autoridad fiscal, que recaen sobre la misma entidad o sujeto fiscal, o diferentes entidades o sujetos fiscales, que pretenden liquidar los activos y pasivos fiscales corrientes por su importe neto.

5.20. Prestaciones a los empleados

a) Premios de vinculación

De acuerdo con el Convenio Colectivo Vigente aplicable a la sociedad Borges, S.A. se establece que los trabajadores que voluntariamente causen baja en las empresas y queden totalmente desvinculados de las mismas a una edad comprendida entre 60 y 64 años generarán el derecho a una contraprestación económica por parte de dicha sociedad.

El Grupo tiene recogida una provisión de 195 miles de euros para cubrir la estimación de la obligación acumulada hasta la fecha, por la sociedad Borges, S.A. No existen activos afectos a la mencionada obligación.

El valor actual de la obligación se determina mediante métodos actuariales de cálculo e hipótesis financieras y actuariales insesgadas y compatibles entre sí.

La variación en el cálculo del valor actual de las retribuciones comprometidas, en la fecha de cierre, debida a pérdidas y ganancias actuariales se reconoce en el ejercicio en que surge, directamente en el patrimonio neto como reservas. A estos efectos, las pérdidas y ganancias actuariales son exclusivamente las variaciones que surgen de cambios en las hipótesis actuariales o de ajustes por la experiencia.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

b) Indemnizaciones por cese

Las indemnizaciones por cese susceptibles de cuantificación razonable se reconocen como gasto del ejercicio en que se adapta y comunica la decisión de despido. Las prestaciones que no se van a pagar en los doce meses siguientes a la fecha del balance se descuentan a su valor actual.

5.21. Provisiones y pasivos contingentes

Las provisiones se reconocen cuando el Grupo tiene una obligación presente, ya sea legal o implícita, como resultado de sucesos pasados, es probable que vaya a ser necesaria una salida de recursos para liquidar la obligación y el importe se puede estimar de forma fiable. Las provisiones se valoran por el valor actual de los desembolsos que se espera que sean necesarios para liquidar la obligación. Los ajustes en la provisión con motivo de su actualización se reconocen como un gasto financiero conforme se van devengando. Las provisiones con vencimiento inferior o igual a un año, con un efecto financiero no significativo no se descuentan.

Cuando se espera que parte del desembolso necesario para liquidar la provisión sea reembolsado por un tercero, el reembolso se reconoce como un activo independiente, siempre que sea prácticamente segura su recepción.

Por su parte, se consideran pasivos contingentes aquellas posibles obligaciones surgidas como consecuencia de sucesos pasados, cuya materialización está condicionada a que ocurra o no uno o más eventos futuros independientes de la voluntad del Grupo. Dichos pasivos contingentes no son objeto de registro contable presentándose detalle de los mismos, si aplica, en la memoria.

5.22. Reconocimiento de ingresos

Ingresos por ventas y prestación de servicios

Con carácter general, los ingresos y los gastos se registran atendiendo al principio de devengo, independientemente del momento en que son cobrados o pagados.

Los ingresos se registran por el valor razonable de la contraprestación a recibir y representan los importes a cobrar por los bienes entregados y los servicios prestados en el curso ordinario de las actividades del Grupo, menos devoluciones, rebajas, descuentos, el impuesto sobre el valor añadido y otros posibles impuestos relacionados con las ventas.

BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A. Y SOCIEDADES DEPENDIENTES

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

El Grupo reconoce los ingresos cuando el importe de los mismos se puede valorar con fiabilidad y es probable que los beneficios económicos futuros vayan a fluir al Grupo que, en general, se produce cuando la entidad del Grupo ha entregado los productos al cliente, el cliente ha aceptado los mismos, y la cobrabilidad de las correspondientes cuentas a cobrar está razonablemente asegurada.

Los servicios que presta el Grupo consisten en la recepción y almacenado de almendra y servicios agrícolas y de procesado prestados a agricultores. Dichos servicios por su volumen y características no suponen un componente de complejidad o juicio significativo para la determinación del porcentaje de realización, el cual se estima en base al periodo de prestación del servicio. Asimismo, al cierre del ejercicio no existen proyectos de prestación de servicios que se encuentren en curso y hayan requerido determinar el porcentaje de realización de los mismos.

Ingresos por intereses y dividendos

Los ingresos por intereses se reconocen usando el método del tipo de interés efectivo y los ingresos por dividendos se reconocen cuando se establece el derecho a recibir el cobro. No obstante lo anterior, si los dividendos distribuidos proceden de resultados generados con anterioridad a la fecha de adquisición no se reconocen como ingresos, minorando el valor contable de la inversión.

Cuando un préstamo o una cuenta a cobrar sufre pérdida por deterioro del valor, el Grupo reduce el importe en libros hasta su importe recuperable, que se calcula en función de los flujos futuros de efectivo estimados descontados al tipo de interés efectivo original del instrumento, y continúa actualizando la cuenta a cobrar como un ingreso por intereses. Los ingresos por intereses de préstamos que hayan sufrido pérdidas por deterioro del valor se reconocen cuando se cobra el efectivo o sobre la base de recuperación del coste cuando las condiciones están garantizadas. Estos ingresos se reconocen usando el tipo de interés efectivo original.

5.23. Arrendamientos

a) Cuando alguna sociedad del Grupo es el arrendatario – Arrendamiento financiero

El Grupo arrienda determinado inmovilizado material. Los arrendamientos de inmovilizado material en los que el Grupo tiene sustancialmente todos los riesgos y beneficios derivados de la propiedad se clasifican como arrendamientos financieros. Los arrendamientos financieros se capitalizan al inicio del arrendamiento al valor razonable de la propiedad arrendada o al valor actual de los pagos mínimos acordados por el arrendamiento, el menor de los dos. Para el cálculo del valor actual se utiliza el tipo de interés implícito del contrato y si éste no se puede determinar, el tipo de interés

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

del Grupo para operaciones similares.

Cada pago por arrendamiento se distribuye entre el pasivo y las cargas financieras. La carga financiera total se distribuye a lo largo del plazo de arrendamiento y se imputa a la cuenta de pérdidas y ganancias del ejercicio en que se devenga, aplicando el método del tipo de interés efectivo. Las cuotas contingentes son gasto del ejercicio en que se incurre en ellas. Las correspondientes obligaciones por arrendamiento, netas de cargas financieras, se incluyen en “Acreedores por arrendamiento financiero” en el pasivo del balance. El inmovilizado adquirido en régimen de arrendamiento financiero se deprecia durante su vida útil o la duración del contrato, el menor de los dos.

b) Cuando alguna sociedad del Grupo es el arrendatario – Arrendamiento operativo

Los arrendamientos en los que el arrendador conserva una parte importante de los riesgos y beneficios derivados de la titularidad se clasifican como arrendamientos operativos. Los pagos en concepto de arrendamiento operativo (netos de cualquier incentivo recibido del arrendador) se cargan en la cuenta de pérdidas y ganancias del ejercicio en que se devengan sobre una base lineal durante el período de arrendamiento.

c) Cuando alguna sociedad del Grupo es el arrendador – Arrendamiento operativo

Cuando los activos son arrendados bajo arrendamiento operativo, el activo se incluye en el balance de acuerdo a su naturaleza. Los ingresos derivados del arrendamiento se reconocen de forma lineal durante el plazo del arrendamiento.

5.24. Transacciones entre partes vinculadas

Con carácter general, las operaciones entre empresas del Grupo se contabilizan en el momento inicial por su valor razonable. En su caso, si el precio acordado difiere de su valor razonable, la diferencia se registra atendiendo a la realidad económica de la operación. La valoración posterior se realiza conforme con lo previsto en las correspondientes normas.

