

FLUIDRA, S.A. Y SOCIEDADES DEPENDIENTES

**Estados Financieros Intermedios Resumidos Consolidados
preparados de conformidad con las Normas Internacionales de
Información Financiera adoptadas por la Unión Europea**

30 de Junio de 2014

Fluidra, S.A. y Sociedades Dependientes

Estados de Situación Financieros Intermedios Resumidos Consolidados
30 de junio de 2014 y 2013 y 31 de diciembre de 2013
(Expresadas en miles de euros)

<u>Activo</u>	<u>Notas</u>	<u>30/06/2014</u> (no auditado)	<u>30/06/2013</u> (no auditado)	<u>31/12/2013</u> (auditado)
Inmovilizado material	7	104.932	113.990	109.362
Inversiones inmobiliarias		1.097	1.348	1.122
Fondo de comercio	8	183.645	189.925	183.135
Otros activos intangibles	7	42.596	52.800	47.158
Inversiones contabilizadas aplicando el método de la participación		120	242	88
Activos financieros no corrientes		4.386	5.627	4.408
Instrumentos financieros derivados		1	155	39
Otras cuentas a cobrar		1.936	2.340	2.012
Activos por impuestos diferidos		31.334	22.137	31.521
Total activos no corrientes		370.047	388.564	378.845
Existencias		149.023	156.475	134.426
Deudores comerciales y otras cuentas a cobrar		220.992	242.353	145.743
Otros activos financieros corrientes		3.567	3.722	2.485
Instrumentos financieros derivados		46	148	21
Efectivo y otros medios líquidos equivalentes		45.970	49.658	59.850
Total activos corrientes		419.598	452.356	342.525
TOTAL ACTIVO		789.645	840.920	721.370
<u>Patrimonio Neto</u>				
Capital		112.629	112.629	112.629
Prima de emisión		92.831	92.831	92.831
Ganancias acumuladas y otras reservas		108.355	117.938	92.076
Acciones propias		(802)	(802)	(697)
Otro resultado global		(2.934)	186	(6.740)
Patrimonio atribuido a tenedores de instrumentos de patrimonio neto de la dominante	9	310.079	322.782	290.099
Participaciones no dominantes		13.718	10.489	13.002
Total patrimonio neto		323.797	333.271	303.101
<u>Pasivo</u>				
Pasivos financieros con entidades de crédito	12	139.340	166.227	147.964
Instrumentos financieros derivados		1.544	1.489	1.442
Pasivos por impuestos diferidos		25.185	26.995	26.585
Provisiones	11	6.412	6.697	6.627
Subvenciones oficiales		1.106	846	1.185
Otros pasivos no corrientes		28.338	33.128	27.431
Total pasivos no corrientes		201.925	235.382	211.234
Pasivos financieros con entidades de crédito	12	130.141	130.005	103.112
Acreedores comerciales y otras cuentas a pagar		130.294	139.352	99.656
Provisiones	11	3.274	2.520	3.189
Instrumentos financieros derivados		214	390	1.078
Total pasivos corrientes		263.923	272.267	207.035
TOTAL PATRIMONIO NETO Y PASIVOS		789.645	840.920	721.370

Fluidra, S.A. y Sociedades Dependientes

Cuenta de Resultados Intermedias Resumidas Consolidadas
correspondientes a los periodos de seis meses terminados en 30 de junio de 2014 y 2013
y al ejercicio anual terminado en 31 de diciembre de 2013
(Expresadas en miles de euros)

	<u>Notas</u>	<u>30/06/2014</u> (no auditado)	<u>30/06/2013</u> (no auditado)	<u>31/12/2013</u> (auditado)
Ingresos de explotación				
Ventas de mercaderías y productos terminados		335.582	344.906	592.678
Ingresos por prestación de servicios	15	5.638	5.401	11.495
Trabajos efectuados por el Grupo para activos no corrientes	15	2.447	2.577	5.400
Beneficios por la venta de Inmovilizado	6 - 7	4.515	-	-
Total ingresos de explotación		<u>348.182</u>	<u>352.884</u>	<u>609.573</u>
Gastos de explotación				
Variación de existencias de producto terminado y en curso y aprovisionamientos de materia prima	14	(162.815)	(173.330)	(301.397)
Gastos de personal	16	(70.341)	(73.602)	(142.700)
Gastos de amortización y pérdidas por deterioro de valor		(17.794)	(17.536)	(39.851)
Otros gastos de explotación	17	(66.217)	(63.441)	(123.783)
Total gastos de explotación		<u>(317.167)</u>	<u>(327.909)</u>	<u>(607.731)</u>
Beneficio de explotación		<u>31.015</u>	<u>24.975</u>	<u>1.842</u>
Gastos / ingresos financieros				
Ingresos financieros		692	3.269	8.512
Gastos financieros		(8.498)	(11.122)	(23.624)
Diferencias de cambio		(278)	(1.400)	(2.551)
Resultados financieros netos	18	<u>(8.084)</u>	<u>(9.253)</u>	<u>(17.663)</u>
Participación en beneficios / (pérdidas) del ejercicio de las entidades contabilizadas aplicando el método de la participación.		<u>32</u>	<u>-</u>	<u>40</u>
Beneficio/ (pérdida) antes de impuestos		<u>22.963</u>	<u>15.722</u>	<u>(15.781)</u>
Gasto por impuesto sobre las ganancias	19	(5.684)	(5.093)	4.199
Beneficio/ (pérdida) después de impuestos		<u>17.279</u>	<u>10.629</u>	<u>(11.582)</u>
Resultado atribuido a participaciones no dominantes		1.113	161	(1.345)
Resultado atribuido a tenedores de instrumentos de patrimonio neto de la dominante		<u>16.166</u>	<u>10.468</u>	<u>(10.237)</u>
EBITDA	22	<u>49.870</u>	<u>44.360</u>	<u>47.702</u>
Ganancias por acción básicas y diluidas (expresado en euros)	10	<u>0,14388</u>	<u>0,09321</u>	<u>0,09114</u>

Fluidra, S.A. y Sociedades Dependientes

Estados del resultado global intermedios resumidos consolidados
para los periodos de seis meses terminados en 30 de junio de 2014 y 2013
y al ejercicio anual terminado en 31 de diciembre de 2013
(Expresadas en miles de euros)

	<u>30/06/2014</u>	<u>30/06/2013</u>	<u>31/12/2013</u>
Beneficio / (Pérdida) del ejercicio	17.279	10.629	(11.582)
Otro resultado global:			
Partidas que van a ser reclasificadas a resultados			
Coberturas de flujos de efectivo	(235)	529	553
Ganancias y pérdidas actuariales	-	-	-
Diferencias de conversión de estados financieros de negocios en el extranjero	3.906	(2.181)	(9.530)
Efecto impositivo	<u>70</u>	<u>(144)</u>	<u>(165)</u>
Otro resultado global del ejercicio, neto del impuesto	<u>3.741</u>	<u>(1.796)</u>	<u>(9.142)</u>
Resultado global total del ejercicio	<u>21.020</u>	<u>8.833</u>	<u>(20.724)</u>
Resultado global total atribuible a:			
Tenedores de instrumentos de patrimonio neto de la dominante	19.972	8.775	(18.874)
Participaciones no dominantes	<u>1.048</u>	<u>58</u>	<u>(1.850)</u>
	<u>21.020</u>	<u>8.833</u>	<u>(20.724)</u>

Fluidra, S.A. y Sociedades Dependientes

Estado consolidado de cambios en el patrimonio neto consolidado
para el periodo de seis meses terminado en 30 de junio de 2014
(Expresadas en miles de euros)

	Patrimonio atribuido a tenedores de instrumentos de patrimonio neto de la Sociedad dominante							Intereses minoritarios	Total patrimonio neto	
	Capital	Prima de emisión	Reserva legal	Ganancias acumuladas	Acciones propias	Otro resultado global				
						Diferencias conversión	Otros	Total		
Saldo al 1 de enero de 2014	112.629	92.831	10.639	81.437	(697)	(5.835)	(905)	290.099	13.002	303.101
Resultado global total del ejercicio	-	-	-	16.166	-	3.971	(165)	19.972	1.048	21.020
Altas de entidades	-	-	-	-	-	-	-	-	-	-
Acciones propias	-	-	-	52	(105)	-	-	(53)	-	(53)
Pagos basados en instrumentos de patrimonio	-	-	-	115	-	-	-	115	-	115
Otros	-	-	469	(523)	-	-	-	(54)	54	-
Dividendo	-	-	-	-	-	-	-	-	(386)	(386)
Saldo al 30 de junio de 2014	<u>112.629</u>	<u>92.831</u>	<u>11.108</u>	<u>97.247</u>	<u>(802)</u>	<u>(1.864)</u>	<u>(1.070)</u>	<u>310.079</u>	<u>13.718</u>	<u>323.797</u>

Fluidra, S.A. y Sociedades Dependientes

Estado consolidado de cambios en el patrimonio neto consolidado
para el periodo de seis meses terminado en 30 de junio de 2013
(Expresadas en miles de euros)

	Patrimonio atribuido a tenedores de instrumentos de patrimonio neto de la Sociedad dominante							Intereses minoritarios	Total patrimonio neto	
	Capital	Prima de emisión	Reserva legal	Ganancias acumuladas	Acciones propias	Otro resultado global				
						Diferencias conversión	Otros	Total		
Saldo al 1 de enero de 2013	112.629	92.831	10.604	104.772	(1.037)	3.172	(1.293)	321.678	10.862	332.540
Resultado global total del ejercicio	-	-	-	10.468	-	(2.078)	385	8.775	58	8.833
Acciones propias	-	-	-	(25)	235	-	-	210	-	210
Pagos basados en instrumentos de patrimonio	-	-	-	151	-	-	-	151	-	151
Otros	-	-	35	(67)	-	-	-	(32)	5	(27)
Dividendo	-	-	-	(8.000)	-	-	-	(8.000)	(436)	(8.436)
Saldo al 30 de junio de 2013	<u>112.629</u>	<u>92.831</u>	<u>10.639</u>	<u>107.299</u>	<u>(802)</u>	<u>1.094</u>	<u>(908)</u>	<u>322.782</u>	<u>10.489</u>	<u>333.271</u>

Fluidra, S.A. y Sociedades Dependientes

Flujos de Efectivo de los Estados Financieros Intermedios Resumidos Consolidados
para los periodos de seis meses terminados en 30 de junio de 2014 y 2013
(Expresadas en miles de euros)

	Nota	2014	2013
<u>Flujos de efectivo de actividades de explotación</u>			
Beneficio del ejercicio antes de impuestos		22.963	15.722
<i>Ajustes por :</i>			
Amortizaciones	7	17.794	17.356
Dotación de pérdidas por insolvencias		5.372	3.296
Dotación/(Reversión) de pérdidas por deterioro de valor de activos		-	179
Dotación/(Reversión) de pérdidas por riesgos y gastos	11	57	370
Dotación/(Reversión) de pérdidas por existencias		1.034	642
Ingresos de activos financieros	18	(257)	(2.731)
Gastos financieros	18	8.498	11.122
(Ingresos)/gastos por diferencias de cambio		-	(288)
Participación en (beneficios)/pérdidas del ejercicio de las asociadas contabilizadas por el método de la participación		(32)	
(Beneficios)/pérdidas en la venta de inmovilizado material y otros activos intangibles		(2.344)	(51)
(Beneficios)/pérdidas en la venta de entidades dependientes		(2.171)	
Imputación de subvenciones oficiales a resultados		(86)	(84)
Gastos por pagos basados en acciones		115	151
(Beneficio)/Pérdida de instrumentos financieros derivados a valor razonable con cambios a resultados		(502)	(680)
		<u>50.441</u>	<u>45.004</u>
Beneficio de explotación antes de cambios en el capital circulante		50.441	45.004
Variaciones de capital circulante, excluyendo el efecto de adquisiciones y diferencias de conversión			
Aumento/Disminución en clientes y otras cuentas a cobrar		(92.579)	(102.599)
Aumento/Disminución en existencias	14	(19.741)	(15.861)
Aumento/Disminución en acreedores comerciales y otra cuentas a pagar		39.313	46.115
Pagos de provisiones	11	(160)	(135)
		<u>(22.726)</u>	<u>(27.476)</u>
Efectivo generado de las operaciones		(22.726)	(27.476)
Intereses pagados		(7.276)	(9.620)
Intereses cobrados		257	2.731
Impuesto sobre las ganancias pagadas		(2.733)	(2.704)
		<u>(2.752)</u>	<u>(9.593)</u>
Efectivo neto generado por las actividades de explotación		<u>(32.478)</u>	<u>(37.069)</u>
<u>Flujo de efectivo de actividades de inversión</u>			
Procedentes de la venta de inmovilizado material		3.681	129
Procedentes de la venta de otros activos intangibles		47	
Procedente de la venta de inversiones financieras		479	2.512
Procedentes de la venta de sociedades dependientes, neto del efectivo dispuesto		5.791	
Dividendos cobrados		-	27
Adquisición de inmovilizado material		(4.669)	(7.475)
Adquisición de activos intangibles		(4.313)	(3.605)
Adquisición de otros activos financieros		(1.291)	(1.626)
Pagos por adquisiciones de entidades dependientes, neto de efectivo y equivalentes	6		(1.132)
Pagos por adquisiciones de entidades dependientes producidas en ejercicios anteriores		(1.048)	(9.077)
		<u>(1.323)</u>	<u>(20.247)</u>
Efectivo neto generado por actividades de inversión		<u>(1.323)</u>	<u>(20.247)</u>
<u>Flujo de efectivo de actividades financieras</u>			
Pagos procedentes del rescate de acciones propias		(465)	(236)
Cobros procedentes de la venta de acciones propias		412	447
Pagos por la compra de participaciones no dominantes		-	-
Procedentes de subvenciones		-	8
Procedente de financiación bancaria		41.025	65.887
Reembolso de pasivos con intereses y pago pasivos por arrendamiento financiero		(21.073)	(10.143)
Dividendos pagados		(386)	(436)
		<u>19.513</u>	<u>55.527</u>
Efectivo neto generado por actividades financieras		<u>19.513</u>	<u>55.527</u>
Aumento neto de efectivo y equivalentes de efectivo		(14.288)	(1.789)
Efectivo y equivalentes al efectivo a 1 de enero		59.850	51.567
Efecto de las diferencias de cambio en el efectivo		408	(120)
		<u>45.970</u>	<u>49.658</u>
Efectivo y equivalentes al efectivo a 30 de junio		<u>45.970</u>	<u>49.658</u>

30 de junio de 2014

1. Naturaleza, Actividades Principales y Composición del Grupo

Fluidra, S.A. (en adelante la Sociedad) se constituyó en Girona como sociedad limitada con fecha 3 de octubre de 2002, por un período de tiempo indefinido bajo la denominación social de Aquaria de Inv. Corp., S.L. pasando a su actual denominación con fecha 17 de septiembre de 2007.

El objeto social y la actividad de la Sociedad es la tenencia y disfrute de participaciones sociales, valores mobiliarios y demás títulos valores y el asesoramiento, dirección y administración de las sociedades en las que la Sociedad mantenga participaciones.

El domicilio social de la Sociedad se encuentra en Sabadell (Barcelona), Avenida Francesc Macià, nº 60 planta 20.

La actividad del Grupo consiste en la fabricación y comercialización de productos accesorios y maquinaria específicos para piscinas, riego y tratamiento y purificación de aguas.

Fluidra, S.A. es la sociedad dominante del Grupo formado por las sociedades dependientes (en adelante Grupo Fluidra o el Grupo), cuyo detalle se adjunta en el Anexo I. Adicionalmente, el Grupo participa en otras entidades cuyo detalle se adjunta en el mismo anexo. Las sociedades del Grupo han sido consolidadas a partir de sus estados financieros intermedios preparados por la Dirección de dichas sociedades.

2. Bases de Presentación

Los estados financieros intermedios resumidos consolidados se han formulado por los Administradores de Fluidra, S.A. a partir de los registros contables de Fluidra, S.A. y de las sociedades incluidas en el Grupo. Estos estados financieros intermedios resumidos consolidados se han preparado de conformidad con las normas internacionales de información financiera y en especial con la NIC 34 "Estados Financieros Intermedios" adoptadas por la Unión Europea (NIIF-UE) conforme a lo previsto en el artículo 12 del RD 1362/2007. Dichos estados financieros no contienen toda la información requerida para estados financieros anuales, y deben leerse conjuntamente con las cuentas anuales consolidadas de los ejercicios terminados en 31 de diciembre de 2013 y 2012 preparadas de conformidad con NIIF-UE.

a) Bases de Presentación de los Estados Financieros Intermedios Resumidos Consolidados

Estos estados financieros intermedios resumidos consolidados se han preparado utilizando el principio de coste histórico, excepto para los instrumentos financieros derivados así como para algunos activos financieros disponibles para la venta, que se registran a su valor razonable.

b) Comparación de la información

Los estados financieros intermedios resumidos consolidados presentan a efectos comparativos, con cada una de las partidas del estado de situación financiera consolidado, de la cuenta de resultados consolidada, del estado del resultado global consolidado, del estado consolidado de flujos de efectivo y del estado consolidado de cambios en el patrimonio neto, además de la cifras consolidadas del período de seis meses terminado en 30 de junio de 2014, las correspondientes al mismo período del ejercicio anterior que han sido obtenidas mediante la aplicación consistente de las NIIF-UE tal como requiere la norma. Asimismo, debido a la estacionalidad de las operaciones, los Administradores de la Sociedad han considerado adecuado incluir en el estado de situación financiera consolidado y en la cuenta de resultados consolidada, las cifras consolidadas comparativas correspondientes al 31 de diciembre de 2013.

No existen principios contables de carácter obligatorio que, siendo significativos no hayan sido objeto de aplicación.

Las cuentas anuales consolidadas del ejercicio 2013 fueron aprobadas por la Junta General de Accionistas de fecha 4 de junio de 2014.

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

c) Estimaciones contables relevantes e hipótesis y juicios relevantes en la aplicación de las políticas contables

La preparación de los estados financieros intermedios resumidos consolidados de conformidad con NIIF-UE NIC 34 "Estados Financieros Intermedios" requiere que la Dirección del Grupo realice juicios, estimaciones y asunciones que afectan a la aplicación de las normas y a los importes de activos, pasivos, ingresos y gastos. Las estimaciones y asunciones adoptadas están basadas en experiencias históricas y otros factores que son razonables bajo las circunstancias existentes.

