

**Indo Internacional, S.A.
(Sociedad en liquidación) y
Sociedades Dependientes**

Cuentas Anuales Consolidadas del
ejercicio anual terminado el
31 de diciembre de 2014 e
Informe de Gestión Consolidado
junto con el Informe de Auditoría
Independiente

INFORME DE AUDITORÍA INDEPENDIENTE DE CUENTAS ANUALES CONSOLIDADAS

A los Accionistas de
Indo Internacional, S.A. (Sociedad en Liquidación):

Informe sobre las cuentas anuales consolidadas

Hemos auditado las cuentas anuales consolidadas adjuntas de la sociedad Indo Internacional, S.A. (Sociedad en liquidación) (en adelante, la “Sociedad dominante”) y sociedades dependientes (en adelante el Grupo), que comprenden el balance de situación consolidado a 31 de diciembre de 2014 y la cuenta de pérdidas y ganancias consolidada, el estado de ingresos y gastos reconocidos consolidado, el estado total 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 del Administrador Concursal en relación con las cuentas anuales consolidadas

El Administrador Concursal de la Sociedad dominante es responsable de formular las cuentas anuales consolidadas adjuntas, de forma que expresen la imagen fiel del patrimonio consolidado, de la situación financiera consolidada y de los resultados consolidados de Indo Internacional, S.A. (Sociedad en liquidación) y sociedades dependientes, de conformidad con las Normas Internacionales de Información Financiera, adoptadas por la Unión Europea, y demás disposiciones del marco normativo de información financiera aplicable al Grupo en España, que se identifica en la Nota 2.1 de la memoria consolidada adjunta, y del control interno que considere 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 consolidadas. Los procedimientos seleccionados dependen del juicio del auditor, incluida la valoración de los riesgos de incorrección material en las cuentas anuales consolidadas, 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 del Administrador Concursal de la Sociedad dominante de las cuentas anuales consolidadas, 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 consolidadas 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 la sociedad Indo Internacional, S.A. (Sociedad en liquidación) y sociedades dependientes a 31 de diciembre de 2014, así como de sus resultados consolidados y flujos de efectivo consolidados correspondientes al ejercicio anual terminado en dicha fecha, de conformidad con las Normas Internacionales de Información Financiera, adoptadas por la Unión Europea, y demás disposiciones del marco normativo de información financiera que resultan de aplicación en España.

Párrafo de énfasis

Llamamos la atención sobre la Nota 2.5 de la memoria consolidada adjunta, en la que se indica que con fecha 30 de septiembre de 2013 el Juzgado Mercantil nº 6 de Barcelona aprobó la apertura de la fase de liquidación de la Sociedad dominante y de las sociedades dependientes Indo Lens Group, S.L.U. (Sociedad en liquidación) e Indo Equipment Group, S.L.U. (Sociedad en liquidación) al no poder cumplir dichas sociedades con lo establecido en el convenio de acreedores. En este sentido, con fecha 1 de julio de 2014, las sociedades en liquidación Indo Internacional, S.A., Indo Lens Group, S.L.U. e Indo Equipment Group, S.L.U. han procedido a realizar la transmisión a la sociedad Indo Optical, S.L.U. de los activos afectos a la unidad productiva de acuerdo con lo establecido en los autos de adjudicación y de acuerdo con los términos, indicados en la Nota 2.5, de la oferta realizada por Crealux Innova, S.L. En consecuencia, al 31 de diciembre de 2014, el Grupo Indo se encuentra inactivo. En este contexto, las cuentas anuales consolidadas adjuntas han sido formuladas por el Administrador Concursal de la Sociedad dominante de acuerdo con los principios de liquidación descritos en la Nota 4. Esta circunstancia debe ser tenida en cuenta en la interpretación de las cuentas anuales consolidadas adjuntas. Esta cuestión no modifica nuestra opinión.

Informe sobre otros requerimientos legales y reglamentarios

El informe de gestión consolidado adjunto del ejercicio 2014 contiene las explicaciones que el Administrador Concursal de la Sociedad dominante considera oportunas sobre la situación de Indo Internacional, S.A. y sociedades dependientes, 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 2014. 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 la sociedad Indo Internacional, S.A. (Sociedad en liquidación) y sociedades dependientes.

DELOITTE, S.L.
Inscrita en el R.O.A.C. Nº S0692

Francesc Ganyet

30 de abril de 2015

Membre exercent.

DELOITTE, S.L.

Any 2015 Núm. 2015/04686
IMPORT COL·LEGIAL: 96,00 EUR

Informe subjecte a la taxa establerta
a l'article 44 del text refós de la
Llei d'auditoria de comptes, aprovat per
Real decret legislatiu 1/2011, d'1 de juliol.

**INDO INTERNACIONAL, S.A. (Sociedad en liquidación) y SOCIEDADES DEPENDIENTES
(GRUPO INDO)**

BALANCE DE SITUACIÓN CONSOLIDADO AL 31 DE DICIEMBRE DE 2014

(Miles de Euros)

ACTIVO	Notas de la memoria	31.12.14	31.12.13	PASIVO	Notas de la memoria	31.12.14	31.12.13
Activos Intangibles				Capital Suscrito		1.336	1.336
Inmovilizado material				Otras reservas de la sociedad dominante		12.737	14.465
Activos financieros				Reservas de consolidación		(41.417)	373
Otros activos no corrientes				Reservas de primera aplicación		(476)	(476)
				Diferencias de conversión			(42)
ACTIVO NO CORRIENTE	Nota 7 Nota 8 Nota 9	442	8.098	Resultados de ejercicios anteriores		(38.839)	(27.720)
				Resultado del ejercicio (Beneficio/Pérdida)		7.211	(54.805)
				Acciones Propias		(2)	(2)
				PATRIMONIO NETO	Nota 13	(59.450)	(66.871)
				Deudas con entidades de crédito y otros pasivos financieros	Nota 14	20	412
				Deudas con entidades de crédito			392
				Otros pasivos financieros		20	20
				Provisiones no corrientes	Nota 15	679	96
				PASIVO NO CORRIENTE		699	508
Existencias							
Deudores comerciales y otros							
Activos por impuestos corrientes							
Inversiones financieras corrientes							
Otros activos corrientes							
Efectivo y medios equivalentes							
ACTIVO CORRIENTE	Nota 10 Nota 11.1 Nota 17 Nota 11.2 Nota 11.3	2.969	9.707	Deudas con entidades de crédito y otros pasivos financieros	Nota 14	30.127	43.115
TOTAL ACTIVO		3.411	17.805	Acreedores comerciales	Nota 16	24.015	26.598
				107 Pasivos por impuestos corrientes	Nota 17	3.639	4.501
				6 Otros pasivos	Nota 16	3.733	4.087
				Provisiones corrientes	Nota 16	646	5.867
				PASIVO CORRIENTE		62.162	84.168
				TOTAL PASIVO Y PATRIMONIO NETO		3.411	17.805

Las Notas 1 a 27 y el Anexo I descritas en la Memoria consolidada adjunta forman parte integrante del balance de situación consolidado al 31 de diciembre de 2014.

**INDO INTERNACIONAL, S.A. (Sociedad en liquidación) y SOCIEDADES DEPENDIENTES
(GRUPO INDO)**
CUENTA DE PÉRDIDAS Y GANANCIAS CONSOLIDADA CORRESPONDIENTE AL
EJERCICIO ANUAL TERMINADO EL 31 DE DICIEMBRE DE 2014
(Miles de Euros)

	Notas de la memoria	Ejercicio 2014	Ejercicio 2013
Importe neto cifra de negocios	Nota 6	19 655	40 761
Trabajos realizados por la empresa para el inmovilizado		17	17
Variación de existencias de productos terminados y en curso de fabricación		(88)	(93)
Aprovisionamientos	Nota 20.1	(7.152)	(17.707)
Otros ingresos		533	1 611
Gastos de personal	Nota 20.2	(8 016)	(15.803)
Variación neta de provisiones	Nota 20.5	3 895	(3.194)
Amortizaciones	Notas 7 y 8	(624)	(1.465)
Otros gastos de explotación	Nota 20.3	(5 774)	(15.713)
Resultados por deterioro de activos	Nota 20.4	(2.095)	(3.747)
Ingresos netos por venta de inmovilizado	Notas 2.5 y 20.4	6.005	(54)
Beneficio/(Pérdida) consolidado de explotación		6.339	(15.387)
Ingresos financieros	Nota 20.6	2 204	328
Resultado financiero derivado de convenio de acreedores	Notas 14, 4.5.2 y 20.6		(37.674)
Gastos financieros	Nota 20.6	(844)	(1.898)
Diferencias de cambio		(328)	10
Deterioro y pérdidas en cartera de valores			61
Beneficio/(Pérdida) antes de impuestos procedentes de las actividades ordinarias		7.371	(54.560)
Impuesto sobre las ganancias	Nota 17.3	(160)	(245)
Beneficio/(Pérdida) consolidada neta procedente de operaciones continuadas		7.211	(54.805)
Beneficio/(Pérdida) consolidada neta procedente de operaciones discontinuadas			
Beneficio/(Pérdida) consolidada neta		7.211	(54.805)
Resultado atribuido a intereses minoritarios	Nota 15		
Beneficio/(Pérdida) neta del ejercicio atribuida a la Sociedad Dominante		7.211	(54.805)
Resultado básico por acción - Beneficio/(Pérdida) (en Euros)		0,32	(2,46)

Las Notas 1 a 27 y el Anexo I descrito en la Memoria consolidada adjunta forman parte integrante de la cuenta de pérdidas y ganancias consolidada correspondiente al ejercicio 2014.

**INDO INTERNACIONAL, S.A (Sociedad en liquidación) y SOCIEDADES DEPENDIENTES
(GRUPO INDO)**

**ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO DEL EJERCICIO ANUAL TERMINADO
EL 31 DE DICIEMBRE DE 2014**

ESTADOS DE INGRESOS Y GASTOS RECONOCIDOS

(Miles de Euros)

	Ejercicio 2014	Ejercicio 2013
RESULTADO DE LA CUENTA DE PÉRDIDAS Y GANANCIAS (I)	7.211	(54.805)
Diferencias de conversión		
Atribuibles al Grupo	42	(7)
Atribuibles a los intereses minoritarios	-	-
Total ingresos y gastos imputados directamente en el patrimonio neto (II)	42	(7)
Total transferencias a la cuenta de pérdidas y ganancias (III)	-	(326)
Total ingresos y gastos reconocidos (I+II+III)	7.253	(55.138)
Atribuible a la Sociedad Dominante		
Atribuible a los intereses minoritarios:	7.253	(55.138)

Las Notas 1 a 27 y el Anexos i descritas en la Memoria consolidada adjunta forman parte integrante del estado de ingresos y gastos reconocidos en el patrimonio neto consolidado correspondiente al ejercicio 2014.

INDO INTERNACIONAL, S.A (Sociedad en liquidación) y SOCIEDADES DEPENDIENTES (GRUPO INDO)

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO DEL EJERCICIO ANUAL TERMINADO EL 31 DE DICIEMBRE DE 2014

ESTADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO

(Miles de Euros)

	Capital Social	Reserva legal	Otras reservas de la Sociedad Dominante	Reservas en sociedades consolidadas integración global	Reservas de primera aplicación	Diferencia de conversión	Acciones propias	Resultado	Total
Saldo a 31 de diciembre de 2012	1.336	134	14.331	(64.211)	(476)	291	(2)	36.864	(11.733)
Distribución del resultado 2012	-	-	-	36.864	-	-	-	-	-
- A Reservas	-	-	-	-	-	-	-	(36.864)	-
Ingresos y gastos reconocidos	-	-	-	-	-	-	-	(54.805)	(55.138)
Saldo a 31 de diciembre de 2013	1.336	134	14.331	(27.347)	(476)	(42)	(2)	(54.805)	(66.871)
Distribución del resultado 2013	-	-	-	-	-	-	-	-	-
- A Reservas	-	-	-	(54.805)	-	-	-	54.805	-
Ingresos y gastos reconocidos	-	-	-	-	-	-	42	-	7.253
Otros	-	-	-	168	-	-	-	-	168
Saldo a 31 de diciembre de 2014	1.336	134	14.331	(81.984)	(476)	-	(2)	7.211	(59.450)

Las Notas 1 a 27 y el Anexos I descritas en la Memoria consolidada adjunta forman parte integrante del estado de cambios en el patrimonio neto consolidado correspondiente al ejercicio 2014.

**INDO INTERNACIONAL, S.A. (Sociedad en liquidación) y SOCIEDADES DEPENDIENTES
(GRUPO INDO)**

**ESTADO DE FLUJOS DE EFECTIVO CONSOLIDADO DEL EJERCICIO ANUAL TERMINADO
EL 31 DE DICIEMBRE DE 2014**
(Miles de Euros)

	Notas de la Memoria	Ejercicio 2014	Ejercicio 2013
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN (I):			
Resultado del ejercicio antes de impuestos		(700)	(21)
Ajustes al resultado-		7.371	(54.560)
Amortización del inmovilizado		(8.213)	53.695
Correcciones valorativas por deterioro		624	1.465
Resultados por bajas y enajenaciones de inmovilizado		2.095	3.747
Variación provisiones		Nota 8	54
Ingresos financieros		(6.005)	
Gastos financieros		Notas 20.2, 20.5 y 15	9.195
Diferencias de cambio		(3.895)	
Cambios en el capital corriente-		Nota 20.6	(2.204)
Otros flujos de efectivo de las actividades de explotación-		Nota 20.6	(328)
Pagos de intereses			39.572
Cobros de intereses			328
			(10)
			285
			1.768
			(143)
			(924)
			(143)
			(926)
			2
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN (II):		(171)	(21)
Pagos por inversiones-			(171)
Inmovilizado intangible			(140)
Inmovilizado material			(19)
Cobros por desinversiones-			(30)
Otros activos			(152)
			(110)
			119
			119
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN (III):		-	-
EFFECTO DE LAS VARIACIONES DE LOS TIPOS DE CAMBIO (IV)		(328)	51
AUMENTO/DISMINUCIÓN NETA DEL EFECTIVO O EQUIVALENTES (I+II+III+IV)		(1.199)	9
Efectivo o equivalentes al comienzo del ejercicio			1.421
Efectivo o equivalentes al final del ejercicio			222
			1.421

Las Notas 1 a 27 y el Anexo I descritas en la Memoria consolidada adjunta forman parte integrante del estado de flujos de efectivo consolidado correspondiente al ejercicio 2014.

Indo Internacional, S.A. (Sociedad en liquidación) y Sociedades Dependientes

**Memoria consolidada correspondiente
al ejercicio anual terminado el 31 de diciembre de 2014**

1. Actividad del Grupo

Indo Internacional, S.A. Sociedad en liquidación (en adelante la Sociedad Dominante) y sus sociedades participadas (en adelante Grupo Indo) (véase Nota 2.7) configuran un Grupo integrado en el que Indo Internacional, S.A. ejerce una dirección centralizada, aplicando políticas y estrategias a nivel de Grupo. De acuerdo a sus estatutos sociales, la Sociedad Dominante tiene por objeto la importación, exportación, industria y comercio al por mayor y detalle de artículos de óptica, fotografía y material científico y similares. Podrá también dedicarse a la compraventa de toda clase de bienes inmuebles y muebles, con excepción de aeronaves y naves, los cuales podrá explotar por sí o concederlos a terceros por cualquier título, inclusive arrendamiento. Asimismo a terceros podrá: conceder préstamos, prestar toda clase de servicios y asesoramientos y ceder por cualquier régimen legal, los activos del Grupo, sin que puedan realizarse actividades reservadas a la Banca y Entidades de Crédito que tengan específica regulación.

El Grupo, hasta el ejercicio 2011, dividió su actividad en tres líneas básicas, siendo éstas la fabricación y comercialización de lentes, la fabricación y comercialización de aparatos oftálmicos (en adelante, bienes de equipo) y la de fabricación y comercialización de monturas para gafas y gafas de sol. Según se indica en la Nota 2.5, esta última línea de actividad fue abandonada durante el ejercicio 2011, de acuerdo con las líneas básicas del Plan de Viabilidad del Grupo Indo definido en el ejercicio 2010.

El Grupo desarrollaba su actividad, hasta la venta de la unidad productiva (véase Nota 2.5) principalmente, en Europa y Marruecos.

El domicilio social de la Sociedad Dominante está situado en la Avda. Alcalde Bamil 72, Polígono Industrial Sant Joan de Sant Cugat del Vallés (Barcelona). En la página "web": www.indo.es y en su domicilio social pueden consultarse los Estatutos sociales y demás información pública sobre la Sociedad.

Indo Internacional, S.A. tiene sus acciones admitidas a cotización oficial en el mercado secundario organizado de Madrid y Barcelona, si bien, desde el pasado 18 de junio de 2010 tiene suspendida la cotización como consecuencia de la presentación de solicitud de concurso voluntario de acreedores (véase Nota 2.5).

Con fecha 25 de septiembre de 2013, el Consejo de Administración de la Sociedad Dominante y los Administradores Únicos de Indo Lens Group, S.L.U. e Indo Equipment Group, S.L.U solicitaron por unanimidad al Juzgado Mercantil de Barcelona nº 6 la apertura de la fase de liquidación así como la venta de la unidad productiva mediante autorización al amparo de lo dispuesto en el artículo 188 de la Ley Concursal. Dicha solicitud fue admitida por la autoridad judicial con fecha 27 de septiembre de 2013 abriéndose así el periodo de liquidación de conformidad con el artículo 371 del Texto Refundido de la Ley de Sociedades de Capital. Como consecuencia, las sociedades del Grupo añadieron a su denominación social la expresión "en liquidación".

En virtud del proceso de liquidación, según establece el artículo 374 del Texto Refundido de la Ley de Sociedades de Capital, se procedió al cese de todos los Administradores de la Sociedad Dominante y se repuso al Administrador Concursal, siendo nombrado a D. Agustí Bou Maqueda con funciones de Liquidador Único.

Con fecha 21 de octubre de 2013, el juzgado Mercantil nº 6 de Barcelona notificó los Autos por los que se aprobaba el procedimiento de venta de la unidad productiva de la sociedad Indo Internacional, S.A., Indo Lens Group, S.L.U. e Indo Equipment Group, S.L.U.

Con fecha 17 de diciembre de 2013 el mencionado juzgado mercantil de Barcelona notificó la adjudicación provisional de los activos que integran la unidad productiva de las sociedades del Grupo Indo mencionadas a la sociedad Crealux Innova, S.L.

Con fecha 1 de julio de 2014 en relación a la adjudicación definitiva de la unidad productiva de las sociedades del grupo Indo citada anteriormente y ratificado mediante auto a febrero de 2014, se ha llevado a cabo la transmisión definitiva de los activos que integran la unidad productiva de las sociedades del Grupo Indo: Indo Internacional, S.A, Indo Lens Group, S.L.U e Indo Equipment Group, S.L.U a la sociedad Crealux Innova, S.L.

2. Bases de presentación de las cuentas anuales consolidadas

2.1 Bases de presentación

Las cuentas anuales consolidadas del Grupo Indo del ejercicio 2014, que se han obtenido a partir de los registros de contabilidad de la Sociedad Dominante y de las restantes entidades integradas en el Grupo Indo, han sido formuladas por el Administrador Concursal de la Sociedad Dominante con fecha 31 de marzo de 2015.

Estas cuentas anuales consolidadas han sido formuladas de acuerdo con lo establecido por las Normas Internacionales de Información Financiera (NIIF) adoptadas por la Unión Europea, teniendo en consideración la totalidad de los principios y normas contables y de los criterios de valoración de aplicación obligatoria, así como, el Código de Comercio, la Ley de Sociedades de Capital y la restante legislación mercantil, la Ley del Mercado de Valores y las demás disposiciones emitidas por la Comisión Nacional del Mercado de Valores (CNMV). Adicionalmente, habida cuenta de la situación de liquidación descrita en las Notas 1 y 2.5, de acuerdo con lo establecido en la Norma Internacional de Contabilidad 8, se ha considerado, en la formulación de las presentes cuentas anuales consolidadas lo establecido en la Resolución de 18 de octubre de 2013 del Instituto de Contabilidad y Auditoría de Cuentas, sobre el marco de información financiera cuando no resulta adecuada la aplicación del principio de empresa en funcionamiento, con el objetivo de que las cuentas anuales consolidadas reflejen la imagen fiel de las operaciones tendentes a realizar el activo, cancelar las deudas y, en su caso, repartir el patrimonio resultante.

No obstante, y dado que los principios contables y criterios de valoración aplicados en la preparación de las cuentas anuales consolidadas del Grupo del ejercicio 2014 pueden diferir de los utilizados por algunas de las entidades integradas en el mismo, en el proceso de consolidación se han introducido los ajustes y reclasificaciones necesarios para homogeneizar entre sí tales principios y criterios y para adecuarlos a las Normas Internacionales de Información Financiera.

Con el objeto de presentar de una forma homogénea las distintas partidas que componen las cuentas anuales consolidadas, se han aplicado a todas las sociedades incluidas en el perímetro de consolidación los principios y normas de valoración seguidos por la Sociedad Dominante. Cabe destacar, dada la situación de liquidación descrita en la Nota 1 anterior, que la valoración de los activos y pasivos sigue rigiéndose, con carácter general, por el principio de devengo y las normas de registro y valoración establecidas en las Normas Internacionales de Información Financiera (NIIF).

Las cuentas anuales consolidadas del Grupo correspondientes al ejercicio 2013 fueron aprobadas por la Junta General de Accionistas de la Sociedad Dominante celebrada el 24 de julio de 2014 e inscritas en el Registro Mercantil de Barcelona. Las cuentas anuales consolidadas del Grupo y las cuentas anuales de las entidades integradas en el Grupo, correspondientes al ejercicio 2014, se encuentran pendientes de aprobación por sus respectivas Juntas Generales de Accionistas y el liquidador de las sociedades españolas. No obstante, el Liquidador de la Sociedad Dominante prevé que dichas cuentas anuales serán aprobadas sin ninguna modificación.

2.2 Normativa contable aplicable

Las cuentas anuales consolidadas del Grupo Indo, correspondientes al ejercicio terminado el 31 de diciembre de 2005 fueron las primeras elaboradas de acuerdo con las Normas Internacionales de Información Financiera, conforme a lo establecido en el Reglamento (CE) nº 1606/2002 del Parlamento Europeo y en el Consejo del 19 de julio de 2002. En España, la obligación de presentar cuentas anuales consolidadas bajo NIIF aprobadas en Europa fue, asimismo, regulada en la disposición final undécima de la Ley 62/2003, de 30 de diciembre, de medidas fiscales, administrativas y de orden social.

Las principales políticas contables y normas de valoración adoptadas por el Grupo Indo se presentan en la Nota 4.

Normas e interpretaciones efectivas en el presente ejercicio -

Durante el ejercicio 2014 entraron en vigor nuevas normas contables que, por tanto, han sido tenidas en cuenta en la elaboración de estas cuentas anuales consolidadas. Dichas normas son las siguientes (se detallan sólo aquéllas que pudieran tener un impacto para el Grupo):

Nuevas normas, modificaciones e Interpretaciones		Aplicación Obligatoria Ejercicios Anuales Iniciados a partir de
NIIF 10 Estados financieros consolidados (publicada en mayo de 2011)	Sustituye los requisitos de consolidación actuales de NIC 27.	1 de enero de 2014 ⁽¹⁾
NIIF 11 Acuerdos conjuntos (publicada en mayo de 2011)	Sustituye a la actual NIC 31 sobre negocios conjuntos.	1 de enero de 2014 ⁽¹⁾
NIIF 12 Desgloses sobre participaciones en otras entidades (publicada en mayo de 2011)	Norma única que establece los desgloses relacionados con participaciones en dependientes, asociadas, negocios conjuntos y entidades no consolidadas.	1 de enero de 2014 ⁽¹⁾
NIC 27 (Revisada) Estados financieros individuales (publicada en mayo de 2011)	Se revisa la norma, puesto que tras la emisión de NIIF 10 ahora únicamente comprenderá los estados financieros separados de una entidad.	1 de enero de 2014 ⁽¹⁾
NIC 28 (Revisada) Inversiones en asociadas y negocios conjuntos (publicada en mayo de 2011)	Revisión paralela en relación con la emisión de NIIF 11 Acuerdos conjuntos.	1 de enero de 2014 ⁽¹⁾
Reglas de transición: Modificación a NIIF 10, 11 y 12 (publicada en junio de 2012)	Clarificación de las reglas de transición de estas normas.	1 de enero de 2014 ⁽¹⁾
Sociedades de inversión: modificación NIIF 10, NIIF 12 y NIC 27 (publicada en octubre 2012)	Excepción en la consolidación para sociedades dominantes que cumplen la definición de sociedad de inversión	1 de enero de 2014
Modificación de NIC 32 Compensación de activos con pasivos financieros (publicada en diciembre de 2011)	Aclaraciones adicionales a las reglas de compensación de activos y pasivos financieros de NIC 32 e introducción de nuevos desgloses asociados en NIIF 7.	1 de enero de 2014
Modificaciones a la NIC 36 Desgloses sobre el importe recuperable de activos no financieros (publicada en mayo de 2013)	Clarifica cuando son necesarios determinados desgloses y amplía los requeridos cuando el valor recuperable está basado en el valor razonable menos costes de ventas	1 de enero de 2014 ⁽²⁾
Modificaciones a la NIC 39 Novación de derivados y la continuación de la contabilidad de coberturas (publicada en junio de 2013)	Las modificaciones determinan en qué casos y con qué criterios la novación de un derivado no hace necesaria la interrupción de la contabilidad de coberturas	1 de enero de 2014

(1) La Unión Europea retrasó la fecha de aplicación obligatoria en un año. La fecha de aplicación original del IASB fue el 1 de enero de 2013.

(2) Esta modificación de la NIC 36 fue aplicada por el Grupo de forma anticipada con efecto 1 de enero de 2013.

La entrada en vigor de estas normas no ha supuesto ningún impacto significativo en las cuentas anuales consolidadas del Grupo, por lo que dada la escasa importancia relativa de la aplicación retroactiva de las normas mencionadas anteriormente, el Grupo no ha procedido a la elaboración de un tercer estado de situación financiera.

Normas e interpretaciones emitidas no vigentes –

A la fecha de formulación de estas cuentas anuales consolidadas, las siguientes normas e interpretaciones habían sido publicadas por el IASB pero no habían entrado aún en vigor, bien porque su fecha de efectividad es posterior a la fecha de los estados financieros consolidados, o bien porque no han sido aún adoptadas por la Unión Europea:

Nuevas normas, modificaciones e Interpretaciones	Aplicación Obligatoria Ejercicios Anuales Iniciados a partir de
Aprobadas para su uso en la Unión Europea	
IFRIC 21 Gravámenes (publicada en mayo de 2013)	Interpretación sobre cuando reconocer un pasivo por tasas o gravámenes que son condicionales a la participación de la entidad en una actividad en una fecha especificada 17 de junio de 2014 ⁽¹⁾
No aprobadas para su uso en la Unión Europea	
NIIF 9 Instrumentos financieros (última fase publicada en julio de 2014)	Sustituye a los requisitos de clasificación, valoración de activos y pasivos financieros y bajas en cuentas de NIC 39. 1 de enero de 2018
NIIF 14 Cuentas de diferimiento de actividades reguladas	Requerimientos de información financiera para los saldos de las cuentas de diferimientos de actividades reguladas que surgen cuando una entidad proporciona bienes o servicios a clientes a un precio o tarifa que está sujeto a regulación de tarifas. 1 de enero de 2016
NIIF 15 Ingresos procedentes de contratos con clientes (publicada en mayo de 2014)	Nueva norma de reconocimiento de ingresos (sustituye a la NIC 11, NIC 18, IFRIC 13, IFRIC 15, IFRIC 18 y SIC-31) 1 de enero de 2017
Modificación a la NIC 19 Contribuciones de empleados a planes de prestación definida (publicada en noviembre de 2013)	La modificación se emite para facilitar la posibilidad de deducir estas contribuciones del coste del servicio en el mismo periodo en que se pagan si se cumplen ciertos requisitos 1 de julio de 2014
Mejoras a las NIIF Ciclo 2010-2012 y Ciclo 2011-2013 (publicadas en diciembre de 2013)	Modificaciones menores de una serie de normas 1 de julio de 2014
Modificación de la NIC 16 y NIC 38 –Métodos aceptables de depreciación y amortización (publicada en mayo de 2014)	Clarifica los métodos aceptables de amortización y depreciación del inmovilizado material e intangible. 1 de enero de 2016
Modificación a la NIIF 11 - Contabilización de las adquisiciones de participaciones en operaciones conjuntas (publicada en mayo de 2014)	Especifica la forma de contabilizar la adquisición de una participación en una operación conjunta cuya actividad constituye un negocio. 1 de enero de 2016
Mejoras a las NIIF Ciclo 2012-2014 (publicada en septiembre de 2014)	Modificaciones menores a una serie de normas. 1 de enero de 2016
Modificación NIIF 10 y NIC 28 Venta o aportación de activos entre un inversor y su asociada/negocio conjunto (publicada en septiembre de 2014)	Clarificación en relación al resultado de estas operaciones si se trata de negocios o de activos. 1 de enero de 2016
Modificación a la NIC 27 Método de la participación en Estados Financieros Separados (publicada en agosto de 2014)	Se permitirá el método de la participación en los estados financieros individuales de un inversor. 1 de enero de 2016
Modificación a la NIC 16 y NIC 41: Plantas productoras (publicada en junio de 2014)	Las plantas productoras pasarán a llevarse a coste, en lugar de a valor razonable. 1 de enero de 2016

(1) La Unión Europea ha endosado el IFRIC 21 (boletín UE 14 de junio de 2014), modificando la fecha de entrada en vigor original establecida por el IASB (1 de enero de 2014) por el 17 de junio de 2014.

El Liquidador de la Sociedad Dominante ha evaluado los potenciales impactos de la aplicación futura de estas normas y considera que su entrada en vigor no tendrá un efecto significativo en las cuentas anuales consolidadas.

2.3. Moneda funcional

Las presentes cuentas anuales consolidadas se presentan en euros por ser ésta la moneda del entorno económico principal en el que opera el Grupo. Las operaciones en moneda funcional distinta del euro se registran de conformidad con las políticas descritas en la Nota 4.15.

2.4 Responsabilidad de la información y estimaciones realizadas

La información contenida en estas cuentas anuales consolidadas es responsabilidad del Liquidador de la Sociedad Dominante. En las cuentas anuales consolidadas del Grupo del ejercicio terminado a 31 de diciembre de 2014 se han utilizado estimaciones realizadas por el Administrador Concursal en sus funciones de Liquidador de la Sociedad Dominante para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellas. Tal como se ha indicado en la Nota 1, con fecha 25 de septiembre de 2013, el Consejo de Administración de la Sociedad Dominante y los Administradores Únicos de Indo Lens Group S.L.U. e Indo Equipment S.L.U. solicitaron por unanimidad la liquidación de las sociedades antes mencionadas, abriéndose así el periodo de liquidación de conformidad con el artículo 371 del Texto Refundido de la Ley de Sociedades de Capital.

En consecuencia, en la elaboración de las cuentas anuales consolidadas adjuntas del Grupo, correspondientes al ejercicio 2014 se ha aplicado el principio de empresa en liquidación de acuerdo a lo establecido en la Resolución de 18 de octubre de 2013, del Instituto de Contabilidad y Auditoría de Cuentas, (véase Nota 2.1.) sobre el marco normativo de información financiera cuando no resulta adecuada la aplicación del principio de empresa en funcionamiento. Básicamente, estas estimaciones se refieren a:

- Apertura de la fase de liquidación de las sociedades españolas (véase Nota 2.5) y evaluación del valor de liquidación de los activos, especialmente sensible, entendido como aquel importe que el Grupo podría obtener por su venta u otra forma de disposición minorado en los costes necesarios para llevarla a cabo, en el actual proceso en el que se encuentra.
- La evaluación de la existencia de deterioro de determinados activos materiales e intangibles (Notas 4.1, 4.2 y 4.3).
- Provisiones de circulante, principalmente provisión de insolvencias, obsolescencia o lenta rotación, garantías y devoluciones.
- La evaluación de litigios, compromisos y activos y pasivos contingentes (véase Nota 18).
- Las hipótesis empleadas para el cálculo del valor razonable de los instrumentos financieros (véase Nota 4.6).

A pesar de que estas estimaciones se realizaron en función de la mejor información disponible al 31 de diciembre de 2014 y sobre los hechos analizados, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas (al alza o a la baja) en próximos ejercicios, lo que se haría, excepto para los test de deterioro de los fondos de comercio que no podrán ser revertidos en el futuro, conforme a la NIC 8, de forma prospectiva, reconociendo los efectos del cambio de estimación en la correspondiente cuenta de pérdidas y ganancias consolidada o de patrimonio neto consolidado, en su caso.

2.5. Concurso de Acreedores y Apertura de la fase de liquidación

Durante los últimos ejercicios, los resultados y la situación financiera del Grupo Indo se han visto afectados negativamente por la situación económica general y, en particular, por la evolución sufrida en el sector óptico. En este sentido, Indo Internacional, S.A. y el Grupo Indo han incurrido en pérdidas, principalmente, como consecuencia de la disminución de ventas, las reestructuraciones llevadas a cabo durante los últimos ejercicios, y el deterioro practicado a determinados activos.

En este contexto los Administradores de la Sociedad Dominante realizaron, durante los ejercicios 2008 y 2009, un plan de negocio que contemplaba diversas medidas como la entrada de nuevos socios en el accionariado, la venta de activos no estratégicos, la renegociación de la deuda con las entidades de crédito, el abandono de diversas líneas de negocio y mercados, así como una restructuración societaria constituyendo Indo Lens Group, S.L.U. e Indo Equipment Group, S.L.U.

Con fecha 17 de junio de 2010, ante la imposibilidad de materializar ninguna de las desinversiones de activos no estratégicos previstas en su plan de negocio ni de obtener financiación adicional, los administradores de las sociedades españolas del Grupo Indo solicitaron la declaración de concurso voluntario de acreedores de sus compañías: Indo Internacional S.A., Indo Equipment Group S.L.U., Indo Lens Group, S.L.U e Industrias de Óptica S.A.U., no suponiendo la declaración de concurso la interrupción de la actividad empresarial que venían realizando dichas compañías, de acuerdo con lo previsto en el Título III, Capítulo I de la Ley 22/2003 de 9 de julio, Concursal. La solicitud de concurso fue registrada en el Registro Mercantil de Barcelona el 18 de junio de 2010.

Con fecha 2 de julio de 2010, el Juzgado Mercantil Nº 6 de Barcelona dictó el Auto de declaración de concurso voluntario de la Sociedad Dominante, con fecha 6 de julio de 2010, el de Indo Lens Group, S.L.U. e Industrias de Óptica S.A.U. y con fecha 7 de julio de 2010, el de Indo Equipment Group S.L.U. En dichos autos, se intervinieron las facultades de los administradores de las mencionadas sociedades y se determinó una primera estimación de los pasivos afectos al concurso de acreedores.

En este contexto, con fecha 18 de junio de 2010, la Comisión Nacional del Mercado de Valores, acordó suspender cautelarmente la negociación en el Sistema de Interconexión Bursátil de las acciones, u otros valores que dan derecho a su suscripción, adquisición o venta, de la entidad Indo Internacional, S.A.