Las políticas contables para combinaciones de negocios bajo control común se describen en la Nota 5.1.b).

5.25. Medio ambiente

Anualmente se registran como gasto o como inversión, en función de su naturaleza, los desembolsos efectuados para cumplir con las exigencias legales en materia de medio ambiente. Los importes registrados como inversión se amortizan en función de su vida útil.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

No se ha considerado ninguna dotación para riesgos y gastos de carácter medioambiental habida cuenta que no existen contingencias significativas relacionadas con la protección del medio ambiente.

6. Gestión del riesgo financiero

6.1. Factores de riesgo financiero

Las actividades del Grupo están expuestas a diversos riesgos financieros: riesgo de mercado (incluyendo riesgo de tipo de cambio y riesgo del tipo de interés), riesgo de crédito y riesgo de liquidez.

En el marco de las políticas de gestión del riesgo, el Grupo cuenta con una serie de normas, procedimientos y sistemas orientados a la identificación, medición y gestión de las diferentes categorías de riesgo para garantizar que los riesgos más relevantes sean correctamente identificados, evaluados y gestionados y minimizar los efectos adversos sobre su rentabilidad financiera. El Grupo emplea instrumentos financieros derivados para cubrir algunos de esos riesgos.

a) Riesgo de mercado

(i) Riesgo de tipo de cambio

El Grupo opera en el ámbito internacional y, por tanto, está expuesto a riesgo de tipo de cambio por operaciones con divisas.

Dicho riesgo de tipo de cambio del Grupo tiene básicamente dos orígenes: el que surge por transacciones comerciales realizadas en divisas diferentes a la funcional de cada sociedad del Grupo, y el que procede de la consolidación de sociedades dependientes con monedas funcionales distintas al euro.

Respecto a las transacciones comerciales, el Grupo está expuesto a riesgo de tipo de cambio al operar con varias divisas a nivel internacional, principalmente el dólar americano. El riesgo de tipo de cambio surge de transacciones comerciales futuras, y de activos y pasivos monetarios denominados en moneda extranjera.

El Grupo mitiga el riesgo de tipo de cambio mediante la contratación de seguros de cambio para cubrir el riesgo de sus transacciones comerciales a divisa diferente de la funcional (Nota 14).

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

Asimismo, el Grupo posee inversiones en negocios en el extranjero por su inversión en Borges of California, Inc., cuyos activos netos están expuestos al riesgo de conversión de moneda extranjera. El riesgo de tipo de cambio sobre los activos netos de las operaciones en el extranjero del Grupo en dólares estadounidenses se gestiona, principalmente, mediante recursos ajenos denominados en las correspondientes monedas extranjeras.

(ii) Riesgo de tipo de interés

El riesgo de tipo de interés del Grupo surge principalmente de las deudas con entidades de crédito corrientes y no corrientes. Los recursos ajenos emitidos a tipos variables exponen al Grupo a riesgo de tipos de interés de los flujos de efectivo. La mayor parte de los pasivos financieros se encuentran remunerados a un tipo de interés variable de mercado (en general financiación en euros referenciada al EURIBOR).

b) Riesgo de crédito

El riesgo de crédito es el riesgo al que se enfrenta el Grupo si un cliente o contraparte en un instrumento financiero no cumple con sus obligaciones contractuales, y se origina principalmente en los deudores comerciales y en las inversiones en activos financieros del Grupo.

En relación a los deudores comerciales y no comerciales, el Grupo evalúa la calidad crediticia del cliente o deudor, teniendo en cuenta su posición financiera, la experiencia pasada y otros factores. Los límites individuales de crédito se establecen en función de las calificaciones internas y externas y regularmente se hace un seguimiento de la utilización de dichos límites. Si no existe esta valoración independiente, el control del riesgo establece la calidad crediticia del cliente, teniendo en cuenta su posición financiera, experiencia pasada y otros factores. Adicionalmente a dicho seguimiento, el Grupo utiliza, la cobertura de una aseguradora internacional para cubrir las posibles insolvencias de clientes. Asimismo el Grupo utiliza contratos de factoring con entidades financieras de primer orden en base a los cuales transfiere a las mismas el riesgo de insolvencia para los saldos de varios de sus principales clientes. Al cierre del ejercicio 2016 el importe factorizado sin recurso y dado de baja de las cuentas a cobrar al haberse transmitido los riesgos y beneficios inherentes a la propiedad de los mismos asciende a 17.219 miles de euros.

El Grupo registra correcciones valorativas por deterioro del valor que representan su mejor estimación de las pérdidas incurridas en relación con deudores comerciales y otras cuentas a cobrar. Las principales correcciones valorativas están basadas en pérdidas específicas relacionadas con riesgos individualmente significativos.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

En relación al riesgo de crédito resultante de instrumentos financieros derivados y depósitos con entidades financieras, es política del Grupo la contratación de estas operaciones únicamente con entidades de crédito de reconocido prestigio.

No existen clientes que representen más de un 10% de las ventas del grupo consolidado Borges Agricultural & Industrial Nuts, S.A.

c) Riesgo de liquidez

La predicción de flujos de efectivo se lleva a cabo en las entidades del Grupo y en actividades financieras agregadas del mismo. El Departamento de Finanzas del Grupo hace un seguimiento de las previsiones de las necesidades de liquidez del Grupo con el fin de asegurar que cuenta con suficiente efectivo para cumplir las necesidades operativas al tiempo que mantiene suficiente disponibilidad de las facilidades de crédito no utilizadas en todo momento. Estas predicciones tienen en cuenta los planes de financiación de deuda del Grupo, el cumplimiento de ratios, el cumplimiento con los objetivos internos y, en caso de ser de aplicación, los requisitos regulatorios o legales externos – por ejemplo, restricciones de divisa.

El Grupo realiza una gestión prudente del riesgo de liquidez que implica la disponibilidad de financiación por un importe suficiente a través de facilidades de crédito comprometidas. El Grupo realiza un seguimiento de la provisión de reserva de liquidez, en función de los flujos de efectivo esperado.

6.2. Gestión del riesgo de capital

La política de los Administradores es mantener una base de capital sólida para conservar de esta manera la confianza de los accionistas, minoritarios, los acreedores y el mercado, y sustentar el desarrollo futuro del negocio. Los Administradores realizan seguimiento del rendimiento del capital mediante los ratios del retorno sobre patrimonio contable (ROE). El Consejo de Administración también realiza seguimiento del nivel de dividendos pagados a los accionistas.

El Grupo no tiene ninguna política de remuneración a empleados vía opciones o acciones.

En relación a los objetivos y políticas de gestión de capital, el objetivo del Grupo Borges Agricultural & Industrial Nuts, S.A. es salvaguardar la capacidad del mismo para continuar como empresa en funcionamiento para procurar un rendimiento para los accionistas.

6.3. Estimación del valor razonable

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

La tabla que se muestra a continuación incluye un análisis de los instrumentos financieros que se valoran a valor razonable, clasificados por su método de valoración. Los distintos niveles se han definido como sigue de acuerdo con la NIIF 13:

- Nivel 1: Precios de cotización (no ajustados) en mercados activos para activos y pasivos idénticos.
- Nivel 2: Datos distintos al precio de cotización incluidos dentro del nivel 1 que sean observables para el activo o el pasivo, tanto directamente (esto es, los precios), como indirectamente (esto es, derivados de los precios).
- Nivel 3: Datos para el activo o el pasivo que no están basados en datos observables de mercado (esto es, datos no observables).