En los estados financieros intermedios resumidos consolidados del Grupo correspondientes a los periodos de seis meses terminados en 30 de junio de 2014 y 2013 se han utilizado ocasionalmente estimaciones realizadas por la Dirección del Grupo y de las entidades consolidadas para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellas. Básicamente, estas estimaciones se refieren a:

- La vida útil y el valor razonable de carteras de clientes y otros activos intangibles.
- Las hipótesis empleadas en la determinación del valor en uso de las diversas Unidades Generadoras de Efectivo (UGE) o grupo de ellas para evaluar el posible deterioro de valor de los fondos de comercio u otros activos (véase nota 8).
- Evaluación de la recuperabilidad de los activos por impuestos diferidos.
- Evaluación de la viabilidad técnica y comercial de los proyectos de desarrollo en curso.
- Estimación de las provisiones de insolvencias de cuentas a cobrar y obsolescencia de las existencias mantenidas.
- El valor razonable de instrumentos financieros y determinados activos financieros no cotizados.
- Hipótesis utilizadas para la determinación de los valores razonables de los activos, pasivos y pasivos contingentes en relación con la combinación de negocios de Aqua, Youli y Veico.
- El valor razonable del compromiso de participación en el capital social de la Sociedad con el equipo directivo de la misma.
- Valor de liquidación de los activos de la división de Proyectos.
- Estimaciones y juicios en relación a las provisiones por litigios.
- Evaluación de la recuperabilidad de créditos fiscales, incluidas las pérdidas fiscales de ejercicios anteriores y los derechos de deducción. Los activos por impuestos diferidos se reconocen en la medida en que se disponga de beneficios fiscales futuros contra los que se puedan cargar las diferencias temporarias, basándose en hipótesis de la dirección relativas al importe y los calendarios de pagos de beneficios fiscales futuros. Asimismo, en el caso de activos por impuestos diferidos relativos a inversiones en empresas del grupo se tiene en cuenta para su activación si los mismos van a revertir en un futuro previsible.

A pesar de que estas estimaciones se realizaron en función de la mejor información disponible al 30 de junio de 2014 y 2013 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 periodos o ejercicios. El efecto de las modificaciones que, en su caso, se derivasen de los ajustes a efectuar durante los próximos ejercicios se registraría de forma prospectiva.

Adicionalmente, los principales juicios efectuados por la Dirección de la Sociedad en la identificación y selección de los criterios aplicados en la valoración y clasificación de las principales magnitudes que se muestran en los estados financieros intermedios resumidos consolidados, son los siguientes:

- Razones que justifican la transferencia de riesgos y beneficios en arrendamientos o en el registro de la baja de activos o pasivos financieros,
- Razones que justifican la clasificación de activos como inversiones inmobiliarias,
- Criterios de evaluación de deterioros de valor de activos financieros y,
- Razones que justifican la capitalización de proyectos de desarrollo.

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

3. Principios Contables Aplicados Relevantes

Para la elaboración de los estados financieros intermedios resumidos consolidados se han seguido los mismos principios contables y normas de valoración detallados en las cuentas anuales consolidadas del Grupo a 31 de diciembre de 2013 preparados de conformidad a las NIIF-UE.

Las siguientes normas contables (NIIF) e interpretaciones (CINIIF) han entrado en vigor en el ejercicio contable iniciado el 1 de enero de 2014 aunque no han tenido un impacto significativo o bien no han sido aplicables para el Grupo en estos estados financieros intermedios resumidos consolidados:

- NIIF 10 Estados financieros consolidados. Efectiva para ejercicios anuales iniciados a partir del 1 de enero de 2014.
- NIIF 11 Acuerdos conjuntos. Efectiva para ejercicios anuales iniciados a partir del 1 de enero de 2014.
- NIIF 12 Desgloses de participaciones en otras entidades. Efectiva para ejercicios anuales iniciados a partir del 1 de enero de 2014.
- NIC 28 Inversiones en asociadas y negocios conjuntos. Efectiva para ejercicios anuales iniciados a partir del 1 de enero de 2014.
- NIC 32 Instrumentos financieros: Presentación: Modificación de compensación de activos y pasivos financieros. La norma es aplicable para los ejercicios anuales iniciados en o con posterioridad al 1 de enero de 2014.
- Estados financieros consolidados, acuerdos conjuntos y desgloses de participaciones en otras entidades: Transición. Efectiva para ejercicios iniciados a partir del 1 de enero de 2014.
- Modificación a la NIC 39: Novación de derivados y continuación de la contabilidad de coberturas. Efectiva para ejercicios iniciados a partir del 1 de enero de 2014.
- Entidades de inversión: Efectiva para ejercicios iniciados a partir del 1 de enero de 2014
- Desglose del valor recuperable para activos no financieros. Efectiva para ejercicios anuales iniciados a partir del 1 de enero de 2014.
- Modificaciones a la NIC 36: Información a revelar del deterioro del valor de activos: Efectiva para ejercicios iniciados a partir del 1 de enero de 2014.

Estos estados financieros intermedios resumidos consolidados se han preparado sin considerar las NIIF-UE, modificaciones a las mismas e interpretaciones, que han sido emitidas y cuya fecha de entrada en vigor tendrá lugar con posterioridad al 1 de enero de 2014, las cuales se relacionan a continuación:

- CINIIF 21 Gravámenes. Efectiva para ejercicios iniciados con posterioridad al 17 de junio de 2014.
- Modificación a la NIC 19: Retribución a los empleados: Planes de pensiones de prestación definida. Efectiva para ejercicios iniciados a partir del 1 de julio de 2014. Pendiente de adoptar por la UE.
- Mejoras a las NIIF (2010-2012). Efectiva para ejercicios iniciados a partir del 1 de julio de 2014. Pendiente de adoptar por la UE.
- Mejoras a las NIIF (2011-2013). Efectiva para ejercicios iniciados a partir del 1 de julio de 2014. Pendiente de adoptar por la UE.
- Modificación a la NIC 16 y 38: Clarificación de métodos de amortización y depreciación aceptables. Efectiva para ejercicios iniciados a partir del 1 de enero de 2016. Pendiente de adoptar por la UE.

(Continúa)

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

- Modificación a la NIIF 11: Contabilización de adquisiciones de intereses en acuerdos conjuntos. Efectiva para ejercicios iniciados a partir del 1 de enero de 2016. Pendiente de adoptar por la UE.
- NIIF 14 Cuentas de diferimientos de actividades reguladas. Efectiva para ejercicios iniciados a partir del 1 de enero de 2016. Pendiente de adoptar por la UE.
- NIIF 15 Ingresos procedentes de contratación con clientes. Efectiva para ejercicios iniciados a partir del 1 de enero de 2017. Pendiente de adoptar por la UE.
- NIIF 9 Instrumentos financieros y posteriores mejoras a NIIF 9 y NIIF 7. Efectiva para ejercicios iniciados a partir del 1 de enero de 2018. Pendiente de adoptar por la UE.

El Grupo no ha aplicado con anterioridad a la fecha de vigencia ninguna de las normas e interpretaciones emitidas y adoptadas por la UE. Los Administradores del Grupo no esperan que el impacto de aplicar estas normas e interpretaciones en los futuros estados financieros intermedios resumidos consolidados, en la medida en que resulten de aplicación, sea significativo.

4. **Información Financiera por Segmentos**

Desde el ejercicio 2013, la estructura del Grupo se articula en tres divisiones, dos de las cuales aglutinan con un enfoque geográfico la actividad comercial y de distribución del Grupo y la tercera que integra las operaciones y la cadena logística de todo el Grupo, divisiones todas ellas definidas y gestionadas centralmente desde el Comité de Dirección del Grupo.

Las Divisiones Comerciales son la División Europa y la División Expansión. Los objetivos de esta nueva estructura son incrementar el enfoque hacia cada uno de los mercados, así como racionalizar la cadena de suministro unificando compras, producción, almacenamiento y logística bajo una dirección común. Adicionalmente, la División Europa, enfocada en mercados con crecimiento moderado, se encuetra centrada en ganar eficiencia en sus procesos, y la División Expansión, enfocada en mercados con mayores expectativas de crecimiento, en incrementar nuestra participación en dichos mercados. Dentro de estas Divisiones, y de forma transversal, se articulan las unidades de negocio de Piscina, Tratamiento de Agua, Riego y Conducción de Fluidos, así como Proyectos, cada una de ellas orientada a la comercialización de los productos en los mercados residencial, comercial, agrícola e industrial. Esta estructura comercial, que ya estaba implantada en el Grupo, permite compaginar un enfoque más directo hacia cada uno de dichos negocios y segmentos de mercado con la captura de sinergias operativas como el poder compartir la capilaridad de las redes de distribución por país.

La División Industrial (desde el ejercicio 2013 denominada Operaciones), ubicada fundamentalmente en España, Francia, Israel y China, tiene un enfoque dirigido al aumento de la eficiencia de costes a través de la racionalización de la estructura de plantas productivas y la optimización de los activos industriales.

Esta estructura organizativa adoptada en el ejercicio 2013 afecta a la identificación de las unidades generadoras de efectivo (UGEs) del Grupo (ver nota 8) y a la información financiera por segmentos

Dado que la información financiera utilizada por la Dirección del Grupo Fluidra se basa en la nueva estructura organizativa se han sustituido los segmentos de negocio definidos en ejercicios anteriores (División Europa Sur-Oeste (SWE), División Europa Noreste, Oriente Medio y África (NEEMEA), División América, Asia y Pacífico (AAP)) por los nuevos segmentos antes descritos: Europa y Expansión. La División Industry pasa a denominarse Operaciones.

En la información de segmentos se refleja directamente la información utilizada por la dirección del Grupo Fluidra de acuerdo con los cambios de la NIIF 8.

Las empresas holdings, inmobiliarias y de servicios no constituyen segmentos de explotación (no generan ingresos significativos a terceros o éstos son complementarios a la actividad del Grupo). Todas ellas se agrupan dentro de la partida denominada "Servicios compartidos".

Los precios de venta inter-segmentos se establecen siguiendo los términos y condiciones normales que están disponibles para terceros no vinculados.

(Continúa)

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

La diferencia entre la suma de las magnitudes de los diferentes segmentos de negocio y el total de las mismas de la cuenta de pérdidas y ganancias consolidada, corresponde a la partida de "Servicios compartidos" y a los ajustes de consolidación intrasegmentos, fundamentalmente las ventas entre la división industrial y las divisiones comerciales, y su correspondiente ajuste de margen en existencias, así como otros ajustes derivados de las combinaciones de negocios y de la consolidación.

Por lo que se refiere a los activos y pasivos, no se han asignado a ninguno de los segmentos de negocio explicados arriba principalmente aquellos que corresponden a activos y pasivos financieros (columna "sin asignar"). La diferencia entre las magnitudes de los diferentes segmentos y de la columna "sin asignar" y el total de los activos y pasivos del estado de situación financiera consolidado corresponde básicamente a los ajustes de consolidación intrasegmentos, la eliminación inversión-fondos propios de las inversiones financieras en empresas del grupo así como otros ajustes derivados de las combinaciones de negocios y de la consolidación.

No existe ningún cliente que represente unas ventas a terceros superiores al 10% de las ventas totales.

Un detalle de la información financiera por segmentos de negocio del Grupo para los periodos de seis meses terminados en 30 de junio de 2014 y 2013 se muestra en el Anexo II de estos estados financieros intermedios resumidos consolidados.

5. **Operaciones estacionales**

El Grupo tiene una estacionalidad relevante concentrándose, en el ejercicio 2013, el 58,2% de sus ventas en el primer semestre. Como consecuencia, los seis primeros meses del ejercicio suelen mostrar la mayor parte de los resultados del ejercicio. Para el periodo de seis meses terminado en 30 de junio de 2014 las ventas del grupo han ascendido a 335,6 millones de euros (344,9 millones de euros para el periodo de seis meses terminado en 30 de junio de 2013) y los resultados de explotación a 31 millones de euros (25 millones de euros para el periodo de seis meses terminado en 30 de junio de 2013).

Los incrementos producidos en los saldos de existencias, deudores comerciales y acreedores comerciales entre 31 de diciembre de 2013 y 30 de junio de 2014, se deben principalmente a la estacionalidad del negocio.

6. **Combinaciones de Negocios**

Un detalle de las operaciones que han supuesto las adiciones más importantes durante el periodo de seis meses terminado en 30 de junio de 2014 y 2013 es el siguiente:

2014

- No se ha producido ninguna adición durante el periodo de seis meses terminado en 30 de junio de 2014.

2013

- Con fecha 22 de febrero de 2013, el Grupo procedió a la adquisición del 87% de la participación en la sociedad Veico Com. Br. Indústria e Comércio, Lda, al objeto de reforzar su presencia en el mercado brasileño. Por dicha adquisición se pagó un precio fijo. Como consecuencia de la mencionada adquisición, el accionista minoritario concedió un derecho de opción de compra por el 13% restante, cuyo plazo finalizaba el 31 de octubre de 2013. Al 30 de junio de 2014, dicha opción ya ha sido ejercitada.

El negocio adquirido ha generado para el Grupo ventas de mercaderías y productos terminados totales consolidadas y un beneficio/pérdida después de impuestos total consolidado durante el periodo comprendido entre la correspondiente fecha de adquisición y el 30 de junio de 2013 por importe de 1.110 miles de euros y 101 miles de euros de pérdida respectivamente.

(Continúa)

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

Si la adquisición se hubiera realizado el 1 de enero de 2013, las ventas de mercaderías y productos terminados del Grupo se verían incrementadas en 316 miles de euros y el beneficio después de impuestos consolidado se vería reducido en 292 miles de euros.

El detalle de la contraprestación entregada, del valor razonable de los activos netos adquiridos y del fondo de comercio para las combinaciones de negocios producidos durante el periodo de seis meses terminado el 30 de junio de 2013 es como sigue:

	<u>Miles de euros</u>
Contraprestación entregada	
Efectivo pagado	1.149
Contraprestación contingente	<u>887</u>
Total contraprestación entregada	<u>2.036</u>
Valor razonable de activos netos adquiridos	<u>924</u>
Fondos de comercio	<u>1.112</u>

Debido a las sinergias productivas, dicha adquisición se ha integrado en la UGE Expansión.

Los activos intangibles que no han sido reconocidos por separado del fondo de comercio y que quedan incluidos en el mismo al no cumplir con la definición de separabilidad requerida por las NIIF-UE, corresponden principalmente a las redes de distribución, la fuerza de trabajo y las sinergias del negocio adquirido.

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

Los importes reconocidos en el balance de situación consolidado a la fecha de adquisición de los activos, pasivos y pasivos contingentes de los negocios adquiridos durante el periodo de seis meses terminado el 30 de junio de 2013, por clases significativas, son como sigue:

	Miles de euros	
	Valor razonable	Valor contable previo
Inmovilizado material	618	415
Otros activos intangibles	361	0
Activos por impuestos diferidos	133	133
Deudores comerciales y otras cuentas a cobrar	351	351
Existencias	252	252
Efectivo y otros medios líquidos equivalentes	17	17
Total activos	1.732	1.168
Pasivos financieros con entidades de crédito	321	321
Acreedores comerciales y otras cuentas a pagar	263	263
Otros pasivos no corrientes	112	112
Otras provisiones	112	112
Total pasivos y pasivos contingentes	808	808
Total activos netos	924	
Importe pagado en efectivo	1.149	
Efectivo y otros medios líquidos equivalentes adquiridos	17	
Flujo de efectivo pagado por las adquisiciones	1.132	

Con fecha 26 de junio de 2014 se ha llegado a un acuerdo para la venta de la sociedad Irrigaronne, S.A.S. dedicada principalmente al riego agrícola en Francia, por 7,1 millones de euros. El grupo Descours & Cabaud (D&C), compañía francesa líder en la distribución de materiales de construcción y riego es la nueva propietaria de Irrigaronne, S.A.S. y absorbe a la totalidad de su plantilla.

La operación se enmarca en la estrategia de Fluidra de desinvertir en actividades no esenciales para concentrarse en el core-business del grupo. La venta de Irrigaronne, S.A.S. permite a la compañía reducir su deuda en aproximadamente 9,2 millones de euros al eliminar del balance las cuentas de su filial francesa. De esta forma, la compañía avanza en su solidez financiera.

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

El detalle del efecto de la venta de Irrigaronne, S.A.S. durante el periodo de seis meses terminado el 30 de junio de 2014 ha sido como sigue:

	<u>Miles de euros</u>
Importe cobrado en efectivo	6.230
Pagos retenidos en concepto de garantía	<u>870</u>
Total	<u>7.100</u>
Total activos netos vendidos	<u>4.929</u>
Beneficio por la Venta	<u>2.171</u>

Los importes dados de baja en el balance de situación consolidado a la fecha de enajenación de los activos, pasivos y pasivos contingentes de los negocios vendidos durante el periodo de seis meses terminado el 30 de junio de 2014, por clases significativas, son como sigue:

	<u>Miles de euros</u> <u>Valor razonable</u>
Inmovilizado material	339
Otros activos intangibles	3
Fondo de comercio	513
Otros activos financieros no corrientes	22
Activos por impuestos diferidos	141
Deudores comerciales y otras cuentas a cobrar	9.214
Existencias	4.131
Efectivo y otros medios líquidos equivalentes	<u>439</u>
Total activos	14.802
Pasivos financieros con entidades de crédito	2.567
Acreedores comerciales y otras cuentas a pagar	7.223
Pasivo por impuesto sobre las ganancias corrientes	<u>83</u>
Total pasivos y pasivos contingentes	9.873
Total activos netos	<u>4.929</u>
Total activos netos enajenados	<u>4.929</u>
Importe cobrado en efectivo	6.230
Efectivo y otros medios líquidos equivalentes adquiridos	<u>439</u>
Flujo de efectivo generado por la venta	<u>5.791</u>

(Continúa)

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

Durante el periodo de seis meses terminado el 30 de junio de 2014 se han efectuado desembolsos de efectivo en relación a adquisiciones de sociedades dependientes producidas en ejercicios anteriores por importe de 1.048 miles de euros (9.077 miles de euros en el periodo de seis meses terminado el 30 de junio de 2013).

7. Inmovilizado Material y Otros Activos Intangibles

Las altas de otros activos intangibles durante el primer semestre del ejercicio 2014 han ascendido a 3.588 miles de euros (3.605 miles de euros en el mismo periodo terminado en 30 de junio de 2013).

Dentro de estas inversiones cabe mencionar las altas por los gastos incurridos en los diferentes proyectos de desarrollo que tiene en marcha el Grupo por importe de 2.403 miles de euros (2.444 miles de euros en el mismo periodo terminado en 30 de junio de 2013), respondiendo a los desarrollos de producto para el uso responsable del agua.

Los movimientos habidos en las cuentas incluidas en el Inmovilizado material durante el primer semestre del ejercicio 2014 han sido los siguientes:

	Saldos al 31.12.13	Adiciones	Bajas	Trasposos	Diferencias de conversión	Saldos al 30.06.14
Coste	340.325	4.969	(6.330)	(746)	976	339.194
Amortización acumulada	(230.963)	(8.060)	4.655	706	(600)	(234.262)
Valor Neto Contable	<u>109.362</u>	<u>(3.091)</u>	<u>(1.675)</u>	<u>(40)</u>	<u>376</u>	<u>104.932</u>

Durante el primer semestre del ejercicio 2014, cabe mencionar las inversiones en moldes de nuevos productos por un importe aproximado de 649 miles de euros (1.027 miles de euros en el mismo periodo terminado en 30 de junio de 2013). Destacan las inversiones en varias plantas productivas (537 miles de euros), maquinaria para la mejora del proceso productivo (577 miles de euros) y las debidas al cambio de modelo comercial (259 miles de euros).

Las bajas producidas durante el periodo de seis meses terminado al 30 de junio de 2014 corresponden básicamente a las derivadas del compromiso de venta del terreno y edificio, sito en Perpignan, por importe de 3.418 miles de euros, lo cual ha supuesto un beneficio de 2.362 miles de euros.