El Consejo de Administración de la Sociedad Dominante instó, en junio de 2010 a la Dirección de la compañía a actualizar el Plan de Negocio y reconvertirlo en Plan de Viabilidad, en el sentido indicado en la citada Ley Concursal, a los efectos de presentar, en su caso, una Propuesta de Convenio dentro del concurso voluntario. En octubre de 2010, el Consejo de Administración de Indo Internacional, S.A. aprobó las líneas básicas del Plan de Viabilidad, el cual se basa en los siguientes puntos:

1. Nuevo enfoque comercial dirigido, principalmente, a productos rentables y orientación al cliente.
2. Abandono de la actividad de la sociedad Industrias de Óptica, S.A.U.
3. Ajuste de los costes salariales.
4. Desinversiones de activos y filiales considerados no estratégicos.
5. Externalización de actividades consideradas no estratégicas.

Durante los ejercicios 2010 y 2011 se materializaron prácticamente todas las acciones contempladas en el Plan de Viabilidad del Grupo Indo.

Por su parte, con fecha 27 de enero de 2011, los administradores concursales presentaron sus informes iniciales, en los que se detallaba la masa concursal a la fecha de los Autos de los concursos y se estimaba que la viabilidad de la Sociedad Dominante, así como la de las sociedades Indo Equipment Group, S.L.U. e Indo Lens Group, S.L.U. dependería de la materialización del plan de viabilidad del Grupo Indo, así como, de los acuerdos a los que pudieran llegar las sociedades concursadas con sus acreedores. El detalle de la masa acreedora de las mencionadas sociedades concursadas a la fecha de los Autos, según los informes de los administradores concursales se detalla, en miles de euros, en el siguiente cuadro:

	Indo Internacional, S.A.			Industrias de Óptica, S.A.U.			Indo Lens Group, S.L.U			Indo Equipment Group, S.L.U		
	Importe	Garantía	Importe total (1)	Importe	Garantía	Importe total (1)	Importe	Garantía	Importe total (1)	Importe	Garantía	Importe total (1)
Deudas con entidades de crédito (2)	31.514	2.401	33.915	4.354	33.434	37.788	1.074	23.945	25.019	1.140	23.457	24.597
Acreedores	1.239	939	2.178	6.652	-	6.652	6.776	-	6.776	5.270	-	5.270
Otras deudas con las Administraciones Públicas	814	-	814	861	-	861	1.288	-	1.288	379	-	379
Personal	816	-	816	362	-	362	1.170	-	1.170	117	-	117
Otros pasivos financieros	1.513	-	1.513	-	-	-	-	-	-	-	-	-
Total	35.896	3.340	39.236	12.229	33.434	45.663	10.308	23.945	34.253	6.906	23.457	30.363

(1) Importes obtenidos de los informes de los administradores concursales. No se desglosan las deudas entre sociedades del Grupo Indo que han sido consolidadas.

(2) Las "Deudas con entidades de crédito" no consideran los "Gastos a distribuir" por importe de 1.157 miles de euros.

Con fecha 23 de abril de 2012 los administradores concursales presentaron, de acuerdo con el artículo 96 de la Ley Concursal, el informe definitivo de los créditos contra la masa, una vez finalizado el periodo de impugnaciones por parte de los acreedores. Del informe definitivo no se desprendieron diferencias significativas respecto al informe inicial de 27 de enero de 2011.

El 18 de julio de 2012 el Consejo de Administración de la Sociedad Dominante y los administradores únicos de Indo Lens Group, S.L.U e Indo Equipment Group, S.L.U aprobaron la propuesta de convenio de dichas sociedades que incluía un plan de pagos y de viabilidad según lo dispuesto en el artículo 100 de la Ley Concursal. Dichas propuestas de convenio se elevaron a público con fecha 25 de julio de 2012. Por su parte, los administradores concursales emitieron, con fecha 14 de septiembre de 2012, su informe final en el que expresaron una opinión favorable con reservas a las propuestas de convenio, condicionada al cumplimiento de las expectativas previstas en dichos planes. Las propuestas de convenio de las tres sociedades contemplaban las siguientes alternativas a las que podían adherirse los acreedores con créditos sujetos a la masa concursal:

- Alternativa A: Quita del 80% y pago del 20% de los créditos, en un plazo de 4 años contemplando un año de carencia.
- Alternativa B: Quita del 50%, pago del 20% en un plazo de 5 años con uno de carencia y conversión del 30% en préstamo participativo con un plazo de amortización de 3 años una vez satisfecho el pago de la deuda sujeta al 20%.

Asimismo el convenio preveía que las cantidades aportadas no devengarían ningún tipo de interés, salvo por la parte del préstamo participativo que contemplaba un interés equivalente al 5% del EBIT (resultado antes de impuestos e intereses) de cada sociedad a partir de que se hubieran pagado íntegramente las cantidades aplazadas correspondientes al 20% mencionado y siempre que los fondos propios individuales de las sociedades fueran positivos.

En el caso de falta de elección de los acreedores de una de las dos alternativas, el convenio preveía que se asignaría la alternativa A.

Por su parte los créditos subordinados serían amortizados a partir del íntegro cumplimiento del convenio, mientras que los créditos privilegiados no se verían afectados por el convenio, salvo que hubieran votado a favor de la propuesta o que se adhirieran a alguna de las dos alternativas presentadas.

El plazo de adhesión de los acreedores a la propuesta de convenio finalizaba el 3 de septiembre de 2012, si bien dicho plazo fue aplicado por el Juzgado Mercantil nº6 de Barcelona hasta el 3 de octubre de 2012.

Con fecha 3 de octubre de 2012 se presentaron en el Juzgado Mercantil nº6 de Barcelona las adhesiones a la propuesta de convenio. Los resultados de adhesión de los acreedores a la propuesta de convenio se materializaron con los siguientes porcentajes: Indo Internacional, S.A. (95,36%), Indo Lens Group, S.L.U. (83,13%), e Indo Equipment Group, S.L.U. (86,84%), superando los mínimos establecidos.

Con fecha 17 de diciembre de 2012, el Juzgado Mercantil nº6 de Barcelona aprobó las propuestas de convenio presentadas por las sociedades Indo Internacional, S.A., Indo Lens Group, S.L.U e Indo Equipment Group, S.L.U., adquiriendo plena eficacia el levantamiento de la situación concursal de dichas sociedades y cesando la Administración Concursal.

Al 31 de diciembre de 2012, el Grupo Indo registró los efectos del convenio de acreedores. En consecuencia, el Grupo dio de baja los anteriores créditos y registró las nuevas deudas por su valor razonable, registrando un ingreso financiero por importe de 34.597 miles de euros que se registró en el epígrafe "Resultados financieros derivados del convenio de acreedores" de la cuenta de pérdidas y ganancias consolidada (véase Nota 4.6).

En este contexto, el balance de situación consolidado, al 31 de diciembre de 2012, recogía las deudas clasificadas según su vencimiento derivado de la propuesta de convenio de acreedores.

Con fecha 25 de septiembre de 2013, el Consejo de Administración de la Sociedad Dominante y los administradores únicos de Indo Lens Group, S.L.U e Indo Equipment Group, S.L.U solicitaron, al amparo de lo dispuesto en el artículo 142.2 de la Ley Concursal, presentar la solicitud de liquidación de dichas sociedades al Juzgado Mercantil nº6 de Barcelona, todo ello ante la imposibilidad de generar tesorería suficiente y de cerrar una operación corporativa que permitiera cumplir con el convenio de acreedores. Con fecha 30 de septiembre de 2013 el mencionado Juzgado Mercantil nº 6 de Barcelona dictó Auto de apertura de la liquidación de las sociedades de Grupo Indo mencionadas y nombró liquidador a D. Agustí Bou Maqueda.

Como consecuencia de la apertura de la liquidación de las 3 sociedades, el convenio de acreedores aprobado con fecha 17 de diciembre de 2012, en el ejercicio 2013 quedó sin efecto, de acuerdo con lo establecido en el artículo 140 de la Ley Concursal, por lo que el Grupo procedió a revertir en su cuenta de pérdidas y ganancias consolidadas y balance de situación consolidado adjuntos referentes al ejercicio 2013, los efectos del convenio de acreedores registrados en los estados financieros con fecha 31 de diciembre de 2012. El importe registrado en el ejercicio 2013 en el epígrafe "Resultado financiero derivado de convenio de acreedores" de la cuenta de pérdidas y ganancias consolidada adjunta por este efecto ascendió a 34.700 miles de euros. Adicionalmente, en el ejercicio 2013, en el epígrafe "Gastos financieros" de la cuenta de pérdidas y ganancias consolidada adjunta, se registraron los intereses de las deudas concursales sin garantía real del período comprendido entre julio de 2010, fecha de declaración del concurso de acreedores, y el 31 de diciembre de 2013 (véase Nota 20.6).

Con fecha 21 de octubre de 2013, el juzgado Mercantil nº 6 de Barcelona notificó los Autos por los que se aprobaba el procedimiento de venta de la Unidad productiva de las sociedades Indo Internacional, S.A., Indo Lens Group, S.L.U., Indo Equipment Group, S.L.U.

Con fecha 17 de diciembre de 2013 el mencionado juzgado mercantil de Barcelona notificó la adjudicación provisional de los activos que integran la unidad productiva de las sociedades del Grupo Indo mencionadas a la sociedad Crealux Innova, S.L.

Con posterioridad, otros ofertantes interpusieron recursos sobre la adjudicación de la unidad productiva a Crealux Innova, S.L. Con fecha 25 de febrero de 2014, el juzgado Mercantil nº 6 de Barcelona ha resuelto los recursos de reposición presentados, confirmando la adjudicación a Crealux Innova, S.L.

La oferta de Crealux Innova, S.L. por la unidad productiva de las sociedades del Grupo Indo, contempla:

- a) Pago en efectivo de 7.500 miles de euros.
- b) Subrogación del contrato de arrendamiento financiero "Leasing" mantenido por Indo Internacional, S.A. por importe de 781 miles de euros (Notas 5, 8 y 19)
- c) Asunción de 321 trabajadores del Grupo Indo que supondría un ahorro para la masa del concurso de 1.489 miles de euros de pasivos laborales en concepto de pagas extras, vacaciones, etc.
- d) Adquisición por parte de Affix Novogroup, S.L. (en adelante "Affix") sociedad vinculada a Crealux Innova, S.L., de los activos inmobiliarios descritos en la Nota 12. Dichos activos han sido valorados en 8.628 miles de euros. De acuerdo con la oferta presentada, Affix se subrogaría en el préstamo hipotecario mantenido por Indo Internacional, S.A. con el Institut Català de Finances por importe de 7.746 miles de euros. La oferta para la adquisición de dichos activos no forma parte de la compra de la unidad productiva del Grupo Indo (véase Notas 4.5 y 12).

La oferta indicada en los puntos a), b) y c) anteriores se presentó como una oferta global por la unidad productiva de las sociedades del Grupo Indo mencionadas. Los activos adquiridos de acuerdo con dicha oferta presentada son:

1. Inmovilizado material e inmaterial.
2. La participación que la sociedad dependiente Indo Lens, Group, S.L.U. mantiene en Indo Maroc, S.A. y Sedosa Portugal, S.A. así como la totalidad de créditos que ostente cualquier sociedad del Grupo Indo con las referidas Sociedades.
3. La totalidad de las existencias y de las cuentas por cobrar de las tres sociedades, salvo las que estén gravadas con garantía real.

Adicionalmente, la oferta por la unidad productiva garantizaba, como se ha dicho, 321 puestos de trabajo más los puestos de trabajo de las filiales en Marruecos y Portugal. Sin embargo la oferta estimaba que 26 trabajadores no serían asumidos dentro de la unidad productiva, por lo que las cuentas anuales consolidadas adjuntas referentes al ejercicio 2013 recogían una provisión por importe de 783 miles de euros por este concepto. A 31 de diciembre de 2014 la totalidad de los trabajadores incluidos en la oferta o bien han sido despedidos o se han subrogado en la Sociedad adquirente de la unidad de producción, Indo Optical, S.L.U. (sociedad controlada por Crealux Innova, S.L.)

En este contexto, el Liquidador de la Sociedad Dominante formuló las cuentas anuales consolidadas del ejercicio 2013 bajo los principios de liquidación. A 31 de diciembre de 2013 se consideró, en la estimación del valor de liquidación de sus activos, como referente para calcular su importe recuperable a los efectos de comprobar el posible deterioro de valor, la oferta presentada por Crealux Innova S.L. El deterioro registrado en el balance de situación consolidado adjunto al 31 de diciembre de 2013 y la cuenta de pérdidas y ganancias consolidada adjunta del ejercicio 2013 fue el siguiente:

	Importe (miles de euros)
Balance de situación adjunto:	
Inmovilizado intangible	5
Inmovilizado material (Nota 8)	(3.790)
Inversiones financieras a largo plazo	(138)
Existencias	(205)
Clientes por ventas y prestación de servicios	(2.482)
Cuenta de pérdidas y ganancias adjunta:	
Aprovisionamientos	(6.610)
Variación neta de provisiones	(205)
Resultados por deterioro de activos	(2.620)
	(3.785)

A fecha 14 de febrero de 2014, el precio en metálico de esta transacción, como se ha mencionado anteriormente asciende a 7.500 miles de euros del que, en el reparto inicial, se asignaron a cada sociedad las siguientes cantidades:

- Indo Internacional, S.A. 1.143 miles de euros
- Indo Lens Group, S.L.U. 3.984 miles de euros
- Indo Equipment Group, S.L.U. 2.373 miles de euros

Con fecha 1 de julio de 2014, las sociedades en liquidación Indo Internacional, S.A., Indo Lens Group, S.L.U. e Indo Equipment Group, S.L.U. han elevado a pública la transmisión a Indo Optical, S.L.U. de los activos afectos su unidad productiva en los términos y con los efectos de los autos de adjudicación y con las condiciones y circunstancias expresadas en la oferta consolidada de CREALUX INNOVA, S.L. De acuerdo con la escritura, el precio en metálico de esta transacción ha ascendido a 8.069 miles de euros siendo la distribución entre las distintas sociedades la siguiente:

- Indo Internacional, S.A. 2.070 miles de euros
- Indo Lens Group, S.L.U 3.821 miles de euros
- Indo Equipment Group, S.L.U, 2.178 miles de euros

El pago del citado precio se ha acordado mediante la asunción por el comprador de la financiación que ya ha sido recibida por las sociedades de grupo con anterioridad por importe de 5.569 miles de euros y 2.500 miles de euros en efectivo.

La adquisición de Indo Optical, S.L.U. por la unidad productiva de las sociedades del Grupo Indo, incluye:

1. Inmovilizado material e inmaterial.
2. La participación que la Sociedad Indo Lens, Group, S.L.U. mantiene en Indo Maroc, S.A. y Sedosa Portugal, S.A. así como la totalidad de créditos que ostente cualquier sociedad del Grupo Indo con las referidas sociedades.
3. La totalidad de las existencias y de las cuentas por cobrar de las tres sociedades, salvo las que estén gravadas con garantía real.
4. Subrogación del contrato de arrendamiento financiero "Leasing" mantenido por Indo Internacional, S.A. por importe de 781 miles de euros.
5. Asunción de 321 trabajadores del grupo Indo tanto fijos como temporales.

Como consecuencia de la diferencia entre la asignación inicial del precio de adquisición de las unidades productivas y la asignación definitivamente realizada, se han generado ingreso registrado en la cuenta de pérdidas y ganancias consolidada adjunta por importe de 569 miles de euros.

Asimismo, de acuerdo con escritura de venta definitiva de la unidad productiva, se ha adquirido junto con las participaciones mantenidas en Sedosa Portugal, S.A. e Indo Maroc, S.A. no únicamente los saldos deudores mantenidos con dichas sociedades, como se detallaba en la oferta inicial, sino que también se han adquirido los saldos acreedores mantenidos con las citadas sociedades dependientes.

Por otro lado, a 31 de diciembre de 2014, y como consecuencia de la materialización de la venta de los activos inmobiliarios, el Grupo ha registrado un beneficio por importe de 6.177 miles de euros en el epígrafe "Ingresos netos por venta de inmovilizado" de la cuenta de pérdidas y ganancias adjunta consolidada como consecuencia de la enajenación de los activos descritos en la Nota 12 y de la cancelación de la deuda mantenida con el Institut Català de Finances. (Nota 14).

Adicionalmente, a 31 de diciembre de 2014 el Grupo, a pesar de la subrogación del personal a la sociedad Indo Optical, S.L., no ha revertido la provisión registrada en el balance de situación consolidado adjunto referente a la deuda concursal con los antiguos trabajadores del grupo, dado que el Grupo sigue teniendo la obligación legal del pago de dichas cantidades, bien a los trabajadores, bien a Indo Optical, S.L. en el caso que del proceso de liquidación se desprendan reservas suficientes.

Una vez considerados los aspectos mencionados anteriormente, el patrimonio neto de la Sociedad Dominante y de las sociedades españolas mencionadas al 31 de diciembre de 2014 y 2013 es negativo, por lo que éstas se encuentran incursas en causa de disolución.

Considerando los aspectos patrimoniales y financieros descritos anteriormente, el Liquidador de la Sociedad Dominante formula las cuentas anuales consolidadas adjuntas al 31 de diciembre de 2014 en base a criterios de liquidación. Asimismo, como consecuencia de la citada venta de la unidad productiva, el Grupo se ha quedado sin actividad, siendo la única actividad prevista la de concluir la fase de liquidación de los activos y pasivos del Grupo.

2.6 Principios de consolidación

Los principales principios de consolidación seguidos por la Dirección de la Sociedad Dominante para la elaboración de las cuentas anuales consolidadas han sido los siguientes:

1. Las cuentas anuales consolidadas adjuntas se han preparado a partir de los registros de contabilidad de Indo Internacional, S.A. (Sociedad en liquidación), y de las sociedades controladas por la misma, cuyas cuentas anuales individuales han sido preparadas por la Dirección de cada sociedad. El control se considera ostentado por la Sociedad Dominante cuando ésta tiene el control efectivo de acuerdo con lo que se indica en punto 6 siguiente.
2. Los resultados de las sociedades dependientes adquiridas o vendidas durante el periodo se incluyen dentro del resultado consolidado desde la fecha efectiva de adquisición o momento de venta, según proceda.
3. Todas las cuentas a cobrar y pagar y otras transacciones entre sociedades consolidadas han sido eliminadas en el proceso de consolidación.
4. Cuando es necesario, los estados financieros de las sociedades dependientes se ajustan con el objetivo de que las políticas contables utilizadas sean homogéneas con las utilizadas por la Sociedad Dominante del Grupo.
5. La participación de los accionistas minoritarios se establece en la proporción de los valores razonables de los activos y pasivos identificables reconocidos. La participación de los minoritarios en:
 - a. El patrimonio de sus participadas: se presenta en el capítulo "Intereses minoritarios" del balance de situación consolidado, dentro del epígrafe "Patrimonio Neto".
 - b. Los resultados del periodo: se presentan en el capítulo "Resultado neto atribuido a intereses minoritarios" de la cuenta de pérdidas y ganancias consolidada.

6. Los criterios seguidos para determinar el método de consolidación aplicable a cada una de las sociedades que componen el Grupo, han sido los siguientes:

Integración global:

Se consolidan por el método de integración global las sociedades dependientes, entendidas como toda entidad sobre la que el Grupo tiene poder para dirigir las políticas financieras y de explotación que, generalmente viene acompañado de una participación superior a la mitad de los derechos de voto. A la hora de evaluar si el Grupo controla otra entidad se considera la existencia y el efecto de los derechos potenciales de voto que puedan ser ejercitados o convertidos a la fecha de cierre. En este sentido, si bien las sociedades Indo Lens Group S.L.U. e Indo Equipment Group S.L.U. son sociedades en liquidación, se estima que se mantiene el control sobre las mismas puesto que el liquidador único de dichas sociedades es el mismo que el liquidador de la Sociedad Dominante, y por lo tanto, existe control sobre dichas sociedades dependientes. Por el contrario, no se consolidan los estados financieros de las sociedades Industrias de Óptica, S.A.U. (sociedad en liquidación), Európtica, S.A. (sociedad en liquidación) y Novolent, S.A. (sociedad en liquidación) (véase Nota 12) en las que Indo Internacional, S.A. mantiene una participación del 100% dado que, según el Administrador Concursal, no se controla a los liquidadores de dichas sociedades ni al 31 de diciembre de 2014 ni al 2013.

La contabilización de las sociedades dependientes se realiza por el método de adquisición. El coste de adquisición es el valor razonable de los activos entregados, de los instrumentos de patrimonio emitidos y de los pasivos incurridos o asumidos en la fecha de intercambio. Los activos identificables adquiridos y los pasivos y contingencias identificables asumidos en una combinación de negocios se valoran inicialmente por su valor razonable en la fecha de adquisición, con independencia del alcance de los intereses minoritarios. El exceso de coste de adquisición sobre el valor razonable de la participación del Grupo en los activos netos identificables adquiridos se reconoce como fondo de comercio. Si el coste de adquisición es menor al valor razonable de los activos netos de la sociedad dependiente adquirida, la diferencia se reconoce directamente en la cuenta de pérdidas y ganancias consolidada del periodo.

Integración proporcional:

Las sociedades multigrupo son aquellas que constituyen un negocio conjunto y se consolidan por el método de integración proporcional, que supone la inclusión en los estados financieros consolidados de la parte proporcional de los activos, pasivos, gastos e ingresos de estas sociedades, en función de la participación del Grupo en las mismas. Se entiende por negocios conjuntos aquellos en los que existe control conjunto con otros participes, que se produce cuando existe un acuerdo estatutario o contractual en virtud del cual las decisiones estratégicas de las actividades, tanto financieras como operativas, requieren el consentimiento unánime de las partes que están compartiendo el control.

Los activos, pasivos, ingresos y gastos correspondientes a los negocios conjuntos se presentan en el balance de situación consolidado y en la cuenta de pérdidas y ganancias consolidada de acuerdo con su naturaleza específica.

7. Las cuentas anuales consolidadas adjuntas no incluyen el efecto fiscal que, en su caso, pudiera producirse como consecuencia de la incorporación de las reservas de las sociedades consolidadas en el patrimonio de la Sociedad Dominante, por considerar que las citadas reservas se destinarán a la financiación de las operaciones de cada sociedad y las que puedan ser distribuidas no representarán un coste fiscal adicional significativo.

En el Anexo I de esta Memoria consolidada, se detallan las sociedades incluidas en la consolidación, así como la información relevante relacionada con las mismas.

2.7 Perímetro de consolidación

Variaciones en el perímetro de consolidación en 2014:

Durante el ejercicio 2014, se han traspasado las filiales de Marruecos y Portugal a la sociedad Indo Optical, S.L. como consecuencia de la venta de la unidad productiva traspasando la totalidad de los activos y pasivos conjuntos por importe neto negativo de 172 miles de euros, registrado en el epígrafe "Ingresos netos por ventas de inmovilizado" de la cuenta de pérdidas y ganancias consolidada adjunta.

Variaciones en el perímetro de consolidación en 2013:

Con fecha 6 de septiembre de 2013, los Administradores de la sociedad Indelor Lens (Thailand) Co., Ltd. tomaron el acuerdo de liquidar dicha sociedad. Al 31 de diciembre de 2013 dicha sociedad se había liquidado. Dicha sociedad se encontraba inactiva desde el ejercicio 2012.

Otros aspectos

Las sociedades Werner Schulz GmbH &Co KG e Indo Lens US Inc., finalizaron sus respectivas actividades durante el ejercicio 2007, estando desde 2008, la primera en un proceso de liquidación cuya labor está ejecutando un liquidador nombrado por la Administración alemana, y la segunda, en situación, de "dormant status".

Debido a la situación en la que se encuentra Werner Schulz GmbH & Co KG en la que el Grupo ya no tiene control efectivo, dicha sociedad no ha sido consolidada al cierre de los ejercicios 2014 y 2013. Asimismo, el efecto de su consolidación no sería significativo en las cuentas anuales consolidadas.

Perímetro de consolidación

Al 31 de diciembre de 2014 y 2013, las sociedades del Grupo y multigrupo cuyos estados financieros han sido auditados son las siguientes:

Sociedad	Auditor	
	2014	2013
Indo Internacional, S.A. (Sociedad en liquidación)	Deloitte, S.L.	Deloitte, S.L.
Indo Equipment Group, S.L.U. (Sociedad en liquidación)	Deloitte, S.L.	Deloitte, S.L.
Indo Lens Group, S.L.U. (Sociedad en liquidación)	Deloitte, S.L.	Deloitte, S.L.
Sedosa Portugal, S.A.	-	Deloitte Asociados SROC, S.A.
Indo Maroc, S.A	-	Bernossi Moore Stephens

Los estados financieros del ejercicio 2014 y 2013 de Indo Lens US Inc., Expansión Visual S.L., e Internacional Vision Care, S.A. no han sido auditados por no estar legalmente obligados a ello.

2.8 Corrección de errores

En la elaboración de las cuentas anuales consolidadas adjuntas no se ha detectado ningún error significativo que haya supuesto la re-expresión de los importes incluidos en las cuentas anuales consolidadas del ejercicio 2013.

2.9 Cambios de criterios

Durante el ejercicio 2014 no se han producido cambios de criterios contables significativos respecto a los criterios aplicados en el ejercicio 2013, excepto por la no aplicación del principio de empresa en funcionamiento tal y como se indica en la Nota 2.5.

2.10 Comparación de la Información

La información contenida en la memoria consolidada adjunta referida al ejercicio 2014 se presenta a efectos comparativos con la información del ejercicio 2013. En este sentido, de acuerdo a lo descrito en la Nota 2 el Administrador Concursal del Grupo ha formulado las presentes cuentas anuales consolidadas y las del ejercicio anterior de acuerdo con los principios de liquidación.

3. Distribución del resultado de la Sociedad Dominante

La propuesta de distribución del resultado de la Sociedad Dominante del ejercicio 2014 formulada por el Liquidador de Indo Internacional, S.A. (Sociedad en liquidación) y que se someterá a la aprobación de los accionistas de la Sociedad Dominante es la de destinar el resultado del ejercicio a "Resultados negativos de ejercicios anteriores".

4. Normas de valoración

Las principales normas de valoración utilizadas en la elaboración de las cuentas anuales consolidadas, de acuerdo con las establecidas por las Normas Internacionales de Información Financiera, las interpretaciones en vigor en el momento de realizar dichas cuentas anuales consolidadas así como la Resolución de 18 de octubre de 2013 del Instituto de Contabilidad y Auditoría de Cuentas, que el Liquidador de la Sociedad Dominante ha considerado para el caso de las sociedades españolas (véase Nota 2.1.), son las siguientes :

4.1 Activos Intangibles

Los activos intangibles se presentan por su precio de adquisición o coste de producción minoradas por su amortización, calculada en función de su vida útil conforme a los siguientes criterios, y por los deterioros correspondientes.

1. Los gastos de desarrollo están específicamente individualizados por proyectos que se corresponden, en su mayor parte, a prototipos de nuevos aparatos, y su coste está claramente establecido para que pueda ser distribuido en el tiempo. Se contabilizan cuando se incurren, por su precio de adquisición o coste de producción y se amortizan en cuatro años.
2. Los gastos de investigación correspondientes a proyectos desarrollados por el Grupo, se imputan a resultados en el ejercicio en que se incurren.
3. El importe satisfecho para la adquisición de la propiedad o del derecho al uso de programas informáticos o por los gastos incurridos con motivo de los desarrollados por la propia empresa, se contabiliza en la cuenta "Aplicaciones informáticas" y se amortiza linealmente a razón del 20% anual. Los gastos de conservación y mantenimiento se cargan a la cuenta de pérdidas y ganancias del ejercicio en que se incurren.
4. Las "Concesiones, patentes y licencias" se contabilizan, cuando se incurren, por su precio de adquisición y se amortizan en cinco años.
5. Los elementos en curso se traspasan al inmovilizado inmaterial en explotación una vez finalizado el correspondiente periodo de desarrollo.

En el contexto del proceso de liquidación, descrito en las Notas 1 y 2.5, el coste de los elementos del inmovilizado intangible registrados en el balance de situación consolidado adjunto fue minorado por las pérdidas por deterioro puestas de manifiesto al valorar dichos bienes a su valor de liquidación previsto, esto es, al precio señalado por el comprador de la unidad de producción de las sociedades españolas en la oferta aceptada por la autoridad judicial competente. Con fecha 1 de julio de 2014 se han transferido las aplicaciones informáticas, por lo que al 31 de diciembre de 2014, el coste de los elementos del inmovilizado intangible registrados en el balance de situación adjunto es nulo.

4.2 Inmovilizado material

El inmovilizado material de las sociedades españolas anterior al 31 de diciembre de 1996 se halla valorado a precio de coste actualizado de acuerdo con las disposiciones del Real Decreto-Ley 7/1996, de 7 de junio (véase Nota 8). Las adquisiciones posteriores y el correspondiente a las sociedades extranjeras se han valorado a coste de adquisición. Asimismo, se encuentran minorados por la amortización acumulada y los deterioros registrados, en su caso, con posterioridad a su adquisición. En el contexto del proceso de liquidación, descrito en las Notas 1 y 2.5, el coste de los elementos del inmovilizado material registrados en el balance de situación adjunto ha sido minorado por las pérdidas por deterioro puestas de manifiesto al valorar dichos bienes a su valor de liquidación previsto, esto es, al precio señalado por el comprador de la unidad de producción de las sociedades españolas en la oferta aceptada por la autoridad judicial competente (ver Nota 2.5). Con fecha 1 de julio de 2014, los elementos del inmovilizado material se han traspasado a Crealux Innova, S.L., en el proceso de venta de la unidad productiva.

Los costes de ampliación, modernización o mejoras que representan un aumento de la productividad, capacidad o eficiencia, o un alargamiento de la vida útil de los bienes se capitalizan como mayor coste de los correspondientes bienes.

Los trabajos que las sociedades del Grupo realizan para su propio inmovilizado se reflejan al coste acumulado que resulta de añadir a los costes externos los costes internos, determinados en función de los consumos propios de materiales de almacén y los costes de fabricación, aplicados según tasas horarias de absorción similares a las usadas para la valoración de las existencias. Los costes activados por dicho concepto en el ejercicio 2013, que ascendieron a 17 miles de euros, respectivamente, se presentan como "Otros ingresos" en la cuenta de pérdidas y ganancias consolidada adjunta del ejercicio 2013.

Los gastos de conservación y mantenimiento se cargan a la cuenta de pérdidas y ganancias consolidada del ejercicio en que se incurren.

Las sociedades amortizan su inmovilizado material siguiendo el método lineal, justificado en función de la vida de los bienes, distribuyendo el coste de los activos entre los años de vida útil estimada, como promedio de los diferentes elementos que lo integran, según el siguiente detalle:

	Años de vida útil estimada
Construcciones	20 ~ 33
Instalaciones técnicas	10
Maquinaria	10
Ullaje	5
Mobiliario	10
Equipos informáticos	4 ~ 5
Elementos de transporte	6

Las plusvalías o incrementos netos de valor resultante de las operaciones de actualización al amparo del Real decreto Ley7 (1997, de 7 de junio) se amortizan en los períodos que restan por completar la vida útil de los elementos patrimoniales actualizados.

Los beneficios o pérdidas surgidos de la venta o retiro de un activo se determinan como la diferencia entre su valor neto contable y su precio de venta, reconociéndose en la cuenta de resultados del Grupo.

4.3 Deterioro del valor de activos materiales, intangibles y fondo de comercio

Activos intangibles y materiales -

En la fecha de cada balance de situación, el Grupo revisa los importes en libros de sus activos materiales e intangibles para determinar si existen indicios de que dichos activos hayan sufrido una pérdida por deterioro de valor. Si existe cualquier indicio, el importe recuperable del activo se calcula con el objeto de determinar el alcance de la pérdida por deterioro de valor (si la hubiera). En caso de que el activo no genere flujos de efectivo por sí mismo que sean independientes de otros activos, el Grupo calcula el importe recuperable de la unidad generadora de efectivo a la que pertenece el activo. Los activos intangibles con una vida útil indefinida o aquéllos en los que no se ha iniciado la amortización son sometidos a prueba de deterioro de valor al menos al cierre de cada ejercicio anual y, en todo caso, con antelación a dicho cierre si existen indicios al respecto.

El importe recuperable es el valor superior entre el valor razonable menos el coste de venta y el valor de uso. Al evaluar el valor de uso, los futuros flujos de efectivo estimados se descuentan a su valor actual utilizando un tipo de descuento antes de impuestos que refleja las valoraciones actuales del mercado con respecto al valor temporal del dinero y los riesgos específicos del activo para el que no se han ajustado los futuros flujos de efectivo estimados. En el contexto del proceso de liquidación, descrito en las Notas 1 y 2.5 al 31 de diciembre de 2014 y 2013, el valor de liquidación de los activos de las sociedades españolas se determinó teniendo en consideración el precio puesto de manifiesto por el comprador en la oferta aceptada por la autoridad judicial competente.

Si se estima que el importe recuperable de un activo (o una unidad generadora de efectivo) es inferior a su importe en libros, el importe en libros del activo (unidad generadora de efectivo) se reduce a su importe recuperable. Inmediatamente se reconoce una pérdida por deterioro de valor como gasto, salvo cuando el activo relevante se registra a un importe revalorizado, en cuyo caso la pérdida por deterioro de valor se considera una reducción de la reserva de revalorización existente.

En caso que el deterioro de valor revierta, el valor registrado del activo podrá incrementarse hasta el valor recuperable revisado, con el límite del valor registrado previo al deterioro. La reversión del deterioro de un activo se contabiliza con abono a la cuenta de pérdidas y ganancias.

Al 31 de diciembre de 2014, la totalidad de los activos intangibles y materiales a excepción del edificio situado en Aravaca (ver Nota 8) se han traspasado a la Sociedad Crealux Innova, S.L., en el proceso de venta de la unidad productiva.

4.4 Arrendamientos

Los arrendamientos se clasifican como arrendamientos financieros siempre que de las condiciones de los mismos se deduzca que se transfieren al arrendatario sustancialmente los riesgos y beneficios inherentes a la propiedad del activo objeto del contrato. Los demás arrendamientos se clasifican como arrendamientos operativos.

Arrendamiento financiero -

En las operaciones de arrendamiento financiero en las que el Grupo actúa como arrendatario, se presenta el coste de los activos arrendados en el balance de situación según la naturaleza del bien objeto del contrato y, simultáneamente, un pasivo por el mismo importe. Dicho importe será el menor entre el valor razonable del bien arrendado y el valor actual al inicio del arrendamiento de las cantidades mínimas acordadas, incluida la opción de compra, cuando no existan dudas razonables sobre su ejercicio. No se incluirán en su cálculo las cuotas de carácter contingente, el coste de los servicios y los impuestos repercutibles por el arrendador. La carga financiera total del contrato se imputa a la cuenta de pérdidas y ganancias del ejercicio en que se devenga, aplicando el método del tipo de interés efectivo. Las cuotas de carácter contingente se reconocen como gasto del ejercicio en que se incurren.

Los activos registrados por este tipo de operaciones se amortizan con criterios similares a los aplicados al conjunto de los activos materiales, atendiendo a su naturaleza.

Arrendamiento operativo -

Los ingresos y gastos derivados de los acuerdos de arrendamiento operativo se imputan a la cuenta de pérdidas y ganancias consolidada en el ejercicio en que se devengan.

Asimismo, el coste de adquisición de los bienes arrendados se presenta en el balance conforme a su naturaleza, incrementado por el importe de los costes del contrato directamente imputables, los cuales se reconocen como gastos en el plazo del contrato, aplicando el mismo criterio utilizado para el reconocimiento de los ingresos de los arrendamientos.

