

Informe de Auditoría Independiente

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES
Cuentas Anuales Consolidadas e Informe de Gestión Consolidado
correspondientes al ejercicio anual terminado
el 31 de diciembre de 2015

Building a better
working world

Ernst & Young, S.L.
Avda. Pío XII, 22
31008 Pamplona

Tel.: 948 175 510
Fax: 948 178 085
ey.com

INFORME DE AUDITORÍA INDEPENDIENTE DE CUENTAS ANUALES CONSOLIDADAS

Al Socio Único de CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.:

Informe sobre las cuentas anuales

Hemos auditado las cuentas anuales consolidadas adjuntas de CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U. (la sociedad dominante) y sociedades dependientes (el Grupo), que comprenden el balance consolidado a 31 de diciembre de 2015, la cuenta de pérdidas y ganancias consolidada, el estado de cambios en el patrimonio neto consolidado, el estado de flujos de efectivo consolidado y la memoria consolidada correspondientes al ejercicio terminado en dicha fecha.

Responsabilidad de los administradores en relación con las cuentas anuales

Los administradores son responsables de formular las cuentas anuales consolidadas adjuntas, de forma que expresen la imagen fiel del patrimonio, de la situación financiera y de los resultados consolidados de CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U. y sociedades dependientes, de conformidad con el marco normativo de información financiera aplicable a la entidad en España, que se identifica en la nota 3 de la memoria consolidada adjunta, y del control interno que consideren necesario para permitir la preparación de cuentas anuales consolidadas libres de incorrección material, debida a fraude o error.

Responsabilidad del auditor

Nuestra responsabilidad es expresar una opinión sobre las cuentas anuales consolidadas adjuntas, basada en nuestra auditoría. Hemos llevado a cabo nuestra auditoría de conformidad con la normativa reguladora de la auditoría de cuentas vigente en España. Dicha normativa exige que cumplamos los requerimientos de ética, así como que planifiquemos y ejecutemos la auditoría con el fin de obtener una seguridad razonable de que las cuentas anuales consolidadas están libres de incorrecciones materiales.

Una auditoría requiere la aplicación de procedimientos para obtener evidencia de auditoría sobre los importes y la información revelada en las cuentas anuales. Los procedimientos seleccionados dependen del juicio del auditor, incluida la valoración de los riesgos de incorrección material en las cuentas anuales, debida a fraude o error. Al efectuar dichas valoraciones del riesgo, el auditor tiene en cuenta el control interno relevante para la formulación por parte de la entidad de las cuentas anuales, con el fin de diseñar los procedimientos de auditoría que sean adecuados en función de las circunstancias, y no con la finalidad de expresar una opinión sobre la eficacia del control interno de la entidad. Una auditoría también incluye la evaluación de la adecuación de las políticas contables aplicadas y de la razonabilidad de las estimaciones contables realizadas por la dirección, así como la evaluación de la presentación de las cuentas anuales tomadas en su conjunto.

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

Opinión

En nuestra opinión, las cuentas anuales consolidadas adjuntas expresan, en todos los aspectos significativos, la imagen fiel del patrimonio consolidado y de la situación financiera consolidada de CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U. y sociedades dependientes a 31 de diciembre de 2015, así como de sus resultados consolidados y flujos de efectivo consolidados correspondientes al ejercicio anual terminado en dicha fecha, de conformidad con el marco normativo de información financiera que resulta de aplicación y, en particular, con los principios y criterios contables contenidos en el mismo.

Informe sobre otros requerimientos legales y reglamentarios

El informe de gestión consolidado adjunto del ejercicio 2015 contiene las explicaciones que los administradores de la sociedad dominante consideran oportunas sobre la situación del Grupo, la evolución de sus negocios y sobre otros asuntos y no forma parte integrante de las cuentas anuales consolidadas. Hemos verificado que la información contable que contiene el citado informe de gestión consolidado concuerda con la de las cuentas anuales consolidadas del ejercicio 2015. Nuestro trabajo como auditores se limita a la verificación del informe de gestión consolidado con el alcance mencionado en este mismo párrafo y no incluye la revisión de información distinta de la obtenida a partir de los registros contables de CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U. y sociedades dependientes.

ERNST & YOUNG, S.L.

Año 2016 Nº 16/16/00473
COPIA GRATUITA

Informe sujeto a la normativa reguladora de la actividad de auditoría de cuentas en España

ERNST & YOUNG, S.L.
(Inscrita en el Registro Oficial de Auditores de Cuentas con el Nº 30530)

Javier Ezcurra Zubeldía

6 de abril de 2016

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.

y Sociedades Dependientes

Cuentas Anuales Consolidadas e Informe de Gestión Consolidado

correspondientes al ejercicio anual terminado el

31 de diciembre de 2015

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.

Y SOCIEDADES DEPENDIENTES

Balances Consolidados al
31 de diciembre de 2015 y 2014

(Expresados en Euros)

<u>ACTIVO</u>	<u>Nota</u>	<u>2015</u>	<u>2014</u>
Inmovilizado intangible	7	99.677.726	107.239.962
Desarrollo		180.256	349.223
Acuerdos de concesión, activo regulado		80.195.772	86.133.792
Acuerdos de concesión, activación financiera		13.600.682	14.203.705
Otras concesiones		2.275.383	2.481.659
Patentes, licencias, marcas y similares		7.074	7.220
Aplicaciones informáticas		2.072.731	2.640.069
Otro inmovilizado intangible		1.345.828	1.424.294
Inmovilizado material	8	172.049.759	183.489.993
Terrenos y construcciones		121.413.205	127.406.065
Instalaciones técnicas y otro inmovilizado material		47.542.443	51.874.114
Inmovilizado en curso y anticipos		3.094.111	4.209.814
Inversiones inmobiliarias	9	90.446.400	97.434.057
Terrenos		21.574.290	20.550.455
Construcciones		68.872.110	76.883.602
Inversiones en empresas del grupo y asociadas a largo plazo		126.282.060	130.303.676
Participaciones puestas en equivalencia	11	125.482.433	129.773.599
Créditos a sociedades puestas en equivalencia	12	799.627	530.077
Inversiones financieras a largo plazo	12	77.736.857	81.090.320
Instrumentos de patrimonio		13.593.136	13.296.721
Créditos a terceros		63.734.634	67.355.791
Valores representativos de deuda		120.000	120.000
Otros activos financieros		289.087	317.808
Activos por impuesto diferido	24 (a)	4.489.538	3.645.928
Total activos no corrientes		570.682.340	603.203.936
Existencias	17	249.974.457	280.416.758
Deudores comerciales y otras cuentas a cobrar		55.306.741	61.027.495
Clientes por ventas y prestaciones de servicios	12	37.372.459	39.760.474
Clientes, sociedades puestas en equivalencia	12	233.090	161.657
Deudores varios	12	12.916.710	15.255.079
Personal	12	31.790	101.771
Activo por impuesto corriente	24 (a)	1.928.783	1.854.964
Otros créditos con las Administraciones Públicas	24 (a)	2.823.909	3.893.550
Inversiones en empresas del grupo y asociadas a corto plazo	12	471.918	952.103
Créditos a sociedades puestas en equivalencia		471.918	952.103
Inversiones financieras a corto plazo	12	104.613.368	97.309.839
Créditos a empresas		3.041.576	3.694.671
Valores representativos de deudas		4.224	553.090
Otros activos financieros		101.567.568	93.062.078
Periodificaciones a corto plazo		242.757	320.889
Efectivo y otros activos líquidos equivalentes		42.654.323	31.825.482
Tesorería		32.971.323	20.665.183
Otros activos líquidos equivalentes		9.683.000	11.160.299
Total activos corrientes		453.263.564	471.852.566
Total activo		1.023.945.904	1.075.056.502

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.

Y SOCIEDADES DEPENDIENTES

Balances Consolidados al
31 de diciembre de 2015 y 2014

(Expresados en Euros)

<u>PATRIMONIO NETO Y PASIVO</u>	<u>Nota</u>	<u>2015</u>	<u>2014</u>
Fondos propios		601.900.161	628.075.033
Capital	18(a)	501.979.000	486.308.000
Prima de emisión	18(b)	6.451.611	6.451.611
Reserva legal	18(c)	11.426	11.426
Otras reservas de la matriz	18(c)	60.093.877	52.681.142
Reservas en sociedades consolidadas	18(c)	77.668.866	78.626.506
Reservas en sociedades en puesta en equivalencia	18(c)	(129.534)	(609.450)
Resultado del ejercicio atribuido a la sociedad dominante (pérdida)	18(d)	(44.175.085)	4.605.798
Pérdidas y ganancias consolidadas		(43.868.675)	4.823.218
(Pérdidas y ganancias socios externos)		(306.410)	(217.420)
Ajustes por cambio de valor	18(e)	(12.072.835)	(15.366.551)
Activos disponibles para la venta		110.152	152.759
Cobertura de flujos de efectivo		(12.745.434)	(16.173.676)
Otros ajustes por cambios de valor		562.447	654.366
Subvenciones, donaciones y legados recibidos	18(f)	18.396.382	19.873.834
Fondo de provisiones técnicas aportaciones de terceros	18(g)	1.221.065	2.195.767
Socios externos	18(h)	6.361.583	6.448.646
Total patrimonio neto		615.806.356	641.226.729
Provisiones a largo plazo	19	65.538.765	56.219.900
Deudas a largo plazo	12	177.573.763	205.375.751
Deudas con entidades de crédito		157.345.986	180.772.498
Acreedores por arrendamiento financiero		1.394.869	2.708.382
Otros pasivos financieros		18.832.908	21.894.871
Pasivos por impuesto diferido	24(a)	885.108	939.847
Periodificaciones a largo plazo		6.557.368	4.361.941
Total pasivos no corrientes		250.555.004	266.897.439
Provisiones a corto plazo	19	8.861.741	10.132.020
Deudas a corto plazo	12	31.810.345	37.256.275
Deudas con entidades de crédito		20.571.571	29.537.309
Acreedores por arrendamiento financiero		1.313.513	1.178.166
Otros pasivos financieros		9.925.261	6.540.800
Deudas con sociedades puestas en equivalencia	12	-	11.625
Acreedores comerciales y otras cuentas a pagar		25.929.803	29.732.828
Proveedores	12	11.526.348	12.141.701
Acreedores varios	12	3.951.358	4.971.901
Personal	12	1.185.656	441.747
Pasivos por impuesto corriente	24(a)	264.063	355.004
Otras deudas con las Administraciones Públicas	24(a)	3.517.492	4.265.764
Anticipos de clientes	12	5.484.886	7.556.711
Periodificaciones a corto plazo	17	90.982.655	89.799.586
Total pasivos corrientes		157.584.544	166.932.334
Total patrimonio neto y pasivo		1.023.945.904	1.075.056.502

Cuentas de Pérdidas y Ganancias Consolidadas correspondientes
a los ejercicios anuales terminados el 31 de diciembre de 2015 y 2014
(Expresadas en Euros)

	Nota	2015	2014
A) OPERACIONES CONTINUADAS			
Importe neto de la cifra de negocios	27(a)	138.215.257	132.643.042
Ventas		64.314.450	61.294.203
Prestaciones de servicios		73.900.807	71.348.839
Variación de existencias de productos terminados y en curso de fabricación		(3.321.753)	(324.240)
Trabajos realizados por el Grupo para su activo	7, 8 y 9	196.570	1.203.002
Aprovisionamientos		(70.737.433)	(55.605.624)
Consumo de mercaderías	17	(6.636.209)	(9.461.679)
Consumo de materias primas y otras materias consumibles	17	(9.673.230)	(9.068.653)
Trabajos realizados por otras empresas		(32.052.815)	(34.095.745)
Deterioro de mercaderías, materias primas y otras operaciones	17	(22.375.179)	(2.979.547)
Otros ingresos de explotación		11.892.380	13.263.273
Ingresos accesorios y otros de gestión corriente		1.835.801	2.237.506
Subvenciones de explotación incorporadas al resultado del ejercicio	27(b)	10.056.579	11.025.767
Gastos de personal	27(c)	(52.327.735)	(48.855.487)
Sueldos, salarios y asimilados		(41.301.854)	(38.130.439)
Cargas sociales		(10.873.557)	(10.845.772)
Provisiones		(152.324)	120.724
Otros gastos de explotación		(29.170.574)	(27.123.220)
Servicios exteriores	27(d)	(24.533.012)	(26.620.302)
Tributos		(1.847.127)	(1.291.827)
Pérdidas, deterioro y variación de provisiones por operaciones comerciales		(2.779.392)	820.935
Otros gastos de gestión corriente		(11.043)	(32.026)
Amortización del inmovilizado	7, 8 y 9	(23.717.703)	(24.348.919)
Imputación de subvenciones de inmovilizado no financiero y otros	18(f)	1.505.593	1.662.252
Exceso de provisiones		554.563	7.935.216
Deterioro y resultado por enajenaciones del inmovilizado		(6.212.898)	(126.960)
Deterioros y pérdidas	7, 8 y 9	(6.119.003)	(121.888)
Resultados por enajenaciones y otras		(93.895)	(5.072)
Otros resultados	30	(8.327.334)	(5.711.036)
Resultado de explotación		(41.451.067)	(5.388.701)

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.

Y SOCIEDADES DEPENDIENTES

Cuentas de Pérdidas y Ganancias Consolidadas correspondientes
a los ejercicios anuales terminados el 31 de diciembre de 2015 y 2014
(Expresadas en Euros)

A) <u>OPERACIONES CONTINUADAS</u> (continuación)	Nota	2015	2014
Ingresos financieros	12(c)	6.011.929	6.370.446
De participaciones en instrumentos de patrimonio		2.864.815	2.543.479
De valores negociables y otros instrumentos financieros		3.147.114	3.826.967
Gastos financieros	12(c)	(7.150.045)	(10.131.035)
Variación de valor razonable en instrumentos financieros		(1.116)	-
Cartera de negociación y otros		(1.116)	-
Diferencias de cambio		75.656	207.823
Deterioro y resultado por enajenaciones de instrumentos financieros		(2.186.197)	18.306.992
Deterioros y pérdidas	13 y 15	(2.146.570)	(14.742.266)
Resultados por enajenaciones y otras	13	(39.627)	33.049.258
Resultado financiero		(3.249.773)	14.754.226
Participación en beneficios (pérdidas) de sociedades puestas en equivalencia	11	(5.281.885)	(4.051.483)
Deterioro y resultado por pérdida de influencia significativa de participaciones puestas en equivalencia	11	5.777.573	120.998
Resultado antes de impuestos		(44.205.152)	5.435.040
Impuesto sobre beneficios	24(c)	336.477	(611.822)
Resultado consolidado del ejercicio procedente de operaciones continuadas (pérdida)		(43.868.675)	4.823.218
Resultado consolidado del ejercicio (pérdida)		(43.868.675)	4.823.218
Resultado atribuido a la sociedad dominante		(44.175.085)	4.605.798
Resultado atribuido a socios externos	18(h)	306.410	217.420

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Estados de Cambios en el Patrimonio Neto Consolidado
correspondientes a los ejercicios anuales terminados el
31 de diciembre de 2015 y 2014

A) Estados de Ingresos y Gastos Reconocidos Consolidados
correspondientes a los ejercicios anuales terminados el
31 de diciembre de 2015 y 2014

(Expresados en Euros)

	Nota	2015	2014
Resultado consolidado del ejercicio		(43.868.675)	4.823.218
Ingresos y gastos imputados directamente al patrimonio neto			
Por valoración de instrumentos financieros			
Activos financieros disponibles para la venta		(60.701)	1.715
Por coberturas de flujos de efectivo		3.428.241	(8.162.083)
Subvenciones, donaciones y legados recibidos	18(f)	372.757	(5.834.667)
Diferencias de conversión		(4.894)	4.094
Efecto impositivo		(25.236)	-
Total ingresos y gastos imputados directamente al patrimonio neto		3.710.167	(13.990.941)
Transferencias a la cuenta de pérdidas y ganancias consolidada			
Por valoración de instrumentos financieros			
Activos financieros disponibles para la venta		-	(12.709.421)
Subvenciones, donaciones y legados recibidos	18(f)	(1.505.593)	(1.662.252)
Efecto impositivo		14.201	114.394
Total transferencias a la cuenta de pérdidas y ganancias consolidada		(1.491.392)	(14.257.279)
Total de ingresos y gastos reconocidos consolidados		(41.649.900)	(23.425.002)
Total de ingresos y gastos atribuidos a la sociedad dominante		(41.897.001)	(23.579.830)
Total de ingresos y gastos atribuidos a socios externos		247.101	154.828

Y SOCIEDADES DEPENDIENTES

Estados de Cambios en el Patrimonio Neto Consolidado correspondientes a los ejercicios anuales terminados el 31 de diciembre de 2015 y 2014

B) Estados Totales de Cambios en el Patrimonio Neto Consolidado correspondientes a los ejercicios anuales terminados el 31 de diciembre de 2015 y 2014

(Expresados en Euros)

	Capital escriturado	Prima de emisión / asunción global	Reserva legal	Otras reservas de la matriz	Reservas en sociedades consolidadas		Reservas en sociedades en puesta en equivalencia	Resultado del ejercicio atribuido a la sociedad dominante	Ajustes por cambios de valor	Subvenciones, donaciones y legados	Fondo de provisiones técnicas	Socios externos	Total
					Por integración global	Por integración proporcional							
Saldo al 31 de diciembre de 2013	453.537.000	6.451.611	11.426	33.690.126	91.144.379	36.447.991	(2.201.121)	(28.986.457)	5.324.620	27.520.693	2.201.761	7.402.839	632.544.868
Aumentos (reducciones) de capital (nota 18(a))	32.771.000	-	-	(22.822)	-	-	-	-	-	-	-	-	32.748.178
Distribución resultado del ejercicio anterior	-	-	-	(233.920)	(34.087.337)	6.796.286	(1.461.486)	28.986.457	-	-	-	-	-
Otros movimientos	-	-	-	19.247.758	(14.508.496)	(7.166.317)	3.053.157	-	174.524	(326.926)	(5.994)	(1.109.021)	(641.315)
Ingresos y gastos reconocidos consolidados	-	-	-	-	-	-	-	4.605.798	(20.865.695)	(7.319.933)	-	154.828	(23.425.002)
Saldo al 31 de diciembre de 2014	486.308.000	6.451.611	11.426	52.681.142	42.548.546	36.077.960	(609.450)	4.605.798	(15.366.551)	19.873.834	2.195.767	6.448.646	641.226.729
Aumentos (reducciones) de capital (nota 18(a))	15.671.000	-	-	3.049	-	-	-	-	-	-	-	-	15.674.049
Distribución resultado del ejercicio anterior	-	-	-	12.268	1.536.763	7.108.250	(4.051.483)	(4.605.798)	-	-	-	-	-
Otros movimientos	-	-	-	7.397.418	(3.456.359)	(6.146.294)	4.531.399	-	(68.930)	(392.890)	(974.702)	(334.164)	555.478
Ingresos y gastos reconocidos consolidados	-	-	-	-	-	-	-	(44.175.085)	3.362.646	(1.084.562)	-	247.101	(41.649.900)
Saldo al 31 de diciembre de 2015	501.979.000	6.451.611	11.426	60.093.877	40.628.950	37.039.916	(129.534)	(44.175.085)	(12.072.835)	18.396.382	1.221.065	6.361.583	615.806.356

Y SOCIEDADES DEPENDIENTES

Estados de Flujos de Efectivo Consolidados
correspondientes a los ejercicios anuales terminados el
31 de diciembre de 2015 y 2014

(Expresados en Euros)

	2015	2014
Resultado del ejercicio antes de impuestos	(44.205.152)	5.435.040
Ajustes del resultado	64.061.551	8.226.481
Amortización del inmovilizado	23.717.703	24.348.919
Correcciones valorativas por deterioro	33.268.413	17.731.110
Variación de provisiones	8.048.586	(6.630.361)
Imputación de subvenciones	(1.505.593)	(1.662.252)
Resultados por bajas y enajenaciones del inmovilizado	(75.073)	5.072
Resultados por bajas y enajenaciones de instrumentos financieros	(5.737.946)	(33.170.256)
Ingresos financieros	(6.011.929)	(6.370.446)
Gastos financieros	7.150.045	10.131.035
Diferencias de cambio	(75.656)	(207.823)
Variación de valor razonable en instrumentos financieros	1.116	-
Participación en el resultado de sociedades puestas en equivalencia	5.281.885	4.051.483
Cambios en el capital corriente	10.672.162	(733.963)
Existencias	6.852.711	5.581.874
Deudores y otras cuentas a cobrar	4.074.907	(1.458.688)
Otros activos corrientes	78.132	(95.642)
Acreedores y otras cuentas a pagar	(3.712.084)	(5.843.624)
Otros pasivos corrientes	1.183.069	909.253
Otros activos y pasivos no corrientes	2.195.427	172.864
Otros flujos de efectivo de las actividades de explotación	(1.370.980)	(3.451.382)
Pagos de intereses	(7.150.045)	(10.131.035)
Cobros de dividendos	2.864.815	2.543.479
Cobros de intereses	3.147.114	3.826.967
Cobros (pagos) por impuestos sobre beneficios	(428.823)	(85.442)
Otros pagos (cobros)	195.959	394.649
Flujos de efectivo de las actividades de explotación	29.157.581	9.476.176
Pagos por inversiones	(31.310.929)	(67.554.719)
Empresas asociadas	(4.317.368)	(4.486.983)
Inmovilizado intangible	(472.345)	(1.256.755)
Inmovilizado material	(2.811.302)	(4.237.064)
Inversiones inmobiliarias	(515.757)	(92.216)
Otros activos financieros	(23.194.157)	(57.481.701)
Cobros por desinversiones	30.469.061	174.229.374
Empresas asociadas	11.639.736	1.064.881
Inmovilizado intangible	603.023	513.957
Inmovilizado material	112.072	803.929
Inversiones inmobiliarias	7.441	1.133.491
Otros activos financieros	18.106.789	170.713.116
Flujos de efectivo de las actividades de inversión	(841.868)	106.674.655

Estados de Flujos de Efectivo Consolidados
correspondientes a los ejercicios anuales terminados el
31 de diciembre de 2015 y 2014

(Expresados en Euros)

(continuación)	2015	2014
Cobros y pagos por instrumentos de patrimonio	16.013.788	32.969.046
Emisión de instrumentos de patrimonio	15.674.049	47.755.328
Amortización de instrumentos de patrimonio	-	(15.007.150)
Subvenciones, donaciones y legados recibidos	339.739	220.868
Cobros y pagos por instrumentos de pasivo financiero	(33.260.659)	(178.290.512)
Emisión	-	7.239.043
Deudas con entidades de crédito	-	7.239.043
Devolución y amortización de	(33.260.659)	(185.529.555)
Deudas con entidades de crédito	(32.292.250)	(170.425.337)
Otras deudas	(868.409)	(15.104.218)
Pagos por dividendos y remuneraciones de otros instrumentos de patrimonio	(240.001)	-
Dividendos	(240.001)	-
Flujos de efectivo de las actividades de financiación	(17.486.872)	(145.321.466)
Aumento (Disminución) neta del efectivo o equivalentes	10.828.841	(29.170.635)
Efectivo y equivalentes al comienzo del ejercicio (o en la incorporación)	31.825.482	60.996.117
Efectivo y equivalentes al final del ejercicio	42.654.323	31.825.482

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(1) Constitución y actividad de la Sociedad Dominante

Corporación Pública Empresarial de Navarra, S.L.U. (en adelante, CPEN, la Sociedad Dominante o la Sociedad) es una empresa pública, cuyo capital se encuentra íntegramente suscrito por la Administración de la Comunidad Foral de Navarra, adscrita al Departamento de Economía y Hacienda. Se constituyó, tras autorización del Gobierno de Navarra mediante Acuerdo de 14 de septiembre de 2009, modificado por Acuerdo de 19 de octubre de 2009, como sociedad de responsabilidad limitada, por un periodo de tiempo indefinido, el 4 de noviembre de 2009. Su domicilio social se encuentra en la calle Yanguas y Miranda, 27 – 1º de Pamplona. Desarrolla su actividad en unas oficinas, adscritas a la Sociedad, propiedad de la Comunidad Foral de Navarra y sitas en Paseo Sarasate 38, 2º de Pamplona.

Su objeto social consiste en:

- i) La suscripción, asunción, adquisición, administración, disfrute, transmisión y enajenación de toda clase de derechos, acciones y participaciones sociales y demás títulos representativos del capital social de sociedades de cualquier naturaleza, exceptuando la enajenación o transmisión de parte del capital social de la Sociedad.
- ii) La elaboración de todo tipo de estudios económicos y sectoriales.
- iii) Respecto a las sociedades en las que la Sociedad participe de forma mayoritaria, directa o indirectamente:
 - c1) La coordinación del funcionamiento y actividades de las sociedades participadas, a través de los respectivos órganos sociales de las mismas, atendiendo a criterios de eficiencia, eficacia y creación de valor.
 - c2) El desarrollo de instrumentos y técnicas necesarias que le permitan un adecuado y puntual conocimiento de la gestión y de la situación económico financiera de las sociedades participadas.
 - c3) El diseño, aprobación y seguimiento de instrucciones, directrices y procedimientos en materias relacionadas con presupuestación, planes de inversiones, planes estratégicos, estructuras de financiación y de recursos propios, políticas de socios, control interno, calidad, homogeneización, régimen de administración, organización interna, gestión de inmuebles y resto de patrimonio, políticas de personal, imagen corporativa, tecnologías de la información, responsabilidad social corporativa y cualesquiera otras funciones de las sociedades participadas, todo ello sin perjuicio de las normas y directrices que, en el marco de la normativa reguladora de la Hacienda Pública de Navarra, pueda dictar el Departamento de Economía y Hacienda del Gobierno de Navarra en materia de presupuestación, financiación, control e información económico – contable.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

- c4) El diseño o realización de todo tipo de operaciones financieras activas y pasivas, cualquiera que sea la forma en que se instrumenten, incluso la emisión de bonos, pagarés y otros títulos análogos, así como otros instrumentos de gestión de tesorería y deuda respecto de si misma y de las sociedades participadas. Igualmente podrá garantizar operaciones financieras concertadas por las citadas sociedades.
- c5) El asesoramiento y asistencia técnica.
- c6) Elaboración de estudios, informes, evaluaciones, memorias y análisis de todo tipo relativos a la gestión, estructura, dimensionamiento y situación económica y financiera.
- c7) Coordinación y armonización de las políticas de comunicación de las empresas en las que participe.

La Ley Foral 8/2009, de 18 de junio, de creación de CPEN dispone en el Título I la creación de la Sociedad que, dependiendo directamente del Gobierno de Navarra, tiene como objeto principal canalizar y ejecutar la ordenación y coordinación de las sociedades en las que participa de acuerdo con las funciones que se le atribuyen, junto con las normas que contienen su régimen jurídico regulando sucesivamente sus órganos de gestión, sus recursos económicos, su régimen contable, presupuestario, fiscal y de contratación de personal así como sus deberes de información. El Título II establece las subsiguientes operaciones de reordenación del patrimonio público empresarial de la Administración de la Comunidad Foral de Navarra incorporado a aquélla.

El Gobierno de Navarra acordó el 18 de enero de 2010 una ampliación de capital no dineraria en la Sociedad, recogida en escritura pública de 5 de febrero de 2010, mediante la incorporación a la misma de todas las acciones y participaciones sociales, cuya titularidad correspondía de forma directa a la Administración de la Comunidad Foral de Navarra, con efectos políticos y económicos desde el 1 de enero de 2010.

En cumplimiento de las premisas de la Ley Foral 8/2009 mencionada, tras el estudio previo realizado, el 16 de diciembre de 2010 el Consejo de Administración de la Sociedad aprobó por unanimidad elevar al Gobierno de Navarra una propuesta de ordenación y reestructuración de las sociedades a ella incorporadas. Como resultado de lo anterior, el 20 de diciembre de 2010 el Gobierno de Navarra aprobó en Sesión de Gobierno el Plan de Ordenación y Reestructuración del Sector Público Empresarial Foral, y posteriormente, el 19 de abril de 2011, cada una de las respectivas operaciones de reestructuración con las modificaciones y nuevas redacciones de los estatutos sociales.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTESMemoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015

El proceso de materialización del Plan de Ordenación y Reestructuración supuso la realización de las medidas necesarias para las fusiones de las sociedades, que se tradujo en una reducción significativa de las sociedades públicas existentes a finales de 2010, con participación directa e indirecta de la Sociedad superior al 50%, y se llevó a cabo en los primeros nueve meses del ejercicio 2011, con efectos contables a 1 de enero de 2011.

Una vez superado ese primer Plan de Ordenación y Reestructuración, el Consejo de Administración de CPEN celebrado el 13 de mayo de 2013 aprobó el Plan de Acción 2013-2015 en el que se definieron varias líneas de actuación para dicho periodo, entre las que se contempló una segunda ordenación y reestructuración de las sociedades directamente dependientes de CPEN. En este contexto, durante los ejercicios 2013 y 2014 se formalizaron dos nuevas operaciones de fusión de sociedades, que supusieron una reducción adicional de las sociedades públicas existentes con participación directa e indirecta de la Sociedad Dominante superior al 50%.

A 31 de diciembre de 2015 y 2014, el mapa de sociedades con participación directa de CPEN superior al 50% era el siguiente:

- Una primera sociedad pública, denominada Navarra de Suelo y vivienda, S.A.U., resultante de la fusión de la propia Navarra de Suelo y Vivienda, S.A.U. (sociedad absorbente) y de la Agencia Navarra del Transporte y la Logística, S.A. (sociedad absorbida) dedicada a los ámbitos de "Suelo y Vivienda" y "Transporte y Logística".
- En el ámbito de la "Agroalimentación", existen dos sociedades públicas: una para infraestructuras con Ciudad Agroalimentaria de Tudela, S.L.U. y otra para servicios, denominada Instituto Navarro de Tecnologías e Infraestructuras Agroalimentarias, S.A.U., resultante de la fusión de Riegos del Canal de Navarra, S.A.U. (sociedad absorbente que cambió de denominación), Riegos de Navarra, S.A.U., Instituto de Calidad Agroalimentaria de Navarra, S.A.U., Instituto Técnico y de Gestión Agrícola, S.A.U. e Instituto Técnico y de Gestión Ganadero, S.A.U.
- Una cuarta para el ámbito del "Medioambiente", denominada Gestión Ambiental de Navarra, S.A.U., constituida por la fusión de Gestión Ambiental, Viveros y Repoblaciones de Navarra, S.A.U. (sociedad absorbente que cambió de denominación), Echauri Forestal, S.L.U. y Navarra de Medioambiente Industrial, S.A.U.
- La quinta sociedad pública, Navarra de Infraestructuras Locales, S.A.U., gestiona las "Infraestructuras Locales".

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

- La sexta sociedad pública, Navarra de Infraestructuras de Cultura, Deporte y Ocio, S.L.U., resultante de la fusión de Navarra Deporte y Ocio, S.L.U. (sociedad absorbente que cambió de denominación) y de Empresa Navarra de Espacios Culturales, S.A.U. (sociedad absorbida) dedicada a la gestión de las Infraestructuras Temáticas, de Ocio y Deporte y a los Espacios Culturales.
- La séptima sociedad pública, Centro Navarro de Autoaprendizaje de Idiomas, S.A.U., se dedica al ámbito de “Educación y Talento”.

La octava sociedad pública, denominada Navarra de Servicios y Tecnologías, S.A.U., configura un ente instrumental del Gobierno de Navarra para la prestación de “Servicios y Tecnología para la Administración Pública”, resultante de la fusión de Navarra de Servicios, S.A.U. (sociedad absorbente que cambió de denominación), Producción Informática de Navarra, S.L.U. y Obras Públicas y Telecomunicaciones de Navarra, S.A.U.

- Hay una sociedad pública para el ámbito de “Innovación y Emprendedores”, de nueva creación, denominada Centro Europeo de Empresas e Innovación de Navarra, S.L.U., constituida por la fusión de Agencia Navarra de Innovación y Tecnología, S.A.U., Centro Europeo de Empresas e Innovación de Navarra, S.A.U. y Navarra de Verificaciones Legales, S.A.U.
- La sociedad pública número diez concentra los servicios de “Hacienda y Patrimonio” con la fusión de Trabajos Catastrales, S.A. (sociedad absorbente) y Gestión de Deudas, S.A.U.
- La sociedad pública número once, de nueva creación, denominada Sociedad de Desarrollo de Navarra, S.L., lidera el ámbito de la “Promoción Económica y la Financiación” con la fusión de Sociedad de Desarrollo de Navarra, S.A., Navarra de Gestión para la Administración, S.A.U., Fondo Jóvenes Empresarios Navarros, S.A.U. y Navarra de Financiación y Control, S.A.U.

(2) El Grupo

Desde enero de 2010 la Sociedad es cabecera de un grupo de empresas (en adelante el Grupo). El detalle de las sociedades dependientes y asociadas que formaban parte del Grupo al 31 de diciembre de 2015 y 2014, con su denominación, domicilio social y actividad ejercida, así como determinada información adicional, se presenta en los Anexos I y II, los cuales forman parte integrante de esta nota.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015

A 31 de diciembre de 2015, el Grupo participa en diferentes Uniones Temporales de Empresas (en adelante, UTEs) a través de sus sociedades dependientes (ver nota 6), cuyo detalle se presenta a continuación:

- Participación de un 50% en UTE Inypsa, Informes y Proyectos, S.A. – Trabajos Catastrales, S.A. (Albania), cuyo objeto social consiste en la realización de proyectos de administración y dirección de construcción.
- Participación de un 50% en UTE Técnicas de Gestión e Información, S.L. – Trabajos Catastrales, S.A., cuyo objeto social consiste en la realización de servicios para la implantación de la aplicación de gestión de ingresos y recaudación en el Ayuntamiento de Santa Cruz de Tenerife.
- Participación de un 50 % en UTE TCA Cartografía y Geomática, S.A. – Gestiona, Servicios Integrales a Entidades de Derecho Público, S.A. – Trabajos Catastrales, S.A. (Almería), cuyo objeto social consiste en la prestación de servicios de gestión catastral y tributaria a los Ayuntamientos de la provincia de Almería.
- Participación de un 50 % en UTE Novotecní, S.A. – Trabajos Catastrales, S.A. (República de Guatemala), cuyo objeto social consiste en el geoposicionamiento de imágenes satélites y la producción de ortoimágenes.
- Participación de un 50 % en UTE Novotecní, S.A. – Trabajos Catastrales, S.A. (Costa Rica), cuyos objeto social consiste en la realización de trabajos técnicos de actualización del catastro y otros servicios relacionados.
- Participación de un 90 % en UTE TCA Cartografía y Geomática, S.A. – Trabajos Catastrales, S.A. (Málaga), cuyo objeto social consiste en trabajos auxiliares de apoyo a la dirección comercial en gestiones domiciliarias.
- Participación de un 90 % en UTE TCA Cartografía y Geomática, S.A. – Trabajos Catastrales, S.A. (Alcalá), cuyo objeto social consiste en la actualización y mantenimiento del catastro inmobiliario urbano, de la cartografía municipal y la gestión del callejero urbano.
- Participación de un 80 % en UTE TCA Cartografía y Geomática, S.A. – Trabajos Catastrales, S.A. (Almería), cuyo objeto social consiste en la prestación de servicios en materia de gestión catastral y tributaria y para la actualización de la rotulación y numeración de las vías públicas del municipio de Almería.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

- Participación de un 50 % en UTE TCA Cartografía y Geomática, S.A. – Trabajos Catastrales, S.A. (Empresa Mancomunada de Aljarafe, S.A.), cuyo objeto social consiste en la prestación de servicios de elaboración de cartografía.
- Participación de un 33 % en UTE Azimut, S.A. – Cadic, S.A. – Trabajos Catastrales, S.A. (Nicaragua), cuyos objetos sociales consisten en la toma de imágenes de satélite y elaboración de espaciomapas, y toma de fotografías aéreas y elaboración de ortofotomapas.
- Participación de un 50 % en UTE Aiscad, S.L. – Trabajos Catastrales, S.A. (La Coruña), cuyo objeto social consiste en la adquisición e integración de un sistema de información geográfica.
- Participación de un 50 % en UTE Urproven, S.L. – Trabajos Catastrales, S.A. (Tarragona), cuyos objeto social consiste en la prestación de servicios para la realización de trabajos de actualización y mantenimiento catastral.
- Participación de un 50 % en UTE TCA Cartografía y Geomática, S.A. – Trabajos Catastrales, S.A. (Álava) cuyo objeto social consiste en la actualización permanente del Catastro de Bienes Inmuebles en el Territorio Histórico de Álava.
- Participación de un 45 % en UTE TCA Cartografía y Geomática, S.A. – Trabajos Catastrales, S.A. (Sevilla), cuyo objeto social consiste en el servicio de apoyo al Departamento de Gestión de Ingresos de la Agencia Tributaria de Sevilla en la tramitación de declaraciones y comunicaciones de modificaciones catastrales urbanas, así como el mantenimiento de bases de datos catastrales y posibles tareas de atención al público o formación en esta materia de carácter complementario.
- Participación de un 45 % en UTE TCA Cartografía y Geomática, S.A. – Trabajos Catastrales, S.A. (Sevilla), cuyo objeto social consiste en el apoyo al departamento de Gestión de Ingresos de la Agencia Tributaria de Sevilla durante el ejercicio 2014/2015.
- Participación de un 50 % en UTE NIPSA – Trabajos Catastrales, S.A., cuyo objeto social consiste en el levantamiento de cartografía temática a escala 1:25.000 en Ecuador.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(3) Bases de presentación

(a) Imagen fiel

Tal y como se menciona en la nota 1, las aportaciones de las sociedades integrantes del Grupo realizadas por el Gobierno de Navarra se realizaron el 18 de enero de 2010 como contraprestación de una ampliación de capital no dineraria en la Sociedad, recogida en escritura pública de 5 de febrero de 2010, mediante la incorporación a la misma de todas las acciones y participaciones sociales, cuya titularidad correspondía de forma directa a la Administración de la Comunidad Foral de Navarra con efectos políticos y económicos desde el 1 de enero de 2010. Por esta razón, el ejercicio 2010 fue el primero en el cual la Sociedad preparó cuentas anuales consolidadas. En consecuencia, de acuerdo con la normativa que regula la consolidación de cuentas anuales, el citado ejercicio se consideró a todos los efectos de primera consolidación.

En este sentido, dado que se entiende que ya existía control sobre las diferentes sociedades participadas en la fecha de aportación, 18 de enero de 2010, el Grupo consideró como fecha de inicio del primer ejercicio de consolidación el 1 de enero de 2010.

Las cuentas anuales consolidadas se han preparado a partir de los registros contables de Corporación Pública Empresarial de Navarra, S.L.U. y de las sociedades consolidadas, de acuerdo con la legislación mercantil vigente, con las normas establecidas en el Real Decreto 1514/2007, de 16 de noviembre, por el que se aprueba el Plan General de Contabilidad y por el Real Decreto 1159/2010, de 17 de septiembre, por el que se aprueban las normas para la formulación de las cuentas anuales consolidadas y se modifica el Plan General de Contabilidad mencionado, con el objeto de mostrar la imagen fiel del patrimonio consolidado y de la situación financiera consolidada al 31 de diciembre de 2015 y de los resultados consolidados de sus operaciones, de los cambios en el patrimonio neto consolidado y de los flujos de efectivo consolidados correspondientes al ejercicio anual terminado en dicha fecha.