8. Fondo de comercio

La estructura organizativa adoptada en el ejercicio 2013 y descrita en la nota 4 ha requerido una redefinición de las unidades generadoras de efectivo (UGEs) del Grupo.

No obstante, dicha redefinición no afecta a la distribución del Fondo de Comercio entre las nuevas UGEs definidas, más allá de la consolidación dentro de la nueva UGE de Expansión, de las antiguas Fluidra Europa Noroeste, Oriente Medio y África y Fluidra América, Asia y Pacific.

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

El detalle de los fondos de comercio asignados por UGE o grupo de ellas al 31 de diciembre de 2013 y 30 de Junio de 2014 es como sigue:

	Segmento	Miles de euros	
		30.06.14	31.12.13
Europa	Europa	22.892	23.387
Expansión	Expansión	45.169	45.090
Operaciones	Operaciones	50.252	50.178
Manufacturas Gre, S.A	Europa	23.416	23.416
Certikin Internacional, LTD	Europa	3.639	3.505
Fluidra Österreich, GmbH "SSA"	Europa	4.991	4.991
Astral Holdings Australia, PTY LTD y sociedades dependientes	Expansión	7.623	7.195
Grupo Aqua	Operaciones	25.663	25.373
Total		<u>183.645</u>	<u>183.135</u>

El movimiento del Fondo de comercio vendría explicado por la variación en las diferencias de conversión de los fondos de comercio en moneda extranjera como consecuencia principalmente de las fluctuaciones en los tipos de cambio de la libra esterlina, el dólar australiano, el shekel israelí y el dólar estadounidense.

9. Patrimonio Neto

La composición y los movimientos del patrimonio neto se presentan en el estado consolidado de cambios en el patrimonio neto.

a) Capital suscrito

Al 30 de junio de 2014 el capital social de Fluidra, S.A, está representado por 112.629.070 acciones ordinarias de 1 euro de valor nominal cada una, totalmente desembolsadas. Las acciones están representadas por medio de anotaciones en cuenta y se constituyen como tales en virtud de la inscripción en el correspondiente registro contable. Todas las acciones gozan de iguales derechos políticos y económicos.

El 31 de octubre de 2007 Fluidra, S.A. (la "Sociedad") completó el proceso de salida a Bolsa. Dicho proceso se instrumentó a través de una Oferta Pública de Venta de 44.082.943 acciones ordinarias, de 1 euro de valor nominal cada una.

Las mencionadas acciones representativas del capital de la Sociedad cotizan en las Bolsas de Valores de Barcelona y Madrid, así como, en el Mercado Continuo.

La Sociedad únicamente conoce la identidad de sus accionistas por la información que éstos le comunican voluntariamente o en cumplimiento de la normativa aplicable. De conformidad con la información de que dispone la Sociedad, la estructura de las participaciones significativas a 30 de junio de 2014 es como sigue:

(Continúa)

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

	Porcentaje de participación
Boyser, S.R.L.	14,12%
Edrem, S.L.	13,50%
Dispur, S.L.	12,14%
Bansabadell Inversió Desenvolupament, S.A.	5,00%
Aniol, S.L.	10,16%
NMAS1 Asset Management	8,00%
Maveor, S.L.	5,01%
Otros accionistas	32,07%
	100,00%

b) Prima de emisión de acciones

Esta reserva es de libre distribución, salvo por lo dispuesto en el apartado f) de esta nota.

c) Reserva legal

De acuerdo con el texto refundido de la Ley de Sociedades Anónimas, 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.

d) Acciones de la Sociedad dominante

Los movimientos habidos en la cartera de acciones propias durante el periodo de seis meses terminado en 30 de junio de 2014 han sido los siguientes:

	Euros		
	Número	Nominal	Precio medio de adquisición / enajenación
Saldos al 01.01.14	271.246	271.246	2,5678
Adquisiciones	151.033	151.033	3,0811
Enajenaciones	(135.800)	(135.800)	(3,0382)
Saldos al 30.06.14	286.479	286.479	2,7986

El límite temporal y de porcentaje máximo de autocartera responde a los máximos legales.

e) Ingresos y gastos reconocidos

Incluyen las diferencias de conversión y la variaciones del valor razonable de los activos financieros disponibles para la venta, así como las pérdidas o ganancias procedentes de la valoración a valor razonable del instrumento de cobertura que correspondan a la parte que se haya identificado como de cobertura eficaz, todo ello neto de su efecto fiscal en su caso.

(Continúa)

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

f) Dividendos y restricciones a la distribución de dividendos

Las reservas voluntarias de la Sociedad dominante a 30 de junio de 2014, por valor de 17.719 miles de euros, así como la prima de emisión y los resultados del ejercicio, están sujetas, no obstante, a las limitaciones legales para su distribución.

De acuerdo con el Acta de la Junta General Ordinaria de Accionistas de la Sociedad de fecha 5 de junio de 2013, fue acordada la distribución a los Accionistas de un dividendo por importe total de 8.000 miles de euros.

g) Gestión del capital

La política de gestión del capital del Grupo ha sido aplicada consistentemente con la descrita en las cuentas anuales consolidadas del Grupo para el ejercicio anual terminado el 31 de diciembre de 2013.

10. Ganancias por acción

a) Básicas

Las ganancias básicas por acción se calculan dividiendo el beneficio/ (pérdida) del ejercicio atribuible a los tenedores de instrumentos de patrimonio de la dominante entre el promedio ponderado de las acciones ordinarias en circulación durante el periodo de seis meses terminado en 30 de junio de 2014 y 2013 excluidas las acciones propias.

El detalle del cálculo las ganancias básicas por acción es como sigue:

	<u>30.06.2014</u>	<u>31.12.2013</u>	<u>30.06.2013</u>
Beneficio del periodo atribuible a tenedores de instrumentos de patrimonio de la dominante (en miles de euros)	16.166	(10.237)	10.468
Promedio ponderado de acciones ordinarias en circulación	112.356.752	112.324.101	112.312.781
Ganancias básicas por acción (en euros)	<u>0,143881</u>	<u>0,091142</u>	<u>0,093206</u>

El beneficio del ejercicio se corresponde con el Beneficio del ejercicio atribuible a tenedores de instrumentos de patrimonio de la dominante.

	<u>Número de acciones</u>		
	<u>30.06.2014</u>	<u>31.12.2013</u>	<u>30.06.2013</u>
Acciones ordinarias en circulación al 1 de enero	112.629.070	112.629.070	112.629.070
Efecto de las acciones propias	(272.318)	(304.969)	(316.289)
Numero medio ponderado de acciones ordinarias en circulación al 30 de junio	<u>112.356.752</u>	<u>112.324.101</u>	<u>112.312.781</u>

El promedio ponderado de las acciones ordinarias en circulación se ha determinado como sigue:

(Continúa)

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

b) Diluidas

Las ganancias diluidas por acción se calculan ajustando el beneficio del ejercicio atribuible a tenedores de instrumentos de patrimonio de la dominante y el promedio ponderado de las acciones ordinarias en circulación por todos los efectos dilusivos inherentes a las acciones ordinarias potenciales. Dado que no existen acciones ordinarias potenciales con efectos dilusivos, no es necesario efectuar el referido cálculo.

11. Provisiones

El detalle de otras provisiones es como sigue:

	Miles de euros					
	30.06.2014		31.12.2013		30.06.2013	
	No corriente	Corriente	No corriente	Corriente	No corriente	Corriente
Garantías	-	3.274	-	3.189	-	2.520
Provisiones para impuestos	2.494	-	2.791	-	2.428	-
Provisiones por compromisos con empleados	3.058	-	2.965	-	3.252	-
Litigios y otras responsabilidades	860	-	871	-	1.017	-
Total	6.412	3.274	6.627	3.189	6.697	2.520

12. Pasivos financieros con entidades de crédito

Durante el primer semestre del ejercicio 2014, no se han firmado préstamos significativos, a excepción de los que se detallan a continuación:

- Préstamo de nominal 5.000 miles de euros firmado el 17 de junio de 2014, con vencimiento 30 de junio de 2019 y tipo de interés fijo del 3,764% hasta el 31 de diciembre de 2014 y variable sobre Euribor 12 meses más margen para todo el periodo, solicitado para la financiación de las inversiones productivas del ejercicio. El titular del préstamo es Fluidra, S.A.
- Préstamo de nominal 10.000 miles de euros firmado el 27 de junio de 2014, con vencimiento 30 de junio del 2019 y tipo de interés fijo del 3,370% hasta el 30 de septiembre del 2014 y variable sobre Euribor 3 meses más margen para todo el periodo restante, solicitado para la financiación de las inversiones productivas. El titular del préstamo es Fluidra, S.A.

El vencimiento de los préstamos anteriormente mencionados es el siguiente:

Vencimiento	Miles de euros 30.06.2014
Hasta final de año	1.000
A 2 años	3.000
A 3 años	3.000
A 4 años	3.000
A 5 años	3.000
Más de cinco años	2.000
	15.000

(Continúa)

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

13. Política y Gestión de Riesgos

Las políticas de gestión de riesgos del Grupo han sido aplicadas consistentemente con las descritas en las cuentas anuales consolidadas del Grupo para el ejercicio anual terminado el 31 de diciembre de 2013 preparadas en conformidad con las NIIF-UE.

14. Variación de existencias de producto terminado y en curso y aprovisionamientos de materia prima

La composición de esta partida de la cuenta de pérdidas y ganancias es la siguiente:

	Miles de euros	
	30.06.2014	30.06.2013
Compras materias primas y auxiliares	180.431	188.765
Variación de existencias de materia prima, producto acabado y en curso y mercaderías	(18.650)	(16.077)
Dotación provisión obsolescencia	1.034	642
Total	162.815	173.330

15. Ingresos por prestación de servicios

Dentro de este epígrafe se incluye la facturación por servicios de transporte de ventas y otros servicios de logística prestados por el Grupo.

16. Gastos de Personal

Un detalle de los gastos de personal durante los periodos de seis meses terminados en 30 de junio de 2014 y 2013 es como sigue:

	Miles de euros	
	30.06.2014	30.06.2013
Sueldos y salarios	54.144	56.023
Indemnizaciones por despido (1)	1.322	1.995
Gasto de seguridad social	12.330	13.069
Otros gastos sociales	2.545	2.515
	70.341	73.602

(1) Estas indemnizaciones por despido incluyen las indemnizaciones derivadas de la optimización industrial y nuevo modelo comercial, que ascienden a 1.029 miles de euros durante el periodo de seis meses terminado a 30 de junio de 2014 (1.849 miles de euros en el mismo periodo del ejercicio anterior).

(Continúa)

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

El número medio de empleados durante los periodos de seis meses terminados en 30 de junio de 2014 y 2013, desglosado por categorías, es como sigue:

	<u>30.06.2014</u>	<u>30.06.2013</u>
Dirección	86	96
Comercial, logística y producción	2.942	3.053
Administración y compras	<u>681</u>	<u>692</u>
	<u><u>3.709</u></u>	<u><u>3.841</u></u>

La distribución del personal del Grupo por sexos al final de ejercicio es como sigue:

	<u>30.06.2014</u>	<u>30.06.2013</u>
Hombres	2.501	2.668
Mujeres	<u>1.203</u>	<u>1.204</u>
	<u><u>3.704</u></u>	<u><u>3.872</u></u>

17. Otros Gastos de Explotación

El detalle de otros gastos es el siguiente:

	<u>Miles de euros</u>	
	<u>30.06.2014</u>	<u>30.06.2013</u>
Arrendamientos y cánones	9.471	10.085
Reparaciones y conservación	4.418	3.799
Servicios de profesionales independientes	6.279	5.740
Gastos empresas trabajo temporal	2.381	2.474
Comisiones	2.019	1.848
Transportes de ventas	13.462	12.792
Primas de seguros	1.292	1.483
Servicios bancarios	702	603
Publicidad y propaganda	3.497	3.668
Suministros	4.801	4.856
Comunicaciones	1.481	1.572
Gastos de viajes	4.137	4.686
Tributos	1.394	1.586
Variación provisiones de tráfico	5.372	3.296
Otros (*)	<u>5.511</u>	<u>4.953</u>
	<u><u>66.217</u></u>	<u><u>63.441</u></u>

(*) Incluye material de oficina, servicios logísticos, remuneraciones al Consejo de Administración, garantías, gastos de I+D y otros gastos.

(Continúa)

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

18. Ingresos y Gastos Financieros

El detalle de los ingresos y gastos financieros es el siguiente:

	Miles de euros	
	30.06.2014	30.06.2013
Ingresos financieros		
Otros Ingresos Financieros	257	2.731
Ganancias en el valor razonable de instrumentos financieros	435	538
Total ingresos financieros	692	3.269
Gastos financieros		
Intereses por deudas (leasing y préstamos)	(4.373)	(4.301)
Intereses pólizas y descuentos de efectos	(2.130)	(4.181)
Otros gastos financieros	(1.995)	(2.640)
Total gastos financieros	(8.498)	(11.122)
Diferencias de cambio		
Diferencias positivas de cambio	5.812	3.724
Diferencias negativas de cambio	(6.090)	(5.124)
Total diferencias de cambio	(278)	(1.400)
Resultado neto	(8.084)	(9.253)

Consecuencia de la optimización de los saldos excedentarios de tesorería, se ha producido una reducción tanto en los ingresos como en los gastos financieros respecto al ejercicio anterior.

19. Impuestos Diferidos e Impuesto Sobre las Ganancias

Durante el 2014, el Grupo está acogido al régimen de la declaración fiscal consolidada a través de cinco subgrupos fiscales: Fluidra, S.A., Swimco Corp S.L., y Fluidra Services France, S.A.S., U.S. Pool Holdings Inc. y Fluidra Services Italia, S.R.L. (creado en ejercicio 2013), siendo la cabecera de cada subgrupo la sociedad dominante de dicha consolidación fiscal y la encargada de realizar las correspondientes liquidaciones a las autoridades fiscales correspondientes. Las sociedades que conforman cada subgrupo fiscal y los tipos impositivos aplicables son los siguientes:

(Continúa)

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

<u>Fluidra, S.A. (30%)</u>	Poltank, S.A.U.	<u>Swimco Corp., S.L. (28%)</u>
	Pool Supplier, S.L.U.	
Accent Graphic, S.L.U.	Sacopa, S.A.U.	Manufacturas Gre, S.A.U.
Fluidra Export, S.A.	Talleres del Agua, S.L.U.	Calderería Plástica del Norte, S.L.
Astramatic, S.A.U.	Togama, S.A.U.	
ATH, S.L.U.	Trace Logistics, S.A.U.	
Cepex, S.A.U.	Unistral recambios, S.A.U.	<u>U.S. Pool Holdings, Inc. (40%)</u>
Fluidra Commercial, S.A.U.		
Fluidra Comercial España, S.A.U.		Fluidra Usa, LLC
Fluidra Industry, S.A.U.	<u>Fluidra Services France, S.A.S. (33,33%)</u>	Aquaproducts, Inc.
Fluidra J.V. Youli, S.L.		
Fluidra Services España, S.L.U.	Fluidra Commercial France, S.A.S.	<u>Fluidra Services Italia, S.R.L. (27,5%)</u>
Industrias Mecánicas Lago, S.A.U.	Blue Water Parts, S.A.S.	
Wayfit, S.L. (1)	Certikin France, S.A.R.L.	Astral Italia, S.p.a.
Inquide, S.A.U.	Fluidra Industry France, S.A.R.L.	Cepex, S.R.L.
Metalast, S.A.U.		Inquide Italia, S.R.L.

(1) Incorporada en el ejercicio 2014

La Sociedad y el resto de sociedades dependientes (salvo Astral Middle East FZE y Certikin Middle East) tienen la obligación de presentar anualmente una declaración a efectos de Impuesto sobre Sociedades.

En fecha 30 de marzo de 2006 la Sociedad realizó una ampliación de capital mediante una aportación no dineraria de acciones acogida al régimen fiscal especial previsto en el título VII, capítulo VIII, del Real Decreto Legislativo 4/2004 de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley del Impuesto sobre Sociedades.

Inicialmente, los accionistas que aportaron títulos en la mencionada operación, se acogieron a dicha exención fiscal, transfiriendo por tanto el compromiso con la administración tributaria por el correspondiente impuesto diferido, a la Sociedad dominante, y ascendiendo el mismo a un importe de 7.790 miles de euros. No obstante, con fecha 31 de marzo de 2006 dichos accionistas firmaron un compromiso de reembolso a la Sociedad dominante por la totalidad del importe acogido a dicha exención, que será exigible en el caso en que las participaciones asociadas a la misma fueran enajenadas por la Sociedad dominante o liquidado el correspondiente impuesto directamente por los accionistas aportantes en el caso que ellos enajenaran total o parcialmente las acciones recibidas en contraprestación de dicha aportación. Por consiguiente, la Sociedad mantenía registrado a 31 de diciembre de 2006, un impuesto diferido a largo plazo y una cuenta a cobrar a largo plazo, ambos por el mencionado importe. En el caso de que se generara el derecho de cobro por parte de la Sociedad a los accionistas aportantes, el importe a pagar por los accionistas aportantes se compensará con los dividendos futuros a repartir por la Sociedad. Tras la enajenación de acciones realizada por los accionistas con fecha 31 de octubre de 2007 con motivo de la salida a Bolsa de la sociedad, este impuesto diferido a largo plazo y la cuenta a cobrar a largo plazo se vieron reducidos a 1.365 miles de euros.

Las sociedades del Grupo tienen abiertos a inspección por las autoridades fiscales todos los impuestos que le son aplicables para todos los años que legalmente pueden estar abiertos a inspección en cada país. No se espera que se devenguen pasivos adicionales de consideración para las Sociedades en caso de inspección.

(Continúa)

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

Para las sociedades españolas los ejercicios abiertos a inspección son los siguientes:

Impuesto	Ejercicios abiertos
Impuesto sobre Sociedades	Del 2010 al 2014
Impuesto sobre el Valor Añadido	Del 2011 al 2014
Impuesto sobre la Renta de las Personas Físicas	Del 2011 al 2014
Impuesto de Actividades Económicas	Del 2011 al 2014

Las sociedades Cepex Mexico, S.A. de CV, Certikin Italia, S.p.A., Inquide, S.A.U., Fluidra Services France, S.A.S., Certikin France, S.A.R.L., Way Fit, S.L., Astral Italia, S.p.A., Cepex S.R.L., I.D. Electroquímica, S.L. y Aquatron Robotic Technology, Ltd. tienen inspecciones en curso de las cuales no se prevé se deriven pasivos significativos para el grupo Fluidra.

Los Administradores de la Sociedad consideran que, en caso de inspección, la posibilidad de que surjan pasivos contingentes es remota y, en cualquier caso, la deuda tributaria adicional que de ellos pudiera derivarse no afectaría significativamente a los estados financieros consolidados del Grupo tomados en su conjunto.