Cualquier cobro o pago que pudiera realizarse al contratar un arrendamiento operativo se tratará como un cobro o pago anticipado que se imputará a resultados a lo largo del periodo del arrendamiento, a medida que se cedan o reciban los beneficios del activo arrendado.

4.5 Activos no corrientes clasificados como mantenidos para la venta y operaciones interrumpidas

Activos no corrientes clasificados como mantenidos para la venta -

Los activos no corrientes clasificados como mantenidos para la venta se presentan por el menor entre su importe en libros o valor razonable menos los costes necesarios para su enajenación.

Los activos no corrientes se clasifican como mantenidos para la venta si se estima que su valor en libros será recuperado a través de una transacción de venta en lugar de por su uso continuado. Esta condición se cumplirá cuando la venta del activo sea altamente probable y esté en condiciones para su venta inmediata en la situación actual y se espera que se materialice completamente en un plazo no superior a doce meses a partir de la clasificación del activo como mantenido para la venta.

A 31 de diciembre de 2014 y 2013, los activos mantenidos para la venta descritos en la Nota 12, se presentan dentro del inmovilizado material puesto que, de acuerdo con la Resolución del ICAC de 18 octubre de 2013 (véase Nota 2.1.), la clasificación de los activos como mantenidos para la venta y los pasivos asociados a los mismos, decae en caso de sociedades o grupos en liquidación. No obstante el criterio de valoración que establece la norma de registro y valoración sobre «Activos no corrientes y grupos enajenables de elementos, mantenidos para la venta», si se considera adecuado para el conjunto de los activos no corrientes de la empresa cuando en situación económica de «liquidación» siempre que se cumplan los requisitos que la citada norma de registro y valoración establece. En este sentido, de cumplirse dichos requisitos, no se amortizan.

4.6 Instrumentos financieros

Activos financieros -

Los activos financieros que posee el Grupo se clasifican en las siguientes categorías:

- a) Préstamos y partidas a cobrar: activos financieros originados en la venta de bienes o en la prestación de servicios por operaciones de tráfico de la empresa, o los que, no teniendo un origen comercial, no son instrumentos de patrimonio ni derivados y cuyos cobros son de cuantía fija o determinable y no se negocian en un mercado activo.
- b) Inversiones en el patrimonio de empresas del grupo, asociadas y multigrupo: se consideran empresas del grupo aquéllas vinculadas con la Sociedad Dominante por una relación de control, y empresas asociadas aquéllas sobre los que el Grupo ejerce una influencia significativa. Adicionalmente, dentro de la categoría de multigrupo se incluye a aquellas sociedades sobre las que, en virtud de un acuerdo, se ejerce un control conjunto con uno o más socios.
- c) Inversiones mantenidas hasta el vencimiento: valores representativos de deuda, con una fecha de vencimiento fijada y cobros de cuantía determinable, que se negocian en un mercado activo y sobre los que la Sociedad Dominante manifiesta su intención y capacidad para conservarlos en su poder hasta la fecha del vencimiento.
- d) Otros activos financieros: en este epígrafe se incluyen los créditos concedidos a terceros que se hallan valorados por su valor nominal y clasificados atendiendo a su vencimiento. Asimismo, se incluyen en este epígrafe los depósitos y fianzas no corrientes que corresponden, básicamente, a los depósitos efectuados, de acuerdo con la legislación vigente, en Organismos Oficiales por las fianzas cobradas a los arrendatarios de inmuebles.

Valoración inicial -

Los activos financieros se registran inicialmente al valor razonable de la contraprestación entregada más los costes de transacción que sean directamente atribuibles.

Valoración posterior -

Los préstamos, partidas a cobrar, inversiones mantenidas hasta el vencimiento y las fianzas se valoran por su coste amortizado.

Al menos al cierre del ejercicio el Grupo realiza un test de deterioro para los activos financieros que no estén registrados a valor razonable. Se considera que existe evidencia objetiva de deterioro si el valor recuperable del activo financiero es inferior a su valor en libros. Cuando se produce, el registro de este deterioro se registra en la cuenta de pérdidas y ganancias consolidada.

En particular, y respecto a las correcciones valorativas relativas a los deudores comerciales y otras cuentas a cobrar, el criterio utilizado por el Grupo para calcular las correspondientes correcciones valorativas, si las hubiera, consiste en realizar un análisis específico para cada deudor en función de la solvencia del mismo.

En el contexto del proceso de liquidación, descrito en las Notas 1 y 2.5, al 31 de diciembre de 2014 y 2013, el valor de los activos financieros registrados en el balance de situación consolidado adjunto ha sido minorado por las pérdidas por deterioro puestas de manifiesto al valorar dichos activos financieros a su valor de liquidación previsto, esto es, al precio señalado por el comprador de la unidad de producción de las sociedades españolas en la oferta aceptada por la autoridad judicial competente (ver Nota 2.5).

Las inversiones en empresas del grupo, asociadas y multigrupo no consolidadas se valoran por su coste, minorado, en su caso, por el importe acumulado de las correcciones valorativas por deterioro. Dichas correcciones se calculan como la diferencia entre su valor en libros y el importe recuperable, entendido éste como el mayor importe entre su valor razonable menos los costes de venta y el valor actual de los flujos de efectivo futuros derivados de la inversión. Salvo mejor evidencia del importe recuperable, se toma en consideración el patrimonio neto de la entidad participada, corregido por las plusvalías tácitas existentes en la fecha de la valoración (incluyendo el fondo de comercio, si lo hubiera).

El Grupo da de baja los activos financieros cuando expiran o se han cedido los derechos sobre los flujos de efectivo del correspondiente activo financiero y se han transferido sustancialmente los riesgos y beneficios inherentes a su propiedad, tales como ventas en firme de activos, cesiones de créditos comerciales en operaciones de "factoring" en las que el Grupo no retiene ningún riesgo de crédito ni de interés, las ventas de activos financieros con pacto de recompra por su valor razonable o las titularizaciones de activos financieros en las que el Grupo cedente no retiene financiaciones subordinadas ni concede ningún tipo de garantía o asume algún otro tipo de riesgo.

Por el contrario, el Grupo no da de baja los activos financieros, y reconoce un pasivo financiero por un importe igual a la contraprestación recibida, en las cesiones de activos financieros en las que se retenga sustancialmente los riesgos y beneficios inherentes a su propiedad, tales como el descuento de efectos, el "factoring con recurso", las ventas de activos financieros con pactos de recompra a un precio fijo o al precio de venta más un interés y las titulaciones de activos financieros en las que la empresa cedente retiene financiaciones.

Al cierre del ejercicio 2014 y 2013 no existen cuentas a cobrar cedidas mediante factoring.

Pasivos financieros -

Son pasivos financieros aquellos débitos y partidas a pagar que tiene el Grupo y que se han originado en la compra de bienes y servicios por operaciones de tráfico de la empresa, o también aquellos que sin tener un origen comercial, no pueden ser considerados como instrumentos financieros derivados.

Los débitos y partidas a pagar se valoran inicialmente al valor razonable de la contraprestación recibida, ajustada por los costes de la transacción directamente atribuibles. Con posterioridad, dichos pasivos se valoran de acuerdo con su coste amortizado.

El Grupo da de baja los pasivos financieros cuando se extinguen las obligaciones que los han generado. Asimismo, cuando se produce un intercambio de instrumentos de deuda entre el Grupo y un tercero y, siempre que éstos tengan condiciones sustancialmente diferentes, el Grupo da de baja el pasivo financiero original y reconoce el nuevo pasivo financiero. La diferencia entre el valor en libros del pasivo original y la contraprestación pagada incluidos los costes de transacción atribuibles, se reconocen en la cuenta de pérdidas y ganancias del ejercicio.

El Grupo considera que las condiciones de los pasivos financieros son sustancialmente diferentes, siempre que el valor presente de los flujos de efectivo descontados bajo las nuevas condiciones, incluyendo cualquier comisión pagada neta de cualquier comisión recibida, y utilizando para hacer el descuento la tasa de interés efectiva original, difiere al menos en un 10% del valor presente descontado de los flujos de efectivo que todavía resten del pasivo financiero original.

Según se indica en la Nota 2.5, al 31 de diciembre de 2013 fueron aprobados los presupuestos de convenio de determinadas sociedades del Grupo Indo. De acuerdo con la consulta 1 del BOICAC 76, los efectos del convenio de acreedores se reflejarán en las cuentas anuales del ejercicio en el que se apruebe judicialmente, siempre que de forma razonable se prevea su cumplimiento y que la empresa pueda seguir aplicando el principio de empresa en funcionamiento. Los Administradores de la Sociedad Dominante estimaron que se cumplían las condiciones para el registro de los efectos del convenio por la que dieron de baja las deudas anteriores y registraron las nuevas deudas a valor razonable. Adicionalmente, se estimó que el criterio recogido en la mencionada consulta del ICAC era también de aplicación en estas cuentas consolidadas preparadas de acuerdo con el marco normativo descrito en la Nota 2.1.

Al cierre del ejercicio 2014 y 2013 y como consecuencia de la apertura de la fase de liquidación del Grupo (ver Nota 2.5), el Grupo ha procedido a registrar en su pasivo las deudas existentes con anterioridad a la firma del convenio de acreedores anteriormente señalado a su coste amortizado. Adicionalmente, aquellas deudas que tuvieran inicialmente vencimiento superior a 12 meses, han sido registradas en el pasivo corriente, al ser inmediatamente exigibles por sus respectivos acreedores como consecuencia de la apertura de la fase de liquidación.

Instrumento de patrimonio neto

Un instrumento de patrimonio representa una participación residual en el patrimonio de la Sociedad Dominante, una vez deducidos todos sus pasivos.

Los instrumentos de capital emitidos por la Sociedad Dominante se registran en el patrimonio neto por el importe recibido, neto de los gastos de emisión.

Las acciones propias que adquiere la Sociedad Dominante durante el ejercicio se registran, por el valor de la contraprestación entregada a cambio, directamente como menor valor del patrimonio neto. Los resultados derivados de la compra, venta, emisión o amortización de los instrumentos de patrimonio propio, se reconocen directamente en Patrimonio neto, sin que en ningún caso se registre resultado alguno en la cuenta de pérdidas y ganancias.

4.7 Existencias

Las materias primas y auxiliares, así como las existencias comerciales se valoran al coste de adquisición (precio medio ponderado) o al valor de mercado, el menor.

Los productos terminados y en curso de fabricación se valoran a coste medio real que incluye el coste de los materiales incorporados, la mano de obra y los gastos directos e indirectos de fabricación, o a valor de mercado, el menor.

La valoración de los productos obsoletos, defectuosos o de lento movimiento se ha reducido a su posible valor de realización. El Grupo dota las oportunas provisiones por deterioro de existencias cuando el valor de mercado es inferior al coste contabilizado.

El valor neto realizable representa la estimación del precio de venta menos todos los costes estimados para terminar su fabricación y los costes que serán incurridos en los procesos de comercialización, venta y distribución.

En el contexto del proceso de liquidación, descrito en las Notas 1 y 2.5, al 31 de diciembre de 2014 y 2013, el valor de las existencias registrados en el balance de situación adjunto ha sido minorado por las pérdidas por deterioro puestas de manifiesto al valorar dichos activos a su valor de liquidación previsto, esto es, considerando la oferta presentada por el comprador de la unidad productiva de las sociedades españolas en la oferta aceptada por la autoridad judicial competente (ver Nota 2.5).

4.8 Efectivo y medios equivalentes

Se incluyen en este epígrafe, la tesorería depositada en entidades bancarias, así como los depósitos con vencimiento inferior a tres meses desde la fecha de su contratación, valorados a coste o mercado, el menor.

4.9 Indemnizaciones por despido

De acuerdo con la legislación vigente, el Grupo está obligado al pago de indemnizaciones a aquellos empleados con los que, bajo determinadas condiciones, rescinda sus relaciones laborales. Por tanto, las indemnizaciones por despido susceptibles de cuantificación razonable se registran como gasto en el ejercicio en el que se adopta la decisión y se crea una expectativa válida frente a terceros sobre el despido. Según se indica en la Nota 2.5, la oferta por la adquisición por Crealux Innova, S.L. contempla la baja de determinados trabajadores de las sociedades del Grupo Indo. En el ejercicio 2013 fue registrada una provisión por este concepto, dado que se estimaba que, al 31 de diciembre de 2013, ya existían unas expectativas válidas ante terceros. Durante el primer semestre del ejercicio 2014 dichas indemnizaciones han sido materializadas, registrándose por este concepto un exceso de provisión de 243 miles de euros. Asimismo, en el ejercicio 2014, el Grupo ha registrado una provisión por indemnización como consecuencia de la reclamación de varios empleados que fueron despedidos en el citado proceso de venta por importe de 679 miles de euros. (véase Nota 15).

4.10 Obligaciones por prestaciones por retiro

La Sociedad Dominante tiene contraídos compromisos por premios de vinculación al personal. El Grupo registra el gasto correspondiente a estos compromisos siguiendo el criterio del devengo (véase Nota 15).

4.11 Provisiones y pasivos contingentes

El Administrador Concursal de la Sociedad Dominante, en la formulación de las cuentas anuales consolidadas, diferencian entre:

Provisiones: saldos acreedores que cubren obligaciones surgidas como consecuencia de sucesos pasados de los que pueden derivarse perjuicios patrimoniales para las sociedades, concretos en cuanto a su naturaleza pero indeterminados en cuanto a su importe y/ o momento de cancelación, y

Pasivos contingentes: obligaciones posibles surgidas como consecuencia de sucesos pasados, cuya materialización está condicionada a que ocurra, o no, uno o más eventos futuros independientes de la voluntad de las sociedades consolidadas.

Las cuentas anuales consolidadas del Grupo recogen todas las provisiones significativas con respecto a las cuales se estima que la probabilidad de que se tenga que atender la obligación es mayor que de lo contrario. Los pasivos contingentes no se reconocen y se detallan en la Nota 15.

Las provisiones, que se cuantifican teniendo en consideración la mejor información disponible sobre las consecuencias del suceso en el que traen su causa y son reestimadas con ocasión de cada cierre contable, se utilizan para afrontar los riesgos específicos y probables para los cuales fueron originalmente reconocidas, procediéndose a su reversión, total o parcial, cuando dichos riesgos desaparecen o disminuyen.

Las provisiones registradas corresponden a los importes estimados para hacer frente a responsabilidades probables o ciertas nacidas de litigios en curso, por indemnizaciones u otros conceptos derivados de la actividad del Grupo que supondrán unos pagos futuros que han sido valorados en base a la información disponible a la fecha actual. Su registro se efectúa al nacimiento de la responsabilidad o de la obligación frente a un tercero que determina la indemnización o pago y teniendo en consideración el resto de condiciones establecidas por las NIIF.

4.12 Corriente / no corriente

Se consideran activos corrientes aquellos vinculados al ciclo normal de explotación que con carácter general se considera de un año, también aquellos otros activos cuyo vencimiento, enajenación o realización se espera que se produzca en el corto plazo desde la fecha de cierre del ejercicio, los activos financieros mantenidos para negociar, con la excepción de los derivados financieros cuyo plazo de liquidación sea superior al año y el efectivo y otros activos líquidos equivalentes. Los activos que no cumplen estos requisitos se clasifican como no corrientes.

Del mismo modo, son pasivos corrientes los vinculados al ciclo normal de explotación, los pasivos financieros mantenidos para negociar, con la excepción de los derivados financieros cuyo plazo de liquidación sea superior al año y en general todas las obligaciones cuya vencimiento o extinción se producirá en el corto plazo, incluyéndose en dicha categoría aquellas obligaciones para las cuales el Grupo no mantenga, al cierre del ejercicio, un derecho irrevocable para satisfacer las mismas en plazo superior a un año. En caso contrario, se clasifican como no corrientes.

Al 31 de diciembre de 2014 y 2013, el Grupo Indo ha registrado los pasivos referidos a deudas exigibles por terceros en el pasivo corriente del balance de situación consolidado adjunto, como consecuencia de la apertura del proceso de liquidación de las sociedades españolas del Grupo Indo. En cuanto a los activos, se clasifican de acuerdo a su naturaleza, de acuerdo a la normativa vigente y con independencia de la no aplicación del principio de empresa en funcionamiento.

4.13 Impuesto sobre Sociedades

El gasto por el Impuesto sobre Sociedades español y los impuestos de naturaleza similar aplicables a las entidades extranjeras consolidadas se reconocen en la cuenta de pérdidas y ganancias consolidada, excepto cuando sean consecuencia de una transacción cuyos resultados se registran directamente en el patrimonio neto, en cuyo supuesto, el impuesto correspondiente también se registra en el patrimonio neto.

El Impuesto sobre beneficios representa la suma del gasto por impuesto sobre beneficios del ejercicio y la variación en los activos y pasivos por impuestos diferidos reconocidos.

El gasto por impuesto sobre beneficios del ejercicio se calcula sobre la base imponible del ejercicio. La base imponible difiere del resultado neto presentado en la cuenta de resultados porque excluye partidas de ingresos o gastos que son gravables o deducibles en otros ejercicios y excluye además partidas que nunca lo son. El pasivo del Grupo en concepto de impuestos corrientes se calcula utilizando tipos fiscales que han sido aprobados o prácticamente aprobados en la fecha del balance de situación.

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

Los activos por impuesto diferido identificados con diferencias temporarias, sólo se reconocen en el caso de que se considere probable que las entidades consolidadas van a tener en el futuro suficientes ganancias fiscales contra las que poder hacerlos efectivos.

Con ocasión de cada cierre contable, se revisan los impuestos diferidos registrados (tanto activos como pasivos) con objeto de comprobar que se mantienen vigentes, efectuándose las oportunas correcciones a los mismos de acuerdo con los resultados de los análisis realizados.

En el contexto del proceso de liquidación, descrito en la Nota 1, no se ha procedido al reconocimiento de ningún activo por impuesto diferido.

Hasta el ejercicio 2010, el Grupo Indo estaba acogido al Régimen Fiscal de Tributación Consolidada con el número de Grupo 5/89, que se componía de las sociedades Indo Internacional S.A., Industrias de Óptica, S.A.U., Indo Equipment Group, S.L.U. e Indo Lens Group, S.L.U. Sin embargo, como consecuencia de la situación concursal descrita en la Nota 2.5, el Grupo dejó de estar acogido al Régimen Fiscal de Tributación Consolidada desde el ejercicio 2010 inclusive, continuando tal situación para el ejercicio 2014.

4.14 Ingresos y gastos

Los ingresos y gastos se imputan en función del criterio de devengo, es decir, cuando se produce la corriente real de bienes y servicios que los mismos representan, con independencia del momento en que se produzca la corriente monetaria o financiera derivada de ellos. Dichos ingresos se valoran por el valor razonable de la contraprestación recibida, deducidos descuentos e impuestos.

El reconocimiento de los ingresos por ventas se produce en el momento en que se han transferido al comprador los riesgos y beneficios significativos inherentes a la propiedad del bien vendido, no manteniendo la gestión corriente sobre dicho bien, ni reteniendo el control efectivo sobre el mismo.

En cuanto a los ingresos por prestación de servicios, éstos se reconocen considerando el grado de realización de la prestación a la fecha de balance, siempre y cuando el resultado de la transacción pueda ser estimado con fiabilidad.

Los intereses recibidos de activos financieros se reconocen utilizando el método del tipo de interés efectivo y los dividendos, cuando se declara el derecho del accionista a recibirlos. En cualquier caso, los intereses y dividendos de activos financieros devengados con posterioridad al momento de la adquisición se reconocen como ingresos en la cuenta de pérdidas y ganancias.

En cuanto a los gastos financieros, en el ejercicio 2011, el Instituto de Contabilidad y Auditores de Cuentas emitió una consulta acerca del tratamiento contable que debía darse a los intereses de las deudas financieras, así como a los intereses moratorios que puedan derivarse de los contratos mantenidos con los acreedores de las sociedades en concurso y, específicamente, sobre si dichos intereses deben ser registrados en la cuenta de pérdidas y ganancias. De acuerdo con la interpretación manifestada por el ICAC, las sociedades concursadas deberán seguir registrando el coste financiero de sus deudas, así como, en su caso, los intereses moratorios, hasta que no exista una efectiva renegociación de las condiciones de dichas deudas (convenio de acreedores). Por dicho motivo, las sociedades del Grupo Indo procedieron a registrar los intereses devengados por las deudas financieras desde la fecha de presentación del concurso de acreedores, a pesar de ser un pasivo no exigible según la Ley Concursal.

Según se ha indicado en la Nota 2.5, al 31 de diciembre de 2013, las sociedades españolas del Grupo registraron la reversión de los efectos del convenio. Asimismo, de acuerdo con la consulta del ICAC mencionada, se registraron los intereses devengados por las deudas financieras sin garantía real por el periodo comprendido entre la fecha de apertura del concurso de acreedores hasta el 31 de diciembre de 2013. Dichos intereses ascendieron a 3.946 miles de euros, aproximadamente. De dicho importe, 2.974 miles de euros correspondían al gasto financiero devengado por dichas deudas hasta el 31 de diciembre de 2012 y 972 miles de euros, correspondían al gasto financiero del ejercicio 2013 (véanse Notas 2.5 y 20.6). Dicho gasto financiero, cumpliendo la normativa contable existente, fue registrado a pesar del proceso de liquidación en el que se encuentran las sociedades españolas del Grupo y los criterios marcados en el Art. 59 de la Ley Concursal en el que se declara la suspensión del devengo de dichos intereses y siguiendo los criterios de los pasivos relacionados en los Informes de Liquidación presentados por la Administración Concursal ante el Juzgado Mercantil el mes de octubre de 2013. Al 31 de diciembre de 2014, la Sociedad Dominante ha registrado los intereses devengados por las deudas financieras durante el ejercicio, cuyo importe asciende a 702 miles de euros.

4.15 Transacciones en moneda extranjera

La moneda funcional del Grupo es el euro. Consecuentemente, las operaciones en otras divisas distintas del euro se consideran denominadas en "moneda extranjera" y se registran según los tipos de cambio vigentes en las fechas de las operaciones.

En la fecha de cada balance de situación consolidado, los activos y pasivos monetarios denominados en monedas extranjeras se convierten según los tipos vigentes en la fecha del balance de situación. Los beneficios o pérdidas puestos de manifiesto se imputan directamente a la cuenta de pérdidas y ganancias consolidada.

Los activos y pasivos no monetarios cuyo criterio de valoración sea el valor razonable, y estén denominados en monedas extranjeras se convierten según los tipos vigentes en la fecha del balance de situación. Los beneficios o pérdidas puestos de manifiesto se imputan directamente a la cuenta de pérdidas y ganancias consolidada.

Los activos y pasivos de las operaciones en el extranjero del Grupo se convierten según los tipos de cambio vigentes en la fecha del balance de situación consolidado. Las partidas de ingresos y gastos se convierten según los tipos de cambio medios del período, mientras que el resto de partidas de fondos propios se convierten aplicando el tipo de cambio histórico. Las diferencias de conversión que surjan, en su caso, se clasifican como patrimonio neto. Dichas diferencias de conversión se reconocen como ingresos o gastos en el período en que se realiza o enajena la inversión.

4.16 Estado de flujos de efectivo consolidado

En el estado de flujos de efectivo consolidado, se utilizan las siguientes expresiones en los siguientes sentidos:

- Flujos de efectivo: entradas y salidas de dinero en efectivo y de activos financieros equivalentes, entendiendo por éstos las inversiones corrientes de gran liquidez y bajo riesgo de alteraciones en su valor.
- Actividades de explotación: actividades típicas de la explotación, así como otras actividades que no pueden ser calificadas como de inversión o de financiación.
- Actividades de inversión: las de adquisición, enajenación o disposición por otros medios de activos no corrientes y otras inversiones no incluidas en el efectivo y sus equivalentes.
- Actividades de financiación: actividades que producen cambios en el tamaño y composición del patrimonio neto y de los pasivos que no forman parte de las actividades de explotación.

4.17 Información sobre el medioambiente

Se consideran activos de naturaleza medioambiental los bienes que son utilizados de forma duradera en la actividad de las sociedades del Grupo, 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.

Dichos activos se encuentran valorados, al igual que cualquier activo material, a precio de adquisición o coste de producción.

Las sociedades amortizan dichos elementos siguiendo el método lineal, en función de los años de vida útil restante estimada de los diferentes elementos.

Los gastos medioambientales correspondientes a la gestión de los efectos medioambientales de las operaciones del Grupo, así como a la prevención de la contaminación relacionada con la operativa del mismo y/o el tratamiento de residuos y vertidos, son imputados a la cuenta de pérdidas y ganancias consolidada en función del criterio de devengo, con independencia del momento en que se produce la corriente monetaria o financiera derivada de ellos.

Dada la naturaleza de la actividad del Grupo, ésta no tiene un impacto medioambiental significativo.

4.18 Resultado por acción

El resultado básico por acción se calcula como el cociente entre el resultado neto del ejercicio atribuible a la Sociedad Dominante y el número medio ponderado de acciones ordinarias en circulación durante dicho ejercicio, sin incluir el número medio de acciones de la Sociedad Dominante en cartera de las sociedades del Grupo (véase Nota 13).

Por su parte, el resultado por acción diluido se calcula como el cociente entre el resultado neto del ejercicio atribuible a los accionistas ordinarios ajustados por el efecto atribuible a las acciones ordinarias potenciales con efecto diluido y el número medio ponderado de acciones ordinarias en circulación durante el ejercicio, ajustado por el promedio ponderado de las acciones ordinarias que serían emitidas si se convirtieran todas las acciones ordinarias potenciales en acciones ordinarias de la Sociedad Dominante. A estos efectos se considera que la conversión tiene lugar al comienzo del ejercicio o en el momento de la emisión de las acciones ordinarias potenciales, si éstas se hubiesen puesto en circulación durante el propio ejercicio.

5. Resultado por acción

Los datos utilizados en el cálculo del resultado por acción son los siguientes:

	Miles de Euros	
	31 de diciembre de 2014	31 de diciembre de 2013
Resultado consolidado del ejercicio atribuido a los accionistas de la Sociedad Dominante:		
- procedente de actividades continuadas	7.211	(54.805)
- procedente de actividades discontinuadas	7.211	(54.805)
Número promedio de acciones ordinarias	Nº de acciones	Nº de acciones
	22.228.000	22.228.000
Resultado básico por acción:	Euros	Euros
- procedente de actividades continuadas	0,32	(2,46)
- procedente de actividades discontinuadas	0,32	(2,46)

Nota: Las acciones ordinarias corresponden al promedio ponderado conforme a la NIC 33.

La Sociedad Dominante no tiene instrumentos de capital que puedan tener un efecto diluido de las acciones ordinarias a 31 de diciembre de 2014 y 2013.

6. Información financiera por segmentos

6.1 Criterios de segmentación

6.1.1. Segmentos de operación

Por motivos de gestión, el Grupo se encuentra formado actualmente por dos segmentos de operación activos que son las siguientes áreas de negocio:

- Lentes
- Bienes de equipo

Las principales actividades desarrolladas por el Grupo se encuentran desglosadas en la Nota 1 de esta memoria.

Los ingresos y gastos que no pueden ser atribuidos específicamente a ninguna línea de carácter operativo o que son el resultado de decisiones que afectan globalmente al Grupo y, entre ellos, los gastos originados por proyectos y actividades que afectan a varias líneas de negocio, los ingresos de las participaciones estratégicas, entre otros, se atribuyen a una "Unidad Corporativa", a la que, también, se asignan las partidas de conciliación que surgen al comparar el resultado de integrar los estados financieros de las distintas líneas de negocio (que se formulan con criterios de gestión) con los estados financieros consolidados del Grupo.

6.1.2 .Segmentos por área geográfica

Por otro lado, los segmentos secundarios, según dónde se realice las actividades del Grupo son: España, Europa y el resto.

6.2 Bases y metodología de la información por segmentos de negocio

La información por segmentos que se expone seguidamente se basa en los informes elaborados por la Dirección del Grupo y se genera mediante las mismas aplicaciones informáticas utilizadas para obtener todos los datos contables del Grupo.

Los ingresos ordinarios del segmento corresponden a los ingresos ordinarios directamente atribuibles al segmento más la proporción relevante de los ingresos generales del grupo que puedan ser distribuidos al mismo utilizando bases razonables de reparto. Los ingresos ordinarios de cada segmento no incluyen ingresos por intereses y dividendos, ni las ganancias procedentes de venta de inversiones o de operaciones de rescate o extinción de deuda. El Grupo incluye en los ingresos ordinarios por segmentos las participaciones en los resultados de entidades asociadas y negocios conjuntos que se consoliden por el método de la participación, asimismo, se incluye la proporción correspondiente de los ingresos ordinarios de negocios conjuntos consolidados por el método de integración proporcional.

Los gastos de cada segmento se determinan por los gastos derivados de las actividades de explotación del mismo que le sean directamente atribuibles más la proporción correspondiente de los gastos que puedan ser distribuidos al segmento utilizando una base razonable de reparto. Estos gastos repartidos no incluyen intereses ni pérdidas derivadas de la venta de inversiones, del rescate o extinción de deuda; no incluyen, asimismo, el gasto de impuesto sobre beneficios ni los gastos generales de administración correspondientes a la sede central que no estén relacionados con las actividades de explotación de los segmentos, y por tanto, no pueda ser distribuidos utilizando un criterio razonable. El gasto del segmento incluye la proporción de los gastos de los negocios conjuntos consolidados por el método de integración proporcional.

El resultado del segmento se presenta antes de cualquier ajuste que correspondiera a intereses minoritarios.

Los activos de los segmentos son los directamente relacionados con la explotación del mismo más los que le pueden ser directamente atribuibles de acuerdo a los criterios de reparto anteriormente mencionados e incluyen la parte proporcional correspondiente de los negocios conjuntos.

6.3 Información de segmentos de operación

Los resultados consolidados de los ejercicios anuales terminados el 31 de diciembre de 2014 y 2013 desglosado por segmentos son los siguientes:

	Miles de Euros								
	Segmentos						Consolidado		
	Lentes		Bienes de equipo		Gastos e ingresos no asignados a segmentos				
	2014	2013	2014	2013	2014	2013			
Ingresos	14.502	34.009	3.526	6.752	1.627	-	19.655	40.761	
Resultado de explotación	4.585	(12.321)	(1.088)	(2.296)	2.842	(770)	6.339	(15.387)	
Gastos financieros	(58)	(239)	(46)	(177)	(740)	(1.482)	(844)	(1.898)	
Diferencias de cambio	(12)	(69)	(317)	284	1	(27)	(328)	188	
Ingresos financieros	-	-	-	-	2.204	2	2.204	2	
Resultado financieros derivados del convenio de acreedores	-	(13.464)	-	(11.117)	-	(13.093)	-	(37.674)	
Deterioro y pérdidas cartera de valores	-	-	-	-	-	209	-	209	
Impuestos sobre beneficios	(151)	(242)	-	-	(9)	(3)	(160)	(245)	
Beneficio / (Pérdida) neto del ejercicio atribuido a la Sociedad Dominante	4.364	(26.335)	(1.451)	(13.306)	4.298	(15.164)	7.211	(54.805)	

El desglose por segmentos de determinadas partidas del balance de situación consolidado al 31 de diciembre de 2014 2013 es el siguiente:

	Miles de Euros							
	Segmentos						Consolidado	
	Lentes		Bienes de equipo		Activos no asignados a segmentos			
	2014	2013	2014	2013	2014	2013	2014	2013
ACTIVOS								
Activos intangibles y fondo de comercio	-	316	-	96	-	114	-	526
Inmovilizado material	-	3.331	-	59	339	3.902	339	7.292
Activo financiero	-	36	-	1	103	98	103	135
Activos por impuestos diferidos	-	114	-	31	-	-	-	145
Otros activos no corrientes	4	-	-	-	(4)	-	-	-
Total activo no corriente	4	3.797	-	187	438	4.114	442	8.098
Existencias	-	480	-	1.058	-	-	-	1.538
Deudores	1.070	4.062	330	1.123	142	96	1.542	5.281
Activos por impuestos no corrientes	764	980	395	374	16	-	1.175	1.354
Inversiones financieras temporales	-	-	-	77	30	30	30	107
Otros activos corrientes	-	1	-	-	-	5	-	6
Efectivo y medios equivalentes	176	1.254	21	138	25	29	225	1.421
Total activo corriente	2.010	6.777	746	2.770	213	160	2.969	9.707
Total Activos	2.014	10.574	746	2.957	651	4.274	3.411	17.805

	Segmentos							
	Lentes		Bienes de equipo		Pasivos no asignados a segmentos		Consolidado	
	2014	2013	2014	2013	2014	2013		
PASIVOS								
Patrimonio neto atribuible a la Sociedad Dominante	-	-	-	-	(59.450)	(66.871)	(59.450)	(66.871)
Provisiones para riesgos y gastos no corrientes	-	68	-	19	679	9	679	96
Pasivos	24.927	23.804	15.308	14.091	17.562	36.731	57.797	74.626
Otros pasivos y provisiones corrientes	1.856	7.065	239	931	2.290	1.958	4.385	9.954
Total Pasivos	26.783	30.937	15.547	15.041	(38.919)	(28.173)	3.411	17.805

6.4 Información por área geográfica

El cuadro siguiente muestra el desglose de determinados saldos consolidados del grupo de acuerdo con la siguiente distribución geográfica de las entidades que los originan:

	Miles de Euros					
	Importe neto de la cifra de negocios		Activos totales		Adquisiciones de activos intangibles e inmovilizado material	
	2014	2013	2014	2013	2014	2013
España	15.925	28.754	3.411	11.240	1.029	99
Europa	2.045	5.163	-	2.257	-	-
Resto	1.685	6.844	-	4.308	-	38
Total	19.655	40.761	3.411	17.805	1.029	137

6.5 Gastos sin salida de efectivo que afectan al resultado consolidado del segmento:

Los gastos sin salida de efectivo que afectan a los resultados consolidados de cada segmento, para los ejercicios 2014 y 2013, se muestran a continuación:

Ejercicio 2014	Miles de Euros			
	Lentes	Bienes de Equipo	No Asignado	Total
Amortizaciones	445	26	153	624
Deterioro de activos materiales e Intangibles	591	923	581	2.095
TOTAL	1.036	949	734	2.719

Ejercicio 2013	Miles de Euros			
	Lentes	Bienes de Equipo	No Asignado	Total
Amortizaciones	1.142	80	243	1.465
Deterioro de activos materiales e Intangibles	1.961	1	1.777	3.739
Gastos de Reestructuración	370	295	(143)	522
Dotación Deterioro de Existencias	919	-	-	919
Dotación Provisión Insolventes	2.994	(29)	229	3.194
Dotación otras Provisiones	4.358	-	-	4.358
Dotación Provisiones de tráfico	(26)	(38)	-	(64)
TOTAL	11.718	309	2.106	14.133

6.6 Otra información de los segmentos:

Ninguno de los clientes del Grupo supone más de un 10% de los ingresos de las actividades ordinarias.