La siguiente tabla presenta los activos y pasivos financieros del Grupo valorados a valor razonable a 31 de mayo de 2016 y 2015 que corresponden en su totalidad a derivados (Nota 14):

Ejercicios 2016 y 2015

	Nivel 2		Saldo Total	
	2016	2015	2016	2015
Activos				
- Derivados de negociación	229	-	229	-
- Derivados de cobertura	255	-	255	-
Total activos	484	-	484	-
Pasivos				
- Derivados de negociación	214	-	214	-
- Derivados de cobertura	159	-	159	-
Total pasivos	373	-	373	-

El valor razonable de los instrumentos financieros que no cotizan en un mercado activo (por, ejemplo, derivados del mercado no oficial) se determina usando técnicas de valoración. Las técnicas de valoración maximizan el uso de datos observables de mercado que estén disponibles y se basan en la menor medida posible en estimaciones específicas de las entidades. Si todos los datos significativos requeridos para calcular el valor razonable de un instrumento son observables, el instrumento se incluye en el Nivel 2.

Las principales hipótesis con impacto en la valoración de los instrumentos financieros derivados son la curva de tipos de interés para las permutas de tipos de interés y los tipos de cambio "spot" y los tipos de interés de las diferentes divisas en el caso de los contratos "forward" de divisas (Nota 14).

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

7. Estimaciones y juicios contables

La preparación de los Estados Financieros Intermedios Resumidos Consolidados exige el uso por parte del Grupo de ciertas estimaciones y juicios en relación con el futuro que se evalúan continuamente y se basan en la experiencia histórica y otros factores, incluidas las expectativas de sucesos futuros que se creen razonables bajo las circunstancias.

Las estimaciones contables resultantes, por definición, pueden ser diferentes a los correspondientes resultados reales.

Las estimaciones y juicios más relevantes para los Estados Financieros Intermedios Resumidos Consolidados del Grupo están relacionados con los siguientes aspectos:

- Vidas útiles del inmovilizado material y activos biológicos (Ver Notas 5.3. y 5.4.).

La Dirección del Grupo determina las vidas útiles estimadas y los correspondientes cargos por amortización del inmovilizado material en base a los ciclos de vida proyectados de los mismos que podrían verse modificados como consecuencia, entre otros de modificaciones técnicas.

Asimismo, diversas sociedades del Grupo mantienen plantaciones agrícolas (activos biológicos) cuyas vidas útiles están calculadas en base a los años de producción esperados de las mencionadas plantaciones que dependen y pueden verse afectados, entre otros, por factores climáticos y por las características propias de cada plantación.

- Rango de valor razonable estimado de las plantaciones agrícolas y estimación del deterioro de valor de los activos biológicos (ver Notas 5.4. y 11).

El rango de estimaciones en que se estima es altamente probable que se encuentre el valor de los activos biológicos del Grupo se basa en rendimientos esperados de los mencionados activos, significativamente variables, y que dependen de múltiples factores en muchos casos fuera del alcance de los Administradores del Grupo.

- Corrección por deterioro de saldos a cobrar y existencias (Ver Notas 5.7., 5.9., 13 y 15).

El importe de la corrección por deterioro de los saldos a cobrar por operaciones comerciales y créditos no comerciales así como de las existencias se estima al cierre de cada ejercicio en función de la información disponible y el análisis realizado sobre la solvencia de los deudores, en el caso de saldos a cobrar, y el análisis del valor neto de realización y la

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

potencial obsolescencia en el caso de las existencias.

- Valor razonable de instrumentos financieros derivados (ver Notas 5.8. y 14).

El valor razonable de los instrumentos financieros derivados que no se negocian en un mercado activo se determina usando técnicas de valoración. El Grupo usa el juicio para seleccionar una variedad de métodos y hacer hipótesis que se basan principalmente en las condiciones de mercado existentes en la fecha de cada balance. El Grupo ha utilizado análisis de flujos de caja descontados para estimar el valor razonable de los instrumentos financieros derivados que no se negocian en mercados activos.

- Recuperabilidad de los activos por impuestos diferidos (ver Notas 5.19).

Los activos por impuestos diferidos consecuencia de los créditos fiscales y diferencias temporarias existentes son reconocidas en función de la previsión del Grupo sobre la recuperabilidad de los mismos, en base a su estimación de generación de bases imponibles futuras, y considerando, en su caso, la tributación consolidada en España de algunas de las sociedades del Grupo.

8. Combinaciones de negocios

8.1. Combinaciones de negocio bajo control común

De acuerdo a la reestructuración societaria descrita en la Nota 3, desde el 16 de febrero de 2016 se han incorporado en el perímetro de consolidación del Grupo Borges Agricultural & Industrial Nuts, S.A. las siguientes sociedad:

- Borges, S.A.U.
- Almendras de Altura, S.A.
- Borges of California Inc.
- Frusesa – Frutos Secos Españoles, S.L.
- Palacitos, S.A.

El valor de los activos y pasivos aportados al Grupo a la fecha de la operación bajo las políticas contables NIIF-UE descritas en la Nota 5, son los siguientes:

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

	Frusesa y Palacitos	Borges of California, Inc	Borges y Almendras de Altura	Total
ACTIVO NO CORRIENTE	10.372	6.701	33.206	50.279
Inmovilizado intangible	-	-	185	185
Inmovilizado material	8.149	4.482	28.005	40.636
Activos Biológicos	1.735	2.219	-	3.954
Inversiones inmobiliarias	-	-	3.342	3.342
Inversiones en empresas del grupo y asociadas a largo plazo	3	-	-	3
Inversiones financieras a largo plazo	-	-	17	17
Activos por impuesto diferido	485	-	1.657	2.142
ACTIVO CORRIENTE	1.340	6.972	93.967	102.279
Existencias	816	1.023	71.381	73.220
Deudores comerciales y otras cuentas a cobrar	282	3.024	15.299	18.605
Inversiones financieras a corto plazo	2	1.065	912	1.979
Periodificaciones a corto plazo	-	18	44	62
Efectivo y otros activos líquidos equivalentes	240	1.842	6.331	8.413
TOTAL ACTIVO	11.712	13.673	127.173	152.558
PASIVO NO CORRIENTE	4.045	1.474	22.784	28.303
Provisiones a largo plazo	-	-	190	190
Deudas a largo plazo	3.774	-	21.083	24.857
Pasivos por impuesto diferido	271	1.474	1.511	3.256
PASIVO CORRIENTE	1.557	1.577	75.134	78.268
Provisiones a corto plazo	-	-	2	2
Deudas a corto plazo	594	-	41.554	42.148
Deudas con empresas del grupo y asociadas a corto plazo	217	-	101	318
Acreedores comerciales y otras cuentas a pagar	746	1.577	33.148	35.471
Periodificaciones a corto plazo	-	-	329	329
TOTAL PASIVO	5.602	3.051	97.918	106.571
Activos netos aportados Consolidado	6.110	10.622	29.255	45.987
Eliminaciones de saldos grupo	-14.119	-1.355	19.053	3.579
Valoración aportación no dineraria (*)	20.229	11.977	10.202	42.408
Participación aportada	99,73%	82%	100%	
VALOR CONTABLE NIIF ACTIVOS NETOS APORTADOS (**)	19.880	9.821	10.317	40.018

(*) A los efectos de calcular el valor de las aportaciones no dinerarias descritas en la Nota 3 no han sido consideradas las eliminaciones entre empresas que forman parte del perímetro de consolidación del grupo consolidado Borges Agrícola &

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

Industrial Nuts, S.A.

(**) Corresponde a la participación directa en Borges of California Inc, Frusesa-Frutos Secos Españoles, SL y Borges, SAU pero considerando la indirecta de Palacitos, SA y Almendras de Altura, SA que es del 72,38% y 90% respectivamente.