20. Saldos y Transacciones con Partes Vinculadas

Los detalles de los saldos deudores y acreedores con entidades vinculadas y de las principales características de los mismos se presentan a continuación:

	Miles de euros					
	30.06.2014		31.12.2013		30.06.2013	
	Saldos deudores	Saldos acreedores	Saldos deudores	Saldos acreedores	Saldos deudores	Saldos acreedores
Clientes	552	-	195	-	551	-
Deudores	25	-	22	-	20	-
Proveedores	-	987	-	455	-	996
Acreedores	-	75	-	9	-	129
Total corriente	<u>577</u>	<u>1.062</u>	<u>217</u>	<u>464</u>	<u>571</u>	<u>1.125</u>

a) Transacciones del Grupo consolidado con partes vinculadas

Las operaciones con partes vinculadas en vigor son propias del tráfico ordinario de la Sociedad y han sido realizadas a condiciones de mercado e incluyen fundamentalmente las siguientes transacciones:

- a. Compras de producto acabado en particular, compras de spas y accesorios a Iberspa, S.L.
- b. Contratos de arrendamiento de Inmuebles entre el Grupo e Inmobiliaria Tralsa, S.A., Constralsa, S.L. y Stick Immobiliere incluido dentro de los gastos por servicios.
- c. Ventas de componentes y materiales necesarios producidos por el Grupo para la fabricación de spas a Iberspa.
- d. Prestación de servicios por el Grupo a Iberspa, S.L.

(Continúa)

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

Los importes de las transacciones del Grupo consolidado con partes vinculadas son los siguientes:

	Miles de euros			
	30.06.2014		30.06.2013	
	Entidades asociadas	Entidades vinculadas	Entidades asociadas	Entidades vinculadas
Ventas	274	532	361	540
Ingresos servicios	-	92	6	108
Compras	-	(1.967)	-	(2.106)
Gastos servicios y otros	-	(1.640)	(336)	(1.720)

b) **Información relativa a Administradores de la Sociedad dominante y personal clave de la dirección del Grupo**

No existen anticipos y créditos otorgados al personal clave de la Dirección y los Administradores.

Las remuneraciones recibidas por el personal clave de la Dirección y por los Administradores de la Sociedad se desglosan como sigue:

	Miles de euros	
	30.06.2014	30.06.2013
Total personal clave de la dirección	932	932
Total Administradores de la Sociedad dominante	585	655

Los miembros del Consejo de Administración de la Sociedad han percibido un total de 397 miles de euros en el periodo de seis meses terminado en 30 de junio de 2014 (467 miles de euros en el mismo periodo de 2013) respectivamente de las sociedades consolidadas donde son consejeros. Adicionalmente, como función ejecutiva, han percibido un total de 188 miles de euros en el periodo de seis meses terminado en 30 de junio de 2014 (188 miles de euros en el mismo periodo del ejercicio 2013). Asimismo, los miembros del Consejo de Administración han percibido en concepto de compensación por gastos de viaje y desplazamiento un importe de 33 miles de euros (30 miles de euros en 2013).

La Sociedad tiene asumido con un alto directivo de la misma un compromiso por pensiones que consiste en un complemento de rentas en el caso de invalidez permanente absoluta en activo. Este compromiso ha sido exteriorizado mediante una póliza de seguros de vida por la que la Sociedad ha reconocido durante el periodo de seis meses terminado en 30 de junio de 2014 un gasto por importe de 2 miles de euros (2 miles de euros en 2013).

Adicionalmente la Sociedad realiza una aportación de 8 miles de euros en el periodo de seis meses terminado en 30 de junio de 2014 (8 miles de euros en 2013) cubriendo las contingencias de supervivencia, fallecimiento e incapacidad temporal y permanente para el mismo directivo comentado en el párrafo anterior.

A parte de lo anterior, el Grupo no tiene contraídas obligaciones en materia de pensiones y de seguros de vida respecto a los miembros anteriores o actuales del Consejo de Administración, ni tiene obligaciones asumidas por cuenta de ellos a título de garantía.

Con fecha 2 de junio de 2010 se aprobó un plan de participación en el capital social de la Sociedad dirigido al Consejero Delegado y a los miembros del equipo directivo que pertenezcan al Comité Ejecutivo del Grupo. El primer, el segundo y el tercer (y último) ciclo de dicho Plan se iniciaron con fecha 15 de julio de 2010, 15 de julio de 2011 y 15 de julio de 2012 respectivamente.

(Continúa)

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

El plan se articula a través de dos instrumentos:

a) Una parte del incentivo se implementa a través de la concesión de un determinado número de unidades convertibles en acciones ("RSUs"), las cuales se liquidarán en acciones transcurrido un determinado periodo de tiempo.

b) La otra parte del incentivo se instrumenta mediante la concesión de derechos sobre la revalorización de las acciones de la sociedad ("SARs") liquidables en acciones transcurrido un determinado periodo de tiempo y habiéndose producido la revalorización del valor de cotización de la Sociedad en el periodo de referencia.

El plan está constituido por tres ciclos, cada uno de los cuales abarca un periodo de tres años. Las fechas de concesión de cada uno de los ciclos son: 15 de julio de 2010, 15 de julio de 2011 y 15 de julio de 2012, finalizando el 15 de Julio de 2013, el 15 de julio de 2014 y el 15 de julio de 2015 respectivamente.

Las RSUs y las SARs son gratuitas e intransmisibles y otorgan a su titular la posibilidad de recibir acciones de la Sociedad. En tanto las RSUs y las SARs no se conviertan en acciones de la Sociedad no atribuyen a su titular la condición de accionista de ésta, no confieren al beneficiario el derecho a recibir más RSUs y/o SARs en el futuro, por tratarse de una concesión aislada, que no consolida ni asegura futuras concesiones.

En lo que respecta a las RSUs, el número máximo de unidades a conceder al amparo del Plan ascenderá a 220.000.

En lo que respecta a los SARs, el número máximo de derechos sobre acciones que se tomarán como referencia a fin de fijar la retribución variable a satisfacer a los beneficiarios será de 660.000.

A 30 de junio de 2014, el mejor estimado de la totalidad del Plan asciende a un importe aproximado de 1.004 miles de euros. Se han registrado 52,5 miles de euros en el patrimonio neto a 30 de junio de 2014 (150 miles de euros a 30 de junio de 2013).

Adicionalmente, la Junta General de accionistas en su reunión de 5 de junio de 2013, aprobó la realización de un nuevo plan de participación en el capital social de la Sociedad dirigido al Consejero Delegado y a los miembros del equipo directivo que pertenezcan al Comité Ejecutivo del Grupo.

El plan se articula a través de dos instrumentos:

a) Una parte del incentivo se implementa a través de la concesión de un determinado número de unidades convertibles en acciones ("RSUs"), las cuales se liquidarán en acciones transcurrido un determinado periodo de tiempo.

b) La otra parte del incentivo se instrumenta mediante la concesión de derechos sobre la revalorización de las acciones de la sociedad ("SARs") liquidables en acciones transcurrido un determinado periodo de tiempo y habiéndose producido la revalorización del valor de cotización de la Sociedad en el periodo de referencia.

El plan está constituido por tres ciclos, cada uno de los cuales abarca un periodo de tres años. Las fechas de concesión de cada uno de los ciclos son: 15 de julio de 2013, 15 de julio de 2014 y 15 de julio de 2015, finalizando el 15 de Julio de 2016, el 15 de julio de 2017 y el 15 de julio de 2018 respectivamente.

Las RSUs y las SARs son gratuitas e intransmisibles y otorgan a su titular la posibilidad de recibir acciones de la Sociedad. En tanto las RSUs y las SARs no se conviertan en acciones de la Sociedad no atribuyen a su titular la condición de accionista de ésta, no confieren al beneficiario el derecho a recibir más RSUs y/o SARs en el futuro, por tratarse de una concesión aislada, que no consolida ni asegura futuras concesiones.

En lo que respecta a las RSUs, el número máximo de unidades a conceder al amparo del Plan ascenderá a 300.000.

En lo que respecta a los SARs, el número máximo de derechos sobre acciones que se tomarán como referencia a fin de fijar la retribución variable a satisfacer a los beneficiarios será de 900.000.

(Continúa)

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

A 30 de junio de 2014, el importe registrado en patrimonio neto por dicho concepto asciende a 62,5 miles de euros. El mejor estimado del valor razonable de la totalidad del Plan asciende a un importe aproximado de 920 miles de euros. El valor razonable del primer ciclo concedido a 15 de julio de 2013 asciende a 280 miles de euros.

c) Transacciones ajenas al tráfico ordinario o en condiciones distintas de mercado realizadas por los Administradores de la Sociedad dominante

Durante el periodo de seis meses terminado en 30 de junio de 2014, los Administradores de la Sociedad dominante no han realizado con la Sociedad ni con sociedades del Grupo operaciones ajenas al tráfico ordinario o en condiciones distintas a las de mercado.

21. Otros Compromisos y Contingencias

Al 30 de junio de 2014 y 2013, el Grupo no mantiene presentada ninguna garantía hipotecaria.

Al 30 de junio de 2014, el Grupo tiene presentados avales ante entidades bancarias y otras sociedades por importe de 4.903 miles de euros (4.769 miles de euros en 2013).

El Grupo tiene concedida una opción de venta del 30% del capital social de IDEGIS cuyo plazo de ejercicio está comprendido entre el 1 de enero de 2018 y el 31 de diciembre de 2023. El precio de ejercicio de dicha opción está sujeto a la evolución de los resultados de dicha sociedad hasta el momento de ejercicio de la opción. Adicionalmente, el Grupo tiene una opción de compra del 10% del capital social de IDEGIS cuyo plazo de ejercicio comenzará en el momento en que los beneficios después de impuestos de la sociedad alcancen la cifra de 1.650 miles de euros y finalizará el 31 de diciembre de 2017. El precio de ejercicio de compra está sujeto a la evolución de los resultados de dicha sociedad hasta el momento del ejercicio de la opción, con un mínimo de 1.155 miles de euros. En el caso de no ejercitar dicha opción de compra, el compromiso se amplía al 40% del capital social de IDEGIS.

Las opciones de venta de Calderería Plástica del Norte, S.L., Certikin Italia, S.p.A., SSA Fluidra Österreich GmbH. ya figuran en el pasivo del Balance a 30 de junio de 2014 por importe de 785, 45, 465, respectivamente (754, 85 y 459 miles de euros respectivamente a 30 de junio de 2013).

La Junta General de accionistas en su reunión de 2 de junio de 2010, aprobó la realización de un plan de participación en el capital social de la Sociedad dirigido al Consejero Delegado y a los miembros del equipo directivo que pertenezcan al Comité Ejecutivo del Grupo. La aceptación de este nuevo plan conlleva la renuncia a cualquier derecho que se derive del plan aprobado en fecha 5 de septiembre de 2007 (ver nota 20).

Adicionalmente, la Junta General de accionistas en su reunión de 5 de junio de 2013, aprobó la realización de un nuevo plan de participación en el capital social de la Sociedad dirigido al Consejero Delegado y a los miembros del equipo directivo que pertenezcan al Comité Ejecutivo del Grupo (ver nota 20).

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

22. EBITDA

En la cuenta de resultados consolidada se ha indicado el importe correspondiente a EBITDA, cuya magnitud a efectos de los presentes estados financieros se define de la siguiente forma:

Ventas de mercaderías y producto acabado + Ingresos por prestaciones de servicios (véase nota 15) + Trabajos efectuados por el Grupo para activos no corrientes + Beneficios por la venta de Inmovilizado – Variación de existencias de producto terminado y en curso y aprovisionamientos de materia prima - Gastos de personal (excluyendo las indemnizaciones derivadas de la optimización industrial y nuevo modelo comercial) - Otros gastos de explotación + Participación en resultados del ejercicio de las asociadas contabilizadas aplicando el método de la participación.

Cálculo EBITDA ejercicios 2014 y 2013	Miles de euros	
	30.06.2014	30.06.2013
Ventas de mercaderías y productos terminados	335.582	344.906
Ingresos por prestaciones de servicios	5.638	5.401
Trabajos realizados para el inmovilizado	2.447	2.577
Beneficios por la venta de inmovilizado	4.515	-
Variación de existencias de producto terminado y en curso y aprovisionamientos de materia prima	(162.815)	(173.330)
Gastos de personal	(69.312)	(71.753)
Otros gastos de explotación	(66.217)	(63.441)
Participación en beneficios / (pérdidas) del ejercicio de sociedades contabilizadas aplicando el método de la participación	32	-
EBITDA	49.870	44.360

23. Acontecimientos posteriores al cierre

No se han producido acontecimientos posteriores al 30 de junio de 2014.

Fluidra, S.A. y Sociedades Dependientes

Notas a los Estados Financieros Intermedios Resumidos Consolidados

De conformidad a lo previsto en el art. 12 del R.D. 1362/2007, el Consejo de Administración de Fluidra, S.A. el 28 de agosto de 2014, formula los estados financieros intermedios resumidos consolidados de conformidad con las Normas Internacionales de Información Financiera adoptadas por la Unión Europea (integrados por los estados de situación intermedios resumidos consolidados, las cuentas de resultados intermedias resumidas consolidadas, los estados del resultado global intermedios resumidos consolidados, los estados de cambios en el patrimonio neto intermedios resumidos consolidados, los estados de flujos de efectivo intermedios resumidos consolidados y las notas a los estados financieros intermedios resumidos consolidados) correspondientes a los periodos de seis meses terminados en 30 de junio de 2014 y 2013, firmando todos ellos en la presente hoja, en señal de conformidad, así como a su vez por el Secretario del Consejo de Administración D. Albert Collado Armengol en cada una de las hojas de los documentos mencionados a efectos de identificación.

Don Juan Planes Vila

Bansabadell Inversió i Desenvolupament, S.A.
Don Carlos Ventura Santamans

Don Eloy Planes Corts

Don Richard Cathcart

Aniol, S.L.
Don Bernat Garrigós Castro

Don Kam Son Leong

Don Oscar Serra Duffo

Don Juan Ignacio Acha-Orbea Echeverría

Don Bernardo Corbera Serra

FLUIDRA, S.A.
Y SOCIEDADES DEPENDIENTES

Detalle de la razón y objeto social
de las sociedades dependientes, asociadas
y multigrupo participadas directa e indirectamente

Sociedades dependientes, consolidadas de acuerdo con el método de integración global

- Fluidra Commercial, S.A.U., con domicilio social en Sabadell (Barcelona), se dedica a la tenencia y disfrute de participaciones sociales y acciones, y al asesoramiento, dirección y administración de las sociedades en las que mantiene una participación.
- Fluidra Comercial España, S.A.U., (fusionada con Certikin Pool Ibérica, S.L.U. y anteriormente denominada Fluidra España), con domicilio social en Polinyà (Barcelona), se dedica a la fabricación, compraventa y distribución de toda clase de maquinaria, equipos, componentes y partes de maquinaria, instrumentos, accesorios y productos específicos para piscinas, riego y tratamiento y purificación de aguas.
- Fluidra Commercial France, S.A.S. (anteriormente denominada Astral Piscine, S.A.S), con domicilio social en Perpignan (Francia), tiene como objeto social la fabricación, compraventa, distribución, comercialización, exportación e importación de toda clase de productos específicos para piscinas.
- Fluidra Belgique, S.R.L. (antes denominada Astral Pool Belgique, S.R.L.) con domicilio social en Carcelles (Bélgica), tiene como objeto social la fabricación, compraventa, distribución, comercialización, exportación e importación de toda clase de productos específicos para piscinas.
- Astralpool UK, Ltd., con domicilio social en Hants (Inglaterra), tiene por objeto social la fabricación, compraventa, distribución, comercialización, exportación e importación de toda clase de productos específicos para piscinas.
- Fluidra Deutschland, GmbH, (fusionada con MTH Moderne Wassertechnik, AG) con domicilio social en Hirschberg (Alemania), tiene por objeto social la fabricación, compraventa, distribución, comercialización, exportación e importación de toda clase de productos específicos para piscina.
- Astral Italia, S.P.A., con domicilio social en Brescia (Italia), tiene por objeto social la fabricación, compraventa, distribución, comercialización, exportación e importación de toda clase de productos específicos para piscina.
- Fluidra Services Italia, S.R.L., con domicilio social en Brescia (Italia), tiene por objeto social la prestación de servicios y actividad inmobiliaria.
- Astral Pool Switzerland, S.A., con domicilio social en Bedano (Suiza) tiene como actividad principal la comercialización de material de piscina.
- Fluidra Export, S.A., con domicilio social en Polinyà (España), se dedica al comercio, tanto interior como exterior, de toda clase de productos y mercancías, consistiendo su actividad principal en la comercialización de artículos relacionados con piscinas, adquiridos básicamente a sociedades vinculadas.
- Fluidra Middle East, Fze., con domicilio social en Jebel Ali (Dubai), dedicada a la comercialización de equipos para piscinas y tratamiento de aguas, así como accesorios relacionados.
- Fluidra Tr Su Ve Havuz Ekipmanlari AS, con domicilio social en Kartal (Turquía), se dedica a la importación de equipos, productos químicos y otros materiales auxiliares necesarios para piscinas, y su posterior distribución.
- Fluidra Maroc, S.A.R.L., con domicilio social en Casablanca (Marruecos), y cuyo objeto social es la importación, exportación, fabricación, comercialización, venta y distribución de material de componentes de piscinas, de riego y tratamiento de las aguas.
- Astral Bazénové Prilslusenstvi Spol, S.R.O., con domicilio social en Praha-Vychod (República Checa), tiene como actividad principal la comercialización de accesorios para piscinas.
- Fluidra Danmark A/S (antes denominada Astral Scandinavia, A/S), con domicilio social en Roedekro (Dinamarca), es una empresa importadora de componentes técnicos y equipos para todo tipo de procesos de tratamientos de aguas.
- Zao "Astral Sng", con domicilio social en Moscú (Rusia), tiene como actividad principal la compra de material de piscinas para su posterior venta en el mercado nacional.