Las cuentas anuales consolidadas se presentan en euros, que es la moneda funcional y de presentación del Grupo. No existen transacciones, saldos y flujos en moneda extranjera significativos en el ejercicio.

Las presentes cuentas anuales consolidadas del ejercicio 2015 han sido formuladas por los Administradores de la Sociedad, en reunión de su Consejo de Administración celebrada el 22 de marzo de 2016. Los Administradores de la Sociedad estiman que las cuentas anuales consolidadas formuladas del ejercicio 2015 serán aprobadas por el Socio Único sin variaciones significativas.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(b) Comparación de la información

Las presentes cuentas anuales consolidadas del ejercicio 2015 muestran de forma comparativa las cifras del ejercicio 2014.

De acuerdo con lo establecido en la disposición adicional única de la “Resolución de 29 de enero de 2016, del Instituto de Contabilidad y Auditoría de Cuentas, sobre la información a incorporar en la memoria de las cuentas anuales consolidadas en relación con el periodo medio de pago a proveedores en operaciones comerciales”, el Grupo suministra en la Nota 23 exclusivamente la información relativa al ejercicio y no se presenta información comparativa, calificándose las presentes cuentas anuales como iniciales, a estos exclusivos efectos, en lo que se refiere a la aplicación del principio de uniformidad y del requisito de comparabilidad.

(c) Aspectos críticos de la valoración y estimación de las incertidumbres y juicios relevantes en la aplicación de políticas contables

La preparación de las cuentas anuales consolidadas requiere que la Dirección realice juicios, estimaciones y asuma hipótesis en la aplicación de las políticas contables que afecten a los importes de activos, pasivos, ingresos y gastos registrados. Los resultados reales pueden diferir de las estimaciones realizadas.

Las estimaciones realizadas y las hipótesis asumidas se revisan regularmente. Las modificaciones de las estimaciones contables se reconocen en el ejercicio en que estas se producen y en los ejercicios futuros afectados (registro prospectivo).

Los aspectos que han implicado un mayor grado de juicio, complejidad o en los que las hipótesis y estimaciones son significativas para la preparación de las cuentas anuales consolidadas se refieren a:

- Estimación de los porcentajes de amortización de los elementos de inmovilizado.
- Análisis de deterioros.
- Clasificación y valoración de los instrumentos de patrimonio.
- Cuantificación de ciertas provisiones.

(4) Normas de registro y valoración

(a) Sociedades dependientes

El Grupo de sociedades, a los únicos efectos de la consolidación de cuentas, está formado por la Sociedad Dominante y todas las sociedades dependientes.

Se consideran sociedades dependientes o dominadas, incluyendo, en su caso, las entidades de propósito especial, aquellas sobre las que el Grupo, directa o indirectamente, ostenta o puede ostentar el control. Se entiende por control el poder de dirigir las políticas financieras y de explotación de una entidad, con la finalidad de obtener beneficios económicos de sus actividades.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

En particular, se presume que existe control cuando una sociedad se encuentra en relación con otra sociedad en alguna de las siguientes situaciones:

- Posee la mayoría de los derechos de voto.
- Tiene la facultad de nombrar o destituir a la mayoría de los miembros del órgano de administración.
- Puede disponer, en virtud de acuerdos celebrados con terceros, de la mayoría de los derechos de voto.
- Ha designado con sus votos a la mayoría de los miembros del órgano de administración, que desempeñen su cargo en el momento en que deban formularse las cuentas anuales consolidadas y durante los dos ejercicios inmediatamente anteriores.

Al evaluar si los derechos de voto potenciales contribuyen al control, se examinan todos los derechos y circunstancias que afectan a esos derechos potenciales, sin tener en cuenta ni la intención de la dirección de ejercerlos o convertirlos ni la capacidad financiera para llevarlo a cabo. Además de las circunstancias descritas, pueden darse circunstancias de las cuales se deriva control, aun cuando se posee la mitad o menos de los derechos de voto, incluso cuando apenas se posee o no se posee participación alguna en el capital de otras sociedades o empresas. Al valorar si dichas entidades forman parte del Grupo se toma en consideración entre otros elementos, la participación del Grupo en los riesgos y resultados de la entidad, así como su capacidad para participar en las decisiones de explotación y financieras de la misma. Si una vez analizadas las citadas circunstancias existen dudas sobre la existencia de control sobre alguna entidad, ésta es incluida en las cuentas anuales consolidadas.

En este sentido, específicamente ha sido considerada como sociedad dependiente Parque de la Naturaleza, S.A. A pesar de que la participación efectiva del Grupo en la Sociedad asciende a un 45% al cierre del ejercicio 2015 (45% al cierre del ejercicio 2014), se ha presumido que existe control sobre la misma en función de los acuerdos existentes entre sus accionistas y la participación del Grupo en los riesgos y resultados de la entidad.

La adquisición por parte de la Sociedad dominante del control de una sociedad dependiente constituye una combinación de negocios.

Para contabilizar la combinación de negocios se utiliza el método de adquisición. El coste de adquisición se determina en la fecha de adquisición, que es aquella en la que el Grupo obtiene efectivamente el control, por la suma de los valores razonables de los activos entregados, los pasivos incurridos o asumidos, los instrumentos de patrimonio neto emitidos y cualquier contraprestación contingente que dependa de hechos futuros o del cumplimiento de ciertas condiciones a cambio del control del negocio adquirido.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015

En el caso concreto de las acciones y participaciones sociales aportadas a la Sociedad tras el acuerdo del Gobierno de Navarra de 18 de enero de 2010 (ver nota 1), se valoraron por el valor neto contable que tenían en el anterior titular, cumpliendo con lo indicado en la Ley Foral 14/2007, de 4 de abril, del Patrimonio de Navarra en su artículo 104.4, que coincide o bien con el coste, o bien con el coste menos los deterioros necesarios hasta el 31 de diciembre de 2009.

En el caso concreto de las acciones y participaciones sociales procedentes de otras empresas del grupo, tras los acuerdos del Gobierno de Navarra de 20 de diciembre de 2010 y 19 de abril de 2011 (ver nota 1), se valoraron (i) en el caso de las recibidas como consecuencia de devolución de aportaciones con reducciones de capital y reservas, de compraventas con contraprestación en especie y de los canjes derivados de los procesos de fusión, por el valor neto contable de las contraprestaciones entregadas y (ii) en el caso de las recibidas como consecuencia de reparto de dividendos en especie y de compraventas con contraprestación en efectivo, por el valor neto contable que tenían en el anterior titular, cumpliendo con lo indicado en la Ley Foral 14/2007, de 4 de abril, del Patrimonio de Navarra en su artículo 104.4, que coincide o bien con el coste, o bien con el coste menos los deterioros necesarios hasta el 31 de diciembre de 2010. No se alteraron los importes de las valoraciones de elementos patrimoniales.

Los activos, pasivos, gastos e ingresos, flujos de efectivo y demás partidas de las cuentas anuales de las sociedades dependientes se incorporan en las cuentas anuales consolidadas mediante la aplicación del método de integración global:

- Los valores contables de las participaciones en el capital de las dependientes se compensan, en la fecha de adquisición, con la parte proporcional que dichos valores representan en relación con el valor razonable de los activos adquiridos y pasivos asumidos.
- La diferencia entre el valor contable de la participación en la sociedad dependiente y el valor atribuible a dicha participación del valor razonable de los activos adquiridos y pasivos asumidos se reconoce, en caso de ser positiva, como fondo de comercio de consolidación. En el supuesto excepcional de que sea negativa, como ingreso del ejercicio en la cuenta de pérdidas y ganancias consolidada.
- En el caso de las participaciones aportadas en el ejercicio 2010 en el marco de la reestructuración del sector público de la Comunidad Foral, al que se ha hecho referencia en la nota 1, la diferencia anterior no se considera un fondo de comercio o una diferencia negativa de consolidación, dado que el Grupo ha surgido por una reestructuración y, por lo tanto, dichas participaciones no han sido compradas a terceros sino que fueron constituidas por el socio. Es por ello, que en los casos en que se han producido diferencias, se han considerado como reservas en sociedades consolidadas por integración global.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015

- El fondo de comercio de consolidación no se amortiza, sino que se comprueba su deterioro de valor con una periodicidad anual o con anterioridad, si existen indicios de una potencial pérdida del valor del activo. A estos efectos, el fondo de comercio resultante de la combinación de negocios se asigna a cada una de las unidades generadoras de efectivo (UGE) o grupos de UGEs del Grupo que se espera se vayan a beneficiar de las sinergias de la combinación. Después del reconocimiento inicial, el fondo de comercio de consolidación se valora por su coste menos las pérdidas por deterioro de valor acumuladas.
- Los elementos del activo y del pasivo de las sociedades del Grupo se incorporan al balance consolidado, con las mismas valoraciones con que figuran en los respectivos balances de dichas sociedades, excepto los activos adquiridos y pasivos asumidos, con posterioridad a la aportación inicial, que se incorporan al balance consolidado sobre la base de su valor razonable a la fecha de adquisición, una vez consideradas las amortizaciones y deterioros producidos desde dicha fecha.
- Los ingresos y gastos de las sociedades dependientes se incorporan a las cuentas anuales consolidadas.
- Se eliminan los débitos y créditos entre sociedades comprendidas en la consolidación, los ingresos y los gastos relativos a las transacciones entre dichas sociedades y los resultados generados a consecuencia de tales transacciones que no se hayan realizado frente a terceros.
- En el caso de "Ajustes por cambios de valor" y "Subvenciones, donaciones y legados recibidos" que forman parte del patrimonio neto de las participadas no se realiza disminución alguna de las mismas contra la cuenta representativa de la inversión, figurando en el balance consolidado en sus respectivos epígrafes del patrimonio neto de acuerdo con su naturaleza.

Las sociedades dependientes se incluyen en las cuentas anuales consolidadas desde la fecha en la que el Grupo obtiene efectivamente el control de las mismas y se excluyen de la consolidación desde la fecha en la que se ha perdido el control.

Las políticas contables de las sociedades dependientes se han adaptado, en la medida de lo posible, a las políticas contables del Grupo, para transacciones y otros eventos que, siendo similares, se hayan producido en circunstancias parecidas.

Las cuentas anuales o estados financieros de las sociedades dependientes, en su caso, han sido objeto de homogeneización temporal, habiéndose realizado los ajustes pertinentes para reflejar los efectos de las transacciones y eventos significativos ocurridos entre la fecha de cierre de las sociedades dependientes y la fecha de cierre del Grupo.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Una vez que se ha obtenido el control, las operaciones posteriores que dan lugar a la modificación de la participación de la sociedad dominante en la sociedad dependiente, sin que, en caso de reducción, supongan una pérdida de control, se consideran en las cuentas consolidadas como una operación con títulos de patrimonio propio. En consecuencia, en la eliminación inversión-patrimonio neto y en el cálculo de los socios externos no se modifica el importe del fondo de comercio de consolidación o diferencia negativa reconocida, ni el de otros activos o pasivos del balance consolidado. El ajuste necesario para dar cumplimiento a lo anterior motiva una variación en las reservas de la sociedad que reduce o aumenta su participación.

(b) Socios externos

Los socios externos en las sociedades dependientes se registran en la fecha de adquisición por el porcentaje de participación de los terceros ajenos al Grupo en el valor razonable de los activos netos identificables. Los socios externos se presentan en el patrimonio neto consolidado del balance consolidado de forma separada del patrimonio atribuido a la Sociedad. La participación de los socios externos en los beneficios o las pérdidas del ejercicio se presenta igualmente de forma separada en la cuenta de pérdidas y ganancias consolidada.

Si las sociedades integrantes del Grupo formalizan acuerdos en la fecha de adquisición con los socios externos sobre los instrumentos de patrimonio de una sociedad dependiente, como pudieran ser compromisos de compra futura, obligándose a entregar efectivo y otros activos si dichos acuerdos llegan a ejecutarse, la partida de socios externos se valora por el valor actual del importe acordado y se presenta en el balance consolidado como un pasivo financiero.

Cuando existe un exceso entre las pérdidas atribuibles a los socios externos de una sociedad dependiente y el resto del patrimonio neto de la mencionada sociedad, que proporcionalmente les corresponda, dicho exceso es atribuido a los socios externos aunque esto implique un saldo deudor en dicha partida, excepto en el caso de que los terceros ajenos al Grupo puedan limitar su responsabilidad a las cantidades aportadas como capital, no existan pactos o acuerdos sobre aportaciones adicionales y, además, el Grupo tenga otorgados préstamos y/o avales, que puedan derivar en pasivos, de difícil recuperación a la sociedad dependiente. Los beneficios obtenidos por el Grupo en fechas posteriores, se asignan a la Sociedad hasta recuperar el importe de la participación de los socios externos en las pérdidas absorbidas en periodos contables anteriores.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015

(c) Sociedades asociadas

Se consideran sociedades asociadas, a los únicos efectos de la consolidación de cuentas, aquellas sobre las que la Sociedad, directa o indirectamente a través de dependientes, ejerce influencia significativa. La influencia significativa es el poder de intervenir en las decisiones de política financiera y de explotación de una empresa, sin que suponga la existencia de control o de control conjunto sobre la misma. Se presume, salvo prueba en contrario, que existe influencia significativa cuando una o varias sociedades del Grupo poseen, al menos, el 20% de los derechos de voto de una sociedad que no pertenezca al Grupo.

Las inversiones en asociadas se consolidan mediante el método de puesta en equivalencia:

- Se valoran por el importe correspondiente al porcentaje que representa dicha participación, en el momento de la inversión, sobre el valor razonable de los activos adquiridos y pasivos asumidos. Si la diferencia que resulta entre el coste de la participación y este valor fuera positiva, se considera un fondo de comercio y se incluye como mayor valor del importe en libros de la inversión. En caso de ser negativa la diferencia se lleva directamente a la cuenta de pérdidas y ganancias, como diferencia negativa de consolidación.
- No obstante, en relación a las empresas asociadas aportadas en el ejercicio 2010 tras el acuerdo del Gobierno de Navarra de 18 de enero de 2010 (ver nota 1), cabe hacer idénticas consideraciones, en cuanto a las valoraciones, que las realizadas anteriormente para las participaciones en sociedades dependientes. Por ello, en estos casos, la diferencia anterior no se consideró un fondo de comercio o una diferencia negativa de consolidación, sino que se consideraron como reservas en sociedades consolidadas por puesta en equivalencia.
- Las variaciones experimentadas en el ejercicio en el patrimonio neto de la sociedad incluida en las cuentas anuales consolidadas por el método de puesta en equivalencia, una vez eliminada la proporción procedente de los resultados generados en transacciones entre dicha sociedad y la que posee la participación, o cualquiera de las sociedades del Grupo, que no está realizada frente a terceros, aumentan o disminuyen, según los casos, el valor contable de dicha participación en la proporción que correspondan, una vez considerados los deterioros producidos desde que el método se aplique por primera vez.
- En el caso de "ajustes por cambios de valor", "subvenciones, donaciones y legados recibidos" y "fondo de provisiones técnicas aportaciones de terceros" de las sociedades asociadas, no se realiza disminución alguna de las mismas contra la cuenta representativa de la inversión, figurando en el balance consolidado en sus respectivos epígrafes del patrimonio neto de acuerdo con su naturaleza, en función del porcentaje de participación que el Grupo posee.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Algunas sociedades se excluyeron en los ejercicios 2015 y 2014 del proceso de consolidación por puesta en equivalencia por estar inactivas, no disponer de información u otras razones. El efecto no resulta significativo sobre las cuentas anuales consolidadas.

(d) Negocios conjuntos

Se consideran negocios conjuntos aquellos en los que existe un acuerdo estatutario o contractual para compartir el control sobre una actividad económica, de forma que las decisiones estratégicas, tanto financieras como de explotación, relativas a la actividad requieren el consentimiento unánime del Grupo y del resto de partícipes.

Los negocios conjuntos del Grupo adoptan la forma de participaciones en sociedades multigrupo y explotaciones y activos controlados conjuntamente, básicamente Uniones Temporales de Empresas.

Las inversiones en sociedades multigrupo se incorporan en las cuentas anuales consolidadas por el método de integración proporcional, que consiste en la incorporación a las cuentas anuales consolidadas de la porción de activos, pasivos, gastos e ingresos, flujos de efectivo y demás partidas de la sociedad multigrupo correspondiente al porcentaje que de su patrimonio neto poseen las sociedades del Grupo. Para efectuar la integración proporcional se tienen en cuenta, con las necesarias adaptaciones, las reglas establecidas anteriormente en lo relativo al método de integración global.

Algunas sociedades multigrupo cuya participación es del 50% han sido consolidadas por puesta en equivalencia. El efecto no resulta significativo sobre las cuentas anuales consolidadas.

(e) Capitalización de gastos financieros

El Grupo incluye, cuando procede, en el coste del inmovilizado intangible, inmovilizado material, inversiones inmobiliarias y existencias que necesitan un periodo de tiempo superior a un año para estar en condiciones de uso, explotación o venta, los gastos financieros relacionados con la financiación específica o genérica, directamente atribuibles a la adquisición, construcción o producción.

En la medida en que la financiación se haya obtenido específicamente, el importe de los intereses a capitalizar se determina en función de los gastos financieros devengados por la misma. El importe de los intereses a capitalizar correspondiente a la financiación genérica de carácter no comercial, se determina aplicando un tipo de interés medio ponderado a la inversión en curso, descontando la parte financiada específicamente, con el límite de los gastos financieros devengados en la cuenta de pérdidas y ganancias consolidada.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(f) Inmovilizado intangible(i) Acuerdos de concesión de infraestructuras públicasActivo regulado

Esta partida tiene su origen en una sociedad consolidada por integración proporcional (ver nota 7), de acuerdo con lo dispuesto por la Orden EHA/3362/2010, de 23 de diciembre, por las que se aprueban las normas de adaptación del Plan General de Contabilidad a las empresas concesionarias de infraestructuras públicas.

De acuerdo con los términos del acuerdo concesional que explota la citada sociedad multigrupo, la propiedad de los activos concesionales, en la práctica una autopista de peaje, corresponde a la Administración concedente, teniendo el concesionario el derecho a la explotación de la infraestructura, en virtud del cual recibe el precio pagado por los usuarios. Los servicios que se prestan en el marco del acuerdo concesional consisten en la mejora, explotación y el mantenimiento de la infraestructura durante el periodo del acuerdo, a cambio del derecho a percibir una retribución. En función de los términos del acuerdo concesional, resulta de aplicación el modelo del inmovilizado intangible, dado que la contraprestación recibida consiste en el derecho a cobrar las correspondientes tarifas en función del grado de utilización del servicio público, es decir, es el Grupo quién asume el riesgo de demanda.

La inversión neta en autopista está clasificada como inmovilizado intangible en la partida "Acuerdo de concesión, activo regulado". Hasta que cada tramo de autopista estuvo disponible para su utilización, todos los gastos de planificación, construcción, expropiación y otros gastos de construcción, incluyendo la parte de los gastos de administración, gastos financieros y la amortización de inmovilizado material que le fueron aplicables, fueron considerados como coste de inversión en autopista.

Dicho activo intangible, se amortiza, una vez la infraestructura se encuentra en condiciones de explotación, de manera sistemática y racional a lo largo de la vida de la concesión. Hasta el 31 de diciembre de 2011 su amortización se calculaba en función de un patrón de consumo basado en la demanda o utilización de la infraestructura, siendo aplicado a partir de dicha fecha un método de amortización lineal a lo largo del periodo concesional remanente.

La disminución en la demanda es un indicio del eventual deterioro del activo, debiendo contabilizarse, en su caso, la correspondiente corrección valorativa.

Las obligaciones contractuales asumidas, al objeto de que los elementos de la infraestructura se mantengan aptos para una adecuada prestación del servicio durante el periodo de explotación, implican el reconocimiento de una provisión sistemática con el criterio que se detalla en la nota 4(p). Asimismo, las obras de mantenimiento se reconocen como gasto a medida en que se incurren.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Las actuaciones de mejora o ampliación de capacidad, se deben considerar como una nueva concesión. No obstante, si a la vista de las condiciones del acuerdo la Sociedad considera que estas actuaciones no se ven compensadas por la posibilidad de obtener mayores ingresos desde la fecha en que se lleven a cabo, se reconoce una provisión por desmantelamiento o retiro por la mejor estimación del valor actual del desembolso necesario para cancelar la obligación asociada a las citadas actuaciones, cuya contrapartida es un mayor precio de adquisición del inmovilizado intangible. Cuando se realizan las actuaciones, se cancela la provisión y se reconoce el correspondiente ingreso siempre que el Grupo preste el servicio de construcción. La parte proporcional de la mejora o ampliación de capacidad que se prevea recuperar mediante la generación de mayores ingresos futuros sigue el tratamiento general descrito con anterioridad.

Activación financiera

Una vez reconocidos en la cuenta de pérdidas y ganancias, los gastos en que se incurre para financiar la infraestructura deben calificarse, a efectos contables, como un activo regulado siempre y cuando exista evidencia razonable de que la tarifa permitirá la recuperación de los citados costes. Así pues, a partir del momento en que la infraestructura está en condiciones de explotación, los gastos financieros correspondientes a financiación ajena, específica o genérica, directamente atribuible a la construcción, se activan, siempre que estos desembolsos cumplan los requisitos incluidos en el Marco Conceptual de la Contabilidad para el reconocimiento de un activo, esto es, que sean identificables por separado y medibles con fiabilidad, así como que exista evidencia razonable y sea probable que los ingresos futuros permitirán recuperar el importe activado.

A estos efectos, se entiende que existe evidencia razonable sobre la recuperación de los citados gastos en las tarifas de ejercicios futuros siempre que, además de estar contemplado en el Plan Económico Financiero, exista posibilidad de obtener ingresos futuros en una cantidad al menos igual a los gastos financieros activados a través de la inclusión de estos gastos como costes permitidos a efectos de la determinación de la tarifa, así como que se dispone de evidencia acerca de que los ingresos futuros permitirán la recuperación de los costes en que se ha incurrido previamente.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Para la determinación del importe de gastos financieros a incluir en el activo, dentro de la partida de "Acuerdos de concesión, activación financiera", se tendrán en cuenta las magnitudes del Plan Económico Financiero del acuerdo de concesión o documento similar tomado como referente para fijar el importe del precio o tarifa del servicio. Así, en relación con los ingresos previstos se determinará la proporción que representan para cada ejercicio los ingresos por explotación del mismo con respecto al total. Dicha proporción se aplicará al total de gastos financieros previstos durante el periodo concesional, para determinar el importe de los mismos a imputar a cada ejercicio económico, como gasto financiero del ejercicio. Si el importe de los ingresos producidos en un ejercicio fuera mayor que el previsto, la proporción a que se ha hecho referencia vendrá determinada para ese ejercicio por la relación entre el ingreso real y el total ingresos previstos, lo que generalmente producirá un ajuste en la imputación correspondiente al último ejercicio. Para cada ejercicio, la diferencia positiva entre el importe de gasto financiero previsto y el que se deriva del número anterior, se refleja en una partida del activo cuyo importe se imputará a la cuenta de pérdidas y ganancias como gasto financiero del ejercicio a partir del ejercicio en que la citada diferencia sea negativa y por el importe que resulte. Si el importe de los gastos financieros producidos en un ejercicio difiere del previsto, la diferencia se trata como mayor o menor importe del gasto financiero a imputar a la cuenta de pérdidas y ganancias.

(ii) Otro inmovilizado intangible

Los activos incluidos en otro inmovilizado intangible incluyen gastos de desarrollo, concesiones, patentes, licencias, marcas y similares y aplicaciones informáticas, principalmente. Figuran contabilizados a su precio de adquisición. La capitalización del coste de producción se realiza a través del epígrafe "Trabajos realizados por el grupo para su activo" de la cuenta de pérdidas y ganancias consolidada. Se presentan en el balance consolidado por su valor de coste minorado en el importe de las amortizaciones y correcciones valorativas por deterioro acumuladas.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

El Grupo procede a capitalizar los gastos de desarrollo incurridos en proyectos específicos e individualizados para cada actividad que cumplen las siguientes condiciones:

- Existe una clara asignación, imputación y distribución temporal de los costes de cada proyecto.
- Existe en todo momento motivos fundados de éxito técnico y de la rentabilidad económico-comercial del proyecto.

El Grupo explota diversos activos, como terrenos y otros, mediante contratos de concesión de servicios o cesiones de uso, otorgados por diferentes entes públicos. Las concesiones administrativas incluyen los costes incurridos para la obtención de las mismas.

Los costes de mantenimiento de las aplicaciones informáticas se llevan a gastos en el momento en que se incurren.

Los costes posteriores incurridos en el inmovilizado intangible se registran como gasto, salvo que aumenten los beneficios económicos futuros esperados de los activos.

El Grupo evalúa para cada inmovilizado intangible adquirido si la vida útil es finita o indefinida. A estos efectos se entiende que un inmovilizado 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.

La amortización de los inmovilizados intangibles con vidas útiles finitas se realiza distribuyendo el importe amortizable de forma sistemática a lo largo de su vida útil mediante la aplicación de los siguientes criterios:

	Años de vida útil estimada
Desarrollo	5
Concesiones	15 a 97
Patentes, licencias, marcas y similares	5
Aplicaciones informáticas	4
Otro inmovilizado intangible	10 a 30

A estos efectos se entiende por importe amortizable el coste de adquisición menos, en caso de ser aplicable, su valor residual.

El Grupo revisa el valor residual, la vida útil y el método de amortización de los inmovilizados intangibles al cierre de cada ejercicio. Las modificaciones en los criterios inicialmente establecidos se reconocen como un cambio de estimación, y si procede, son ajustados de forma prospectiva.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

El Grupo evalúa y determina las correcciones valorativas por deterioro y las reversiones de las pérdidas por deterioro del valor del inmovilizado intangible de acuerdo con los criterios que se mencionan en el apartado (i) de esta nota.

(g) Inmovilizado material

(i) Reconocimiento inicial

Los activos incluidos en el inmovilizado material figuran contabilizados a su precio de adquisición. La capitalización del coste de producción se realiza a través del epígrafe "Trabajos realizados por el grupo para su activo" de la cuenta de pérdidas y ganancias consolidada. El inmovilizado material se presenta en el balance consolidado por su valor de coste minorado en el importe de las amortizaciones y correcciones valorativas por deterioro acumuladas.

(ii) Amortizaciones

La amortización de los elementos de inmovilizado material se realiza distribuyendo su importe amortizable de forma sistemática a lo largo de su vida útil. El Grupo determina el gasto de amortización de forma independiente para cada componente que tenga un coste significativo en relación al coste total del elemento y una vida útil distinta del resto del elemento.

La amortización de los elementos del inmovilizado material se efectúa siguiendo un método lineal a partir de la puesta en funcionamiento de los bienes, en base a los años de vida útil estimada para cada elemento o grupo de elementos según el siguiente detalle:

	<u>Años de vida útil estimada</u>
Construcciones	30 a 50
Otras instalaciones técnicas	10 a 20
Instalaciones técnicas CAT	10 a 50
Maquinaria	7 a 15
Utillaje	6 a 10
Otras instalaciones	8 a 15
Mobiliario	10
Equipos para el proceso de la información	4
Elementos de transporte	5
Otro inmovilizado material	6 a 15

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

En el caso de activos cuya vida útil es superior al plazo de cesión, el Grupo amortiza los citados activos en el plazo de cesión.

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, y si procede, son ajustados de forma prospectiva.

(iii) Costes posteriores

Con posterioridad al reconocimiento inicial del activo sólo se capitalizan aquellos costes incurridos en la medida en que supongan un aumento de su capacidad, productividad o alargamiento de la vida útil, debiéndose dar de baja el valor contable de los elementos sustituidos. En este sentido, los costes derivados del mantenimiento diario del inmovilizado material se registran en resultados a medida que se incurren.

(iv) Deterioro del valor de los activos

El Grupo evalúa y determina las correcciones valorativas por deterioro y las reversiones de las pérdidas por deterioro de valor del inmovilizado material de acuerdo con los criterios que se mencionan en el apartado (i) de esta nota.

(h) Inversiones inmobiliarias

El Grupo clasifica en este epígrafe los inmuebles destinados total o parcialmente para obtener rentas, plusvalías o ambas, en lugar de para su uso en la producción o suministro de bienes o servicios, o bien para fines administrativos del Grupo o su venta en el curso ordinario de las operaciones.

El Grupo reconoce y valora las inversiones inmobiliarias siguiendo los criterios establecidos para el inmovilizado material.

La amortización de las inversiones inmobiliarias se efectúa, siguiendo un método lineal, en base a una vida útil estimada de 25 años.

(i) Deterioro de valor de activos no financieros sujetos a amortización o depreciación

El Grupo sigue el criterio de evaluar la existencia de indicios que pudieran poner de manifiesto el potencial deterioro de valor de los activos no financieros sujetos a amortización o depreciación, al objeto de comprobar si el valor contable de los mencionados activos excede de su valor recuperable, entendido como el mayor entre el valor razonable, menos costes de venta y su valor en uso. Las pérdidas de deterioro se reconocen en la cuenta de pérdidas y ganancias consolidada.

**CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

El Grupo comprueba, al menos con una periodicidad anual, el potencial deterioro del valor que pudiera afectar a los inmovilizados intangibles con una vida útil indefinida, así como el fondo de comercio adquirido en una combinación de negocios.

Si el Grupo tiene dudas razonables sobre el éxito técnico o la rentabilidad económico-comercial de los proyectos de desarrollo en curso, los importes registrados en el balance consolidado se reconocen directamente en pérdidas procedentes del inmovilizado intangible de la cuenta de pérdidas y ganancias consolidada, no siendo reversibles.

El Grupo evalúa en cada fecha de cierre, si existe algún indicio de que la pérdida por deterioro de valor reconocida en ejercicios anteriores ya no existe o pudiera haber disminuido. Las correcciones valorativas por deterioro sólo se revierten cuando las circunstancias que las motivaron dejan de existir.

La reversión de la pérdida por deterioro de valor se registra con abono a la cuenta de pérdidas y ganancias consolidada. No obstante, la reversión de la pérdida no puede aumentar el valor contable del activo por encima del valor contable que hubiera tenido, neto de amortizaciones, si no se hubiera registrado el deterioro.

Una vez reconocida la corrección valorativa por deterioro o su reversión, se ajustan las amortizaciones de los ejercicios siguientes considerando el nuevo valor contable.

Especificidades relativas a los activos no generadores de flujos de efectivo

La Orden EHA/733/2010, de 25 de marzo, por la que se aprueban aspectos contables de empresas públicas que operan en determinadas circunstancias, contiene normas que constituyen la regulación del deterioro del inmovilizado material en las empresas públicas que operan condicionadas por circunstancias que les impiden generar flujos de efectivo.

La Orden realiza una distinción entre los activos generadores de efectivo, que son aquellos que se poseen con el fin de obtener un beneficio o generar un rendimiento comercial a través de la entrega de bienes o la prestación de servicios, y los activos no generadores de flujos de efectivo, que son aquellos que se poseen con una finalidad distinta a la de generar un rendimiento comercial, como pueden ser los flujos económico sociales que generan dichos activos y que benefician a la colectividad, esto es, su beneficio social o potencial de servicio.

En algunos casos puede no estar claro si la finalidad principal de poseer un activo es generar o no un rendimiento comercial. En estos casos existe una presunción de que, salvo clara evidencia de lo contrario, tales activos pertenecen a la categoría de activos no generadores de flujos de efectivo.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

El deterioro de valor de un activo no generador de flujos de efectivo se define como la pérdida de potencial de servicio de un activo, distinta a la depreciación sistemática y regular que constituye la amortización.

Se contabiliza una pérdida por deterioro en un activo no generador de flujos de efectivo si su valor contable supera a su importe recuperable, que es el mayor entre su valor razonable menos los costes de venta y su valor en uso.

El valor en uso de un activo no generador de flujos de efectivo es el valor actual del activo considerando su potencial de servicio en el momento del análisis. Este importe se determina por referencia al coste de reposición depreciado del activo.

El coste de reposición depreciado de un activo es el coste de reposición de dicho activo menos la amortización acumulada calculada sobre la base de tal coste, de forma que refleje el funcionamiento, uso y disfrute ya efectuado del activo, sin perjuicio de considerar también la obsolescencia técnica que pudiera afectarle.

Los eventos o circunstancias que pueden indicar la existencia de deterioro de valor de un activo han de ser relevantes y han de tener efectos a largo plazo.

Parte de los activos materiales propiedad del Grupo, tales como los activos materiales de las sociedades dependientes Navarra de Infraestructuras de Cultura, Deporte y Ocio, S.L.U., Ciudad Agroalimentaria de Tudela, S.L.U. y Parque de la Naturaleza de Navarra, S.A., así como los de la sociedad asociada Canal de Navarra, S.A. que consolida por el método de puesta en equivalencia, pertenecen a la categoría de activos no generadores de flujos de efectivo.

(j) Arrendamientos

(i) Contabilidad del arrendador

Los contratos de arrendamiento en los que, al inicio de los mismos, el Grupo transfiere a terceros de forma sustancial los riesgos y beneficios inherentes a la propiedad de los activos, se clasifican como arrendamientos financieros. En caso contrario se clasifican como arrendamientos operativos.

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

(ii) Contabilidad del arrendatario

Los arrendamientos en los que el contrato transfiere al Grupo sustancialmente todos los riesgos y beneficios inherentes a la propiedad de los activos se clasifican como arrendamientos financieros y en caso contrario, se clasifican como arrendamientos operativos.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

En los arrendamientos financieros de inmovilizado intangible o material, el Grupo reconoce un activo y un pasivo por el menor del valor razonable del bien arrendado o el valor actual de los pagos mínimos del arrendamiento. Los costes directos iniciales se incluyen como mayor valor del activo. Los pagos mínimos se dividen entre la carga financiera y la reducción de la deuda pendiente de pago. Los gastos financieros se imputan a la cuenta de pérdidas y ganancias, mediante la aplicación del 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". El inmovilizado adquirido en régimen de arrendamiento financiero se deprecia durante su vida útil. No obstante, si al inicio del comienzo del arrendamiento no existe certeza razonable de que el Grupo va a obtener la propiedad al final del plazo de arrendamiento de los activos, éstos se amortizan durante el menor de la vida útil o el plazo del mismo.

Las cuotas derivadas de los arrendamientos operativos, netas de los incentivos recibidos, se reconocen como gasto de forma lineal durante el plazo de arrendamiento.

(k) Activos financieros

El Grupo clasifica los activos financieros en las diferentes categorías atendiendo a las características y a las intenciones del mismo en el momento de su reconocimiento inicial.

(i) Inversiones mantenidas hasta el vencimiento

Los activos financieros mantenidos hasta el vencimiento corresponden a valores representativos de deuda con una fecha de vencimiento fijada, cobros de cuantía determinada o determinable, que se negocien en un mercado activo y que el Grupo tiene la intención efectiva y la capacidad de conservarlos hasta su vencimiento. Los criterios de valoración de estas inversiones son los mismos que para los préstamos y partidas a cobrar.

(ii) Activos financieros disponibles para la venta

El Grupo clasifica en esta categoría la adquisición de valores representativos de deuda e instrumentos de patrimonio que no cumplen los requisitos para ser clasificados en otras categorías.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Valorados a valor razonable

Los activos financieros disponibles para la venta se reconocen inicialmente al coste, que equivale al valor razonable de la contraprestación entregada más los costes de transacción directamente atribuibles a la compra.

Con posterioridad al reconocimiento inicial, los activos financieros clasificados en esta categoría, se valoran a valor razonable, reconociendo la pérdida o ganancia en ingresos y gastos reconocidos del patrimonio neto. El valor razonable no se reduce por los costes de transacción en que se pueda incurrir por su eventual venta o disposición por otra vía. Los importes reconocidos en patrimonio neto se reconocen en resultados en el momento en el que tiene lugar la baja de los activos financieros y, en su caso, por la pérdida por deterioro.

Valoradas a coste

Las inversiones en instrumentos de patrimonio cuyo valor razonable no puede ser estimado con fiabilidad se valoran a coste, menos el importe acumulado de las correcciones valorativas por deterioro.

(iii) Préstamos y partidas a cobrar

Los préstamos y partidas a cobrar se componen de créditos por operaciones comerciales y créditos por operaciones no comerciales con cobros fijos o determinables que no cotizan en un mercado activo distintos de aquellos clasificados en otras categorías de activos financieros. Estos activos se reconocen inicialmente por su valor razonable, que, salvo evidencia en contrario, será el precio de la transacción, que equivaldrá al valor razonable de la contraprestación entregada más los costes de transacción que les sean directamente imputables y se valoran posteriormente al coste amortizado, utilizando el método del tipo de interés efectivo.

No obstante, los activos financieros que no tengan un tipo de interés establecido, el importe venza o se espere recibir en el corto plazo y el efecto de actualizar no sea significativo, se valoran por su valor nominal.

Las fianzas entregadas se valoran siguiendo los criterios expuestos para los préstamos y partidas a cobrar. La diferencia entre el importe entregado y el valor razonable, se reconoce como un pago anticipado que se imputa a la cuenta de pérdidas y ganancias consolidada durante el periodo de arrendamiento.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(iv) Intereses y dividendos recibidos

Los intereses se reconocen por el método del tipo de interés efectivo.

Los ingresos por dividendos procedentes de inversiones en instrumentos de patrimonio se reconocen cuando han surgido los derechos para el Grupo a su percepción. Si los dividendos distribuidos proceden inequívocamente de resultados generados con anterioridad a la fecha de adquisición porque se han distribuido importes superiores a los beneficios generados por la participada desde la adquisición, minoran el valor contable de la inversión.

(v) Bajas de activos financieros

Los activos financieros se dan de baja contable cuando los derechos a recibir flujos de efectivo relacionados con los mismos han vencido o se han transferido y el Grupo ha traspasado sustancialmente los riesgos y beneficios derivados de su titularidad.

La baja de un activo financiero en su totalidad implica el reconocimiento de resultados por la diferencia existente entre su valor contable y la suma de la contraprestación recibida, neta de gastos de la transacción.

(vi) Deterioro de valor de activos financieros

Un activo financiero o grupo de activos financieros está deteriorado y se ha producido una pérdida por deterioro, si existe evidencia objetiva del deterioro como resultado de uno o más eventos que han ocurrido después del reconocimiento inicial del activo y ese evento o eventos causantes de la pérdida tienen un impacto sobre los flujos de efectivo futuros estimados del activo o grupo de activos financieros, que puede ser estimado con fiabilidad.

Deterioro de valor de activos financieros valorados a coste amortizado

El Grupo sigue el criterio de registrar las oportunas correcciones valorativas por deterioro de préstamos y partidas a cobrar e instrumentos de deuda, cuando se ha producido una reducción o retraso en los flujos de efectivo estimados futuros, motivados por la insolvencia del deudor.

En el caso de activos financieros contabilizados a coste amortizado, el importe de la pérdida por deterioro del valor es la diferencia entre el valor contable del activo financiero y el valor actual de los flujos de efectivo futuros estimados, excluyendo las pérdidas crediticias futuras en las que no se ha incurrido, descontados al tipo de interés efectivo original del activo.