Si la reestructuración societaria hubiera tenido lugar con fecha 1 de junio de 2015 y por tanto, las sociedades aportadas hubiesen contribuido al resultado los 12 meses del ejercicio, los principales epígrafes de la cuenta de pérdidas y ganancias consolidada al 31 de mayo de 2016 serían los siguientes:

	31 de mayo de 2016
Importe neto de la cifra de negocios	241.974
Variación de existencias de productos terminados y en curso de fabricación	(1.431)
Trabajos realizados por la empresa para su activo	694
Aprovisionamientos	(209.093)
Otros ingresos de explotación	1.651
Gastos de personal	(11.359)
Otros gastos de explotación	(16.597)
Amortización del inmovilizado	(2.899)
Excesos de provisiones	-
Deterioro y resultado por enajenaciones del inmovilizado	114
Otros resultados	2
RESULTADO DE EXPLOTACIÓN	3.056
Ingresos financieros	439
Gastos financieros	(1.690)
Variación de valor razonable en instrumentos financieros	(1)
Diferencias de cambio	221
Deterioro y resultado por enajenaciones de instrumentos financieros	(11)
RESULTADO FINANCIERO	(1.042)
RESULTADO ANTES DE IMPUESTOS	2.014
Impuestos sobre beneficios	(627)
RESULTADO CONSOLIDADO DEL EJERCICIO	1.387
Resultado atribuido a la sociedad dominante	1.260
Resultado atribuido a socios externos	127

8.2. Otras combinaciones de negocios

Con fecha 12 de abril de 2016, la Sociedad Dominante adquirió el 100% del capital social de Caprichos Poéticos, LDA y Alpendre Glamoroso, LDA.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

No existen activos y pasivos surgidos de la adquisición a fecha de la compra de estas sociedades al encontrarse inactivas. Dicha adquisición se encuentra dentro de la estrategia de inversión del Grupo Borges Agricultural & Industrials Nuts, S.A., teniendo por objeto la puesta en marcha de estas sociedades a través de la inversión por las mismas en el segmento agrícola del Grupo.

A cierre 31 de mayo de 2016 dichas sociedades tienen compromisos de compra de inmovilizado valorados por importe de 6.777 miles de euros a satisfacer durante el próximo ejercicio correspondientes a la compra de 393 Hras para el desarrollo de nuevas plantaciones

9. Activos intangibles

El detalle y movimiento de las partidas incluidas en “Activos intangibles” es el siguiente:

	Desarrollo	Concesiones	Patentes, licencias y marcas	Fondo de comercio	Total
Saldo a 31.05.15					
Coste	-	-	-	-	-
Amortización acumulada	-	-	-	-	-
Pérdida por deterioro	-	-	-	-	-
Valor contable	-	-	-	-	-
Altas	15	-	-	-	15
Altas por cambio de perímetro – coste (Nota 8)	5.276	36	90	215	5.617
Altas por cambio de perímetro – amortización (Nota 8)	(5.145)	(4)	(84)	-	(5.233)
Altas por cambio de perímetro – Pérdidas por deterioro (Nota 8)	-	-	-	(199)	(199)
Saldo a 31.05.16					
Coste	5.291	36	90	215	5.632
Amortización acumulada	(5.145)	(4)	(84)	-	(5.233)
Pérdida por deterioro	-	-	-	(199)	(199)
Valor contable	146	32	6	16	200

Durante los ejercicios 2015/2016 y 2014/2015 no se han reconocido ni revertido correcciones valorativas por deterioro.

10. Inmovilizado material

El detalle y movimiento de las partidas incluidas en Inmovilizado material es el siguiente:

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

	Terrenos	Construcciones	Instalaciones técnicas y otro inmov. material	Inmovilizado en curso y anticipos	Total
Saldo a 31.05.14					
Coste	2.965	486	2.354	-	5.805
Subvenciones	-	-	(28)	-	(28)
Amortización acumulada	-	(80)	(1.519)	-	(1.599)
Valor contable	2.965	406	807	-	4.178
Altas	-	-	96	-	96
Bajas (coste)	-	-	(19)	-	(19)
Dotación para amortización	-	(16)	(72)	-	(88)
Bajas amortización	-	-	19	-	19
Dotación amortización subvenciones	-	-	5	-	5
Saldo a 31.05.15					
Coste	2.965	486	2.431	-	5.882
Subvenciones	-	-	(23)	-	(23)
Amortización acumulada	-	(96)	(1.572)	-	(1.668)
Pérdidas por deterioro	-	-	-	-	-
Valor contable	2.965	390	836	-	4.191
Altas por cambio de perímetro – coste (Nota 9)	17.381	18.697	59.412	50	95.540
Altas por cambio de perímetro – amortización (Nota 8)	-	(8.753)	(43.545)	-	(52.298)
Altas por cambio de perímetro – deterioro (Nota 8)	(1.964)	-	-	-	(1.964)
Altas por cambio de perímetro – subvención (Nota 8)	-	(519)	(123)	-	(642)
Altas	829	-	1.738	-	2.567
Otros movimientos (coste)	(812)	-	-	-	(812)
Bajas (coste)	-	-	(152)	-	(152)
Diferencias conversión - coste	(63)	(19)	(86)	-	(168)
Diferencias conversión - amortización	-	7	54	-	61
Dotación para amortización	-	(184)	(648)	-	(832)
Bajas amortización	-	-	43	-	43
Dotación amortización subvenciones	-	5	13	-	18
Saldo a 31.05.16					
Coste	20.300	19.164	63.343	50	102.857
Subvenciones	-	(514)	(133)	-	(647)
Amortización acumulada	-	(9.026)	(45.668)	-	(54.694)
Pérdidas por deterioro	(1.964)	-	-	-	(1.964)
Valor contable	18.336	9.624	17.542	50	45.552

Las principales altas del Grupo en el ejercicio 2015/2016 se correspondieron a instalaciones de riego y maquinaria.

Las entradas producidas durante el ejercicio 2014/2015 correspondían principalmente a adquisiciones de maquinaria para la explotación de las fincas sitas en Andalucía.

Las altas por entradas en el perímetro de consolidación en el ejercicio 2015/2016 se corresponden a la entrada en el Grupo de Borges S.A.U, Frusesa- Frutos Secos Españoles,

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

S.L., Palacitos, S.A. Borges of California, Inc y Almendras de Altura, S.A.

Los movimientos corresponden al ajuste de valor de los activos adquiridos a otras empresas del Grupo que en el momento de dicha adquisición no formaban parte del perímetro de consolidación, pero han pasado a integrarse al mismo como consecuencia de la reestructuración descrita en la Nota 3.

Siguiendo las políticas contables descritas en la Nota 5.1.b), como resultado de la combinación de negocios bajo control común, el Grupo ha eliminado las plusvalías tácitas no realizadas entre terceros de las operaciones realizadas en ejercicios anteriores entre la Sociedad Dominante así como Frusansa – Frutos Secos Andaluces, S.A. (que conformaban el Grupo a 31 de mayo de 2015) y las entidades que han pasado en el presente ejercicio a formar parte del perímetro de consolidación. La contrapartida de dicho cambio de valor se ha reconocido en reservas.