FLUIDRA, S.A.
Y SOCIEDADES DEPENDIENTES

Detalle de la razón y objeto social
de las sociedades dependientes, asociadas
y multigrupo participadas directa e indirectamente

- Fluidra Magyarország, Kft, con domicilio social en Budapest (Hungría), tiene como actividad principal la comercialización y montaje de maquinaria y accesorios para piscinas, riego y tratamiento y purificación de aguas.
- Fluidra Polska SP, Z.O.O., con domicilio social en Wroclaw (Polonia), tiene como actividad principal la comercialización de accesorios para piscinas.
- Fluidra Chile, S.A., con domicilio social en Santiago de Chile (Chile), tiene como actividad principal la distribución y comercialización de productos específicos para piscinas, riego y tratamiento y purificación de aguas.
- Astral Pool México, S.A. de C.V., con domicilio social en Tlaquepaque (México), tiene como actividad principal la comercialización de material para piscina.
- Fluidra USA, L.L.C., (fusionada con Fluidra USA, Inc), con domicilio social en Jacksonville (Estados Unidos), se dedica a la comercialización de productos y accesorios relacionados con piscina.
- Astral India PVT LTD, con domicilio social en Mumbai (India), tiene como actividad principal la comercialización de material para piscina.
- Fluidra Portugal, Lda. Unipessoal, con domicilio social en São Domingo da Rana (Portugal), se dedica a la fabricación, compraventa, distribución, comercialización, exportación e importación de toda clase de productos específicos para piscinas.
- Pool Supplier, S.L.U., con domicilio social en Polinyà (Barcelona), se dedica a la compraventa de toda clase de productos específicos para piscinas así como a la distribución de éstos entre empresas del Grupo.
- Fluidra Hellas, S.A., con domicilio social en Aspropyrgos (Grecia), tiene como actividad principal la distribución de productos relacionados con piscinas.
- Ya Shi Tu (Ningbo) Water Treatment Equipment, LTD., con domicilio social en Donquiao Town (China), tiene como actividad principal la comercialización de productos para la piscina.
- Astral Pool Australia PTY LTD, con domicilio social en Melbourne (Australia), tiene como actividad principal la compra, venta, producción y distribución de maquinaria, equipos, productos y equipos especiales de mantenimiento de piscinas y sistemas de aguas. Ésta es la sociedad dominante del grupo Astral Holdings Australia Pty Ltd, cuya cabecera posee el 100% del capital de las sociedades Hurlcon Staffing Pty Ltd, Hurlcon Investments Pty Ltd, Hurlcon Research Pty Ltd. (inactiva), Rolachem Pty Ltd. (inactiva) y Hendy Manufacturing Pty Ltd. (liquidada) además de Astral Pool Australia Pty Ltd.
- Astral Pool Hongkong CO. LTD, con domicilio social en HongKong (HongKong), tiene como actividad principal la comercialización de accesorios relacionados con piscinas.
- Fluidra Singapore, PTE LTD, con domicilio social en Singapur (Singapur), tiene como actividad principal la comercialización de accesorios relacionados con piscinas.
- Fluidra Balkans JSC, con domicilio social en Plovdiv (Bulgaria), tiene como actividad principal la compra, venta y distribución de maquinaria, equipos, materiales, productos y equipos especiales de mantenimiento de piscinas y sistemas de aguas.
- Ya Shi Tu Swimming Pool Equipment (Shanghai) Co. Ltd. con domicilio social en Tower E, Building 18, nº 238, Nandandong Road, Xu Hui District (Shanghai), tiene como actividad principal la comercialización de productos para la piscina.
- Blue Water Parts, S.A.S., con domicilio social en Villeurbanne (Francia) se dedica principalmente a la venta de recambios de material de piscina.
- Astralpool Cyprus, LTD, con domicilio social en Limassol (Chipre), tiene como actividad principal la distribución de productos relacionados con piscinas.

FLUIDRA, S.A.
Y SOCIEDADES DEPENDIENTES

Detalle de la razón y objeto social
de las sociedades dependientes, asociadas
y multigrupo participadas directa e indirectamente

- Metalast, S.A.U., con domicilio social en Polinyà (Barcelona), se dedica a la fabricación de artículos metálicos, calderería, mobiliario urbano y a la venta al mayor de accesorios.
- Poltank, S.A.U., con domicilio social en Tortellà (Girona), y cuyo objeto social es la fabricación y comercialización de filtros para piscinas a través de inyección, proyección o laminados.
- Sacopa, S.A.U., con domicilio social en Sant Jaume de Llierca (Girona), tiene como actividad principal la transformación de materias plásticas y su comercialización y venta, así como, fabricación, montaje, transformación, compra-venta y distribución de toda clase de aparatos y útiles de alumbrado y decoración. Actividades de comercio tanto exterior como interior, de toda clase de mercancías y productos, directa o indirectamente relacionados con los productos anteriores, su compraventa o distribución. La representación de firmas y empresas comerciales e industriales dedicadas a la fabricación de los productos detallados anteriormente, tanto nacionales, como extranjeras.
- Unistral Recambios, S.A.U., con domicilio social en Maçanet de la Selva (Girona), tiene por objeto social la fabricación, compraventa y distribución de maquinaria, accesorios, recambios, piezas y productos específicos para el tratamiento y purificación de aguas en general.
- Talleres del Agua, S.L.U., con domicilio social en el Polígono Industrial de Barros, Ayuntamiento de los Corrales de Buelna (Cantabria), tiene por objeto social la construcción, venta, instalación, climatización y mantenimiento de piscinas, así como la fabricación, compraventa, importación y exportación de todo tipo de utensilios propios de piscinas.
- Togama, S.A.U., con domicilio social en Villareal (Castellón), y que tiene por objeto social la fabricación de aisladores y piezas aislantes de material cerámico para instalaciones eléctricas.
- Fluidra Industry, S.A.U., (fusionada con Inmobiliaria Swim 38, S.L.U.) con domicilio social en Polinyà (Barcelona), tiene como actividad la tenencia y disfrute de participaciones sociales y acciones, y el asesoramiento, dirección y administración de las sociedades en las que mantiene una participación.
- Productes Elastomers, S.A., con domicilio social en Sant Joan Les Fonts (Girona), se dedica a la fabricación de piezas moldeadas de caucho, así como toda clase de artículos de caucho natural y sintético; la ejecución y desarrollo de técnicas para el mantenimiento de cilindros de presión; su reparación y rectificado; y en general, la elaboración, fabricación y transformación de todo tipo de productos de caucho, goma y plástico.
- Ningbo Linya Swimming Pool & Water Treatment Co. Ltd., con domicilio social en Ningbo (China), tiene como objeto social el diseño, investigación, desarrollo y producción de equipos de piscina y desinfección del agua, bombas, deshumificadores, productos metálicos, productos plásticos y revestimientos vítreos.
- Turcat Polyester Sanayi Ve Ticaret A.S., con domicilio social en Estambul (Turquía), tiene como objeto social la producción, importación, exportación y comercialización de productos y accesorios, filtros de depuración y productos químicos.
- Fluidra Industry France, S.A.R.L. (fusionada con Pacific Industries, S.A.S. y anteriormente denominada Europeenne de Couverteurs Automatiques, S.A.R.L.), con domicilio social en Perpignan (Francia), tiene como objeto social la fabricación de coberturas automáticas para piscinas.
- Aquant (Shanghai) Trading Co, LTD, con domicilio en Shanghai tiene como social la comercialización, importación y exportación de equipos de piscina, accesorios y otros componentes relacionados con el sector de la piscina, así como prestación de servicios relacionados a su objeto social.
- Ningbo Dongchuan Swimming Pool Equipments Co, LTD, con domicilio en Ningbo (China), tiene por objeto social la producción e instalación de equipos de piscina, cepillos, productos de plástico y aluminio, termómetros industriales, equipos de desinfección del agua y equipos de test del agua. Importación y exportación de tecnología para propio uso o como agente.
- I.D. Electroquímica, S.L., con domicilio en Alicante, tiene por objeto social la venta de toda clase de máquinas de desarrollo de procesos y reactores electroquímicos.

FLUIDRA, S.A.
Y SOCIEDADES DEPENDIENTES

Detalle de la razón y objeto social
de las sociedades dependientes, asociadas
y multigrupo participadas directa e indirectamente

- Swimco Corp., S.L.U., con domicilio social en Munguia (Vizcaya, España), tiene como objeto social la tenencia y disfrute de participaciones sociales, valores mobiliarios y demás títulos valores y el asesoramiento, dirección y administración de las sociedades en las que la Sociedad mantenga participaciones.
- Manufacturas Gre, S.A.U., con domicilio social en Munguia (Vizcaya, España), tiene por objeto social la fabricación y comercialización de productos, accesorios y materiales relacionado con la piscina.
- Certikin Italia, S.p.A., con domicilio social en Brescia (Italia), tiene por objeto social la fabricación, compraventa, distribución, comercialización, exportación e importación de toda clase de productos específicos para piscina.
- Me 2000, S.R.L., con domicilio social en Brescia (Italia), tiene por objeto social la promoción y arrendamiento de inmuebles.
- Certikin International, Ltd., con domicilio social en Witney Oxon (Inglaterra), tiene como actividad principal la comercialización de productos para la piscina.
- Hydroswim International, S.A.S., con domicilio social en La Chevroliere (Francia), tiene como actividad principal la fabricación y comercialización de filtros y bombas para piscinas.
- Industrias Mecánicas Lago, S.A.U., con domicilio social en Sant Julià de Ramis (Girona), tiene por objeto social la fabricación y comercialización de bombas de trasiego de líquidos y fluidos, piscinas y sus accesorios.
- Certikin Swimming Pool Products India Private Limited, con domicilio social en Bangalore (India), tiene como actividad principal la comercialización de productos para la piscina.
- Cepex, S.A.U. con domicilio social en Granollers (Barcelona, España), tiene como actividad principal la fabricación, manufactura y distribución de material plástico por sistema de inyección y, en particular, piezas de plástico para valvulería.
- Pro Cepex, S.R.L. con domicilio social en Casablanca (Marruecos), tiene como actividad principal la comercialización de productos de conducción de fluidos.
- Cepex, S.R.L. con domicilio social en Bedizzole (Brescia Italia), tiene como actividad principal la comercialización de productos de conducción de fluidos.
- Cepex Mexico, S.A. de CV. con domicilio social en Ciudad de Mexico (Mexico), tiene como actividad principal la comercialización de productos de conducción de fluidos.
- Agro Cepex, S.A.R.L. con domicilio social en Casablanca (Marruecos), tiene como actividad principal la comercialización de productos de conducción de fluidos.
- Certikin Middle East, F.Z.E. con domicilio social en Dubai (Emiratos Árabes Unidos), tiene como actividad principal la comercialización de productos de conducción de fluidos.
- Inquide, S.A.U., con domicilio social en Polinyà (Barcelona), tiene como actividad principal la fabricación de productos y especialidades químicas en general con exclusión de los farmacéuticos.
- Certikin France, S.A.R.L. con domicilio social en Perpignan (Francia), tiene como actividad principal la comercialización de productos químicos para la desinfección del agua.
- Inquide Italia, S.R.L., con domicilio social en Bedizzole (Brescia, Italia), tiene como actividad principal la comercialización de productos químicos para la desinfección del agua.
- Certikin Portugal, S.A., con domicilio social en Estrada Nacional 249 - Parque Industrial Cabra Figa, Lote 15 Cabra Figa (Portugal), tiene como actividad principal la comercialización de productos químicos para la desinfección del agua..

FLUIDRA, S.A.
Y SOCIEDADES DEPENDIENTES

Detalle de la razón y objeto social
de las sociedades dependientes, asociadas
y multigrupo participadas directa e indirectamente

- Astramatic, S.A.U, con domicilio social en Les Franqueses del Vallès (España), tiene como actividad principal la comercialización y fabricación de equipamientos para tratamientos de aguas industriales y de aquellos elementos que son de aplicación en el sector del agua.
- ATH Aplicaciones Técnicas Hidráulicas, S.L.U. con domicilio social en Cervelló, Calle Joan Torruella I Urbina, 31 (Barcelona - España), tiene como actividad el comercio al por mayor y menor de maquinaria, materiales, utillajes y accesorios para instalaciones y tratamientos de aguas.
- Calderería Plástica del Norte, S.L. con domicilio social en Rentería (Guipúzcoa), tiene como actividad principal la fabricación y comercialización por medio de materias plásticas de utensilios para la depuración y el tratamiento de aguas.
- Trace Logistics, S.A.U., con domicilio social en Maçanet de la Selva (Girona), tiene como objeto social recibir en depósito en sus almacenes o locales bienes ajenos para su almacenamiento, control y distribución a terceros por encargo de sus depositantes; realizar funciones de almacenaje, carga y descarga u otras complementarias que resulten necesarias para gestionar la distribución de estos bienes de acuerdo con las instrucciones de los depositantes y contratar y gestionar transportes.
- AP Immobiliere, con domicilio social en Perpignan (Francia), tiene por objeto social la promoción y arrendamiento de inmuebles.
- Accent Graphic, S.L.U., con domicilio social en Santa Perpètua de Mogoda (España), se dedica a la prestación de todo tipo de servicios de publicidad y de diseño gráfico, encargándose de la imagen corporativa del Grupo Astral, lo que se materializa en el diseño de tarifas, catálogos, etc.
- Fluidra Services France, S.A.S., con domicilio social en Perpignan (Francia), tiene como actividad principal la prestación de servicios administrativos, de asesoramiento jurídico, fiscal, financiero, gestión y formación de personal y servicios informáticos.
- Fluidra South Africa (Pty) Ltd, (antes denominada Astral South Africa (Pty) Ltd.), con domicilio social en Brooklyn (Pretoria), se dedica a la fabricación, compraventa y distribución de toda clase de maquinaria, equipos, componentes y partes de maquinaria, instrumentos, accesorios y productos específicos para piscinas, tratamiento de aguas y conducción de fluidos.
- Way Fit, S.L., con domicilio social en el Polinyà (Barcelona), tiene por objeto social la gestión, asesoramiento y realización de proyectos y obras de centros deportivos, de ocio y de salud, mediante sus propios medios técnicos, personales y de organización o mediante su subcontratación con terceros.
- Loitech (Ningbo) Heating Equipment, Co, Ltd., con domicilio social en Zhenhai (China), tiene por objeto social la producción e instalación de bombas de calor destinadas a piscinas, así como todos los productos accesorios necesarios para su montaje.
- Astralpool (Thailand) Co., Ltd, con domicilio social en Samuthprakarn (Tailandia), tiene como actividad principal la comercialización de accesorios relacionados con piscinas.
- Fluidra (Thailand) Co., Ltd, con domicilio social en Samuthprakarn (Tailandia), se dedica a la tenencia y disfrute de participaciones sociales y acciones.
- Fluidra Services España, S.L.U. con domicilio social en Granollers (España), se dedica principalmente a la prestación de servicios administrativos, de asesoramiento jurídico, fiscal, financiero, gestión y formación de personal y servicios informáticos.
- Fluidra Services Portugal, Unipessoal Lda. con domicilio social en São Domingo da Rana (Portugal) se dedica principalmente a la prestación de servicios administrativos, de asesoramiento jurídico, fiscal, financiero, gestión y formación de personal y servicios informáticos.

FLUIDRA, S.A.
Y SOCIEDADES DEPENDIENTES

Detalle de la razón y objeto social
de las sociedades dependientes, asociadas
y multigrupo participadas directa e indirectamente

- Fluidra México, S.A. DE CV, con domicilio social en Ciudad de México DF (México), tiene por objeto social la compraventa, importación, exportación, almacenaje, fabricación y en general la comercialización de todo tipo de bienes, equipos, componentes, maquinarias, accesorios y especialidades químicas para la construcción de piscinas, riego y tratamiento de aguas.
- Fluidra Egypt, Egyptian Limited Liability Company, con domicilio social en El Cairo (Egipto), tiene como actividad principal la comercialización de accesorios para piscinas.
- W.I.T. Egypt, Egyptian Limited Liability Company, con domicilio social en El Cairo (Egipto), tiene como actividad principal la comercialización de accesorios para piscinas.
- Fluidra Österreich GmbH "SSA", con domicilio social en Salzburg (Austria), tiene como actividad principal a comercialización de productos para la piscina.
- Splash Water Traders Private Limited, con domicilio social en Chennai (India), tiene como actividad principal la comercialización de material para piscina.
- Fluidra Adriatic, D.O.O. con domicilio social en Belgrado (Serbia) tiene como actividad principal la comercialización de material para piscina.
- PØ Leg & Teknik A/S con domicilio social en Dinamarca tiene como actividad principal la comercialización de material para piscina.
- Fluidra Malaysia SDN BHD con domicilio social en Johor (Malasia) tiene como actividad principal la comercialización de material para la piscina.
- Astramatic Malaysia SDN BHD con domicilio social en Johor (Malasia) tiene como actividad principal la comercialización de material para la piscina.
- US Pool Holdings, Inc. con domicilio social en Delaware (Estados Unidos) se dedica a la tenencia y disfrute de participaciones sociales y acciones.
- Aquaproducts Inc. con domicilio social en New Jersey (Estados Unidos), tiene como actividad principal la fabricación y distribución de limpia fondos electrónicos para piscinas públicas y privadas.
- Aquatron Robotic Technology, Ltd, con domicilio social en Afula (Israel), tiene como actividad principal la fabricación y distribución de limpiafondos electrónicos para piscinas públicas y privadas.
- Fluidra Brasil Indústria e Comércio LTDA. con domicilio social en Jardim Sao Luis (Brasil), tiene como actividad principal la comercialización, importación, exportación y distribución de equipos, productos y servicios de conducción de fluidos, riego, piscinas y tratamiento de aguas, bien como participante en otras sociedades en calidad de socia o accionista. Prestación de servicios de asistencia técnica de máquinas, filtros y equipamientos industriales y electro-electrónicos. Alquiler de máquinas y equipamientos industriales y/o electro-electrónicos.
- Fluidra Al Urdoun Fz., con domicilio social en Zarqa Free Zone (Jordania) tiene como actividad principal la comercialización de material para piscina.
- Fluidra Romania, S.A. (antes denominada Fluidra Balkans, S.A.) con domicilio social en Bucarest (Rumanía) tiene como actividad principal la compra, venta y distribución de maquinaria, equipos, materiales, accesorios, productos y equipos especiales de mantenimiento de piscinas, sistemas de aguas y riego.
- Fluidra Montenegro DOO con domicilio social en Podgorica (Montenegro) tiene como actividad principal la compra, venta y distribución de maquinaria, equipos, materiales, accesorios, productos y equipos especiales de mantenimiento de piscinas, sistemas de aguas y riego.
- Fluidra Indonesia, PT, con domicilio social en Jakarta (Indonesia) tiene por objeto social la compraventa, importación, exportación, almacenaje, fabricación y en general la comercialización de todo tipo de bienes, equipos, componentes, maquinarias, accesorios y especialidades químicas para la construcción de piscinas, riego y tratamiento de aguas.

FLUIDRA, S.A.
Y SOCIEDADES DEPENDIENTES

Detalle de la razón y objeto social
de las sociedades dependientes, asociadas
y multigrupo participadas directa e indirectamente

- Pools, S.A.S., con domicilio social en Mouans Sartoux (Francia) tiene como actividad principal la de ser agente comercial para el territorio francés y la unión europea para productos de piscina elevada y accesorios.
- Fluidra Youli Fluid Systems (Wenzhou) Co., LTD con domicilio social en Luishi Town, Yueqing City (China), tiene como actividad principal el desarrollo, producción y venta de productos de conducción de fluidos.
- Fluidra JV Youli, S.L.U. con domicilio social en Sabadell (Barcelona), tiene como actividad la administración, gestión y explotación de su participación en el capital social de la compañía de nacionalidad china "Fluidra Youli Fluid Systems (Wenzhou) Co., LTD.
- Fluidra Colombia, S.A.S. con domicilio social en Montevideo-Bogotá D.C. (Colombia) tiene como actividad la compraventa, distribución, comercialización, importación, exportación de toda clase de maquinaria, equipos, componentes y partes de maquinaria, instrumentos, accesorios y productos específicos para piscinas, riego y tratamiento y purificación de aguas en general, construidos tanto con materiales metálicos como con todo tipo de material plástico y sus transformados.
- Veico com. Br. Industria e Comercio, LTDA con domicilio social en Ciudad de Brusque (Brasil), se dedica a la fabricación y comercialización de toda clase de artículos y accesorios para piscinas.
- Fluidra Sverige AB con domicilio social en Mölndal (Suecia), tiene como actividad principal la compra, venta, importación, exportación de categorías de producto y productos que directa o indirectamente se requieran para la comercialización de materiales para piscinas, equipos de tratamiento de agua y actividades asociadas.
- Fluidra Projects USA, Inc. con domicilio social en Wilmington (Estados Unidos), tiene por objeto social la gestión, asesoramiento y realización de proyectos y obras de centros deportivos, de ocio y de salud, mediante sus propios medio técnicos, personales y de organización o mediante su subcontratación con terceros.