La pérdida por deterioro se reconoce con cargo a resultados y es reversible en ejercicios posteriores, si la disminución puede ser objetivamente relacionada con un evento posterior a su reconocimiento. No obstante, la reversión de la pérdida tiene como límite el coste amortizado que hubieran tenido los activos, si no se hubiera registrado la pérdida por deterioro de valor.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Deterioro de valor de activos financieros disponibles para la ventaValorados a valor razonable

El descenso en el valor razonable de un activo financiero disponible para la venta que ha sido registrado directamente en ingresos y gastos reconocidos en patrimonio neto, se reconoce en resultados cuando existe evidencia objetiva de un deterioro de valor, aunque el activo financiero no haya sido dado de baja en el balance, como consecuencia de uno o más eventos que hayan ocurrido después de su reconocimiento inicial y que ocasionen la falta de recuperabilidad del valor en libros del activo, evidenciada, por ejemplo, por un descenso prolongado o significativo en su valor razonable.

El importe de la pérdida por deterioro reconocida en resultados se calcula por la diferencia entre el coste o coste amortizado, menos cualquier pérdida por deterioro previamente reconocida en resultados y el valor razonable.

Las pérdidas por deterioro del valor que corresponden a inversiones en instrumentos de patrimonio, no son reversibles a través de la cuenta de pérdidas y ganancias. Los aumentos posteriores del valor razonable una vez que se ha reconocido la pérdida por deterioro, se reconocen en patrimonio neto consolidado. En consecuencia, para el caso de instrumentos de patrimonio, las pérdidas por deterioro originan un nuevo precio de adquisición del activo financiero que será el que habrá que tomar como referencia en el futuro para contabilizar, en su caso, una nueva pérdida por deterioro aplicando los criterios recogidos anteriormente.

El aumento en el valor razonable de los instrumentos de deuda, que pueda ser objetivamente relacionado con un evento posterior al reconocimiento del deterioro, se registra contra resultados hasta el importe de la pérdida por deterioro previamente reconocida y el exceso, en su caso, contra ingresos y gastos reconocidos consolidados en patrimonio neto consolidado.

Valorados a coste

El cálculo del deterioro se determina como resultado de la comparación del valor contable de la inversión con su valor recuperable, entendido como el mayor del valor en uso o valor razonable menos los costes de venta. En este sentido, el valor en uso se calcula en función de la participación del Grupo en el valor actual de los flujos de efectivo estimados de las actividades ordinarias y de la enajenación final o de los flujos estimados que se espera recibir del reparto de dividendos y de la enajenación final de la inversión.

No obstante, y en determinados casos, salvo mejor evidencia del importe recuperable de la inversión, en la estimación del deterioro de esta clase de activos se toma en consideración el patrimonio neto de la sociedad participada, ajustado, en su caso, a los principios contables generalmente aceptados en España, corregido por las plusvalías tácitas netas existentes en la fecha de la valoración.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

En ejercicios posteriores se reconocen las reversiones del deterioro de valor, en la medida que exista un aumento del valor recuperable, con el límite del valor contable que tendría la inversión si no se hubiera reconocido el deterioro de valor.

La pérdida o reversión del deterioro se reconoce en la cuenta de pérdidas y ganancias consolidada.

Las pérdidas por deterioro de valor de los instrumentos de patrimonio valorados a coste no son reversibles, por lo que se registran directamente contra el valor del activo.

(I) Existencias

Las existencias incluyen mercaderías, materias primas y otros aprovisionamientos, productos en curso y semiterminados, productos terminados y anticipos a proveedores. La mayor parte de estas existencias están relacionadas con la actividad de promoción de suelo y vivienda.

El coste de adquisición incluye el importe facturado por el vendedor después de deducir cualquier descuento, rebaja u otras partidas similares así como los intereses incorporados al nominal de los débitos, más los gastos adicionales que se producen hasta que los bienes se hallen ubicados para su venta y otros directamente atribuibles a la adquisición, y los impuestos indirectos no recuperables.

En el caso de la adquisición de terrenos cuya contraprestación consista en una construcción futura, el terreno se valora por su valor razonable. Únicamente se valora la operación según el valor razonable de la obligación asociada a la entrega de la construcción futura cuando este valor sea más fiable.

Los costes de ejecución incluyen los importes de las certificaciones de obra, el coste de la realización de infraestructuras de proyectos y otros gastos directos relacionados con la urbanización de terrenos y la valoración de las edificaciones industriales y parcelas urbanizadas.

El Grupo incluye en el coste de las existencias que necesitan un periodo de tiempo superior a un año para estar en condiciones de uso, explotación o venta, los gastos financieros relacionados con la financiación específica o genérica, directamente atribuible a la adquisición, construcción o producción.

En la medida que la financiación se haya obtenido específicamente, el importe de los intereses a capitalizar se determina en función de los gastos financieros devengados por la misma. El importe de los intereses a capitalizar correspondiente a la financiación genérica de carácter no comercial, se determina aplicando un tipo de interés medio ponderado a la inversión en curso, descontando la parte financiada específicamente, con el límite de los gastos financieros devengados en la cuenta de pérdidas y ganancias.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Al cierre del ejercicio se dotan las provisiones necesarias para dar cobertura a posibles riesgos y pérdidas en las promociones que se encuentran en desarrollo, en función de la mejor estimación disponible, así como las provisiones necesarias por terminación de obra, incluyendo todos los costes pendientes de incurrir imputables a dichas unidades vendidas.

La corrección valorativa reconocida previamente se revierte contra resultados, si las circunstancias que causaron la rebaja del valor han dejado de existir o cuando existe una clara evidencia de un incremento del valor neto realizable como consecuencia de un cambio en las circunstancias económicas. La reversión de la corrección valorativa tiene como límite el menor del coste y el nuevo valor neto realizable de las existencias.

Las correcciones valorativas y reversiones por deterioro de valor de las existencias se reconocen contra los epígrafes "Variación de existencias de productos terminados y en curso de fabricación" y "Aprovisionamientos – Deterioro de mercaderías, materias primas y otras operaciones", según el tipo de existencias.

Adicionalmente, se constituyen, en su caso, las provisiones por deterioro necesarias en aquellos casos en los que el precio de coste de las existencias sea superior al precio de mercado comprometido o estimado a la fecha de la formulación de las cuentas anuales consolidadas.

(m) Efectivo y otros activos líquidos equivalentes

El efectivo y otros activos líquidos equivalentes incluyen el efectivo en caja, los saldos a favor de la empresa en cuentas corrientes a la vista y de ahorro en bancos e instituciones de crédito y las inversiones financieras convertibles en efectivo, con un vencimiento no superior a tres meses en el momento de su adquisición, que no tengan riesgos significativos de cambios de valor y que formen parte de la política de gestión normal de la tesorería de la Sociedad.

(n) Subvenciones, donaciones y legados

Subvenciones a la explotación

Se abonan a resultados en el momento en el que, tras la comunicación de su concesión, se estima que se han cumplido las condiciones establecidas en la misma y, por consiguiente, no existen dudas razonables sobre su cobro, y se imputan a resultados de forma que se asegure en cada periodo una adecuada correlación entre los ingresos derivados de la subvención y los gastos subvencionados.

Subvenciones de capital

Las subvenciones, donaciones y legados se contabilizan como ingresos y gastos reconocidos en patrimonio neto consolidado cuando se obtiene, en su caso, la concesión oficial de las mismas y se han cumplido las condiciones establecidas en la misma o no existen dudas razonables sobre la recepción de las mismas.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Las condiciones para el reconocimiento de las subvenciones son las siguientes:

- (i) Subvenciones concedidas para adquirir un activo: si las condiciones del otorgamiento exigen mantener la inversión durante un determinado número de años, se considerará no reintegrable cuando en la fecha de formulación de las cuentas anuales se haya realizado la inversión y no existan dudas razonables de que se mantendrá en el período fijado en los términos de la concesión.
- (ii) Subvenciones concedidas para la construcción, mejora, renovación o ampliación de un activo: si las condiciones del otorgamiento exigen la finalización de la obra y su puesta en condiciones de funcionamiento, se considerará no reintegrable cuando en la fecha de formulación de las cuentas anuales consolidadas se haya ejecutado la actuación, total o parcialmente. En el supuesto de ejecución parcial, la subvención se calificará como no reintegrable en proporción a la obra ejecutada, siempre que no existan dudas razonables de que concluirá la construcción del activo o la ejecución de las actuaciones de mejora, renovación o ampliación según las condiciones establecidas en el acuerdo de concesión.
- (iii) Subvenciones concedidas para financiar gastos específicos de ejecución plurianual: si las condiciones del otorgamiento exigen la finalización del plan de actuación y la justificación de que se han realizado las actividades subvencionadas, por ejemplo, la realización de cursos de formación, se considerará no reintegrable cuando en la fecha de formulación de las cuentas anuales se haya ejecutado la actuación, total o parcialmente. En el supuesto de ejecución parcial, la subvención se calificará como no reintegrable en proporción al gasto ejecutado, siempre que no existan dudas razonables de que se concluirá en los términos fijados en las condiciones del otorgamiento.

Las subvenciones, donaciones y legados de carácter monetario se valoran por el valor razonable del importe concedido y las de carácter no monetario por el valor razonable del activo recibido.

En ejercicios posteriores las subvenciones, donaciones y legados se imputan a resultados atendiendo a su finalidad.

Las subvenciones de capital se imputan al resultado del ejercicio en proporción a la amortización correspondiente a los activos financiados con las mismas o en su caso, cuando se produzca la enajenación, baja o corrección valorativa por deterioro de los mismos.

En el caso de activos no depreciables, la subvención se imputa a resultados del ejercicio en el que se produce la enajenación, baja o corrección valorativa por deterioro de los mismos.

El importe de la corrección valorativa equivalente a la parte subvencionada, se registra como una pérdida irreversible de los activos directamente contra el valor de los mismos.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Las subvenciones que se conceden para financiar gastos específicos se imputan a ingresos en el ejercicio que se devengan los gastos financiados.

Los pasivos financieros que incorporan ayudas implícitas en forma de la aplicación de tipos de interés por debajo de mercado se reconocen en el momento inicial por su valor razonable. La diferencia entre dicho valor, ajustado en su caso por los costes de emisión del pasivo financiero y el importe recibido, se registra como una subvención oficial atendiendo a la naturaleza de la subvención concedida.

Subvenciones recibidas de la Administración de la Comunidad Foral de Navarra

Las subvenciones recibidas de la Administración concedente para financiar actividades de interés público o general se contabilizan de acuerdo con los criterios generales recogidos anteriormente. En particular, estos criterios se aplican cuando las subvenciones se establecen mediante contratos-programa, convenios, planes aprobados por el Gobierno de Navarra u otros instrumentos jurídicos cuya finalidad es la realización de una determinada actividad o la prestación de un determinado servicio de interés público o general, siempre que en dichos instrumentos jurídicos se especifiquen las distintas finalidades que pueda tener la transferencia y los importes que financian cada una de las actividades específicas.

Las aportaciones recibidas de la Administración concedente actuando en su condición de socio, es decir, aquellas que no financian la realización de una actividad concreta y en consecuencia no se concederían de la misma forma a una empresa privada, se contabilizan directamente en los fondos propios consolidados.

(o) Fondo de provisiones técnicas, aportaciones de terceros

Sociedad Navarra de Garantía Recíproca es una sociedad asociada en la que el Grupo ostenta un 25,33% de participación al cierre del ejercicio 2015 (19,66% al cierre del ejercicio 2014).

Como sociedad de garantía recíproca le afecta la Ley 1/1994 y la Orden EHA/1327/2009, que establecen la obligatoriedad de que las sociedades de garantía recíproca constituyan un fondo de provisiones técnicas, cuya finalidad es reforzar la solvencia de las mismas.

Dicho fondo de provisiones técnicas está integrado parcialmente por dotaciones efectuadas con cargo a la cuenta de pérdidas y ganancias. La sociedad asociada reconoce los fondos dotados para la cobertura del riesgo de crédito específico de los avales y garantías en la partida del pasivo "Provisiones por avales y garantías" y, los que se utilizan para la cobertura de activos financieros o inmuebles adjudicados en pago de deudas, como correcciones de valor por deterioro de activos. Asimismo, reconoce los importes dotados para la cobertura del riesgo conjunto de operaciones en la partida del pasivo "Fondo de provisiones técnicas, cobertura del conjunto de las operaciones". Las partidas anteriores no figuran en el balance consolidado al consolidarse la inversión en la asociada mediante el método de puesta en equivalencia.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

El fondo de provisiones técnicas también está integrado por subvenciones, donaciones y demás aportaciones de carácter no reintegrable, cualquiera que sea su naturaleza, realizadas por terceros a Sociedad Navarra de Garantía Recíproca. Estas aportaciones se reconocen inicialmente en la partida del patrimonio neto "Fondo de provisiones técnicas, aportaciones de terceros" y figuran en el balance consolidado, en función del porcentaje de participación que el Grupo posee.

Cuando las sociedades de garantía recíproca no doten en el ejercicio, sin incurrir en pérdidas, importes suficientes al fondo de provisiones técnicas, el importe aportado por terceros se reconoce como un ingreso en la cuenta "Fondo de provisiones técnicas aportaciones de terceros utilizadas" de la cuenta de pérdidas y ganancias, para compensar (i) la cobertura del importe mínimo para el conjunto de operaciones, (ii) la cobertura del riesgo de crédito específico que sea necesaria para los activos, avales y garantías o (iii) la corrección de valor por deterioro de los activos adjudicados en pago de deudas.

(p) Provisiones y pasivos contingentes

Las provisiones se reconocen cuando el Grupo tiene una obligación presente indeterminada respecto a su importe o fecha en que se cancelará, 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.

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 en la memoria.

Los importes reconocidos en el balance consolidado corresponden a la mejor estimación a la fecha de cierre de los desembolsos necesarios para cancelar la obligación presente, una vez considerados los riesgos e incertidumbres relacionados con la provisión y, cuando resulte significativo, el efecto financiero producido por el descuento, siempre que se puedan determinar con fiabilidad los desembolsos que se van a efectuar en cada periodo. El tipo de descuento se determina antes de impuestos, considerando el valor temporal del dinero, así como los riesgos específicos que no han sido considerados en los flujos futuros relacionados con la provisión.

El efecto financiero de las provisiones se reconoce como gastos financieros en la cuenta de pérdidas y ganancias consolidada.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Respecto a las actuaciones de reposición y gran reparación al objeto de que los elementos de la infraestructura se mantengan aptos para una adecuada prestación del servicio durante el periodo de explotación, la empresa concesionaria, de conformidad con lo previsto en la Orden EHA/3362/2010, de 23 de diciembre, reconoce una provisión sistemática en función del uso de la infraestructura y hasta el momento en que deban realizarse dichas actuaciones en la partida "Provisiones para actuaciones sobre la infraestructura", a largo plazo o a corto plazo según proceda, que, tras su registro inicial por la parte devengada hasta la fecha de primera aplicación, se dota anualmente con cargo a la cuenta de pérdidas y ganancias por cambios posteriores en su importe, así como por su actualización financiera.

(q) Pasivos financieros

Se clasifican como débitos y partidas a pagar los débitos por operaciones comerciales, que son aquellos pasivos financieros que se originan en la compra de bienes y servicios por operaciones de tráfico de la empresa, y débitos por operaciones no comerciales aquellos pasivos financieros que, no siendo instrumentos derivados, no tienen origen comercial. Los débitos y partidas a pagar se reconocen inicialmente por su valor razonable, que salvo evidencia en contrario, será el precio de la transacción, que equivaldrá al valor razonable de la contraprestación ajustada por los costes de transacción que les sean directamente atribuibles. Con posterioridad al reconocimiento inicial, los pasivos clasificados bajo esta categoría se valoran a coste amortizado utilizando el método del tipo de interés efectivo. No obstante, los pasivos financieros que no tengan un tipo de interés establecido, el importe venza o se espere recibir en el corto plazo y el efecto de actualizar no sea significativo, se valoran por su valor nominal.

El Grupo da de baja un pasivo financiero o una parte del mismo cuando ha cumplido con la obligación contenida en el pasivo o bien está legalmente dispensada de la responsabilidad fundamental contenida en el pasivo ya sea en virtud de un proceso judicial o por el acreedor.

Las fianzas recibidas se valoran siguiendo los criterios expuestos para los débitos y partidas a pagar. La diferencia entre el importe recibido y el valor razonable, se reconoce como un cobro anticipado que se imputa a la cuenta de pérdidas y ganancias consolidada durante el periodo de arrendamiento.

(r) Derivados de cobertura

Los instrumentos financieros derivados que cumplen con los criterios de la contabilidad de coberturas se reconocen inicialmente por su valor razonable más, en su caso, los costes de transacción que son directamente atribuibles a la contratación de los mismos o menos, en su caso, los costes de transacción que son directamente atribuibles a la emisión de los mismos.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Al inicio de la cobertura, el Grupo designa y documenta formalmente las relaciones de cobertura, así como el objetivo y la estrategia que asume con respecto a las mismas. La contabilización de las operaciones de cobertura, sólo resulta de aplicación cuando se espera que la cobertura sea altamente eficaz al inicio de la cobertura y en los ejercicios siguientes para conseguir compensar los cambios en el valor razonable o en los flujos de efectivo atribuibles al riesgo cubierto, durante el periodo para el que se ha designado la misma (análisis prospectivo) y la eficacia real, que puede ser determinada con fiabilidad, está en un rango del 80-125% (análisis retrospectivo).

El Grupo reconoce como ingresos y gastos reconocidos en patrimonio neto las pérdidas o ganancias procedentes de la valoración a valor razonable del instrumento de cobertura que correspondan a la parte que se haya identificado como cobertura eficaz. La parte de la cobertura que se considere ineficaz, así como el componente específico de la pérdida o ganancia o flujos de efectivo relacionados con el instrumento de cobertura, excluidos de la valoración de la eficacia de la cobertura, se reconocen en la partida de variación de valor razonable en instrumentos financieros.

(s) Ingresos por ventas y prestación de servicios

Los ingresos por la venta de bienes o servicios se reconocen por el valor razonable de la contrapartida recibida o a recibir derivada de los mismos. Los descuentos por pronto pago, por volumen u otro tipo de descuentos, así como los intereses incorporados al nominal de los créditos, se registran como una minoración de los mismos.

No obstante, el Grupo incluye los intereses incorporados a los créditos comerciales con vencimiento no superior a un año que no tienen un tipo de interés contractual, cuando el efecto de no actualizar los flujos de efectivo no es significativo.

Los descuentos concedidos a clientes se reconocen en el momento en que es probable que se van a cumplir las condiciones que determinan su concesión como una reducción de los ingresos por ventas.

Los anticipos a cuenta de ventas futuras figuran valorados por el valor recibido.

Ingresos por ventas

Los ingresos por venta de bienes se reconocen cuando el Grupo (i) ha transmitido al comprador los riesgos y beneficios significativos inherentes a la propiedad de los bienes, (ii) no conserva ninguna implicación en la gestión corriente de los bienes vendidos en el grado usualmente asociado con la propiedad, ni retiene el control efectivo sobre los mismos, (iii) el importe de los ingresos y los costes incurridos o por incurrir pueden ser valorados con fiabilidad, (iv) es probable que se reciban los beneficios económicos asociados con la venta y (v) los costes incurridos o por incurrir relacionados con la transacción pueden ser valorados con fiabilidad.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Prestación de servicios

Los ingresos derivados de la prestación de servicios, se reconocen considerando el grado de realización a la fecha de cierre cuando el importe de los ingresos, el grado de realización, los costes ya incurridos y los pendientes de incurrir pueden ser valorados con fiabilidad y es probable que se reciban los beneficios económicos derivados de la prestación del servicio.

(t) Impuesto sobre beneficios

El gasto o ingreso por el impuesto sobre beneficios comprende tanto el impuesto corriente como el impuesto diferido.

El impuesto sobre beneficios corriente o diferido se reconoce en resultados, salvo que surja de una transacción o suceso económico, que se ha reconocido en el mismo ejercicio o en otro diferente contra patrimonio neto, o de una combinación de negocios.

Los activos por impuesto diferido 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.

Los activos y pasivos por impuesto diferido se valoran por los tipos impositivos que vayan a ser de aplicación en los ejercicios en los que se espera realizar los activos o pagar los pasivos, a partir de la normativa y tipos que están vigentes o aprobados y pendientes de publicación y una vez consideradas las consecuencias fiscales que se derivarán de la forma en que el Grupo espera recuperar los activos o liquidar los pasivos.

Los activos y pasivos por impuesto diferido se reconocen en balance consolidado como activos o pasivos no corrientes, independientemente de la fecha esperada de realización o liquidación.

(u) Clasificación de activos y pasivos entre corriente y no corriente

El Grupo presenta el balance consolidado clasificando activos y pasivos como corrientes, cuando se espera realizarlos o liquidarlos en el transcurso del ciclo normal de la explotación del Grupo, en general, dentro del periodo de los doce meses posteriores a la fecha de cierre del ejercicio, y como no corrientes, en caso contrario.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(v) Medioambiente

Algunas sociedades dependientes tienen actividades relacionadas con (i) la gestión y conservación del medio natural, contribuyendo a la mejora del medioambiente, (ii) la promoción de actividades e iniciativas que mejoren el comportamiento medioambiental de la sociedad en general y de las empresas, (iii) la depuración de aguas residuales de Navarra y la gestión del canon de saneamiento y (iv) otras operaciones cuyo propósito es reparar, reducir y prevenir el daño que como resultado de sus actividades se pudo, o se pueda, producir sobre el medio ambiente.

Los gastos derivados de las actividades medioambientales se reconocen en el ejercicio en el que se incurren. El Grupo reconoce, en su caso, provisiones medioambientales y, en su caso, los derechos de reembolso mediante la aplicación de los criterios generales que se desarrollan en el apartado de provisiones.

Los elementos del inmovilizado material adquiridos, en su caso, con el objeto de ser utilizados de forma duradera en su actividad y cuya finalidad principal es la minimización del impacto medioambiental y la protección y mejora del medio ambiente, incluyendo la reducción o eliminación de la contaminación futura de las operaciones del Grupo, se reconocen como activos mediante la aplicación de criterios de valoración, presentación y desglose consistentes con los que se mencionan en el apartado de inmovilizado material.

(w) Transacciones con partes vinculadas

Las transacciones entre partes vinculadas se reconocen por el valor razonable de la contraprestación entregada o recibida. La diferencia entre dicho valor y el importe acordado, se registra de acuerdo con la sustancia económica subyacente.

(x) Activos no corrientes y grupos enajenables de elementos mantenidos para la venta

El Grupo clasifica en el epígrafe "Activos no corrientes mantenidos para la venta" aquellos activos cuyo valor contable se va a recuperar fundamentalmente a través de su venta, en lugar de por su uso continuado, cuando, siendo significativos, cumplen los siguientes requisitos:

- Están disponibles en sus condiciones actuales para su venta inmediata, sujetos a los términos usuales y habituales para su venta.
- Su venta es altamente probable.

Los activos no corrientes mantenidos para la venta se valoran al menor de su valor contable y su valor razonable menos los costes de venta, excepto los activos por impuesto diferido, que se valoran de acuerdo con sus normas específicas. Estos activos no se amortizan y, en caso de que sea necesario, se dotan las oportunas correcciones valorativas de forma que el valor contable no exceda el valor razonable menos los costes de ventas.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Los grupos enajenables de elementos mantenidos para la venta se valoran con las mismas reglas indicadas en el párrafo anterior. Una vez efectuada esta valoración, el grupo de elementos de forma conjunta se valora por el menor entre su valor contable y su valor razonable menos los costes de venta.

Los pasivos vinculados se clasifican en el epígrafe "Pasivos vinculados con activos no corrientes mantenidos para la venta".

(y) Operaciones interrumpidas

El Grupo clasifica como operación interrumpida aquella actividad significativa que ha decidido discontinuar y enajenar. Los ingresos y gastos de esta actividad se incluyen por un importe único, una vez deducido el efecto impositivo, en el epígrafe "Resultado consolidado del ejercicio procedente de operaciones interrumpidas neto de impuestos". También se incluye en esta partida el resultado después de impuestos reconocido por la valoración a valor razonable menos costes de venta de los activos o grupos enajenables de elementos que constituyan la actividad interrumpida.

(5) Gestión del riesgo financiero

El Grupo tiene establecidos los mecanismos necesarios para controlar los riesgos de crédito, de liquidez y de mercado (tipo de interés y otros riesgos de precio), evaluando en cada caso si son significativos y si procede el establecerlos.

Con carácter general, el Grupo mantiene su tesorería y activos líquidos equivalentes en entidades financieras de elevado nivel crediticio. Con el fin de asegurar la liquidez y poder atender todos los compromisos de pago que se derivan de su actividad, el Grupo dispone de "Efectivo y otros activos líquidos equivalentes" que muestra en su balance consolidado así como, en algunos casos, de líneas de crédito y operaciones de préstamo que se detallan en la nota correspondiente.

El riesgo de mercado no es significativo.

Los riesgos anteriormente mencionados son minimizados como consecuencia de que tanto la Sociedad Dominante como sus sociedades dependientes pertenecen a la Administración de la Comunidad Foral de Navarra, ya que los presupuestos de las mismas, las recepciones de fondos procedentes del Gobierno de Navarra, las operaciones de endeudamientos, entre otras, se realizan de conformidad con las normas directrices y supervisión del Departamento de Economía y Hacienda del Gobierno de Navarra.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(6) Negocios conjuntos

La información referente a negocios conjuntos que adoptan la forma de sociedades multigrupo se presenta en los Anexos I y II adjuntos.

Por otro lado, las cuentas anuales de diferentes UTEs (ver nota 2), han sido integradas en el Grupo proporcionalmente a la participación mantenida. Un resumen de las transacciones y saldos integrados al 31 de diciembre de 2015 y 2014, es el siguiente:

	Euros	
	2015	2014
Activos incorporados		
Activos no corrientes	48.911	78.921
Activos corrientes	1.353.035	3.087.258
	<u>1.401.946</u>	<u>3.166.179</u>
Pasivos incorporados		
Pasivos no corrientes	-	-
Pasivos corrientes	1.591.575	3.235.130
	<u>1.591.575</u>	<u>3.235.130</u>
Activos y pasivos netos incorporados	<u>(189.629)</u>	<u>(68.951)</u>
Beneficio (Pérdida) neto del ejercicio después de impuestos incorporada		
Ingresos totales	3.952.458	3.414.997
Gastos totales	(4.066.464)	(3.394.491)
	<u>(114.006)</u>	<u>20.506</u>
Pérdidas netas de ejercicios anteriores y otros apuntes directos en patrimonio neto incorporados	(85.997)	(109.581)
Valor de las aportaciones realizadas	<u>10.374</u>	<u>20.124</u>
Beneficios (Pérdidas) netos incorporados más el valor de las aportaciones realizadas	<u>(189.629)</u>	<u>(68.951)</u>

(7) Inmovilizado intangible

La composición y el movimiento habido en las cuentas incluidas en el Inmovilizado intangible, a 31 de diciembre de 2015 y 2014, son como sigue:

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015

	Euros				Saldo a 31/12/2015
	Saldo a 31/12/2014	Altas	Bajas	Trasposos y otros	
Coste					
Desarrollo	2.443.869		(168.967)	-	2.274.902
Acuerdos de concesión, activo regulado	114.984.561	-		-	114.984.561
Acuerdos de concesión, activación financiera	14.203.705	-	(603.023)	-	13.600.682
Concesiones	6.174.638	54.249		-	6.228.887
Patentes, licencias, marcas y similares	38.835	924		-	39.759
Aplicaciones informáticas	8.914.851	409.945		29.755	9.354.551
Otro inmovilizado intangible	1.862.426				1.862.426
Anticipos	1.180	7.227		(1.180)	7.227
	148.624.065	472.345	(771.990)	28.575	148.352.995
Amortización acumulada					
Desarrollo	(2.094.646)				(2.094.646)
Acuerdos de concesión, activo regulado	(28.850.769)	(5.938.020)			(34.788.789)
Concesiones	(1.589.229)	(260.525)			(1.849.754)
Patentes, licencias, marcas y similares	(31.615)	(1.070)			(32.685)
Aplicaciones informáticas	(6.274.781)	(996.928)		(10.111)	(7.281.820)
Otro inmovilizado intangible	(439.313)	(84.512)			(523.825)
	(39.280.353)	(7.281.055)		(10.111)	(46.571.519)
Deterioro de valor					
Concesiones	(2.103.750)				(2.103.750)
	(2.103.750)				(2.103.750)
	107.239.962				99.677.726

	Euros				Saldo a 31/12/2014
	Saldo a 31/12/2013	Altas	Bajas	Trasposos	
Coste					
Desarrollo	2.302.515	141.354			2.443.869
Acuerdos de concesión, activo regulado	114.984.561				114.984.561
Acuerdos de concesión, activación financiera	14.712.737		(509.032)		14.203.705
Concesiones	6.174.638				6.174.638
Patentes, licencias, marcas y similares	78.356	1.579	(41.100)		38.835
Aplicaciones informáticas	9.655.008	1.112.642	(1.854.573)	1.774	8.914.851
Otro inmovilizado intangible	1.862.426				1.862.426
Anticipos		1.180			1.180
	149.770.241	1.256.755	(2.404.705)	1.774	148.624.065
Amortización acumulada					
Desarrollo	(2.094.646)				(2.094.646)
Acuerdos de concesión, activo regulado	(22.908.656)	(5.942.113)			(28.850.769)
Concesiones	(1.328.405)	(260.824)			(1.589.229)
Patentes, licencias, marcas y similares	(71.408)	(1.307)	41.100		(31.615)
Aplicaciones informáticas	(7.148.534)	(979.331)	1.853.084		(6.274.781)
Otro inmovilizado intangible	(261.219)	(178.094)			(439.313)
	(33.812.868)	(7.361.669)	1.894.184		(39.280.353)
Deterioro de valor					
Concesiones	(2.103.750)				(2,103,750)
	(2,103,750)				(2,103,750)
	113.853.623				107.239.962

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Acuerdos de concesión, activo regulado y activación financiera

Estas partidas tienen su origen en la sociedad multigrupo Autopistas de Navarra, S.A., participada al 50% por la Sociedad Dominante y consolidada por integración proporcional. Su objeto social incluye el construir, conservar y explotar la autopista de peaje AP-15, en régimen de concesión otorgada por la Administración de la Comunidad Foral de Navarra. La autopista está abierta al tráfico en la totalidad de sus tramos, que abarcan el recorrido entre Tudela (enlace con la A-68) e Irurzun, con un total de 112 kilómetros de longitud. La concesión revertirá, sin compensación, al Gobierno de Navarra el 30 de junio de 2029. La contraprestación recibida consiste en el derecho a cobrar las correspondientes tarifas en función del grado de utilización del servicio público, es decir, es el Grupo quién asume el riesgo de demanda.

Existen acuerdos, formalizados en ejercicios anteriores, para la aplicación de descuentos en los precios de los peajes para vehículos pesados y ligeros, aplicables en caso de estos últimos a los usuarios de la autopista que utilicen como medio de pago la tarjeta y los dispositivos de telepeaje de la misma. Se factura al Gobierno de Navarra el importe de las bonificaciones efectuadas.

El 23 de diciembre de 2010 fue publicada la Orden EHA/3362/2010 aprobando las normas de adaptación del Plan General de Contabilidad para las empresas concesionarias de infraestructuras públicas. Tomando en consideración los cambios aportados por esta normativa contable, además de los compromisos establecidos en el Convenio de 14 de marzo con el Gobierno de Navarra, así como las nuevas estimaciones de gastos financieros derivadas de la refinanciación parcial de la deuda llevada a cabo a finales de 2013, e igualmente los cambios en el entorno económico por efecto del estancamiento de la actividad en los últimos años, Autopistas de Navarra, S.A. elaboró un nuevo Plan Económico Financiero, aprobado el 25 de septiembre de 2014 por su Consejo de Administración y el 19 de noviembre de 2014 por el Gobierno de Navarra, en sustitución del aprobado en 2008.

Otro inmovilizado intangible

El epígrafe "Concesiones" incluye a 31 de diciembre de 2015 un importe neto de 2.143.630 euros (2.400.866 euros al cierre de 2014) que corresponde al coste de la realización de obras de reforma para su adecuación a la normativa vigente y otras, en ejercicios anteriores, en unas parcelas y nave, adscritas a una sociedad dependiente, por el Servicio de Patrimonio del Departamento de Economía y Hacienda del Gobierno de Navarra. En ejercicios anteriores, la Sociedad dependiente adjudicó a un tercero por quince años la cesión de uso de estas parcelas e instalaciones para el desarrollo de la actividad de recinto ferial, quien abona una renta anual, actualizada por IPC, por la explotación de las instalaciones.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

El importe de trabajos realizados por el Grupo para el inmovilizado intangible en el ejercicio 2015 ascendió a cero euros (141.354 euros en el ejercicio 2014).

El coste de los inmovilizados intangibles que están totalmente amortizados y que todavía están en uso a 31 de diciembre de 2015 asciende a 5.737.488 euros (5.239.890 euros al cierre de 2014).

A 31 de diciembre de 2015 y 2014 no hay compromisos significativos firmes de compra de inmovilizado intangible.

El valor neto contable del inmovilizado intangible con origen en operaciones de arrendamiento financiero asciende a 31 de diciembre de 2015 a 1.226.786 euros (1.822.664 euros al cierre de 2014) (ver nota 10).

(8) Inmovilizado material

La composición, y el movimiento habido en las cuentas incluidas en el Inmovilizado material, a 31 de diciembre de 2015 y 2014, son como sigue:

	Euros				Saldo a 31/12/2015
	Saldo a 31/12/2014	Altas	Bajas	Traspasos y otros	
Coste					
Terrenos y construcciones	169.828.977	68.722	(997.131)	(1.073.457)	167.827.111
Instalaciones técnicas y otro inmovilizado material	149.260.829	2.219.689	(705.966)	15.038	150.789.590
Inmovilizaciones en curso y anticipos	4.209.814	522.891	(27.555)	(1.611.039)	3.094.111
	<u>323.299.620</u>	<u>2.811.302</u>	<u>(1.730.652)</u>	<u>(2.669.458)</u>	<u>321.710.812</u>
Amortización acumulada					
Construcciones	(42.331.104)	(4.685.875)	-	664.874	(46.352.105)
Instalaciones técnicas y otro inmovilizado material	(97.183.008)	(6.751.811)	695.973	187.302	(103.051.544)
	<u>(139.514.112)</u>	<u>(11.437.686)</u>	<u>695.973</u>	<u>852.176</u>	<u>(149.403.649)</u>
Deterioro de valor					
Terrenos y construcciones	(91.808)	-	-	30.007	(61.801)
Instalaciones técnicas y otro inmovilizado material	(203.707)	-	8.104	-	(195.603)
	<u>(295.515)</u>	<u>-</u>	<u>8.104</u>	<u>30.007</u>	<u>(257.404)</u>
	183.489.993				172.049.759

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

	Euros				Saldo a 31/12/2014
	Saldo a 31/12/2013	Altas	Bajas	Trasposos	
Coste					
Terrenos y construcciones	172.911.124	371.087	(694.545)	(2.758.689)	169.828.977
Instalaciones técnicas y otro inmovilizado material	149.633.679	2.136.485	(2.702.147)	192.812	149.260.829
Inmovilizaciones en curso y anticipos	9.129.897	1.729.492	-	(6.649.575)	4.209.814
	<u>331.674.700</u>	<u>4.237.064</u>	<u>(3.396.692)</u>	<u>(9.215.452)</u>	<u>323.299.620</u>
Amortización acumulada					
Construcciones	(37.825.555)	(4.778.383)	151.642	121.192	(42.331.104)
Instalaciones técnicas y otro inmovilizado material	(92.396.679)	(7.141.399)	2.354.848	222	(97.183.008)
	<u>(130.222.234)</u>	<u>(11.919.782)</u>	<u>2.506.490</u>	<u>121.414</u>	<u>(139.514.112)</u>
Deterioro de valor					
Terrenos y construcciones	(91.808)	-	-	-	(91.808)
Instalaciones técnicas y otro inmovilizado material	(203.707)	-	-	-	(203.707)
	<u>(295.515)</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>(295.515)</u>
	201.156.951				183.489.993

En el ejercicio 2015, la baja en el epígrafe de terrenos y construcciones se debe al reconocimiento de un deterioro de un inmueble, traspasado posteriormente al epígrafe de existencias por su valor neto contable tras el deterioro (538 miles de euros). También se han producido traspasos al epígrafe de inversiones inmobiliarias por un valor neto contable de 1.214 miles de euros.

La mayor parte de los traspasos del ejercicio 2014 que figuran en los epígrafes de terrenos y construcciones e inmovilizaciones en curso y anticipos correspondieron al traspaso de los terrenos y edificios vinculados al Proyecto Empresarial Lekaroz al epígrafe de inversiones inmobiliarias, dicho traspaso fue neto de una subvención de capital recibida por importe de 5.939.603 euros (Nota 18(f)).

No se han detectado deterioros de valor significativos en los activos materiales incluidos en la categoría de activos no generadores de flujos de efectivo (nota 4(i)).

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

El importe de trabajos realizados por el Grupo para el inmovilizado material en el ejercicio 2015 ascendió a 193.950 euros (994.072 euros en el ejercicio 2014).

El valor neto contable del inmovilizado material afecto a reversión incluye 32.403.525 euros a 31 de diciembre de 2015 (33.950.512 euros al cierre del ejercicio 2014), que corresponden al palacio de congresos y auditorio de Navarra, conocido como Baluarte, construido sobre un terreno propiedad del Gobierno de Navarra, inicialmente del Ayuntamiento de Pamplona, cedido por 30 años, que revertirá a la Administración junto con el inmueble al final de dicho periodo (año 2036). Como contraprestación de la cesión del solar y subsuelo necesarios para el Baluarte con sus servicios y equipamiento, así como para el aparcamiento subterráneo público construido en los sótanos, el Ayuntamiento de Pamplona recibe anualmente el 25% de los resultados operativos que se obtienen en la explotación del aparcamiento subterráneo público y el derecho a utilizar el edificio y sus instalaciones y equipamiento para su propia programación, en condiciones económicas favorables.

El valor neto contable del inmovilizado material ubicado fuera del territorio español no es significativo.

El valor neto contable del inmovilizado material no afecto directamente a la explotación asciende a 31 de diciembre de 2015 a 42.800 euros (46.501 euros al cierre del ejercicio 2014).

El coste de los elementos del inmovilizado material que están totalmente amortizados y que todavía están en uso, a 31 de diciembre de 2015 y 2014, es como sigue:

	Euros	
	2015	2014
Construcciones	3.643.223	1.221.130
Resto de elementos del inmovilizado material	61.883.044	58.239.479
	65.526.267	59.460.609

El importe pendiente de imputar a resultados por subvenciones, donaciones y legados recibidos en relación con el inmovilizado material a 31 de diciembre de 2015 asciende a 817.991 euros (976.501 euros al cierre del ejercicio 2014).

A 31 de diciembre de 2015 y 2014 no había compromisos significativos firmes de compra de inmovilizado material.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

El valor neto contable del inmovilizado material con origen en operaciones de arrendamiento financiero asciende a 31 de diciembre de 2015 a 1.166.657 euros (1.739.943 euros al cierre del ejercicio 2014) (ver nota 10).

El valor neto contable del inmovilizado material afecto a garantías asciende a 31 de diciembre de 2015 a 5.444.220 euros (5.567.719 euros al cierre del ejercicio 2014) (ver nota 20).

El Grupo tiene contratadas pólizas de seguro para cubrir los riesgos a que están sujetos los elementos del inmovilizado material. La cobertura de estas pólizas se considera suficiente.