7. Activos Intangibles

El movimiento habido en este epígrafe durante los ejercicios 2014 y 2013 y sus correspondientes amortizaciones acumuladas ha sido el siguiente:

Ejercicio 2014:

	Miles de Euros				
	31.12.2013	Adquisiciones o dotaciones	Retiros o reducciones	Salidas	31.12.2014
Investigación y Desarrollo					
Coste	362 (261)	14 (17)	(126) 126	(250) 152	-
Amortización acumulada	101	(3)	-	(98)	-
Aplicaciones informáticas:					
Coste	5.384 (4.961)	5 (49)	(414) 414	(4.975) 4.596	-
Amortización acumulada	423	(44)	-	(379)	-
Otro inmovilizado inmaterial					
Coste	3 (1)	- (33)	(278) 278	275 (244)	-
Amortización acumulada	2	(33)	-	31	-
Total:					
Coste	5.749 (5.223)	19 (99)	(818) 818	(4.950) 4.504	-
Amortización acumulada					
Total	526	(80)	-	(446)	-

Ejercicio 2013:

	Miles de euros					
	31.12.2012	Adquisiciones o dotaciones	Retiros o reducciones	Traspasos	Diferencias de conversión	31.12.2013
Gastos de desarrollo:						
Coste	322 (208)	23 (53)	-	17	-	362 (261)
Amortización acumulada	114	(30)	-	17	-	101
Aplicaciones informáticas:						
Coste	5.502 (4.942)	- (144)	(125) 125	10	(3)	5.384 (4.961)
Amortización acumulada	560	(144)	-	10	(3)	423
Otro inmovilizado inmaterial:						
Coste	3 -1	-	-	-	-	3 (1)
Amortización acumulada	2	-	-	-	-	2
Anticipos e inmovilizado en curso:						
	17	10	-	(27)	-	-
Total:						
Coste	5.845 (5.152)	33 (197)	(125) 125	-	(3)	5.749 (5.223)
Amortización acumulada						
Total	693	(164)	-	-	(3)	526

El valor de los activos por gastos de desarrollo activados al 31 de diciembre de 2013 correspondía a proyectos para los que se cumplían las condiciones descritas en la Nota 4.1.

Al 31 de diciembre de 2014, la Sociedad no dispone de activos intangibles, debido a la venta de la unidad productiva a Crealux Innova, S.L. (Ver Nota 2.5).

8. Inmovilizado material

El movimiento habido en este epígrafe durante los ejercicios 2014 y 2013 y sus correspondientes amortizaciones acumuladas ha sido el siguiente:

Ejercicio 2014:

	Miles de Euros						
	31.12.2013	Adquisiciones o dotaciones	Retiros o reducciones	Traspasos	Variaciones en el perímetro	Salidas	31.12.2014
Terrenos y construcciones							
Coste	9.809	-	-	-	(1.934)	(7.536)	339
Amortización acumulada	(1.720)	(69)	-	-	996	793	-
	8.089	(69)	-	-	(938)	(6.743)	339
Instalaciones técnicas y maquinaria							
Coste	12.787	98	(1.254)	504	(1.228)	(10.907)	-
Amortización acumulada	(10.555)	(234)	1.210	-	632	8.947	-
	2.232	(136)	(44)	504	(595)	(1.961)	-
Otras instal. utilaje y mobiliario							
Coste	1.900	-	(78)	-	(125)	(1.697)	-
Amortización acumulada	(1.566)	(39)	70	-	64	1.471	-
	334	(39)	(8)	-	(61)	(226)	-
Otro inmovilizado							
Coste	2.841	54	(42)	-	(162)	(2.691)	-
Amortización acumulada	(2.414)	(183)	42	-	83	2.472	-
	427	(129)	-	-	(78)	(220)	-
Anticipos e inmov. material en curso							
Provisiones	-	858	-	(508)	1	(351)	-
	(3.790)	-	-	-	-	3.790	-
Total:							
Coste	27.337	1.010	(1.374)	(4)	(3.447)	(23.183)	339
Amortización acumulada	(16.255)	(525)	1.322	-	1.776	13.682	-
Anticipos	-	858	-	(508)	1	(351)	-
Deterioro	(3.790)	-	-	-	-	3.790	-
Total	7.292	1.343	(52)	(512)	(1.670)	(6.062)	339

Ejercicio 2013:

	Miles de Euros					
	31.12.2012	Adquisiciones o dotaciones	Retiros o reducciones	Traspaso (Nota12)	Diferencias de conversión	31.12.2013
Terrenos y Construcciones						
Coste	7.900	17	-	1.899	(7)	9.809
Amortización acumulada	(1.696)	(183)	-	156	3	(1.720)
	6.204	(166)	-	2.055	(4)	8.089
Instalaciones técnicas y Maquinaria						
Coste	14.588	53	(1.839)	(5)	(10)	12.787
Amortización acumulada	(11.591)	(756)	1.785	-	7	(10.555)
	2.997	(703)	(54)	(5)	(3)	2.232
Mobiliario y utillaje:						
Coste	2.301	2	(408)	5	-	1.900
Amortización acumulada	(1.819)	(122)	369	6	-	(1.566)
	482	(120)	(39)	11	-	334
Equipos Informáticos y elementos de transporte:						
Coste	3.148	38	(344)	-	(1)	2.841
Amortización acumulada	(2.539)	(207)	338	(7)	1	(2.414)
	609	(169)	(6)	(7)	-	427
Anticipos e inmovilizado en curso						
	55	-	(21)	(33)	(1)	-
Deterioro						
	(79)	(3.790)	46	33	-	(3.790)
Total:						
Coste	27.992	110	(2.612)	1.866	(19)	27.337
Amortización acumulada	(17.645)	(1.268)	2.492	155	11	(16.255)
Deterioro (Nota 2.5)	(79)	(3.790)	46	33	-	(3.790)
Total	10.268	(4.948)	(74)	2.081	(8)	7.292

En el ejercicio 2014, la Sociedad Dominante ha transferido los activos inmobiliarios descritos en la Nota 12 a la sociedad Affix en la operación de compra de la unidad productiva por importe de 7.746 miles de euros, a excepción de un edificio sito en Aravaca (Madrid). Este edificio era el único activo que no se encontraba en garantía de las deudas con el Institut Català de Finances descritas en la Nota 14.

El pago del precio de venta, esto es, 7.746 miles de euros, se ha realizado, tal y como se indicaba en la oferta inicial de Crealux Innova (véase nota 2.5), mediante la subrogación de 7.746 miles de euros del préstamo hipotecario mantenido por Indo Internacional, S.A., con el Institut Català de Finances. Como consecuencia de esta operación la Sociedad se ha registrado un beneficio por importe de 6.177 miles de euros.

Adicionalmente, la Sociedad Dominante ha dado de baja la cuenta a pagar en concepto de leasing, por importe de 754 miles de euros, como parte de la venta de la unidad productiva del Grupo (véanse Notas 2.5 y 12). Como consecuencia de esta operación la Sociedad se ha registrado un beneficio por importe de 754 miles de euros registrado en el epígrafe "Ingreso financiero" de la cuenta de pérdidas y ganancias consolidada adjunta.

El inmueble sito en Aravaca (Madrid) se mantiene contabilizado por su valor de coste, 339 miles de euros, dado que la Sociedad Dominante dispone de una tasación de fecha 17 de diciembre de 2014, realizada de acuerdo a lo establecido en la Orden Ministerial ECO/805/2003 de 27 de marzo y revisada por la EHA/5641 2008, de 28 de febrero, de acuerdo con la cual dicho inmueble tiene un valor de mercado de 1.868 miles de euros.

Durante el ejercicio 2014, se han traspasado las filiales de Marruecos y Portugal a la sociedad Indo Optical, S.L. como consecuencia de la venta de la unidad productiva traspasando la totalidad del inmovilizado material y por importe de 784 y 889 miles de euros, respectivamente.

Durante el ejercicio 2013, y como consecuencia de la entrada en situación de liquidación de las sociedades (véase Nota 2.5) el Grupo deterioró el valor de su inmovilizado material registrando un importe de 3.790 miles de euros de gasto en el epígrafe "Deterioro y Resultados por enajenaciones de inmovilizado" de la cuenta de pérdidas y ganancias adjunta. Adicionalmente, durante el ejercicio 2013, el Grupo dio de baja activos con un valor bruto contable de 2.612 miles de euros que estaban totalmente amortizados, por no estar en uso.

Asimismo, durante el ejercicio 2013, el Grupo cerró la planta de lentes minerales de Valencia traspasando la actividad a la sociedad dependiente Indo Maroc, S.A.R.L. Como consecuencia, se dieron de baja las instalaciones técnicas y maquinaria afectas a dicha planta. El efecto en la cuenta de pérdidas y ganancias consolidada de la baja de dichos activos, no fue significativo. Adicionalmente, Indo Maroc, S.A.R.L. adquirió nueva maquinaria para la producción de lentes minerales, que fue financiada mediante un contrato de arrendamiento financiero por importe de 258 miles de euros (véase Nota 19).

También, durante el ejercicio 2013, el Grupo tenía contratadas diversas operaciones de arrendamiento financiero sobre su inmovilizado material. El importe en libros de las construcciones, instalaciones técnicas y maquinarias del Grupo incluía al cierre del ejercicio 2013 activos adquiridos en régimen de arrendamiento financiero por importes de 4.698 miles de euros (véase Nota 19).

Otros aspectos

El Grupo, a través de su Sociedad Dominante, tiene formalizadas pólizas de seguros para cubrir los posibles riesgos a que están sujetos los diversos elementos de su inmovilizado material y el de ciertas sociedades dependientes, así como las posibles reclamaciones que se le puedan presentar por el ejercicio de su actividad, entendiendo que dichas pólizas cubren de manera suficiente los riesgos a los que están sometidos.

Al 31 de diciembre de 2014, la Sociedad no tiene elementos del inmovilizado material totalmente amortizados que sigan en uso. Al 31 de diciembre de 2013, los bienes totalmente amortizados y en uso del Grupo ascendían a 12.756 miles de euros respectivamente.

Indo Internacional, S.A. y las sociedades dependientes españolas, procedieron a la actualización de los valores de su inmovilizado material en base a los valores calculados por un tasador independiente en el ejercicio 1996 al amparo del Real Decreto-Ley 7/1996, de 7 de junio. En la actualidad, el impacto neto de dicha actualización no es significativo.

Al 31 de diciembre de 2014 y 2013, el Grupo no tiene compromisos de compra de elementos de inmovilizado.

9. Activos financieros

El movimiento habido en este epígrafe durante los ejercicios 2014 y 2013 ha sido el siguiente:

	Miles de Euros		
	Créditos a clientes (1)	Depósitos y fianzas (2)	Total
Saldo a 31 de diciembre de 2012	77	157	234
Adquisiciones o dotaciones	-	-	-
Retiros o reducciones	(77)	(22)	(99)
Saldo a 31 de diciembre de 2013	-	135	135
Adquisiciones o dotaciones	-	-	-
Retiros o reducciones	-	(32)	(32)
Saldo a 31 de diciembre de 2014	-	103	103

(1) Corresponde a la categoría "Préstamos y partidas a cobrar" (véase Nota 4.6)

(2) Corresponde a la categoría "Préstamos y partidas a cobrar" (véase Nota 4.6)

9.1. Créditos a clientes

Al cierre del ejercicio 2013, en el epígrafe "Créditos a clientes" del cuadro anterior se encontraba registrada una cuenta a cobrar con Opti-Vue Inc, derivada de la venta de la participación mantenida en la sociedad americana Optical Equipment Group.

9.2. Depósitos y fianzas

Dentro del título "Depósitos y fianzas" del cuadro anterior se recoge principalmente las fianzas por los arrendamientos de diversos locales y delegaciones. Se estima que dichos importes son recuperables en el caso de finalización del contrato de alquiler.

10. Existencias

La composición de las existencias de Indo Internacional, S.A. (Sociedad en liquidación) y sus sociedades dependientes a 31 de diciembre de 2014 y 31 de diciembre de 2013, es la siguiente:

	Miles de Euros	
	31.12.14	31.12.13
Mercaderías y producto acabado	-	1.083
Materias primas y otros aprovisionamientos	-	152
Producto en curso	-	212
Recambios	-	698
Deterioros (véase Nota 20.5)	-	(607)
Total	-	1.538

Indo Lens Group, S.L.U., sociedad dependiente del Grupo Indo, firmó un contrato de suministro a largo plazo con el grupo japonés Hoya Vision Care, por medio del cual se obligaba a comprar lentes por un valor mínimo conjunto de 70 millones de euros en el periodo comprendido entre el 28 de julio de 2009 y el 31 de diciembre de 2015.

Durante el ejercicio 2011, el Grupo Indo firmó una adenda al citado contrato de suministro, en el que se fijaba un volumen mínimo de compras de 6,5 millones de euros para el periodo anual terminado el 31 de mayo de 2012, junto con unos nuevos precios de compra unitarios, inferiores a los establecidos en el contrato de suministro inicial, que debían ser aplicados por el Grupo Indo una vez fuese aprobado, en su caso, el convenio de acreedores. El resto de condiciones del contrato de suministro inicial permanecieron inalterables.

Durante el ejercicio 2012, Indo Lens Group, S.L.U. (Sociedad en liquidación) firmó una novación del contrato de suministro en el que se ampliaba el plazo para alcanzar el volumen mínimo conjunto de compras y se concedía a Indo Lens Group, S.L.U. un periodo medio de pago de 90 días si dicha sociedad aportaba cuentas a cobrar en garantía de las deudas que se generaran con el grupo Hoya Vision Care por un importe de hasta 1.500 miles de euros.

El detalle de los compromisos de compra de acuerdo con la novación del contrato firmada, se detalla en el siguiente cuadro:

	Miles de Euros
2013	6.100
2014	6.300
2015	6.500
2016	6.700
2017	7.000
2018	7.200
2019	7.300
2020	7.500
2021	7.600
2022	7.800
Total	70.000

Nota: Los períodos anuales finalizaban el 31 de mayo de cada uno de los ejercicios.

El contrato de suministro firmado contemplaba las clases de productos que deberían ser adquiridos, así como la posibilidad de que fuera prorrogado por cuatro años adicionales. Esta alianza incluía además, como aspecto clave, que las dos compañías siguieran compitiendo de forma independiente en todos los mercados, manteniendo estrategias comerciales diferenciadas y una total independencia operativa en la gestión.

La Sociedad Dominante concedió, como garantía a la ejecución de estos acuerdos, una opción de compra sobre Indo Lens Group S.L.U. (Sociedad en liquidación), ejecutable tan sólo si se incumplían dichos compromisos mínimos de compra y a un precio de ejercicio calculado en base a un múltiplo de los resultados antes de intereses, impuestos y amortizaciones de Indo Lens Group, S.L.U. (Sociedad en liquidación) minorado por el importe de la deuda neta y por un descuento adicional variable de entre 14 y 16 millones de euros en función del ejercicio en el que se produzca el incumplimiento. Adicionalmente, el contrato con dicho tercero consideraba un derecho de adquisición preferente sobre todos los bienes y derechos de la unidad de Grupo Indo de lentes y oftálmicas. Dicho derecho tenía una vigencia hasta el 30 de junio de 2024.

Con fecha 7 de noviembre de 2014, Indo Lens Group, S.L.U. y Hoya Vision han resuelto y finalizado el Contrato de Suministro existente. Dichas sociedades han alcanzado un acuerdo transaccional mediante el cual se ha fijado una cantidad indemnizatoria a Hoya Lens Iberia, S.A. por importe de 500 miles de euros por parte de la Sociedad Indo Lens Group, S.L.U., como consecuencia de la resolución anticipada, lo que cancela el resto de las obligaciones contractuales contraídas anteriormente entre las partes. Este importe está reconocido como un crédito contra la masa en el concurso de la citada Sociedad dependiente. (Ver Notas 2.5 y 16)

Deterioros –

Durante el ejercicio 2013 el Grupo deterioró sus existencias registrando un importe de 919 miles de euros de gasto en el epígrafe "Variación de provisiones para depreciación de existencias" de la cuenta de pérdidas y ganancias consolidada adjunta. Dicho importe consideraba el deterioro derivado de la oferta por la compra de la unidad de productiva del Grupo en España (véase Nota 2.5).

11. Otros activos corrientes

11.1 Deudores comerciales y otros

La composición del epígrafe "Deudores comerciales y otros" del balance de situación consolidado adjunto es la siguiente:

	Miles de Euros	
	31.12.14	31.12.13
Deudores Comerciales	840	14.677
Provisión de insolvencias (véase Nota 20.5)	(840)	(9.472)
Otros deudores	1.542	76
Total	1.542	5.281

El importe registrado en el epígrafe "Otros deudores" corresponde, principalmente, a la parte del precio de compra de la unidad productiva, pendiente de pago por importe de 1 millón de euros, aproximadamente. Dicho importe será abonado por Indo Optical, S.L.U. en el mes de julio de 2015 de acuerdo con los términos de la compra de la unidad productiva. El resto del importe registrado en el apartado de "Otros deudores" corresponde a saldos mantenidos con Indo Optical, S.L.U. derivados de la operativa del primer semestre del ejercicio 2014. Se estima que dichos importes son recuperables.

No existen saldos deudores en riesgo de mora no deteriorados al cierre del ejercicio 2014.

Al 31 de diciembre de 2013, 918 miles de euros de cuentas por cobrar se encontraban pignoradas en garantía del pago de 855 miles de euros correspondiente a la deuda comercial mantenida por la sociedad dependiente Indo Lens Group, S.L.U. con el grupo japonés Hoya Vision Care, que se encontraba registrada en el epígrafe "Acreedores comerciales" del balance de situación consolidado del ejercicio 2013 (véase Nota 18).

11.2 Inversiones financieras corrientes

En este epígrafe se incluyen principalmente deudas a corto plazo por importe de 30 miles de euros en concepto de depósito por autocartera de la Sociedad Dominante. Se estima que dicho importe es recuperable en el proceso de liquidación de las sociedades españolas de grupo.

11.3 Efectivo y otros activos líquidos

Al 31 de diciembre de 2014 y 2013, la tesorería de las sociedades españolas es de libre disposición. Sin embargo, como consecuencia de la situación de concurso de las sociedades Indo Internacional, S.A., Indo Lens Group, S.L.U. e Indo Equipment Group, S.L.U., existían restricciones para la disposición y gestión de la tesorería del Grupo Indo de forma única, siendo gestionada la tesorería de cada una de las sociedades de forma independiente. Asimismo, al 31 de diciembre de 2013, no existían restricciones con la tesorería mantenida por las filiales Sedosa Portugal, S.A. e Indo Maroc, S.A.

12. Activos no corrientes mantenidos para la venta

El movimiento de los activos mantenidos para la venta y de los pasivos asociados a dichos activos durante el ejercicio 2014 y 2013, es el siguiente:

	Miles de Euros	
	Activo	Pasivo
Saldo Inicial al 31 de diciembre de 2012	2.057	1.318
Otros movimientos	24	(102)
Traspasos	(2.081)	(1.216)
Saldo final al 31 de diciembre de 2013	-	-
Otros movimientos	-	-
Traspasos	-	-
Saldo final al 31 de diciembre de 2014	-	-

Activos no corrientes mantenidos para la venta –

De acuerdo a la normativa en vigor los activos mantenidos para la venta descritos se presentan dentro del inmovilizado material, si bien se mantiene el criterio de valoración que establece la norma de registro y valoración sobre «Activos no corrientes y grupos enajenables de elementos, mantenidos para la venta» a este respecto (véase Nota 4.5).

El importe reclasificado a inmovilizado material durante el ejercicio 2013 en aplicación de la Resolución del ICAC de 18 octubre de 2013 a este respecto, corresponde a los inmuebles sitos en Alcobendas (Madrid), Aravaca, Vilafant, Las Palmas de Gran Canaria, Valencia y Bilbao.

Al 31 de diciembre de 2012, la Dirección de la Sociedad Dominante estaba comprometida en el plan de venta de estos activos y se estaban realizando las acciones necesarias para completar dicha venta, si bien, el proceso de venta se vio influenciado por la evolución negativa del mercado inmobiliario, por lo que no era posible determinar con exactitud el plazo en el que culminaría dicha venta. En este sentido, a la fecha de formulación de las cuentas del ejercicio 2012 consolidadas se habían firmado sendos mandatos de venta de dichos activos. Dichos mandatos tenían una vigencia de 6 meses y eran prorrogables tácitamente por períodos de 6 meses.

Dichos inmuebles, excepto el edificio de Aravaca, han sido adquiridos por Affix por un importe de 7.746 miles de euros. Dicha sociedad se ha subrogado en los préstamos asociados a los activos por importe de 7.746 miles de euros mantenidos con el "ICF". La plusvalía derivada de dicha operación, correspondiente a la diferencia entre el valor de la deuda y el valor neto contable por importe de 6.177 miles de euros, se ha materializado durante este ejercicio (véase Nota 8). Adicionalmente, en el marco de dicha operación y dado que el préstamo mantenido por la Sociedad Dominante con el ICF se encontraba garantizado por un inmueble de la sociedad Industrias de Óptica, S.A.U. se ha llevado a cabo la venta de dicho inmueble en favor de Affix, con el fin de cancelar la deuda mantenida con el ICF garantizada por dicho edificio por importe de 1.209 miles de euros. A consecuencia de ello, la deuda mantenida por Indo Internacional, S.A. con el ICF por importe de 1.209 miles de euros, ha pasado a mantenerse con Industrias de Óptica S.A.U.

De acuerdo con lo establecido en la normativa contable en vigor, la clasificación de los activos como mantenidos a la venta, así como los pasivos asociados a los mismos, decae en el caso de que se formulen las cuentas anuales de acuerdo con criterios de liquidación, motivo por el cual en el ejercicio 2013 se traspasaron los activos al epígrafe "Inmovilizado Material" (véase Nota 6).

En el actual contexto, en base a lo anterior, el Liquidador de la Sociedad Dominante entiende que el inmueble sito en Aravaca (Madrid) cumple los requisitos para calificarse como «Activos no corrientes y grupos enajenables de elementos, mantenidos para la venta» y, en consecuencia, aplicar los criterios de valoración descritos en la Nota 4.5. aunque se clasifiquen como inmovilizado anterior de acuerdo a la Resolución del ICAC de 18 de octubre de 2013.

Éste inmuebles estaban en garantía hipotecaria de las deudas mantenidas con el Institut Català de Finances descritas en la Nota 14.

Pasivos vinculados con activos no corrientes mantenidos para la venta –

Durante el ejercicio 2012, el Grupo Indo perdió el control tanto de Euroóptica, S.A. como de Novolent, S.A. (véase Nota 2.7), por lo que los pasivos vinculados a los activos mantenidos para la venta correspondían, básicamente, a una cuenta a pagar mantenida por el subgrupo Expansión Visual, S.L.U. con la sociedad en liquidación Euroóptica, S.A. (véase Nota 2.7). Dado que a la fecha de formulación de las cuentas anuales consolidadas del ejercicio 2013 había finalizado el proceso de liquidación de dicha sociedad, el Grupo Indo dió de baja dicho pasivo.

13. Fondos propios

13.1 Capital social

Al 31 de diciembre de 2014 y 2013, el capital social de la Sociedad Dominante está representado por 22.260.000 acciones ordinarias de 0,06 euros de valor nominal cada una de ellas, totalmente suscritas y desembolsadas.

De acuerdo con las comunicaciones sobre el número de participaciones societarias realizadas ante la Comisión Nacional del Mercado de Valores, los accionistas titulares de participaciones significativas en el capital social de la Sociedad Dominante, tanto directo como indirecto, superior al 3% del capital social, al 31 de diciembre de 2014 y 2013, son las siguientes:

Sociedad	% de participación	
	31 de diciembre de 2014	31 de diciembre de 2013
Janine Cottet Sebile (directa e indirectamente a través de Cobain Mercado, S.L.) (1)	15,15%	15,15%
Jorge Cottet Sebile (indirectamente a través de Coherma Mercado, S.L.) (2)	10,41%	10,41%
Venavanza, S.A.	4,77%	4,77%
Domasa Inversiones, S.L.	9%	9%

(1) Directamente posee una participación del 0,659% e indirectamente, a través de Cobain Mercado, S.L. posee una participación del 14,489%.

(2) Poseía indirectamente participaciones

No existe conocimiento por parte de la Sociedad Dominante de otras participaciones sociales iguales o superiores al 3% del capital social o derechos de voto de la Sociedad Dominante, o siendo inferiores al porcentaje establecido, permitan ejercer influencia notable en la Sociedad Dominante.

La Sociedad Dominante tiene admitidas a cotización oficial en el mercado continuo la totalidad de sus acciones. Según se indica en la Nota 2.5, la cotización de las acciones de la Sociedad Dominante se encuentra suspendida desde el 18 de junio de 2010.

13.2 Reserva legal

De acuerdo con el Texto Refundido de la Ley de Sociedades de Capital, debe destinarse una cifra igual al 10% del beneficio del ejercicio a la reserva legal hasta que ésta alcance, al menos, el 20% del capital social. La reserva legal podrá utilizarse para aumentar el capital en la parte de su saldo que exceda del 10% del capital ya aumentado. Salvo para la finalidad mencionada anteriormente, y mientras no supere el 20% del capital social, esta reserva sólo podrá destinarse a la compensación de pérdidas y siempre que no existan otras reservas disponibles suficientes para este fin.

Incluidas en el epígrafe "Otras Reservas de la Sociedad Dominante", a 31 de diciembre de 2014 y 2013 se encuentran registrados 134 miles de euros correspondientes a la reserva legal de la Sociedad Dominante.

13.3 Situación patrimonial

A 31 de diciembre de 2014 la Sociedad Dominante se encuentra incursa en causa de disolución según se detalla en la Nota 2.5.

13.4 Diferencias de conversión

El movimiento habido en la partida "Diferencias de conversión" del patrimonio neto del grupo consolidado corresponde, básicamente, al traspaso a la cuenta de pérdidas y ganancias consolidada dentro del epígrafe "Ingresos financieros", de las diferencias de conversión asociadas a las sociedades Indo Maroc, S.A. y Indelor Lens (Thailand) Co (Nota 2.7). Al cierre del ejercicio 2013 las diferencias de conversión correspondían a la participación mantenida en Marruecos.

13.5 Acciones propias

A fecha de cierre del ejercicio 2014 y 2013, el número de acciones de la Sociedad Dominante poseída por el Grupo ascendía a 32.000, de acuerdo con el siguiente detalle:

	Nº de Acciones	Valor Nominal	Miles de Euros	
			Precio Medio de Adquisición	Coste Total de Adquisición
Acciones propias al 31 de diciembre de 2012	32.000	1,9	-	2
Adquisición durante el ejercicio 2013	-	-	-	-
Ventas durante el ejercicio	-	-	-	-
Valoración al cierre del ejercicio	-	-	-	-
Acciones propias al 31 de diciembre de 2013	32.000	1,9	-	2
Adquisición durante el ejercicio 2014	-	-	-	-
Ventas durante el ejercicio	-	-	-	-
Valoración al cierre del ejercicio	-	-	-	-
Acciones propias al 31 de diciembre de 2014	32.000	1,9	-	2

Las acciones mantenidas por la Sociedad Dominante en autocartera representan el 0,14% de capital social.

A la fecha de formulación de estas cuentas anuales consolidadas, no se ha tomado una decisión sobre el destino final previsto para las acciones propias antes indicadas.

La Junta General Ordinaria de Accionistas, celebrada el 28 de junio de 2013 autorizó a la Sociedad Dominante a adquirir sus acciones propias hasta un máximo del 5% del capital social. Esta autorización tiene validez hasta la celebración de la siguiente Junta General Ordinaria, en todo caso, no más tarde del 30 de junio de 2014.

Como consecuencia de la suspensión de la cotización dictada por la CNMV dada la situación concursal, la Sociedad no ha realizado operación alguna con sus acciones propias durante todos los ejercicios 2014 y 2013.

14. Deudas con entidades de crédito y otros pasivos

El detalle de las deudas a largo y corto plazo con entidades de crédito y otros pasivos financieros para los ejercicios 2014 y 2013 es el siguiente:

Epígrafe	Miles de Euros	
	2014	2013
Deudas con entidades de crédito	-	392
Otros pasivos financieros	20	20
Total deudas a largo plazo	20	412
Deudas con entidades de crédito y otros pasivos financieros (Nota 12)	30.127	43.115
Acreedores comerciales	24.015	26.598
Pasivos por impuestos corrientes	3.639	4.501
Otros pasivos	3.733	4.087
Total deudas a corto plazo	61.514	78.301

Durante el ejercicio 2014 la Sociedad ha dado de baja la deuda con el Institut Català de Finances que estaban garantizando a los activos vendidos, por importe de 8.955 miles de euros como consecuencia del traspaso de los citados activos tal y como se describe en la Nota 12. De los 8.955 miles de euros, 1.209 miles de euros han pasado a ser deuda con Industrias de Óptica, S.A.U. (Sociedad en liquidación).

Durante el ejercicio 2013, y como consecuencia de la entrada en situación de liquidación de las sociedades españolas (véase Nota 2.5), el Grupo procedió a revertir los efectos derivados de la firma de los convenios de acreedores (incluyendo quita y espera) registrado en el ejercicio 2012. Como consecuencia de dicha reversión, el Grupo registró su gasto financiero por importe de 34.700 miles de euros registrados en el epígrafe "Resultado financiero derivado de convenio de acreedores" de la cuenta de pérdidas y ganancias consolidada adjunta. Adicionalmente, ha presentado todos sus pasivos como pasivos corrientes (véase Nota 2.5).

El Grupo ha registrado dentro de los siguientes epígrafes, los siguientes importes relacionados a la deuda afectada en el ejercicio 2012 por el Convenio de Acreedores:

- a) Deudas con entidades de crédito: deuda concursal por un importe total de 30.127 miles de euros (a 31 de diciembre de 2013, 35.706 miles de euros).
- b) Deudas con proveedores / acreedores: deuda concursal por un importe total de 24.015 miles de euros (a 31 de diciembre de 2013, 22.317 miles de euros).
- c) Adicionalmente, el epígrafe "Otros pasivos" del pasivo corriente del balance de situación consolidado adjunto contiene, básicamente, el importe que en el ejercicio 2012 las sociedades españolas acordaron su aplazamiento, por deudas con "FOGASA" por importe de 2.296 miles de euros (véase Nota 2.5). De igual manera incluye 1.406 millones deuda con el personal.

Como consecuencia del proceso de liquidación en el que se encuentran las sociedades españolas, y en base a la normativa contable existente, el Grupo ha registrado como gasto financiero por intereses asociado a las deudas financieras concursadas sin garantía real por importe de 702 miles de euros, a pesar de los criterios marcados en el Art. 59 de la Ley Concursal en el que se declara la suspensión del devengo de dichos intereses y los criterios de los pasivos relacionados en los Informes de Liquidación presentados por la Administración Concursal ante el Juzgado Mercantil el pasado mes de octubre de 2013.

El tipo de interés medio devengado en 2014, de las deudas con entidades de crédito y otros pasivos financieros es del 3,58%.

El Grupo no ha mantenido instrumentos financieros de cobertura de tipo de interés ni durante el ejercicio 2014 ni durante el ejercicio 2013.

Al 31 de diciembre de 2014 y 2013 y, como consecuencia de la situación de liquidación de las sociedades españolas del Grupo, no se ha estimado el valor razonable de sus deudas. El valor razonable de las mismas dependerá del valor por que el puedan ser liquidados los activos del Grupo.

15. Provisiones corrientes y no corrientes

Durante el ejercicio 2014, el Grupo ha registrado una provisión por importe de 679 miles de euros, para hacer frente al pago de indemnizaciones de la totalidad del grupo puesto que las tres sociedades españolas son responsables solidarias de la totalidad de las reclamaciones. (Véase Notas 2.5 y 4.9)

16. Acreedores comerciales y otros pasivos corrientes

El desglose de este epígrafe por naturaleza y vencimientos de los balances consolidados adjuntos es el siguiente:

	Miles de Euros			
	31.12.14		31.12.13	
	Corriente	No Corriente	Corriente	No corriente
Acreedores comerciales	24.015	-	26.598	-
Provisiones -				
Provisiones	148	679	1.509	96
Provisión indemnización Hoya Vision Care	500	-	4.358	-
Otros pasivos	3.733	-	4.087	-
Total	28.396	679	36.552	96

Acreedores comerciales -

Al 31 de diciembre de 2013, las principales variaciones habidas en el epígrafe "Acreedores comerciales" correspondían a la reversión del efecto del convenio de acreedores como consecuencia de la entrada en situación de liquidación de las sociedades españolas, tal y como se ha descrito en la Nota 2.5. El Grupo procedió a reconocer la deuda existente con fecha anterior a la firma del convenio de acreedores firmado en el ejercicio 2012, en el pasivo corriente del balance de situación consolidado adjunto.

Provisiones -

Tal y como se indica en la Nota 10, las participaciones sociales de la sociedad de grupo Indo Lens Group, S.L.U. se encontraban en garantía de un contrato de suministro a largo plazo firmado entre dicha sociedad y el grupo japonés Hoya Vision Care, por medio del cual, dicha sociedad del Grupo Indo se obligaba a comprar un importe mínimo anual de lentes. Dicho contrato de suministro tenía vencimiento a 30 de junio de 2022.

Adicionalmente, el contrato de Hoya Vision Care contemplaba que éste podría ser resuelto inmediatamente por Hoya Vision Care si Indo Lens Group S.L.U. entrara en cualquier procedimiento para su liquidación o disolución o si vende o transfiere total o parcialmente el negocio de lentes. En dicho caso, Hoya Vision Care tendría derecho a una indemnización por terminación anticipada del contrato calculada como un porcentaje del importe total de volumen de compras pendiente (véase Nota 10). Al 31 de diciembre de 2013 el importe máximo de dicha indemnización ascendía a 4,3 millones de euros y las cuentas anuales consolidadas adjuntas referentes al ejercicio 2013 recogían una provisión por el citado importe y concepto, que fue registrado en el epígrafe "Provisiones corrientes" del balance de situación consolidado adjunto del ejercicio 2013 y con cargo en el epígrafe "Otros gastos de Explotación" de la cuenta de pérdidas y ganancias consolidada adjunta del ejercicio 2013. Con fecha 7 de noviembre de 2014 las partes han dado por resuelto y finalizado el contrato de suministro mencionado. En este sentido, Indo Lens Group, S.L.U y Hoya Vision Care han alcanzado un acuerdo transaccional mediante el cual se fija la cantidad indemnizatoria a Hoya Lens Iberia, S.A. en 500 miles de euros por parte de la sociedad Indo Lens Group, S.L.U. (importe registrado en provisiones corrientes), como consecuencia de la resolución anticipada, registrando un ingreso en el epígrafe de "Variación neta de provisiones" en la cuenta de pérdidas y ganancias consolidada adjunta por importe de 3.857 miles de euros (véase Notas 2.5,10 y 20.5).

En los epígrafes "Provisiones no corrientes" y "Provisiones corrientes" del pasivo se incluyen, principalmente, aquellos importes que el Grupo estima necesarios para hacer frente a las posibles responsabilidades derivadas de reclamaciones de varios empleados del grupo que fueron despedidos en el proceso de venta y reclamaciones de su actividad cuya materialización se espera que se produzca en un período inferior a un año por importes de 531 y 148 miles de euros, respectivamente.

Información sobre aplazamientos de pago efectuados a proveedores. Disposición adicional tercera. Deber de información de la Ley 15/2010, de 5 de julio -

Durante el ejercicio 2014 y 2013 y, como consecuencia de la difícil situación financiera que está atravesando el Grupo, lo que le ha supuesto entrar en liquidación (véase Nota 2.5), el Grupo ha realizado pagos a proveedores y acreedores por importe no significativo, y en cualquier caso, fuera del plazo legal establecido de 30 días. Al 31 de diciembre de 2014 y 2013, la totalidad de los pagos pendientes de realizar a proveedores que el Grupo tiene registrados en el pasivo corriente del balance de situación consolidado adjunto acumulan un aplazamiento que supera el máximo legal establecido de 30 días.