11. Activos biológicos

Análisis del movimiento durante los ejercicios terminados el 31 de mayo de 2016 y 2015:

	Plantaciones terminadas	Plantaciones en curso	Total
Saldo a 31.05.14			
Coste	4.324	947	5.271
Amortización acumulada	(2.179)	-	(2.179)
Subvenciones de capital	(28)	(1)	(29)
Deterioro acumulado	-	-	-
Valor contable	2.117	946	3.063
Altas	-	239	239
Subvenciones de capital	(8)	(7)	(15)
Diferencias conversión - coste	-	-	-
Dotación para amortización	(123)	-	(123)
Dotación Amortización subvención	4	-	4
Saldo a 31.05.15			
Coste	4.324	1.186	5.510
Amortización acumulada	(2.302)	-	(2.302)
Subvenciones de capital	(32)	(8)	(40)
Valor contable	1.990	1.178	3.168
Altas por cambio de perímetro – coste (Nota 8)	6.419	928	7.347
Altas por cambio de perímetro – amortización (Nota 8)	(3.385)	-	(3.385)
Altas por cambio de perímetro – subvención (Nota 8)	(8)	-	(8)
Altas	-	717	717
Bajas (coste)	(128)	-	(128)
Otros movimientos (coste)	(80)	(96)	(176)

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

	Plantaciones terminadas	Plantaciones en curso	Total
Subvenciones de capital	(5)	(8)	(13)
Diferencias conversión - coste	(74)	(7)	(81)
Diferencias conversión - amortización	28	-	28
Dotación para amortización	(179)	-	(179)
Bajas (amortización)	83	-	83
Otros movimientos (amortización acumulada)	46	-	46
Dotación Amortización subvención	4	-	4
Saldo a 31.05.16			
Coste	10.461	2.728	13.189
Amortización acumulada	(5.709)	-	(5.709)
Subvenciones de capital	(41)	(16)	(57)
Valor contable	4.711	2.712	7.423

a) Activos biológicos totalmente amortizados actualmente en uso

Los activos biológicos totalmente amortizados aún en uso al cierre del ejercicio anual terminado el 31 de mayo de 2016 (valor contable bruto) ascienden a 117 miles de euros (0 miles de euros a 31 de mayo de 2015).

b) Otra información

El total de hectáreas plantadas actualmente en producción y la producción agrícola de los activos biológicos del ejercicio cerrado a 31 de mayo de 2016 y 2015 es el siguiente:

	31.05.16	31.05.16(*)	31.05.15	31.05.15
	Hectáreas	Tns.	Hectáreas	Tns.
Nueces	536,99	2.207,62	155,20	494,42,
Pistachos	79,85	163,58	72,95	104,62
Almendras (grano)	26,95	4,89	6,66	4,52

(*) Incluye la producción de las sociedades agrícolas del grupo considerando su entrada en el perímetro de consolidación el 1 de junio de 2015.

Adicionalmente, las sociedades Frusesa – Frutos Secos Españoles, S.L. y Borges of California Inc. Explotan mediante contratos de arrendamiento los activos biológicos cuyas superficies y producciones a 31 de mayo de 2016 se detallan a continuación:

	31.05.16	31.05.16(*)
	Hectáreas	Tns.
Nueces	58,55	138,33

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

Pistachos	2,70	8,75
Almendras (grano)	2,56	-

(*) Incluye la producción de las sociedades agrícolas del grupo considerando su entrada en el perímetro de consolidación el 1 de junio de 2015.

12. Inversiones inmobiliarias

Las inversiones inmobiliarias comprenden terrenos y construcciones no afectos a la explotación en propiedad que se mantienen para la obtención de rentas a largo plazo y no están ocupadas por el Grupo.

El detalle y los movimientos de las inversiones inmobiliarias se muestran en la tabla siguiente:

	Terrenos	Construcciones	Total
Saldo a 31.05.15			
Coste	-	-	-
Amortización acumulada	-	-	-
Pérdidas por deterioro	-	-	-
Valor contable	-	-	-
Altas por entradas en el perímetro de consolidación (Nota 8) (Coste)	3.026	642	3.668
Altas por entradas en el perímetro de consolidación (Nota 8) (Amortización)	-	(133)	(133)
Altas por entradas en el perímetro de consolidación (Nota 8) (Deterioro)	(193)	-	(193)
Altas	174	-	174
Dotación para amortización	-	(5)	(5)
Corrección por deterioro	-	-	-
Saldo a 31.05.16			
Coste	3.200	642	3.842
Amortización acumulada	-	(138)	(138)
Pérdidas por deterioro	(193)	-	(193)
Valor contable	3.007	504	3.511

En la cuenta de pérdidas y ganancias se han reconocido los siguientes ingresos y gastos procedentes de estas inversiones inmobiliarias:

	2016	2015
Ingresos por arrendamiento	2	-
Gastos directos de explotación que surgen de inversiones inmobiliarias (dotación a la amortización)	(5)	-

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

El Grupo evalúa periódicamente la existencia de eventual deterioro mediante tasaciones de expertos independientes de sus inversiones inmobiliarias.

13. Préstamos y partidas a cobrar

	2016	2015
Préstamos y partidas a cobrar a largo plazo :		
- Créditos a empresas	-	-
- Créditos a empresas del grupo y asociadas	-	-
- Otros activos financieros	253	-
	253	-
Préstamos y partidas a cobrar a corto plazo :		
- Clientes terceros	9.053	8
- Clientes empresas del grupo, asociadas y vinculadas (Nota 24 d)	3.416	6
- Deudores varios	2.499	-
- Personal	4	-
- Activos financieros en empresas del grupo vinculadas (Nota 24 d)	100	-
- Otros activos financieros	325	-
- Correcciones por deterioro del valor cuentas clientes y deudores	(209)	(7)
	15.188	7
	15.441	7

El valor contable y razonable de los préstamos y partidas a cobrar detalladas anteriormente se estima no difiere significativamente.

El Grupo tiene instrumentados con entidades financieras contratos de venta sin recurso de saldos de clientes, por lo que los mismos no figuran en el balance de situación, ni como saldos a cobrar de clientes ni como deudas de entidades financieras. El importe de dichos saldos (deudas de clientes no vencidas, vendidas a entidades financieras y por tanto descontadas del saldo de clientes por ventas a 31 de mayo de 2016) asciende a 19.518 miles de euros. Del mencionado importe de deuda vendido a entidades financieras, las sociedades del Grupo tienen pendiente de cobro al cierre del ejercicio un importe total de 2.299 miles de euros, que se encuentran clasificados como "otros deudores" en el activo corriente del balance consolidado.

Se considera que las cuentas a cobrar vencidas con antigüedad inferior a tres meses no han sufrido ningún deterioro de valor.

14. Instrumentos financieros derivados

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

Valor a 31 de mayo	Activos		Pasivos	
	2016	2015	2016	2015
Permutas de tipo de interés – coberturas de flujos de efectivo		-	68	-
Permutas de tipo de interés – mantenidas para negociar		-		-
Contratos a plazo de moneda extranjera – coberturas de flujos de efectivo	256	-	146	-
Contratos a plazo de moneda extranjera - mantenidos para negociar	228	-	159	-
Total	484	-	373	-
Menos parte no corriente				
Permutas de tipo de interés – mantenida para negociar	-	-	-	-
Permutas de tipo de interés – coberturas de flujos de efectivo	-	-	51	-
Parte no corriente	-	-	51	-
Parte corriente	484	-	322	-

Los contratos de cobertura de flujos de efectivo incluyen un pasivo por importe de 6 miles de euros correspondientes a seguros de compra de dólares americanos en base a previsiones de compras de mercancías, para los que al cierre del ejercicio, las existencias se encontraban en camino, por lo que se han reconocido como mercancía en tránsito y el importe transitoriamente reconocido en el patrimonio neto traspasado como mayor valor de las citadas mercancías en tránsito.

Los contratos a plazo en moneda extranjera mantenidos para negociar corresponden principalmente a operaciones inicialmente de cobertura de flujos de efectivo de transacciones altamente probables (compras o ventas de mercancías) para los que las correspondientes sociedades del grupo han cesado la cobertura contable una vez se ha materializado la compra o venta correspondiente y reconocido en el balance los saldos a cobrar (pagar) a clientes (proveedores). En estas situaciones tanto la variación del valor razonable del instrumento financiero derivado como las variaciones por conversión de tipo de cambio del saldo a cobrar (pagar) de clientes (a proveedores) se reconocen en la cuenta de resultados como resultados financieros.