Existe un derecho de opción de compra a favor de un tercero sobre la totalidad de activos, derechos, deudas y obligaciones en relación con el denominado Circuito de Navarra, sito en Los Arcos, sujeto a determinadas condiciones, que en el hipotético caso de materializarse sería a largo plazo. Adicionalmente, la Sociedad dependiente Navarra de Infraestructuras de Cultura, Deporte y Ocio firmó en 2014 con un tercero ajeno al Grupo, un contrato de arrendamiento con opción de compra y venta vinculante y derecho vinculante sobre los activos del inmovilizado material del Circuito de los Arcos, cuyo valor neto contable al 31 de diciembre de 2015 asciende a 45.093 miles de euros (46.401 miles de euros al 31 de diciembre de 2014) (ver Nota 10 (c)).

(9) Inversiones inmobiliarias

La composición y el movimiento habido en las cuentas incluidas en inversiones inmobiliarias, a 31 de diciembre de 2015 y 2014, son como sigue:

	Euros				Saldo a 31/12/2015
	Saldo a 31/12/2014	Altas	Bajas	Traspasos	
Coste					
Terrenos	20.550.455	111.542	-	1.182.705	21.844.702
Construcciones	118.085.167	800.541	(1.500.000)	1.909.512	119.205.220
	138.635.622	912.083	(1.500.000)	3.092.217	141.139.922
Amortización acumulada					
Construcciones	(38.708.896)	(4.998.962)	-	1.814	(43.706.044)
Deterioro de valor					
Terrenos	-	(240.205)	-	(30.007)	(270.412)
Construcciones	(2.492.669)	(3.389.571)	-	(834.826)	(6.717.066)
	(2.492.669)	(3.629.776)	-	(864.833)	(6.987.478)
	97.434.057				90.446.400

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

	Euros				Saldo a 31/12/2014
	Saldo a 31/12/2013	Altas	Bajas	Traspasos	
Coste					
Terrenos	20.110.024	730	(391.300)	831.001	20.550.455
Construcciones	116.900.428	91.486	(1.137.062)	2.230.315	118.085.167
	137.010.452	92.216	(1.528.362)	3.061.316	138.635.622
Amortización acumulada					
Construcciones	(33.801.608)	(5.067.468)	160.180		(38.708.896)
Deterioro de valor					
Construcciones	(2.683.237)	(121.888)	312.456	-	(2.492.669)
	100.525.607				97.434.057

En este epígrafe el Grupo tiene registrados elementos de inmovilizado arrendados a terceros que se componen de terrenos, naves industriales, edificios administrativos y viviendas de protección oficial.

El importe de trabajos realizados por el Grupo para inversiones inmobiliarias en el ejercicio 2015 ascendió a 2.620 euros (67.576 euros en el ejercicio 2014).

La baja del ejercicio 2015 corresponde a un deterioro irreversible de un inmueble. Las bajas del ejercicio 2014 correspondieron a determinadas propiedades que fueron enajenadas en dicho ejercicio por parte, fundamentalmente, de las sociedades dependientes Ciudad Agroalimentaria de Tudela, S.L.U. y Navarra de Suelo y Vivienda, S.A.

Los traspasos del ejercicio 2015 corresponden, principalmente, a diversos elementos que figuraban en los epígrafes de inmovilizado material y existencias, por un valor neto contable de 1.213 y 1.013 miles de euros respectivamente. Los traspasos del ejercicio 2014 correspondieron, en su mayor parte, a diversos elementos que figuraban en inmovilizado material, fundamentalmente provenientes del Proyecto Lezaroz (Nota 8).

El valor neto contable de inversiones inmobiliarias afecto a reversión incluye, al cierre del ejercicio 2015, 8.659.139 euros (8.881.167 euros al cierre del ejercicio 2014), correspondientes principalmente a viviendas alquiladas a terceros, que revertirán a largo plazo al Ayuntamiento de Pamplona.

Durante el ejercicio 2015 las inversiones inmobiliarias generaron un ingreso de 7.380.979 euros (6.765.133 euros en el ejercicio 2014) y los gastos de explotación asociados con estas inversiones inmobiliarias ascendieron a 1.783.621 euros (1.383.485 euros en el ejercicio 2014).

A 31 de diciembre de 2015 existen inversiones inmobiliarias totalmente amortizadas y en uso por importe de 2.389.057 euros. A 31 de diciembre de 2014 no existían inversiones inmobiliarias totalmente amortizadas y en uso.

El importe pendiente de imputar a resultados por subvenciones, donaciones y legados recibidos en relación con inversiones inmobiliarias a 31 de diciembre de 2015 asciende a 13.447.368 euros (14.249.331 euros al cierre del ejercicio 2014).

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015

El valor neto contable de las inversiones inmobiliarias afecto a garantías asciende a 31 de diciembre de 2015 a 34.363.701 euros (36.254.004 euros al cierre del ejercicio 2014) (ver nota 20).

A 31 de diciembre de 2015 y 2014 no hay compromisos significativos firmes de compra de inversiones inmobiliarias.

El Grupo tiene contratadas pólizas de seguro para cubrir los riesgos a los que están sujetos los elementos de inversiones inmobiliarias. La cobertura de estas pólizas se considera suficiente.

(10) Arrendamientos

(a) Arrendamientos financieros – información como arrendatario

El Grupo tiene arrendados a terceros, como arrendatario, elementos del inmovilizado intangible y material en régimen de arrendamiento financiero.

La conciliación entre el importe de los pagos futuros mínimos por arrendamiento y su valor actual es como sigue:

	Euros	
	2015	2014
Pagos mínimos futuros	2.708.670	3.887.483
Gastos financieros no devengados	(288)	(935)
Valor actual	2.708.382	3.886.548

El detalle por vencimientos de las cuotas pendientes o pagos mínimos, a 31 de diciembre de 2015 y 2014, es como sigue:

	Euros	
	2015	2014
Hasta un año	1.313.513	1.178.166
Entre uno y cinco años	1.394.869	2.708.382
Total	2.708.382	3.886.548

(nota 12)

(b) Arrendamientos operativos – información como arrendatario

El Grupo tiene arrendados a terceros, como arrendatario, viviendas, oficinas y otros elementos del inmovilizado material en régimen de arrendamiento operativo. El gasto del ejercicio 2015 por dichos arrendamientos ascendió a 3.294.918 euros (3.355.228 euros en el ejercicio 2014).

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Los pagos mínimos futuros por arrendamientos operativos no cancelables son los siguientes:

	Euros	
	2015	2014
Hasta un año	3.460.043	3.616.742
Entre uno y cinco años	9.021.963	9.200.645
Más de cinco años	1.755.910	2.496.759
	14.237.916	15.314.146

(c) Arrendamientos operativos – información como arrendador

El Grupo tiene arrendados a terceros, como arrendador, inversiones inmobiliarias (ver nota 9) y otros elementos. El ingreso del ejercicio 2015 por dichos arrendamientos ascendió a 9.252.711 euros (9.207.872 euros en el ejercicio 2014).

Los cobros mínimos futuros por otros arrendamientos operativos no cancelables son los siguientes:

	Euros	
	2015	2014
Hasta un año	2.210.674	2.122.742
Entre uno y cinco años	3.687.854	4.794.047
Más de cinco años	2.123.212	1.289.603
	8.021.740	8.206.392

Las cifras anteriores de cobros mínimos futuros no incluyen ningún importe asociado con el arrendamiento de viviendas de protección oficial a terceros, en la medida en que los arrendatarios terceros pueden cancelar los contratos con un plazo de preaviso no superior a tres meses.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Contrato de arrendamiento del Circuito de Navarra

A comienzos de 2014, la Sociedad dependiente Navarra de Infraestructuras de Cultura, Deporte y Ocio, S.L.U. firmó con una sociedad ajena al grupo un "contrato de arrendamiento con opción de compra y venta vinculante y derecho de tanteo del Circuito de Navarra". El contrato entró en vigor el 14 de febrero de 2014 y mantendrá su vigencia hasta el 31 de diciembre de 2018, con posibilidad de prórroga por acuerdo mutuo, teniendo que abonar una indemnización en concepto de desistimiento por importe de 1 millón de euros la parte que incumpla el contrato.

En dicho contrato, se acuerda el arrendamiento del circuito por un importe económico anual estipulado para cada ejercicio. Los ingresos para la Sociedad dependiente serán de 150 miles de euros para 2014, 250 miles de euros para 2015 y 300 miles de euros para 2016 y siguientes, siempre y cuando el 20% del EBITDA de Los Arcos Motorsport, S.L. fuera inferior a esa cantidad, ya que si fuera superior, ese sería el importe a cobrar ese año por el arrendamiento.

Por otro lado, la Sociedad dependiente concede una opción de compra a favor del arrendatario, que podrá ser ejercitada desde el 1 de enero de 2017 hasta el 30 de junio de 2018, con un precio de compra vinculado al EBITDA a la fecha de ejercicio o al descuento de flujos de caja estimados (el mayor de ambos), con un mínimo de 15 millones de euros.

Sin perjuicio de la opción de compra anterior, el arrendatario concede un derecho de opción de venta a favor de la Sociedad dependiente sobre el Circuito de Navarra, que podrá ser ejercitado desde el 1 de enero de 2017 hasta el 30 junio de 2018 y el precio será el mayor de las dos variables establecidas en la opción de compra anterior.

También se establece que cualquiera de las partes podrá desistir de continuar con el contrato dando el mismo por finalizado durante los 3 primeros años de vigencia mediante el previo abono a la otra parte de un millón de euros en concepto de indemnización por desistimiento.

La actividad desarrollada en el Circuito hasta la fecha de externalización ha tenido flujos de caja negativos desde su inicio (a mediados de 2010) y a la fecha actual, en base a las proyecciones de flujos de la explotación del Circuito, la Dirección considera que no se van a dar las condiciones económicas necesarias para que se produzca una transacción en los términos del contrato de arrendamiento. Basándose en esas proyecciones la Sociedad dependiente no contempla por lo tanto que se vayan a ejercitar las opciones anteriores, por lo que los activos afectos al Circuito registrados en el balance adjunto no se han visto alterados.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(11) Participaciones puestas en equivalencia

El movimiento de las participaciones puestas en equivalencia, a 31 de diciembre de 2015 y 2014, es el siguiente:

Saldo a 31/12/2014	Altas	Bajas y traspasos	Participación en resultado	Pérdidas por deterioro	Otros (*)	Saldo a 31/12/2015
129.773.599	4.270.751	(6.971.113)	(5.281.885)	(56.184)	3.747.265	125.482.433

Saldo a 31/12/2013	Altas	Bajas y traspasos	Participación en resultado	Pérdidas por deterioro	Otros (*)	Saldo a 31/12/2014
138.740.870	4.344.549	(1.123.378)	(4.051.483)	-	(8.136.959)	129.773.599

(*) Participación en otros ingresos, gastos y otros imputados directamente al patrimonio neto en el ejercicio. Los principales movimientos en ambos ejercicios corresponden a los cambios en el valor razonable de los contratos de instrumentos financieros de derivados designados de cobertura de los que la sociedad Canal de Navarra, S.A. dispone.

En el Anexo III adjunto, que forma parte integrante de esta nota, se presenta, para cada una de las participadas asociadas, el importe de "Participaciones puestas en equivalencia" y de "Participación en beneficios (pérdidas) de sociedades puestas en equivalencia".

Las principales altas de los ejercicios 2015 y 2014 corresponden a las aportaciones realizadas en la ampliación de capital de Canal de Navarra, S.A. por la que se han adquirido nuevas acciones por importe de 8.540 miles de euros, de los que la mitad se desembolsaron en 2014, y la otra mitad en el ejercicio 2015.

En el ejercicio 2015 se han enajenado o liquidado ocho participaciones puestas en equivalencia, que han supuesto unos beneficios netos de 5.829 miles de euros. En el ejercicio 2014 se enajenaron o liquidaron dos participaciones puestas en equivalencia, que supusieron unos beneficios de 121 miles de euros.

En los ejercicios 2015 y 2014, una vez aplicado el procedimiento de puestas en equivalencia, se han reconocido pérdidas por deterioro indicadas en el cuadro anterior.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

El fondo de comercio en sociedades consolidadas por puesta en equivalencia, que se incluye como mayor valor de las participaciones por puesta en equivalencia, a 31 de diciembre de 2015 y 2014, se corresponde con el siguiente detalle:

	Euros	
	2015	2014
Bioenergía Mendi, S.L.	-	42.233
Twin Screw 2007, S.A.	-	77.840
Bionanoplus, S.L.	40.880	40.880
Formune, S.L.	-	482.000
Futura Acorp, S.L.	79.620	79.620
	120.500	722.573

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015

(12) Instrumentos Financieros

(a) Clasificación de los activos financieros por categorías

La clasificación de los activos financieros por categorías y clases, a 31 de diciembre de 2015 y 2014, es como sigue:

	Euros			
	2015		2014	
	No corriente	Corriente	No corriente	Corriente
Instrumentos de patrimonio				
Activos disponibles para la venta valorados a coste (nota 13(a))	13.593.136	-	13.296.721	-
	13.593.136	-	13.296.721	-
Créditos, derivados y otros				
Préstamos y partidas a cobrar, valores representativos de deuda e imposiciones a plazo fijo (nota 14)	120.000	100.836.076	120.000	93.391.964
Préstamos y partidas a cobrar, otros				
Créditos a sociedades puestas en equivalencia (nota 26(b))	799.627	471.918	530.077	952.103
Créditos a terceros (nota 15)	63.734.634	3.041.576	67.355.791	3.694.671
Fianzas y depósitos	289.087	223.559	317.808	213.175
Anticipos a proveedores (nota 17)	-	345.514	-	443.019
Deudores comerciales y otras cuentas a cobrar (nota 16)	-	50.554.049	-	55.278.981
Otros activos financieros	-	512.157	-	10.029
	64.523.548	55.148.773	68.203.676	60.591.978
	64.643.548	155.984.849	68.323.676	153.983.942
Total	78.536.684	155.984.849	81.620.397	153.983.942

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015

(b) Clasificación de los pasivos financieros por categorías

La clasificación de los pasivos financieros por categorías y clases, a 31 de diciembre de 2015 y 2014, es como sigue:

	Euros			
	2015		2014	
	No corriente	Corriente	No corriente	Corriente
Pasivos financieros, derivados y otros				
Débitos y partidas a pagar				
Deudas con entidades de crédito (nota 20)	157.345.986	20.571.571	180.772.498	29.537.309
Acreedores por arrendamiento financiero (nota 10)	1.394.869	1.313.513	2.708.382	1.178.166
Otros pasivos financieros (nota 22)	16.673.089	6.677.789	19.531.732	5.948.012
Fianzas y depósitos recibidos	2.159.819	3.247.472	2.363.139	592.788
Deudas con sociedades puestas en equivalencia (nota 26(b))	-	-	-	11.625
Acreedores comerciales y otras cuentas a pagar				
Proveedores	-	11.526.348	-	12.141.701
Acreedores varios	-	3.951.358	-	4.971.901
Personal	-	1.185.656	-	441.747
Anticipos de clientes (nota 17)	-	5.484.886	-	7.556.711
	18.832.908	22.148.248	205.375.751	62.379.960
Total	177.573.763	53.958.593	205.375.751	62.379.960

(c) Pérdidas y ganancias netas por categorías de activos y pasivos financieros

El importe de las pérdidas y ganancias netas, en los ejercicios 2015 y 2014, por categorías de activos y pasivos financieros, es como sigue:

	Euros		
	2015		
	Instrumentos de patrimonio	Créditos, derivados y otros	Pasivos financieros, derivados y otros
Ingresos por dividendos (nota 13(a))	2.864.815	-	-
Ingresos financieros aplicando el método de coste amortizado	-	3.147.114	-
Gastos financieros aplicando el método de coste amortizado	-	-	(7.150.045)
Ganancias (Pérdidas) netas en pérdidas y ganancias	2.864.815	3.147.114	(7.150.045)

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

	Euros		
	2014		
	Instrumentos de patrimonio	Créditos, derivados y otros	Pasivos financieros, derivados y otros
Ingresos por dividendos (nota 13(a) y (b))	2.543.479	-	-
Ingresos financieros aplicando el método de coste amortizado	-	3.826.967	-
Gastos financieros aplicando el método de coste amortizado	-	-	(10.131.035)
Ganancias (Pérdidas) netas en pérdidas y ganancias	2.543.479	3.826.967	(10.131.035)

(d) Clasificación por vencimiento de los activos financieros no corrientes

La clasificación de los activos financieros no corrientes, excepto instrumentos de patrimonio, por vencimientos, a 31 de diciembre de 2015, es como sigue:

	Euros					
	2017	2018	2019	2020	Años posteriores	Total no corriente
Valores representativos de deuda e imposiciones a plazo fijo (nota 12(a))	-	60.000	60.000	-	-	120.000
Créditos a sociedades puestas en equivalencia (nota 12(a))	799.627	-	-	-	-	799.627
Créditos a terceros (nota 12(a))	15.024.569	5.247.832	5.207.153	3.299.735	34.955.344	63.734.633
Fianzas y depósitos	58.132	50.760	50.000	50.000	80.195	289.087
	15.882.328	5.358.592	5.317.153	3.349.735	35.035.539	64.943.347

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

La clasificación de los activos financieros no corrientes, excepto instrumentos de patrimonio, por vencimientos, a 31 de diciembre de 2014, es como sigue:

	Euros					Total no corriente
	2016	2017	2018	2019	Años posteriores	
Valores representativos de deuda e imposiciones a plazo fijo (nota 12(a))	-	-	60.000	60.000	-	120.000
Créditos a sociedades puestas en equivalencia (nota 12(a))	530.077	-	-	-	-	530.077
Créditos a terceros (nota 12(a))	6.709.043	6.625.497	4.515.778	18.092.824	31.412.649	67.355.791
Fianzas y depósitos	77.862	64.457	64.457	64.457	46.575	317.808
	7.316.982	6.689.954	4.640.235	18.217.281	31.592.224	68.323.676

(e) Clasificación por vencimiento de los pasivos financieros no corrientes

La clasificación de los pasivos financieros no corrientes por vencimientos, a 31 de diciembre de 2015, es como sigue:

	Euros					Total no corriente
	2017	2018	2019	2020	Años posteriores	
Deudas con entidades de crédito	40.383.539	17.042.704	17.071.042	16.923.103	65.925.598	157.345.986
Acreedores por arrendamiento financiero	1.391.836	3.033	-	-	-	1.394.869
Otros pasivos financieros	2.589.784	2.587.013	2.474.118	2.196.513	8.985.480	18.832.908
	44.365.159	19.632.750	19.545.160	19.119.616	74.911.078	177.573.763

La clasificación de los pasivos financieros no corrientes por vencimientos, a 31 de diciembre de 2014, es como sigue:

	Euros					Total no corriente
	2016	2017	2018	2019	Años posteriores	
Deudas con entidades de crédito	21.788.888	40.977.699	17.073.563	17.103.110	83.829.238	180.772.498
Acreedores por arrendamiento financiero	1.313.435	1.391.918	3.029	-	-	2.708.382
Otros pasivos financieros	3.583.774	3.395.123	3.329.986	3.178.812	8.407.176	21.894.871
	26.686.097	45.764.740	20.406.578	20.281.922	92.236.414	205.375.751

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015

(13) Activos disponibles para la venta

(a) Valorados a coste

El movimiento y saldo de los activos disponibles para la venta a largo plazo, a 31 de diciembre de 2015 y 2014, valorados a coste, que corresponden a instrumentos de patrimonio no cotizados, son como sigue:

	Euros				Saldo a 31/12/2015
	Saldo a 31/12/2014	Altas	Bajas	Traspasos	
Instrumentos de patrimonio no cotizados					
Coste	65.746.469	1.252.720	(6.331.934)	1.491.670	62.158.925
Desembolso pendiente	(2.167.682)	-	527.420	-	(1.640.262)
Deterioro de valor	(50.282.066)	(2.346.682)	5.784.831	(81.610)	(46.925.527)
	13.296.721				13.593.136

	Euros				Saldo a 31/12/2014
	Saldo a 31/12/2013	Altas	Bajas	Traspasos	
Instrumentos de patrimonio no cotizados					
Coste	66.737.312	3.143.103	(5.025.132)	891.186	65.746.469
Desembolso pendiente	(4.190.734)	-	2.023.052	-	(2.167.682)
Deterioro de valor	(49.367.749)	(4.960.032)	4.045.715	-	(50.282.066)
	13.178.829				13.296.721

Tanto en el ejercicio 2015 como en el ejercicio 2014 en el apartado de traspasos se incluyen principalmente préstamos o créditos concedidos que han sido capitalizados, así como participaciones en sociedades que eran consolidadas por puesta en equivalencia que han sido reclasificadas a este epígrafe fundamentalmente al encontrarse en concurso de acreedores o en proceso de liquidación de sus activos. Asimismo, al igual que en el ejercicio anterior, en el presente ejercicio se ha procedido a la venta de diversas participaciones, sin impacto significativo en resultados.

En el ejercicio 2015 las bajas de Deterioro de valor incluyen reversiones del deterioro de participaciones por importe de 1,4 millones de euros.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

En el ejercicio 2015 el Grupo ha recibido dividendos de participadas no cotizadas por importe de 2.865 miles de euros (368 miles de euros en el ejercicio 2014) (nota 12(c)).

En los Anexos IV y V, los cuales forman parte integrante de esta nota, se muestran las características más importantes de las participaciones en instrumentos de patrimonio no cotizados, así como determinada información adicional requerida por la legislación mercantil vigente.

(b) Valorados a valor razonable

A lo largo del ejercicio 2014 se procedió a la venta de la totalidad de las acciones que el Grupo poseía de Iberdrola, S.A. (sociedad cotizada en Bolsa, IBEX 35), con domicilio social en Plaza Euskadi 5, Bilbao y dedicada a la producción, distribución y comercialización de energía), por un importe total de 154.375 miles de euros, obteniéndose un beneficio neto, una vez descontados todos los gastos de la operación, de 32.487 miles de euros que fue reconocido en la cuenta de pérdidas y ganancias consolidada del ejercicio 2014.

En el ejercicio 2014 el Grupo recibió dividendos en relación con esta inversión por importe de 2.174 miles de euros (nota 12(c)).

(14) Valores representativos de deuda e imposiciones a plazo fijo

Corresponden a deuda pública e imposiciones con diferentes entidades financieras con un vencimiento superior a tres meses, que no tienen riesgos significativos de valor.

Su detalle, a 31 de diciembre de 2015 y 2014, es como sigue:

	Euros	
	2015	2014
Parte no corriente	120.000	120.000
Parte corriente	100.836.076	93.391.962
Total	100.956.076	93.511.962

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(15) Créditos a terceros

El movimiento y saldo habido en las cuentas incluidas en créditos a terceros, a 31 de diciembre de 2015 y 2014, es como sigue:

	Euros				Saldo a 31/12/2015
	Saldo a 31/12/2014	Altas	Bajas	Trasposos	
Parte no corriente					
Plan director de saneamiento	27.608.623	24.925.814	(28.884.468)	-	23.649.969
Créditos por enajenación de inmovilizado	2.302.005	-	(82.152)	-	2.219.853
Otros créditos	54.221.787	10.731.003	(7.529.850)	(842.859)	56.580.081
Deterioro de valor	(16.776.624)	(2.030.600)	2.863	89.092	(18.715.269)
	67.355.791				63.734.634
Parte corriente					
Créditos por enajenación de inmovilizado	188.063	-	(69.063)	-	119.000
Otros créditos	14.901.805	2.177.524	(4.061.003)	894.297	13.912.623
Deterioro de valor	(11.395.197)	(170.631)	583.263	(7.482)	(10.990.047)
	3.694.671				3.041.576
Total	71.050.462				66.776.210

	Euros				Saldo a 31/12/2014
	Saldo a 31/12/2013	Altas	Bajas	Trasposos	
Parte no corriente					
Plan director de saneamiento	30.138.235	24.999.327	(27.528.939)	-	27.608.623
Créditos por enajenación de inmovilizado	2.259.114	150.000	(107.109)	-	2.302.005
Otros créditos	51.093.859	10.512.591	(6.556.062)	(828.601)	54.221.787
Deterioro de valor	(6.288.951)	(10.995.976)	508.303	-	(16.776.624)
	77.202.257				67.355.791
Parte corriente					
Créditos por enajenación de inmovilizado	633.304	67.063	(512.304)	-	188.063
Otros créditos	15.406.296	3.350.532	(3.693.779)	(161.244)	14.901.805
Deterioro de valor	(11.535.099)	(144.226)	284.128	-	(11.395.197)
	4.504.501				3.694.671
Total	81.706.758				71.050.462

La sociedad dependiente Navarra de Infraestructuras Locales, S.A. (NILSA) es la encargada de gestionar la realización de las obras y servicios enmarcados en el Plan Director de Saneamiento de los Ríos de Navarra así como del canon de saneamiento establecido para la financiación de las actividades comprendidas en dicho Plan. La cuenta "Plan director de saneamiento" recoge el saldo deudor acumulado del citado Plan.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015

En el ejercicio 2015, la sociedad dependiente Sociedad de Desarrollo de Navarra, S.L. (SODENA) ha destinado 10,1 millones de euros (8,1 millones de euros en 2014) a la financiación a largo plazo, a través de entidades financieras, de proyectos de inversión de Pymes navarras dentro del marco del Programa Modelo de Desarrollo Económico de Navarra (MODERNA) – Banco Europeo de Inversiones (BEI) (ver nota 29).

La mayor parte de los créditos concedidos a terceros se encuentran garantizados con hipotecas o avales. El deterioro constituido por el Grupo de los créditos cubre los saldos de dudoso cobro de créditos sin garantías o aquellos dudosos en los que el valor razonable de los bienes hipotecados no cubre el valor del crédito concedido.

(16) Deudores comerciales y otras cuentas a cobrar, excepto saldos con Administraciones Públicas

El detalle de deudores comerciales y otras cuentas a cobrar, excepto saldos con Administraciones Públicas, a 31 de diciembre de 2015 y 2014, es como sigue:

	Euros	
	2015	2014
Empresas vinculadas (nota 26(b))		
Clientes sociedades puestas en equivalencia	233.090	161.657
	<u>233.090</u>	<u>161.657</u>
Empresas no vinculadas		
Clientes por ventas y prestaciones de servicios	38.132.472	40.463.119
Deterioro de créditos por operaciones comerciales	(760.013)	(702.645)
Deudores varios	25.041.929	25.433.677
Deterioro de valor de deudores	(12.125.219)	(10.178.598)
Personal	31.790	101.771
	<u>50.320.959</u>	<u>55.117.324</u>
Total	<u>50.554.049</u>	<u>55.278.981</u>

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015

El desglose del movimiento durante los ejercicios 2015 y 2014 de las cuentas representativas de las correcciones valorativas es como sigue:

	Euros		
	Clientes	Deudores varios	Total
Saldo al 31 de diciembre de 2013	(1.294.050)	(8.758.353)	(10.052.403)
Dotaciones	(120.739)	(1.500.653)	(1.621.392)
Reversiones	598.809	53.984	652.793
Bajas por incobrables	113.335	26.424	139.759
Saldo al 31 de diciembre de 2014	(702.645)	(10.178.598)	(10.881.243)
Dotaciones	(157.664)	(2.024.069)	(2.181.733)
Reversiones	79.625	63.393	143.018
Bajas por incobrables	20.671	14.055	34.726
Saldo al 31 de diciembre de 2015	(760.013)	(12.125.219)	(12.885.232)

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(17) Existencias

El detalle del epígrafe de existencias, a 31 de diciembre de 2015 y 2014, es como sigue:

	Euros	
	2015	2014
Comerciales		
Otras mercaderías	169.762	164.269
Edificios adquiridos	29.874.631	51.934.596
Deterioro de valor de edificios adquiridos	(6.847.274)	(5.727.676)
Terrenos y solares	177.416.683	159.452.518
Deterioro de valor de terrenos y solares	(34.804.926)	(13.789.402)
	165.808.876	192.034.305
Materias primas y otros aprovisionamientos		
Materias primas y otros aprovisionamientos	1.022.869	966.313
Deterioro de valor materias primas y otros aprovisionamientos	-	-
	1.022.869	966.313
Productos en curso		
Productos en curso y semiterminados	3.461.792	3.410.329
Deterioro de productos en curso y semiterminados	(739.445)	(174.510)
Promociones y obras en curso	26.547.927	25.757.348
Deterioro de promociones y obras en curso	(7.744.599)	(7.177.824)
	21.525.675	21.815.343
Productos terminados		
Productos terminados	990.898	783.169
Edificios, polígonos y obras construidas	62.854.633	67.936.069
Deterioro de valor de edificios, polígonos y obras construidas	(2.574.008)	(3.561.460)
	61.271.523	65.157.778
Anticipos	345.514	443.019
Total	249.974.457	280.416.758

La mayor parte de las existencias están relacionadas con la actividad pública de promoción de suelo y vivienda para uso industrial, logístico y residencial.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

En el ejercicio 2012 la sociedad dependiente Navarra Suelo y Vivienda, S.A.U., que es la sociedad pública del Grupo CPEN que aglutina las actividades relacionadas con el ámbito de suelo y vivienda, adquirió determinados activos inmobiliarios a la Administración de la Comunidad Foral de Navarra por un valor total de 20.600.000 euros, a través de un proceso de compraventa con pagos aplazados (ver nota 22).

Dentro de "Terrenos y solares" se incluyen, a 31 de diciembre de 2015 y 2014, terrenos en Cendea de Cizur y Galar (Guendulain) por importe de 82.934.431 euros adquiridos por una sociedad del Grupo en ejercicios anteriores. Esta sociedad del Grupo es la promotora del "Plan Sectorial de Incidencia Supramunicipal (PSIS) de un área residencial en el paraje de Guendulain, términos municipales de Galar y Cizur el cual fue aprobado de forma definitiva mediante Acuerdo del Gobierno de Navarra de 17 de diciembre de 2014. En "Periodificaciones a corto plazo" del pasivo del balance, a 31 de diciembre de 2015 y 2014, se incluyen, entre otros conceptos, 82.934.431 euros de ingresos anticipados en relación con la venta a terceros de derechos de aprovechamiento urbanístico sobre el paraje conocido como Guendulain. En ejercicios futuros se gestionarán los proyectos de reparcelación y urbanización.

En "Anticipos de clientes a corto plazo" del pasivo del balance a 31 de diciembre de 2015 se incluyen, entre otros conceptos, 3.049.269 euros (3.277.281 euros al cierre del ejercicio 2014) de entregas a cuenta de terceros para la adquisición de viviendas de protección oficial en proceso de construcción, cuya propiedad todavía no ha sido transferida (ver nota 12(b)).

El desglose del movimiento durante los ejercicios 2015 y 2014 de las cuentas representativas de las correcciones valorativas es como sigue:

	Euros			Total
	Comerciales	Materias primas	Producto terminado y en curso	
Saldo al 31 de diciembre de 2013	(16.537.531)	-	(11.055.684)	(27.593.215)
Dotaciones	(4.083.821)	-	(805.758)	(4.889.579)
Reversiones	1.104.274	-	947.648	2.051.922
Saldo al 31 de diciembre de 2014	(19.517.078)	-	(10.913.794)	(30.430.872)
Dotaciones	(22.639.688)	-	(2.219.072)	(24.858.760)
Reversiones	264.509	-	1.480.044	1.744.553
Traspasso a Inversiones inmobiliarias	240.057	-	594.770	834.827
Saldo al 31 de diciembre de 2015	(41.652.200)	-	(11.058.052)	(52.710.252)

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

El deterioro reconocido en la cuenta de pérdidas y ganancias consolidada por las existencias de producto terminado se incluye en "Variación de existencias de productos terminados y en curso de fabricación".

Durante los ejercicios 2015 y 2014 el Grupo no ha capitalizado gastos financieros en las existencias de ciclo de construcción superior a un año.

El valor neto contable de las existencias afectas a garantías asciende, a 31 de diciembre de 2015, a 9.063.448 euros (10.977.511 euros al cierre del ejercicio 2014) (ver nota 20).

A 31 de diciembre de 2015 y 2014 existen compromisos firmes de compra y venta de existencias según el siguiente detalle:

Euros			
2015		2014	
Compra	Venta	Compra	Venta
-	9.425.016	-	6.934.383

El Grupo tienen contratadas varias pólizas de seguro para cubrir los riesgos a que están sujetas las existencias. La cobertura de estas pólizas se considera suficiente.

Consumo de mercaderías, materias primas y otras materias consumibles

El detalle de los consumos de mercaderías, materias primas y otros aprovisionamientos de los ejercicios 2015 y 2014, es como sigue:

	Euros	
	2015	2014
Consumo de mercaderías		
Compras	2.907.552	4.252.817
Variación de existencias	3.728.657	5.208.862
	6.636.209	9.461.679
Consumo de materias primas y otras materias consumibles		
Compras	9.729.786	8.954.001
Variación de existencias	(56.556)	114.652
	9.673.230	9.068.653

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(18) Patrimonio neto

La composición y el movimiento del patrimonio neto consolidado se presenta en el Estado total de cambios en el patrimonio neto consolidado.

(a) Capital

La Sociedad se constituyó, el 4 de noviembre de 2009, con un capital social inicial de 250.000 euros, representado por 250 participaciones sociales de 1.000 euros de valor nominal cada una, totalmente suscritas y desembolsadas.

Con fecha 18 de enero de 2010 el Socio Único aprobó una ampliación de capital no dineraria por importe de 342.182.000 euros mediante la emisión y puesta en circulación de 342.182 nuevas participaciones sociales de 1.000 euros de valor nominal cada una, con la incorporación a la Sociedad de todas las acciones y participaciones sociales cuya titularidad correspondía de forma directa a la Administración de la Comunidad Foral de Navarra.

Con fecha 15 de marzo de 2011 se formalizó una ampliación de capital no dineraria por importe de 2.924.000 euros mediante la emisión y puesta en circulación de 2.924 nuevas participaciones sociales de 1.000 euros de valor nominal cada una, con la incorporación a la sociedad de determinados bienes inmuebles, sitios en Lekaroz, término municipal de Baztán (Navarra).

Con fecha 21 de diciembre de 2012 se formalizó una ampliación de capital por compensación de créditos por importe de 105.525.000 euros mediante la emisión y puesta en circulación de 105.525 nuevas participaciones sociales de 1.000 euros de valor nominal cada una, con la compensación del crédito que ostentaba la Comunidad Foral de Navarra, por la cesión onerosa a CPEN del préstamo concedido por la Administración a Canal de Navarra, S.A.

Con fecha 4 de noviembre de 2013 el Socio Único aprobó una ampliación de capital no dineraria por importe de 2.656.000 euros mediante la emisión y puesta en circulación de 2.656 nuevas participaciones sociales de 1.000 euros de valor nominal cada una, con la incorporación a la sociedad de determinadas fincas, sitas en Sarriguren, valle de Egüés (Navarra).

Con fecha 31 de enero de 2014 el Socio Único aprobó una ampliación de capital por importe de 43.500.000 euros mediante la emisión y puesta en circulación de 43.500 participaciones sociales de 1.000 euros de valor nominal cada una, totalmente suscritas y desembolsadas.

Con fecha 17 de diciembre de 2014 el Socio Único aprobó una reducción de capital por importe de 15.000.000 euros mediante la amortización de 15.000 participaciones sociales de 1.000 euros de valor nominal cada una, que quedan anuladas.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Con fecha 19 de diciembre de 2014 el Socio Único aprobó una ampliación de capital por importe de 4.271.000 euros mediante la emisión y puesta en circulación de 4.271 participaciones sociales de 1.000 euros de valor nominal cada una, totalmente suscritas y desembolsadas.

Con fecha 24 de junio de 2015 el Socio Único aprobó una ampliación de capital por importe de 4.271.000 euros mediante la emisión y puesta en circulación de 4.271 participaciones sociales de 1.000 euros de valor nominal cada una, totalmente suscritas y desembolsadas.

Con fecha 28 de diciembre de 2015 el Socio Único aprobó una ampliación de capital por importe de 11.400.000 euros mediante la emisión y puesta en circulación de 11.400 participaciones sociales de 1.000 euros de valor nominal cada una, totalmente suscritas y desembolsadas.

En consecuencia, al 31 de diciembre de 2015 el capital social de la Sociedad está representado por 501.979 participaciones de 1.000 euros de valor nominal cada una, totalmente suscritas y desembolsadas por la Administración de la Comunidad Foral de Navarra. Todas las participaciones sociales gozan de iguales derechos políticos y económicos.

(b) Prima de emisión / asunción global

La ampliación de capital llevada a cabo en enero de 2010 se emitió con una prima de emisión o asunción global de 18.009.670 euros, a razón de 52,6318450415276 euros por cada participación social. Una vez conocidos con certeza los valores en libros auditados de las sociedades aportadas a 31 de diciembre de 2009, la prima de emisión o asunción global se redujo en 11.558.059 euros, quedando en 6.451.611 euros.

La prima de asunción es de libre disposición para el Socio Único.

(c) Reservas

El detalle de las reservas y resultados de ejercicios anteriores, a 31 de diciembre de 2015 y 2014, es como sigue:

	Euros	
	2015	2014
Legal	11.426	11.426
Otras reservas de la matriz	60.093.877	52.681.142
Reservas en sociedades consolidadas	77.668.866	78.626.506
Reservas en sociedades puestas en equivalencia	(129.534)	(609.450)
	137.644.635	130.709.624

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

De conformidad con lo establecido en el texto refundido de la Ley de Sociedades de Capital, una cifra igual al 10% del beneficio del ejercicio se destinará a la reserva legal hasta que ésta alcance, al menos, el 20% del capital social (porcentaje no alcanzado a 31 de diciembre de 2015). Esta reserva, mientras no supere el límite indicado, sólo podrá destinarse a la compensación de pérdidas en el caso de que no existan otras reservas disponibles suficientes para este fin.

El detalle por sociedad de las reservas en sociedades consolidadas por integración global o proporcional se muestra en el Anexo VI.

El detalle por sociedad de las reservas en sociedades puestas en equivalencia se muestra en el Anexo VII.

En los ejercicios 2015 y 2014, la pérdida de la condición de sociedad asociada en determinadas participadas ha supuesto, básicamente, una reducción de las reservas en sociedades consolidadas por integración global y un aumento de las reservas en sociedades puestas en equivalencia, que se incluyen en "Otros movimientos" del estado total de cambios en el patrimonio neto consolidado.