Sociedades asociadas, consolidadas de acuerdo con el método de puesta en equivalencia

- Astral Nigeria, Ltd, con domicilio social en Surulere-Lagos (Nigeria), tiene como actividad principal la comercialización de productos para la piscina.

Fluidra, S.A. y Sociedades Dependientes

Sociedades Dependientes
30 de junio de 2014

% Porcentaje participación	
Directo	Indirecto

Detalle de sociedades dependientes consolidadas de acuerdo con el método de integración global

FLUIDRA COMMERCIAL, S.A.U.	100%	
FLUIDRA COMERCIAL ESPAÑA, S.A.U.	100%	Fusionada con Certikin Pool Ibérica, S.L.
FLUIDRA BELGIQUE, S.R.L.	100%	
ASTRALPOOL UK, LTD .	100%	
FLUIDRA DEUTSCHLAND GmbH	100%	
ASTRAL ITALIA, S.P.A.	100%	
FLUIDRA SERVICES ITALIA, S.R.L.	100%	
ASTRAL POOL SWITZERLAND, S.A.	100%	
FLUIDRA EXPORT, S.A.	95%	
YA SHI TU (Ningbo) Water Treatment Equipment, Ltd.	95%	
FLUIDRA MIDDLE EAST FZE	100%	
FLUIDRA TR SU VE HAVUZ EKIPMANLARI AS	51%	
FLUIDRA MAROC, S.A.R.L.	95,5%	
ASTRAL BAZENOVE PRISLUSENTSVI, S.R.O.	100%	
FLUIDRA DANMARK A/S	100%	
FLUIDRA SVERIGE AB	100%	
ZAO "ASTRAL SNG"	80%	
FLUIDRA MAGYARORSZÁG Kft.	90%	
FLUIDRA CHILE S.A.	99,48%	
FLUIDRA POLSKA, SP. Z.O.O.	95%	
ASTRAL INDIA Pvt, Ltd.	95%	
FLUIDRA PORTUGAL, LDA.	100%	
FLUIDRA HELLAS, S.A.	96,96%	
ASTRAL POOL MEXICO, S.A. DE C.V.	93,83%	
POOL SUPPLIER, S.L.U.	100%	
TURCAT POLYESTER SANAYI VE TICARET,A.S.	25,50%	
ASTRAL POOL AUSTRALIA PTY LTD	100%	(3)
ASTRAL HONG KONG CO, Ltd.	100%	
FLUIDRA SINGAPORE PTE. LTD	100%	
FLUIDRA BALKANS JSC	66,67%	
ASTRAL POOL CYPRUS, LTD	80%	
FLUIDRA EGYPT, Egyptian Limited Liability Company	90%	
W.I.T. EGYPT, Egyptian Limited Liability Company	89,9%	
FLUIDRA MEXICO, S.A. DE C.V.	100%	
YA SHI TU SWIMMING POOL EQUIPMENT (SHANGHAI) Co. Ltd.	100%	
ASTRAMATIC, S.A.	100%	
FLUIDRA SOUTH AFRICA (Pty), Ltd.	100%	
WAY FIT, S.L.	100%	
ASTRAL POOL (THAILAND) CO, Ltd.	99%	
FLUIDRA (THAILAND) CO, Ltd.	100%	
PRO CEPEX, S.R.L.	100%	
CEPEX S.R.L.	81%	
CEPEX MEXICO, S.A. DE C.V.	100%	
AGRO-CEPEX, S.A.R.L.	100%	
CERTIKIN MIDDLE EAST FZE	100%	
INQUIDE ITALIA, S.R.L.	85%	
SPLASH WATER TRADERS PRIVATE LIMITED	94,9%	

Fluidra, S.A. y Sociedades Dependientes

Sociedades Dependientes
30 de junio de 2014

FLUIDRA ÖSTERREICH Gmbh "SSA"	100%	
FLUIDRA ADRIATIC, D.O.O.	60%	
PØLEG & TEKNIK A/S	51%	
FLUIDRA MALAYSIA SDN.BHD.	100%	
ASTRAMATIC MALAYSIA SDN.BHD.	99,9%	
FLUIDRA BRASIL INDÚSTRIA E COMÉRCIO, LTDA	100%	
FLUIDRA ROMANIA, S.A.	67%	
FLUIDRA AL URDOUN FZ	70%	
FLUIDRA INDONESIA PT.	100%	
FLUIDRA MONTENEGRO, DOO	60%	
FLUIDRA YOULI FLUID SYSTEMS (WENZHOU) CO, LTD.	70%	
FLUIDRA J.V. YOULI, S.L.U.	100%	
FLUIDRA COLOMBIA,S.A.S	100%	
VEICO COM. BR. INDÚSTRIA E COMÉRCIO LTDA	100%	
FLUIDRA INDUSTRY, S.A.U.	100%	Fusionada con I. SWIM 38, S.L.
METALAST,S,A,U.	100%	
POLTANK, S.A.U.	100%	
SACOPA, S.A.U.	100%	
UNISTRAL RECAMBIOS, S.A.U.	100%	
TALLERES DEL AGUA, S.L.U.	100%	
TOGAMA, S.A.U.	100%	
PRODUCTES ELASTOMERS, S.A.	70%	
NINGBO LINYA SWIMMING POOL & WATER TREATMENT CO., LTD.	100%	
TURCAT POLYESTER SANAYI VE TICARET,A.S.	50%	
AQUANT (SHANGHAI)TRADING CO, Ltd.	100%	
NINGBO DONGCHUAN SWIMMING POOL EQUIPMENTS CO, Ltd.	70%	
I.D. ELECTROQUÍMICA, S.L.	60%	
CEPEX S.A.U.	100%	
INQUIDE, S.A.U.	100%	
INDUSTRIAS MECANICAS LAGO, S.A.U.	100%	
LOITECH (NINGBO) HEATING EQUIPMENT CO, Ltd.	80%	
APLICACIONES TÉCNICAS HIDRÁULICAS, S.L.U.	100%	
US POOL HOLDINGS, INC	100%	
AQUAPRODUCTS, INC	100%	
AQUATRON ROBOTIC TECHNOLOGY, LTD	100%	
FLUIDRA USA LLC	100%	
FLUIDRA PROJECTS USA	100%	
A.P. IMMOBILIERE	100%	
SWIMCO CORP., S.L.U.	100%	
MANUFACTURAS GRE, S.A.U.	100%	
CERTIKIN ITALIA, S.p.A.	94,77%	
ME 2000, S.R.L.	100%	
CERTIKIN INTERNATIONAL, LTD.	100%	
HYDROSWIM International, S.A.S.	100%	
CERTIKIN SWIMMING POOL PRODUCTS INDIA PRIVATE LIMITED	100%	
CALDERERÍA PLÁSTICA DEL NORTE, S.L.	80%	(4) - 100%
CERTIKIN PORTUGAL, S.A.	80%	
POOLS, S.A.S	100%	

Fluidra, S.A. y Sociedades Dependientes

Sociedades Dependientes
30 de junio de 2014

FLUIDRA SERVICES FRANCE, S.A.S.	100%	
FLUIDRA COMMERCIAL FRANCE, S.A.S.		100%
BLUE WATER PARTS, S.A.S.		100%
FLUIDRA INDUSTRY FRANCE, S.A.R.L.	100%	Fusionada con Pacific Industries, S.A.S.
CERTIKIN FRANCE, S.A.R.L.		100%

TRACE LOGISTICS, S.A.U.	100%
ACCENT GRAPHIC, S.L.U.	100%
FLUIDRA SERVICES ESPAÑA, S.L.U.	100%
FLUIDRA SERVICES PORTUGAL, Unipessoal Lda	100%

Detalle de sociedades asociadas consolidadas de acuerdo con el método de la participación

ASTRAL NIGERIA, LTD.	25%	(1)
----------------------	-----	-----

Detalle de sociedades integradas al coste

DISCOVERPOOLS COM, INC.	11%	(2)
-------------------------	-----	-----

(1) Sociedades pertenecientes al subgrupo Fluidra Commercial, S.A. y sociedades dependientes.

(2) Sociedades pertenecientes al subgrupo Fluidra Commercial, S.A. y sociedades dependientes y al subgrupo Fluidra Industry, S.A. y sociedades dependientes.

(3) Astral Pool Australia Pty Ltd es un grupo de sociedades en el que la sociedad cabecera posee el 100% del capital de las sociedades Astral Pool Holdings Pty Ltd, Hurlcon Staffing Pty Ltd, Hurlcon Investments Pty Ltd, Hurlcon Research Pty Ltd, Rolachem Australia Pty Ltd y Hendy Manufacturing Pty Ltd.

(4) Sociedades de las que se ha integrado un 100% en los estados financieros intermedios condensados y ha dejado de reconocerse el valor en libros de los minoritarios (véase nota 6)

(5) Durante el presente ejercicio se ha procedido a la liquidación de la sociedad Cepex USA, Inc.

(6) Durante el presente ejercicio se ha procedido a la enajenación de la sociedad Irrigaronne, S.A.S. integrada en un 100% en ejercicio 2013.

Fluidra, S.A. y Sociedades Dependientes
Detalle de resultados por segmentos
para el periodo de seis meses terminado en 30 de junio de 2014
(Expresados en miles de euros)

	EUROPA	EXPANSION	OPERACIONES	Servicios Compartidos	Ajustes y Eliminaciones	Total cifras consolidadas
	30.06.2014	30.06.2014	30.06.2014	30.06.2014	30.06.2014	30.06.2014
Ventas a terceros	214.095	80.685	40.802	-	-	335.582
Ventas a terceros en España	64.043	138	11.516	-	-	75.697
Ventas a terceros en Francia	57.641	80	8.010	-	-	65.731
Ventas entre segmentos	7.741	8.681	144.318	-	(160.740)	-
Ventas de mercaderías y productos terminados del segmento	221.836	89.366	185.120	-	(160.740)	335.582
Ingresos por prestación de servicios, trabajos efectuados por el Grupo para activos no corrientes y beneficios por la venta de Inmovilizado	5.767	985	3.124	3.409	(685)	12.600
Gastos de amortización y pérdidas por deterioro de valor	(1.421)	(1.565)	(8.525)	(5.398)	(885)	(17.794)
Resultado de explotación de los segmentos reportables	11.435	4.863	29.205	(18.063)	3.575	31.015
Ingresos financieros	228	922	481	2.451	(3.390)	692
Gastos financieros	(731)	(1.187)	(1.516)	(7.758)	2.694	(8.498)
Diferencias de cambio	(161)	73	(195)	103	(98)	(278)
Participación en resultados asociadas	-	-	-	-	32	32
Beneficio antes de impuestos	10.771	4.671	27.975	(23.267)	2.813	22.963
Ingreso/ (Gasto) por impuesto sobre las ganancias	(3.483)	(823)	(6.893)	3.364	2.151	(5.684)
Beneficio del ejercicio de operaciones continuadas	7.288	3.847	21.082	(19.902)	4.964	17.279
EBITDA	20.651	6.469	37.981	(12.605)	(2.626)	49.870
Otras partidas no monetarias significativas antes de impuestos:	358	2.751	707	(2.032)	(20)	1.764

Este anexo forma parte integrante de la nota 4 a los estados financieros intermedios resumidos consolidados de Fluidra, S.A. y sociedades dependientes correspondientes a los periodos de seis meses terminados en 30 de junio de 2014 y 2013 preparados de conformidad con las NIIF-UE.

Fluidra, S.A. y Sociedades Dependientes
Detalle de resultados por segmentos
para el periodo de seis meses terminado en 30 de junio de 2013
(Expresados en miles de euros)

	EUROPA	EXPANSION	OPERACIONES	Servicios Compartidos	Ajustes y Eliminaciones	Total cifras consolidadas
	30.06.2013	30.06.2013	30.06.2013	30.06.2013	30.06.2013	30.06.2013
Ventas a terceros	214.651	87.916	42.339	-	-	344.906
Ventas a terceros en España	62.151	962	10.110	-	-	73.223
Ventas a terceros en Francia	67.692	783	9.130	-	-	77.605
Ventas entre segmentos	5.583	11.251	151.589	-	(168.423)	-
Ventas de mercaderías y productos terminados del segmento	220.234	99.167	193.928	-	(168.423)	344.906
Ingresos por prestación de servicios y trabajos efectuados por el Grupo para activos no corrientes	3.159	1.241	3.344	1.052	(818)	7.978
Gastos de amortización y pérdidas por deterioro de valor	(1.530)	(1.703)	(9.118)	(1.744)	(3.441)	(17.536)
Resultado de explotación de los segmentos reportables	10.511	4.670	30.754	(17.009)	(3.951)	24.975
Ingresos financieros	270	103	369	2.640	(113)	3.269
Gastos financieros	(1.187)	(1.071)	(1.701)	(7.175)	12	(11.122)
Diferencias de cambio	(155)	(280)	(843)	71	(193)	(1.400)
Participación en resultados asociadas	-	-	-	-	-	-
Beneficio antes de impuestos	9.439	3.422	28.579	(21.473)	(4.245)	15.722
Ingreso/ (Gasto) por impuesto sobre las ganancias	(3.018)	(994)	(6.896)	4.498	1.317	(5.093)
Beneficio del ejercicio de operaciones continuadas	6.421	2.428	21.683	(16.975)	(2.928)	10.629
EBITDA	13.263	6.691	40.177	(15.257)	(514)	44.360
Otras partidas no monetarias significativas antes de impuestos:	2.722	3.298	171	562	(2.580)	4.173

Este anexo forma parte integrante de la nota 4 a los estados financieros intermedios resumidos consolidados de Fluidra, S.A. y sociedades dependientes correspondientes a los periodos de seis meses terminados en 30 de junio de 2014 y 2013 preparados de conformidad con las NIIF-UE.

Fluidra, S.A. y Sociedades Dependientes
Detalle de activos y pasivos por segmentos
para el periodo de seis meses terminado en 30 de junio de 2014
(Expresados en miles de euros)

	<u>EUROPA</u>	<u>EXPANSIÓN</u>	<u>OPERACIONES</u>	<u>Servicios Compartidos</u>	<u>Sin asignar</u>	<u>Eliminaciones</u>	<u>Total cifras consolidadas</u>
	<u>30.06.2014</u>	<u>30.06.2014</u>	<u>30.06.2014</u>	<u>30.06.2014</u>	<u>30.06.2014</u>	<u>30.06.2014</u>	<u>30.06.2014</u>
Activos							
Total activos no corrientes España	7.419	11	58.019	20.873	608.719	-	695.041
Total activos no corrientes Resto	10.429	43.203	33.855	2.846	55.116	-	145.449
Total activos no corrientes Eliminados	-	-	-	-	-	(470.443)	(470.443)
Total activos no corrientes	17.848	43.214	91.874	23.719	663.835	(470.443)	370.047
Activos corrientes operativos ¹	190.525	108.807	196.096	50.745	-	(176.158)	370.015
Pasivos corrientes operativos ²	103.008	59.701	96.798	24.122	-	(153.335)	130.294
Net working capital	87.517	49.106	99.298	26.623	-	(22.823)	239.721
Activos corrientes no operativos	-	-	-	-	226.977	(177.394)	49.583
Pasivos corrientes no operativos	-	-	-	-	315.033	(181.405)	133.628
Total activos corrientes	190.525	108.807	196.096	50.745	226.977	(353.552)	419.598
Total pasivos corrientes	103.008	59.701	96.798	24.122	315.033	(334.740)	263.922
Total pasivos no corrientes	-	-	-	-	226.723	(24.798)	201.925
Adiciones activos no corrientes distintos de instrumentos financieros y activos por impuestos diferidos	1.577	1.632	4.196	1.151	-	-	8.556

¹ Definido como existencias y deudores comerciales y otras cuentas a cobrar

² Definido como acreedores comerciales y otras cuentas a pagar

Este anexo forma parte integrante de la nota 4 a los estados financieros intermedios resumidos consolidados de Fluidra, S.A. y sociedades dependientes correspondientes a los periodos de seis meses terminados en 30 de junio de 2014 y 2013 preparados de conformidad con las NIIF-UE.

Fluidra, S.A. y Sociedades Dependientes
Detalle de activos y pasivos por segmentos
para el periodo de seis meses terminado en 30 de junio de 2013
(Expresados en miles de euros)

	EUROPA	EXPANSIÓN	OPERACIONES	Servicios Compartidos	Sin asignar	Eliminaciones	Total cifras consolidadas
	30.06.2013	30.06.2013	30.06.2013	30.06.2013	30.06.2013	30.06.2013	30.06.2013
Activos							
Total activos no corrientes España	7.286	15	61.726	20.978	617.640	-	707.645
Total activos no corrientes Resto	10.380	44.473	31.913	4.396	60.968	-	152.130
Total activos no corrientes Eliminados	-	-	-	-	-	(471.211)	(471.211)
Total activos no corrientes	17.666	44.488	93.639	25.374	678.608	(471.211)	388.564
Activos corrientes operativos ¹	227.098	105.019	200.444	44.357	-	(178.090)	398.828
Pasivos corrientes operativos ²	118.829	57.706	87.039	31.014	-	(155.236)	139.352
Net working capital	108.269	47.313	113.405	13.343	-	(22.854)	259.476
Activos corrientes no operativos	-	-	-	-	224.737	(171.209)	53.528
Pasivos corrientes no operativos	-	-	-	-	307.010	(174.095)	132.915
Total activos corrientes	227.098	105.019	200.444	44.357	224.737	(349.299)	452.356
Total pasivos corrientes	118.829	57.706	87.039	31.014	307.010	(329.331)	272.267
Total pasivos no corrientes	-	-	-	-	227.314	8.068	235.382
Adiciones activos no corrientes distintos de instrumentos financieros y activos por impuestos diferidos	1.226	3.086	5.589	1.569	-	-	11.470

¹ Definido como existencias y deudores comerciales y otras cuentas a cobrar

² Definido como acreedores comerciales y otras cuentas a pagar

Este anexo forma parte integrante de la nota 4 a los estados financieros intermedios resumidos consolidados de Fluidra, S.A. y sociedades dependientes correspondientes a los periodos de seis meses terminados en 30 de junio de 2014 y 2013 preparados de conformidad con las NIIF-UE.

Fluidra, S.A. y Sociedades Dependientes

Informe de Gestión Consolidado Intermedio

30 de junio de 2014

Evolución general del negocio

La cifra de ventas de Fluidra en el segundo semestre 2014 se sitúa en un 2,7% por debajo de la cifra del año anterior, debido fundamentalmente al efecto conversión de tipo de cambio (-2,1%) y al replanteamiento de la División Proyectos. Teniendo en cuenta dichos efectos, las ventas se situarían en una cifra prácticamente plana respecto del año anterior.