El valor razonable total de un derivado de cobertura se clasifica como un activo o pasivo no corriente si el vencimiento restante de la partida cubierta es superior a 12 meses y como un activo o pasivo corriente si el vencimiento restante de la partida cubierta es inferior a 12 meses.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

La parte no efectiva de los derivados de cobertura no se estima significativa.

Contratos a plazo de moneda extranjera

Los importes totales del principal nocional de los contratos a plazo en moneda extranjera pendientes a 31 de mayo de 2016 y 2015 son los siguientes:

Divisa	Contratos de compra de divisas		Contratos de venta de divisas	
	2016	2015	2016	2015
Dólar USA	47.749	-	5.931	-

Se espera que las transacciones futuras altamente probables cubiertas denominadas en moneda extranjera ocurran en distintas fechas dentro de los doce próximos meses. Las variaciones de valor de los instrumentos financieros derivados reconocidas transitoriamente en el patrimonio neto en "Ajustes por cambios de valor" por los contratos a plazo de moneda extranjera a 31 de mayo de 2016 y 2015 que son de cobertura de flujos de efectivo se reconocen en la cuenta de pérdidas y ganancias en el ejercicio o ejercicios durante los cuales la transacción cubierta afecta a la cuenta de pérdidas y ganancias. Esto sucede normalmente dentro de los doce meses siguientes a la fecha de balance.

15. Existencias

La composición del epígrafe de existencias al 31 de mayo es la siguiente:

Valor a 31 de mayo	Coste		Corrección por deterioro		Valor neto contable	
	2016	2015	2016	2015	2016	2015
Comerciales	504	-	-	-	504	-
Materias primas y otros aprovisionamientos	49.008	35	(243)	-	48.765	35
Productos en curso	555	5	-	-	555	5
Productos terminados	8.408	-	-	-	8.408	-
Subproductos/residuos	11	-	-	-	11	-
Anticipos a Proveedores	437	-	-	-	437	-
Frutos recolectados de plantaciones propias	-	-	-	-	-	-
Producción agrícola en curso (*)	1.287	429	-	-	1.287	429
Total	60.210	469	(243)	-	59.967	469

(*) Trabajos realizados y productos utilizados en las plantaciones de las sociedades del Grupo de enero a mayo para la cosecha del ejercicio próximo (Nota 5.9.b).

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

El movimiento de la corrección por deterioro de valor de las existencias, en base a las políticas contables descritas en la Nota 5.9 es el siguiente:

	2016	2015
Saldo inicial	-	-
Altas por cambios en el perímetro	(246)	
Dotación por deterioro de valor de existencias	(236)	-
Reversión deterioro de productos terminados y en curso de fabricación	-	-
Reversión deterioro de mercaderías, materias primas y otros aprovisionamientos	239	-
Variación por tipo de cambio	-	-
Saldo final	(243)	-

Al cierre de 2016 y 2015 no existen existencias relativas a frutos recolectados procedentes de los activos biológicos del Grupo.

16. Efectivo y otros activos líquidos equivalentes

La composición del saldo de tesorería y otros activos equivalentes al 31 de mayo es como sigue:

	2016	2015
Caja y bancos	6.119	5.336
Depósitos en entidades de crédito a menos de 3 meses	-	-
	6.119	5.336

17. Capital Social

Al cierre del ejercicio 2015 el capital social de la Sociedad Dominante estaba representado por 800.000 acciones al portador de 3,01 euros nominales cada una, totalmente suscritas y desembolsadas. A 31 de mayo de 2015, el 77,846% del capital social de la Sociedad Dominante era propiedad de Frusesa – Frutos Secos Española, S.L.

Con fecha 8 de junio de 2015 dichas acciones fueron adquiridas por Borges International Group, S.L. (Nota 3). Adicionalmente, con fecha 16 de febrero de 2016 Borges International Group, S.L. realizó una ampliación del capital social de la Sociedad Dominante mediante aportaciones no dinerarias por un importe total de 50.623 miles de euros mediante la emisión y puesta en circulación de 2.421.010 nuevas acciones ordinarias con un valor nominal de 3,01 euros y una prima de emisión de 17,90 euros (Nota 3). Como consecuencia

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

de dicha operación, a 31 de mayo de 2016 la participación de Borges International Group, S.L. en la sociedad Dominante es del 94,498%.

Siguiendo las políticas contables descritas en la nota 5.1.b) el incremento de patrimonio neto resultante de la combinación de negocios bajo control común se ha reconocido por el valor precedente de los activos netos aportados en el consolidado de la dominante última Pont Family Holding, S.L. (homogeneizada con las políticas contables NIIF de la Sociedad Dominante).

La diferencia entre la ampliación de capital aprobada por los accionistas y el valor precedente mencionado anteriormente se ha reconocido minorando la Prima de Emisión.

Las acciones de la sociedad Dominante están cotizando en el Segundo Mercado en la Bolsa de Madrid.

A 31 de mayo de 2016 y tras el proceso de reestructuración societaria (Nota 3), la Sociedad Dominante mantiene un contrato de prestación de servicios ("management fee") con Borges International Group, S.L. en virtud del cual Borges International Group, S.L. presta a Borges Agricultural & Industrial Nuts, S.A. determinados servicios relacionados con la administración y gestión del Grupo (ver Nota 24.c).

18. Reservas y prima de emisión

El desglose de las reservas por conceptos es el siguiente:

	<u>2016</u>	<u>2015</u>
Legal y estatutarias:		
- Reserva legal	381	334
- Reserva por reducción de capital	-	-
Otras reservas:		
- Reservas voluntarias	3.352	3.211
- Otras Reservas	(1.919)	607
	<u>1.814</u>	<u>4.152</u>

Reserva legal

La reserva legal se dota de conformidad con el artículo 274 de la Ley de Sociedades de Capital, que establece que, en todo caso, una cifra igual al 10 por 100 del beneficio del ejercicio se destinará a ésta hasta que alcance, al menos, el 20 por 100 del capital social.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

No puede ser distribuida y si es usada para compensar pérdidas, en el caso de que no existan otras reservas disponibles suficientes para tal fin, debe ser repuesta con beneficios futuros.

Prima de emisión de acciones

Esta reserva es de libre disposición.

19. Participaciones no dominantes

El movimiento experimentado durante el ejercicio es el siguiente:

Saldo al 31 de mayo de 2014	554
Participación en resultados del ejercicio	82
Diferencias de conversión	-
Dividendos	-
Operaciones con socios minoritarios y otros movimientos	-
Saldo al 31 de mayo de 2015	-
Altas por entradas en el perímetro de consolidación (Nota 8)	636
Participación en resultados del ejercicio	2.388
Diferencias de conversión	18
Dividendos	(50)
Operaciones con socios minoritarios y otros movimientos	13
Saldo al 31 de mayo de 2016	3.005

Con la entrada en el perímetro de consolidación de las sociedades Borges, S.A., Borges of California, Inc, y Frusesa - Frutos Secos Españoles, S.L. con un porcentaje sobre el capital social del 95,85%, 82% y 99,73% respectivamente, se ha generado un alta en el movimiento de las participaciones no dominantes.