(d) Resultado del ejercicio atribuido a la sociedad dominante

La aportación de cada sociedad incluida en el perímetro de consolidación al resultado de los ejercicios 2015 y 2014, atribuido a la sociedad dominante, se muestra en el Anexo VIII.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
 Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas
 31 de diciembre de 2015

(e) Ajustes por cambios de valor

El detalle del saldo de ajustes por cambios de valor, a 31 de diciembre de 2015 y 2014, atribuible al Grupo, es como sigue:

	Euros	
	2015	2014
De sociedades consolidadas por integración global		
Activos disponibles para la venta	87.206	87.206
Cobertura de flujos de efectivo (nota 21)	-	-
Otros ajustes por cambios de valor	544.177	631.201
	631.383	718.407
De sociedades puestas en equivalencia		
Activos disponibles para la venta	22.946	65.553
Cobertura de flujos de efectivo (*)	(12.745.434)	(16.173.676)
Otros ajustes por cambios de valor	18.270	23.165
	(12.704.218)	(16.084.958)
	(12.072.835)	(15.366.551)

(*) Procedente de Canal de Navarra, S.A. por el porcentaje de participación que el Grupo ostenta en la sociedad asociada.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015

(f) Subvenciones, donaciones y legados recibidos

El detalle del saldo de subvenciones, donaciones y legados recibidos, de carácter no reintegrable, a 31 de diciembre de 2015 y 2014, de sociedades consolidadas por integración global y proporcional, atribuible al Grupo, es como sigue:

	Euros		
	Importe antes efecto impositivo	Efecto impositivo	Importe neto
Subvenciones, donaciones y legados recibidos			
Del Gobierno de Navarra	18.650.960	(783.011)	17.867.949
Del Estado	81.687	(566)	81.121
De la Unión Europea	372.044	(170)	371.874
Saldo a 31 de diciembre de 2015	19.104.691	(783.747)	18.320.944

	Euros		
	Importe antes efecto impositivo	Efecto impositivo	Importe neto
Subvenciones, donaciones y legados recibidos			
Del Gobierno de Navarra	19.707.008	(829.754)	18.877.254
Del Estado	123.543	(971)	122.572
De la Unión Europea	392.484	(170)	392.314
Saldo a 31 de diciembre de 2014	20.223.035	(830.895)	19.392.140

El importe neto registrado de subvenciones, donaciones y legados recibidos, de carácter no reintegrable, a 31 de diciembre de 2015, de sociedades puestas en equivalencia asciende a 75.438 euros (481.694 euros al cierre del ejercicio 2014).

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015

El detalle de las subvenciones, donaciones y legados, de carácter no reintegrable, recibidas en los ejercicios 2015 y 2014, de las sociedades consolidadas por integración global y proporcional, atribuible al Grupo, es como sigue:

	<u>Euros</u>
	<u>Importe (antes efecto impositivo)</u>
Subvenciones, donaciones y legados recibidas	
Del Gobierno de Navarra	372.757
Del Estado	-
De la Unión Europea	-
	<hr/>
Adiciones en el ejercicio 2015	<u>372.757</u>
	<hr/>
	<u>Euros</u>
	<u>Importe (antes efecto impositivo)</u>
Subvenciones, donaciones y legados recibidas	
Del Gobierno de Navarra	-
Del Estado	20.000
De la Unión Europea	193.576
	<hr/>
Adiciones en el ejercicio 2014	<u>213.576</u>

Durante el ejercicio 2014, los terrenos y edificios vinculados al Proyecto Empresarial Lekaroz, que figuraban en el inmovilizado material fueron traspasados al epígrafe de Inversiones inmobiliarias (Nota 9). Sobre dichos activos figuraba una subvención recibida por importe de 5.939.603 euros. El traspaso fue realizado neto de la subvención de capital recibida toda vez que el valor estimado recuperable de dicha propiedad se aproximaba al valor neto contable. Dicho traspaso se llevó a cabo sin pasar por la cuenta de resultados ya que el impacto neto de la imputación de la subvención y el gasto por deterioro que en su caso se deberían haber reconocido sobre el valor del activo habrían quedado compensados.

El importe de "Imputación de subvenciones de inmovilizado no financiero y otros" a la cuenta de resultados consolidada del ejercicio 2015 ascendió a 1.505.593 euros (1.662.252 euros en el ejercicio 2014).

(g) Fondo de provisiones técnicas aportaciones de terceros

El saldo, a 31 de diciembre de 2015 y 2014, corresponde al "Fondo de provisiones técnicas aportaciones de terceros" (ver nota 4(o)), procedente de Sociedad Navarra de Garantía Recíproca por el porcentaje de participación que el Grupo ostenta en la sociedad asociada.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTESMemoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015(h) Socios externos

El movimiento habido en "Socios externos" se presenta en los Estados Totales de Cambios en el Patrimonio Neto Consolidado correspondientes a los ejercicios anuales terminados el 31 de diciembre de 2015 y 2014.

El saldo atribuido a socios externos, a 31 de diciembre de 2015, se justifica por su participación en las siguientes partidas:

	<u>Euros</u>
Fondos propios menos resultado	5.744.308
Resultado del ejercicio	306.410
Ajustes por cambios de valor	171.846
Subvenciones donaciones y legados recibidos	<u>139.019</u>
	<u>6.361.583</u>

El saldo atribuido a socios externos, a 31 de diciembre de 2014, se justifica por su participación en las siguientes partidas:

	<u>Euros</u>
Fondos propios menos resultado	5.861.052
Resultado del ejercicio	217.420
Ajustes por cambios de valor	199.327
Subvenciones donaciones y legados recibidos	<u>170.847</u>
	<u>6.448.646</u>

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

El desglose de los socios externos por sociedad dependiente y conceptos, al cierre de los ejercicios 2015 y 2014, se muestra a continuación:

	Euros			
	Fondos propios menos resultado	Resultado del ejercicio	Otras partidas de patrimonio neto	Saldo a 31/12/15
Sociedad dependiente				
Salinas de Navarra, S.A.	5.143.277	380.372	310.865	5.834.514
Start Up Capital Navarra, S.L	601.031	(73.962)	-	527.069
	5.744.308	306.410	310.865	6.361.583

	Euros			
	Fondos propios menos resultado	Resultado del ejercicio	Otras partidas de patrimonio neto	Saldo a 31/12/14
Sociedad dependiente				
Natural Climate Systems, S.A	(117.979)	(86.840)	-	(204.819)
Salinas de Navarra, S.A.	5.064.393	318.889	370.174	5.753.456
Start Up Capital Navarra, S.A	914.638	(14.629)	-	900.009
	5.861.052	217.420	370.174	6.448.646

En el caso de la sociedad Parque de la Naturaleza, S.A., el exceso entre las pérdidas acumuladas atribuibles a los socios externos directos y el resto del patrimonio neto de la mencionada sociedad, que proporcionalmente les corresponden, que ascienden, a 31 de diciembre de 2015 y 2014 a (20.792) y (19.180) miles de euros, respectivamente, no se han atribuido a los socios externos dado que los terceros directos ajenos al Grupo han limitado su responsabilidad a las cantidades aportadas como capital, no existen pactos o acuerdos sobre aportaciones adicionales por parte de los mismos y, además, el Grupo tiene otorgados préstamos, que pueden derivar en pasivos, de difícil recuperación.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015

(19) Provisiones y contingencias

El detalle y movimiento al 31 de diciembre de 2015, es como sigue:

	Euros				Saldo a 31/12/2015
	Saldo a 31/12/2014	Dotaciones	Desdotaciones por excesos	Aplicaciones, traspasos y otros	
No corriente					
Provisiones para terminación de polígonos	14.286.571	-	(718.621)	1.148.327	14.716.277
Fondo de reposición y reparaciones del Plan director de saneamiento (ver nota 15)	21.034.131	4.686.277	-	(2.135.382)	23.585.026
Actuaciones medioambientales (nota 25)	3.050.000	15.000	-	-	3.065.000
Provisión para actuaciones sobre la infraestructura	7.306.777	1.675.022	(1.090.209)	-	7.891.590
Obligaciones por prestaciones al personal	109.587	1.227.029	(75.574)	(11.783)	1.249.259
Otras provisiones	10.432.834	6.472.065	(2.170)	(1.871.116)	15.031.613
	56.219.900	14.075.393	(1.886.574)	(2.869.954)	65.538.765
Corriente					
Provisiones para terminación de polígonos	2.141.610	-	(42.582)	(1.294.267)	804.761
Provisión para actuaciones sobre la infraestructura	2.231.807	-	(376.988)	(573.603)	1.281.216
Provisión para expropiación de terrenos	122.701	-	-	-	122.701
Provisión de post-venta de viviendas	119.553	25.575	(119.553)	-	25.575
Obligaciones por prestaciones al personal	2.579.673	2.234.135	(705.081)	(3.135.332)	973.395
Otras provisiones por operaciones comerciales	54.689	2.250.728	(43.790)	(10.899)	2.250.728
Otras provisiones	2.881.987	1.256.265	-	(734.887)	3.403.365
	10.132.020	5.766.703	(1.287.994)	(5.748.988)	8.861.741

**CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

PROVISIONESPotasas de Subiza, S.A.

Las provisiones para actuaciones medioambientales incluyen al 31 de diciembre de 2015 una partida de 3.065.000 euros (3.050.000 euros al cierre del ejercicio 2014) correspondiente al coste neto de un plan plurianual de recuperación medioambiental, tras el desmantelamiento en ejercicios anteriores de la actividad minera que desarrollaba, de la sociedad dependiente Potasas de Subiza, S.A.

Navarra de Infraestructuras Locales, S.A.

El Fondo de reposición y reparaciones del Plan director de saneamiento corresponde al fondo creado para reponer las infraestructuras en las que la sociedad dependiente Navarra de Infraestructuras Locales, S.A. (NILSA) actúa como mera gestora siendo la encargada de la realización de las obras y servicios enmarcados en el Plan Director de Saneamiento de los Ríos de Navarra así como de la gestión del canon de saneamiento establecido para la financiación de las actividades comprendidas en dicho Plan. Los importes cargados o abonados contra esta cuenta no tienen contrapartida alguna en la cuenta de pérdidas y ganancias sino que son abonados contra la cuenta del activo Plan director de saneamiento y cargados cuando se produce un desembolso a cuenta de este fondo.

Autopistas de Navarra, S.A.

De acuerdo con los términos del acuerdo concesional, la sociedad multigrupo, consolidada por integración proporcional está sujeta al cumplimiento de ciertas obligaciones contractuales, las cuales se reconocen y valoran de acuerdo con la mejor estimación del desembolso necesario para cancelar la obligación presente en la fecha del balance. Para ello, la sociedad concesionaria ha determinado aquellas actuaciones futuras que deberá llevar a cabo al objeto de mantener la infraestructura en un adecuado estado de uso para la prestación de los servicios y actividades que constituyen el objeto del acuerdo de concesión. Las aplicaciones de la provisión para actuaciones sobre la infraestructura corresponden fundamentalmente a las actuaciones de renovación del firme llevadas a cabo durante el periodo, así como a la reposición de estructuras, elementos de protección y señalización y diversas instalaciones.

Navarra de Suelo y Vivienda, S.A.

Las provisiones por terminación de polígonos obedecen a estimaciones realizadas para cubrir los costes y gastos pendientes de incurrir en la finalización de los polígonos.

Por otro lado, las provisiones para expropiación de terrenos obedecen, principalmente, a estimaciones realizadas para cubrir el riesgo de, en su caso, tener que hacer frente a pagos a antiguos propietarios de terrenos como consecuencia de expropiaciones realizadas por la sociedad dependiente Navarra de Suelo y Vivienda, S.A.U.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Navarra de Servicios y Tecnologías, S.A.

El 19 de junio de 2013 la Comisión Europea notificó una Decisión que declara ilegales los pagos realizados por las administraciones españolas para el despliegue, mantenimiento y difusión de la TDT en zonas remotas y menos urbanizadas (zona II). Esta Decisión concluye que se trata de ayudas incompatibles con el mercado interior por incumplimiento del principio de neutralidad tecnológica e indica la obligación de recuperar las ayudas ilegales de los operadores de TDT, que considera son los beneficiarios directos e indirectos de la misma, a la par que ordena la cancelación de todos pagos pendientes a partir de la notificación de la Decisión.

Tanto el Reino de España, como varias Comunidades Autónomas y empresas públicas y de forma particular, la sociedad del grupo Navarra de Servicios y Tecnologías, S.A., interpusieron recurso de Anulación de la Decisión de la Comisión al considerar que la digitalización de la zona II de la red de televisión terrestre en ningún caso puede reputarse constitutiva de ayuda estatal contraria al mercado interior.

El 26 de noviembre de 2015 el Tribunal General UE confirma la Decisión de la Comisión desestimando todos los recursos. En enero de 2016 el Gobierno de Navarra comienza el procedimiento para reclamar a los operadores beneficiarios directos de estas ayudas. Concretamente, las cantidades pagadas a Navarra de Servicios y Tecnologías, S.A. declaradas ilegales ascienden a 2.119.106 euros y se corresponden al despliegue de la TDT durante los ejercicios 2008, 2009 y 2010 y al servicio de difusión de los ejercicios 2010, 2011 y 2012. Se ha registrado la correspondiente provisión por operaciones comerciales a corto plazo, con cargo a la Cuenta de Pérdidas y Ganancias de 2015.

Además, en el momento de la notificación de la Decisión, el 19 de junio de 2013, no habían sido abonadas las facturas correspondientes al servicio de difusión de la TDT realizado por Navarra de Servicios y Tecnologías, S.A. desde el 1 de enero de 2013 hasta esa fecha por un importe de 489.217 euros. Igualmente, tampoco han sido abonadas las facturas correspondientes al servicio realizado durante el ejercicio 2015 por un montante de 1.075.525 euros. Estos créditos comerciales han sido considerados incobrables y se han regularizado con cargo a la Cuenta de Pérdidas y Ganancias.

Otros

En 2012, y de acuerdo con el Real Decreto – Ley 20/2012, de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad, y con el Acuerdo del Gobierno de Navarra de fecha 12 de diciembre de 2012, por el que se adoptaban medidas en relación con el cumplimiento de la supresión de la paga extraordinaria del mes de diciembre de 2012 contenida en dicha norma, se procedió a suprimir la citada paga extra del personal de las empresas públicas del grupo. El importe bruto de paga “extra diciembre 2012” suprimido en el conjunto de las empresas públicas del grupo ascendió a unos 2,4 millones de euros.

**CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Durante el ejercicio 2015, el grupo ha llevado a cabo el pago del 24,04% de la citada paga extra (590 miles de euros), mientras que un 26,23% adicional (613 miles de euros) ha sido pagado en enero de 2016, en virtud del acuerdo del Gobierno de Navarra de 23 de diciembre de 2015, figurando en el balance consolidado al cierre de 2015 como remuneraciones pendientes de pago dentro del epígrafe "Acreedores comerciales y otras cuentas a pagar", dentro del pasivo corriente.

El resto del importe pendiente de pago por este concepto (1.227 miles de euros) ha sido registrado en el epígrafe "Provisiones" (obligaciones por prestaciones al personal) del pasivo no corriente del balance, dado que previsiblemente será abonado a lo largo de los ejercicios 2017 y 2018.

Por último, Otras provisiones incluyen partidas diversas de las sociedades del Grupo en cobertura de riesgos derivados de avales concedidos a terceros (ver nota 29), potenciales indemnizaciones contractuales a satisfacer a terceros y litigios en curso, principalmente.

PASIVOS CONTINGENTES**Litigio por expropiaciones de los terrenos de la Ciudad del Transporte**

En el mes de septiembre de 2008 la antigua Agencia Navarra del Transporte y la Logística, S.A.U., fusionada en 2014 con la sociedad dependiente Navarra de Suelo y Vivienda, S.A.U. y los propietarios afectados por las expropiaciones de los terrenos de la Ciudad del Transporte interpusieron recursos contencioso-administrativos ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Navarra al fallo del Jurado de Expropiación de Navarra, en el que se determinaba el justiprecio de la totalidad de las expropiaciones, elevando el precio del metro cuadrado de 11,02 €/m², determinado en la Hoja de Aprecio de la Administración, a 20,01 €/m², más el 5% de premio de afección.

Con fecha noviembre y diciembre de 2009 y durante el año 2010 se recibieron prácticamente la totalidad de las sentencias del Tribunal Superior de Justicia de Navarra ratificando el precio que determinó el Jurado de Expropiación de Navarra, es decir 20,01 euros más el 5% de premio de afección. Durante el año 2010, se procedió a la liberación del depósito consignado judicialmente a favor de los propietarios, más los intereses legales correspondientes.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Ante estas sentencias del Tribunal Superior de Justicia de Navarra se interpuso por parte de los propietarios afectados recurso de casación ante el Tribunal Supremo reclamando un justiprecio que oscilaba entre los 53,06 y los 57,09 €/m².

Con fecha noviembre y diciembre de 2012 se recibieron prácticamente la totalidad de las sentencias del Tribunal Supremo fallando que fuese la Sala del Tribunal Superior de Justicia de Navarra quien determinase el justiprecio correspondiente al valor del suelo expropiado, por lo que el procedimiento judicial volvió hacia atrás.

La Sociedad aportó entonces a la Sala un informe pericial de un experto independiente justificando que el precio de 20,01€/m² fijado en su momento por la Sala de lo Contencioso-Administrativo era correcto. Por su parte, la Sala designó otro perito judicial quien emitió un informe, no vinculante, fijando un precio de 47 €/m², del que se dio traslado a la sociedad dependiente, al Gobierno de Navarra y a los expropiados. Posteriormente en una nueva valoración el perito de la Sala fijó el precio en 61,9 €/m². Las partes solicitaron múltiples aclaraciones al mencionado informe al entender que contenía errores sustanciales. El citado perito presentó un escrito, de fecha 25 de noviembre de 2013, dando respuesta a las aclaraciones formuladas pero de forma irregular ya que efectuó una contestación agrupada sin resolver las distintas cuestiones planteadas. La Sociedad presentó a la Sala un escrito poniendo de manifiesto lo anterior y solicitando que se requiriera al citado perito para que contestara a las aclaraciones formuladas y declaradas pertinentes.

En marzo de 2015 se tuvo conocimiento de los autos dictados por parte de la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Navarra que, tras los hechos y razonamientos jurídicos que consideró pertinentes, fijó un justiprecio de la expropiación objeto del proceso en cuestión que oscilaba entre los 53,06 y los 57,09 €/m² a lo que habría que sumar los intereses devengados más un 5% de premio de afección. La Sociedad estimó que la cuantía adicional a abonar en esas circunstancias ascendería a unos 47 millones de euros incluyendo intereses de demora, una parte importante de los cuales podría incrementar contablemente el valor de las existencias que permanecen en su balance.

Este fallo fue objeto de Recurso de Reposición ante el propio Tribunal Superior de Justicia de Navarra, resuelto en febrero de 2016 confirmando las resoluciones anteriores, ante lo que se han interpuesto los correspondientes Recursos de Casación ante el Tribunal Supremo.

Los administradores de la Sociedad y sus asesores legales entienden que existen argumentos jurídicos con fundamento suficiente para que en el Tribunal Supremo sean revocados los precios establecidos en los citados autos de marzo de 2015, confirmados en febrero de 2016.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

En este punto conviene recordar que, con fecha 29 de octubre de 1993, se suscribió un Convenio de Cooperación entre el Gobierno de Navarra y la sociedad Terminal de Transportes de la Comarca de Pamplona, actualmente incluida en Navarra de Suelo y Vivienda, S.A.U., denominado "Ciudad del Transporte", que en su cláusula primera señalaba que:

"El Gobierno de Navarra, a través del Departamento de Obras Públicas, Transportes y Comunicaciones, asume, con cargo a sus presupuestos, lo que a continuación se detalla:

a) La subvención económica necesaria para que la Sociedad Terminal de Transportes de la Comarca de Pamplona, bien directamente o, en su caso, como beneficiaria del correspondiente expediente expropiatorio, adquiera el suelo, (.....) El precio de adquisición, en todo caso, deberá ser aprobado previamente por el Gobierno de Navarra,

El importe de la referida subvención será el que se determine en el Acuerdo del Gobierno de Navarra que apruebe, en su caso, el presente Convenio y el gasto correspondiente, si bien el mismo tendrá carácter inicial y sujeto a la aprobación de futuras ampliaciones, si fueran necesarias.

(...)"

En relación con ello, el Gobierno de Navarra acordó el día 18 de marzo de 2015 "Manifiestar la voluntad del Gobierno de Navarra de mantener los compromisos adquiridos en el Convenio de Colaboración de 29 de octubre de 1993 y seguir apoyando a la sociedad pública Nasuvinsa en el desarrollo de la Ciudad del Transporte de la Comarca de Pamplona, especialmente en lo referente a los importes necesarios para la adquisición de los terrenos."

A la vista de todo lo anterior, comoquiera que los administradores entienden que existen argumentos jurídicos con fundamento suficiente para que el precio actualmente establecido sea modificado, aunque no es posible determinar en qué cuantía, y que en todo caso la Sociedad no va a sufrir ningún quebranto patrimonial como resultado de la fijación de su importe definitivo, ya que es el Gobierno de Navarra quien se haría cargo, en su caso, del incremento en el mismo, no se ha contabilizado importe alguno en el balance como consecuencia del contenido de los autos de marzo de 2015 de la Sala de lo Contencioso Administrativo del Tribunal Superior de Justicia de Navarra, confirmados en febrero de 2016.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

ACTIVOS CONTINGENTES

La sociedad del grupo Navarra de Infraestructuras de Cultura, Deporte y Ocio, S.L., con fecha 24 de abril de 2015, presentó en el Juzgado de Primera Instancia de Pamplona demanda de juicio ordinario frente a los agentes que intervinieron en la construcción del Circuito de Navarra y a la compañía de seguros de Navarra de Infraestructuras de Cultura, Deporte y Ocio, S.L., ampliándose la demanda posteriormente frente a la compañía de seguros de uno de los agentes.

Es objeto de la demanda que se indemnice a Navarra de Infraestructuras de Cultura, Deporte y Ocio, S.L. por las obras de reparación realizadas en verano de 2014 así como por otras deficiencias existentes en la instalación y cuya responsabilidad es atribuible a los agentes que intervinieron en el proceso constructivo, de conformidad al informe técnico del que dispone la sociedad demandante. La valoración de los costes de reparación del conjunto de deficiencias existentes en las zonas investigadas, teniendo en cuenta las soluciones determinadas en el informe técnico y los costes asociados a las obras ya ejecutadas, asciende a una cantidad en torno a 4 millones de euros.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(20) Deudas con entidades de crédito

El desglose de las deudas del Grupo con entidades de crédito, a 31 de diciembre de 2015 y 2014, por tipo de operación, es como sigue:

	Euros	
	2015	2014
Préstamos		
Préstamos sin garantías adicionales	3.250.000	14.875.000
Préstamos con aval del Socio Único	122.866.429	126.458.287
Préstamos con carta de compromiso del Socio Único	30.600.104	42.000.000
Préstamos con garantía hipotecaria de inversiones inmobiliarias	14.788.987	16.742.634
Préstamos con garantía hipotecaria de existencias	1.360.239	2.755.391
Préstamos con otras garantías	1.512.773	3.628.498
	<u>174.378.532</u>	<u>206.459.810</u>
Créditos		
Créditos sin garantías adicionales	-	280.334
Créditos con otras garantías	-	126
	-	<u>280.460</u>
Deudas por efectos descontados y similares	-	-
Gastos de formalización de deudas con entidades de crédito	-	-
Intereses a pagar a corto plazo	3.539.025	3.569.537
	<u>3.539.025</u>	<u>3.569.537</u>
Total deudas con entidades de crédito (nota 12)	<u>177.917.557</u>	<u>210.309.807</u>

Las deudas con entidades de crédito devengan tipos de interés de mercado.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

El movimiento del total de deudas con entidades de crédito en los ejercicios 2015 y 2014 es como sigue:

	<u>Euros</u>
Saldo a 31 de diciembre de 2013	373.496.101
Aumentos	7.239.043
Disminuciones	<u>(170.425.337)</u>
Saldo a 31 de diciembre de 2014	<u>210.309.807</u>
	<u>Euros</u>
Saldo a 31 de diciembre de 2014	210.309.807
Aumentos	-
Disminuciones	<u>(32.392.250)</u>
Saldo a 31 de diciembre de 2015	<u>177.917.557</u>

En el ejercicio 2012, el Grupo recibió un préstamo a largo plazo del Banco Europeo de Inversiones (BEI), con aval del Socio Único (ver nota 29). El importe del contrato de financiación asciende inicialmente a 100 millones de euros de principal, con un plazo de amortización de 12 años, incluyendo 4 años de carencia, es decir, con vencimiento final en 2024.

El importe no dispuesto en pólizas de crédito y líneas de descuento, a 31 de diciembre de 2015, asciende a 2.200.000 euros (8.419.540 euros al cierre del ejercicio 2014).

En el ejercicio 2015 el Grupo ha atendido a los pagos de la deuda según su vencimiento, sin que se hayan contratado nuevos préstamos o créditos.

En el ejercicio 2014, la sociedad dependiente Sociedad de Desarrollo de Navarra, S.L.U. formalizó la refinanciación de su deuda bancaria con diversas entidades financieras mediante la firma de diversos contratos de préstamo y crédito por un importe conjunto de 102.500 y 32.500 miles de euros respectivamente, todos ellos con garantía de las acciones de la sociedad Iberdrola, S.A. Por su parte, y como se indica en la Nota 13(b), el Grupo procedió a la venta de dichas acciones durante el propio ejercicio 2014, cancelando la totalidad de la deuda refinanciada. Adicionalmente, durante el ejercicio 2014 se llevó a cabo la refinanciación de la deuda de la sociedad dependiente Ciudad Agroalimentaria de Tudela, S.L.U., con la firma de diversos contratos por importe de 42.000 miles de euros con vencimiento en los años 2015 a 2017.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(21) Cobertura de variaciones de tipo de interés

Al cierre de los ejercicios 2015 y 2014 no existen coberturas de variaciones de tipo de interés contratadas por sociedades del grupo.

(22) Otros pasivos financieros

Al cierre del ejercicio 2015 la sociedad dependiente Navarra Suelo y Vivienda, S.A.U. ostenta una deuda a largo y corto plazo con la Administración de la Comunidad Foral por importe de 14.245 y 4.185 miles de euros, respectivamente (16.356. y 3.084 miles de euros a largo y corto plazo al cierre de 2014), proveniente de la adquisición en el ejercicio 2012 de determinados activos inmobiliarios, a través de un proceso de compraventa con pagos aplazados (ver nota 17). El importe pendiente de pago se abonará en el plazo máximo de diez años, mediante pagos a realizar al final de cada anualidad, con carencia durante los dos primeros años, devengando un tipo de interés de mercado.

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

De acuerdo con lo establecido en la disposición adicional única de la Resolución de 29 de enero de 2016, del Instituto de Contabilidad y Auditoría de Cuentas, sobre la información a incorporar en la memoria de las cuentas anuales consolidadas en relación con el periodo medio de pago a proveedores en operaciones comerciales, no se presenta información comparativa, al calificarse las cuentas anuales del ejercicio 2015 como iniciales a estos exclusivos efectos en lo que se refiere a la aplicación del principio de uniformidad y del requisito de comparabilidad. La información relativa al periodo medio de pago a proveedores es la siguiente:

	<u>Ejercicio 2015</u>
	<u>Días</u>
Periodo medio de pago a proveedores	35
Ratio de operaciones pagadas	36
Ratio de operaciones pendientes de pago	24
	<u>Importe (euros)</u>
Total pagos realizados	96.450.019
Total pagos pendientes	9.362.384

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(24) Situación Fiscal

(a) Saldos con Administraciones Públicas

El detalle de los saldos con Administraciones Públicas, a 31 de diciembre de 2015 y 2014, es como sigue:

	Euros			
	2015		2014	
	No corriente	Corriente	No corriente	Corriente
Activos				
Activos por impuestos diferidos				
Derechos por deducciones pendientes	1.159.229	-	1.352.142	-
Créditos por pérdidas a compensar	820.907	-	-	-
Activos por diferencias temporarias deducibles	2.509.402	-	2.293.786	-
Activos por impuesto corrientes				
De ejercicios anteriores	-	969.196	-	926.371
Del ejercicio corriente	-	959.587	-	928.593
Impuesto sobre el Valor Añadido y similares	-	632.540	-	1.021.422
Gobierno de Navarra, deudor por subvenciones	-	1.938.170	-	2.218.589
Otras Administraciones, deudoras por subvenciones	-	203.558	-	363.579
Otros	-	49.641	-	289.960
	4.489.538	4.752.692	3.645.928	5.748.514
Pasivos				
Pasivos por impuestos diferidos (*)	885.108	-	939.847	-
Pasivos por impuesto corriente	-	264.063	-	355.004
Impuesto sobre el Valor Añadido y similares	-	1.299.992	-	1.757.400
Seguridad Social	-	1.106.315	-	1.066.465
Retenciones	-	1.106.458	-	1.153.905
Otros	-	4.727	-	287.994
	885.108	3.781.555	939.847	4.620.768

(*) Fundamentalmente relacionados con subvenciones de capital.

A 31 de diciembre de 2015 las distintas sociedades del Grupo tienen abiertos a inspección por las autoridades fiscales todos los impuestos que les son aplicables, en general los cuatro últimos ejercicios (cinco últimos en el caso del Impuesto sobre Sociedades). Los Administradores del Grupo no esperan que, de los ejercicios abiertos a inspección, surjan pasivos adicionales de importancia.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(b) Beneficios fiscales específicos

La Ley Foral 8/2009, de 18 de junio, de creación de Corporación Pública Empresarial de Navarra, S.L.U. establece en sus disposiciones adicionales segunda y tercera determinados beneficios fiscales en el Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados y en el Impuesto sobre Sociedades.

Otras sociedades del Grupo (Navarra de Suelo y Vivienda, S.A.U., Sociedad de Desarrollo de Navarra, S.L., Navarra de Infraestructuras de Cultura, Deporte y Ocio, S.L.U., Start Up Capital Navarra, S.L. y Autopistas de Navarra, S.A.) también tienen otorgados, atendiendo a sus características particulares, determinados beneficios fiscales subjetivos en el Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados y/o en el Impuesto sobre Sociedades. Adicionalmente, otras sociedades del Grupo, participadas al 100% por la Sociedad Dominante, disfrutaban de la bonificación prevista en el artículo 58 de la Ley Foral 24/1996, de 30 de diciembre, del Impuesto sobre Sociedades, por prestación de determinados servicios públicos.

(c) Impuesto sobre beneficios

A continuación, se incluye la conciliación entre la cuenta de pérdidas y ganancias del ejercicio y la base imponible fiscal agregada:

Euros	2015		
	Cuenta de pérdidas y ganancias		
	Aumento	Disminución	Neto
Saldo de ingresos y (gastos) del ejercicio			(43.868.675)
Impuesto sobre sociedades			<u>(336.477)</u>
Saldo de ingresos y (gastos) antes de impuestos			(44.205.152)
Diferencias permanentes			
En las sociedades integradas	37.002.481	(21.291.462)	15.711.019
En el proceso de consolidación (ajustes de consolidación)	-	(10.686.365)	<u>(10.686.365)</u>
	<u>37.002.481</u>	<u>(31.977.827)</u>	5.024.654
Diferencias temporarias			
En las sociedades integradas	743.072	(172.406)	570.666
Compensación de bases imponibles negativas de ejercicios anteriores			<u>(2.050.171)</u>
Base Imponible (resultado fiscal)			<u>(40.660.003)</u>
Que se desglosa entre:			
Agregado de bases imponible positivas			5.636.008
Agregado de bases imponibles negativas			<u>(46.296.011)</u>

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Euros	2014		
	Cuenta de pérdidas y ganancias		
	Aumento	Disminución	Neto
Saldo de ingresos y (gastos) del ejercicio			4.823.218
Impuesto sobre sociedades			<u>611.822</u>
Saldo de ingresos y (gastos) antes de impuestos			5.435.040
Diferencias permanentes			
En las sociedades integradas	56.952.772	(21.758.880)	35.193.892
En el proceso de consolidación (ajustes de consolidación)	-	3.029.679	3.029.679
	<u>56.952.772</u>	<u>(18.729.201)</u>	<u>38.223.571</u>
Diferencias temporarias			
En las sociedades integradas	897.420	(684.231)	213.189
Compensación de bases imponible negativas de ejercicios anteriores			<u>(24.447.245)</u>
Base Imponible (resultado fiscal)			<u>19.424.555</u>
Que se desglosa entre:			
Agregado de bases imponible positivas			36.010.378
Agregado de bases imponible negativas			(16.585.823)

El cálculo de los importes de Hacienda Pública deudora (acreedora) por el Impuesto sobre Sociedades es como sigue:

	Euros	
	2015	2014
Agregado de bases imponible positivas	<u>5.636.008</u>	<u>36.010.378</u>
Cuota íntegra (fiscal) (25% / 30%)	1.409.002	10.803.113
Menos deducciones a aplicar	(1.034.129)	(10.278.014)
Otros	-	(18.531)
Cuota líquida	374.873	506.568
Menos retenciones y pagos a cuenta	<u>(1.070.397)</u>	<u>(1.080.157)</u>
Hacienda Pública (deudora) acreedora, neto	(695.524)	(573.589)
Que se desglosa entre:		
Agregado de Hacienda Pública (deudora)	(959.587)	(928.593)
Agregado de Hacienda Pública acreedora	<u>264.063</u>	<u>355.004</u>

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

El cálculo del total del gasto (ingreso) por Impuesto sobre Sociedades recogido en la cuenta de resultados consolidada es como sigue:

	Euros	
	2015	2014
Cuota líquida o impuesto corriente	374.873	506.568
Impuesto diferido	(599.199)	177.669
Otros	(112.151)	(72.415)
	<u>336.477</u>	<u>611.822</u>

Conforme a las declaraciones de Impuesto sobre Sociedades presentadas y a las que se espera presentar correspondientes al ejercicio 2015, el Grupo dispone de las siguientes bases imponibles negativas, no activadas, a compensar contra eventuales beneficios fiscales futuros:

Año de origen	Euros	Aplicables hasta
2001	2.941.385	2016
2002	247.524	2017
2003	20.849.064	2018
2004	9.128.096	2019
2005	14.922.254	2020
2006	16.632.584	2021
2007	61.100.533	2022
2008	114.269.496	2023
2009	124.770.380	2024
2010	27.936.671	2025
2011	97.475.844	2026
2012	52.061.678	2027
2013	93.796.782	2028
2014	16.828.094	2029
2015 (estimada)	<u>41.194.700</u>	2030
	<u>694.155.085</u>	

Conforme a las declaraciones de Impuesto sobre Sociedades presentadas y a las que se espera presentar correspondientes al ejercicio 2015, el Grupo dispone de deducciones pendientes de aplicar, no activadas, por importe de 36.195.872 euros.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(25) Información Medioambiental

Algunas sociedades dependientes tienen actividades relacionadas con (i) la gestión y conservación del medio natural, contribuyendo a la mejora del medioambiente, (ii) la promoción de actividades e iniciativas que mejoren el comportamiento medioambiental de la sociedad en general y de las empresas, (iii) la depuración de aguas residuales de Navarra y la gestión del canon de saneamiento y (iv) otras operaciones cuyo propósito es reparar, reducir y prevenir el daño que como resultado de sus actividades se pudo, o se pueda, producir sobre el medio ambiente.

Los gastos e ingresos relacionados con las actividades anteriores en el ejercicio 2015 ascendieron a 19.389.789 y 19.340.596 euros, respectivamente. Asimismo, los gastos e ingresos relacionados con las actividades anteriores en el ejercicio 2014 ascendieron a 18.613.833 y 19.236.611 euros, respectivamente.

El valor neto contable de los activos de naturaleza medioambiental del Grupo, a 31 de diciembre de 2015 y 2014, es como sigue:

	Euros	
	2015	2014
Valor bruto	2.739.569	2.718.436
Amortización acumulada	(2.377.768)	(2.352.817)
Deterioro	-	(8.104)
	361.801	357.515

En el ejercicio 2015 el Grupo ha realizado inversiones por razones medioambientales por importe de 58.073 euros (65.068 euros en el ejercicio 2014).

Las provisiones para actuaciones medioambientales ascienden a 3.065.000 euros (3.050.000 euros en 2014) (ver la nota 19).

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(26) Operaciones con partes vinculadas

(a) Operaciones con el Socio Único

En los ejercicios 2015 y 2014, el Socio Único, la Administración de la Comunidad Foral de Navarra, realizó las operaciones de ampliación y reducción de capital y otorgamiento de subvenciones de capital que se describen en las notas 18(a) y 18(f). Adicionalmente, el detalle de otras transacciones con el Socio Único en los ejercicios 2015 y 2014, es como sigue:

	Euros	
	2015	2014
Ventas y prestaciones de servicios	34.593.916	31.470.668
Subvenciones de explotación	8.293.641	7.503.352
Gastos financieros	711.916	791.398

Los saldos mantenidos, a 31 de diciembre de 2015 y 2014, con el Socio Único, adicionalmente a los indicados en la nota 24(a), son los siguientes:

	Euros	
	2015	2014
Cientes por ventas y prestaciones de servicios	9.733.845	11.460.524
Deudores varios	5.668.593	3.602.002
Inversiones financieras a corto plazo	-	80.000
Otros pasivos financieros	20.298.729	21.641.419
Anticipos de clientes	26.675	61.725

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015

(b) Operaciones con sociedades puestas en equivalencia

El detalle de las transacciones con sociedades puestas en equivalencia, que se realizan en condiciones de mercado, en el ejercicio 2015 y 2014, es como sigue:

	Euros	
	2015	2014
Ventas y prestaciones de servicios	87.829	128.305
Trabajos realizados por otras empresas	344.198	492.533
Ingresos accesorios	-	479
Ingresos financieros	-	47.657
Avales garantizados ante entidades financieras	41.884	2.249.354

Los saldos mantenidos, a 31 de diciembre de 2015 y 2014, con sociedades puestas en equivalencia son los siguientes:

	Euros	
	2015	2014
Créditos (nota 12(a))	1.271.545	1.482.180
Clientes por ventas y prestaciones de servicios (nota 16)	233.090	161.657
Deudas a corto plazo (nota 12(b))	-	11.625

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas
31 de diciembre de 2015

(c) Información relativa a los miembros del Consejo de Administración y personal de Alta Dirección de la Sociedad Dominante

Durante el ejercicio 2015, el importe devengado en el Grupo por el Consejo de Administración de la Sociedad Dominante en concepto de sueldos, dietas y otras remuneraciones ha ascendido a 4.900 euros (5.250 euros en el ejercicio 2014).

Asimismo, las retribuciones devengadas por el personal de alta dirección de la Sociedad Dominante son las siguientes:

	Euros	
	2015	2014
Sueldos	87.153	93.775
Indemnización por cese	98.776	-

Adicionalmente, en el ejercicio 2014 el Consejo de Administración aprobó una compensación variable para la Alta Dirección por importe de 23.000 euros, para ser abonada en el ejercicio 2015, por la implantación del segundo Plan de Acción para la ordenación y reestructuración de las sociedades públicas directamente dependientes de la Sociedad.

A 31 de diciembre de 2015 y 2014 no existían anticipos y/o créditos concedidos a miembros del Consejo de Administración. Tampoco se tenían contraídas obligaciones en materia de pensiones y seguros de vida con respecto a los miembros del órgano de administración, ni se tienen asumidas obligaciones por cuenta de ellos a título de garantía.