17. Situación fiscal

17.1 Ejercicios sujetos a inspección fiscal

Hasta el ejercicio 2010, el Grupo estaba acogido al Régimen Fiscal de Tributación Consolidada con el número de Grupo 5/89, que se componía de las sociedades Indo Internacional S.A., Industrias de Óptica, S.A.U., Indo Equipment Group, S.L.U. e Indo Lens Group, S.L.U. Sin embargo, como consecuencia de la situación concursal descrita en la Nota 2.5, el Grupo dejó de estar acogido al Régimen Fiscal de Tributación Consolidada desde el ejercicio 2010 inclusive, continuando tal situación para el ejercicio 2014.

Al 31 de diciembre de 2014, las sociedades del grupo, tienen pendientes de inspección todos los impuestos que le son aplicables por los ejercicios abiertos según la normativa fiscal de cada uno de los países. No se espera que se devenguen pasivos adicionales de consideración para ninguna de ellas como consecuencia de una eventual inspección.

17.2 Saldos mantenidos con las Administraciones Públicas

El detalle de los saldos deudores con Administraciones Públicas de los balances de situación consolidados adjuntos es, en miles de euros, el siguiente:

Saldos deudores	Miles de Euros			
	Corriente		No corriente	
	31.12.14	31.12.13	31.12.14	31.12.13
Hacienda Pública, deudora por otros conceptos fiscales	18	18	-	-
Hacienda Pública, deudora por IVA	1.157	1.336	-	-
Total saldos deudores	1.175	1.354	-	-

Se estima que los saldos deudores con la Administración Pública son recuperables bien mediante su cobro, bien mediante su compensación con otras deudas de la Administración Pública.

El detalle de los saldos acreedores con Administraciones Públicas de los balances de situación consolidados adjuntos es, en miles de euros, el siguiente:

Saldos acreedores	Miles de Euros			
	Corriente		No corriente	
	31.12.14	31.12.13	31.12.14	31.12.13
Hacienda Pública, acreedora por otros conceptos fiscales	622	1.017	-	-
Hacienda Pública, acreedora por IVA	152	455	-	-
Deuda privilegiada entidades Públicas	2.825	2.626	-	-
Otros	40	403	-	-
Total saldos acreedores	3.639	4.501	-	-

17.3 Conciliación de los resultados contable y fiscal

El Impuesto sobre Sociedades se calcula a partir del resultado económico o contable, obtenido por la aplicación de principios de contabilidad generalmente aceptados, que no necesariamente ha de coincidir con el resultado fiscal, entendido éste como la base imponible del impuesto.

La conciliación entre el resultado contable antes de impuestos, la base contable del impuesto, y el gasto por Impuesto sobre Beneficios, calculado con la tasa impositiva de cada país, es la siguiente:

	Miles de Euros	
	2.014	2.013
Resultado Consolidado antes de impuestos	7.371	(54.560)
Resultado Agregado antes de impuestos	9.410	(67.140)
Diferencias temporales	(14.117)	52.711
Diferencias permanentes	-	6.371
Compensación de BiN's	(2.664)	(607)
Base contable del impuesto	-	(8.665)
Impuesto corriente calculado con la tasa impositiva de cada país	(151)	(245)

Nota: base imponible fiscal, no registrada contablemente.

La conciliación anterior incluye la base imponible de todas las sociedades del Grupo que conforman el perímetro de consolidación.

El detalle del epígrafe "Impuesto sobre beneficios" es el siguiente:

	Miles de Euros	
	2014	2013
Impuesto corriente	(151)	(245)
Deterioro de activos por impuesto diferido	-	-
Correcciones años anteriores	-	-
Gasto por Impuesto sobre Beneficios	(151)	(245)
- De operaciones continuadas	(151)	(245)
- De operaciones discontinuadas (Nota 14)	-	-

Con fecha 27 de noviembre de 2014, se aprobó la Ley 27/2014, que reforma el Real Decreto Legislativo 4/2004 de 5 de marzo de 2004 de la Ley del Impuesto de Sociedades, la entidad pasará a tributar el 28% en el ejercicio 2015 y 25% a partir del ejercicio 2016.

17.4 Activos y pasivos por Impuesto diferido

17.4.1 Detalle de activos y pasivos por impuesto diferido por el Grupo:

Ninguna de las sociedades del Grupo tiene registrados créditos fiscales por ningún concepto, dado que estima que no se dan las condiciones para ello, de acuerdo con la normativa contable en vigor.

17.4.2 Impuestos anticipados/diferidos:

La diferencia entre la carga fiscal imputada al ejercicio y a los ejercicios precedentes, y la carga fiscal ya pagada o que habrá de pagarse por esos ejercicios se ha originado, principalmente, como consecuencia de provisiones no deducibles y rentas a trabajadores no liquidadas.

17.4.3 Créditos fiscales por bases imponibles negativas:

Los correspondientes importes de los créditos fiscales pendientes de compensar del Grupo para los ejercicios 2014 y 2013, por sociedades, son los siguientes:

Ejercicio 2014:

Ejercicio	Miles de Euros
Indo Internacional, S.A.	14.942
Indo Lens Group, S.L.U.	11.425
Indo Equipment Group, S.L.U.	5.833
Indo Lens US, INC	602
Total (*)	32.802

(*) Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2015, ha sido aprobada por la Ley 27/2014, de 27 de noviembre, la desaparición del límite temporal en el plazo de compensación de bases imponibles negativas.

Ejercicio 2013:

	Miles de Euros					
	2014	2015	+ 2016	Ilimitado	Total	Activados
Indo Internacional, S.A.	-	-	14.840	-	14.840	-
Indo Lens Group, S.L.U.	-	-	4.827	-	4.827	-
Indo Equipment Group, S.L.U.	-	-	2.139	-	2.139	-
Indo Maroc, S.A.	45	-	551	-	596	-
Sedosa Portugal, S.A.	-	-	1.436	-	1.436	-
Indo Lens US, INC.	-	-	602	-	602	-
Total	45	-	24.395	-	24.440	-

17.4.4 Deducciones:

La naturaleza, importe y plazo máximo de compensación de los incentivos fiscales pendientes de compensar por el Grupo, para los ejercicios 2014 y 2013 son los siguientes:

Ejercicio 2014:

	Miles de Euros		
	Procedentes de ejercicios anteriores	Generadas en el ejercicio	Total
Deducción por actividad exportadora			
Indo Lens Group, S.L.U.	2	-	2
Indo Equipment Group, S.L.U.	52	-	52
Indo Internacional, S.A.U.	2.552	-	2.552
Deducción por I+D+T			
Indo Lens Group, S.L.U.	5.544	99	5.643
Indo Equipment Group, S.L.U.	2.122	-	2.122
Deducción por formación			
Indo Internacional, S.A.	16	-	16
Deducción por contribución a planes de pensiones			
Indo Internacional, S.A.	9	-	9
Deducción por doble imposición			
Indo Internacional, S.A.	50	-	50
Deducción por reinversión			
Indo Internacional, S.A.	758	-	758
Total deducciones	11.105	99	11.204
Total deducciones activadas	-	-	-

Ejercicio 2013:

	Miles de Euros		
	Procedentes de ejercicios anteriores	Generadas en el ejercicio	Total
Deducción por actividad exportadora			
Indo Lens Group, S.L.U.	2	-	2
Indo Equipment Group, S.L.U.	52	-	52
Indo Internacional, S.A.U.	2.552	-	2.552
Deducción por I+D+IT			
Indo Lens Group, S.L.U.	5.320	224	5.544
Indo Equipment Group, S.L.U.	2.103	19	2.122
Deducción por formación			
Indo Internacional, S.A.	16	-	16
Deducción por contribución a planes de pensiones			
Indo Internacional, S.A.	9	-	9
Deducción por doble imposición			
Indo Internacional, S.A.	50	-	50
Deducción por reinversión			
Indo Internacional, S.A.	758	-	758
Total deducciones	10.862	243	11.105
Total deducciones activadas	-	-	-

18. Activos y pasivos contingentes

Garantías comprometidas con terceros-

Garantías hipotecarias -

El Grupo no tiene prestadas al cierre del ejercicio 2014 garantías hipotecarias ante entidades financieras por las deudas detalladas en la Nota 14.

Por su parte, el detalle de las garantías hipotecarias que el Grupo poseía a 31 de diciembre de 2013 correspondía a dos préstamos con el Institut Català de Finances (véase Nota 2.5 y 12), según el siguiente detalle:

Fecha	Miles de Euros		Edificio (1)	Nº Finca	Registro de la propiedad	Miles de Euros
	Importe préstamo	Importe préstamo renegociado				Valor Neto Contable a 31.12.2013
16/12/2008	846	846	Aravaca	9271 y 9273	Reg.Prop. de Madrid, nº 26	336
31/07/2009	8.000	8.955	Acobendas baja y 1 ^a Alcobendas Semisótano Vilafant Canarias Bilbao Valencia Valencia Valencia	33.841 33.839 648 55.054 8.390/A 32.071 32.072 32.073 32.074	Reg.Prop. de Alcobendas, nº 1 Reg.Prop. de Alcobendas, nº 1 Reg.Prop. de Figueres Reg.de la Prop.de Palma de Gran Canaria, nº 5 Reg.Prop. de Bilbao, nº 8 Reg.Prop. de Valencia, nº 14 Reg.Prop. de Valencia, nº 14 Reg.Prop. de Valencia, nº 14 Reg.Prop. de Valencia, nº 14	565 179 371 17 409 26 - - - - 1.903
	8.846	9.801				

(1) Registrados en el epígrafe "Activos mantenidos para la venta" del balance de situación consolidado adjunto.

Otras garantías -

En el marco de la refinanciación firmada el 31 de julio de 2009, se establecieron una serie de contragarantías, en forma de pignoración, a nivel del Grupo Indo. El detalle de las garantías otorgadas en el Contrato de Refinanciación del Club Deal (BBVA, BSCH, Banco Sabadell Atlántico, Bancaja y Banco Popular), es el siguiente:

Pignorantes	Prenda
Indo Internacional, S.A. (Sociedad en liquidación)	Prenda sobre acciones de Indo
Indo Internacional, S.A. (Sociedad en liquidación)	Prenda sobre Participaciones Indo Equipment Group, S.L.U.
Indo Internacional, S.A. (Sociedad en liquidación)	Promesa de Hipoteca sobre Participaciones Indo Lens Group, S.L.U.
Indo Internacional, S.A. (Sociedad en liquidación)	Prenda sobre Derechos de Crédito Derivados de la Cuenta de Reestructuración
Grupo	Prenda sobre Derechos derivados de las Pólizas de Seguros
Indo Internacional, S.A. (Sociedad en liquidación)	Prenda sobre Derechos de Crédito derivados del Contrato de crédito con el Grupo Expansión Visual
Grupo	Prenda sobre Derechos de Crédito derivados de la Operación con Hoya

Adicionalmente, las participaciones sociales de la sociedad de grupo Indo Lens Group, S.L.U. garantizaban, a 31 de diciembre de 2013, un contrato de suministro firmado entre dicha sociedad y un tercero que obligaba a comprar un importe mínimo anual de lentes. Dicho contrato de suministro tenía vencimiento a 30 de junio de 2022 (véanse Notas 10 y 16). Asimismo, en virtud del contrato de novación de suministro firmado con Hoya, Indo Internacional, S.A. otorgó una hipoteca mobiliaria sobre las marcas "Marca Española no. 2740086 indo gr" y "Marca Comunitaria no. 5464995 indo gr", hasta un importe de 500 miles de euros. Por último, en relación con dicho contrato, el Grupo tenía pignorados las cuentas por cobrar descritas en la Nota 11.

Con fecha 7 de noviembre de 2014 las partes dan por resuelto y finalizado el Contrato de Suministro existente por los que las garantías asociadas a dicho contrato se han cancelado.

A 31 de diciembre de 2014, ni la Sociedad Dominante ni ninguna otra sociedad del grupo tiene otras garantías comprometidas con terceros ni otros pasivos contingentes.

La Sociedad Dominante estima que no se originarán pasivos no previstos al 31 de diciembre de 2014 por los avales prestados dado que todos ellos se refieren a avales sobre pasivos bancarios ya registrados.

Pasivos contingentes-

El Grupo Indo no tiene pasivos contingentes.

19. Arrendamientos

19.1. Arrendamiento financiero

Al cierre del ejercicio 2014 el Grupo no tiene reconocidos activos arrendados como consecuencia de la venta de las unidades productivas de las sociedades españolas y de los activos no afectos a dichas unidades productivas a la sociedad de Affix Novogroup, S.L. (Nota 2.5.)

En el ejercicio 2013, el Grupo, en su condición de arrendatario financiero, tenía reconocidos activos arrendados conforme al siguiente detalle:

Descripción	Contrato (meses)	Meses transcurridos	Coste en origen sin opción (Nota 8)	Miles de Euros				Valor opción compra
				Cuotas satisfechas		Cuotas pendientes		
				Años anteriores	Presente ejercicio	Corto plazo (Nota 14)	Largo plazo (Nota 14)	
Terreno y nave El Papiol	122	120	3.500	2.584	162	754	-	27
Terreno (Portugal)	133	97	890	457	74	74	285	45
Maquinaria Satisfish (Marruecos)	48	12	258	18	64	64	112	2
			4.648	3.059	300	892	397	74

En el ejercicio 2013 y como consecuencia del no cumplimiento con el convenio de acreedores suscrito en el ejercicio 2013 y la entrada de la empresa en liquidación, la Sociedad Dominante procedió a clasificar toda su deuda en el pasivo corriente (Véase Nota 2.5).

La deuda por arrendamiento financiero quedó incluida en la masa pasiva del concurso de acreedores de 2010. Al tratarse de una deuda con tratamiento privilegiado no quedó afectada por el convenio aprobado en el ejercicio 2013.

19.2. Arrendamiento operativo

En su condición de arrendatario,

Al cierre del ejercicio 2014, como consecuencia de la situación en proceso de liquidación de las sociedades del Grupo, no tienen ningún tipo de contrato de arrendamiento.

Los costes en concepto de alquiler incurridos en el ejercicio 2013 tenían los siguientes vencimientos:

	Miles de Euros	
	31.12.14	31.12.13
En un año	-	489
De dos a cinco años	-	204
Posterior a cinco años	-	255
		948

La Sociedad Dominante suscribió en 2008 un contrato de arrendamiento operativo sobre el edificio que constituye la sede social del Grupo por un periodo de 12 años cuyas condiciones eran de mercado. Dicho contrato fue renegociado durante el ejercicio 2011, siendo firmado con fecha 1 de junio de 2011 un nuevo contrato de 8 años de duración, en el cual se redujo el espacio arrendado y se rebajó el precio por metro cuadrado adecuándolo a las nuevas condiciones de mercado. Durante los ejercicios 2014 y 2013, se han registrado en el epígrafe "Servicios exteriores" de la cuenta de pérdidas y ganancias consolidada adjunta, 270 y 564 miles de euros por este concepto, respectivamente.

El mencionado contrato era el principal contrato de arrendamiento operativo del Grupo y con fecha 1 de julio de 2014 ha sido traspasado a Crealux Innova, S.L., sociedad adquirente de las unidades de producción del Grupo Indo.

20. Gastos de explotación

20.1 Aprovisionamientos

La composición de la partida "Aprovisionamientos" es la siguiente:

	Miles de Euros	
	2014	2013
Compras	6.108	13.926
Otros gastos externos	1.231	4.926
Variación provisión por deterioro de existencias	(187)	(1.145)
Total	7.152	17.707

20.2 Gastos de personal

El epígrafe "Gastos de Personal" corriente de la cuenta de pérdidas y ganancias consolidada, presenta la siguiente composición:

	Miles de Euros	
	2014	2013
Sueldos y Salarios	5.834	11.402
Indemnizaciones (véase Nota 4.9)	436	783
Seguridad Social a cargo de la Empresa	1.726	3.618
Total	8.016	15.803

El número medio de personas empleadas durante los seis primeros meses del ejercicio 2014 así como el número medio de personas empleadas durante el ejercicio anual 2013 por las empresas del Grupo, distribuido por categorías, ha sido el siguiente:

Categoría profesional	2014		2013	
	Hombres	Mujeres	Hombres	Mujeres
Personal Directivo	5	2	3	2
Mandos Superiores	15	3	21	5
Mandos Intermedios	8	-	1	-
Técnicos y Administrativos	66	78	78	92
Comerciales	31	4	30	6
Operarios	85	123	84	108
Total número medio de empleados	210	210	217	213

La distribución por sexos al término del ejercicio 2014 y 2013, detallado por categorías, es la siguiente:

Categoría profesional	2014		2013	
	Hombres	Mujeres	Hombres	Mujeres
Personal Directivo	-	-	3	2
Mandos Superiores	-	-	21	5
Mandos Intermedios	-	-	1	-
Técnicos y Administrativos	-	-	76	93
Comerciales	-	-	28	6
Operarios	-	-	87	105
Total número de empleados a cierre	-	-	216	211

20.3 Gastos de explotación

El epígrafe "Otros gastos de explotación" de la cuenta de pérdidas y ganancias presenta la siguiente composición:

	Miles de Euros	
	2014	2013
Servicios exteriores y suministros	5.685	11.153
Otros (Nota 16)		4.358
Tributos	89	202
Total	5.774	15.713

20.4 Ingresos netos por venta de activos y resultados por deterioro de activos

El detalle de otros ingresos y gastos relacionados con la venta de activos fijos en los ejercicios 2014 y 2013 es el siguiente:

	Miles de Euros			
	Pérdidas		Beneficios	
	2014	2013	2014	2013
En la enajenación o baja del inmovilizado	-	(98)	6.005	44
Total	-	(98)	6.005	44

En el ejercicio 2014, la Sociedad Dominante ha transferido los activos inmobiliarios descritos en la Nota 12 a la sociedad Crealux Innova, S.L en la operación de compra de la unidad productiva por importe de 7.746 miles de euros, a excepción de un edificio sito en Aravaca (Madrid), registrado un beneficio por importe de 6.177 miles de euros. (Véanse Nota 9 y 12). Adicionalmente se incluye en este epígrafe el efecto de la salida del perímetro de consolidación de las filiales de Marruecos y Portugal por importe negativo de 172 miles de euros.

Asimismo, la partida "Resultados por deterioro de activos" de la cuenta de pérdidas y ganancias consolidada adjunta en el ejercicio 2014, presenta los siguientes conceptos e importes:

	Miles de Euros	
	2014	2013
Puesta en valor de realización Inmovilizado Intangible	-	(5)
Puesta en valor de realización Inmovilizado Material (Nota 8)	-	3.790
Otros	(2.095)	(38)
Total	(2.095)	3.747

El importe incluido en este epígrafe corresponde con las diferencias de valor de los activos traspasados en la operación de compra de la unidad productiva de las sociedades del grupo respecto al valor asignado a 31 de diciembre de 2013. Véase Nota 2.5

20.5 Variación neta de provisiones

El movimiento de la partida "Variación de provisiones y pérdida de créditos incobrables" habido durante los ejercicios 2014 y 2013 es el siguiente:

	Miles de Euros	
	2014	2013
Saldo inicial	5.867	6.893
Dotación/(Reversión) provisión	(3.859)	3.194
Otros movimientos de la provisión	(1.360)	(4.220)
Saldo final de la provisión (Nota 16)	648	5.867

Tal y como se indica en las Notas 16 y 2.5 en el ejercicio 2014 el contrato con Hoya Vision Care ha quedado resuelto. Las cuentas anuales consolidadas adjuntas han reconocido un ingreso en este epígrafe por importe de 3.859 miles de euros como consecuencia del acuerdo llegado entre las partes tal y como se detalla en la Notas 2.5, y 16.

Por su parte el movimiento de la partida "Variación de provisiones para depreciación de existencias" registrada en el epígrafe de "Aprovisionamientos" habido durante los ejercicios 2014 y 2013 es el siguiente:

	Miles de Euros	
	2014	2013
Saldo inicial	607	1.754
Dotación provisiones (Nota 10)	-	919
Cancelación de la provisión (Nota 10)	(187)	(2.066)
Traspasos	(420)	-
Saldo final de la provisión (Nota 11)	-	607

En el ejercicio 2013, como consecuencia de la entrada en situación de liquidación de las sociedades españolas del Grupo Indo (véase Nota 2.5), el Liquidador procedió a registrar los deterioros y reversiones necesarias, para registrar al 31 de diciembre de 2013, dichos activos a valor de realización, considerando la oferta de compra presentada por Crealux Innova, S.L.

20.6 Ingresos y gastos financieros

El desglose del resultado financiero a 31 de diciembre de 2014 y 2013 desglosado por su naturaleza es el siguiente:

	Miles de Euros	
	2014	2013
Ingresos financieros:		
Diferencias positivas de cambio	-	99
Otros intereses e ingresos asimilados	2.204	328
Otros	-	61
Total Ingresos Financieros	2.204	488
Convenio de acreedores (Notas 2.5 y 14)	-	(34.700)
Convenio de acreedores	-	(34.700)
Gastos financieros:		
Gastos financieros y gastos asimilados	(143)	(926)
Intereses concursales (1)	(701)	(3.946)
Diferencias negativas de cambio	(328)	(89)
Total Gastos financieros	(1.172)	(4.961)
Total Resultado Financiero	1.032	(39.173)

(1) Incluye los intereses devengados por las deudas sin garantía real. Dado que dichos intereses no forman parte de los pasivos concursales de acuerdo con el artículo 59 de la Ley Concursal, han sido registrados, en los ejercicios 2014 y 2013 en las líneas de "Gastos financieros" e "Ingresos financieros" de la cuenta de pérdidas y ganancias consolidada.

Al 31 de diciembre de 2014, existe un importe registrado en este epígrafe de la cuenta de pérdidas y ganancias consolidada adjunta corresponde principalmente a la baja de las cuentas por pagar con Indo Maroc, S.A. y Sedosa Portugal, S.A. por importe de 992 miles de euros, así como la baja la cuenta a pagar en concepto de leasing, por importe de 754 miles de euros, como parte de la venta de la unidad productiva de la Sociedad (registrando un beneficio por importe de 754 miles de euros) de la cuenta de pérdidas y ganancias consolidada adjunta. Adicionalmente, se incluye un ingreso financiero por la cancelación de pasivos de la sociedad dependiente Expansión Visual, S.L.U. por importe de 0,6 millones de euros, aproximadamente.

De acuerdo a lo dispuesto en la Ley Concursal en su artículo 140, se ha registrado en la cuenta de pérdidas y ganancias consolidada del ejercicio 2013 adjunta la reversión de los efectos del Convenio de Acreedores firmado en el ejercicio 2012 (véase Nota 2.5) como consecuencia del no cumplimiento del mismo y de la entrada de las sociedades españolas en situación de liquidación. Según dicho artículo de la Ley Concursal, "la declaración de incumplimiento del convenio supondrá la rescisión de éste y la desaparición de los efectos sobre los créditos a los que se refiere el artículo 136". Asimismo, como consecuencia del citado proceso de liquidación y en base a la normativa contable existente, las sociedades españolas del grupo Indo han registrado 702 miles de euros (véanse Nota 4.15 y 14), correspondientes a los intereses devengados entre la fecha de declaración del concurso de acreedores y el 31 de diciembre de 2014 por las deudas sin garantía real, a pesar de los criterios marcados en el Art. 59 de la Ley concursal en el que se declara la suspensión del devengo de dichos intereses y los criterios de los pasivos relacionados en los Informes de Liquidación presentados por la Administración Concursal ante el Juzgado Mercantil a fecha octubre de 2013 (3.946 miles de euros fueron registrados en el ejercicio 2013).

20.7 Resultado por sociedades

La aportación de cada sociedad incluida en el perímetro de la consolidación a los resultados consolidados del ejercicio ha sido la siguiente:

Sociedad	Miles de Euros					
	Resultados consolidados		Resultado atribuido a socios externos		Resultados atribuidos al Grupo	
	2014	2013	2014	2013	2014	2013
Indo Equipment Group, S.L.U	(1.450)	(13.840)	-	-	(1.450)	(13.840)
Indo Lens Group, S.L.U	4.365	(25.767)	-	-	4.365	(25.767)
Inviva Eyewear, S.A.	-	-	-	-	-	-
Sedosa Portugal, S.A.	(305)	(1.404)	-	-	(305)	(1.404)
Indo Maroc, S.A.	84	(77)	-	-	84	(77)
Indo Chile de Optica Ltda.	-	-	-	-	-	-
Indelor Lens (Thailand) Co. Ltd.	-	148	-	-	-	148
Expansión Visual, S.A.U.	(1.037)	(3)	-	-	(1.037)	(3)
Indo Internacional, S.A. (Incluye ajustes consolidación)	5.554	(13.862)	-	-	5.554	(13.862)
Total	7.211	(54.805)	-	-	7.211	(54.805)

Los ajustes y eliminaciones de consolidación corresponden a las provisiones dotadas o aplicadas por la Sociedad Dominante en relación a las provisiones mantenidas sobre las participaciones en sociedades del Grupo Indo.

21. Saldos y transacciones con empresas vinculadas

Con empresas vinculadas -

Las principales transacciones efectuadas por el Grupo con empresas vinculadas durante los ejercicios 2014 y 2013 han sido:

Transacciones	Tipo	Miles de Euros	
		Ingreso / (Gasto)	
		2014	2013
Optica Cottet, S.A.	Ventas de bienes	78	193
Cottet, S.A.	Ventas de bienes	457	993

Los saldos con empresas vinculadas a fecha de cierre de los ejercicios 2014 y 2013 son:

Saldo	Tipo	Miles de Euros	
		Deudor / (Acreedor)	
		2014	2013
Óptica Cottet, S.A.	Cuentas a cobrar	-	39
Cottet, S.A.	Cuentas a cobrar	-	418

Al cierre de los ejercicios 2014 y 2013 no existen cuentas a cobrar cedidas mediante factoring.

Con miembros del Consejo de Administración o de la Alta Dirección -

Grupo Indo, no ha realizado operaciones con los Administradores de la Sociedad Dominante durante el ejercicio 2013. Con el Liquidador Único no se han realizado operaciones durante los ejercicios 2013 y 2014 distintas de los honorarios detallados en la Nota 22.

A 31 de diciembre de 2014 y de 2013 no existía ningún saldo por operaciones realizadas con entidades vinculadas a miembros del Consejo de Administración.

22. Retribuciones y otras prestaciones al Consejo de Administración, a la Alta Dirección y al Administrador Concursal

Las retribuciones percibidas durante los ejercicios 2014 y 2013 por los miembros del Consejo de Administración y la Alta Dirección de la Sociedad Dominante, clasificadas por conceptos, son las siguientes:

	Miles de Euros					
	2014			2013		
	Sueldos	Otros conceptos	Primas de Seguros	Sueldos	Otros Conceptos	Primas de Seguros
Consejo de Administración	-	-	-	429	-	2
Alta dirección	333	-	-	581	-	-
TOTAL	333	-	-	1.010	-	2

La Sociedad Dominante tenía establecidas cláusulas de indemnización a favor de los miembros de su dirección que de haberse producido tal circunstancia habría dado lugar a una indemnización a los mismos por un importe total de 0,42 millones de euros.

El Grupo no ha concedido al Administrador Concursal ningún anticipo o crédito, ni ha contraído con ellos obligación alguna en materia de pensiones.

El detalle de la retribución del Consejo de Administración por consejero, del ejercicio 2013, se detalla a continuación:

Ejercicio 2013:

	Miles de Euros		
	Sueldos	Otros Conceptos	Primas de Seguros
Juan Sabria Pitarch	346	-	2
Cobain Mercado, S.L. (Presidente)	13	-	-
Domasa Inversiones , S.L. (Vocal)	13	-	-
Coherma Mercado, S.L. (Vocal)	13	-	-
Luis Badia Almirall (Vocal)	13	-	-
Luis Badia Almirall (Presidente del Comité de Auditoría)	9	-	-
Ramon Mas Sumalla (Vocal)	13	-	-
Ramon Mas Sumalla (Presidente Comisión Nombramiento y Retribuciones)	9	-	-
TOTAL	429	-	2

El Grupo Indo no ha concedido al Administrador Concursal ninguna retribución adicional ni ha concedido ningún anticipo o crédito, ni ha contraído con él obligación alguna en materia de pensiones.

En el ejercicio 2013, el Consejo de Administración estaba formado por 6 hombres hasta la fecha de su sustitución por el liquidador (Nota 2.5). Durante el ejercicio 2014 no ha habido Consejo de Administración. Dichas funciones han sido ejercidas por el Administrador Concursal, en su función de liquidador. El Administrador Concursal en los ejercicios 2014 y 2013, en sus funciones de Liquidador, ha devengado unos honorarios de 206 miles de euros y 103 miles de euros, respectivamente.

Al 31 de diciembre de 2013, la Alta Dirección estaba formada por 3 hombres y 2 mujeres. Al 31 de diciembre de 2014 no existe Alta Dirección. Las reuniones de alta dirección son llevadas a cabo por el liquidador único.

23. Información en relación con situaciones de conflicto de intereses por parte de los Administradores y del Administrador Concursal

Al cierre del ejercicio 2014 el Administrador Concursal del Grupo no ha comunicado situación alguna de conflicto, directo o indirecto, que él o personas vinculadas al mismo, según se define en la Ley de Sociedades de Capital, pudieran tener con el interés de la Sociedad.

24. Retribución a los auditores

Durante el ejercicio 2014 y 2013, los honorarios relativos a los servicios de auditoría de cuentas y otros servicios prestados por el auditor de las cuentas anuales consolidadas del Grupo, Deloitte, S.L., y por empresas pertenecientes a la red Deloitte, así como los honorarios por servicios facturados por los auditores de cuentas anuales individuales de las sociedades incluidas en la consolidación y por las entidades vinculadas a éstos por control, propiedad común o gestión han sido, en miles de euros, los siguientes:

Descripción	Servicios prestados por el auditor de cuentas y por empresas vinculadas	
	2014	2013
Servicios de Auditoría	60	90
Otros servicios de Verificación	-	-
Total servicios de Auditoría y Relacionados	60	90
Servicios de Asesoramiento Fiscal	-	-
Otros Servicios	-	-
Total Servicios Profesionales	60	90

Adicionalmente, los honorarios facturados por otros auditores distintos del auditor principal por servicios de auditoría durante el ejercicio 2014 y 2013, han ascendido a 0 y 5 miles de euros, respectivamente.

25. Información sobre medioambiente

El Grupo ha adoptado las medidas pertinentes en temas medioambientales con el objetivo de cumplir con la legislación vigente al respecto, en cada país.

Durante los ejercicios 2014 y 2013 el Grupo no ha realizado inversiones de naturaleza medioambiental, siendo el valor neto contable del total de activos dedicados a dicho fin de cero euros en ambos ejercicios.

Los gastos medioambientales se consideran gastos de explotación del ejercicio en el que se devengan y se imputan a la cuenta de pérdidas y ganancias dentro del epígrafe "Otros gastos de explotación". El importe de los gastos medioambientales del Grupo incurridos durante 2014 y 2013 ha ascendido a 6 y 37 miles de euros, respectivamente.

El Grupo no estima que existan riesgos relacionados con la protección y mejora del medioambiente, y no ha recibido subvenciones por este concepto durante 2014 ni el 2013.

26. Exposición al riesgo

El principal riesgo del Grupo es el que deriva de su situación de liquidación. En relación con la gestión de los riesgos financieros del Grupo está centralizada en el Administrador Concursal de la Sociedad Dominante, la cual tiene establecidos los mecanismos necesarios para controlar la exposición a las variaciones en los tipos de interés y tipos de cambio, así como a los riesgos de crédito y liquidez. A continuación se indican los principales riesgos financieros que impactan en el Grupo:

26.1. Factores de riesgo

Los principales factores que pueden implicar algún tipo de riesgo para el Grupo son:

- Fluctuaciones de los precios de los factores por causas que escapan al control del Grupo.
- Operaciones que el Grupo lleva a cabo en mercados externos.
- Las condiciones en los mercados internacionales son cíclicas y pueden cambiar los factores fuera del control del Grupo.

La implantación del Grupo en diferentes países y diversos ámbitos del sector óptico provocaba que se viera afectado por diferentes marcos legales y económicos considerándose los más importantes aquellos que perjudicarían la realización del Presupuesto Anual y la consecución de los objetivos corporativos.

El Grupo dispuso una organización, procedimientos y sistemas que le permitían identificar, medir, evaluar y controlar los riesgos a los que está expuesto, y decidir qué actuaciones llevar a cabo para evitarlos. El análisis de los riesgos está presente en los procesos de toma de decisión del Grupo, tanto en el ámbito de los órganos de gobierno centralizados como en la gestión de los negocios.

26.2. Gestión Riesgo Capital

La estructura de capital del Grupo incluye deuda, que está a su vez constituida por los préstamos y facilidades crediticias detalladas en la Nota 14, caja y activos líquidos y fondos propios, que incluye capital, reservas según lo comentado en la Nota 13.

26.3. Riesgo de crédito

Se refiere al impacto que puede tener en la cuenta de pérdidas y ganancias el fallido de las cuentas a cobrar.

El Grupo tiene establecidos procedimientos para otorgar crédito y limitar crédito a los diferentes clientes en función de su naturaleza.

El Grupo no tiene riesgo de crédito significativo en un único cliente o grupo de clientes con características similares.

Por la tipología de clientes el riesgo de las ventas fuera de España está asegurado al 100%.

26.4. Riesgo de Mercado

Las actividades del Grupo están expuestas, básicamente, a riesgos en las variaciones de tipo de interés y variaciones en el tipo de cambio de moneda extranjera. El Grupo no ha contratado durante el ejercicio ningún instrumento financiero derivado.

Riesgo de tipo de interés

Se refiere al impacto que puede registrar la cuenta de resultados en su epígrafe de gastos financieros como consecuencia de un alza de los tipos de interés.

Al 31 de diciembre de 2014 y 2013, y como consecuencia de la situación de liquidación en la que se encuentran las sociedades españolas del Grupo Indo, las sociedades españolas han registrado el gasto financiero del coste de las deudas financieras concursadas sin garantía real, a pesar de lo que señala el Art. 59 de la Ley Concursal. A pesar de ello, el Liquidador estima que no existe riesgo de tipo de interés.

Durante los ejercicios 2014 y 2013 el Grupo no ha dispuesto de instrumentos de cobertura.

El Grupo tiene contratada la mayoría de su deuda a tipos de interés variable y por tanto, indexada a la evolución de los tipos de interés de mercado. La política de gestión del riesgo tiene por objetivo limitar y controlar las variaciones de tipo de interés sobre el resultado y el cash-flow, manteniendo un adecuado coste global de la deuda.

Como regla general, el periodo máximo de cobertura es de cinco años y el importe cubierto oscila entre el 50-70% en función de la situación del mercado y su evolución prevista.

Riesgo de tipo de cambio

Se refiere al impacto que puede tener en la cuenta de pérdidas y ganancias las variaciones en el tipo de cambio.

El Grupo mantiene determinadas transacciones en moneda extranjera expuestas a las fluctuaciones del tipo de cambio. Dicho riesgo se centra en las importaciones que la compañía realiza en divisa, básicamente en USD y JPY.

Durante los ejercicios 2014 y 2013 el Grupo no ha dispuesto de instrumentos de cobertura.

27. Acontecimientos posteriores al cierre del ejercicio

Desde la fecha de cierre del ejercicio anual terminado el 31 de diciembre de 2014 no se han producido hechos relevantes que pudieran afectar de forma relevante a las presentes cuentas anuales consolidadas.