20. Débitos y partidas a pagar

El detalle de los débitos y partidas a pagar a corto y largo plazo es el siguiente:

	2016	2015
Débitos y partidas a pagar a largo plazo		
- Deudas con entidades de crédito	27.130	1.094
- Acreedores por arrendamiento financiero	30	14
	27.160	1.108

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

Débitos y partidas a pagar a corto plazo

- Deudas con entidades de crédito	15.028	104
- Deudas con empresas del Grupo (Nota 24 d)	280	542
- Acreedores por arrendamiento financiero	18	10
- Proveedores	33.251	147
- Proveedores, empresas del grupo, asociadas y vinculadas (Nota 24 d)	2.108	219
- Otras cuentas a pagar	6.854	9
- Otros pasivos financieros	652	1
	58.191	1.032
	85.351	2.140

Los valores contables y los valores razonables de las deudas a largo plazo no se estima que difieran significativamente, puesto que dichas deudas devengan tipos de interés variables de mercado que se revisan periódicamente.

El valor contable de las deudas a corto plazo se aproxima a su valor razonable, dado que el efecto del descuento no se estima significativo.

21. Ingresos y gastos

a) Subvenciones de explotación incorporadas al resultado

El Grupo obtuvo y reconoció como ingreso subvenciones oficiales de explotación por 83 miles de euros en el ejercicio anual terminado el 31 de mayo 2016 (74 miles de euros a 31 de mayo de 2015) para actividades relacionadas principalmente con la investigación y desarrollo, formación, el cultivo de frutos secos y la exportación.

b) Gastos de personal

	2016	2015
Sueldos, salarios y asimilados	2.907	291
Cargas sociales	898	55
	3.805	346

El número medio de personas empleadas en el grupo de sociedades ha sido de 387 en este periodo, siendo 192 de ellos hombres y 195 mujeres (17 en el ejercicio pasado, siendo todos ellos hombres).

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

22. Información financiera por segmentos

Un segmento operativo es un componente de una entidad:

- a) que desarrolla actividades empresariales que pueden reportarle ingresos y ocasionarle gastos (incluidos los ingresos y gastos relativos a transacciones con otros componentes de la misma entidad);
- b) cuyos resultados de explotación son examinados a intervalos regulares por la máxima instancia de toma de decisiones operativas de la entidad con objeto de decidir sobre los recursos que deben asignarse al segmento y evaluar su rendimiento, y
- c) en relación con el cual se dispone de información financiera diferenciada.

La Dirección ha determinado los segmentos operativos basándose en la información de gestión que revisa el Consejo de Administración, y que se utilizan para la toma de decisiones estratégicas. El valor de los activos y pasivos totales de cada segmento reportado no ha sido incluido, ya que no se facilita con regularidad a la Dirección del Grupo para la toma de decisiones. Sin perjuicio de lo anterior, se detalla, para cada segmento el valor de los activos biológicos y del inmovilizado material a efectos informativos.

A 31 de mayo de 2015, el Consejo consideraba el negocio y en consecuencia, los segmentos desde un punto de vista de los productos procedentes de la explotación de las fincas: nueces, almendras, pistachos y otros cultivos/servicios.

Tras la reestructuración descrita en la Nota 3, el Grupo Borges Agricultural & Industrial Nuts ha incorporado nuevas sociedades en su perímetro que, además de incorporar nuevas plantaciones agrícolas e instalaciones industriales necesarias para el descascarado, procesado, envasado y comercialización B2B de frutos secos, han aportado los equipos de gestión necesarios para el desarrollo de la actividad agrícola, industrial y comercial.

Tras la aportación de las nuevas sociedades en el marco de reestructuración (Nota 3), el Grupo Borges Agricultural & Industrial Nuts divide la información por segmentos de acuerdo con la siguiente estructura:

- a) actividad agrícola, consistente en la explotación de plantaciones agrícolas dedicadas a la producción de frutos secos en España y California (EEUU) y,
- b) actividad industrial y comercial, consistente en el proceso de descascarado, procesado, envasado y comercialización B2B de frutos secos procedentes de plantaciones propias o de plantaciones de terceros.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

La actividad agrícola tiene por objetivo aprovisionar a la actividad industrial y comercial para efectuar las ventas al canal B2B a través de su red de ventas así como, ocasionalmente vender directamente a terceros. El importe de las ventas de la actividad agrícola efectuadas en el canal B2B se elimina en el proceso de consolidación. La actividad agrícola es un segmento de negocio estratégico y relevante para el Grupo ya que además de la integración en el origen, le permite disponer de productos de calidad para abastecer parte de sus necesidades comerciales de forma diferenciada al resto de orígenes, además de aportar una información relevante sobre tendencias de previos y evolución de las producciones del sector productivo.

Como consecuencia de lo anterior la Sociedad Dominante ha modificado la composición de los segmentos respecto al ejercicio anterior, por lo que en aplicación del párrafo 29 de la NIIF 8 ha procedido a reexpresar la información del ejercicio anterior.

La información por segmentos se ha obtenido de los registros contables de las sociedades del Grupo, que se generan mediante la misma aplicación informática utilizada para obtener la información financiera de las sociedades del Grupo.

Los costes y gastos se imputan a los diferentes segmentos del negocio en tanto son directamente asignables a los mismos, o existen criterios racionales de imputación. En concreto, las dotaciones a la amortización del inmovilizado han sido imputadas a los diferentes segmentos en función de la utilización realizada por cada segmento de los activos mencionados.

La información por segmentos consiste en información agregada (no consolidada) de las sociedades que realizan cada una de las actividades.

- Segmento agrícola: Borges Agricultural & Industrial Nuts, S.A., Frusesa – Frutos Secos Españoles, S.L., Borges of California Inc., Frusansa – Frutos Secos Andaluces, S.A. y Palacitos, S.A.
- Segmento industrial: Borges, S.A. y Almendras de Altura, S.A.

En base a lo anterior, los resultados por segmento para el ejercicio finalizado a 31 de mayo de 2016 son los siguientes:

	COMERCIAL-INDUSTRIAL	AGRÍCOLA	TOTAL
Importe neto de la cifra de negocio	69.865	8.793	78.658
Resultado de Explotación	166	304	470
Resultado Financiero	(655)	195	(460)
Resultado antes de Impuestos	(489)	498	9
Resultado del Ejercicio	(433)	336	(97)

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

La conciliación entre los resultados de los segmentos y la cuenta de pérdidas y ganancias consolidada es la siguiente:

	TOTAL SEGMENTOS (Agregado)	Eliminaciones Inter Segmentos	Eliminaciones Intra Segmentos	Otros ajustes consolidación	CUENTA DE PÉRDIDAS Y GANANCIAS CONSOLIDADAS
Importe neto de la cifra de negocio	78.658	(4.786)	(7.684)	-	66.188
Resultado de Explotación	470	-	-	(65)	405
Resultado Financiero	(460)	-	-	267	(193)
Resultado antes de Impuestos	9	-	-	202	211
Resultado del Ejercicio	(97)	-	-	215	118

En base a la nueva estructura del Grupo y de composición de los segmentos la totalidad de las actividades del mismo del ejercicio finalizado el 31 de mayo de 2015 correspondía al segmento agrícola y los resultados por segmentos (reexpresados según se indica anteriormente) son los siguientes:

	AGRÍCOLA
Importe neto de la cifra de negocio	2.596
Importe neto de la cifra de negocio	1.199
Resultado Financiero	134
Resultado antes de Impuestos	973
Resultado del Ejercicio	1.333

23. Beneficios por acción

Beneficio básico por acción

El detalle del cálculo del beneficio básico por acción de los ejercicios de 31 de mayo de 2016 y 2015, es el siguiente:

	31.05.16	31.05.15
Resultado del ejercicio atribuido a la sociedad dominante (Euros)	102	891
Número medio ponderado de acciones emitidas	1.495	800
BENEFICIO BÁSICO POR ACCIÓN (Euros/acción)	0,07	1,11

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

Beneficio diluido por acción

A 31 de mayo de 2016 y 2015, el beneficio diluido por acción del Grupo Borges Agricultural & Industrial Nuts coincide con el beneficio básico por acción.