En relación con el artículo 229 de la Ley de Sociedades de Capital, los administradores de la Sociedad Dominante han comunicado que no tienen situaciones de conflicto con el interés de la Sociedad.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(27) Ingresos y Gastos

(a) Importe neto de ventas y prestaciones de servicios

La distribución del importe neto de la cifra de negocios de los ejercicios 2015 y 2014, por destinatario y/o zona geográfica, es como sigue:

	Euros	
	2015	2014
Por destinatario y/o zona geográfica		
Con el Socio Único	34.593.916	31.470.668
Con sociedades puestas en equivalencia	87.829	128.305
Con terceros		
En la Comunidad Foral de Navarra	65.753.746	65.100.994
En resto nacional	28.641.590	28.306.171
En resto Unión Europea	4.230.618	3.643.847
En resto mundo	4.907.558	3.993.057
	<u>103.533.512</u>	<u>101.044.069</u>
	138.215.257	132.643.042

(b) Subvenciones de explotación

El detalle de las subvenciones de explotación incorporadas al resultado de los ejercicios 2015 y 2014, importe antes de efecto impositivo, es como sigue:

	Euros	
	2015	2014
Del Gobierno de Navarra	8.293.641	7.503.352
Del Estado	177.207	188.809
De la Unión Europea	1.390.760	2.993.548
De otros	194.971	340.058
	<u>10.056.579</u>	<u>11.025.767</u>

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(c) Gastos de Personal

El detalle de los gastos de personal de los ejercicios 2015 y 2014 es como sigue:

	Euros	
	2015	2014
Sueldos, salarios y asimilados		
Sueldos y salarios	40.329.548	37.581.104
Indemnizaciones	972.306	549.335
	41.301.854	38.130.439
Cargas Sociales		
Seguridad Social a cargo de la empresa	10.561.705	10.548.024
Otros gastos sociales	311.852	297.748
	10.873.557	10.845.772
Provisiones	152.324	(120.724)
	<u>52.327.735</u>	<u>48.855.487</u>

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

El número medio de personas empleadas en el curso del ejercicio por las sociedades dependientes incluidas por integración global en la consolidación, distribuido por categorías, y por tipo de contrato, es como sigue:

	Número	
	2015	2014
Altos directivos	15	15
Técnicos y profesionales científicos e intelectuales y de apoyo	15	17
Resto de personal técnico	747	715
Administrativos	111	112
Comerciales, vendedores y similares	7	7
Resto de personal cualificado	136	128
Trabajadores no cualificados	73	72
	<u>1.104</u>	<u>1.066</u>
Fijos	986	986
Eventuales	107	62
Funcionarios	11	18
	<u>1.104</u>	<u>1.066</u>

Estas cifras incluyen en el ejercicio 2015 a 50 personas (49 en 2014) empleadas en una sociedad en la que el Grupo no ostenta una participación mayoritaria (ver nota 4(a)).

El número medio de personas empleadas en el curso del ejercicio 2015 por una sociedad multigrupo consolidada por integración proporcional es 100 (102 en el ejercicio 2014).

El número medio de personas empleadas en el curso del ejercicio 2015 por las sociedades incluidas por integración global en la consolidación, con discapacidad mayor o igual al 33%, asciende a 11 (11 en el ejercicio 2014).

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

La distribución por sexos al término de los ejercicios 2015 y 2014 del personal de las sociedades dependientes incluidas por integración global, con detalle de categorías, incluyendo Consejeros y altos directivos, es como sigue:

	Número		
	Hombres	Mujeres	Total
Miembros de los Consejos			
Administración	45	32	(*) 77
Altos directivos	11	2	13
Personal técnico, intelectuales y de apoyo	422	350	772
Administrativos	4	105	109
Comerciales, vendedores y similares	5	-	5
Resto de personal cualificado	105	68	173
Trabajadores no cualificados	52	1	53
Total a 31 de diciembre de 2015	644	558	1.202

	Número		
	Hombres	Mujeres	Total
Miembros de los Consejos			
Administración	68	24	(*) 92
Altos directivos	14	1	15
Personal técnico, intelectuales y de apoyo	416	326	742
Administrativos	4	108	112
Comerciales, vendedores y similares	6	1	7
Resto de personal cualificado	84	32	116
Trabajadores no cualificados	56	15	71
Total a 31 de diciembre de 2014	648	507	1.155

(*) El número real es menor dado que existen personas que son Consejeros de varias sociedades aunque no perciban retribuciones de todas ellas.

Las cifras anteriores incluyen, a 31 de diciembre de 2015 y 2014, 28 y 50 personas, incluyendo Consejeros y altos directivos, en una sociedad en la que el Grupo no ostenta una participación mayoritaria (ver nota 4(a)).

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(d) Servicios Exteriores

El detalle de servicios exteriores del ejercicio 2015 y 2014, es como sigue:

	Euros	
	2015	2014
Gastos de investigación y desarrollo	-	4.317
Arrendamientos y cánones	778.057	875.788
Reparaciones y conservación	8.320.641	8.597.257
Servicios profesionales independientes	2.397.051	2.583.904
Transportes	1.017.899	852.171
Primas de seguros	755.836	812.005
Promoción, publicidad y propaganda	1.305.021	1.299.795
Servicios bancarios	212.261	1.609.786
Suministros	5.362.585	5.590.254
Otros gastos	4.383.661	4.395.025
	<u>24.533.012</u>	<u>26.620.302</u>

(28) Honorarios de Auditoría

La remuneración a las distintas sociedades integradas en la organización Ernst & Young, a la que pertenece Ernst & Young, S.L., firma auditora de las cuentas anuales consolidadas de la Sociedad Dominante, durante el ejercicio 2015 ascendió a 146.137 euros, según el siguiente detalle:

	Euros	
	Sociedad Dominante	Otras sociedades del Grupo
Por servicios de auditoría	16.600	116.000
Por servicios fiscales	-	7.197
Por otros servicios	-	6.340
	<u>16.600</u>	<u>129.537</u>

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

Igualmente, otros auditores participantes en la auditoría de distintas sociedades del Grupo han facturado en el ejercicio 2015 honorarios por servicios profesionales según el siguiente detalle:

	<u>Euros</u>
Por servicios de auditoría	<u>18.832</u>
	<u><u>18.832</u></u>

La remuneración a las distintas sociedades integradas en la organización Ernst & Young, a la que pertenece Ernst & Young, S.L., firma auditora de las cuentas anuales consolidadas de la Sociedad Dominante, durante el ejercicio 2014 ascendió a 175.905 euros, según el siguiente detalle:

	<u>Euros</u>	
	<u>Sociedad Dominante</u>	<u>Otras sociedades del Grupo</u>
Por servicios de auditoría	23.947	142.661
Por servicios fiscales	-	7.197
Por otros servicios	-	2.100
	<u>23.947</u>	<u>151.958</u>

Igualmente, otros auditores participantes en la auditoría de distintas sociedades del Grupo facturaron en el ejercicio 2014 honorarios por servicios profesionales según el siguiente detalle:

	<u>Euros</u>
Por servicios de auditoría	46.652
Por otros servicios	<u>4.178</u>
	<u><u>50.830</u></u>

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(29) Avales y Garantías

A 31 de diciembre de 2015 y 2014, las sociedades incluidas por integración global en la consolidación tienen otorgados avales ó garantías a terceros, según el siguiente detalle:

	Euros	
	2015	2014
Importes garantizados a sociedades puestas en equivalencia ante entidades financieras	41.884	2.249.354
Importes garantizados a otras participadas ante entidades financieras	1.679.563	4.473.327
Avales otorgados en el contexto de medidas anticrisis, incluyendo:		
- Programa para el fomento de la liquidez	54.004.536	73.832.063
- Otras medidas anticrisis e internacionalización	25.075.937	26.182.648
Avales otorgados según el programa BEI-Moderna	11.299.249	8.305.075
Otros avales concedidos a terceros	26.213.353	33.298.048
	<u>118.314.522</u>	<u>148.340.515</u>

Con el objeto de facilitar, reactivar y ampliar el mercado de crédito en Navarra en el contexto de la crisis económica, en marzo de 2009, el Gobierno de Navarra, a través de sociedades del grupo, actualmente integradas en la sociedad dependiente Sociedad de Desarrollo de Navarra, S.L., lanzó (i) un programa de avales para el fomento de la liquidez, con una duración inicial de tres años y un importe de máximo de 300 millones de euros y (ii) un programa adicional para el fomento de inversiones, financiación de circulante, refinanciación de deuda y operaciones derivadas de proyectos de internacionalización de empresas navarras con un importe máximo de 50 millones de euros.

El programa de avales para el fomento de la liquidez, cuya duración abarcó de 2009 a 2012, corresponde a avales concedidos en operaciones de financiación formalizadas entre empresas, particulares y entidades financieras para la financiación de inversiones, circulante, microcréditos y vivienda. El importe acumulado y vivo de los avales otorgados por Sociedad de Desarrollo de Navarra, S.L. asciende a unos 54 millones de euros (73,8 millones de euros al cierre del ejercicio 2014). Existen determinadas estipulaciones incluidas en los convenios suscritos con las entidades financieras que limitan los riesgos asumidos por la empresa del grupo.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

En relación con las otras medidas anticrisis para el fomento de inversiones, financiación de circulante, refinanciación de deuda y operaciones derivadas de proyectos de internacionalización de empresas navarras, el importe acumulado de los avales otorgados por Sociedad de Desarrollo de Navarra, S.L. asciende a unos 25,1 millones de euros (26,2 millones de euros al cierre del ejercicio 2014). Existen determinadas garantías recibidas de las empresas avaladas en cobertura de los avales otorgados.

En el ejercicio 2012, la sociedad dependiente Sociedad de Desarrollo de Navarra, S.L. recibió un préstamo a largo plazo del Banco Europeo de Inversiones (BEI). El importe del contrato de financiación asciende inicialmente a 100 millones de euros de principal, con un plazo de amortización de 12 años, incluyendo 4 años de carencia, es decir, con vencimiento final en 2024. El objetivo de dicho endeudamiento es contribuir a la financiación de proyectos de inversión de Pymes navarras dentro del marco del Programa Modelo de Desarrollo Económico de Navarra (MODERNA). Hasta el 31 de diciembre de 2015, el importe de fondos BEI canalizados a la financiación de proyectos de inversión, a través de entidades bancarias, asciende a 51,4 millones de euros (41,3 millones de euros hasta el 31 de diciembre de 2014). Respecto al importe anterior, el importe de los avales otorgados por Sociedad de Desarrollo de Navarra, S.L. asciende a unos 11,3 millones de euros (8,2 millones de euros en 2014).

Parte de "Otros avales concedidos a terceros", otorgados por Sociedad de Desarrollo de Navarra, S.L. incluyen algunos avales específicos, concedidos como parte de su objeto social, con el objetivo de apoyar a empresas de Navarra en procesos de reestructuración financiero-patrimonial, que incluyen la renegociación de la deuda financiera mantenida con las entidades financieras al objeto de acordar con ellas unos nuevos términos y condiciones adaptados a la delicada situación financiera actual y a los Planes de Negocio, de modo que posibiliten contar con la capacidad financiera suficiente para poder ejecutar los mismos. De la resolución de los procesos anteriores dependerá en gran medida la recuperabilidad de los créditos afectados y/o la materialización de algún pasivo.

El gasto reconocido por diversas sociedades dependientes en el ejercicio 2015 por avales concedidos, que han sido ejecutados o cuyo riesgo de suponer un pasivo a corto y/o largo plazo para el Grupo ha sido estimado como probable dada la situación por la que atraviesan las empresas avaladas, ha ascendido a 7.288 miles de euros (5.873 miles de euros en 2014).

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(30) Otros resultados

Esta partida recoge en el ejercicio 2015, principalmente, el gasto reconocido por diversas sociedades dependientes por avales concedidos, tal y como se indica en la nota 29 (7.288 miles de euros).

También se incluyen unos gastos excepcionales por importe de 1.402 miles de euros reconocidos como consecuencia de la Resolución 246/2016 del Director General de Desarrollo Rural, Agricultura y Ganadería que, con fecha 25 de febrero de 2016, anuló la declaración de elegibilidad y, por tanto, el abono a la sociedad dependiente Instituto Navarro de Tecnologías e Infraestructuras Agroalimentarias, S.A.U. de la ayuda FEADER – PDR (2014) concedida por Resolución 1001/2014 de 31 de diciembre de 2014, por el importe indicado, debido a que la redacción definitiva y el retraso en la aprobación del Programa de Desarrollo Rural de Navarra para el periodo 2014-2020 (18 de noviembre de 2015) ocasiona problemas de índole jurídica y de gestión de los fondos aprobados.

En el ejercicio 2014 esta partida recogía, principalmente, el gasto reconocido por diversas sociedades dependientes por avales concedidos, tal y como se indica en la nota 29 (5.873 miles de euros)

(31) Otra información

Con fecha 10 de mayo de 2013 se elevó a público el contrato de compra-venta de acciones de Burnizko, S.A. (por el cual el subgrupo constituido por Burnizko, S.A. y sus sociedades dependientes, que consolidaba por integración global, salió del perímetro de consolidación) por el precio simbólico de un euro. Se pactó también un precio complementario de hasta 32,5 millones de euros aproximadamente, que depende del importe y la fecha de una hipotética transmisión de las acciones a terceros, que caduca el 27 de marzo de 2020 y está condicionado a que se produzcan los siguientes supuestos (no materializados):

- Transmisión de las acciones a favor de un tercero distinto de los adquirentes o cambio en el control de la Sociedad, y
- Que la transmisión genere una contraprestación y/o incremento de valor de la participación (entendido como diferencia entre el valor neto contable consolidado del subgrupo en el momento de producirse la transmisión y a 31 de diciembre de 2012, una vez computadas todas las operaciones de capitalización acordadas).

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2015

(32) Hechos posteriores

En anteriores notas de la memoria se informa sobre hechos posteriores significativos acaecidos con posterioridad al cierre del ejercicio.

Adicionalmente, cabe destacar que con fecha 18 de abril de 2014 entró en vigor la Directiva 2014/24/CE, referente a empresas instrumentales, que establece nuevos requisitos para recibir encargos de un poder adjudicador (como es el caso del Gobierno de Navarra). La fecha límite para su trasposición al ordenamiento jurídico foral navarro es el 18 de abril de 2016.

Con objeto de dar cumplimiento a la citada Directiva, el Consejo de Administración de la sociedad dependiente Trabajos Catastrales, S.A.U. adoptó el 19 de febrero de 2016 el acuerdo de darse por enterados y aprobar el Plan de Negocios e Inversiones con el fin de que sirva de sustento para la creación por parte de Corporación Pública Empresarial de Navarra de una nueva compañía (Tracasa Instrumental, S.L.) que lleve a cabo los encargos que el Gobierno de Navarra considere convenientes para un mejor servicio a la sociedad y a la ciudadanía.

Tras ello, el 9 de marzo de 2016 el Gobierno de Navarra adoptó el Acuerdo correspondiente de creación de la nueva sociedad pública bajo el nombre de Tracasa Instrumental, S.L.

Con fecha de 14 de marzo de 2016 el Parlamento de Navarra autorizó, mediante el procedimiento contenido en el artículo 12 de la Ley Foral 8/2009, de 18 de junio, de creación de la sociedad Corporación Pública Empresarial de Navarra, S.L.U., un plan de reestructuración de plantilla que afecta a más del diez por ciento de los empleados de Trabajos Catastrales S.A.U. para su subrogación e incorporación a Tracasa Instrumental, S.L.

Con fecha de 16 de marzo de 2016 se constituyó ante Notario la sociedad Tracasa Instrumental, S.L.

(33) Información segmentada

Las sociedades del Grupo desarrollan actividades muy heterogéneas (ver Anexo I). El mapa actual de sociedades con participación directa de la Sociedad superior al 50% incluye a once sociedades, cada una de ellas adscrita a un ámbito concreto de actuación, correspondiente con una política pública alineada a la estrategia del Gobierno de Navarra. Dichas sociedades desarrollan sus actividades en sectores muy diversos como suelo y vivienda - transportes y logística, agroalimentación, medioambiente, infraestructuras locales, espacios culturales, deportivos y de ocio, servicios y tecnología para las Administraciones Públicas, fomento de la innovación y emprendimiento y promoción económica y financiación, principalmente.

El Consejo de Administración de la Sociedad Dominante analiza, de forma periódica, la información relativa a cada uno de los segmentos o ámbitos de actuación del Grupo.

En el Anexo IX se presenta la información segmentada de los ejercicios 2015 y 2014.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de las empresas dependientes y asociadas con denominación, domicilio social y actividad ejercida a 31 de diciembre de 2015

Entidades	Domicilio Social	Actividad
<u>Consolidadas por integración global</u>		
Ciudad Agroalimentaria de Tudela, S.L.U	Póligono La Serna, Calle D, Tudela, Navarra	Promoción y asesoramiento para la instalación de empresas agroalimentarias en la Ciudad Agroalimentaria de Tudela (CAT) así como producción, suministro y venta de servicios energéticos, depuración de aguas, gestión de residuos, protección contra incendios y telecomunicaciones a las empresas instaladas en la CAT.
Centro Navarro de Autoaprendizajes de Idiomas, S A U.	Compañía 6 Bajo, Pamplona, Navarra	Facilita y fomenta el aprendizaje de idiomas extranjeros en Navarra mediante una oferta formativa dirigida al alumnado y al personal docente en el campo de la enseñanza de idiomas
Gestión Ambiental de Navarra, S.A.U.	Padre Adoáin 219, Pamplona, Navarra	Redacción, gestión y ejecución de proyectos, planes, programas y la contratación de obras y servicios, relacionados con la protección, preservación, restauración, limpieza, mejora y mantenimiento de la naturaleza Realización y promoción de actividades de gestión, recogida, transporte, tratamiento, recuperación, eliminación y reciclaje de residuos.
Navarra de Infraestructuras Locales, S A.U.	Avenida. Barañain 22, bajo, Pamplona, Navarra	Depura las aguas residuales de Navarra y gestiona el canon de saneamiento
Navarra de Servicios y Tecnologías, S A U.	Orcoyen s/n, Pamplona, Navarra	Prestación de servicios para las Administraciones Públicas, y entidades que dependen de ellas, en los ámbitos de: (i) servicios jurídicos, económicos, información, organización y consultoría, (ii) servicios de comunicaciones electrónicas, (iii) servicios informáticos y (iv) servicios de laboratorio.
Instituto Navarro de Tecnologías e Infraestructuras Agroalimentarias, S.A.U.	Avenida Serapio Huici 22, Villava, Navarra	Promoción, fomento, investigación, experimentación, divulgación de técnicas y sistemas de producción agrícola, ganadera, agroalimentaria y de construcción de regadíos y sistemas de riego. Ejecución y explotación de proyectos y obras de áreas regables y otras de interés general Promoción, control y certificación de productos agroalimentarios.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de las empresas dependientes y asociadas con denominación, domicilio social y actividad ejercida a 31 de diciembre de 2015

Entidades	Domicilio Social	Actividad
Navarra de Suelo y Vivienda, S A.U	Avenida San Jorge 8, bajo, Pamplona, Navarra	En la Comunidad Foral, (i) promoción y transformación de suelo y elaboración de instrumentos de ordenación territorial y urbanística, (ii) promoción de vivienda protegida tanto en régimen de compraventa como en régimen de arrendamiento, (iii) promoción de áreas de actividad económica y polígonos industriales, (iv) asistencia técnica a las Administraciones Públicas, y (v) prestación a la Administración de la Comunidad Foral de Navarra de la colaboración y asistencia técnica necesaria para el diseño, impulso, ejecución, gestión y coordinación del transporte y la logística. Promoción, diseño, construcción y explotación, directamente o mediante terceros, de infraestructuras de áreas logísticas e intermodales que se precisen por el Gobierno Foral
Navarra de Infraestructuras de Cultura, Deporte y Ocio, S L.U.	Plaza del Baluarte, Pamplona, Navarra	Construcción, equipamiento, planificación, supervisión, utilización, administración, gestión, organización y explotación de espacios culturales, turísticos, deportivos, temáticos y de ocio, cuyas infraestructuras, instalaciones o inmuebles sean propiedad, total o mayoritariamente de la Administración de la Comunidad Foral de Navarra.
Trabajos Catastrales, S A.U.	Cabárceno 6, Sarriguren, Navarra	Realización de servicios integrados para la modernización de las Administraciones Públicas, con base en el uso de información territorial, tecnologías de la información y comunicaciones, entre otros.
Centro Europeo de Empresas e Innovación de Navarra, S.L.U.	Poligono de Elorz s/n Noain, Navarra	Prestación a la Administración de la Comunidad Foral de Navarra de la colaboración y asistencia técnica necesarias para su desarrollo económico y tecnológico, en especial, sobre el Plan Tecnológico de Navarra. Gestión de un centro de empresas para la promoción de la innovación y el emprendimiento. Realización de verificaciones en el campo de la metrología legal, la calidad y seguridad industrial.
Sociedad de Desarrollo de Navarra, S L.	Avenida Carlos III 36, 1º dcha, Pamplona, Navarra	Realización de actividades de inversión y financiación fomentando el desarrollo empresarial de la Comunidad Foral de Navarra. Participación en el capital de otras sociedades.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de las empresas dependientes y asociadas con denominación, domicilio social y actividad ejercida a 31 de diciembre de 2015

Entidades	Domicilio Social	Actividad
Natural Climate Systems, S.A.	Avda. Carlos III 11, 3º, Pamplona, Navarra	Promoción inmobiliaria con criterios de eficiencia energética
Potasas de Subiza, S A.U.	Polígono Meseta de Salinas-Gezaure, Beriain, Navarra	Actividad medioambiental y de recomposición de tejido industrial.
Salinas de Navarra, S.A	Polígono Meseta de Salinas-Gezaure, Beriain, Navarra	Producción, elaboración y comercialización de sal y productos derivados de esta
Start Up Capital Navarra, S.L	Polígono Elorz s/n, Noain, Navarra	Promoción y fomento de empresas
Parque de la Naturaleza de Navarra, S.A.	Avenida Carlos III 36, Pamplona, Navarra	Explotación de instalaciones de ocio.
<u>Consolidadas por integración proporcional</u>		
Autopistas de Navarra, S A	Autopista AP-15 Km 83-Sur, Tajonar, Navarra	Construir, conservar y explotar la autopista de peaje AP-15.
<u>Consolidadas por puesta en equivalencia</u>		
Canal de Navarra, S A	General Capaz s/n, Zaragoza, Zaragoza	Contratación, construcción y explotación, de las obras hidráulicas de regulación y transporte, incluidas en el Proyecto del Canal de Navarra.
Organización de la Patata en el Pirineo Occidental, S.A.	Carretera Salinas s/n, Noain, Navarra	Producción y venta de semillas de patata.
Sociedad Navarra de Garantía Recíproca	Arrieta 21, Pamplona, Navarra	Prestación de garantías personales a favor de sus socios.
Instituto Lactológico de Lecumberri, S A.	Plazaola 23, Lecumberri, Navarra	Planificación, establecimiento y prestación de toda clase de servicios en relación con el sector lácteo.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de las empresas dependientes y asociadas con denominación, domicilio social y actividad ejercida a 31 de diciembre de 2015

Entidades	Domicilio Social	Actividad
Futura Acorp, S.L.	Ctra. Corella km. 1, Tudela, Navarra	Investigación, diseño y desarrollo de soluciones en nuevas tecnologías
TCA Cartográfica y Geomática, S.A.	Avenida Principe de Asturias 9, Alcalá de Guadaíra, Sevilla	Realización y gestión de trabajos técnicos y administrativos para la confección, implantación, conservación y gestión de registros de riqueza.
Bionanoplus, S.L	Polígono Mocholi Plaza Cein 5, Noain, Navarra	Desarrollo de nanopartículas y micropartículas poliméricas como sistemas de liberación controlada (SLC) de fármacos.
Ecoenergía Sistemas Alternativos, S L	Polígono La Estrella c/Beroa, 19, oficina 403, Tajonar.	Adquisición, desarrollo, comercio, explotación y cesión de patentes, modelos, marcas referida al tratamiento de residuos. Desarrollo en I+D producción, fabricación y comercialización de abonos y fertilizantes.
Mondragón Navarra S.P E, S.A	Avenida Carlos III 36, Pamplona, Navarra	Promoción y fomento de empresas a través de su participación temporal
Albyn Medical, S.L.	Polígono Industrial C/ D 1, Galar, Navarra	Diseño, fabricación y comercialización de equipamiento y consumible médicos.
Pharmamodeling, S.L.	Polígono Mocholi Plaza Cein 1-5,Nave T3, Noain, Navarra	Conseguir modelos matemáticos para predecir el comportamiento de un medicamento analizando determinadas variables biomédicas ayudando así a la comprensión de su funcionamiento y su posología
Eolive Vertical, S.L.	Polígono Industrial Mutilva Baja C/I 40, Navarra	Ingeniería eólica- mantenimiento de palas de aerogeneradores.
ID Ingeniería Acústica Arquitectónica, S.L.	Polígono Mocholi Plaza Cein 5, Noain, Navarra	Realización de mapas estratégicos de ruido y proyectos de impacto ambiental.
Aprovechamiento Térmico Ermitagaña I, S L.	Cortes de Navarra 5, 4º Derecha, Pamplona, Navarra	Valorización energética de recursos en infraestructuras y redes urbanas de abastecimiento y saneamiento. Ahorro y eficiencia energética
Aprovechamiento Térmico Landaben I, S.L.	Cortes de Navarra 5, 4º Derecha, Pamplona, Navarra	Valorización energética de recursos en infraestructuras y redes urbanas de abastecimiento y saneamiento. Ahorro y eficiencia energética.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de las empresas dependientes y asociadas con denominación, domicilio social y actividad ejercida a 31 de diciembre de 2014

Entidades	Domicilio Social	Actividad
<u>Consolidadas por integración global</u>		
Ciudad Agroalimentaria de Tudela, S.L.U.	Polígono La Serna, Calle D, Tudela, Navarra	Promoción y asesoramiento para la instalación de empresas agroalimentarias en la Ciudad Agroalimentaria de Tudela (CAT) así como producción, suministro y venta de servicios energéticos, depuración de aguas, gestión de residuos, protección contra incendios y telecomunicaciones a las empresas instaladas en la CAT.
Centro Navarro de Autoaprendizajes de Idiomas, S.A.U.	Compañía 6 Bajo, Pamplona, Navarra	Facilita y fomenta el aprendizaje de idiomas extranjeros en Navarra mediante una oferta formativa dirigida al alumnado y al personal docente en el campo de la enseñanza de idiomas.
Gestión Ambiental de Navarra, S.A.U	Padre Adoáin 219, Pamplona, Navarra	Redacción, gestión y ejecución de proyectos, planes, programas y la contratación de obras y servicios, relacionados con la protección, preservación, restauración, limpieza, mejora y mantenimiento de la naturaleza. Realización y promoción de actividades de gestión, recogida, transporte, tratamiento, recuperación, eliminación y reciclaje de residuos.
Navarra de Infraestructuras Locales, S A U.	Avenida. Barañain 22, bajo, Pamplona, Navarra	Depura las aguas residuales de Navarra y gestiona el canon de saneamiento.
Navarra de Servicios y Tecnologías, S.A.U	Orcoyen s/n, Pamplona, Navarra	Prestación de servicios para las Administraciones Públicas, y entidades que dependen de ellas, en los ámbitos de: (i) servicios jurídicos, económicos, información, organización y consultoría, (ii) servicios de comunicaciones electrónicas, (iii) servicios informáticos y (iv) servicios de laboratorio.
Instituto Navarro de Tecnologías e Infraestructuras Agroalimentarias, S.A.U.	Avenida Serapio Huici 22, Villava, Navarra	Promoción, fomento, investigación, experimentación, divulgación de técnicas y sistemas de producción agrícola, ganadera, agroalimentaria y de construcción de regadíos y sistemas de riego. Ejecución y explotación de proyectos y obras de áreas regables y otras de interés general. Promoción, control y certificación de productos agroalimentarios.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de las empresas dependientes y asociadas con denominación, domicilio social y actividad ejercida a 31 de diciembre de 2014

Entidades	Domicilio Social	Actividad
Navarra de Suelo y Vivienda, S.A.U.	Avenida San Jorge 8, bajo, Pamplona, Navarra	En la Comunidad Foral, (i) promoción y transformación de suelo y elaboración de instrumentos de ordenación territorial y urbanística, (ii) promoción de vivienda protegida tanto en régimen de compraventa como en régimen de arrendamiento, (iii) promoción de áreas de actividad económica y polígonos industriales, (iv) asistencia técnica a las Administraciones Públicas, y (v) prestación a la Administración de la Comunidad Foral de Navarra de la colaboración y asistencia técnica necesaria para el diseño, impulso, ejecución, gestión y coordinación del transporte y la logística. Promoción, diseño, construcción y explotación, directamente o mediante terceros, de infraestructuras de áreas logísticas e intermodales que se precisen por el Gobierno Foral
Navarra de Infraestructuras de Cultura, Deporte y Ocio, S.L.U	Plaza del Baluarte, Pamplona, Navarra	Construcción, equipamiento, planificación, supervisión, utilización, administración, gestión, organización y explotación de espacios culturales, turísticos, deportivos, temáticos y de ocio, cuyas infraestructuras, instalaciones o inmuebles sean propiedad, total o mayoritariamente de la Administración de la Comunidad Foral de Navarra.
Trabajos Catastrales, S.A.U.	Cabárceno 6, Sarriguren, Navarra	Realización de servicios integrados para la modernización de las Administraciones Públicas, con base en el uso de información territorial, tecnologías de la información y comunicaciones, entre otros.
Centro Europeo de Empresas e Innovación de Navarra, S.L.U	Polígono de Elorz s/n Noain Navarra	Prestación a la Administración de la Com. Foral de Navarra de la colaboración y asistencia técnica necesarias para su desarrollo económico y tecnológico, en especial, sobre el Plan Tecnológico de Navarra. Gestión de un centro de empresas para la promoción de la innovación y el emprendimiento. Realización de verificaciones en el campo de la metrología legal, la calidad y seguridad industrial.
Sociedad de Desarrollo de Navarra, S.L.	Avenida Carlos III 36, 1º dcha, Pamplona, Navarra	Realización de actividades de inversión y financiación fomentando el desarrollo empresarial de la Comunidad Foral de Navarra. Participación en el capital de otras sociedades.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de las empresas dependientes y asociadas con denominación, domicilio social y actividad ejercida a 31 de diciembre de 2014

Entidades	Domicilio Social	Actividad
Natural Climate Systems, S.A.	Avda. Carlos III 11, 3º, Pamplona, Navarra	Promoción inmobiliaria con criterios de eficiencia energética.
Potasas de Subiza, S.A.U	Polígono Meseta de Salinas-Gezaure, Beriain, Navarra	Actividad medioambiental y de recomposición de tejido industrial
Salinas de Navarra, S.A	Polígono Meseta de Salinas-Gezaure, Beriain, Navarra	Producción, elaboración y comercialización de sal y productos derivados de esta
Start Up Capital Navarra, S.A.	Polígono Elorz s/n, Noain, Navarra	Promoción y fomento de empresas.
Parque de la Naturaleza de Navarra, S.A.	Avenida Carlos III 36, Pamplona, Navarra	Explotación de instalaciones de ocio.
<u>Consolidadas por integración proporcional</u>		
Autopistas de Navarra, S.A	Autopista AP-15 Km. 83-Sur, Tajonar, Navarra	Construir, conservar y explotar la autopista de peaje AP-15
<u>Consolidadas por puesta en equivalencia</u>		
Canal de Navarra, S.A.	General Capaz s/n, Zaragoza, Zaragoza	Contratación, construcción y explotación, de las obras hidráulicas de regulación y transporte, incluidas en el Proyecto del Canal de Navarra
Organización de la Patata en el Pirineo Occidental, S.A	Carretera Salinas s/n, Noain, Navarra	Producción y venta de semillas de patata.
Sociedad Navarra de Garantía Recíproca	Arrieta 21, Pamplona, Navarra	Prestación de garantías personales a favor de sus socios
Instituto Lactológico de Lecumberri, S.A.	Plazaola 23, Lecumberri, Navarra	Planificación, establecimiento y prestación de toda clase de servicios en relación con el sector lácteo.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de las empresas dependientes y asociadas con denominación, domicilio social y actividad ejercida a 31 de diciembre de 2014

Entidades	Domicilio Social	Actividad
Futura Acorp, S L	Ctra. Corella km. 1, Tudela, Navarra	Investigación, diseño y desarrollo de soluciones en nuevas tecnologías.
TCA Cartográfica y Geomática, S.A	Avenida Principe de Asturias 9, Alcalá de Guadaíra, Sevilla	Realización y gestión de trabajos técnicos y administrativos para la confección, implantación, conservación y gestión de registros de riqueza.
K Seguridad e Innovación Tecnológica Digital, S.L.	Polígono Industrial Mocholí, Edificio CEIN, Noáin, Navarra	Diseño, desarrollo, formación e implantación de software y hardware orientados a la seguridad, la protección de datos y la calidad.
Reduce Destrucción Documental, S L	Río Alzania 19, Pamplona, Navarra	Destrucción confidencial de documentos, formato papel y digital.
Bionanoplus, S.L.	Polígono Mocholi Plaza Cein 5, Noain, Navarra	Desarrollo de nanopartículas y micropartículas poliméricas como sistemas de liberación controlada (SLC) de fármacos.
Production and Innovation on Edible Coatings, S.L.	Polígono Industrial Mocholí, Edificio CEIN, Noáin, Navarra	Investigación, desarrollo, caracterización, producción y aplicación de recubrimientos comestibles sobre productos alimenticios.
Twin Screw 2007, S.A.	Carretera Nacional 232, Km. 104, Ribaforada, Navarra	Prestación de servicios contables, financieros y de gestión, incluyendo los campos sanitarios y de alimentación.
Ecoenergía Sistemas Alternativos, S.L.	Polígono La Estrella c/Beroa, 19, oficina 403, Tajonar.	Adquisición, desarrollo, comercio, explotación y cesión de patentes, modelos, marcas referida al tratamiento de residuos. Desarrollo en I+D producción, fabricación y comercialización de abonos y fertilizantes.
Mondragón Navarra S.P.E, S A	Avenida Carlos III 36, Pamplona, Navarra	Promoción y fomento de empresas a través de su participación temporal.
Formune, S.L.	Avenida Pío XII 22, oficina 2, Pamplona, Navarra	Investigación de "Plataforma EDA" para el desarrollo de vacunas profilácticas y terapéuticas.
Verduras del Reyno, S.L	Mayor 30, 1, Pamplona, Navarra	Elaboración de platos preparados en V gama basados en verduras.
Albyn Medical, S.L	Polígono Industrial C/ D 1, Galar, Navarra	Diseño, fabricación y comercialización de equipamiento y consumible médicos

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de las empresas dependientes y asociadas con denominación, domicilio social y actividad ejercida a 31 de diciembre de 2014

Entidades	Domicilio Social	Actividad
Navarra de Tratamiento del Agua, S.L.	Polígono Industrial Mocholí, Edificio CEIN, Noáin, Navarra	Fabricación y compra venta de componentes de tratamiento del agua.
Kyb Advanced Manufacturing Spain, S.A.	Polígono Industrial Perguita 5 C/ B, Los Arcos, Navarra	Fabricación de amortiguadores
Bioenergia Mendi, S.L	Polígono Mutilva Baja C/ B 19, Mutilva Baja, Navarra	Planta de cogeneración de digestión anaerobia de purín de ganado porcino mezclado con sustratos de origen orgánico.
Pharmamodeling, S.L	Polígono Mocholi Plaza Cein 1-5,Nave T3, Noain, Navarra	Conseguir modelos matemáticos para predecir el comportamiento de un medicamento analizando determinadas variables biomédicas ayudando así a la comprensión de su funcionamiento y su posología
Eolive Vertical, S.L.	Polígono Industrial Mutilva Baja C/I 40, Navarra	Ingeniería eólica- mantenimiento de palas de aerogeneradores
Investigaciones y Desarrollos Eólicos, S.L.	Avenida Carlos III 8, Pamplona, Navarra	Estudio, investigación, desarrollo, promoción, construcción e instalación y explotación en todas sus formas de materiales e innovaciones tecnológicas de generación de energía.
ID Ingeniería Acústica Arquitectónica, S L	Polígono Mocholi Plaza Cein 5, Noain, Navarra	Realización de mapas estratégicos de ruido y proyectos de impacto ambiental.
Aprovechamiento Térmico Ermitagaña I, S.L.	Cortes de Navarra 5, 4ª Derecha, Pamplona, Navarra	Valorización energética de recursos en infraestructuras y redes urbanas de abastecimiento y saneamiento. Ahorro y eficiencia energética
Aprovechamiento Térmico Landaben I, S L	Cortes de Navarra 5, 4ª Derecha, Pamplona, Navarra	Valorización energética de recursos en infraestructuras y redes urbanas de abastecimiento y saneamiento. Ahorro y eficiencia energética
Proretina Therapeutics, S.L.	Plaza CEIN 5, Noain, Navarra	Investigación y desarrollo de fármacos para el tratamiento de enfermedades neurodegenerativas y oftalmológicas. En precurso de acreedores.

**CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES**

Detalle de las empresas dependientes y asociadas con información adicional a 31 de diciembre de 2015

Entidades	Euros			Porcentaje de participacion			Euros				
	Aportación en el consolidado (1)	Directa	Indirecta	Total	Capital	Prima de emisión	Reservas (2)	Resultado del Ejercicio (3)	Otras partidas del patrimonio neto (4)	Total Patrimonio neto	Resultado de explotación
<u>Consolidadas por integración global</u>											
Ciudad Agroalimentaria de Tudela, S L U	(23 246 233)	100,00%	-	100,00%	9 395 010	-	16 651 099	(2 420 372)	-	23 625 737	(1 666 358)
Centro Navarro de Autoaprendizajes de Idiomas, S A U	(101 825)	100,00%	-	100,00%	61 000	-	(21 807)	(20.018)	-	19 175	(20 024)
Gestión Ambiental de Navarra, S A U	(556 338)	100,00%	-	100,00%	1.859.531	-	5 956.267	(2 774 145)	105.836	5.147.489	(2 785 349)
Navarra de Infraestructuras Locales, S A U	417	100,00%	-	100,00%	901.500	-	435	-	-	901.935	-
Navarra de Servicios y Tecnologías, S A U	755.824	100,00%	-	100,00%	4.437.873	-	743.906	(2.169.471)	307.056	3.319.364	(2.401.920)
Instituto Navarro de Tecnologías e Infraestructuras Agroalimentarias, S A U	1.195.070	100,00%	-	100,00%	60.200	-	3.123.060	(2.641.270)	975.414	1.517.404	(2.454.465)
Navarra de Suelo y Vivienda, S A U	119 067.166	100,00%	-	100,00%	45.140.000	-	157.236.406	(26.758.604)	15.021.387	190.639.1899	(25.680.460)
Navarra de Infraestructuras de Cultura, Deporte y Ocio, S L U	(44 906 438)	100,00%	-	100,00%	16.526.083	-	50.867.816	(4 362.546)	1.110.112	64.141.465	(3.919.655)
Trabajos Catastrales, S.A.U.	2 777 509	100,00%	-	100,00%	19.310.098	-	10.247.784	1 007 594	185.617	30.751.093	496 605
Centro Europeo de Empresas e Innovación de Navarra, S L U.	(1 903 140)	100,00%	-	100,00%	1.067.400	602.075	598.553	(1.655.090)	174.241	787.179	(1.614.056)
Sociedad de Desarrollo de Navarra, S L	5.818 607	100,00%	-	100,00%	79.883.200	81.691.710	(94.870.583)	(8.568.938)	87.206	58 222.595	(9.033.562)
Natural Climate Systems, S.A.	(1.470.869)	-	100,00%	100,00%	160.000	-	(29.540)	(164.297)	-	(33 837)	(85.768)
Potasas de Subiza, S A.U.	(8.748.178)	-	100,00%	100,00%	250.000	-	481.919	625.555	-	1.357.474	(62.967)
Salinas de Navarra, S A	13.917.655	-	76,00%	76,00%	13.019.425	-	8.410.894	1.584.877	1 295 269	24.310.465	1.954.653
Start Up Capital Navarra, S L	(1.951.184)	-	59,36%	59,36%	3.005.180	-	(1.490.614)	(217.750)	-	1 296.816	(164.150)
Parque de la Naturaleza de Navarra, S A	(41.853.296)	-	45,00%	45,00%	1.800.000	-	(36.675.643)	(2.928.707)	1 054	(37 803 296)	(2.853.760)
<u>Consolidadas por integración proporcional</u>											
Autopistas de Navarra, S.A.	45 314 106	50,00%	-	50,00%	170 434 573	-	13.961 030	3 332 760	-	187 728 363	18 007 595

(1) Aportación de la empresa dependiente o asociada al patrimonio neto consolidado incluyendo su participación en las reservas en sociedades consolidadas y puestas en equivalencia, el resultado del ejercicio atribuido a la sociedad dominante y las otras partidas del patrimonio neto que no forman parte de los fondos propios

(2) Incluye reservas, acciones propias, resultados de ejercicios anteriores, otras aportaciones de socios y otros instrumentos de patrimonio

(3) Minorado por los dividendos a cuenta, cuando proceda

(4) Otras partidas del patrimonio neto que no forman parte de los fondos propios

(5) Datos a 30 de junio de 2015

Este Anexo forma parte integrante de la nota 2 de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído

**CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U
Y SOCIEDADES DEPENDIENTES**

Detalle de las empresas dependientes y asociadas con información adicional a 31 de diciembre de 2015

Entidades	Euros			Euros			Euros		Euros		
	Aportación en el consolidado (1)	Porcentaje de participación		Capital	Prima de emisión	Reservas (2)	Resultado del Ejercicio (3)	Otras partidas del patrimonio neto (4)	Total Patrimonio neto	Resultado de explotación	
		Directa	Indirecta	Total							
<u>Consolidadas por puesta en equivalencia</u>											
Canal de Navarra, S A	(19 052 599)	40,00%	-	40,00%	341.891.686	-	(104.730)	(15 299 219)	(31 863 884)	294.623.853	(2.756.783)
Organización de la Patata en el Pirineo Occidental, S A (5)	507.150	39,30%	-	39,30%	739.966	-	1.177.448	750	-	1.918.164	(5.455)
Sociedad Navarra de Garantía Recíproca	3.640.968	25,22%	-	25,22%	10.000.000	-	3.367.193	5.354	4 934.068	18.306.615	(1 164.164)
Instituto Lactológico de Lecumberrí, S A.	731.225	-	50,00%	50,00%	60.101	-	1.454 076	6.328	2.046	1.522.551	(1.124)
Futura Acorp, S L	(1 112 837)	-	44,97%	44,97%	209.710	197 242	(390 983)	(71 807)	1.606	(54 232)	(54.847)
TCA Cartográfica y Geomática, S A	(47.194)	-	50,00%	50,00%	299.304	-	175.322	(294 735)	25.020	204.911	(230 415)
Bionanoplus, S L	15.135	-	19,79%	19,79%	95.175	596 530	438.680	97 899	309.170	1 537.454	48 177
Ecoenergía Sistemas Alternativos, S L	(901.394)	-	45,00%	45,00%	565.747	-	(1.518.774)	(65.545)	-	(1 018 572)	(12.938)
Mondragón Navarra S.P E, S A.	(239.561)	-	25,00%	25,00%	3.210.000	-	(903.714)	(54.409)	-	2.251.877	(71.713)
Aprovechamiento Térmico Ermitagaña I	(426)	-	40,00%	40,00%	3.010	-	(1.026)	(40)	-	1.944	(41)
Aprovechamiento Térmico Landaben I	(491)	-	40,00%	40,00%	3.010	-	(1.034)	(193)	-	1.783	(193)
Albyn Medical, S L	(313.876)	-	42,60%	42,60%	1.713.587	961.399	(1.796.999)	56.792	42 041	976.820	112 462
Pharmamodeling, S.L	(18.378)	-	21,21%	21,21%	169.950	97.321	(111.948)	64.484	-	219.807	(20 398)
Eclive Vertical, S L	(20.779)	-	45,00%	45,00%	3.000	-	(28.452)	79.275	-	53.823	87.915
ID Ingeniería Acústica Arquitectónica, S L	(6.077)	-	33,33%	33,33%	30.006	-	(25.023)	6.786	-	11.769	7.248
	<u>47 289 719</u>										

(1) Aportación de la empresa dependiente o asociada al patrimonio neto consolidado incluyendo su participación en las reservas en sociedades consolidadas y puestas en equivalencia, el resultado del ejercicio atribuido a la sociedad dominante y las otras partidas del patrimonio neto que no forman parte de los fondos propios

(2) Incluye reservas, acciones propias, resultados de ejercicios anteriores, otras aportaciones de socios y otros instrumentos de patrimonio

(3) Minorado por los dividendos a cuenta, cuando proceda

(4) Otras partidas del patrimonio neto que no forman parte de los fondos propios

(5) Datos a 30 de junio de 2015

Este Anexo forma parte integrante de la nota 2 de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído.

**CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES**

Detalle de las empresas dependientes y asociadas con información adicional a 31 de diciembre de 2014

Entidades	Euros			Porcentaje de participación			Euros				
	Aportación en el consolidado (1)	Directa	Indirecta	Total	Capital	Prima de emisión	Reservas (2)	Resultado del Ejercicio (3)	Otras partidas de patrimonio neto (4)	Total Patrimonio neto	Resultado de explotación
Consolidadas por integración global											
Ciudad Agroalimentaria de Tudela, S L U	(20.825.849)	100,00%	-	100,00%	9 395.010	-	7 547.676	(2.296.577)	-	14 646.109	(1.677.647)
Centro Navarro de Autoaprendizajes de Idiomas, S A U	(81.806)	100,00%	-	100,00%	61.000	-	10.332	(62.138)	-	9.194	(62.174)
Gestión Ambiental de Navarra, S A U	2 217 808	100,00%	-	100,00%	1 859 531	-	5 355 995	50 273	105 836	7 371 635	51 038
Navarra de Infraestructuras Locales, S A U	417	100,00%	-	100,00%	901.500	-	435	-	-	901.935	-
Navarra de Servicios y Tecnologías, S A U	4.056.102	100,00%	-	100,00%	4.437.873	-	1.228.951	514.955	437.863	6.619.642	936.504
Instituto Navarro de Tecnologías e Infraestructuras Agroalimentarias, S A U	3.974.969	100,00%	-	100,00%	60.200	-	3.115.857	7.204	1.114.042	4.297.303	32.509
Navarra de Suelo y Vivienda, S.A.U.	145.810.128	100,00%	-	100,00%	45.140.000	-	161.713.617	(4.477.211)	15.550.233	217.926.639	(3.960.679)
Navarra de Infraestructuras de Cultura, Deporte y Ocio, S L U	(40 464 119)	100,00%	-	100,00%	16.526.083	-	54.298.811	(6 330.995)	1.189.885	65.683.784	(5.509.792)
Trabajos Catastrales, S.A.U.	1 393 236	100,00%	-	100,00%	19.310.098	-	9.004.114	828 924	223.684	29.366.820	18 985
Centro Europeo de Empresas e Innovación de Navarra, S L U	(233 913)	100,00%	-	100,00%	1.067.400	602.075	(777.669)	(123 778)	227.315	995.343	(2.863)
Sociedad de Desarrollo de Navarra, S L	13.205.493	100,00%	-	100,00%	79.883.200	81.691.710	(109.723.157)	14 852 753	87.206	66.791.532	(11.852.596)
Natural Climate Systems, S A	(2.672.163)	-	66,00%	66,00%	160.000	-	(506.997)	(255 416)	-	(602.413)	(164.097)
Potasas de Subiza, S A.U.	(9.358.733)	-	100,00%	100,00%	250.000	-	(8 197.410)	5.629.329	-	(2.318.081)	5.525.630
Salinas de Navarra, S A	13.579 901	-	76,00%	76,00%	13.019.425	-	8 082.214	1.328.683	1 542 389	23.972.711	1.749.498
Start Up Capital Navarra, S.A.	(1.033.592)	-	59,36%	59,36%	3.775.680	-	(1.837.969)	(171.592)	-	1 766.199	(141.590)
Parque de la Naturaleza de Navarra, S A	(38.923.377)	-	45,00%	45,00%	1.800.000	-	(33.819.179)	(2.856.466)	2 268	(34 873 377)	(2 788.044)

(1) Aportación de la empresa dependiente o asociada al patrimonio neto consolidado incluyendo su participación en las reservas en sociedades consolidadas y puestas en equivalencia, el resultado del ejercicio atribuido a la sociedad dominante y las otras partidas del patrimonio neto que no forman parte de los fondos propios

(2) Incluye reservas, acciones propias, resultados de ejercicios anteriores, otras aportaciones de socios y otros instrumentos de patrimonio

(3) Minorado por los dividendos a cuenta, cuando proceda

(4) Otras partidas del patrimonio neto que no forman parte de los fondos propios

(5) Datos a 30 de junio de 2014

(6) Datos a 31 de marzo de 2014

Este Anexo forma parte integrante de la nota 2 de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído.

**CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES**

Detalle de las empresas dependientes y asociadas con información adicional a 31 de diciembre de 2014

Entidades	Euros			Euros			Euros		Otras partidas del patrimonio neto (4)	Total Patrimonio neto	Resultado de explotación
	Aportación en el consolidado (1)	Porcentaje de participación		Capital	Prima de emisión	Reservas (2)	Resultado del Ejercicio (3)				
		Directa	Indirecta	Total							
Consolidadas por integración proporcional											
Autopistas de Navarra, S A	43 186 210	50,00%	-	50,00%	170 434 573	-	12 037 137	4 326 483	-	186 798 193	15 545 723
Consolidadas por puesta en equivalencia											
Canal de Navarra, S A	(16.361.772)	40,00%	-	40,00%	331.214.708	-	8.500.342	(8 605 072)	(40 434 568)	290.675.410	(3 746.017)
Organización de la Patata en el Pirineo Occidental, S A (5)	276.544	39,03%	-	39,03%	739.966	-	1.181.113	675	-	1.921.754	(8.146)
Sociedad Navarra de Garantía Reciproca	2.420.714	19,66%	-	19,66%	2.400.000	-	3.369.560	13.400	11 494.128	17 277.088	(596.246)
Instituto Lactológico de Lecumberri, S.A.	729 178	-	50,00%	50,00%	60.101	-	1.435.372	18.704	4.278	1.518.455	1.215
Futura Acorp, S L	(1 081 699)	-	44,97%	44,97%	209.710	197 242	(596 271)	205.282	(954)	15.009	275.748
TCA Cartográfica y Geomática, S A	101 240	-	50,00%	50,00%	299.304	-	297.659	(122.337)	27 151	501.777	(30.881)
K Seguridad e Innovación Tecnológica Digital, S L	(180 074)	-	17,46%	17,46%	272.002	-	(107.983)	(49.868)	-	114.151	(47.510)
Reduce Destrucción Documental, S L	(138 020)	-	23,74%	23,74%	390 000	-	(198 486)	(116 163)	380	75 731	(107 916)
Bionanoplus, S L	(38 292)	-	19,79%	19,79%	95 175	596 530	217 396	221 286	137 091	1 267 478	235 412
Production and Innovation on Edible Coatings, S L.	(83 270)	-	15,29%	15,29%	394.000	-	(170 949)	(122 238)	18 415	119 228	(121 986)
Twin Screw 2007, S A	(196 885)	-	28,53%	28,53%	4 470 000	930 001	(670 410)	(104 924)	-	4 624 667	(82 484)
Ecoenergia Sistemas Alternativos, S L	(857 803)	-	45,00%	45,00%	565 747	-	(1 419 413)	(99 360)	-	(953 026)	(37 677)

(1) Aportación de la empresa dependiente o asociada al patrimonio neto consolidado incluyendo su participación en las reservas en sociedades consolidadas y puestas en equivalencia, el resultado del ejercicio atribuido a la sociedad dominante y las otras partidas del patrimonio neto que no forman parte de los fondos propios

(2) Incluye reservas, acciones propias, resultados de ejercicios anteriores, otras aportaciones de socios y otros instrumentos de patrimonio

(3) Minorado por los dividendos a cuenta, cuando proceda

(4) Otras partidas del patrimonio neto que no forman parte de los fondos propios

(5) Datos a 30 de junio de 2014

(6) Datos a 31 de marzo de 2014

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de las empresas dependientes y asociadas con información adicional a 31 de diciembre de 2014

Entidades	Aportación en el consolidado (1)	Porcentaje de participación			Euros						
		Directa	Indirecta	Total	Capital	Prima de emisión	Reservas (2)	Resultado del Ejercicio (3)	Otras partidas del patrimonio neto (4)	Total Patrimonio neto	Resultado de explotación
Mondragón Navarra S P E, S A	(242.469)	-	25,00%	25,00%	3.210.000	-	(949.972)	(19.782)	-	2.240.246	(69.374)
Formune, S L.	(172.032)	-	32,14%	32,14%	7.000	1.996.000	(288.077)	(249.690)	-	1.465.233	(342.428)
Verduras del Reyno, S L	(204.283)	-	14,78%	14,78%	263.380	397.570	(163.392)	(188.272)	-	309.286	(171.706)
Aprovechamiento Térmico Ermitagaña	(410)	-	40,00%	40,00%	3.010	-	(991)	(35)	-	1.984	(35)
Aprovechamiento Térmico Landaben I	(414)	-	40,00%	40,00%	3.010	-	(999)	(35)	-	1.976	(35)
Proretina Therapeutics, S.L.	(294.914)	-	23,15%	23,15%	1.111.131	1.605.139	(1.261.738)	(272.016)	174.218	1.356.734	(170.887)
A'byn Medical, S L	(332.860)	-	42,60%	42,60%	1.713.587	961.399	(1.523.494)	(277.311)	58.075	932.256	114.872
Navarra de Tratamiento del Agua, S L	(187.663)	-	45,00%	45,00%	8.348	533.445	(52.023)	(100.580)	35.533	424.723	(90.948)
Kyb Advanced Manufacturing Spain, S A (6)	(883.078)	-	33,33%	33,33%	10.000.000	5.000.000	(3.911.000)	723.000	540.000	12.352.000	1.090.000
Bioenergía Mendi, S L	72.451	-	45,00%	45,00%	382.500	67.500	(166.676)	(21.786)	338.112	599.650	22.268
Pharmamodeling, S L	(45.017)	-	21,21%	21,21%	169.950	97.321	(151.984)	(21.070)	-	94.217	(8.341)
Eolive Vertical, S L.	(56.416)	-	45,00%	45,00%	3.000	-	(30.096)	1.727	-	(25.369)	1.922
Investigaciones y Desarrollos Eolicos, S L	(529.683)	-	45,00%	45,00%	266.669	1.542.253	(1.326.447)	(493.298)	106.476	95.653	(495.805)
ID Ingeniería Acústica Arquitectónica, S.L	(8.334)	-	33,33%	33,33%	30.006	-	(6.159)	(18.864)	16	4.999	(16.937)
	<u>95.535.451</u>										

Handwritten signature

(1) Aportación de la empresa dependiente o asociada al patrimonio neto consolidado incluyendo su participación en las reservas en sociedades consolidadas y puestas en equivalencia, el resultado del ejercicio atribuido a la sociedad dominante y las otras partidas del patrimonio neto que no forman parte de los fondos propios
(2) Incluye reservas, acciones propias, resultados de ejercicios anteriores, otras aportaciones de socios y otros instrumentos de patrimonio
(3) Minorado por los dividendos a cuenta, cuando proceda
(4) Otras partidas del patrimonio neto que no forman parte de los fondos propios
(5) Datos a 30 de junio de 2014
(6) Datos a 31 de marzo de 2014

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Desgloses de participaciones puestas en equivalencia a 31 de diciembre de 2015

	Euros	
	Participación en resultados	Saldo (valor neto contable) a 31/12/2015
Canal de Navarra, S.A.	(6.119.630)	117.848.435
Organización de la Patata en el Pirineo Occidental, S.A.	295	753.806
Sociedad Navarra de Garantía Reciproca	961.956	4.616.928
Instituto Lactológico Lecumberri, S.A.	3.164	761.276
Futura Acorp, S.L.	(32.292)	55.232
TCA Cartografía y Geomatica, S.A.	(147.368)	102.456
Bionanoplus, S.L.	19.374	345.135
Ecoenergía Sistemas Alternativos, S.L.	(29.495)	-
Mondragón Navarra, S.P.E., S.A.	(13.602)	562.969
Albyn Medical, S.L.	24.193	416.125
Pharmamodeling, S.L.	13.677	14.657
Eolive Vertical, S.L.	35.674	-
ID Ingeniería Acústica Arquitectónica, S.L.	2.262	3.923
Aprovechamiento Térmico Ermitagaña I	(16)	778
Aprovechamiento Térmico Landaben I	(77)	713
	(5.281.885)	125.482.433

Este Anexo forma parte de la nota 11 de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Desgloses de participaciones puestas en equivalencia a 31 de diciembre de 2014

	Euros	
	Participación en resultados	Saldo (valor neto contable) a 31/12/2014
Canal de Navarra, S.A.	(3.441.997)	116.269.074
Organización de la Patata en el Pirineo Occidental, S.A.	(226.569)	750.029
Sociedad Navarra de Garantía Reciproca	2.634	3.396.676
Instituto Lactológico Lecumberri, S.A.	9.352	759.228
Futura Acorp, S.L.	92.315	86.370
TCA Cartografía y Geomatica, S.A.	(61.169)	250.889
K Seguridad e Innovación Tecnológica Digital, S.L.	(8.705)	19.927
Reduce Destrucción Documental, S.L.	(27.580)	17.981
Bionanoplus, S.L.	43.791	291.708
Production and Innovation on Edible Coating, S.L.	(18.691)	18.230
Twin Screw 2007, S.A.	(29.938)	1.397.401
Ecoenergía Sistemas Alternativos, S.L.	(44.712)	(428.862)
Mondragón Navarra, S.P.E., S.A.	(4.946)	560.062
Formune, S.L.	(80.258)	952.968
Verduras del Reyno, S.L.	(27.826)	45.712
Albyn Medical, S.L.	(118.134)	397.141
Navarra de Tratamiento de Aguas, S.L.	(45.261)	191.125
Kyb Advanced Manufacturing Spain, S.A.	240.976	4.116.922
Bioenergía Mendi, S.L.	(9.804)	312.076
Pharmamodeling, S.L.	(4.469)	19.983
Eolive Vertical, S.L.	777	(11.416)
Investigaciones y Desarrollos Eólicos, S.L.	(221.984)	43.044
ID Ingeniería Acústica Arquitectónica, S.L.	(6.287)	1.666
Preretina Therapeutics, S.L.	(62.972)	314.084
Aprovechamiento Térmico Ermitagaña I	(14)	794
Aprovechamiento Térmico Landaben I	(14)	790
	<u>(4.051.483)</u>	<u>129.773.599</u>

Este Anexo forma parte de la nota 11 de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de otras participadas no cotizadas con denominación, domicilio social y actividad ejercida a 31 de diciembre de 2015

Entidades	Domicilio Social	Actividad
<u>Otras participadas</u>		
Navarra Iniciativas Empresariales, S.A	Paulino Cabal ero 4 4º, Pamplona Navarra	En concurso de acreedores
Mercados Centrales de Abastecimiento de Pamplona, Mercairuña S.A.	Polígono Soto de Aizoain s/n, Agustinos, Pamplona, Navarra	Promoción, construcción y explotación de los mercados centrales mayoristas de Pamplona y sus servicios complementarios.
Aberekin, S A	Parque Tecnológico, Edificio 600, Derio, Vizcaya	Desarrollo y aplicación de técnicas de selección y reproducción animal.
Estudios de Ingeniería Adaptada, S.L	Avenida Marcelo Celayeta 75, Pamplona, Navarra	Diseño y fabricación de maquinaria para corte, soldadura basada en una técnica de integración de elementos, con desarrollo de un software que garantice la funcionalidad.
Punto Futuro F C R	Emilio Arrieta 11, Pamplona, Navarra	Toma de participación temporal en proyectos encuadrados en el sector agroalimentario.
Ronda TIC F C R	Emilio Arrieta 11, Pamplona, Navarra	Fondo de inversión en pymes que desarrollen las tecnologías de la información y de la comunicación
Caviar Persé, S L	Carretera de Javier s/n, Yesa, Navarra	Elaboración de caviar
Intelligent Software Components, S.A	Avda. Torre Blanca 57, San Cugat del Valles, Barcelona	Investigación en tecnologías de la información y la comunicación.
Enne Digital Entertainment Studios, S L	Lagunas de Villafafila 90, bajo, Salamanca, Salamanca	En liquidación
Getmapping España, S L	Velazquez 94, 4º D, Madrid, Madrid	Sin actividad
3P Biopharmaceuticals, S.L.	Polígono de Elorz s/n, Noain, Navarra	Investigación, desarrollo, producción y comercialización de sustancias terapéuticas de origen biológico en grado farmacéutico.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de otras participadas no cotizadas con denominación, domicilio social y actividad ejercida a 31 de diciembre de 2015

Entidades	Domicilio Social	Actividad
Ángel Garro, S L	Carretera Murillo del Fruto, s/n Santacara, Navarra	En liquidación
Idifarma Desarrollo Farmacéutico, S.L.	Polígono Elorz s/n, Noain, Navarra	Investigación, fabricación y comercialización de medicamentos
Inveready Seed Capital S.C.R., S A	Baldiri Reixach 4-6, 2º, Barcelona, Barcelona	Sociedad de capital riesgo de régimen común, enfocado en empresas no financieras y de naturaleza no inmobiliaria
Openbravo, Inc	Corporation Trust Company, Street Orange 1209, Wilmington, New Castle Country, Delaware 19801, USA	Desarrollo e implementación de soluciones informáticas de gestión empresarial de código libre
Fondo de Desarrollo Turístico, S.P.E , S A	Avenida Carlos III 36, Pamplona, Navarra	Promoción y fomento de empresas hoteleras a través de su participación temporal.
Sendaviva Eolo, S.L	Avenida Carlos III 36, 1ª dcha, Pamplona, Navarra	Sin actividad.
Proyecto de Biomedicina CIMA, S L	Avenida Carlos III 36, Pamplona, Navarra	Desarrollo y explotación de inversiones biotecnológicas
3S Soluciones y Sistemas Energéticos, S L.	Etxesakan 5, Zizur Mayor, Navarra	En liquidación.
Suan Biotech, F C R	Avenida Fuencarral 98, Alcobendas, Madrid	Fondo de capital riesgo de régimen simplificado enfocado al sector de la biotecnología.
Fondo Ysios Biofund	Baldari Reixach 4-6, 2º, Barcelona, Barcelona	Fondo de investigación en biotecnología
Proretina Therapeutics, S.L.	Plaza CEIN 5, Noain, Navarra	Investigación y desarrollo de fármacos para el tratamiento de enfermedades neurodegenerativas y oftalmológicas En precurso de acreedores
Laboratorios Ojer Pharma, S L	Etkesakan 28, Zizur Mayor, Navarra	Desarrollo de nuevos medicamentos OTC dermatológicos

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de otras participadas no cotizadas con denominación, domicilio social y actividad ejercida a 31 de diciembre de 2015

Entidades	Domicilio Social	Actividad
Investigaciones y Desarrollos Eólicos, S L	Avenida Carlos III 8, Pamplona, Navarra	Estudio, investigación, desarrollo, promoción, construcción e instalación y explotación en todas sus formas de materiales e innovaciones tecnológicas de generación de energía
Applied Foods, S L	Polígono Industrial La Serna, Calle C, oficina 3, Tudela, Navarra	Sin actividad
Formune, S L	Avenida Pío XII 22, oficina 2, Pamplona, Navarra	Investigación de "Plataforma EDA" para el desarrollo de vacunas profilácticas y terapéuticas
TEDCAS Medical Systems, S.L	Polígono Mocholi, Plaza Cein 5, Noain, Navarra	Desarrollo y comercialización de interfaces naturales basados en voz y gestos para el sector de salud
Inveready Biotech II, S.C.R , S A.	Cavallers, 50, Barcelona	Sociedad de capital riesgo de régimen común, enfocado en empresas del sector biotecnológico.
Getting Robotika, S L	Polígono Isasia – Pabellón industrial 4, Alsasua, Navarra	Diseño y suministro de células robóticas para mecanizado industrial.
Plastic Repair System 2011, S L	Avenida Sancho el Fuerte 53, Bajo, Pamplona, Navarra	Reparación de elementos plásticos con termo soldadura
Intelligence System Vitale, S L	Calle Nueva, 8, Oficina 8, Mutilva Alta, Navarra	Desarrollo de programas y sistemas de tecnificación en salud, educación y deporte
DAS Photonics, S.L	Calle Islas Canarias, 6, 8ª, Valencia	Diseño, desarrollo y fabricación de productos innovadores basados en tecnología fotónica
Palobiofarma, S L.	Enrique Granados, 29 – 4º, Premiá de Mar, Barcelona	Desarrollo de moléculas farmacéuticas
In2 Printing Solutions, S.L.	Polígono Mocholi Plaza Cein 4, Noain, Navarra	Diseño, desarrollo, fabricación y comercialización de soluciones de impresión digital industrial.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de otras participadas no cotizadas con denominación, domicilio social y actividad ejercida a 31 de diciembre de 2015

Entidades	Domicilio Social	Actividad
Metsola Birding, S L	Barrikata 27, Isaba, Navarra	Prestación de servicios de turismo rural.
IDEN Biotechnology, S.L	Polígono Mocholi, Plaza CEIN 1, Noain, Navarra	I+D de genes vegetales de valor agronómico para mejora de cultivos y desarrollo de productos de origen biológico que, aplicados a los cultivos, les confieren mayor resistencia y productividad.
Protectora de Carnes, S L	Carretera de Orcoyen s/n, Pamplona, Navarra	Explotación del abastecimiento de carnes e industrias derivadas o anejas al sacrificio de ganado.
Innoup, S L	Travesía de Acella 1, Pamplona, Navarra	Investigación, desarrollo tecnológico, producción y comercialización de medicamentos y productos sanitarios
Kiva Foods, S L	Plaza Pompeyo 1, Pamplona, Navarra	Producción de mixes para cualquier plato de cocina utilizando ingredientes naturales y/o ecológicos.
Brioagro Tech, S L	Vivero Innovación Agroalimentario – Polígono industrial La Serna, calle C, Tudela, Navarra	Monitorización de cultivos agrícolas a través de sensores
Natural Functional Foods, S L	Vivero Innovación Agroalimentario – Polígono industrial La Serna, calle C, Tudela, Navarra	Investigación, desarrollo y producción de alimentos funcionales
MG Nutrición 3G, S.L.	Vivero Innovación Agroalimentario – Polígono industrial La Serna, calle C, Tudela, Navarra	Prestación de servicios de nutrición personalizada mediante la recomendación de pautas nutricionales de precisión basadas en el patrón genético de cada persona
Fuvex Agro, S L	Vivero Innovación Agroalimentario – Polígono industrial La Serna, calle C, Tudela, Navarra	Adaptación de sistemas proporcionados por FuVeX Sistemas (drones) y desarrollo de servicios, ambas actividades para el sector agrícola
Agrodiversity, S L.	Vivero Innovación Agroalimentario – Polígono industrial La Serna, calle C, Tudela, Navarra	Desarrollo de servicios de e-learning para el sector agroalimentario mediante el desarrollo de contenido relacionado con educación, extensión, capacitación y marketing de empresas y/o instituciones educacionales y especialistas relacionadas con la agricultura

Este Anexo forma parte de la nota 13 (a) de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de otras participadas no cotizadas con denominación, domicilio social y actividad ejercida al 31 de diciembre de 2014

Entidades	Domicilio Social	Actividad
<u>Otras participadas</u>		
Navarra Iniciativas Empresariales, S.A.	Paulino Caballero 4 4º, Pamplona, Navarra	En concurso de acreedores.
Cromasa Identificación Electrónica, S.A	Polígono Berrainz 24, Berriozar, Navarra	En concurso de liquidación
Caviar del Reyno, S.L	Sancho el Mayor 2, Pamplona, Navarra	Explotación del negocio destinado a la producción de caviar
Mercados Centrales de Abastecimiento de Pamplona, Mercairuña S.A.	Polígono Soto de Aizoain s/n, Agustinos, Pamplona, Navarra	Promoción, construcción y explotación de los mercados centrales mayoristas de Pamplona y sus servicios complementarios
Aberekin, S.A	Parque Tecnológico, Edificio 600, Derio, Vizcaya	Desarrollo y aplicación de técnicas de selección y reproducción animal.
Deltor Green, S.L	Emilio Arrieta 16, 2º, Pamplona, Navarra	En liquidación
Estudios de Ingeniería Adaptada, S.L.	Avenida Marcelo Celayeta 75, Pamplona, Navarra	Diseño y fabricación de maquinaria para corte, soldadura basada en una técnica de integración de elementos, con desarrollo de un software que garantice la funcionalidad.
Punto Futuro F.C.R	Emilio Arrieta 11, Pamplona, Navarra	Toma de participación temporal en proyectos encuadrados en el sector agroalimentario
Ronda TIC F.C.R	Emilio Arrieta 11, Pamplona, Navarra	Fondo de inversión en pymes que desarrollen las tecnologías de la información y de la comunicación
Caviar Persé, S.L	Carretera de Javier s/n, Yesa, Navarra	Elaboración de caviar.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de otras participadas no cotizadas con denominación, domicilio social y actividad ejercida a 31 de diciembre de 2014

Entidades	Domicilio Social	Actividad
Intelligent Software Components, S A	Avda. Torre Blanca 57, San Cugat del Valles, Barcelona	Investigación en tecnologías de la información y la comunicación
Enne Digital Entertainment Studios, S.L	Lagunas de Villafafila 90, bajo, Salamanca, Salamanca	En liquidación
Getmapping España, S L	Velazquez 94, 4º D, Madrid, Madrid	Sin actividad
Embelectronip, S L	Polígono Industrial Mocholí, Edificio CEIN, Noáin, Navarra	Desarrollos de módulos IP (Intellectual Property) para sistemas electrónicos embebidos
Laboratorios Ojer Pharma, S L	Etkesakan 28, Zizur Mayor, Navarra	Desarrollo de nuevos medicamentos OTC dermatológicos
Ángel Garro, S L.	Carretera Murillo del Fruto, s/n Santacara, Navarra	En liquidación
Idifarma Desarrollo Farmacéutico, S L	Polígono Elorz s/n, Noain, Navarra	Investigación, fabricación y comercialización de medicamentos
Invready Seed Capital S.C.R., S A	Baldiri Reixach 4-6, 2º, Barcelona, Barcelona	Sociedad de capital riesgo de régimen común, enfocado en empresas no financieras y de naturaleza no inmobiliaria
Openbravo, Inc	Corporation Trust Company. Street Orange 1209, Wilmington, New Castle Country, Delaware 19801, USA	Desarrollo e implementación de soluciones informáticas de gestión empresarial de código libre.
3P Biopharmaceuticals, S.L.	Polígono de Elorz s/n, Noain, Navarra	Investigación, desarrollo, producción y comercialización de sustancias terapéuticas de origen biológico en grado farmacéutico

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de otras participadas no cotizadas con denominación, domicilio social y actividad ejercida a 31 de diciembre de 2014

Entidades	Domicilio Social	Actividad
Proyecto de Biomedicina CIMA, S L	Avenida Carlos III 36, Pamplona, Navarra	Desarrollo y explotación de inversiones biotecnológicas.
TEDCAS Medical Systems, S.L.	Polígono Mocholi, Plaza Cein 5, Noain, Navarra	Desarrollo y comercialización de interfaces naturales basados en voz y gestos para el sector de salud.
Fondo Ysios Biofund	Baldari Reixach 4-6, 2ª, Barcelona, Barcelona	Fondo de investigación en biotecnología
Metsola Birding, S L.	Barrikata 27, Isaba, Navarra	Prestación de servicios de turismo rural.
In2 Printing Solutions, S.L	Polígono Mocholi Plaza Cein 4, Noain, Navarra	Diseño, desarrollo, fabricación y comercialización de soluciones de impresión digital industrial.
Sendaviva Eolo, S L.	Avenida Carlos III 36, 1ª dcha, Pamplona, Navarra	Sin actividad
Inveready Biotech II, S C R., S.A	Cavallers, 50, Barcelona	Sociedad de capital riesgo de régimen común, enfocado en empresas del sector biotecnológico.
Suan Biotech, F C.R.	Avenida Fuencarral 98, Alcobendas, Madrid	Fondo de capital riesgo de régimen simplificado enfocado al sector de la biotecnología.
Fondo de Desarrollo Turístico, S P.E., S A.	Avenida Carlos III 36, Pamplona, Navarra	Promoción y fomento de empresas hoteleras a través de su participación temporal
Lorpenak Navarra, S.L	Carretera General s/n, Etxalar, Navarra	En concurso de acreedores
Plastic Repair System 2011, S.L	Avenida Sancho el Fuerte 53, Bajo, Pamplona, Navarra	Reparación de elementos plásticos con termo soldadura
3S Soluciones y Sistemas Energéticos, S.L.	Etxesakan 5, Zizur Mayor, Navarra	En liquidación
Applied Foods, S.L	Polígono Industrial La Serna, Calle C, oficina 3, Tudela, Navarra	Sin actividad
Palobiofarma, S.L	Enrique Granados, 29 – 4ª, Premiá de Mar, Barcelona	Desarrollo de moléculas farmacéuticas.
Getting Robotika, S.L.	Polígono Isasia – Pabellón Industrial 4, Alsasua, Navarra	Diseño y suministro de células robóticas para mecanizado industrial
Intelligence System Vitale, S L	Calle Nueva, 8, Oficina 8, Mutilva Alta, Navarra	Desarrollo de programas y sistemas de tecnificación en salud, educación y deporte
DAS Photonics, S L	Calle Islas Canarias, 6, 8ª, Valencia	Diseño, desarrollo y fabricación de productos innovadores basados en tecnología fotónica

**CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES**

Detalle de otras participadas no cotizadas con información adicional a 31 de diciembre de 2015

Entidades	Valor en libros de la participación		Porcentaje de participación			Euros						
	Coste	Deterioro	Directa	Indirecta	Total	Capital	Prima de emisión	Reservas (1)	Resultado del ejercicio (2)	Otras partidas del patrimonio neto (3)	Total patrimonio neto	Resultado de explotación
Otras participadas												
Navarra Iniciativas Empresariales, S A (4)	6.972.000	(6.972.000)	-	30,82%	30,82%	-	-	-	-	-	-	-
3P Biopharmaceuticals, S.L.	343.902	-	-	13,66%	13,66%	6.770.520	-	(2.735.781)	(1.703.166)	1.220.337	3.551.910	(1.349.099)
Laboratorios Ojer Pharma, S L.	547.284	-	-	18,67%	18,67%	11.541	2.391.707	324.132	3.382	361.126	3.091.888	(27.606)
Mercados Centrales de Abastecimiento de Pamplona, Mercairuña, S.A.	189.319	-	9,00%	-	9,00%	2.103.500	-	6.613.690	205.483	393.832	9.316.505	118.108
Aberekin, S A (4)	36.061	-	-	1,30%	1,30%	-	-	-	-	-	-	-
Caviar Persé, S.L. (4)	8.774.095	(8.774.095)	-	80,00%	80,00%	-	-	-	-	-	-	-
Intelligent Software Components, S A.	1.099.999	(1.099.999)	-	18,03%	18,03%	83.482	-	-	(47.688)	(6.186)	29.608	52.510
Enne Digital Entertainment Studios, S L (4)	3.999.628	(3.999.628)	-	10,25%	10,25%	-	-	-	-	-	-	-
Getmapping España, S L. (4)	1.000.000	(1.000.000)	-	12,60%	12,60%	-	-	-	-	-	-	-
Punto Futuro F.C R.	1.785.636	(1.763.519)	-	22,29%	22,29%	8.099.090	-	(12.121.978)	4.072.763	-	49.875	4.072.763
Ronda TIC F C R	2.850.000	(2.094.059)	-	28,50%	28,50%	10.000.000	-	(7.084.841)	(1.108.980)	-	1.806.179	(1.108.980)
Estudios de Ingeniería Adaptada, S L	6.157.667	(6.157.667)	-	14,00%	14,00%	39.789	2.128.713	(1.612.341)	(733.695)	-	(177.534)	(899.694)
TEDCAS Medical Systems, S L	450.000	-	-	18,00%	18,00%	11.138	707.784	(289.422)	(128.713)	21.794	322.581	(222.628)

(1) Incluye reservas, acciones propias, resultados de ejercicios anteriores, otras aportaciones de socios y otros instrumentos de patrimonio.

(2) Minorado por los dividendos a cuenta, cuando proceda

(3) Otras partidas del patrimonio neto que no forman parte de los fondos propios.

(4) Datos no disponibles

(5) Datos a 30 de septiembre de 2015.

Este Anexo forma parte de la nota 13 (a) de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de otras participadas no cotizadas con información adicional a 31 de diciembre de 2015

Entidades	Valor en libros de la participación		Porcentaje de participación			Euros						
	Coste	Deterioro	Directa	Indirecta	Total	Capital	Prima de emisión	Reservas (1)	Resultado del ejercicio (2)	Otras partidas del patrimonio neto (3)	Total patrimonio neto	Resultado de explotación
Ángel Garro, S L (4)	1.304.011	(1.304.011)	-	45,00%	45,00%	-	-	-	-	-	-	-
Idifarma Desarrollo Farmacéutico, S L.	1.203.351	(798.744)	-	15,58%	15,58%	2.034.050	3.054.879	(4.177.958)	147.843	335.296	1.394.110	324.050
Inveready Seed Capital S.C.R., S A	918.474	(47.538)	-	6,44%	6,44%	8.256.531	8.993	4.375.294	86.691	8.860.588	21.588.097	(411.088)
Openbravo, Inc (4) (5)	1.598.406	(1.598.406)	-	0,00%	0,00%	-	-	-	-	-	-	-
Proyecto de Biomedicina CIMA, S L	5.550.063	(5.550.063)	-	11,84%	11,84%	7.576.157	7.394.050	(15.741.908)	884.920	2.192.318	2.305.537	2.527.554
Fondo Ysios Biofund	5.713.396	(386.821)	-	14,45%	14,45%	41.858.795	2.361	(17.949.864)	9.671.111	3.272.058	36.854.461	(1.386.002)
Metsola Birding, S L	145.000	(20.881)	-	17,12%	17,12%	846.916	-	(332.859)	4.774	104.188	623.019	3.339
In2 Printing Solutions, S L (4)	83.000	-	-	11,18%	11,18%	-	-	-	-	-	-	-
Sendaviva Eolo, S L (4)	3.006	(3.006)	-	45,00%	45,00%	-	-	-	-	-	-	-
Suan Biotech F C R	2.491.975	(1.186.016)	-	34,84%	34,84%	7.153.543	-	(4.035.036)	(115.056)	-	3.003.451	(118.502)
Fondo de Desarrollo Turístico, S P.E., S A (4)	1.315.837	(1.315.837)	-	33,33%	33,33%	-	-	-	-	-	-	-
Plastic Repair System 2011, S L. (4)	263.140	(263.140)	-	11,32%	11,32%	-	-	-	-	-	-	-
3S Soluciones y Sistemas Energéticos, S L (4)	1.000.000	(1.000.000)	-	37,35%	37,35%	-	-	-	-	-	-	-
Applied Foods, S.L (4)	150.000	(150.000)	-	20,37%	20,37%	-	-	-	-	-	-	-
Palobiofarma, S.L.	1.268.146	-	-	13,84%	13,84%	400.999	3.376.004	(588.545)	5.124.867	552.362	8.865.687	11.848.376
Inveready Biotech II, S.C.R., S A	358.806	-	-	4,07%	4,07%	8.767.874	-	(414.892)	174.591	949.684	9.477.257	(358.345)
Getting Robotika, S.L. (4)	250.000	-	-	11,41%	11,41%	-	-	-	-	-	-	-

(1) Incluye reservas, acciones propias, resultados de ejercicios anteriores, otras aportaciones de socios y otros instrumentos de patrimonio.