ANEXO I

Sociedades incluidas en la consolidación

Al 31 de diciembre de 2014 y 2013, las sociedades dependientes consolidadas por integración global y la información relacionada con las mismas es la siguiente:

	% de participación y control						
	Directa		Indirecta		Accionista 2014	Accionista 2013	Actividad
	2014	2013	2014	2013			
Indo Equipment Group, S.L.U. Avda. Alcalde Barnils, 72, P.I. Sant Joan 08174 Sant Cugat del Vallès (Barcelona)	100%	100%	-	-	Indo Internacional, S.A.	Indo Internacional, S.A.	Comercio artículos de óptica
Indo Lens Group, S.L.U. Avda. Alcalde Barnils, 72, P.I. Sant Joan 08174 Sant Cugat del Vallès (Barcelona)	100%	100%	-	-	Indo Internacional, S.A.	Indo Internacional, S.A.	Comercio artículos de óptica
Indo Maroc, S.A. Z.I. Alié nº 1 lot 5 Route de Tetouan Tánger (Marruecos)	-	-	-	100%	Indo Lens Group, S.L.U.	Indo Lens Group, S.L.U.	Fabricación y comercio artículos de óptica
Sedosa Portugal, S.A. Rua D.Antonio Correia de Sá 2709-503 Terrugem SNT (Portugal)	-	-	-	100%	Indo Lens Group, S.L.U.	Indo Lens Group, S.L.U.	Comercio artículos de óptica

	% de participación y control							
	Directa		Indirecta		Accionista 2014	Accionista 2013	Actividad	
	2014	2013	2014	2013				
Indo Lens US, INC 224 West James Street 60106 Bensenville, Illinois (USA) Indefor Lens (Thailand) Co. Ltd (Nota 10.2) Hi-tech I.E., 162 Moo 1, Banlen, Bang Pa-In 13160 Ayudhaya (Thailand) Expansión Visual, S.L.U. C/Juan de Herrera, 28, 28700 San Sebastián de los R., Madrid International Vision Care, S.A.U. C/Tuset, 32 08006 Barcelona	100%	100%	-	-	Indo Internacional, S.A. Sociedad liquidada en 2013.	Indo Internacional, S.A. Indo Internacional, S.A.	Comercio artículos de óptica Fabricación y comercio artículos de óptica Comercio artículos de óptica Toma de participaciones en sociedades dirigidas al cuidado de la visión.	
					Indo Internacional, S.A.	Indo Internacional, S.A.		
			100%	100%	Expansión Visual, S.L.	Expansión Visual, S.L.		

Indo Internacional, S.A. (En liquidación) y Sociedades Dependientes

Informe de Gestión Consolidado correspondiente al ejercicio anual terminado el 31 de Diciembre de 2014

1. Evolución de los negocios y situación del grupo

El Grupo Indo ha cerrado el ejercicio con una cifra de negocios de 19,7 millones de euros lo que supone un decrecimiento del 52% sobre el año anterior.

Hay que considerar que el Grupo ha operado únicamente durante los primeros seis meses del año ya que a partir del 1 de julio de 2014, las sociedades en liquidación, Indo Internacional, S.A., Indo Lens Group, S.L.U., e Indo Equipment Group, S.L.U., han procedido a realizar la transmisión a Indo Optical, S.L.U. de los activos de sus unidades productivas en los términos y con los efectos de los autos de adjudicación con las condiciones y circunstancias expresadas en la oferta consolidada de CREALUX INNOVA, S.L.

La unidad de Lentes ha decrecido de 34,0 millones de euros a 14,5 millones de euros registrados en el ejercicio 2014, un descenso del 57% debido, básicamente, al mercado nacional. Por productos, sigue la tónica del pasado ejercicio y el mayor descenso se concentra en los productos de menor valor añadido destacando, en cambio, el buen desempeño en progresivos de acuerdo con la estrategia de la Compañía de focalizarse en los productos con mayor valor añadido. Por mercados hay que destacar el buen comportamiento de los mercados internacionales con cifras por encima del año anterior y el desarrollo de la división de FFSolutions.

La unidad de Bienes de Equipo ha alcanzado una cifra de 3,5 de euros que se comparan con 6,8 millones en el ejercicio anterior lo que supone un descenso del 49%, aproximadamente. En este sentido, la persistente coyuntura económica con poca facilidad para acceder a financiación por parte de los clientes no ha ayudado a una mayor recuperación de la cifra de ventas en dicha unidad de negocio. Paralelamente, las tensiones de caja han afectado significativamente a dicha Unidad por la imposibilidad de tener producto en cantidad necesaria para poder hacer frente a los pedidos registrados.

El margen (ingresos menos aprovisionamientos y variación de existencias) alcanza el 63% evolucionando a alza respecto al año anterior (58,5%), debido a un menor peso de la compra de productos a pesar de que sigue la presión sobre precios provocada por la necesaria agresividad comercial en un entorno de mercado como el actual.

Como ya se comunicó, en octubre de 2010, el Consejo de Administración de Indo Internacional, S.A. aprobó las líneas básicas y medidas contempladas en el Plan de Viabilidad del Grupo elaborado por la dirección, según comunicado en Hecho Relevante 132296, basado en los puntos siguientes:

- Nuevo enfoque comercial
- Discontinuidad de la actividad de la sociedad Industrias de Óptica, S.A.U., dedicada a la fabricación y comercialización de monturas
- Ajustes costes salariales
- Desinversiones de activos no estratégicos
- Externalización de actividades no estratégicas

Durante los ejercicios 2010 y 2011 se llevaron a cabo la práctica totalidad de las medidas consideradas en las líneas básicas del Plan de Viabilidad del Grupo.

El pasado 18 de Julio de 2012 en relación al concurso de acreedores, se protocolizó la propuesta de Convenio de Indo Internacional, S.A., Indo Lens Group, S.L.U. e Indo Equipment Group, S.L.U., con sus respectivos Planes de Viabilidad y alternativas de pago, para su presentación ante el Juzgado de lo Mercantil número 6 de Barcelona.

El convenio propuesto establecía dos alternativas de pago de los créditos sujetos a la masa concursal:

- Alternativa A: quita del 80% y pago del 20% de los créditos, en un plazo de cuatro años contemplando un año de carencia.
- Alternativa B: quita del 50%, pago del 20% en un plazo de cinco años con uno de carencia y conversión del 30% restante en préstamo participativo con un plazo de amortización de tres años una vez satisfecho el pago de la deuda sujeta al 20%.

Con fecha 3 de Octubre de 2012 se presentaron al Juzgado Mercantil las adhesiones a la propuesta de Convenio. Los resultados de adhesión de los acreedores a la propuesta de Convenio se materializaron con los porcentajes de 95,36% en Indo Internacional, S.A., 83,13% en Indo Lens Group, S.L.U. y el 86,84% en Indo Equipment Group, S.L.U., superando ampliamente los mínimos establecidos.

Con fecha 17 de Diciembre de 2012, el Juzgado Mercantil número 6 de Barcelona aprobó las propuestas de convenio presentadas por las tres sociedades del Grupo, levantando la situación concursal y cesando a la Administración Concursal. Dicho acuerdo se reflejó en los Estados Financieros del Grupo a Diciembre de 2012.

A 30 de junio de 2013 Indo materializó las medidas establecidas en el Plan Operativo aprobado en Octubre de 2010 y contaba con la aprobación del Convenio de acreedores y los respectivos Planes de Viabilidad por Compañía presentados al Juzgado Mercantil número 6 de Barcelona, el pasado 19 de julio de 2012 por lo que la vía para garantizar la continuidad de la Compañía pasaba, no sólo, por incrementar las ventas en el mercado español sino necesariamente, por encontrar con carácter inmediato alternativas de financiación que contribuyeran a mejorar la situación patrimonial del Grupo. De forma que de no encontrarse dichas vías de financiación en el corto plazo la Compañía debería plantearse las medidas contempladas en la Ley de Sociedades de Capital a fin y efecto de preservar la seguridad del tráfico jurídico mercantil.

La falta de financiación generó tensiones en caja que se consideraron a septiembre de 2013 insostenibles a corto plazo y que contribuyeron directamente a la reducción del nivel óptimo de inventarios repercutiendo en la no consecución de parte de la cifra de ventas por no poder tener producto en cantidad necesario para hacer frente a la totalidad de los pedidos registrados.

En las anteriores circunstancias, cabía acordar la apertura de la liquidación de INDO INTERNACIONAL, S.A., INDO LENS GROUP, S.L. e INDO EQUIPMENT GROUP, S.L. ante la imposibilidad de hacer frente a las obligaciones contraídas tras la aprobación del convenio y ante la imposibilidad objetiva de cumplir el referido convenio aprobado por sentencia de fecha 17 de Diciembre de 2012, todo ello de conformidad con lo dispuesto en el Art. 142.2 LC. Dicho acuerdo se formalizó con fecha 25 de Septiembre de 2013 ante el Juzgado Mercantil nº6 de Barcelona.

El día 27 de septiembre de 2013 el Juzgado Mercantil nº 6 de Barcelona dictó Autos por los que se acordaba la reapertura del concurso de las 3 sociedades españolas del grupo y declarando la apertura de la fase de liquidación, ordenándose el cese en el ejercicio de sus cargos a los actuales administradores y la reposición, como administrador concursal, de Don Agustí Bou Maqueda. También se dio por presentada la oferta escrita vinculante de compra de la unidad productiva formulada por Sherpa Capital.

En fecha 7 de noviembre finalizó el plazo para manifestar interés por la compra de la unidad productiva. Así, se formalizaron las garantías y la inyección de financiación temporal por parte de 3 fondos de inversión (Sherpa Capital, Nazca y Phi) por valor de 2,5 millones de euros que han permitido continuar con la actividad sin que esta se deteriorase como hubiera sido de esperar por la falta de liquidez que motivó la solicitud de liquidación.

De acuerdo con el informe de la Administración Concursal, el Juzgado de lo Mercantil nº 6 de Barcelona dictó autos provisionales el pasado 17 de diciembre de 2013 adjudicando al Grupo inversor Sherpa Capital la unidad productiva del Grupo Indo al superar el resto de ofertas presentadas. Frente al auto de adjudicación se presentaron varios recursos de reposición que, finalmente, han sido resueltos por el Juzgado Mercantil nº6 de Barcelona mediante auto de fecha 25 de Febrero de 2014 confirmando la adjudicación a Crealux Innova.

Finalmente, con fecha 1 de julio de 2014, las sociedades en liquidación Indo Internacional, S.A., Indo Lens Group, S.L.U., e Indo Equipment Group, S.L.U., han procedido a realizar la transmisión a Indo Optical, S.L.U. de los activos de sus unidades productivas en los términos y con los efectos de los autos de adjudicación con las condiciones y circunstancias expresadas en la oferta consolidada de CREALUX INNOVA, S.L.

Los Gastos Financieros Netos y Diferencias por Tipo de Cambio aportan un resultado negativo por valor de 1,1 millones de euros.

El Balance de situación consolidado refleja una reducción desde los 17,8 millones de euros a 3,4 millones de euros.

En lo que se refiere a los pasivos existentes en la fecha de declaración del concurso de acreedores la Sociedad Dominante ha optado por registrarlos todos a corto plazo, valorándose por los importes con que figuran en el informe, regulado en el artículo 75 de la Ley Concursal vigente, que fue emitido por el Administrador Concursal en octubre de 2013.

2. Dividendo

No se ha hecho efectivo, ni se ha acordado ningún dividendo a cuenta del ejercicio.

3. Adquisición de acciones propias

El 28 de febrero de 2008, la Sociedad suscribió un contrato de liquidez con el intermediario financiero RIVA Y GARCIA-1877, S.V., S.A. con el objeto de favorecer la liquidez del título. La Sociedad Dominante mantiene a través de dicho intermediario financiero una autocartera por valor de 2.236,84 euros correspondiente a 32.000 títulos, valores idénticos al 31/12/2010 y como consecuencia a la situación concursal, no se ha efectuado operación alguna durante el ejercicio.

4. Actividades de investigación y desarrollo

La Compañía ha seguido manteniendo su elevada actividad en I+D+i.

En el área de Lentes, las actividades de I+D realizadas durante el 2014 y 2013 han sido las siguientes:

- a) Participación en el proyecto de I+D del 7PM financiado por la CE denominado "**Optician2020**", cuyo objetivo es desarrollar e integrar una red de minifactorías a nivel Europeo, para la fabricación a medida de lentes y gafas personalizadas.
- b) Proyecto **e-energy**: Desarrollo de lentes con protección de la radicación infra-roja y la luz azul, y con una elevada transmitancia visible.
- c) Proyecto **WLF**. Lentes para monturas deportivas envolventes, con diseño lenticular optimizado a partir de la forma de la montura y la prescripción.
- d) Mejora de los algoritmos de cálculo de lentes oftálmicas (**Nucalc**).
- e) Proyecto **CeyeC**. Desarrollo de lentes electrocrómicas y de un prototipo de gafas con miniaturización de la electrónica de control y electrocromismo mediante compuestos violágenos y electrodos transparentes.

En el área de Bienes de Equipo, las actividades de I+D realizadas durante el 2013 han sido las siguientes:

- a) Desarrollo de un trazador-bloqueador compatible con el biselado remoto de lentes denominado **M-Tracer**
- b) Proyecto de desarrollo de una nueva máquina de biselado de lentes (**Nugen**)

5. Evolución previsible del grupo

Con fecha 1 de julio de 2014, las sociedades en liquidación Indo Internacional, S.A., Indo Lens Group, S.L.U., e Indo Equipment Group, S.L.U., han procedido a realizar la transmisión a Indo Optical, S.L.U. de los activos de sus unidades productivas en los términos y con los efectos de los autos de adjudicación con las condiciones y circunstancias expresadas en la oferta consolidada de CREALUX INNOVA, S.L.

6. Instrumentos financieros

El Grupo Indo está afectado por una serie de riesgos de mercado y financieros, derivados de la volatilidad de los precios, tipos de interés y de cambio, riesgos de liquidez y solvencia, riesgos legales y riesgos del entorno económico. Se considera que los riesgos más importantes son aquellos que perjudicarían la realización del Presupuesto Anual y la consecución de los objetivos corporativos. Por ello se ha dispuesto una organización, procedimientos y sistemas que permitan identificar, medir, evaluar y controlar los riesgos a los que está expuesto el grupo y decidir las actuaciones a llevar a cabo, a través de la unidad de Auditoría Interna y de Planificación y Análisis, mediante sistemas de control que permiten detectar y corregir desviaciones significativas que afecten al cumplimiento de los objetivos marcados, mediante la existencia de normas y procedimientos internos y con la disponibilidad de Sistemas de Información y otros mecanismos que permiten garantizar la fiabilidad y exactitud de la información económica financiera emitida por el grupo. Indo, a cierre del ejercicio 2014, no cubre los riesgos asociados a la volatilidad de los tipos de cambio de aquellas monedas relevantes en las importaciones de la Compañía. Asimismo, actualmente no tiene cobertura de los riesgos ocasionados por la volatilidad de tipos de interés del mercado. El riesgo de contraparte se minimiza realizando las operaciones financieras con entidades de primer nivel.

Paralelamente, el riesgo de liquidez se sigue a través de un análisis exhaustivo del Cash Flow básico en el entorno actual y siguiendo los procedimientos establecidos durante la fase de concurso.

7. Hechos posteriores al cierre

Desde la fecha de cierre del ejercicio anual terminado el 31 de diciembre de 2014 no se han producido hechos relevantes que pudieran afectar de forma relevante a las presentes cuentas anuales consolidadas.

8. Informe anual de Gobierno Corporativo

A los efectos del artículo 526 de la Ley de Sociedades de Capital, se hace constar que el Informe Anual del Gobierno Corporativo del ejercicio 2014 forma parte del presente Informe de Gestión consolidado.

DILIGENCIA que extiende el Administrador Concursal en sus funciones de liquidador para hacer constar la formulación, en sesión de hoy, de las Cuentas Anuales Consolidadas e Informe de Gestión Consolidado que incluye el Informe Anual de Gobierno Corporativo (IAGC) de INDO INTERNACIONAL, S.A. (SOCIEDAD EN LIQUIDACION) Y SOCIEDADES DEPENDIENTES, correspondiente todo ello al ejercicio cerrado el 31 de diciembre de 2014 que se recogen en 69 páginas de papel común, numeradas, que comprenden de la número 1 a la 69, ambas inclusive, más las 38 páginas del IAGC, habiéndose procedido a suscribir todos los documentos por el Administrador Concursal mediante la estampación de su firma, que junto a su nombre y apellidos, constan a continuación de esta diligencia.

Sant Cugat del Vallès, a 31 de marzo de 2015

D. Agustí Bou Maqueda
Administrador Concursal

ANEXO I

**INFORME ANUAL DE GOBIERNO CORPORATIVO
DE LAS SOCIEDADES ANÓNIMAS COTIZADAS**

DATOS IDENTIFICATIVOS DEL EMISOR

FECHA FIN DEL EJERCICIO DE REFERENCIA	31/12/2014
--	------------

C.I.F.	A08266934
---------------	-----------

DENOMINACIÓN SOCIAL

INDO INTERNACIONAL, S.A.

DOMICILIO SOCIAL

AVENIDA ALCALDE BARNILS, 72, (SANT CUGAT DEL VALLES) BARCELONA

**INFORME ANUAL DE GOBIERNO CORPORATIVO
DE LAS SOCIEDADES ANÓNIMAS COTIZADAS**

A ESTRUCTURA DE LA PROPIEDAD

A.1 Complete el siguiente cuadro sobre el capital social de la sociedad:

Fecha de última modificación	Capital social (€)	Número de acciones	Número de derechos de voto
22/12/2010	1.335.600,00	22.260.000	22.260.000

Indique si existen distintas clases de acciones con diferentes derechos asociados:

Sí No

A.2 Detalle los titulares directos e indirectos de participaciones significativas, de su sociedad a la fecha de cierre del ejercicio, excluidos los consejeros:

Nombre o denominación social del accionista	Número de derechos de voto directos	Número de derechos de voto indirectos	% sobre el total de derechos de voto
DON JORGE COTTET SEBILE	0	2.317.664	10,41%
DOÑA JANINE COTTET SEBILE	146.792	3.225.276	15,15%
VENAVANZA, S.L.	1.062.130	0	4,77%
DOMASA INVERSIONES, S.L.	2.003.400	0	9,00%
DON JOSE ANTONIO PEREZ-NIEVAS HEREDERO	0	0	0,00%

Nombre o denominación social del titular indirecto de la participación	A través de: Nombre o denominación social del titular directo de la participación	Número de derechos de voto
DON JORGE COTTET SEBILE	COHERMA MERCADO, S.L.	2.317.664
DOÑA JANINE COTTET SEBILE	COBAIN MERCADO, S.L.	3.225.276

Indique los movimientos en la estructura accionarial más significativos acaecidos durante el ejercicio:

A.3 Complete los siguientes cuadros sobre los miembros del consejo de administración de la sociedad, que posean derechos de voto de las acciones de la sociedad:

% total de derechos de voto en poder del consejo de administración	0,00%
--	-------

Complete los siguientes cuadros sobre los miembros del consejo de administración de la sociedad, que posean derechos sobre acciones de la sociedad

A.4 Indique, en su caso, las relaciones de índole familiar, comercial, contractual o societaria que existan entre los titulares de participaciones significativas, en la medida en que sean conocidas por la sociedad, salvo que sean escasamente relevantes o deriven del giro o tráfico comercial ordinario:

Nombre o denominación social relacionados
COHERMA MERCADO, S.L.
DON JORGE COTTET SEBILE

Tipo de relación: Familiar

Breve descripción:

SOCIEDAD CONTROLADA POR D.JORGE COTTET SEBILE, HERMANO DE D^a JANINE COTTET SEBILE QUIEN A SU VEZ CONTROLA COBAIN MERCADO, S.L.

Nombre o denominación social relacionados
COBAIN MERCADO, S.L.
DOÑA JANINE COTTET SEBILE

Tipo de relación: Familiar

Breve descripción:

SOCIEDAD CONTROLADA POR D.JANINE COTTET SEBILE, HERMANA DE D.JORGE COTTET SEBILE QUIEN A SU VEZ CONTROLA COHERMA MERCADO, S.L.

A.5 Indique, en su caso, las relaciones de índole comercial, contractual o societaria que existan entre los titulares de participaciones significativas, y la sociedad y/o su grupo, salvo que sean escasamente relevantes o deriven del giro o tráfico comercial ordinario:

A.6 Indique si han sido comunicados a la sociedad pactos parasociales que la afecten según lo establecido en los artículos 530 y 531 de la Ley de Sociedades de Capital. En su caso, descríbalos brevemente y relacione los accionistas vinculados por el pacto:

Sí

No

Indique si la sociedad conoce la existencia de acciones concertadas entre sus accionistas. En su caso, descríbalas brevemente:

Sí

No

En el caso de que durante el ejercicio se haya producido alguna modificación o ruptura de dichos pactos o acuerdos o acciones concertadas, indíquelo expresamente:

SE DESCONOCE

A.7 Indique si existe alguna persona física o jurídica que ejerza o pueda ejercer el control sobre la sociedad de acuerdo con el artículo 4 de la Ley del Mercado de Valores. En su caso, identifíquela:

Sí

No

Observaciones

A.8 Complete los siguientes cuadros sobre la autocartera de la sociedad:

A fecha de cierre del ejercicio:

Número de acciones directas	Número de acciones indirectas (*)	% total sobre capital social
32.000	0	0,14%

(*) A través de:

Detalle las variaciones significativas, de acuerdo con lo dispuesto en el Real Decreto 1362/2007, realizadas durante el ejercicio:

- A.9 Detalle las condiciones y plazo del mandato vigente de la junta de accionistas al consejo de administración para emitir, recomprar o transmitir acciones propias.

La junta general de accionistas celebrada el 24 de julio de 2014 no tomó acuerdo alguno respecto de la emisión, recompra o transmisión de acciones propias.

En consecuencia, dado que la autorización para la adquisición de acciones propias, tenía validez hasta el 30 de junio de 2014 como máximo, no existe mandato alguno vigente para realizar operación alguna con las acciones de la propia sociedad.

- A.10 Indique si existe cualquier restricción a la transmisibilidad de valores y/o cualquier restricción al derecho de voto. En particular, se comunicará la existencia de cualquier tipo de restricciones que puedan dificultar la toma de control de la sociedad mediante la adquisición de sus acciones en el mercado.

Sí

No

- A.11 Indique si la junta general ha acordado adoptar medidas de neutralización frente a una oferta pública de adquisición en virtud de lo dispuesto en la Ley 6/2007.

Sí

No

En su caso, explique las medidas aprobadas y los términos en que se producirá la ineficiencia de las restricciones:

- A.12 Indique si la sociedad ha emitido valores que no se negocian en un mercado regulado comunitario.

Sí

No

En su caso, indique las distintas clases de acciones y, para cada clase de acciones, los derechos y obligaciones que confiera.

B JUNTA GENERAL

- B.1 Indique y, en su caso detalle, si existen diferencias con el régimen de mínimos previsto en la Ley de Sociedades de Capital (LSC) respecto al quórum de constitución de la junta general.

Sí

No

- B.2 Indique y, en su caso, detalle si existen diferencias con el régimen previsto en la Ley de Sociedades de Capital (LSC) para la adopción de acuerdos sociales:

Sí

No

Describa en qué se diferencia del régimen previsto en la LSC.

- B.3 Indique las normas aplicables a la modificación de los estatutos de la sociedad. En particular, se comunicarán las mayorías previstas para la modificación de los estatutos, así como, en su caso, las normas previstas para la tutela de los derechos de los socios en la modificación de los estatutos .

Las normas aplicables por la Sociedad para la modificación de sus Estatutos son las contenidas en la Ley de Sociedades de Capital. El Artículo Decimotercero de los Estatutos establece los quorums para la que la Junta General quede válidamente constituida y especifica los porcentajes necesarios para la adopción de determinados acuerdos; siendo su texto el siguiente:

"ARTICULO DECIMOTERCERO.- La Junta General de Accionistas quedará válidamente constituida en primera convocatoria cuando los accionistas presentes o representados posean al menos el 25% del capital suscrito con derecho a voto. En segunda convocatoria, será válida la constitución de la Junta cualquiera que sea el capital concurrente a la misma.

Para que la Junta General Ordinaria o Extraordinaria pueda acordar válidamente la emisión de obligaciones, el aumento o la reducción del capital, la transformación, fusión o escisión de la Sociedad y, en general, cualquier modificación de los Estatutos Sociales, será necesaria en primera convocatoria la concurrencia de accionistas presentes o representados que posean al menos el 50% del capital suscrito con derecho a voto. En segunda convocatoria, será suficiente la concurrencia del 25% de dicho capital.

Cuando concurran accionistas que representen menos del 50% del capital suscrito con derecho a voto, los acuerdos a que se refiere el párrafo anterior, solo podrán adoptarse válidamente con el voto favorable de los dos tercios del capital presente o representado en la Junta"

B.4 Indique los datos de asistencia en las juntas generales celebradas en el ejercicio al que se refiere el presente informe y los del ejercicio anterior:

Datos de asistencia					
Fecha junta general	% de presencia física	% en representación	% voto a distancia		Total
			Voto electrónico	Otros	
28/06/2013	41,01%	4,24%	0,00%	0,00%	45,25%
24/07/2014	43,39%	2,24%	0,00%	0,00%	45,63%

B.5 Indique si existe alguna restricción estatutaria que establezca un número mínimo de acciones necesarias para asistir a la junta general:

Sí No

Número de acciones necesarias para asistir a la junta general	100
---	-----

B.6 Indique si se ha acordado que determinadas decisiones que entrañen una modificación estructural de la sociedad ("filialización", compra-venta de activos operativos esenciales, operaciones equivalentes a la liquidación de la sociedad ...) deben ser sometidas a la aprobación de la junta general de accionistas, aunque no lo exijan de forma expresa las Leyes Mercantiles.

Sí No

B.7 Indique la dirección y modo de acceso a la página web de la sociedad a la información sobre gobierno corporativo y otra información sobre las juntas generales que deba ponerse a disposición de los accionistas a través de la página web de la Sociedad.

- Web: <http://www.indointernacional.es>
- Clicar en IAGC en el apartado de Gobierno Corporativo. Aparecen los IAGC de los diferentes ejercicios.
- Clicar en INFORME ANUAL DE GOBIERNO CORPORATIVO del ejercicio deseado. Se abrirá un fichero en PDF que contiene el texto íntegro del Informe de Gobierno Corporativo aprobado por el Consejo de Administración.

C ESTRUCTURA DE LA ADMINISTRACIÓN DE LA SOCIEDAD

C.1 Consejo de administración

C.1.1 Número máximo y mínimo de consejeros previstos en los estatutos sociales:

Número máximo de consejeros	15
Número mínimo de consejeros	3

C.1.2 Complete el siguiente cuadro con los miembros del consejo:

Nombre o denominación social del consejero	Representante	Cargo en el consejo	F Primer nombram	F Último nombram	Procedimiento de elección
DON AGUSTIN BOU MAQUEDA		ADMINISTRADOR CONCURSAL	27/09/2013	27/09/2013	OTROS

Número total de consejeros	1
----------------------------	---

Indique los ceses que se hayan producido en el consejo de administración durante el periodo sujeto a información:

C.1.3 Complete los siguientes cuadros sobre los miembros del consejo y su distinta condición:

CONSEJEROS EJECUTIVOS

Nombre o denominación social del consejero	Comisión que ha informado su nombramiento	Cargo en el organigrama de la sociedad
DON AGUSTIN BOU MAQUEDA	COMITE DE AUDITORIA	ADMINISTRADOR CONCURSAL

Número total de consejeros ejecutivos	1
% sobre el total del consejo	100,00%

CONSEJEROS EXTERNOS DOMINICALES

CONSEJEROS EXTERNOS INDEPENDIENTES

Indique si algún consejero calificado como independiente percibe de la sociedad, o de su mismo grupo, cualquier cantidad o beneficio por un concepto distinto de la remuneración de consejero, o mantiene o ha mantenido, durante el último ejercicio, una relación de negocios con la sociedad o con cualquier sociedad de su grupo, ya sea en nombre propio o como accionista significativo, consejero o alto directivo de una entidad que mantenga o hubiera mantenido dicha relación.

En su caso, se incluirá una declaración motivada del consejo sobre las razones por las que considera que dicho consejero puede desempeñar sus funciones en calidad de consejero independiente.

OTROS CONSEJEROS EXTERNOS

Detalle los motivos por los que no se puedan considerar dominicales o independientes y sus vínculos, ya sea con la sociedad o sus directivos, ya sea con sus accionistas:

Indique las variaciones que, en su caso, se hayan producido durante el periodo en la tipología de cada consejero:

C.1.4 Complete el siguiente cuadro con la información relativa al número de consejeras durante los últimos 4 ejercicios, así como el carácter de tales consejeras:

	Número de consejeras				% sobre el total de consejeros de cada tipología			
	Ejercicio 2014	Ejercicio 2013	Ejercicio 2012	Ejercicio 2011	Ejercicio 2014	Ejercicio 2013	Ejercicio 2012	Ejercicio 2011
Ejecutiva	0	0	0	0	0,00%	0,00%	0,00%	0,00%
Dominical	0	0	0	0	0,00%	0,00%	0,00%	0,00%
Independiente	0	0	0	0	0,00%	0,00%	0,00%	0,00%
Otras Externas	0	0	0	0	0,00%	0,00%	0,00%	0,00%
Total:	0	0	0	0	0,00%	0,00%	0,00%	0,00%

C.1.5 Explique las medidas que, en su caso, se hubiesen adoptado para procurar incluir en el consejo de administración un número de mujeres que permita alcanzar una presencia equilibrada de mujeres y hombres.

Explicación de las medidas

El Consejo de Administración hubiera estudiado el perfil exigido para el cargo de las candidatas a cubrir las vacantes del Consejo.

C.1.6 Explique las medidas que, en su caso, hubiese convenido la comisión de nombramientos para que los procedimientos de selección no adolezcan de sesgos implícitos que obstaculicen la selección de consejeras, y la compañía busque deliberadamente e incluya entre los potenciales candidatos, mujeres que reúnan el perfil profesional buscado:

Explicación de las medidas

El Comité de nombramientos y retribuciones hubiera valorado positivamente la candidatura de consejeras que cumplieran con el perfil profesional buscado.

Cuando a pesar de las medidas que, en su caso, se hayan adoptado, sea escaso o nulo el número de consejeras, explique los motivos que lo justifiquen:

Explicación de los motivos

Desde que en 2007 dimitiera por motivos personales la última consejera, el Consejo de Administración ha estudiado la candidatura de consejeras sin haber encontrado las que cumplan con el perfil deseado.

C.1.7 Explique la forma de representación en el consejo de los accionistas con participaciones significativas.

Cada consejero representa un voto en el Consejo, independientemente del numero de acciones de la sociedad que posea.

C.1.8 Explique, en su caso, las razones por las cuales se han nombrado consejeros dominicales a instancia de accionistas cuya participación accionarial es inferior al 5% del capital:

Indique si no se han atendido peticiones formales de presencia en el consejo procedentes de accionistas cuya participación accionarial es igual o superior a la de otros a cuya instancia se hubieran designado consejeros dominicales. En su caso, explique las razones por las que no se hayan atendido:

Sí

No

C.1.9 Indique si algún consejero ha cesado en su cargo antes del término de su mandato, si el mismo ha explicado sus razones y a través de qué medio, al consejo, y, en caso de que lo haya hecho por escrito a todo el consejo, explique a continuación, al menos los motivos que el mismo ha dado:

C.1.10 Indique, en el caso de que exista, las facultades que tienen delegadas el o los consejero/s delegado/s:

Nombre o denominación social del consejero:

DON AGUSTIN BOU MAQUEDA

Breve descripción:

El Administrador Concursal tiene todas las facultades que la Ley Consursal le tiene asignadas.

C.1.11 Identifique, en su caso, a los miembros del consejo que asuman cargos de administradores o directivos en otras sociedades que formen parte del grupo de la sociedad cotizada:

Nombre o denominación social del consejero	Denominación social de la entidad del grupo	Cargo
DON AGUSTIN BOU MAQUEDA	INDO LENS GROUP, S.L.U. E INDO EQUIPMENT GROUP, S.L.U.	ADMINISTRADOR CONCURSAL

C.1.12 Detalle, en su caso, los consejeros de su sociedad que sean miembros del consejo de administración de otras entidades cotizadas en mercados oficiales de valores distintas de su grupo, que hayan sido comunicadas a la sociedad:

C.1.13 Indique y, en su caso explique, si la sociedad ha establecido reglas sobre el número de consejos de los que puedan formar parte sus consejeros:

Sí No

C.1.14 Señale las políticas y estrategias generales de la sociedad que el consejo en pleno se ha reservado aprobar:

	Sí	No
La política de inversiones y financiación	X	
La definición de la estructura del grupo de sociedades	X	
La política de gobierno corporativo	X	
La política de responsabilidad social corporativa	X	
El plan estratégico o de negocio, así como los objetivos de gestión y presupuesto anuales	X	
La política de retribuciones y evaluación del desempeño de los altos directivos	X	
La política de control y gestión de riesgos, así como el seguimiento periódico de los sistemas internos de información y control	X	
La política de dividendos, así como la de autocartera y, en especial, sus límites	X	

C.1.15 Indique la remuneración global del consejo de administración:

Remuneración del consejo de administración (miles de euros)	0
Importe de la remuneración global que corresponde a los derechos acumulados por los consejeros en materia de pensiones (miles de euros)	0
Remuneración global del consejo de administración (miles de euros)	0

C.1.16 Identifique a los miembros de la alta dirección que no sean a su vez consejeros ejecutivos, e indique la remuneración total devengada a su favor durante el ejercicio:

C.1.17 Indique, en su caso, la identidad de los miembros del consejo que sean, a su vez, miembros del consejo de administración de sociedades de accionistas significativos y/o en entidades de su grupo:

Detalle, en su caso, las relaciones relevantes distintas de las contempladas en el epígrafe anterior, de los miembros del consejo de administración que les vinculen con los accionistas significativos y/o en entidades de su grupo:

C.1.18 Indique si se ha producido durante el ejercicio alguna modificación en el reglamento del consejo:

Sí No

C.1.19 Indique los procedimientos de selección, nombramiento, reelección, evaluación y remoción de los consejeros. Detalle los órganos competentes, los trámites a seguir y los criterios a emplear en cada uno de los procedimientos.

El nombramiento de Consejeros corresponde a la Junta General a propuesta del Consejo de Administración y previa proposición del Comité de nombramientos y retribuciones.

El cargo de Consejero tendrá una duración de cinco años y podrá ser reelegido indefinidamente por iguales períodos.

Si durante el período de vigencia del cargo se produjeren vacantes, el Consejo de Administración podrá designar entre los Accionistas las personas que hayan de ocuparlas hasta que se reúna la Junta General.

El cargo de Consejero recae en persona de reconocida solvencia y honorabilidad.

Los consejeros pueden ser reelegidos indefinidamente por períodos de cinco años.

Si durante el período de vigencia del cargo se produjeren vacantes, el Consejo de Administración podrá designar entre los Accionistas las personas que hayan de ocuparlas hasta que se reúna la Junta General.

C.1.20 Indique si el consejo de administración ha procedido durante el ejercicio a realizar una evaluación de su actividad:

Sí No

En su caso, explique en qué medida la autoevaluación ha dado lugar a cambios importantes en su organización interna y sobre los procedimientos aplicables a sus actividades:

C.1.21 Indique los supuestos en los que están obligados a dimitir los consejeros.

Los consejeros deberán cesar en su cargo al finalizar el período para el que fueron nombrados salvo que fuesen reelegidos.