24. Transacciones con partes vinculadas

a) Retribución a los miembros del Consejo de Administración

Durante el ejercicio 2015/2016, el importe devengado por los miembros del Consejo de Administración (personas jurídicas o personas físicas que los representan) ha ascendido a 25 miles de euros (0 miles de euros en el ejercicio 2014/2015) por todos los conceptos. El detalle por conceptos es el siguiente:

	<u>2016</u>	<u>2015</u>
Retribución fija	-	-
Otros		
- Prestación servicios	25	-
	<u>25</u>	<u>-</u>

b) Retribución al personal de Alta Dirección

Durante el ejercicio 2015/16, el importe devengado por el personal de Alta Dirección ha ascendido a 182 miles de euros (0 miles de euros en el ejercicio 2014/2015).

Adicionalmente, determinadas funciones de Alta Dirección son prestadas por el equipo directivo de Borges International Group, S.L. (accionista mayoritario de la Sociedad Dominante). El coste de dichos servicios, se incluye junto con el resto de servicios de administración prestados por dicha sociedad a los cargos por "management fees", de acuerdo a los contratos firmados entre las partes (Nota 24.c).

c) Las transacciones que se detallan a continuación se realizaron con partes vinculadas:

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

i) Venta de bienes y prestación de servicios

	<u>2016</u>	<u>2015</u>
Venta de bienes y prestación de servicios:		
<u>Empresas asociadas y/o vinculadas (*)</u>		
- Borges S.A.U (**)	47	-
- Borges Branded Foods, S.L.U.	5.534	-
- Frusesa - Frutos Secos Españoles, S.L. (**),	1.355	-
- Borges Agricultural & Industrial Edible Oils, S.A.	698	-
- Borges National USA, Corp	43	-
- Medifruse, S.L.	-	2.542
- Borges International Group, S.L.U.	12	-
- Otros	29	29
	7.718	2.571
Otros ingresos de explotación:		
<u>Empresas asociadas y/o vinculadas (*)</u>		
- Borges International Group, S.L.U.	71	-
- Borges Branded Foods, S.L.U.	417	-
- Frusesa-Frutos Secos Españoles, S.L. (**)	-	6
- Otros	4	-
	492	6
Otros ingresos financieros:		
<u>Empresas asociadas y/o vinculadas (*)</u>		
- Frusesa - Frutos Secos Españoles, S.L. (**)	93	130
- Borges Branded Foods, S.L.U.	11	-
- Pont Family Holding, S.L.	16	-
- Borges International Group, SLU.	2	-
	122	130
Venta de inmovilizado:		
<u>Empresas asociadas y/o vinculadas (*)</u>		
- Borges International Group, SLU.	461	-
	461	-

(*) Sociedades participadas directa o indirectamente por los accionistas del Grupo Borges Agricultural & Industrial Nuts, S.A. o personas vinculadas a los mismos.

(**) Corresponde a las transacciones realizadas entre el periodo 1 de junio de 2015 y 16 de febrero 2016.

Las mencionadas operaciones con partes vinculadas se realizan a precios de mercado.

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

ii) Compra de bienes y recepción de servicios

Compra de bienes:	2016	2015
<u>Empresas asociadas y/o vinculadas (*)</u>		
- Frusea - Frutos Secos Españoles, S.L. (**)	475	626
- Borges Agricultural & Industrial Edible Oils, S.A.	61	-
- Otros	8	6
	544	632
Recepción de servicios:		
<u>Empresas asociadas y/o vinculadas (*)</u>		
- Borges International Group, S.L.U.	782	5
- Frusea - Frutos Secos Españoles, S.L. (**)	69	67
- Borges Branded Foods, S.L.U.	26	-
- Borges Agricultural & Industrial Edible Oils, S.A.	4	-
- Otros	-	3
	881	75
Otros gastos financieros:		
<u>Empresas asociadas y/o vinculadas (*)</u>		
- Borges Branded Foods, S.L.U.	10	-
- Pont Family Holding, S.L.	17	-
- Borges International Group, S.L.U.	2	-
- Otros	(3)	-
	26	-
Adquisición de inmovilizado:		
<u>Empresas asociadas y/o vinculadas (*)</u>		
- Frusea - Frutos Secos Españoles, S.L.	69	99
- Borges International Group, S.L.U.	5	-
- Borges Agricultural & Industrial Edible Oils, S.A.	2	-
	76	99

(*) Sociedades participadas directa o indirectamente por los accionistas del Grupo Borges Agricultural & Industrial Nuts, S.A. o personas vinculadas a los mismos.

(**) Corresponde a las transacciones realizadas entre el periodo 1 de junio de 2015 y 16 de febrero 2016.

Borges International Group, S.L.U a través de un contrato de prestación de servicios (“management fee”), presta a las sociedades grupo consolidado Borges Agricultural & Industrial Nuts, S.A. servicios relacionados con la gestión de las áreas de recursos humanos, administración comercial, contabilidad, finanzas , sistema legal y estrategia corporativa, logística y eficiencia operativa.

Borges, S.A.U. mantiene un contrato de venta de productos envasados con Borges Branded Foods, S.L.U. (sociedad íntegramente participada por Borges International Group, S.L.U.) en virtud del cual Borges, S.A.U. suministra frutos secos, frutas

**BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A.
Y SOCIEDADES DEPENDIENTES**

Notas explicativas a los Estados Financieros Resumidos
Intermedios Consolidado del ejercicio 2015/2016

desechadas y snacks a Borges Branded Foods, S.L.U., siguiendo unas determinadas especificaciones técnicas, de calidad y de conservación.

Asimismo el Grupo realiza operaciones financieras (créditos y cuentas corrientes) con entidades vinculadas aplicando tipos de interés de mercado en dichas transacciones.

Las mencionadas operaciones con vinculadas se realizan a precio de mercado.

d) Saldos al cierre con entidades vinculadas

El detalle de los saldos deudores y acreedores con empresas vinculadas al 31 de mayo es el siguiente:

<u>Sociedad</u>	Saldos deudores		Saldos acreedores	
	2016	2015	2016	2015
<u>Empresas vinculadas (*)</u>				
Borges International Group, SLU. (Saldo comercial)	142	-	1.999	-
Borges Branded Foods, SLU (Saldo comercial)	2.807	-	73	-
Borges Agricultural & Industrial Edible Oils, S.A. (Saldo comercial)	366	-	34	-
ITLV LLC (Saldo comercial)	35	-	-	-
Borges India Private, Ltd (Saldo comercial)	6	-	-	-
Borges National USA, Corp (Saldo comercial)	44	-	-	-
Frusesa-Frutos Secos Españoles, S.L.(Saldo comercial)	-	6	-	219
Pont Family Holding, S.L. (Cuenta financiera)	100	-	275	527
Borges International Group, SLU. (Cuenta financiera)	-	-	5	-
Frusesa-Frutos Secos Españoles, S.L. (Cuenta financiera)	-	-	-	15
Otros (Saldo comercial)	16	-	2	-
Total saldos empresas vinculadas	3.516	6	2.388	761

(*) Sociedades participadas directa o indirectamente por los accionistas del Grupo Borges Agricultural & Industrial Nuts, S.A. o personas vinculadas a los mismos.

25. Acontecimientos posteriores al cierre del período

Desde el cierre del ejercicio terminado el 31 de mayo de 2016 hasta la fecha de formulación de los Estados Financieros Intermedios Resumidos Consolidados no ha acaecido ningún acontecimiento significativo que afecte a los mismos.