(2) Minorado por los dividendos a cuenta, cuando proceda.

(3) Otras partidas del patrimonio neto que no forman parte de los fondos propios

(4) Datos no disponibles.

(5) Datos a 30 de septiembre de 2015.

Este Anexo forma parte de la nota 13 (a) de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de otras participadas no cotizadas con información adicional a 31 de diciembre de 2015

Entidades	Valor en libros de la participación		Porcentaje de participación			Euros						
	Coste	Deterioro	Directa	Indirecta	Total	Capital	Prima de emisión	Reservas (1)	Resultado del ejercicio (2)	Otras partidas del patrimonio neto (3)	Total patrimonio neto	Resultado de explotación
Intelligence System Vitale, S L	51.180	-	-	6,40%	6,40%	38.660	202.260	(115.158)	(53.833)	-	71.929	(65.110)
DAS Photonics, S.L	130.000	(130.000)	-	2,36%	2,36%	3.981	1.049.022	401.450	364.712	3.669	1.822.834	614.108
Investigaciones y Desarrollos Eólicos, S.L.	43.044	(43.044)	-	45,00%	45,00%	266.669	1.542.253	(1.873.371)	(438.320)	122.752	(380.017)	(463.196)
Proretina Therapeutics, S.L	314.085	(314.085)	-	23,15%	23,15%	1.111.131	1.605.139	(1.456.249)	(119.972)	120.601	1.260.650	(14.134)
Formune, S.L.	952.968	(952.968)	-	32,14%	32,14%	7.000	1.996.000	(537.767)	(513.857)	102.107	1.053.483	(506.615)
IDEN Biotechnology, S.L	849.986	-	-	12,58%	12,58%	98.151	4.517.896	(2.909.123)	(691.697)	124.349	1.139.576	(702.548)
Protectora de Carnes, S L	750	-	-	20,00%	20,00%	3.750	-	(1.169)	(21.384)	-	(18.803)	(28.479)
Innoup, S L	225.000	-	-	11,11%	11,11%	381.634	145.013	812	17.769	30.405	575.633	(57.185)
Kiva Foods, S L	20.000	-	-	9,01%	9,01%	23.000	-	-	(1.577)	-	21.423	(1.577)
Brioagro Tech, S L	20.000	-	-	9,01%	9,01%	3.297	19.703	-	(23.595)	-	(595)	(23.595)
Natural Functional Foods, S L	20.000	-	-	9,01%	9,01%	3.297	19.703	-	(5.128)	-	17.872	(5.128)
MG Nutrición 3G, S L	20.000	-	-	9,01%	9,01%	23.003	-	-	(25.980)	-	(2.977)	(25.869)
Fuvex Agro, S.L.	20.000	-	-	9,01%	9,01%	3.847	19.654	-	(802)	-	22.699	(802)
Agrodiversity, S L	20.000	-	-	9,01%	9,01%	3.297	19.703	-	(2.946)	-	20.054	(2.946)
Otras participadas	9.448	-	-	-	-	-	-	-	-	-	-	-
	<u>60.518.663</u>	<u>(46.925.527)</u>										
	<u>13.593.136</u>											

(1) Incluye reservas, acciones propias, resultados de ejercicios anteriores, otras aportaciones de socios y otros instrumentos de patrimonio.

(2) Minorado por los dividendos a cuenta, cuando proceda.

(3) Otras partidas del patrimonio neto que no forman parte de los fondos propios.

(4) Datos no disponibles.

(5) Datos a 30 de septiembre de 2015.

Este Anexo forma parte de la nota 13 (a) de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de otras participadas no cotizadas con información adicional a 31 de diciembre de 2014

Entidades	Valor en libros de la participación		Porcentaje de participación			Euros						
	Coste	Deterioro	Directa	Indirecta	Total	Capital	Prima de emisión	Reservas (1)	Resultado del ejercicio (2)	Otras partidas del patrimonio neto (3)	Total patrimonio neto	Resultado de explotación
Otras participadas												
Navarra Iniciativas Empresariales, S.A. (4)	6.972.000	(6.972.000)	-	30,82%	30,82%	-	-	-	-	-	-	-
Cromasa Identificación Electrónica, S.A. (4)	764.416	(764.416)	-	38,21%	38,21%	-	-	-	-	-	-	-
Caviar del Reyno, S L (4)	14.535	(14.535)	-	19,50%	19,50%	-	-	-	-	-	-	-
Mercados Centrales de Abastecimiento de Pamplona, Mercarufia, S.A.	189.319	-	9,00%	-	9,00%	2.103.500	-	6 529 680	210 178	409.747	9.253.105	135.817
Aberekin, S A (4)	36.061	-	-	1,30%	1,30%	-	-	-	-	-	-	-
Deltor Green, S L (4)	2.709.266	(2.709.266)	-	50,00%	50,00%	-	-	-	-	-	-	-
Intelligent Software Components, S.A. (4)	1.100.000	(1.100.000)	-	18,03%	18,03%	-	-	-	-	-	-	-
Enne Digital Entertainment Studios, S.L. (4)	3.999.628	(3.999.628)	-	10,25%	10,25%	-	-	-	-	-	-	-
Getmapping España, S L (4)	1.000.000	(1.000.000)	-	12,60%	12,60%	-	-	-	-	-	-	-
Punto Futuro F.C.R.	3.200.070	(2.395.805)	-	22,29%	22,29%	14.444.090	-	(11.741.911)	(387 824)	54 358	2 368.713	(387 824)
Ronda TIC F.C.R.	2 850.000	(2.094.059)	-	28,50%	28,50%	10.000.000	-	(7.179 867)	(69.077)	-	2.751 056	(69 077)
Estudios de Ingeniería Adaptada, S.L.	6.157.667	(6.157.667)	-	17,00%	17,00%	39.789	2.128 713	(962.846)	(779 899)	8.484	434 241	(1 096 940)
Embelectronip, S L. (4)	80.000	(80.000)	-	8,28%	8,28%	-	-	-	-	-	-	-

(1) Incluye reservas, acciones propias, resultados de ejercicios anteriores, otras aportaciones de socios y otros instrumentos de patrimonio.

(2) Minorado por los dividendos a cuenta, cuando proceda.

(3) Otras partidas del patrimonio neto que no forman parte de los fondos propios

(4) Datos no disponibles.

Este Anexo forma parte de la nota 13 (a) de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de otras participadas no cotizadas con información adicional a 31 de diciembre de 2014

Entidades	Valor en libros de la participación		Porcentaje de participación			Euros						
	Coste	Deterioro	Directa	Indirecta	Total	Capital	Prima de emisión	Reservas (1)	Resultado del ejercicio (2)	Otras partidas del patrimonio neto (3)	Total patrimonio neto	Resultado de explotación
Ángel Garro, S.L. (4)	1.304.011	(1.304.011)	-	45,00%	45,00%	-	-	-	-	-	-	-
Idifarma Desarrollo Farmacéutico, S.L.	1.203.351	(798.744)	-	15,58%	15,58%	2 034.050	3.054 879	(3 808.291)	(369 667)	357 096	1 268 067	(131 380)
Inveready Seed Capital S.C.R., S A (4)	918.474	(47.538)	-	6,44%	6,44%	-	-	-	-	-	-	-
Openbravo, Inc (4) (5)	1.598.406	(1.598.406)	-	0,00%	0,00%	-	-	-	-	-	-	-
Proyecto de Biomedicina CIMA, S L. (4)	5.550.063	(5.250.063)	-	11,84%	11,84%	-	-	-	-	-	-	-
Fondo Ysios Biofund	5.306.657	(1.160.573)	-	14,45%	14,45%	45 893.279	2.361	(24 765 868)	8 125.285	(1 094 142)	28 160 915	(1 510 954)
Metsola Birding, S L. (4)	145.000	(20.881)	-	17,12%	17,12%	-	-	-	-	-	-	-
In2 Printing Solutions, S.L	83.000	-	-	11,18%	11,18%	44 087	396.783	(249.338)	111.307	-	302 839	110.990
Sendaviva Eolo, S.L. (4)	3.006	-	-	45,00%	45,00%	-	-	-	-	-	-	-
Suan Biotech F.C.R.	2.910.000	(620.576)	-	34,84%	34,84%	8.353.543	-	(1.142.330)	(3.001.866)	109 046	4.318.393	(2 589 926)
Fondo de Desarrollo Turístico, S P E , S.A	1.229.227	(1.229.227)	-	33,33%	33,33%	60.000	-	(85.807)	47 438	-	21.631	154 954
Lopernak Navarra, S L. (4)	810.576	(810.576)	-	45,00%	45,00%	-	-	-	-	-	-	-
3S Soluciones y Sistemas Energéticos, S L (4)	1.000.000	(1.000.000)	-	37,35%	37,35%	-	-	-	-	-	-	-
Applied Foods, S.L (4)	150.000	(150.000)	-	20,37%	20,37%	-	-	-	-	-	-	-

(1) Incluye reservas, acciones propias, resultados de ejercicios anteriores, otras aportaciones de socios y otros instrumentos de patrimonio

(2) Minorado por los dividendos a cuenta, cuando proceda

(3) Otras partidas del patrimonio neto que no forman parte de los fondos propios.

(4) Datos no disponibles

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Detalle de otras participadas no cotizadas con información adicional a 31 de diciembre de 2014

Entidades	Valor en libros de la participación		Porcentaje de participación			Euros						
	Coste	Deterioro	Directa	Indirecta	Total	Capital	Prima de emisión	Reservas (1)	Resultado del ejercicio (2)	Otras partidas del patrimonio neto (3)	Total patrimonio neto	Resultado de explotación
Palobiofarma, S.L.	1.268.146	-	-	13,84%	13,84%	400.999	3.376.004	(680.234)	91 689	446.560	3.635.018	(423.446)
TEDCAS Medical Systems, S.L.	450.000	-	-	18,00%	18,00%	10.427	538.037	(73.131)	(367.158)	7.611	115.786	(367.497)
Inveready Biotech II, S.C.R., S.A.	245.000	-	-	4,07%	4,07%	6.027.000	-	(182.794)	(234.469)	-	5.609.737	(312.626)
Plastic Repair System 2011, S.L.	225.000	(100.000)	-	11,32%	11,32%	629.959	174.801	(294.076)	(195.369)	-	315.315	(424.544)
Caviar Persé, S.L.	8.774.095	(8.774.095)	-	80,00%	80,00%	4.236.672	5.732.742	(9.359.518)	(385.563)	-	224.333	(356.871)
3P Biopharmaceuticals, S.L.	343.902	-	-	13,66%	13,66%	5.905.020	3.383.999	(9.709.387)	(1.721.058)	1.482.435	(658.991)	(1.194.231)
Laboratorios Ojer Pharma, S.L.	547.284	-	-	18,67%	18,67%	11.541	2.391.707	243.635	80.498	358.523	3.085.904	118.323
Getting Robotika, S.L.	250.000	-	-	11,41%	11,41%	185.714	1.064.286	24.334	(434.020)	-	840.314	(418.510)
Intelligence System Vitale, S.L.	51.180	-	-	6,40%	6,40%	38.660	202.260	(23.224)	(133.828)	-	83.868	(129.102)
DAS Photonics, S.L. (4)	130.000	(130.000)	-	2,36%	2,36%	-	-	-	-	-	-	-
Otras participadas	9.447	-	-	-	-	-	-	-	-	-	-	-
	63.578.787	(50.282.066)										
	13.296.721											

(1) Incluye reservas, acciones propias, resultados de ejercicios anteriores, otras aportaciones de socios y otros instrumentos de patrimonio.

(2) Minorado por los dividendos a cuenta, cuando proceda.

(3) Otras partidas del patrimonio neto que no forman parte de los fondos propios.

(4) Datos no disponibles

Este Anexo forma parte de la nota 13 (a) de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.

Y SOCIEDADES DEPENDIENTES

31 de diciembre de 2015

Desglose de reservas en sociedades consolidadas

	<u>2015</u>
Consolidadas por integración global	
Ciudad Agroalimentaria de Tudela, S.L.U.	(20.825.861)
Centro Navarro de Autoaprendizajes de Idiomas, S.A.U.	(81.807)
Gestión Ambiental de Navarra, S.A.U.	2.111.971
Navarra de Infraestructuras Locales S.A.U.	417
Navarra de Servicios y Tecnologías, S.A.U.	2.618.239
Instituto Navarro de Tecnologías e Infraestructuras Agroalimentarias, S.A.U.	2.860.926
Navarra de Suelo y Vivienda, S.A.U.	130.656.952
Navarra de Infraestructuras de Cultura, Deporte y Ocio, S.L.U.	(41.654.004)
Trabajos Catastrales, S.A.U.	1.584.298
Centro Europeo de Empresas e Innovación de Navarra S.L.U.	(461.227)
Sociedad de Desarrollo de Navarra S.L.	9.125.997
Natural Climate Systems, S.A. (Miyabi)	(1.306.572)
Potasas de Subiza, S.A.U.	(8.598.733)
Salinas de Navarra, S.A.	5.894.232
Start Up Capital Navarra, S.L.	(2.370.235)
Parque de la Naturaleza Navarra, S.A.	(38.925.643)
	<u>40.628.950</u>
Consolidadas por integración proporcional	
Autopistas de Navarra, S.A.	<u>37.039.916</u>
Total reservas en sociedades consolidadas	<u><u>77.668.866</u></u>

Este Anexo forma parte de la nota 18 (c) de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.

Y SOCIEDADES DEPENDIENTES

31 de diciembre de 2014

Desglose de reservas en sociedades consolidadas

	<u>2014</u>
Consolidadas por integración global	
Ciudad Agroalimentaria de Tudela, S.L.U.	(18.929.003)
Centro Navarro de Autoaprendizajes de Idiomas, S.A.U.	(19.668)
Gestión Ambiental de Navarra, S.A.U.	2.061.699
Navarra de Infraestructuras Locales S.A.U.	417
Navarra de Servicios y Tecnologías, S.A.U.	3.103.284
Instituto Navarro de Tecnologías e Infraestructuras Agroalimentarias, S.A.U.	2.853.723
Navarra de Suelo y Vivienda, S.A.U.	134.546.500
Navarra de Infraestructuras de Cultura, Deporte y Ocio, S.L.U.	(35.323.009)
Trabajos Catastrales, S.A.U.	430.971
Centro Europeo de Empresas e Innovación de Navarra S.L.U.	(354.088)
Sociedad de Desarrollo de Navarra S.L.	3.573.528
Natural Climate Systems, S.A. (Miyabi)	(2.298.768)
Potasas de Subiza, S.A.U.	(14.760.062)
Salinas de Navarra, S.A.	5.644.436
Start Up Capital Navarra, S.A.	(1.912.235)
Parque de la Naturaleza Navarra, S.A.	(36.069.179)
	<u>42.548.546</u>
Consolidadas por integración proporcional	
Autopistas de Navarra, S.A.	<u>36.077.960</u>
Total reservas en sociedades consolidadas	<u><u>78.626.506</u></u>

Este Anexo forma parte de la nota 18 (c) de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.

Y SOCIEDADES DEPENDIENTES

31 de diciembre de 2015

Desglose de reservas en sociedades puestas en equivalencia

	2015
Canal de Navarra, S.A.	(187.535)
Organización de la Patata en el Pirineo Occidental, S.A.	506.856
Sociedad Navarra de Garantía Recíproca	1.434.640
Instituto Lactológico de Lekumberri, S.A.	727.038
Futura Acorp, S.L.	(1.081.267)
TCA Cartografía y Geomática, S.A.	87.664
Bionanoplus, S.L.	(65.422)
Ecoenergía Sistemas Alternativos, S.L.	(871.899)
Mondragón Navarra S.P.E, S.A	(225.959)
Albyn Medical, S.L.	(355.978)
Pharmamodeling, S.L.	(32.056)
Eolive Vertical, S.L.	(56.453)
ID Ingeniería Acústica Arquitectónica, S.L.	(8.339)
Aprovechamiento Térmico Ermitagaña I, S.L.	(410)
Aprovechamiento Térmico Landaben I, S.L.	(414)
	(129.534)
Total reservas en sociedades puestas en equivalencia	(129.534)

Este Anexo forma parte de la nota 18 (c) de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES
31 de diciembre de 2014

Desglose de reservas en sociedades puestas en equivalencia

	2014
Canal de Navarra, S.A.	3.253.901
Organización de la Patata en el Pirineo Occidental, S.A.	729.943
Sociedad Navarra de Garantía Recíproca	158.335
Instituto Lactológico de Lekumberri, S.A.	717.686
Futura Acorp, S.L.	(1.173.585)
TCA Cartografía y Geomática, S.A.	148.833
K Seguridad e Innovación Tecnológica Digital, S.L.	(171.368)
Reduce Destrucción Documental, S.L.	(110.530)
Bionanoplus, S.L.	(109.213)
Production an Innovation on Edible Coatings, S.L.	(67.395)
Twin Screw 2007, S.A	(166.947)
Ecoenergía Sistemas Alternativos, S.L.	(813.091)
Mondragón Navarra S.P.E, S.A	(237.523)
Formune, S.L.	(91.774)
Verduras del Reyno, S.L.	(176.457)
Albyn Medical, S.L.	(239.465)
Navarra de Tratamiento de Agua, S.L.	(158.392)
Kyb Advanced Manufacturing Spain, S.A.	(1.304.036)
Bioenergía Mendi, S.L.	(69.896)
Pharmamodeling, S.L.	(40.548)
Eolive Vertical, S.L.	(57.193)
Investigaciones y Desarrollos Eólicos, S.L.	(355.613)
ID Ingeniería Acústica Arquitectónica, S.L.	(2.052)
Proretina Therapeutics, S.L.	(272.274)
Aprovechamiento Térmico Ermitagaña I, S.L.	(396)
Aprovechamiento Térmico Landaben I, S.L.	(400)
	(609.450)
Total reservas en sociedades puestas en equivalencia	(609.450)

Este Anexo forma parte de la nota 18 (c) de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

31 de diciembre de 2015

Desglose del resultado atribuido a la sociedad dominante

	<u>2015</u>
Sociedad Dominante	(19.277)
Sociedades consolidadas por integración global	
Ciudad Agroalimentaria de Tudela, S.L.U.	(2.420.372)
Centro Navarro de Autoaprendizajes de Idiomas, S.A.U.	(20.018)
Gestión Ambiental de Navarra, S.A.U.	(2.774.145)
Navarra de Infraestructuras Locales, S.A.U.	-
Navarra de Servicios y Tecnologías, S.A.U.	(2.169.471)
Instituto Navarro de Tecnologías e Infraestructuras Agroalimentarias, S.A.U.	(2.641.270)
Navarra de Suelo y Vivienda, S.A.U.	(26.611.173)
Navarra Deporte y Ocio, S.L.U.	(4.362.546)
Trabajos Catastrales, S.A.U.	1.007.594
Centro Europeo de Empresas e Innovación de Navarra, S.L.U.	(1.616.154)
Sociedad de Desarrollo de Navarra S.L.	(3.394.596)
Natural Climate Systems, S.A. (Miyabi)	(164.297)
Potasas de Subiza, S.A.U	(149.445)
Salinas de Navarra, S.A.	1.204.505
Start Up Capital Navarra, S.L.	(108.018)
Parque de la Naturaleza Navarra, S.A.	(2.928.707)
	<u>(47.148.113)</u>
Sociedades consolidadas por integración proporcional	
Autopistas de Navarra, S.A.	8.274.190
Sociedades puestas en equivalencia	(5.281.885)
Ver detalle por entidad asociada en el Anexo III	
	<u>(44.175.085)</u>

Este Anexo forma parte de la nota 18 (d) de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

31 de diciembre de 2014

Desglose del resultado atribuido a la sociedad dominante

	2014
Sociedad Dominante	12.268
Sociedades consolidadas por integración global	
Ciudad Agroalimentaria de Tudela, S.L.U.	(1.896.846)
Centro Navarro de Autoaprendizajes de Idiomas, S.A.U.	(62.138)
Gestión Ambiental de Navarra, S.A.U.	50.273
Navarra de Infraestructuras Locales, S.A.U.	-
Navarra de Servicios y Tecnologías, S.A.U.	514.955
Instituto Navarro de Tecnologías e Infraestructuras Agroalimentarias, S.A.U.	7.204
Navarra de Suelo y Vivienda, S.A.U.	(4.286.605)
Navarra Deporte y Ocio, S.L.U.	(6.330.995)
Trabajos Catastrales, S.A.U.	738.581
Centro Europeo de Empresas e Innovación de Navarra, S.L.U.	(107.140)
Sociedad de Desarrollo de Navarra S.L.	9.544.759
Natural Climate Systems, S.A. (Miyabi)	(168.576)
Potasas de Subiza, S.A.U	5.401.329
Salinas de Navarra, S.A.	1.009.794
Start Up Capital Navarra, S.A.	(21.366)
Parque de la Naturaleza Navarra, S.A.	(2.856.466)
	1.536.763
Sociedades consolidadas por integración proporcional	
Autopistas de Navarra, S.A.	7.108.250
Sociedades puestas en equivalencia	(4.051.483)
Ver detalle por entidad asociada en el Anexo III	
	4.605.798

Este Anexo forma parte de la nota 18 (d) de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

31 de diciembre de 2015
Información segmentada

Conceptos	Información en millones de euros													
	Segmentos													
	CPEN	1	2	3	4	5	6	7	8	9	10	11	Autopista de peaje	
Importe neto cifra negocios														
Con Gobierno de Navarra	0,00	0,72	0,01	0,81	4,30	0,00	0,04	0,66	9,08	0,46	13,17	0,00	5,36	
Resto	0,01	21,99	8,11	4,74	0,93	11,98	6,52	0,66	2,92	0,64	10,70	19,74	14,68	
Aprovisionamientos	0,00	(34,42)	(5,34)	(0,51)	(2,98)	(9,57)	(3,11)	(0,16)	(5,30)	(0,40)	(4,15)	(4,74)	(0,08)	
Otros ingresos explotación														
Con Gobierno de Navarra	0,00	1,05	0,00	5,16	0,88	0,00	0,05	0,00	0,00	1,11	0,04	0,00	0,00	
Resto	0,00	0,35	0,03	0,65	0,66	0,21	0,39	0,00	0,00	0,13	0,15	0,72	0,29	
Gastos de personal	(0,81)	(3,54)	(0,15)	(9,77)	(4,38)	(2,41)	(1,77)	(0,91)	(3,81)	(1,52)	(15,25)	(5,59)	(2,43)	
Resultado de explotación antes de amortizaciones	(0,06)	(21,12)	0,19	(2,24)	(2,58)	0,18	(0,20)	(0,01)	(1,00)	(1,52)	1,51	(5,89)	15,03	
Amortización Inmovilizado	(0,03)	(5,11)	(1,85)	(0,21)	(0,20)	(0,18)	(3,70)	(0,01)	(1,40)	(0,10)	(0,63)	(4,28)	(6,02)	
Resultado de explotación	(0,09)	(26,23)	(1,67)	(2,45)	(2,79)	0,00	(3,91)	(0,02)	(2,40)	(1,62)	0,89	(10,17)	9,00	
Ingresos financieros	0,07	0,40	0,05	0,01	0,01	0,04	0,00	0,00	0,02	0,00	0,07	5,32	0,02	
Gastos financieros	(0,00)	(0,95)	(0,80)	(0,20)	0,00	(0,04)	(0,46)	0,00	(0,53)	0,00	(0,02)	(3,40)	(0,75)	
Deterioro y pérdidas por Instrumentos financieros	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,03	(2,22)	0,00	
Resultado en sociedades puestas en equivalencia	(5,16)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	(0,15)	0,02	0,00	
Deterioro y resultado por pérdida de influencia significativa de participaciones puestas en equivalencia	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	5,78	0,00	
Resultado antes impuestos	(5,18)	(26,78)	(2,42)	(2,64)	(2,77)	0,00	(4,36)	(0,02)	(2,91)	(1,62)	0,90	(4,68)	8,27	
Resultado procedente de operaciones Interrumpidas	-	-	-	-	-	-	-	-	-	-	-	-	-	
Activos totales	138,57	353,18	54,29	17,44	8,31	31,19	89,17	0,28	10,79	1,33	26,12	188,71	104,56	
Pasivos no corrientes	0,02	47,95	21,16	6,98	0,14	24,11	20,87	0,01	1,63	0,09	1,48	118,21	7,90	
Pasivos corrientes	0,22	101,11	11,58	8,28	2,90	3,64	4,03	0,18	6,04	0,38	6,45	9,99	2,79	

Identificación de los segmentos adicionales a CPEN: 1. Suelo y vivienda - Transportes y logística; 2. Agroalimentación servicios; 3. Agroalimentación Infraestructuras; 4. Medioambiente; 5. Infraestructuras locales; 6. Espacios culturales, deportivos y de ocio; 7. Talento y educación; 8. Administración Pública; 9. Innovación y emprendedores; 10. Hacienda y 11. Promoción económica y financiación, Autopista de peaje

Este Anexo forma parte de la nota 31 de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído.

**CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES**

31 de diciembre de 2014
Información segmentada

Conceptos	Información en millones de euros													
	Segmentos													
	CPEN	1	2	3	4	5	6	7	8	9	10	11	Autopista de peaje	
Importe neto cifra negocios														
Con Gobierno de Navarra	0,00	0,38	0,01	0,83	3,87	0,00	0,05	0,13	9,20	0,40	11,49	0,00	5,11	
Resto	0,02	15,07	10,39	6,36	0,81	14,69	6,48	0,90	2,77	0,98	9,84	18,98	13,88	
Aprovisionamientos	0,00	(15,67)	(7,11)	(1,87)	(2,75)	(9,86)	(3,40)	(0,13)	(6,02)	(0,21)	(4,02)	(4,50)	(0,06)	
Otros Ingresos explotación														
Con Gobierno de Navarra	0,14	1,10	0,00	4,56	0,79	0,00	0,20	0,00	0,00	0,68	0,03	0,00	0,00	
Resto	0,00	0,23	0,15	2,14	0,89	0,04	0,32	0,00	0,00	0,08	0,49	1,12	0,31	
Gastos de personal	(0,71)	(3,71)	(0,16)	(9,44)	(2,98)	(2,26)	(1,87)	(0,77)	(3,59)	(1,38)	(14,14)	(5,35)	(2,49)	
Resultado de explotación antes de amortizaciones	0,03	(1,28)	0,86	0,31	0,25	0,19	(1,38)	(0,05)	2,44	0,05	1,09	0,08	13,81	
Amortización inmovilizado	(0,04)	(5,15)	(1,88)	(0,24)	(0,20)	(0,19)	(4,08)	(0,02)	(1,50)	(0,14)	(0,63)	(4,26)	(6,03)	
Resultado de explotación	(0,01)	(3,86)	1,02	(0,07)	0,05	0,00	(5,46)	(0,06)	0,94	(0,09)	0,46	(4,18)	7,77	
Ingresos financieros	0,16	0,62	0,06	0,02	0,00	0,12	0,01	0,00	0,04	0,00	0,12	5,19	0,04	
Gastos financieros	(0,14)	(1,05)	(0,94)	(0,18)	0,00	(0,12)	(0,88)	0,00	(0,29)	(0,01)	(0,01)	(5,81)	(0,70)	
Deterioro y pérdidas por instrumentos financieros	0,00	0,00	0,00	0,10	0,00	0,00	0,00	0,00	0,00	(0,01)	0,00	18,22	0,00	
Resultado en sociedades puestas en equivalencia	(3,67)	0,00	0,00	0,01	0,00	0,00	0,00	0,00	0,00	0,00	(0,06)	(0,33)	0,00	
Resultado antes impuestos	(3,65)	(4,29)	(1,90)	(0,02)	0,05	0,00	(6,33)	(0,06)	0,68	(0,11)	0,71	13,20	7,11	
Resultado procedente de operaciones interrumpidas	-	-	-	-	-	-	-	-	-	-	-	-	-	
Activos totales	130,12	386,30	57,03	16,40	10,23	35,45	93,98	0,23	13,12	1,38	27,71	198,22	104,88	
Pasivos no corrientes	0,00	51,70	30,62	4,44	0,11	26,13	23,68	0,00	2,87	0,01	1,47	118,26	7,60	
Pasivos corrientes	0,26	101,56	13,85	6,69	2,71	8,46	5,23	0,21	3,82	0,32	9,21	10,71	3,89	

Identificación de los segmentos adicionales a CPEN: 1. Suelo y vivienda - Transportes y logística, 2. Agroalimentación servicios; 3. Agroalimentación infraestructuras, 4. Medioambiente, 5. Infraestructuras locales, 6. Espacios culturales, deportivos y de ocio, 7. Talento y educación, 8. Administración Pública, 9. Innovación y emprendedores, 10. Hacienda y 11. Promoción económica y financiación; Autopista de peaje

Este Anexo forma parte de la nota 31 de la memoria de las Cuentas Anuales Consolidadas de 2015, junto con la cual debería ser leído.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Informe de gestión consolidado

31 de diciembre de 2015

1. EVOLUCIÓN DE LOS NEGOCIOS Y SITUACIÓN DEL GRUPOSociedad Dominante

Corporación Pública Empresarial de Navarra, S.L.U. (en adelante CPEN, la Sociedad Dominante o la Sociedad) se constituyó el 4 de noviembre de 2009 en virtud de lo dispuesto en la Ley Foral 8/2009, de 18 de junio. Tiene como objeto principal canalizar y ejecutar la ordenación y coordinación de las sociedades en las que participa de acuerdo con las funciones que se le atribuyen, junto con las normas que contienen su régimen jurídico regulando sucesivamente sus órganos de gestión, sus recursos económicos, su régimen contable, presupuestario, fiscal y de contratación de personal así como sus deberes de información.

El Gobierno de Navarra acordó el 18 de enero de 2010 una ampliación de capital no dineraria en la Sociedad, recogida en escritura pública de 5 de febrero de 2010, mediante la incorporación a la misma de todas las acciones y participaciones sociales, cuya titularidad correspondía de forma directa a la Administración de la Comunidad Foral de Navarra con efectos políticos y económicos desde el 1 de enero de 2010.

CPEN tiene el pleno dominio de las acciones y participaciones sociales incorporadas a la misma por el Gobierno de Navarra y, por tanto, dispone de capacidad de control sobre la actuación de las mencionadas sociedades, que desarrolla y se deriva de la titularidad de las mismas.

El ejercicio 2010 fue el primer año de actividad de CPEN permitiendo iniciar la prestación de servicios y el desarrollo de las funciones previstas en la Ley Foral 8/2009, de 18 de junio, de creación de la Sociedad. Se trabajó intensamente en la elaboración e implementación de procedimientos y herramientas de control de gestión y consolidación de la información de las sociedades dependientes. Igualmente, comenzaron las actuaciones encaminadas a la obtención de sinergias en el Grupo que permitan la centralización de determinadas decisiones con su consiguiente ahorro de costes.

En cumplimiento de las premisas de la Ley Foral 8/2009 mencionada, tras el estudio previo realizado, el 16 de diciembre de 2010 el Consejo de Administración de la Sociedad aprobó por unanimidad elevar al Gobierno de Navarra una propuesta de ordenación y reestructuración de las sociedades a ella incorporadas. Como resultado de lo anterior, el 20 de diciembre de 2010 el Gobierno de Navarra aprobó en Sesión de Gobierno el Plan de Ordenación y Reestructuración del Sector Público Empresarial Foral, y posteriormente, el 19 de abril de 2011, cada una de las respectivas operaciones de reestructuración con las modificaciones y nuevas redacciones de los estatutos sociales.

**CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES**

Informe de gestión consolidado

31 de diciembre de 2015

La nueva organización responde a una serie de principios fundamentales: reducir de forma justificada el número de sociedades necesarias en función de las políticas sectoriales que desarrolla el Gobierno de Navarra; acometer un plan sostenido de reducción de costes en el sector público empresarial a corto y largo plazo; optimizar y homogenizar desde la Sociedad el funcionamiento transversal del conjunto de sociedades públicas resultantes tras la reestructuración; y reducir, centralizar y coordinar los recursos y operaciones vinculadas a la gestión común de las empresas públicas.

El proceso de materialización del Plan de Ordenación y Reestructuración supuso la realización de las medidas necesarias para las fusiones de las sociedades, que se tradujo en una reducción significativa de las sociedades públicas existentes a finales de 2010, con participación directa e indirecta de la Sociedad superior al 50%, y se llevó a cabo en los primeros nueve meses del ejercicio 2011. El mapa de sociedades con participación directa de la Sociedad superior al 50% resultante incluyó a trece sociedades, cada una de ellas adscrita a un ámbito concreto de actuación, correspondiente con una política pública alineada a la estrategia del Gobierno de Navarra. Una vez configuradas las trece sociedades, se procedió a la adscripción departamental, al nombramiento de gerentes y a la redacción y aprobación de planes directores de cada sociedad, incluyendo visión estratégica/misión de negocio, catálogo de productos y servicios, mercado, ventajas competitivas, estructura organizativa, otros aspectos operativos, plan de ahorro de costes y otros compromisos de mejora, plan de inversiones y fuentes de financiación, informaciones financieras previsibles y otros objetivos no financieros.

Dichas sociedades han desarrollado sus actividades en sectores muy diversos como suelo y vivienda, transportes y logística, agroalimentación, medioambiente, infraestructuras locales, espacios culturales, deportivos y de ocio, servicios y tecnología para las Administraciones Públicas, fomento de la innovación y emprendimiento y promoción económica y financiación, principalmente.

Una vez superado ese primer Plan de Ordenación y Reestructuración, el Consejo de Administración de la Sociedad celebrado el 13 de mayo de 2013 aprobó el Plan de Acción 2013-2015 en el que se definieron cinco grandes líneas de actuación o pilares:

- (i) Reestructuración: Mediante un análisis exhaustivo de las actividades que desarrolla cada sociedad, así como los recursos humanos con los que cuenta para ello. Se intenta detectar sinergias entre sociedades manteniendo y potenciando las que generan valor.
- (ii) Mejora de Costes: Análisis de los costes para proceder a disminuirlos, bien detectando los prescindibles o los que pudieran ser mejor negociados como grupo.
- (iii) Venta de Activos: Desarrollar un plan intenso y definido para proceder a la venta del máximo posible de inmuebles.
- (iv) Refinanciación de la Deuda y Análisis de Venta de Participadas.
- (v) Cambios Organizativos.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Informe de gestión consolidado

31 de diciembre de 2015

Estos objetivos se tradujeron en más de cuarenta acciones implementadas en el periodo definido en el Plan.

El Grupo

Desde enero de 2010 la Sociedad es cabecera de un grupo de empresas (en adelante el Grupo) formado por sociedades dependientes y asociadas.

La cartera de participadas directas e indirectas, a 31 de diciembre de 2015, es la siguiente:

- 11 sociedades públicas en las que se ostenta una participación directa superior al 50%,
- 5 sociedades públicas donde, temporalmente, se ostenta una participación indirecta igual o superior al 45%, sobre las que la Sociedad Dominante ostenta el control,
- 16 sociedades multigrupo y asociadas sobre las que la Sociedad Dominante, directa o indirectamente a través de algunas de las sociedades públicas, ejerce influencia significativa,
- Más de 40 participadas en las que no se ejerce influencia significativa.

Datos financieros

Los datos más relevantes del Grupo correspondientes al ejercicio anual terminando el 31 de diciembre de 2015 son los siguientes:

- Patrimonio neto consolidado de 615.806.356 euros.
- Inversiones realizadas en inmovilizado intangible, inmovilizado material e inversiones inmobiliarias por un total de 4.196.630 euros.
- Fondo de maniobra, activos corrientes menos pasivos corrientes, que asciende a 295.679.020 euros.
- Un resultado de explotación antes de amortizaciones de (17.733.364) euros.
- Unas pérdidas consolidadas del ejercicio de (43.868.675) euros.
- El periodo medio de pago a los proveedores del Grupo durante el ejercicio ha sido de 35 días.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

Informe de gestión consolidado

31 de diciembre de 2015

2. EVOLUCIÓN PREVISIBLE

En 2016, y una vez superado el Plan de Acción 2013-2015, el Consejo de Administración de la Sociedad está reflexionando sobre las acciones a acometer en los próximos ejercicios.

3. RIESGOS E INCERTIDUMBRES

La Sociedad tiene establecidos los mecanismos necesarios para controlar los riesgos de crédito, de liquidez y de mercado (tipo de interés y otros riesgos de precio), evaluando en cada caso si son significativos y si procede el establecerlos.

Los riesgos anteriormente mencionados son minimizados como consecuencia de que tanto la Sociedad como sus sociedades dependientes pertenecen a la Administración de la Comunidad Foral de Navarra, ya que los presupuestos de las mismas, las recepciones de fondos por parte del Gobierno de Navarra, las operaciones de endeudamiento, entre otras, se realizan de conformidad con las normas, directrices y supervisión del Departamento de Economía y Hacienda del Gobierno de Navarra.

4. HECHOS POSTERIORES

No existen hechos posteriores significativos distintos a los que se recogen en el apartado correspondiente de la memoria consolidada.

5. ACTIVIDADES DE INVESTIGACIÓN Y DESARROLLO

En el presente ejercicio no se han realizado actividades de actividades de investigación y desarrollo.

6. OPERACIONES CON PARTICIPACIONES PROPIAS

La Sociedad Dominante no ha realizado operaciones con participaciones propias distintas a las que se recogen en el apartado correspondiente de la memoria consolidada.

CORPORACIÓN PÚBLICA EMPRESARIAL DE NAVARRA, S.L.U.
Y SOCIEDADES DEPENDIENTES

31 de diciembre de 2015

DILIGENCIA: Para hacer constar por el Secretario del Consejo de Administración DON JOSE MARIA CEBRIAN JIMENEZ, que el Consejo de Administración en la sesión de 22 de marzo de 2016 ha formulado las cuentas anuales consolidadas y el informe de gestión consolidado del ejercicio terminado en 31 de diciembre de 2015, constando en todas las hojas la firma del que suscribe a efectos de identificación, las cuales vienen constituidas por los documentos anexos que preceden a este escrito.

A continuación, los miembros del Consejo de Administración de la Sociedad Dominante y el Secretario de la misma firman el presente folio que queda incorporado como anexo de las cuentas anuales consolidadas e informe de gestión consolidado de Corporación Pública Empresarial de Navarra, S.L.U. y Sociedades Dependientes correspondiente al ejercicio 2015.

D^a. UXUE BARKOS BERRUEZO
Presidenta

D. MIKEL ARANBURU URTASUN
Consejero Delegado

D. FRANCISCO JAVIER GARDE GARDE

D^a. BEGOÑA URIEN ANGULO

D^a. CRISTINA SOTRO BELZARENA

Manifiesta que no estampa su firma por haber sido recientemente nombrada como miembro del Consejo de Administración.

D. ANAI ASTIZ MEDRANO
Vicepresidente

D. MANUEL AYERDI OLAIZOLA

D. KOLDO AMEZKETA DIAZ

D^a. DELIA BUENO ZAMARRIDF

Manifiesta que no estampa su firma por haber sido recientemente nombrada como miembro del Consejo de Administración.

D. JOSE MARIA CEBRIAN JIMENEZ
SECRETARIO NO CONSEJERO