C.1.22 Indique si la función de primer ejecutivo de la sociedad recae en el cargo de presidente del consejo. En su caso, explique las medidas que se han tomado para limitar los riesgos de acumulación de poderes en una única persona:

Sí No

Indique y, en su caso explique, si se han establecido reglas que facultan a uno de los consejeros independientes para solicitar la convocatoria del consejo o la inclusión de nuevos puntos en el

orden del día, para coordinar y hacerse eco de las preocupaciones de los consejeros externos y para dirigir la evaluación por el consejo de administración

Sí

No

C.1.23 ¿Se exigen mayorías reforzadas, distintas de las legales, en algún tipo de decisión?:

Sí

No

En su caso, describa las diferencias.

C.1.24 Explique si existen requisitos específicos, distintos de los relativos a los consejeros, para ser nombrado presidente del consejo de administración.

Sí

No

C.1.25 Indique si el presidente tiene voto de calidad:

Sí

No

C.1.26 Indique si los estatutos o el reglamento del consejo establecen algún límite a la edad de los consejeros:

Sí

No

C.1.27 Indique si los estatutos o el reglamento del consejo establecen un mandato limitado para los consejeros independientes, distinto al establecido en la normativa:

Sí

No

C.1.28 Indique si los estatutos o el reglamento del consejo de administración establecen normas específicas para la delegación del voto en el consejo de administración, la forma de hacerlo y, en particular, el número máximo de delegaciones que puede tener un consejero, así como si se ha establecido obligatoriedad de delegar en un consejero de la misma tipología. En su caso, detalle dichas normas brevemente.

El Reglamento del Consejo de Administracion en su articulo 10 establece que todos los consejeros tienen la obligacion de asistir a las reuniones a no ser que circunstancias personales se lo impidan.

No obstante, el articulo 17.3 de los Estatutos Sociales indica que el Consejo quedara validamente constituido, cuando concurran a la sesion presentes o representados la mitad mas uno de sus componentes.

Por tanto el consejero que no pueda asistir podra hacerse representar por otro Consejero.

C.1.29 Indique el número de reuniones que ha mantenido el consejo de Administración durante el ejercicio. Asimismo señale, en su caso, las veces que se ha reunido el consejo sin la asistencia de su presidente. En el cómputo se considerarán asistencias las representaciones realizadas con instrucciones específicas.

Número de reuniones del consejo	0
Número de reuniones del consejo sin la asistencia del presidente	0

Indique el número de reuniones que han mantenido en el ejercicio las distintas comisiones del consejo:

Comisión	Nº de Reuniones
COMITE DE AUDITORIA	0
COMITE DE NOMBRAMIENTOS Y RETRIBUCIONES	0
DIRECCION DE CUMPLIMIENTO NORMATIVO	0

C.1.30 Indique el número de reuniones que ha mantenido el consejo de Administración durante el ejercicio con la asistencia de todos sus miembros. En el cómputo se considerarán asistencias las representaciones realizadas con instrucciones específicas:

Asistencias de los consejeros	0
% de asistencias sobre el total de votos durante el ejercicio	0,00%

C.1.31 Indique si están previamente certificadas las cuentas anuales individuales y consolidadas que se presentan al consejo para su aprobación:

Sí No

Identifique, en su caso, a la/s persona/s que ha/han certificado las cuentas anuales individuales y consolidadas de la sociedad, para su formulación por el consejo:

C.1.32 Explique, si los hubiera, los mecanismos establecidos por el consejo de Administración para evitar que las cuentas individuales y consolidadas por él formuladas se presenten en la junta general con salvedades en el informe de auditoría.

El artículo vigesimonoveno de los Estatutos Sociales establece que compete al Comité de Auditoría:

- Reunirse periódicamente con los auditores externos de la Sociedad a fin de intercambiarse opinión con los mismos, recibir información sobre aquellas cuestiones que puedan poner en riesgo la independencia de estos, y en general, realizar cualesquier actividades relacionadas con el proceso de desarrollo de la auditoría de cuentas.
- Efectuar aquellas otras gestiones que le encomienda específicamente el Consejo de Administración, velando en todo caso para que la información que reciba este y sea transmitida a la Junta General, cumpla el requisito de transparencia, fidelidad y exactitud.

C.1.33 ¿El secretario del consejo tiene la condición de consejero?

Sí No

C.1.34 Explique los procedimientos de nombramiento y cese del secretario del consejo, indicando si su nombramiento y cese han sido informados por la comisión de nombramientos y aprobados por el pleno del consejo.

Procedimiento de nombramiento y cese

El artículo 17 de los Estatutos Sociales especifica:

La designación de Secretario no Consejero corresponderá al propio Consejo, en cuyo caso tendrá voz pero no voto en las sesiones del Consejo. También podrá designarse un Vice-Secretario, que si fuere consejero podrá ser nombrado como tal por la propia Junta o en caso contrario, es decir si no fuere Consejero, será designado por el propio Consejo, teniendo tan solo voz pero no voto en las sesiones del Consejo.

	Sí	No
¿La comisión de nombramientos informa del nombramiento?	X	
¿La comisión de nombramientos informa del cese?	X	
¿El consejo en pleno aprueba el nombramiento?	X	
¿El consejo en pleno aprueba el cese?	X	

¿Tiene el secretario del consejo encomendada la función de velar, de forma especial, por el seguimiento de las recomendaciones de buen gobierno?

Si No

Observaciones

El cargo de Secretario no consejero del Consejo de Administracion no tiene una duracion definida por los Estatutos Sociales.

C.1.35 Indique, si los hubiera, los mecanismos establecidos por la sociedad para preservar la independencia de los auditores externos, de los analistas financieros, de los bancos de inversión y de las agencias de calificación.

Por mediacion del Comite de Auditoria, el Consejo de Administracion mantendra un contacto fluido y permanente con el Auditor Externo preservando en todo caso su independencia.

C.1.36 Indique si durante el ejercicio la Sociedad ha cambiado de auditor externo. En su caso identifique al auditor entrante y saliente:

Si No

En el caso de que hubieran existido desacuerdos con el auditor saliente, explique el contenido de los mismos:

C.1.37 Indique si la firma de auditoría realiza otros trabajos para la sociedad y/o su grupo distintos de los de auditoría y en ese caso declare el importe de los honorarios recibidos por dichos trabajos y el porcentaje que supone sobre los honorarios facturados a la sociedad y/o su grupo:

Si No

C.1.38 Indique si el informe de auditoría de las cuentas anuales del ejercicio anterior presenta reservas o salvedades. En su caso, indique las razones dadas por el presidente del comité de auditoría para explicar el contenido y alcance de dichas reservas o salvedades.

Si No

C.1.39 Indique el número de ejercicios que la firma actual de auditoría lleva de forma ininterrumpida realizando la auditoría de las cuentas anuales de la sociedad y/o su grupo. Asimismo, indique el porcentaje que representa el número de ejercicios auditados por la actual firma de auditoría sobre el número total de ejercicios en los que las cuentas anuales han sido auditadas:

	Sociedad	Grupo
Número de ejercicios ininterrumpidos	13	13
Nº de ejercicios auditados por la firma actual de auditoría / Nº de ejercicios que la sociedad ha sido auditada (en %)	48,15%	48,15%

C.1.40 Indique y, en su caso detalle, si existe un procedimiento para que los consejeros puedan contar con asesoramiento externo:

Sí

No

Detalle el procedimiento

A pesar de que no existe un procedimiento específico, El Consejo de Administración, cuando la complejidad del tema o asunto a tratar lo requiere solicita le sean redactados, por personas o entidades externas a la Sociedad, informes específicos a fin de poder tomar las decisiones más convenientes y adecuadas.

C.1.41 Indique y, en su caso detalle, si existe un procedimiento para que los consejeros puedan contar con la información necesaria para preparar las reuniones de los órganos de administración con tiempo suficiente:

Sí

No

Detalle el procedimiento

A pesar de no haberse establecido unas reglas determinadas, el artículo 11 del Reglamento del Consejo indica que: El nombramiento de Consejero recaera en persona de reconocida solvencia y honorabilidad y deberá ser previamente aprobado por la Comisión de Nombramientos y Retribuciones.

Cabe entender, por tanto que si un Consejero pudiera perjudicar al crédito y reputación de la sociedad debería dimitir.

C.1.42 Indique y, en su caso detalle, si la sociedad ha establecido reglas que obliguen a los consejeros a informar y, en su caso, dimitir en aquellos supuestos que puedan perjudicar al crédito y reputación de la sociedad:

Sí

No

Explique las reglas

A pesar de no haberse establecido unas reglas determinadas, el artículo 11 del Reglamento del Consejo indica que: El nombramiento de Consejero recaerá en persona de reconocida solvencia y honorabilidad y deberá ser previamente aprobado por la Comisión de Nombramientos y Retribuciones.

Cabe entender, por tanto que si un Consejero pudiera perjudicar al crédito y reputación de la sociedad debería dimitir.

C.1.43 Indique si algún miembro del consejo de administración ha informado a la sociedad que ha resultado procesado o se ha dictado contra él auto de apertura de juicio oral, por alguno de los delitos señalados en el artículo 213 de la Ley de Sociedades de Capital:

Sí

No

Indique si el consejo de administración ha analizado el caso. Si la respuesta es afirmativa explique de forma razonada la decisión tomada sobre si procede o no que el consejero continúe en su cargo o, en su caso, exponga las actuaciones realizadas por el consejo de administración hasta la fecha del presente informe o que tenga previsto realizar.

C.1.44 Detalle los acuerdos significativos que haya celebrado la sociedad y que entren en vigor, sean modificados o concluyan en caso de cambio de control de la sociedad a raíz de una oferta pública de adquisición, y sus efectos.

La sociedad no ha celebrado acuerdos que puedan quedar afectados por una oferta pública de adquisición.

C.1.45 Identifique de forma agregada e indique, de forma detallada, los acuerdos entre la sociedad y sus cargos de administración y dirección o empleados que dispongan indemnizaciones, cláusulas de garantía o blindaje, cuando éstos dimitan o sean despedidos de forma improcedente o si la relación contractual llega a su fin con motivo de una oferta pública de adquisición u otro tipo de operaciones.

Número de beneficiarios: 0

Tipo de beneficiario:

No hay beneficiarios

Descripción del Acuerdo:

Los suscritos con anterioridad consistían en una indemnización de determinadas mensualidades dependiendo del cargo y funciones de los beneficiarios.

Indique si estos contratos han de ser comunicados y/o aprobados por los órganos de la sociedad o de su grupo:

	Consejo de administración	Junta general
Órgano que autoriza las cláusulas	Sí	No

	Sí	No
¿Se informa a la junta general sobre las cláusulas?	X	

C.2 Comisiones del consejo de administración

C.2.1 Detalle todas las comisiones del consejo de administración, sus miembros y la proporción de consejeros dominicales e independientes que las integran:

COMITE DE AUDITORIA

Nombre	Cargo	Tipología
DON AGUSTIN BOU MAQUEDA	PRESIDENTE	Otro Externo

% de consejeros ejecutivos	0,00%
% de consejeros dominicales	0,00%
% de consejeros independientes	0,00%
% de otros externos	100,00%

C.2.2 Complete el siguiente cuadro con la información relativa al número de consejeras que integran las comisiones del consejo de administración durante los últimos cuatro ejercicios:

	Número de consejeras							
	Ejercicio 2014		Ejercicio 2013		Ejercicio 2012		Ejercicio 2011	
	Número	%	Número	%	Número	%	Número	%
COMITE DE AUDITORIA	0	0,00%	0	0,00%	0	0,00%	0	0,00%
COMITE DE NOMBRAMIENTOS Y RETRIBUCIONES	0	0,00%	0	0,00%	0	0,00%	0	0,00%

	Número de consejeras							
	Ejercicio 2014		Ejercicio 2013		Ejercicio 2012		Ejercicio 2011	
	Número	%	Número	%	Número	%	Número	%
DIRECCION DE CUMPLIMIENTO NORMATIVO	0	0,00%	0	0,00%	0	0,00%	0	0,00%

C.2.3 Señale si corresponden al comité de auditoría las siguientes funciones:

	Sí	No
Supervisar el proceso de elaboración y la integridad de la información financiera relativa a la sociedad y, en su caso, al grupo, revisando el cumplimiento de los requisitos normativos, la adecuada delimitación del perímetro de consolidación y la correcta aplicación de los criterios contables	X	
Revisar periódicamente los sistemas de control interno y gestión de riesgos, para que los principales riesgos se identifiquen, gestionen y den a conocer adecuadamente	X	
Velar por la independencia y eficacia de la función de auditoría interna; proponer la selección, nombramiento, reelección y cese del responsable del servicio de auditoría interna; proponer el presupuesto de ese servicio; recibir información periódica sobre sus actividades; y verificar que la alta dirección tiene en cuenta las conclusiones y recomendaciones de sus informes	X	
Establecer y supervisar un mecanismo que permita a los empleados comunicar, de forma confidencial y, si se considera apropiado anónima, las irregularidades de potencial trascendencia, especialmente financieras y contables, que adviertan en el seno de la empresa	X	
Elevar al consejo las propuestas de selección, nombramiento, reelección y sustitución del auditor externo, así como las condiciones de su contratación	X	
Recibir regularmente del auditor externo información sobre el plan de auditoría y los resultados de su ejecución, y verificar que la alta dirección tiene en cuenta sus recomendaciones	X	
Asegurar la independencia del auditor externo	X	

C.2.4 Realice una descripción de las reglas de organización y funcionamiento, así como las responsabilidades que tienen atribuidas cada una de las comisiones del consejo.

COMITÉ DE NOMBRAMIENTOS Y RETRIBUCIONES

El Comité de Nombramientos y Retribuciones estará compuesto por tres miembros, que no sean Consejero Ejecutivo. El Comité de Nombramientos y Retribuciones tendrá, como mínimo, las siguientes facultades:

- a)Proponer al Consejo el nombramiento de Consejeros.
- b)Proponer al Consejo los integrantes de los diferentes Comités.
- c)Proponer al Consejo la retribución de los Consejeros, y Ejecutivos de la Compañía.
- e)Aprobar las retribuciones de los Mandos de la Compañía, o rectificarlas en su caso.
- f)Velar por el cumplimiento por los Consejeros de sus obligaciones legales y estatutarias.
- g)Proponer al Consejo la adopción de medidas disciplinarias contra un Consejero en caso de inobservancia de sus obligaciones.

La Comisión de Nombramiento y Retribuciones estará Presidida por la persona que el propio Comité designe a no ser que el Consejo de Administración designe directamente dicho cargo. Actuará como Secretario el que lo sea del Consejo de Administración.

La Comisión se reunirá por lo menos una vez cada seis meses. De las reuniones del Comité se levantará la correspondiente acta que será custodiada por el Secretario.

COMITÉ DE AUDITORÍA

Al Comité de Auditoría corresponde el ejercicio de las funciones previstas en los Estatutos Sociales, y especialmente en el Título IX de los mismos, estando compuesto por los Consejeros que decida el propio Consejo con las condiciones y requisitos legal y estatutariamente previstos. El propio Comité de Auditoría designará de entre sus miembros la persona que deba ocupar el cargo de Presidente cuyo nombramiento deberá recaer en un Consejero que no ostente cargos ejecutivos en la Compañía. Actuará como Secretario el que lo sea del propio Consejo, y si el Secretario del Consejo no fuere Consejero, solo tendrá voz pero no voto en el Comité.

En todo caso el Comité de Auditoría estará compuesto por una mayoría de Consejeros no Ejecutivos.

De las reuniones del Comité se levantará la correspondiente acta que será custodiada por el Secretario.

A continuación se detalla el contenido del Título IX de los Estatutos Sociales relativo al Comité de Auditoría:

Art. Vigésimoquinto.- Al amparo de lo previsto en la disposición adicional decimocuarta de la Ley 24/1988 de 28 de julio reguladora del Mercado de Valores, introducida en el Artículo 47 de la Ley de Medidas de Reforma del Sistema Financiero, y demás disposiciones que sean de aplicación, se crea un Comité de Auditoría que estará compuesto por un mínimo de tres y un máximo de cinco miembros, que deberán ser todos ellos consejeros de la sociedad, y la mayoría de los cuales no podrán tener cargos ejecutivos en la Compañía.

El Consejo de Administración, decidirá dentro del mínimo y máximo anteriormente previsto, el número exacto de componentes.

El Comité de Auditoría se reunirá tantas veces como se estimare necesario y, como mínimo, una vez dentro de cada trimestre natural.

El Comité de Auditoría será convocado por el Presidente, o, en su nombre y por su indicación, por el Secretario, por decisión de aquel o a petición de cualquier otro miembro.

Compete al Comité de Auditoría:

- 1.- Informar en la Junta General de Accionistas, por mediación de la persona que de entre sus componentes designe, sobre las cuestiones que en ella planteen los accionistas en aquellas materias que sean propias de la competencia del Comité.
- 2.- Proponer al Consejo de Administración, para que a su vez lo someta a la decisión de la Junta General de Accionistas, el nombramiento de los auditores de cuentas externos de la sociedad.
- 3.- Ser informado por la Dirección Financiera de la Compañía y tomar conocimiento del proceso de información financiera y de los sistemas de control interno de la sociedad.
- 4.- Reunirse periódicamente con los auditores externos de la sociedad a fin de intercambiarse opinión con los mismos, recibir información sobre aquellas cuestiones que puedan poner en riesgo la independencia de éstos, y en general, realizar cualesquiera actividades relacionadas con el proceso de desarrollo de la auditoría de cuentas.
- 5.- Efectuar aquellas otras gestiones que le encomiende específicamente el Consejo de Administración, velando en todo caso para que la información que reciba éste y sea trasmisita a la Junta General, cumpla el requisito de transparencia, fidelidad y exactitud.

Los miembros del Comité de Auditoría ejercerán sus cargos por un periodo de cuatro años, pudiendo ser reelegidos.

DIRECCION DE CUMPLIMIENTO NORMATIVO

La Dirección de Cumplimiento Normativo tiene las funciones que del Reglamento Interno de Conducta de la Compañía se desprenden y en particular, velar por el correcto cumplimiento de lo en él dispuesto.

Está compuesta por dos Consejeros que son designados por el Consejo de Administración junto con el Secretario del Consejo y el Director General de la Sociedad. Es la propia Dirección de Cumplimiento Normativo la facultada para designar entre sus miembros el que ejercerá de Presidente. La duración del cargo vendrá directamente relacionada con la duración del cargo de Consejero, Secretario del Consejo o Director General, respectivamente, de tal forma que de cesar un miembro de la Dirección de Cumplimiento Normativo como Consejero, Secretario o Director General, cesará automáticamente de su cargo en la presente Dirección. La persona que sea reelegida en sus respectivos cargos se entenderá reelegida automáticamente como miembro de la Dirección de Cumplimiento Normativo.

Bastará para la eficacia de su nombramiento el correspondiente acuerdo del Consejo de Administración.

La DCN se reunirá tantas veces como la naturaleza de la situación lo requiera, a petición de cualquiera de sus miembros y por lo menos una vez al trimestre, y de sus reuniones se extenderá la correspondiente acta que firmarán todos los reunidos y será custodiada por quien ejerza el cargo de Secretario.

C.2.5 Indique, en su caso, la existencia de regulación de las comisiones del consejo, el lugar en que están disponibles para su consulta, y las modificaciones que se hayan realizado durante el ejercicio. A su vez, se indicará si de forma voluntaria se ha elaborado algún informe anual sobre las actividades de cada comisión.

Durante el ejercicio 2014 no se ha efectuado modificación alguna del funcionamiento de las diferentes comisiones. Su funcionamiento está regulado en el Reglamento del consejo de Administración el Comité de Nombramientos y Retribuciones.

El Comité de Auditoría se regula tanto en el Reglamento del Consejo de Administración como en el Título IX de los Estatutos Sociales de la Compañía.

La Dirección de Cumplimiento Normativo queda regulada en el Reglamento Interno de Conducta.

Todos los documentos pueden consultarse en la página Web de la Compañía: www.indointernacional.es

Dada la situación de liquidación en la que se encuentra la Compañía las Comisiones no han elaborado informes sobre sus actividades.

C.2.6 Indique si la composición de la comisión delegada o ejecutiva refleja la participación en el consejo de los diferentes consejeros en función de su condición:

Sí

No

En caso negativo, explique la composición de su comisión delegada o ejecutiva

No existe ni ha existido comisión delegada. Únicamente existía la figura de Consejero Delegado. Actualmente y como consecuencia del cese de todo el Consejo al haber entrado la sociedad en fase de liquidación, la administración de la Sociedad está encomendada, por decisión judicial, a un Administrador Concursal.

D OPERACIONES VINCULADAS Y OPERACIONES INTRAGRUPO

D.1 Identifique al órgano competente y explique, en su caso, el procedimiento para la aprobación de operaciones con partes vinculadas e intragrupo.

Órgano competente para aprobar las operaciones vinculadas

No existe un órgano específico con competencias exclusivas para su aprobación.

Procedimiento para la aprobación de operaciones vinculadas

No existen procedimientos específicos.

Explique si se ha delegado la aprobación de operaciones con partes vinculadas, indicando, en su caso, el órgano o personas en quien se ha delegado.

No se ha efectuado delegación alguna.

D.2 Detalle aquellas operaciones significativas por su cuantía o relevantes por su materia realizadas entre la sociedad o entidades de su grupo, y los accionistas significativos de la sociedad:

Nombre o denominación social del accionista significativo	Nombre o denominación social de la sociedad o entidad de su grupo	Naturaleza de la relación	Tipo de la operación	Importe (miles de euros)
DON JORGE COTTET SEBILE	S.A. COTTET	Comercial	Ventas de bienes terminados o no	457
DON JORGE COTTET SEBILE	OPTICA COTTET S.A.	Comercial	Ventas de bienes terminados o no	78

D.3 Detalle las operaciones significativas por su cuantía o relevantes por su materia realizadas entre la sociedad o entidades de su grupo, y los administradores o directivos de la sociedad:

D.4 Informe de las operaciones significativas realizadas por la sociedad con otras entidades pertenecientes al mismo grupo, siempre y cuando no se eliminan en el proceso de elaboración de estados financieros consolidados y no formen parte del tráfico habitual de la sociedad en cuanto a su objeto y condiciones.

En todo caso, se informará de cualquier operación intragrupo realizada con entidades establecidas en países o territorios que tengan la consideración de paraíso fiscal:

D.5 Indique el importe de las operaciones realizadas con otras partes vinculadas.

0 (en miles de Euros).

D.6 Detalle los mecanismos establecidos para detectar, determinar y resolver los posibles conflictos de intereses entre la sociedad y/o su grupo, y sus consejeros, directivos o accionistas significativos.

El Consejo de administracion aprobo un Reglamento Interno de Conducta en 2003 que fue parcialmente modificado en Noviembre de 2006 y en Enero de 2009. Tales modificaciones y su completa redacción tras las mismas fueron puestas de inmediato en conocimiento de la CNMV. Dichas modificaciones fueron comunicadas a la Junta General y un ejemplar de dicho Reglamento ha sido entregado a aquellas personas que pudieran estar afectadas por el, las cuales han firmado el compromiso de su estricto cumplimiento y el de hacerlo cumplir por terceros cuando asi proceda.

D.7 ¿Cotiza más de una sociedad del Grupo en España?

Sí

No

Identifique a las sociedades filiales que cotizan en España:

Sociedad filial cotizada

Indique si han definido públicamente con precisión las respectivas áreas de actividad y eventuales relaciones de negocio entre ellas, así como las de la sociedad dependiente cotizada con las demás empresas del grupo;

Defina las eventuales relaciones de negocio entre la sociedad matriz y la sociedad filial cotizada, y entre ésta y las demás empresas del grupo

Identifique los mecanismos previstos para resolver los eventuales conflictos de intereses entre la filial cotizada y las demás empresas del grupo:

Mecanismos para resolver los eventuales conflictos de interés

E SISTEMAS DE CONTROL Y GESTIÓN DE RIESGOS

E.1 Explique el alcance del Sistema de Gestión de Riesgos de la sociedad.

Todas las áreas relevantes, tanto de gestión como de negocio, están dentro del alcance de gestión de riesgos del Grupo INDO.

Todas las sociedades pertenecientes al Grupo INDO consolidan y la información relevante, relativa a la gestión de riesgos, es facilitada a la Alta Dirección y al Consejo de Administración.

Existe formalmente políticas, protocolos y procedimientos de control de riesgos implementados, aunque algunos de ellos deben ser documentados de forma exhaustiva.

Actualmente y como consecuencia del proceso de liquidación en el que se halla incurso la Sociedad todo el Sistema de Gestión de Riesgos es controlado y supervisado por el Administrador Concursal designado por el Juzgado Mercantil.

E.2 Identifique los órganos de la sociedad responsables de la elaboración y ejecución del Sistema de Gestión de Riesgos.

El Consejo de Administración a través de su Comité de Auditoría tiene la responsabilidad de la existencia mantenimiento y supervisión del control interno de los riesgos de la Compañía.

El Título IX de los Estatutos Sociales establece que el Comité de Auditoría debe ser informado por la dirección financiera Compañía y tomar conocimiento del proceso de información financiera y de los sistemas de control interno de la sociedad.

Como consecuencia de la apertura de la fase de liquidación de la sociedad, desde ese momento, la ejecución del Sistema de Gestión de Riesgos corresponde a la Administración Concursal de la Sociedad.

E.3 Señale los principales riesgos que pueden afectar a la consecución de los objetivos de negocio.

Dada la situación de liquidación de la Compañía, y teniendo en cuenta que la unidad productiva del Grupo ha sido transmitida a la sociedad Indo Optical, S.L. perteneciente al Grupo inversor Sherpa Capital, no puede hablarse de que existan riesgos para la Compañía, en todo caso dichos riesgos, de existir, se han trasladado directamente al adquirente de los activos de la unidad productiva.

E.4 Identifique si la entidad cuenta con un nivel de tolerancia al riesgo.

La Compañía no puede permitirse grado alguno de tolerancia a los riesgos, dada la situación actual de liquidación. No obstante las contingencias son valoradas y en su caso toleradas siempre de acuerdo y bajo la supervisión del administrador concursal.

E.5 Indique qué riesgos se han materializado durante el ejercicio.

La Sociedad y las sociedades dependientes solicitaron al Juez Mercantil su liquidación al verificar que no podían hacer frente a los compromisos asumidos en el Convenio de Acreedores alcanzado en el ejercicio 2012 por falta de financiación. Como consecuencia de ello, la sociedad se halla en fase de liquidación desde el pasado 27 de septiembre de 2013.

E.6 Explique los planes de respuesta y supervisión para los principales riesgos de la entidad.

El Consejo de Administración ha dado las oportunas instrucciones al equipo directivo para que aúne todos sus esfuerzos juntamente con el resto del personal de la Compañía para dar respuesta a la situación concursal y cumplir con los planes previstos para la continuidad de la Compañía.

Todas las medidas han sido debidamente formalizadas y comunicadas a los responsables de cada área para su efectiva puesta en marcha y cumplimiento.

En la actualidad es el Administrador Concursal quien ejecuta todas las operaciones encaminadas a la liquidación de la sociedad a, no disponer la Sociedad de personal.

F SISTEMAS INTERNOS DE CONTROL Y GESTIÓN DE RIESGOS EN RELACIÓN CON EL PROCESO DE EMISIÓN DE LA INFORMACIÓN FINANCIERA (SCIIF)

Describa los mecanismos que componen los sistemas de control y gestión de riesgos en relación con el proceso de emisión de información financiera (SCIIF) de su entidad.

F.1 Entorno de control de la entidad

Informe, señalando sus principales características de, al menos:

F.1.1. Qué órganos y/o funciones son los responsables de: (i) la existencia y mantenimiento de un adecuado y efectivo SCIIF; (ii) su implantación; y (iii) su supervisión.

El Consejo de Administración a través de su Comité de Auditoría tiene la responsabilidad de la existencia, mantenimiento y supervisión del control interno de los riesgos de la Compañía.

El Título IX de los Estatutos Sociales establece que el Comité de Auditoría debe ser informado por la dirección financiera de la Compañía y tomar conocimiento del proceso de información financiera y de los sistemas de control interno de la sociedad. En la actualidad y como consecuencia de encontrarse en liquidación, la responsabilidad ha quedado derivada al Administrador Concursal.

F.1.2. Si existen, especialmente en lo relativo al proceso de elaboración de la información financiera, los siguientes elementos:

- Departamentos y/o mecanismos encargados: (i) del diseño y revisión de la estructura organizativa; (ii) de definir claramente las líneas de responsabilidad y autoridad, con una adecuada distribución de tareas y funciones; y (iii) de que existan procedimientos suficientes para su correcta difusión en la entidad.

El proceso de elaboración de la información financiera está definido por la Dirección financiera interviniendo en la misma los departamentos de Contabilidad, Tesorería, Jurídico, Control de gestión y Sistemas de información. Cada departamento tiene definidas sus funciones y tareas, ejerciéndose su autoridad y responsabilidad por la persona al frente de los mismos. Esta estructura organizativa ha sido formalmente comunicada al resto de la organización y mantenida por el Administrador Concursal.

Desde 1 de julio de 2014, al no disponer de personal al haberse vendido la Unidad productiva, todas las funciones son desarrolladas por el Administrador Concursal.

- Código de conducta, órgano de aprobación, grado de difusión e instrucción, principios y valores incluidos (indicando si hay menciones específicas al registro de operaciones y elaboración de información financiera), órgano encargado de analizar incumplimientos y de proponer acciones correctoras y sanciones.

El Consejo de Administración elaboró un Código Interno de Conducta que fue aprobado inicialmente en 2003 y modificado posteriormente en 2006 y 2009, que deben suscribir todas aquellas personas de la Compañía que tienen acceso a información económica y privilegiada. En el mismo se regulan las obligaciones, condiciones y efectos de su eventual incumplimiento.

- Canal de denuncias, que permita la comunicación al comité de auditoría de irregularidades de naturaleza financiera y contable, en adición a eventuales incumplimientos del código de conducta y actividades irregulares en la organización, informando en su caso si éste es de naturaleza confidencial.

No existe un canal específico y formal de denuncias. Cualquier denuncia deberá canalizarse a través de los mecanismos recogidos en la Ley Concursal.

- Programas de formación y actualización periódica para el personal involucrado en la preparación y revisión de la información financiera, así como en la evaluación del SCIIIF, que cubran al menos, normas contables, auditoría, control interno y gestión de riesgos.

Como consecuencia de la transmisión de la Unidad Productiva, desde 1 de julio de 2014 la sociedad no dispone de empleados por lo que no son necesarios los programas de formación a que se alude en este apartado. No obstante, la Administración Concursal deberá tener y tiene la formación adecuada para confeccionar toda la información financiera requerida.

F.2 Evaluación de riesgos de la información financiera

Informe, al menos, de:

F.2.1. Cuáles son las principales características del proceso de identificación de riesgos, incluyendo los de error o fraude, en cuanto a:

- Si el proceso existe y está documentado.

El proceso existe y está documentado, incluyendo la totalidad de los objetivos de información financiera y son actualizados anualmente.

- Si el proceso cubre la totalidad de objetivos de la información financiera, (existencia y ocurrencia; integridad; valoración; presentación, desglose y comparabilidad; y derechos y obligaciones), si se actualiza y con qué frecuencia.

El proceso cubre la totalidad de los objetivos de la información financiera, teniendo en cuenta al propio tiempo aquellos riesgos de tipología no financiera que pudieran afectarle. Los procesos son actualizados a medida que se detectan posibles contingencias susceptibles de suponer riesgos además de las actualizaciones que puedan derivar de obligado cumplimiento de conformidad con normas o controles que puedan establecerse para las sociedades.

- La existencia de un proceso de identificación del perímetro de consolidación, teniendo en cuenta, entre otros aspectos, la posible existencia de estructuras societarias complejas, entidades instrumentales o de propósito especial.

La Compañía tiene establecido un proceso que identifica las sociedades sometidas al perímetro de consolidación en cumplimiento de las normas contables internacionales IAS.

- Si el proceso tiene en cuenta los efectos de otras tipologías de riesgos (operativos, tecnológicos, financieros, legales, reputacionales, medioambientales, etc.) en la medida que afecten a los estados financieros.

La compañía tiene en cuenta todos los riesgos de otro tipo que puedan afectar a los estados financieros.

- Qué órgano de gobierno de la entidad supervisa el proceso.

Actualmente es el Administrador Concursal el Órgano competente para la supervisión del proceso de identificación de riesgos y establecer las medidas preventivas o correctoras que deban tomarse.

F.3 Actividades de control

Informe, señalando sus principales características, si dispone al menos de:

- F.3.1. Procedimientos de revisión y autorización de la información financiera y la descripción del SCIIIF, a publicar en los mercados de valores, indicando sus responsables, así como de documentación descriptiva de los flujos de actividades y controles (incluyendo los relativos a riesgo de fraude) de los distintos tipos de transacciones que puedan afectar de modo material a los estados financieros, incluyendo el procedimiento de cierre contable y la revisión específica de los juicios, estimaciones, valoraciones y proyecciones relevantes.

Toda la información de la Compañía que se publica en los mercados de valores son ejecutados siguiendo los procedimientos definidos. Tal información así como la documentación correspondiente es revisada y verificada por el Administrador Concursal antes de su publicación.

- F.3.2. Políticas y procedimientos de control interno sobre los sistemas de información (entre otras, sobre seguridad de acceso, control de cambios, operación de los mismos, continuidad operativa y segregación de funciones) que soporten los procesos relevantes de la entidad en relación a la elaboración y publicación de la información financiera.

La Compañía dispone del software SAP y MIS-Onvision para la elaboración y confección de los estados financieros. El uso de estas aplicaciones garantiza el dato único, la no manipulación, su trazabilidad, la seguridad en el acceso y el control de cualquier operación en el sistema asegurando la adecuada segregación de funciones entre los distintos departamentos. Asimismo de forma periódica se efectúan las correspondientes copias de seguridad.

- F.3.3. Políticas y procedimientos de control interno destinados a supervisar la gestión de las actividades subcontratadas a terceros, así como de aquellos aspectos de evaluación, cálculo o valoración encomendados a expertos independientes, que puedan afectar de modo material a los estados financieros.

Al no tener actividad actualmente la Compañía, no es necesaria la aplicación de las políticas y procedimientos para actividades subcontratadas. De subcontratarse alguna actividad el control y supervisión recaería en la administración concursal.

F.4 Información y comunicación

Informe, señalando sus principales características, si dispone al menos de:

- F.4.1. Una función específica encargada de definir, mantener actualizadas las políticas contables (área o departamento de políticas contables) y resolver dudas o conflictos derivados de su interpretación, manteniendo una comunicación fluida con los responsables de las operaciones en la organización, así como un manual de políticas contables actualizado y comunicado a las unidades a través de las que opera la entidad.

La Compañía no dispone de una función específica para las políticas contables. Corresponde a la administración concursal resolver las dudas contables que puedan plantearse.

- F.4.2. Mecanismos de captura y preparación de la información financiera con formatos homogéneos, de aplicación y utilización por todas las unidades de la entidad o del grupo, que soporten los estados financieros principales y las notas, así como la información que se detalle sobre el SCIIIF.

La Compañía utiliza para la captura y preparación de la información financiera el software SAP y MIS-Onvision.

El uso de estas aplicaciones garantiza el dato único, la no manipulación, su trazabilidad favoreciendo así su uso homogéneo por cualquier área de la organización.

F.5 Supervisión del funcionamiento del sistema

Informe, señalando sus principales características, al menos de:

- F.5.1. Las actividades de supervisión del SCIIIF realizadas por el comité de auditoría así como si la entidad cuenta con una función de auditoría interna que tenga entre sus competencias la de apoyo al comité en su labor de supervisión del sistema de control interno, incluyendo el SCIIIF. Asimismo se informará del alcance de la evaluación del SCIIIF realizada en el ejercicio y del procedimiento por el cual el encargado de ejecutar la evaluación comunica sus resultados, si la entidad cuenta con un plan de acción que detalle las eventuales medidas correctoras, y si se ha considerado su impacto en la información financiera.