En cuanto al comportamiento de las ventas por áreas geográficas, cabe resaltar el cambio de tendencia en el mercado español con un incremento de la cifra en España de un +3%, volviendo a convertirse en el principal mercado de Fluidra. La evolución en el mercado francés (-15%) se ve afectada por la División Proyectos así como por la situación macroeconómica. En el resto de mercados, destaca el sólido crecimiento de los mercados de centro y este de Europa con un 14% y 4% respectivamente, y el retroceso de un 13% en el mercado americano. Australia y Asia se ven muy afectados por la conversión a euro (-4% y -3% respectivamente), siendo los crecimientos positivos a tipo de cambio constante (+10% y +4% respectivamente).

La evolución de la cifra de ventas por unidad de negocio, se ve afectada por el replantamiento de la División Proyectos (-88%) y por el descenso de piscina comercial (-6%), comportándose de manera estable el resto de familias.

El descenso de la cifra de ventas no ha afectado al Margen Bruto que incrementa en 1,8 puntos porcentuales respecto el mismo período del año anterior. Dicha evolución tan positiva viene provocada por el replanteamiento de la División Proyectos que incorporaba márgenes más reducidos que el negocio tradicional, así como una mejor gestión del diferencial entre precios de venta y de coste.

El comportamiento de los gastos operativos (suma de los gastos de personal y otros gastos de explotación neto de los ingresos por prestación de servicios y trabajos realizados para el inmovilizado y antes de variaciones de tráfico) es de una reducción de un 5,1% dentro los planes de desapalancamiento operativo en Europa. Dentro de este epígrafe se recogen tanto gastos como ingresos no recurrentes fruto de los programas de reducción del opex y de enajenación de activos. El efecto de las desinversiones en el sur de Europa por la venta de Irrigarone (sociedad de distribución de productos de riego en el mercado francés) ha supuesto un beneficio de 2,2 millones de euros así como la venta de un edificio por importe de 2,4 millones de euros. En la parte del gasto no recurrente todo el programa de enajenaciones, no solo las ejecutadas, ha generado un cargo en el semestre de aproximadamente de 1 M euros y el programa de reducción del opex ha tenido costes no recurrentes de 1,8 M €. Sin estos efectos, el comportamiento de los gastos operativos hubiera sido de un descenso de un 4%. Destaca positivamente la evolución favorable del gasto de personal con una reducción de un 3% y de los gastos industriales con una reducción de un 6%.

Las provisiones de morosidad presentan un deterioro pasando de los 3,3 millones de euros del año anterior a 5,4 millones de euros de este año, recogiendo fundamentalmente situaciones de insolvencia del Sur de Europa, así como de Emiratos Arabes y Marruecos.

La evolución del EBITDA pasa de 44,4 millones de euros en el primer semestre del año anterior a 49,9 millones de euros este año, con un incremento del 12% viene explicado por la mejora del margen, que más que compensa la pérdida de volumen de ventas, y la reducción de opex y los resultados del programa de enajenaciones, que también compensan las mayores provisiones.

El resultado financiero pasa de -9,3 millones de euros en 2013 a -8,1 millones de euros en el 2014, como consecuencia de la evolución favorable de los tipos de cambios, así como de una reducción de la exposición a dicho riesgo.

La evolución del Beneficio Neto atribuido a la sociedad dominante es de un incremento de 5,7 millones de euros, pasando de 10,5 a 16,2 millones de euros, lo que supone un incremento de un 54,4%.

En lo que respecta al Balance Consolidado del Grupo, cabe mencionar una disminución del Capital de trabajo neto en un 6%, provocado por la desinversión en Irrigarone antes mencionada (sin este efecto la reducción hubiera sido de un 3%). Destaca la mejora del ratio de clientes con una reducción de un 5% de los saldos a cobrar, ya teniendo en cuenta el efecto de la venta de Irrigarone.

En lo que respecta a las inversiones, se encuentran por debajo del año anterior en 2,9 millones de euros, fundamentalmente provocada por una calendarización atípica de inversiones en el año 2013.

La Deuda Financiera Neta se ha reducido en 22 millones de euros respecto del año anterior, como consecuencia de la generación de caja por la desinversión en activos no estratégicos (9 M €), así como el mejor resultado, la disminución del capital de trabajo neto y las menores inversiones respecto al año anterior. La evolución de la DFN del año anterior se veía afectada por los pagos de adquisiciones realizados a 30 de Junio de 2013. El ratio de DFN/EBITDA medio 12 meses pasa de 4,17 en el año 2013 a 4,08 en el año 2012.

Fluidra, S.A. y Sociedades Dependientes

Informe de Gestión Consolidado Intermedio

30 de junio de 2014

Las perspectivas del segundo semestre son inciertas, si bien se espera recuperación respecto de las cifras del año anterior.

La evolución del personal ha sido de un incremento de 102 personas respecto a 31 de Diciembre de 2013. El número medio de empleados a 30 de Junio de 2014 es de 3.709 personas distribuidos en un 68% de hombres y un 32% de mujeres.

En lo que respecta al medio ambiente, Fluidra ha mantenido su compromiso con la optimización de los recursos naturales que utiliza en los procesos productivos y la potenciación de las energías alternativas. Adicionalmente, dentro de los proyectos de I+D unos de los ejes principales es el uso responsable del agua.

La información relativa a las transacciones con partes vinculadas se encuentra desglosada dentro del apartado 20. Saldos y Transacciones con partes vinculadas dentro del Informe Financiero Semestral.

FLUIDRA, S.A.

**Estados Financieros Intermedios Individuales
Notas explicativas e Informe de Gestión Intermedio Individual**

30 de Junio de 2014

FLUIDRA, S.A.

Notas explicativas a los Estados Financieros Individuales

30 de junio de 2014
(Expresadas en miles de euros)

1. Naturaleza y Actividades Principales

Fluidra, S.A. (en adelante la Sociedad) se constituyó en Girona como sociedad limitada con fecha 3 de octubre de 2002, por un período de tiempo indefinido bajo la denominación social de Aquaria de Inv. Corp., S.L. pasando a su actual denominación con fecha 17 de septiembre de 2007.

El objeto social y la actividad de la Sociedad es la tenencia y disfrute de participaciones sociales, valores mobiliarios y demás títulos valores y el asesoramiento, dirección y administración de las sociedades en las que la Sociedad mantenga participaciones.

El domicilio social de la Sociedad se encuentra en Sabadell (Barcelona), Avenida Francesc Macià, nº 60 planta 20.

La Sociedad es cabecera de un grupo de sociedades cuya actividad principal consiste en la fabricación y comercialización de productos accesorios y maquinaria específicos para piscinas, riego y tratamiento y purificación de aguas.

Con fecha 27 de febrero de 2013, las sociedades Fluidra Commercial, S.A.U. y Fluidra Industry, S.A.U. traspasaron la mayor parte del personal así como la actividad de prestación de servicios a Fluidra, S.A.

2. Bases de Presentación**a) Imagen fiel y comparación de la información**

Los estados financieros intermedios a 30 de junio de 2014 se han preparado a partir de los registros contables de la Sociedad y se presentan de acuerdo con la legislación mercantil vigente y con las normas establecidas en el Plan General de Contabilidad, con objeto de mostrar la imagen fiel del patrimonio y de la situación financiera a 30 de junio de 2014, de los resultados de sus operaciones y de los recursos obtenidos y aplicados durante el ejercicio anual terminado en dicha fecha.

b) Grupos de sociedades

La sociedad posee participaciones en sociedades dependientes. Como consecuencia de ello la Sociedad es dominante de un Grupo de sociedades de acuerdo con la legislación vigente. Adicionalmente a la información individual intermedia, los Administradores han formulado con fecha 28 de agosto de 2014, Estados Financieros Intermedios Resumidos Consolidados de Fluidra S.A. y sociedades dependientes a 30 de junio de 2014 y 2013 de acuerdo con las Normas Internacionales de Información Financiera adoptadas por la Unión Europea (NIIF-UE), que muestran un resultado atribuible a tenedores de instrumentos de patrimonio neto de la Sociedad dominante de 16.166 miles de euros y un patrimonio neto de 323.797 miles de euros.

3. Principios Contables Aplicados Relevantes

Para la elaboración de los estados financieros intermedios a 30 de junio 2014 y 2013 se han seguido los principios contables y normas de valoración contenidos en el Plan General de Contabilidad aprobado por el Real Decreto 1514/2007 que son consistentes con los aplicados en las cuentas anuales del ejercicio 2013.

FLUIDRA, S.A.

Notas explicativas a los Estados Financieros Individuales

30 de junio de 2014
(Expresadas en miles de euros)

4. Inmovilizado intangible

La composición y los movimientos habidos en las cuentas incluidas en el inmovilizado intangible durante el primer semestre del ejercicio 2014 han sido los siguientes:

	Miles de euros			Saldos al 30/06/2014
	Saldos al 31/12/2013	Altas	Traspasos	
Coste				
Desarrollo	478	-	-	478
Patentes, licencias, marcas y similares	1.197	2	26	1.225
Aplicaciones informáticas	5.311	648	188	6.147
Inmovilizado en curso	139	216	(214)	141
	7.125	866	-	7.991
Amortización acumulada				
Desarrollo	(335)	(60)	-	(395)
Patentes, licencias, marcas y similares	(192)	(51)	-	(243)
Aplicaciones informáticas	(1.884)	(547)	-	(2.431)
	(2.411)	(658)	-	(3.069)
Valor neto contable	4.714	208	-	4.922

Las altas más significativas del primer semestre corresponden a aplicaciones informáticas, siendo lo más relevante los gastos relacionados con el proyecto Galileo de implantación del sistema de gestión contable en las empresas filiales.

5. Inmovilizado material

La composición y los movimientos habidos en las cuentas incluidas en el inmovilizado material durante el primer semestre del ejercicio 2014 han sido los siguientes:

	Miles de euros				Saldos al 30/06/2014
	Saldos al 31/12/2013	Altas	Bajas	Traspasos	
Coste					
Otras instalaciones, utillaje y mobiliario	964	130	(58)	19	1.055
Elementos de transporte	71	-	-	-	71
Otros inmovilizado	2.178	17	-	103	2.298
Inmovilizado en curso	87	68	-	(122)	33
	3.300	215	(58)	-	3.457
Amortización acumulada					
Otras instalaciones, utillaje y mobiliario	(742)	(28)	58	-	(712)
Elementos de transporte	(58)	(2)	-	-	(60)
Otros inmovilizado	(1.365)	(171)	-	7	(1.529)
	(2.165)	(201)	58	7	(2.301)
Valor neto contable	1.135	14	-	7	1.156

FLUIDRA, S.A.

Notas explicativas a los Estados Financieros Individuales

30 de junio de 2014
(Expresadas en miles de euros)

6. Inversiones en empresas del grupo y asociadasLargo plazo

El detalle de las inversiones en instrumentos de patrimonio de empresas del grupo y asociadas a largo plazo durante a 30 de junio de 2014 es como sigue:

	Miles de euros		
	Saldos al 31/12/2013	Altas	Saldos al 30/06/2014
Instrumentos de patrimonio			
Participación a largo plazo en empresas del grupo y asociadas	309.137	-	309.137
Créditos a empresas			
Créditos largo plazo a empresas del grupo y asociadas	14	8	22
Correcciones valorativas por deterioro			
Participación a largo plazo en empresas del grupo y asociadas	(7.298)	-	(7.298)
Valor neto	<u>301.853</u>	<u>8</u>	<u>301.861</u>

a) Participaciones en empresas del grupo y asociadas

Ninguna de las empresas del grupo en las que la Sociedad tiene participación cotiza en Bolsa.

Corto plazo

El detalle de las inversiones en empresas del grupo y asociadas a corto plazo a 30 de junio de 2014 y 31 de diciembre de 2013 es como sigue:

	Miles de euros	
	Saldos al 30/06/2014	Saldos al 31/12/2013
Cuentas deudoras con sociedades del grupo en régimen de consolidación fiscal	15.280	7.580
Cuentas deudoras con sociedades del grupo por cash-pooling	164.088	138.929
Cuentas deudoras con sociedades del grupo por dividendos	8.595	-
Cuentas deudoras con sociedades del grupo por créditos a corto plazo	-	165
	<u>187.963</u>	<u>146.674</u>

La Sociedad juntamente con algunas sociedades del grupo está acogida al régimen de la declaración consolidada siendo Fluidra, S.A. la sociedad dominante de dicha consolidación fiscal y la encargada de realizar las correspondientes liquidaciones a la Hacienda Pública.

Los saldos a cobrar por este concepto con las diferentes compañías del Grupo sometidas a este régimen de consolidación fiscal se registran dentro del epígrafe "Cuentas deudoras con sociedades del grupo en régimen de consolidación fiscal".

FLUIDRA, S.A.

Notas explicativas a los Estados Financieros Individuales

30 de junio de 2014
(Expresadas en miles de euros)

Adicionalmente, la Sociedad es cabecera en las pólizas de crédito centralizadas de Cash-pooling para el grupo, reflejando la deuda total con las entidades de crédito dentro de pasivos financieros con entidades de crédito. Los saldos a cobrar por este concepto en las diferentes compañías del Grupo que forman parte de las cuentas centralizadoras de cash-pooling se registran dentro del epígrafe "Cuentas deudoras con sociedades del Grupo por cash-pooling".

7. Inversiones financieras a largo plazo

La composición y los movimientos habidos en las inversiones financieras a largo plazo durante el primer semestre del ejercicio 2014 han sido los siguientes:

	Miles de euros		
	Saldos al 31/12/2013	Altas	Saldos al 30/06/2014
Instrumentos de patrimonio	500	-	500
Instrumentos financieros derivados	-	1	1
Otros activos financieros	1.447		1.447
	1.947	1	1.948
Correcciones valorativas por deterioro			
Instrumentos de patrimonio	(438)	(5)	(443)
Valor neto	1.509	(4)	1.505

Como deudores a largo plazo figura la deuda con los accionistas correspondiente al pacto acordado en fecha 31 de marzo de 2006.

En fecha 30 de marzo de 2006 la sociedad realizó una ampliación de capital mediante una aportación no dineraria de acciones acogida al régimen fiscal especial previsto en el título VII, capítulo VIII, del Real Decreto Legislativo 4/2004 de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley del Impuesto sobre Sociedades.

Inicialmente, los accionistas que aportaron títulos en la mencionada operación, se acogieron a dicha exención fiscal, transfiriendo por tanto el compromiso con la administración tributaria por el correspondiente impuesto diferido, a la Sociedad dominante, y ascendiendo el mismo a un importe de 7.790 miles de euros. No obstante, con fecha 31 de marzo de 2006 dichos accionistas firmaron un compromiso de reembolso a la Sociedad dominante por la totalidad del importe acogido a dicha exención, que será exigible en el caso en que las participaciones asociadas a la misma fueran enajenadas por la Sociedad dominante o liquidado el correspondiente impuesto directamente por los accionistas aportantes en el caso que ellos enajenaran total o parcialmente las acciones recibidas en contraprestación de dicha aportación. Por consiguiente, la Sociedad mantenía registrado a 31 de diciembre de 2006, un impuesto diferido a largo plazo y una cuenta a cobrar a largo plazo por importe de 7.790 miles de euros. En el caso de que se generara el derecho de cobro por parte de la Sociedad a los accionistas aportantes, el importe a pagar por los accionistas aportantes se compensará con los dividendos futuros a repartir por la Sociedad. Tras la enajenación de acciones realizada por los accionistas con fecha 31 de octubre de 2007 con motivo de la salida a Bolsa de la sociedad, este impuesto diferido a largo plazo y la cuenta a cobrar a largo plazo se han visto reducidos a 1.365 miles de euros.

FLUIDRA, S.A.

Notas explicativas a los Estados Financieros Individuales

30 de junio de 2014
(Expresadas en miles de euros)

8. Deudores comerciales y otras cuentas a cobrar

La composición de este epígrafe a 30 de junio de 2014 y 31 de diciembre de 2013 es la siguiente:

	Miles de euros	
	Saldos al 30/06/2014	Saldos al 31/12/2013
Deudores, empresas del grupo	6.317	5.014
Deudores varios	231	180
Activo por impuesto sobre las ganancias corrientes	744	2.095
Administraciones públicas	563	343
	<u>7.855</u>	<u>7.632</u>

9. Inversiones financieras a corto plazo

La composición de este epígrafe a 30 de junio de 2014 y 31 de diciembre de 2013 es la siguiente:

	Miles de euros	
	Saldos al 30/06/2014	Saldos al 31/12/2013
Instrumentos financieros derivados	33	1
Créditos a corto plazo	172	226
	<u>205</u>	<u>227</u>

10. Fondos propios**a) Capital Social**

Al 30 de junio de 2014 el capital social de Fluidra, S.A. está representado por 112.629.070 acciones ordinarias de 1 euro de valor nominal cada una, totalmente desembolsadas. Las acciones están representadas por medio de anotaciones en cuenta y se constituyen como tales en virtud de la inscripción en el correspondiente registro contable. Todas las acciones gozan de iguales derechos políticos y económicos.

El 31 de octubre de 2007 Fluidra, S.A. (la "Sociedad") completó el proceso de salida a Bolsa. Dicho proceso se instrumentó a través de una Oferta Pública de Venta de 44.082.943 acciones ordinarias, de 1 euro de valor nominal cada una.

Las mencionadas acciones representativas del capital de la Sociedad cotizan en las Bolsas de Valores de Barcelona y Madrid, así como, en el Mercado Continuo.

FLUIDRA, S.A.

Notas explicativas a los Estados Financieros Individuales

30 de junio de 2014
(Expresadas en miles de euros)

La Sociedad únicamente conoce la identidad de sus accionistas por la información que éstos le comunican voluntariamente o en cumplimiento de la normativa aplicable. De conformidad con la información de que dispone la Sociedad, la estructura de las participaciones significativas a 30 de junio de 2014 es como sigue:

	<u>Porcentaje de participación</u>
Boyser, S.R.L.	14,12%
Edrem, S.L.	13,50%
Dispur, S.L.	12,14%
Bansabadell Inversió Desenvolupament, S.A.	5,00%
Aniol, S.L.	10,16%
Grupo Corporativo Empres. Caja de Navarra	8,00%
Maveor, S.L.	5,01%
Otros accionistas	<u>32,07%</u>
	<u><u>100,00%</u></u>

b) Prima de emisión de acciones

Esta reserva es de libre distribución, salvo por lo dispuesto en el apartado e) de esta nota.

c) Reservas y resultado del ejercicio

El detalle de este epígrafe del balance es el siguiente:

	<u>Miles de euros</u>	
	<u>Saldos al 30/06/2014</u>	<u>Saldos al 31/12/2013</u>
Reserva legal	11.108	10.640
Reserva voluntaria	17.667	13.343
	<u>28.828</u>	<u>23.983</u>

d) Reserva legal

De acuerdo con el texto refundido de la Ley de Sociedades Anónimas, 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.

FLUIDRA, S.A.

Notas explicativas a los Estados Financieros Individuales

30 de junio de 2014
(Expresadas en miles de euros)

e) Limitaciones para la distribución de dividendos

Las reservas designadas en otros apartados de esta nota como de libre distribución, así como los resultados del ejercicio, están sujetas, no obstante, a las limitaciones legales para su distribución.

f) Distribución de dividendos

De acuerdo con el Acta de la Junta General Ordinaria de Accionistas de la Sociedad de fecha 5 de junio de 2013, fue aprobada la distribución de un dividendo con cargo a las reservas voluntarias por importe total de 8.000 miles de euros.

g) Acciones de la Sociedad dominante

La Junta General Ordinaria de Accionistas de Fluidra, S.A. celebrada el pasado 4 de junio de 2014, de conformidad con lo dispuesto en el artículo 146 y concordantes de la Ley de Sociedades de Capital, autorizó a la Sociedad para que pudiera proceder a la adquisición derivativa de acciones propias, directamente o a través de sociedades del Grupo, y con expresa facultad de reducir el capital social para amortizar acciones propias, delegando en el Consejo de Administración las facultades necesarias para la ejecución de los acuerdos que adopte la junta a este respecto, dejando sin efecto la autorización anterior, y autorización para, en su caso, aplicar la cartera de acciones propias a la ejecución o cobertura de sistemas retributivos.

El límite temporal y de porcentaje máximo de autocartera responde a los máximos legales

Los movimientos habidos en la cartera de acciones propias durante el ejercicio han sido los siguientes:

	Número	Euros	
		Nominal	Precio medio de adquisición / enajenación
Saldos al 01.01.14	271.246	271.246	2,5678
Adquisiciones	151.033	151.033	3,0811
Enajenaciones	(135.800)	(135.800)	(3,0382)
Saldos al 30.06.14	286.479	286.479	2,7986

No existen acciones de la Sociedad dominante poseídas por sociedades del grupo.

FLUIDRA, S.A.

Notas explicativas a los Estados Financieros Individuales

30 de junio de 2014
(Expresadas en miles de euros)

11. Deudas con entidades de crédito corrientes y no corrientes

El detalle de este epígrafe del balance es el siguiente:

	Miles de euros	
	Saldos al 30/06/2014	Saldos al 31/12/2013
Préstamos con entidades de crédito	42.024	35.052
Pólizas de crédito	66.270	39.603
Total corriente	108.294	74.655
Préstamos con entidades de crédito	112.852	118.647
Total no corriente	112.852	118.647
Total Pasivos financieros con entidades de crédito	221.146	193.302

Durante el primer semestre del ejercicio 2014, no se han firmado préstamos significativos, a excepción de los que se detallan a continuación:

- Préstamo de nominal 5.000 miles de euros firmado el 17 de junio de 2014, con vencimiento 30 de junio de 2019 y tipo de interés fijo del 3,764% hasta el 31 de diciembre de 2014 y variable sobre Euribor 12 meses más margen para todo el periodo, solicitado para la financiación de las inversiones productivas del ejercicio. El titular del préstamo es Fluidra, S.A.
- Préstamo de nominal 10.000 miles de euros firmado el 27 de junio de 2014, con vencimiento 30 de junio del 2019 y tipo de interés fijo del 3,370% hasta el 30 de septiembre del 2014 y variable sobre Euribor 3 meses más margen para todo el periodo restante, solicitado para la financiación de las inversiones productivas. El titular del préstamo es Fluidra, S.A.

El vencimiento de los préstamos anteriormente mencionados es el siguiente:

Vencimiento	Miles de euros 30.06.2014
Hasta final de año	1.000
A 2 años	3.000
A 3 años	3.000
A 4 años	3.000
A 5 años	3.000
Más de cinco años	2.000
	<u>15.000</u>

Como deudas con entidades de crédito en moneda extranjera figura deuda por disposición de pólizas en dólares americanos por valor de 8.232 miles de euros (12.487 miles de euros a 30 de Junio de 2013).

FLUIDRA, S.A.

Notas explicativas a los Estados Financieros Individuales

30 de junio de 2014
(Expresadas en miles de euros)

12. Instrumentos financieros derivados

Un detalle de los instrumentos financieros derivados es como sigue:

	Miles de euros			
	Saldos a 30/06/2014			
	Activo		Pasivo	
	No corriente	Corriente	No corriente	Corriente
Derivados mantenidos para negociar				
- Tipo de interés	1	-	(55)	-
- Tipo de cambio	-	33	-	-
Derivados de cobertura				
- Tipo de interés	-	-	(1.349)	(3)
Total instrumentos financieros derivados	1	33	(1.404)	(3)

13. Deudas con empresas del grupo y asociadas

El detalle de este epígrafe del balance, es el siguiente:

	Miles de euros	
	Saldos al 30/06/2014	Saldos al 31/12/2013
Deudas con empresas del grupo	1.472	1.041
Cuentas acreedoras con sociedades del grupo en régimen de consolidación fiscal IS	4.490	2.562
Cuentas acreedoras con sociedades del grupo por cash-pooling	42.503	30.692
	48.465	34.295

La Sociedad juntamente con algunas sociedades del grupo está acogida al régimen de la declaración consolidada siendo Fluidra, S.A. la sociedad dominante de dicha consolidación fiscal y la encargada de realizar las correspondientes liquidaciones a la Hacienda Pública.

Los saldos a pagar por este concepto con las diferentes compañías del Grupo sometidas a este régimen de consolidación fiscal se registran dentro del epígrafe "Cuentas acreedoras con sociedades del grupo en régimen de consolidación fiscal".

Adicionalmente, la Sociedad es cabecera en las pólizas de crédito centralizadas de Cash-pooling para el grupo, reflejando la deuda total con las entidades de crédito dentro de pasivos financieros con entidades de crédito. Los saldos a pagar por este concepto en las diferentes compañías del Grupo que forman parte de las cuentas centralizadoras de cash-pooling se registran dentro del epígrafe "Cuentas acreedoras con sociedades del Grupo por cash-pooling".

FLUIDRA, S.A.

Notas explicativas a los Estados Financieros Individuales

30 de junio de 2014
(Expresadas en miles de euros)

14. Acreedores comerciales y otras cuentas a pagar

El detalle de este epígrafe del balance, es el siguiente:

	Miles de euros	
	Saldos al 30/06/2014	Saldos al 31/12/2013
Acreedores	2.580	2.757
Administraciones públicas	542	735
Remuneraciones pendientes de pago	994	440
Proveedores de inmovilizado	36	584
Otras deudas	136	136
	<u>4.288</u>	<u>4.652</u>

15. Distribución del importe Neto de la cifra de Negocios

El importe neto de la cifra de negocios del ejercicio 2014 corresponde a servicios consultivos prestados a las sociedades de grupo y dividendos (ver nota 18)

16. Gastos de personal

El detalle de gastos de personal es como sigue:

	Miles de euros	
	Saldos al 30/06/2014	Saldos al 30/06/2013
Sueldos, salarios e indemnizaciones	5.225	5.178
Seguridad Social a cargo de la empresa	1.082	995
Retribuciones al personal mediante instrumentos de patrimonio	103	150
Otros gastos sociales	173	226
	<u>6.583</u>	<u>6.549</u>

FLUIDRA, S.A.

Notas explicativas a los Estados Financieros Individuales

30 de junio de 2014
(Expresadas en miles de euros)

17. Información sobre empleados

El número medio de empleados durante los periodos de seis meses terminados en 30 de junio de 2014 y 2013, desglosado por categorías, es como sigue:

	Número medio de empleados	
	30/06/2014	30/06/2013
Consejeros (incluye 1 alto directivo)	10	10
Altos directivos	3	3
Comercial, logística y producción	38	31
Administración y compras	116	114
	<u>167</u>	<u>158</u>

La distribución del personal del Grupo por sexos al final de ejercicio es como sigue:

	30.06.2014	31.12.2013
Hombres	109	106
Mujeres	60	61
	<u>169</u>	<u>167</u>

18. Transacciones con empresas del grupo y asociadas

Los importes de las transacciones más significativas con empresas del grupo y empresas asociadas son como siguen:

	Miles de euros	
	30/06/2014	30/06/2013
Ingresos		
Dividendos	8.595	18.561
Servicios prestados	5.719	5.312
Ingresos por intereses	1	11
	<u>14.315</u>	<u>23.884</u>
Gastos por servicios recibidos	1.042	2.813
	<u>1.042</u>	<u>2.813</u>

FLUIDRA, S.A.

Notas explicativas a los Estados Financieros Individuales

30 de junio de 2014
(Expresadas en miles de euros)

El detalle de los dividendos registrados durante el primer semestre han sido las siguientes:

	Miles de euros 30/06/2014	Miles de euros 30/06/2013
Fluidra Commercial, S.A.U.	-	7.728
Fluidra Industry, S.A.U.	8.046	10.482
Accent Graphic, S.L.	159	147
Trace Logistic, S.A.U.	390	204
	<u>8.595</u>	<u>18.561</u>

19. Información relativa a los Administradores

a) Remuneraciones y saldos con los Administradores

No existen anticipos y créditos otorgados al personal clave de la Dirección y los Administradores.

Las remuneraciones recibidas por el personal clave de la Dirección y por los Administradores de la Sociedad se desglosan como sigue:

	Miles de euros	
	30.06.2014	30.06.2013
Total personal clave de la dirección	932	932
Total Administradores de la Sociedad dominante	585	655

Los miembros del Consejo de Administración de la Sociedad han percibido un total de 397 miles de euros en el periodo de seis meses terminado en 30 de junio de 2014 (467 miles de euros en el mismo periodo de 2013) respectivamente de las sociedades consolidadas donde son consejeros. Adicionalmente, como función ejecutiva, han percibido un total de 188 miles de euros en el periodo de seis meses terminado en 30 de junio de 2014 (188 miles de euros en el mismo periodo del ejercicio 2013). Asimismo, los miembros del Consejo de Administración han percibido en concepto de compensación por gastos de viaje y desplazamiento un importe de 33 miles de euros (30 miles de euros en 2013).

La Sociedad tiene asumido con un alto directivo de la misma un compromiso por pensiones que consiste en un complemento de rentas en el caso de invalidez permanente absoluta en activo. Este compromiso ha sido exteriorizado mediante una póliza de seguros de vida por la que la Sociedad ha reconocido durante el periodo de seis meses terminado en 30 de junio de 2014 un gasto por importe de 2 miles de euros (2 miles de euros en 2013).

Adicionalmente la Sociedad realiza una aportación de 8 miles de euros en el periodo de seis meses terminado en 30 de junio de 2014 (8 miles de euros en 2013) cubriendo las contingencias de supervivencia, fallecimiento e incapacidad temporal y permanente para el mismo directivo comentado en el párrafo anterior.

A parte de lo anterior, el Grupo no tiene contraídas obligaciones en materia de pensiones y de seguros de vida respecto a los miembros anteriores o actuales del Consejo de Administración, ni tiene obligaciones asumidas por cuenta de ellos a título de garantía.

FLUIDRA, S.A.

Notas explicativas a los Estados Financieros Individuales

30 de junio de 2014
(Expresadas en miles de euros)

Con fecha 2 de junio de 2010 se aprobó un plan de participación en el capital social de la Sociedad dirigido al Consejero Delegado y a los miembros del equipo directivo que pertenezcan al Comité Ejecutivo del Grupo. El primer, el segundo y el tercer (y último) ciclo de dicho Plan se iniciaron con fecha 15 de julio de 2010, 15 de julio de 2011 y 15 de julio de 2012 respectivamente.

El plan se articula a través de dos instrumentos:

a) Una parte del incentivo se implementa a través de la concesión de un determinado número de unidades convertibles en acciones ("RSUs"), las cuales se liquidarán en acciones transcurrido un determinado periodo de tiempo.

b) La otra parte del incentivo se instrumenta mediante la concesión de derechos sobre la revalorización de las acciones de la sociedad ("SARs") liquidables en acciones transcurrido un determinado periodo de tiempo y habiéndose producido la revalorización del valor de cotización de la Sociedad en el periodo de referencia.

El plan está constituido por tres ciclos, cada uno de los cuales abarca un periodo de tres años. Las fechas de concesión de cada uno de los ciclos son: 15 de julio de 2010, 15 de julio de 2011 y 15 de julio de 2012, finalizando el 15 de Julio de 2013, el 15 de julio de 2014 y el 15 de julio de 2015 respectivamente.

Las RSUs y las SARs son gratuitas e intransmisibles y otorgan a su titular la posibilidad de recibir acciones de la Sociedad. En tanto las RSUs y las SARs no se conviertan en acciones de la Sociedad no atribuyen a su titular la condición de accionista de ésta, no confieren al beneficiario el derecho a recibir más RSUs y/o SARs en el futuro, por tratarse de una concesión aislada, que no consolida ni asegura futuras concesiones.

En lo que respecta a las RSUs, el número máximo de unidades a conceder al amparo del Plan ascenderá a 220.000.

En lo que respecta a los SARs, el número máximo de derechos sobre acciones que se tomarán como referencia a fin de fijar la retribución variable a satisfacer a los beneficiarios será de 660.000.

A 30 de junio de 2014, el mejor estimado de la totalidad del Plan asciende a un importe aproximado de 1.004 miles de euros. Se han registrado 52,5 miles de euros en el patrimonio neto a 30 de junio de 2014 (150 miles de euros a 30 de junio de 2013).

Adicionalmente, la Junta General de accionistas en su reunión de 5 de junio de 2013, aprobó la realización de un nuevo plan de participación en el capital social de la Sociedad dirigido al Consejero Delegado y a los miembros del equipo directivo que pertenezcan al Comité Ejecutivo del Grupo.

El plan se articula a través de dos instrumentos:

a) Una parte del incentivo se implementa a través de la concesión de un determinado número de unidades convertibles en acciones ("RSUs"), las cuales se liquidarán en acciones transcurrido un determinado periodo de tiempo.

b) La otra parte del incentivo se instrumenta mediante la concesión de derechos sobre la revalorización de las acciones de la sociedad ("SARs") liquidables en acciones transcurrido un determinado periodo de tiempo y habiéndose producido la revalorización del valor de cotización de la Sociedad en el periodo de referencia.

El plan está constituido por tres ciclos, cada uno de los cuales abarca un periodo de tres años. Las fechas de concesión de cada uno de los ciclos son: 15 de julio de 2013, 15 de julio de 2014 y 15 de julio de 2015, finalizando el 15 de Julio de 2016, el 15 de julio de 2017 y el 15 de julio de 2018 respectivamente.

FLUIDRA, S.A.

Notas explicativas a los Estados Financieros Individuales

30 de junio de 2014
(Expresadas en miles de euros)

Las RSUs y las SARs son gratuitas e intransmisibles y otorgan a su titular la posibilidad de recibir acciones de la Sociedad. En tanto las RSUs y las SARs no se conviertan en acciones de la Sociedad no atribuyen a su titular la condición de accionista de ésta, no confieren al beneficiario el derecho a recibir más RSUs y/o SARs en el futuro, por tratarse de una concesión aislada, que no consolida ni asegura futuras concesiones.

En lo que respecta a las RSUs, el número máximo de unidades a conceder al amparo del Plan ascenderá a 300.000.

En lo que respecta a los SARs, el número máximo de derechos sobre acciones que se tomarán como referencia a fin de fijar la retribución variable a satisfacer a los beneficiarios será de 900.000.

A 30 de junio de 2014, el importe registrado en patrimonio neto por dicho concepto asciende a 62,5 miles de euros. El mejor estimado del valor razonable de la totalidad del Plan asciende a un importe aproximado de 920 miles de euros. El valor razonable del primer ciclo concedido a 15 de julio de 2013 asciende a 280 miles de euros.

b) Transacciones ajenas al tráfico ordinario o en condiciones distintas de mercado realizadas por los Administradores de la Sociedad dominante

Durante el periodo de seis meses terminado en 30 de junio de 2014, los Administradores de la Sociedad dominante no han realizado con la Sociedad ni con sociedades del Grupo operaciones ajenas al tráfico ordinario o en condiciones distintas a las de mercado.

20. Otros Compromisos y Contingencias

La Junta General de accionistas en su reunión de 2 de junio de 2010, aprobó la realización de un plan de participación en el capital social de la Sociedad dirigido al Consejero Delegado y a los miembros del equipo directivo que pertenezcan al Comité Ejecutivo del Grupo. La aceptación de este nuevo plan conlleva la renuncia a cualquier derecho que se derive del plan aprobado en fecha 5 de septiembre de 2007 (ver nota 19).

Adicionalmente, la Junta General de accionistas en su reunión de 5 de junio de 2013, aprobó la realización de un nuevo plan de participación en el capital social de la Sociedad dirigido al Consejero Delegado y a los miembros del equipo directivo que pertenezcan al Comité Ejecutivo del Grupo (ver nota 19).

FLUIDRA, S.A.

Informe de Gestión Intermedio Individual

30 de junio de 2014
(Expresadas en miles de euros)

Evolución general del negocio

El importe neto de la cifra de negocio disminuye en 9.559 miles de euros respecto al mismo periodo del ejercicio anterior. Este decremento viene explicado por una disminución en el ingreso por dividendos en 9.966 miles de euros.

En lo que respecta a los gastos de personal y gastos de explotación, éstos se han incrementado en 198 miles de euros en relación al mismo periodo del ejercicio anterior.

Con fecha 27 de febrero de 2013, las sociedades Fluidra Commercial, S.A.U. y Fluidra Industry, S.A.U. traspasaron la mayor parte del personal así como la actividad de prestación de servicios a Fluidra, S.A.

El resultado financiero presenta una evolución desfavorable motivada fundamentalmente por la reducción en la remuneración de los fondos excedentarios de tesorería.

Debido a la disminución en los ingresos por dividendos, el resultado del primer semestre del año pasa de 11 millones de euros en el primer semestre de 2013 a 1 millón de euros en el primer semestre de 2014.

Si analizamos el Balance a 30 de Junio de 2014 en comparación con el del 31 de Diciembre de 2013, destaca el incremento de las inversiones en empresas del Grupo a corto plazo en 41,3 millones de euros, motivado por el incremento del crédito con las empresas del grupo que consolidan fiscalmente, los dividendos pendientes y el crédito con las empresas del grupo por la mayor disposición de las pólizas cash-pooling debido a la estacionalidad.

Asimismo es significativo el aumento de la deuda con entidades de crédito (neta de las imposiciones a corto plazo y el efectivo y otros medios líquidos equivalentes), que pasa de 193,7 millones de euros en el 2013 a 218,7 millones de euros, propiciado fundamentalmente a la mayor utilización de las pólizas por parte de las filiales y la financiación de las inversiones en activos fijos.

Descripción general de la Política de Riesgos

En cuanto a la gestión de la política de riesgos la compañía mantiene la gestión de los riesgos de los mercados financieros (tipo de cambio y tipo de interés), manteniendo las mismas políticas de cobertura.

Acciones propias

A lo largo del primer semestre del 2014 la Sociedad ha realizado diversas operaciones de compra (151.033 títulos) de acciones propias y de enajenación (135.800 títulos). Al cierre del período intermedio, la Sociedad era titular de 286.479 acciones propias representativas de 0,2% de su capital y con un coste de 802 miles de euros.

Investigación, Desarrollo e Innovación Tecnológica

Durante el primer semestre del ejercicio 2014, se han incurrido en gastos asociados a actividades de Investigación, Desarrollo e Innovación Tecnológica por un importe que asciende a 173 miles de euros.

Medio ambiente

A 30 de Junio de 2014 no existen activos de importancia dedicados a la protección y mejora del medio ambiente en la Sociedad, ni se ha incurrido en gastos relevantes de esta naturaleza durante el ejercicio.

Personal

El número de empleados al final del semestre se ha visto incremento en 9 en relación al primer semestre de 2013.