El Administrado Concursal, como responsable de los procesos de auditoría interna de la Compañía supervisa periódicamente el funcionamiento del SCIIIF, mediante el análisis de la misma de conformidad con las competencias y responsabilidades asumidas.

- F.5.2. Si cuenta con un procedimiento de discusión mediante el cual, el auditor de cuentas (de acuerdo con lo establecido en las NTA), la función de auditoría interna y otros expertos puedan comunicar a la alta dirección y al comité de auditoría o administradores de la entidad las debilidades significativas de control interno identificadas durante los procesos de revisión de las cuentas anuales o aquellos otros que les hayan sido encomendados. Asimismo, informará de si dispone de un plan de acción que trate de corregir o mitigar las debilidades observadas.

Todas las funciones de auditoría interna las tiene asignadas el Administrador Concursal.

F.6 Otra información relevante

Adicionalmente se informa que la Compañía dispone de controles de riesgo sobre otras áreas, que a continuación se enumeran:

- Riesgos relacionados con el personal:

La Sociedad tiene en funcionamiento un plan de prevención de riesgos laborales con el fin de minimizar riesgos de salud y de cualquier otro tipo, para poder obtener una respuesta inmediata en cualquier caso, preservando así a sus empleados y las funciones que desempeñan.

- Riesgos relacionados con el medioambiente:

La Sociedad tiene implantado un sistema de gestión ambiental según Norma ISO 14001 y certificación de AENOR.

- Riesgos relacionados con las telecomunicaciones y sistemas de información:

La Sociedad analiza constantemente todos aquellos factores que pueden incidir en el funcionamiento del sistema de comunicaciones, evitando o minimizando los riesgos respecto a la captación de pedidos, atención al cliente, etc.

Los riesgos relacionados con los sistemas de información son objeto de un cuidadoso análisis a fin de garantizar el cumplimiento de LOPD. El departamento de informática tiene implantados diversos procedimientos para garantizar la restauración de los sistemas de información caso de producirse algún fallo temporal o avería general.

Los planes de prevención de riesgos relacionados con el personal y el medioambiente no son de aplicación desde 1 de julio de 2014, al no tener actividad la compañía y no disponer de personal.

F.7 Informe del auditor externo

Informe de:

- F.7.1. Si la información del SCIIIF remitida a los mercados ha sido sometida a revisión por el auditor externo, en cuyo caso la entidad debería incluir el informe correspondiente como anexo. En caso contrario, debería informar de sus motivos.

La información del Sistema de Control Interno para la Información Financiera no es revisado por el auditor externo por motivos de ahorro dada la situación de liquidación de la sociedad.
Por tanto el auditor externo únicamente emite su opinión sobre la información financiera contenida en las cuentas anuales de la Sociedad y del Grupo del ejercicio cerrado en 31 de diciembre de 2014.

G GRADO DE SEGUIMIENTO DE LAS RECOMENDACIONES DE GOBIERNO CORPORATIVO

Indique el grado de seguimiento de la sociedad respecto de las recomendaciones del Código Unificado de buen gobierno.

En el caso de que alguna recomendación no se siga o se siga parcialmente, se deberá incluir una explicación detallada de sus motivos de manera que los accionistas, los inversores y el mercado en general, cuenten con información suficiente para valorar el proceder de la sociedad. No serán aceptables explicaciones de carácter general.

1. Que los Estatutos de las sociedades cotizadas no limiten el número máximo de votos que pueda emitir un mismo accionista, ni contengan otras restricciones que dificulten la toma de control de la sociedad mediante la adquisición de sus acciones en el mercado.

Ver epígrafes: A.10, B.1, B.2, C.1.23 y C.1.24.

Cumple

Explique

2. Que cuando coticen la sociedad matriz y una sociedad dependiente ambas definan públicamente con precisión:

- a) Las respectivas áreas de actividad y eventuales relaciones de negocio entre ellas, así como las de la sociedad dependiente cotizada con las demás empresas del grupo;
- b) Los mecanismos previstos para resolver los eventuales conflictos de interés que puedan presentarse.

Ver epígrafes: D.4 y D.7

Cumple

Cumple parcialmente

Explique

No aplicable

3. Que, aunque no lo exijan de forma expresa las Leyes mercantiles, se sometan a la aprobación de la junta general de accionistas las operaciones que entrañen una modificación estructural de la sociedad y, en particular, las siguientes:

- a) La transformación de sociedades cotizadas en compañías holding, mediante "filialización" o incorporación a entidades dependientes de actividades esenciales desarrolladas hasta ese momento por la propia sociedad, incluso aunque ésta mantenga el pleno dominio de aquéllas;
- b) La adquisición o enajenación de activos operativos esenciales, cuando entrañe una modificación efectiva del objeto social;
- c) Las operaciones cuyo efecto sea equivalente al de la liquidación de la sociedad.

Ver epígrafe: B.6

Cumple

Cumple parcialmente

Explique

4. Que las propuestas detalladas de los acuerdos a adoptar en la junta general, incluida la información a que se refiere la recomendación 27 se hagan públicas en el momento de la publicación del anuncio de la convocatoria de la junta.

Cumple

Explique

5. Que en la junta general se voten separadamente aquellos asuntos que sean sustancialmente independientes, a fin de que los accionistas puedan ejercer de forma separada sus preferencias de voto. Y que dicha regla se aplique, en particular:

a) Al nombramiento o ratificación de consejeros, que deberán votarse de forma individual;

b) En el caso de modificaciones de Estatutos, a cada artículo o grupo de artículos que sean sustancialmente independientes.

Cumple

Cumple parcialmente

Explique

6. Que las sociedades permitan fraccionar el voto a fin de que los intermediarios financieros que aparezcan legitimados como accionistas, pero actúen por cuenta de clientes distintos, puedan emitir sus votos conforme a las instrucciones de éstos.

Cumple

Explique

7. Que el consejo desempeñe sus funciones con unidad de propósito e independencia de criterio, dispense el mismo trato a todos los accionistas y se guíe por el interés de la compañía, entendido como hacer máximo, de forma sostenida, el valor económico de la empresa.

Y que vele asimismo para que en sus relaciones con los grupos de interés (stakeholders) la empresa respete las leyes y reglamentos; cumpla de buena fe sus obligaciones y contratos; respete los usos y buenas prácticas de los sectores y territorios donde ejerza su actividad; y observe aquellos principios adicionales de responsabilidad social que hubiera aceptado voluntariamente.

Cumple

Cumple parcialmente

Explique

8. Que el consejo asuma, como núcleo de su misión, aprobar la estrategia de la compañía y la organización precisa para su puesta en práctica, así como supervisar y controlar que la Dirección cumple los objetivos marcados y respeta el objeto e interés social de la compañía. Y que, a tal fin, el consejo en pleno se reserve la competencia de aprobar:

a) Las políticas y estrategias generales de la sociedad, y en particular:

i) El Plan estratégico o de negocio, así como los objetivos de gestión y presupuesto anuales;

ii) La política de inversiones y financiación;

iii) La definición de la estructura del grupo de sociedades;

iv) La política de gobierno corporativo;

- v) La política de responsabilidad social corporativa;
- vi) La política de retribuciones y evaluación del desempeño de los altos directivos;
- vii) La política de control y gestión de riesgos, así como el seguimiento periódico de los sistemas internos de información y control.
- viii) La política de dividendos, así como la de autocartera y, en especial, sus límites.

Ver epígrafes: C.1.14, C.1.16 y E.2

b) Las siguientes decisiones :

- i) A propuesta del primer ejecutivo de la compañía, el nombramiento y eventual cese de los altos directivos, así como sus cláusulas de indemnización.
- ii) La retribución de los consejeros, así como, en el caso de los ejecutivos, la retribución adicional por sus funciones ejecutivas y demás condiciones que deban respetar sus contratos.
- iii) La información financiera que, por su condición de cotizada, la sociedad deba hacer pública periódicamente.
- iv) Las inversiones u operaciones de todo tipo que, por su elevada cuantía o especiales características, tengan carácter estratégico, salvo que su aprobación corresponda a la junta general;
- v) La creación o adquisición de participaciones en entidades de propósito especial o domiciliadas en países o territorios que tengan la consideración de paraísos fiscales, así como cualesquiera otras transacciones u operaciones de naturaleza análoga que, por su complejidad, pudieran menoscabar la transparencia del grupo.

c) Las operaciones que la sociedad realice con consejeros, con accionistas significativos o representados en el consejo, o con personas a ellos vinculados (“operaciones vinculadas”).

Esa autorización del consejo no se entenderá, sin embargo, precisa en aquellas operaciones vinculadas que cumplan simultáneamente las tres condiciones siguientes:

- 1^a. Que se realicen en virtud de contratos cuyas condiciones estén estandarizadas y se apliquen en masa a muchos clientes;
- 2^a. Que se realicen a precios o tarifas establecidos con carácter general por quien actúe como suministrador del bien o servicio del que se trate;
- 3^a. Que su cuantía no supere el 1% de los ingresos anuales de la sociedad.

Se recomienda que el consejo apruebe las operaciones vinculadas previo informe favorable del comité de auditoría o, en su caso, de aquel otro al que se hubiera encomendado esa función; y que los consejeros a los que afecten, además de no ejercer ni delegar su derecho de voto, se ausenten de la sala de reuniones mientras el consejo delibera y vota sobre ella.

Se recomienda que las competencias que aquí se atribuyen al consejo lo sean con carácter indelegable, salvo las mencionadas en las letras b) y c), que podrán ser adoptadas por razones de urgencia por la comisión delegada, con posterior ratificación por el consejo en pleno.

Ver epígrafes: D.1 y D.6

Cumple

Cumple parcialmente

Explique

9. Que el consejo tenga la dimensión precisa para lograr un funcionamiento eficaz y participativo, lo que hace aconsejable que su tamaño no sea inferior a cinco ni superior a quince miembros.

Ver epígrafe: C.1.2

Cumple

Explique

Esta recomendación se cumplía hasta el 27 de septiembre de 2013, fecha en la que se dictó auto de apertura de la fase de liquidación de la sociedad cesando en sus cargos la totalidad de los componentes del Consejo de Administración siendo sustituidos por un administrador concursal.

10. Que los consejeros externos dominicales e independientes constituyan una amplia mayoría del consejo y que el número de consejeros ejecutivos sea el mínimo necesario, teniendo en cuenta la complejidad del grupo societario y el porcentaje de participación de los consejeros ejecutivos en el capital de la sociedad.

Ver epígrafes: A.3 y C.1.3.

Cumple

Cumple parcialmente

Explique

No aplica por lo indicado en el apartado G.9

11. Que dentro de los consejeros externos, la relación entre el número de consejeros dominicales y el de independientes refleje la proporción existente entre el capital de la sociedad representado por los consejeros dominicales y el resto del capital.

Este criterio de proporcionalidad estricta podrá atenuarse, de forma que el peso de los dominicales sea mayor que el que correspondería al porcentaje total de capital que representen:

1º En sociedades de elevada capitalización en las que sean escasas o nulas las participaciones accionariales que tengan legalmente la consideración de significativas, pero existan accionistas, con paquetes accionariales de elevado valor absoluto.

2º Cuando se trate de sociedades en las que exista una pluralidad de accionistas representados en el consejo, y no tengan vínculos entre sí.

Ver epígrafes: A.2, A.3 y C.1.3

Cumple

Explique

No aplica por lo indicado en el apartado G.9

12. Que el número de consejeros independientes represente al menos un tercio del total de consejeros.

Ver epígrafe: C.1.3

Cumple

Explique

No aplica por lo indicado en el apartado G.9

13. Que el carácter de cada consejero se explique por el consejo ante la junta general de Accionistas que deba efectuar o ratificar su nombramiento, y se confirme o, en su caso, revise anualmente en el Informe Anual de Gobierno Corporativo, previa verificación por la comisión de nombramientos. Y que en dicho Informe también se expliquen las razones por las cuales se haya nombrado consejeros dominicales a instancia de accionistas cuya participación accionarial sea inferior al 5% del capital; y se expongan las razones por las que no se hubieran atendido, en su caso, peticiones formales de presencia en el consejo procedentes de accionistas cuya participación accionarial sea igual o superior a la de otros a cuya instancia se hubieran designado consejeros dominicales.

Ver epígrafes: C.1.3 y C.1.8

Cumple

Cumple parcialmente

Explique

No aplica por lo indicado en el apartado G.9

14. Que cuando sea escaso o nulo el número de consejeras, la comisión de nombramientos vele para que al proveerse nuevas vacantes:

- a) **Los procedimientos de selección no adolezcan de sesgos implícitos que obstaculicen la selección de consejeras;**
- b) **La compañía busque deliberadamente, e incluya entre los potenciales candidatos, mujeres que reúnan el perfil profesional buscado.**

Ver epígrafes: C.1.2, C.1.4, C.1.5, C.1.6, C.2.2 y C.2.4.

Cumple

Cumple parcialmente

Explique

No aplicable

15. Que el presidente, como responsable del eficaz funcionamiento del consejo, se asegure de que los consejeros reciban con carácter previo información suficiente; estimule el debate y la participación activa de los consejeros durante las sesiones del consejo, salvaguardando su libre toma de posición y expresión de opinión; y organice y coordine con los presidentes de las comisiones relevantes la evaluación periódica del consejo, así como, en su caso, la del consejero delegado o primer ejecutivo.

Ver epígrafes: C.1.19 y C.1.41

Cumple

Cumple parcialmente

Explique

No aplica por lo indicado en el apartado G.9

16. Que, cuando el presidente del consejo sea también el primer ejecutivo de la sociedad, se faculte a uno de los consejeros independientes para solicitar la convocatoria del consejo o la inclusión de nuevos puntos en el orden del día; para coordinar y hacerse eco de las preocupaciones de los consejeros externos; y para dirigir la evaluación por el consejo de su presidente.

Ver epígrafe: C.1.22

Cumple

Cumple parcialmente

Explique

No aplicable

17. Que el secretario del consejo, vele de forma especial para que las actuaciones del consejo:

- a) Se ajusten a la letra y al espíritu de las Leyes y sus reglamentos, incluidos los aprobados por los organismos reguladores;**

- b) Sean conformes con los Estatutos de la sociedad y con los Reglamentos de la junta, del consejo y demás que tenga la compañía;**

- c) Tengan presentes las recomendaciones sobre buen gobierno contenidas en este Código Unificado que la compañía hubiera aceptado.**

Y que, para salvaguardar la independencia, imparcialidad y profesionalidad del secretario, su nombramiento y cese sean informados por la comisión de nombramientos y aprobados por el pleno del consejo; y que dicho procedimiento de nombramiento y cese conste en el reglamento del consejo.

Ver epígrafe: C.1.34

Cumple

Cumple parcialmente

Explique

No aplica por lo indicado en el apartado G.9

18. Que el consejo se reúna con la frecuencia precisa para desempeñar con eficacia sus funciones, siguiendo el programa de fechas y asuntos que establezca al inicio del ejercicio, pudiendo cada consejero proponer otros puntos del orden del día inicialmente no previstos.

Ver epígrafe: C.1.29

Cumple

Cumple parcialmente

Explique

No aplica por lo indicado en el apartado G.9

19. Que las inasistencias de los consejeros se reduzcan a casos indispensables y se cuantifiquen en el Informe Anual de Gobierno Corporativo. Y que si la representación fuera imprescindible, se confiera con instrucciones.

Ver epígrafes: C.1.28, C.1.29 y C.1.30

Cumple

Cumple parcialmente

Explique

No aplica por lo indicado en el apartado G.9

20. Que cuando los consejeros o el secretario manifiesten preocupaciones sobre alguna propuesta o, en el caso de los consejeros, sobre la marcha de la compañía y tales preocupaciones no queden resueltas en el consejo, a petición de quien las hubiera manifestado se deje constancia de ellas en el acta.

Cumple

Cumple parcialmente

Explique

No aplicable

No aplica por lo indicado en el apartado G.9

21. Que el consejo en pleno evalúe una vez al año:

- a) La calidad y eficiencia del funcionamiento del consejo;**
- b) Partiendo del informe que le eleve la comisión de nombramientos, el desempeño de sus funciones por el presidente del consejo y por el primer ejecutivo de la compañía;**
- c) El funcionamiento de sus comisiones, partiendo del informe que éstas le eleven.**

Ver epígrafes: C.1.19 y C.1.20

Cumple

Cumple parcialmente

Explique

No aplica por lo indicado en el apartado G.9

22. Que todos los consejeros puedan hacer efectivo el derecho a recabar la información adicional que juzguen precisa sobre asuntos de la competencia del consejo. Y que, salvo que los estatutos o el reglamento del consejo establezcan otra cosa, dirijan su requerimiento al presidente o al secretario del consejo.

Ver epígrafe: C.1.41

Cumple

Explique

No aplica por lo indicado en el apartado G.9

23. Que todos los consejeros tengan derecho a obtener de la sociedad el asesoramiento preciso para el cumplimiento de sus funciones. Y que la sociedad arbitre los cauces adecuados para el ejercicio de este derecho, que en circunstancias especiales podrá incluir el asesoramiento externo con cargo a la empresa.

Ver epígrafe: C.1.40

Cumple

Explique

No aplica por lo indicado en el apartado G.9

24. Que las sociedades establezcan un programa de orientación que proporcione a los nuevos consejeros un conocimiento rápido y suficiente de la empresa, así como de sus reglas de gobierno corporativo. Y que ofrezcan también a los consejeros programas de actualización de conocimientos cuando las circunstancias lo aconsejen.

Cumple

Cumple parcialmente

Explique

No aplica por lo indicado en el apartado G.9

25. Que las sociedades exijan que los consejeros dediquen a su función el tiempo y esfuerzo necesarios para desempeñarla con eficacia y, en consecuencia:

- a) Que los consejeros informen a la comisión de nombramientos de sus restantes obligaciones profesionales, por si pudieran interferir con la dedicación exigida;**

- b) Que las sociedades establezcan reglas sobre el número de consejos de los que puedan formar parte sus consejeros.**

Ver epígrafes: C.1.12, C.1.13 y C.1.17

Cumple

Cumple parcialmente

Explique

No aplica por lo indicado en el apartado G.9

26. Que la propuesta de nombramiento o reelección de consejeros que se eleven por el consejo a la junta general de accionistas, así como su nombramiento provisional por cooptación, se aprueben por el consejo:

- a) A propuesta de la comisión de nombramientos, en el caso de consejeros independientes.**

- b) Previo informe de la comisión de nombramientos, en el caso de los restantes consejeros.**

Ver epígrafe: C.1.3

Cumple

Cumple parcialmente

Explique

No aplica por lo indicado en el apartado G.9

27. Que las sociedades hagan pública a través de su página Web, y mantengan actualizada, la siguiente información sobre sus consejeros:

- a) Perfil profesional y biográfico;**

- b) Otros consejos de administración a los que pertenezca, se trate o no de sociedades cotizadas;**

- c) Indicación de la categoría de consejero a la que pertenezca según corresponda, señalándose, en el caso de consejeros dominicales, el accionista al que representen o con quien tengan vínculos.**

- d) Fecha de su primer nombramiento como consejero en la sociedad, así como de los posteriores, y;**

- e) Acciones de la compañía, y opciones sobre ellas, de las que sea titular.**

Cumple

Cumple parcialmente

Explique

No aplica por lo indicado en el apartado G.9

28. Que los consejeros dominicales presenten su dimisión cuando el accionista a quien representen venda íntegramente su participación accionarial. Y que también lo hagan, en el número que corresponda, cuando dicho accionista rebaje su participación accionarial hasta un nivel que exija la reducción del número de sus consejeros dominicales.

Ver epígrafes: A.2 , A.3 y C.1.2

Cumple

Cumple parcialmente

Explique

No aplica por lo indicado en el apartado G.9

29. Que el consejo de administración no proponga el cese de ningún consejero independiente antes del cumplimiento del período estatutario para el que hubiera sido nombrado, salvo cuando concurra justa causa, apreciada por el consejo previo informe de la comisión de nombramientos. En particular, se entenderá que existe justa causa cuando el consejero hubiera incumplido los deberes inherentes a su cargo o incurrido en algunas de las circunstancias que le hagan perder su condición de independiente, de acuerdo con lo establecido en la Orden ECC/461/2013.

También podrá proponerse el cese de consejeros independientes de resultas de Ofertas Públicas de Adquisición, fusiones u otras operaciones societarias similares que supongan un cambio en la estructura de capital de la sociedad cuando tales cambios en la estructura del consejo vengan propiciados por el criterio de proporcionalidad señalado en la Recomendación 11.

Ver epígrafes: C.1.2, C.1.9, C.1.19 y C.1.27

Cumple

Explique

No aplica por lo indicado en el apartado G.9

30. Que las sociedades establezcan reglas que obliguen a los consejeros a informar y, en su caso, dimitir en aquellos supuestos que puedan perjudicar al crédito y reputación de la sociedad y, en particular, les obliguen a informar al consejo de las causas penales en las que aparezcan como imputados, así como de sus posteriores vicisitudes procesales.

Que si un consejero resultara procesado o se dictara contra él auto de apertura de juicio oral por alguno de los delitos señalados en el artículo 213 de la Ley de Sociedades de Capital, el consejo examine el caso tan pronto como sea posible y, a la vista de sus circunstancias concretas, decida si procede o no que el consejero continúe en su cargo. Y que de todo ello el consejo dé cuenta, de forma razonada, en el Informe Anual de Gobierno Corporativo.

Ver epígrafes: C.1.42, C.1.43

Cumple

Cumple parcialmente

Explique

No aplica por lo indicado en el apartado G.9

31. Que todos los consejeros expresen claramente su oposición cuando consideren que alguna propuesta de decisión sometida al consejo puede ser contraria al interés social. Y que otro tanto hagan, de forma especial los independientes y demás consejeros a quienes no afecte el potencial conflicto de interés, cuando se trate de decisiones que puedan perjudicar a los accionistas no representados en el consejo.

Y que cuando el consejo adopte decisiones significativas o reiteradas sobre las que el consejero hubiera formulado serias reservas, éste saque las conclusiones que procedan y, si optara por dimitir, explique las razones en la carta a que se refiere la recomendación siguiente.

Esta Recomendación alcanza también al secretario del consejo, aunque no tenga la condición de consejero.

Cumple

Cumple parcialmente

Explique

No aplicable

No aplica por lo indicado en el apartado G.9

32. Que cuando, ya sea por dimisión o por otro motivo, un consejero cese en su cargo antes del término de su mandato, explique las razones en una carta que remitirá a todos los miembros del consejo. Y que, sin perjuicio de que dicho cese se comunique como hecho relevante, del motivo del cese se dé cuenta en el Informe Anual de Gobierno Corporativo.

Ver epígrafe: C.1.9

Cumple

Cumple parcialmente

Explique

No aplicable

No aplica por lo indicado en el apartado G.9

33. Que se circunscriban a los consejeros ejecutivos las remuneraciones mediante entrega de acciones de la sociedad o de sociedades del grupo, opciones sobre acciones o instrumentos referenciados al valor de la acción, retribuciones variables ligadas al rendimiento de la sociedad o sistemas de previsión.

Esta recomendación no alcanzará a la entrega de acciones, cuando se condicione a que los consejeros las mantengan hasta su cese como consejero.

Cumple

Cumple parcialmente

Explique

No aplicable

No aplica por lo indicado en el apartado G.9

34. Que la remuneración de los consejeros externos sea la necesaria para retribuir la dedicación, cualificación y responsabilidad que el cargo exija; pero no tan elevada como para comprometer su independencia.

Cumple

Explique

No aplicable

No aplica por lo indicado en el apartado G.9

35. Que las remuneraciones relacionadas con los resultados de la sociedad tomen en cuenta las eventuales salvedades que consten en el informe del auditor externo y minoren dichos resultados.

Cumple

Explique

No aplicable

No aplica por lo indicado en el apartado G.9

36. Que en caso de retribuciones variables, las políticas retributivas incorporen límites y las cautelas técnicas precisas para asegurar que tales retribuciones guardan relación con el desempeño profesional de sus

beneficiarios y no derivan simplemente de la evolución general de los mercados o del sector de actividad de la compañía o de otras circunstancias similares.

Cumple

Explique

No aplicable

No aplica por lo indicado en el apartado G.9

37. Que cuando exista comisión delegada o ejecutiva (en adelante, "comisión delegada"), la estructura de participación de las diferentes categorías de consejeros sea similar a la del propio consejo y su secretario sea el del consejo.

Ver epígrafes: C.2.1 y C.2.6

Cumple

Cumple parcialmente

Explique

No aplicable

No aplica por lo indicado en el apartado G.9

38. Que el consejo tenga siempre conocimiento de los asuntos tratados y de las decisiones adoptadas por la comisión delegada y que todos los miembros del consejo reciban copia de las actas de las sesiones de la comisión delegada.

Cumple

Explique

No aplicable

No aplica por lo indicado en el apartado G.9

39. Que el consejo de administración constituya en su seno, además del comité de auditoría exigido por la Ley del Mercado de Valores, una comisión, o dos comisiones separadas, de nombramientos y retribuciones.

Que las reglas de composición y funcionamiento del comité de auditoría y de la comisión o comisiones de nombramientos y retribuciones figuren en el reglamento del consejo, e incluyan las siguientes:

- a) Que el consejo designe los miembros de estas comisiones, teniendo presentes los conocimientos, aptitudes y experiencia de los consejeros y los cometidos de cada comisión; delibere sobre sus propuestas e informes; y ante él hayan de dar cuenta, en el primer pleno del consejo posterior a sus reuniones, de su actividad y responder del trabajo realizado;
- b) Que dichas comisiones estén compuestas exclusivamente por consejeros externos, con un mínimo de tres. Lo anterior se entiende sin perjuicio de la asistencia de consejeros ejecutivos o altos directivos, cuando así lo acuerden de forma expresa los miembros de la comisión.
- c) Que sus presidentes sean consejeros independientes.
- d) Que puedan recabar asesoramiento externo, cuando lo consideren necesario para el desempeño de sus funciones.
- e) Que de sus reuniones se levante acta, de la que se remitirá copia a todos los miembros del consejo.

Ver epígrafes: C.2.1 y C.2.4

Cumple

Cumple parcialmente

Explique

No aplica por lo indicado en el apartado G.9

40. Que la supervisión del cumplimiento de los códigos internos de conducta y de las reglas de gobierno corporativo se atribuya a la comisión de auditoría, a la comisión de nombramientos, o, si existieran de forma separada, a las de cumplimiento o gobierno corporativo.

Ver epígrafes: C.2.3 y C.2.4

Cumple

Explique

No aplica por lo indicado en el apartado G.9

41. Que los miembros del comité de auditoría, y de forma especial su presidente, se designen teniendo en cuenta sus conocimientos y experiencia en materia de contabilidad, auditoría o gestión de riesgos.

Cumple

Explique

No aplica por lo indicado en el apartado G.9

42. Que las sociedades cotizadas dispongan de una función de auditoría interna que, bajo la supervisión del comité de auditoría, vele por el buen funcionamiento de los sistemas de información y control interno.

Ver epígrafe: C.2.3

Cumple

Explique

Desde 1 de Julio de 2014 como consecuencia de la venta de la Unidad Productiva, la sociedad ha dejado de tener empleados. Por ello las funciones de auditoría están desarrolladas directamente por la Administración Concursal.

43. Que el responsable de la función de auditoría interna presente al comité de auditoría su plan anual de trabajo; le informe directamente de las incidencias que se presenten en su desarrollo; y le someta al final de cada ejercicio un informe de actividades.

Cumple

Cumple parcialmente

Explique

No aplica por lo indicado en G-42

44. Que la política de control y gestión de riesgos identifique al menos:

a) Los distintos tipos de riesgo (operativos, tecnológicos, financieros, legales, reputacionales...) a los que se enfrenta la sociedad, incluyendo entre los financieros o económicos, los pasivos contingentes y otros riesgos fuera de balance;

b) La fijación del nivel de riesgo que la sociedad considere aceptable;

- c) Las medidas previstas para mitigar el impacto de los riesgos identificados, en caso de que llegaran a materializarse;
- d) Los sistemas de información y control interno que se utilizarán para controlar y gestionar los citados riesgos, incluidos los pasivos contingentes o riesgos fuera de balance.

Ver epígrafe: E

Cumple

Cumple parcialmente

Explique

Función actualmente asumida por la Administración Concursal.

45. Que corresponda al comité de auditoría:

1º En relación con los sistemas de información y control interno:

- a) Que los principales riesgos identificados como consecuencia de la supervisión de la eficacia del control interno de la sociedad y la auditoría interna, en su caso, se gestionen y den a conocer adecuadamente.
- b) Velar por la independencia y eficacia de la función de auditoría interna; proponer la selección, nombramiento, reelección y cese del responsable del servicio de auditoría interna; proponer el presupuesto de ese servicio; recibir información periódica sobre sus actividades; y verificar que la alta dirección tiene en cuenta las conclusiones y recomendaciones de sus informes.
- c) Establecer y supervisar un mecanismo que permita a los empleados comunicar, de forma confidencial y, si se considera apropiado, anónima las irregularidades de potencial trascendencia, especialmente financieras y contables, que adviertan en el seno de la empresa.

2º En relación con el auditor externo:

- a) Recibir regularmente del auditor externo información sobre el plan de auditoría y los resultados de su ejecución, y verificar que la alta dirección tiene en cuenta sus recomendaciones.
- b) Asegurar la independencia del auditor externo y, a tal efecto:
 - i) Que la sociedad comunique como hecho relevante a la CNMV el cambio de auditor y lo acompañe de una declaración sobre la eventual existencia de desacuerdos con el auditor saliente y, si hubieran existido, de su contenido.
 - iii) Que en caso de renuncia del auditor externo examine las circunstancias que la hubieran motivado.

Ver epígrafes: C.1.36, C.2.3, C.2.4 y E.2

Cumple

Cumple parcialmente

Explique

Función actualmente asumida por la administración concursal

46. Que el comité de auditoría pueda convocar a cualquier empleado o directivo de la sociedad, e incluso disponer que comparezcan sin presencia de ningún otro directivo.

Cumple

Explique

No aplica por lo indicado en el apartado G.9

47. Que el comité de auditoría informe al consejo, con carácter previo a la adopción por éste de las correspondientes decisiones, sobre los siguientes asuntos señalados en la Recomendación 8:

- a) La información financiera que, por su condición de cotizada, la sociedad deba hacer pública periódicamente. El comité debiera asegurarse de que las cuentas intermedias se formulan con los mismos criterios contables que las anuales y, a tal fin, considerar la procedencia de una revisión limitada del auditor externo.
- b) La creación o adquisición de participaciones en entidades de propósito especial o domiciliadas en países o territorios que tengan la consideración de paraísos fiscales, así como cualesquiera otras transacciones u operaciones de naturaleza análoga que, por su complejidad, pudieran menoscabar la transparencia del grupo.
- c) Las operaciones vinculadas, salvo que esa función de informe previo haya sido atribuida a otra comisión de las de supervisión y control.

Ver epigrafes: C.2.3 y C.2.4

Cumple

Cumple parcialmente

Explique

No aplica por lo indicado en el apartado G.9

48. Que el consejo de administración procure presentar las cuentas a la junta general sin reservas ni salvedades en el informe de auditoría y que, en los supuestos excepcionales en que existan, tanto el presidente del comité de auditoría como los auditores expliquen con claridad a los accionistas el contenido y alcance de dichas reservas o salvedades.

Ver epígrafe: C.1.38

Cumple

Cumple parcialmente

Explique

No aplica por lo indicado en el apartado G.9

49. Que la mayoría de los miembros de la comisión de nombramientos -o de nombramientos y retribuciones, si fueran una sola- sean consejeros independientes.

Ver epígrafe: C.2.1

Cumple

Explique

No aplicable

No aplica por lo indicado en el apartado G.9

50. Que correspondan a la comisión de nombramientos, además de las funciones indicadas en las Recomendaciones precedentes, las siguientes:

- a) Evaluar las competencias, conocimientos y experiencia necesarios en el consejo, definir, en consecuencia, las funciones y aptitudes necesarias en los candidatos que deban cubrir cada

vacante, y evaluar el tiempo y dedicación precisos para que puedan desempeñar bien su cometido.

- b) Examinar u organizar, de la forma que se entienda adecuada, la sucesión del presidente y del primer ejecutivo y, en su caso, hacer propuestas al consejo, para que dicha sucesión se produzca de forma ordenada y bien planificada.**
- c) Informar los nombramientos y ceses de altos directivos que el primer ejecutivo proponga al consejo.**
- d) Informar al consejo sobre las cuestiones de diversidad de género señaladas en la Recomendación 14 de este Código.**

Ver epígrafe: C.2.4

Cumple

Cumple parcialmente

Explique

No aplicable

Funciones asumidas actualmente por el Administrador Concursal

51. Que la comisión de nombramientos consulte al presidente y al primer ejecutivo de la sociedad, especialmente cuando se trate de materias relativas a los consejeros ejecutivos.

Y que cualquier consejero pueda solicitar de la comisión de nombramientos que tome en consideración, por si los considerara idóneos, potenciales candidatos para cubrir vacantes de consejero.

Cumple

Cumple parcialmente

Explique

No aplicable

Funciones asumidas actualmente por el Administrador Concursal

52. Que corresponda a la comisión de retribuciones, además de las funciones indicadas en las Recomendaciones precedentes, las siguientes:

a) Proponer al consejo de administración:

i) La política de retribución de los consejeros y altos directivos;

ii) La retribución individual de los consejeros ejecutivos y las demás condiciones de sus contratos.

iii) Las condiciones básicas de los contratos de los altos directivos.

b) Velar por la observancia de la política retributiva establecida por la sociedad.

Ver epígrafes: C.2.4

Cumple

Cumple parcialmente

Explique

No aplicable

Función asumida actualmente por el Administrador Concursal

53. Que la comisión de retribuciones consulte al presidente y al primer ejecutivo de la sociedad, especialmente cuando se trate de materias relativas a los consejeros ejecutivos y altos directivos.

Cumple

Explique

No aplicable

Función asumida actualmente por el Administrador Concursal

H OTRAS INFORMACIONES DE INTERÉS

1. Si existe algún aspecto relevante en materia de gobierno corporativo en la sociedad o en las entidades del grupo que no se haya recogido en el resto de apartados del presente informe, pero que sea necesario incluir para recoger una información más completa y razonada sobre la estructura y prácticas de gobierno en la entidad o su grupo, detállelos brevemente.

2. Dentro de este apartado, también podrá incluirse cualquier otra información, aclaración o matiz relacionado con los anteriores apartados del informe en la medida en que sean relevantes y no reiterativos.

En concreto, se indicará si la sociedad está sometida a legislación diferente a la española en materia de gobierno corporativo y, en su caso, incluya aquella información que esté obligada a suministrar y sea distinta de la exigida en el presente informe.

3. La sociedad también podrá indicar si se ha adherido voluntariamente a otros códigos de principios éticos o de buenas prácticas, internacionales, sectoriales o de otro ámbito. En su caso, se identificará el código en cuestión y la fecha de adhesión.

A la fecha de la aprobación de este informe, no existe ningún aspecto relevante respecto a las prácticas de gobierno corporativo que no hayan sido consideradas en el presente informe.

Este informe anual de gobierno corporativo ha sido aprobado por el consejo de Administración de la sociedad, en su sesión de fecha 31/03/2015.

Indique si ha habido consejeros que hayan votado en contra o se hayan abstenido en relación con la aprobación del presente Informe.

Sí

No