

Informe de Auditoría Independiente

GESTAMP AUTOMOCIÓN, S.A. Y SOCIEDADES DEPENDIENTES
Cuentas Anuales Consolidadas e Informe de Gestión Consolidado
correspondientes al ejercicio anual terminado
el 31 de diciembre de 2015

INFORME DE AUDITORÍA INDEPENDIENTE DE CUENTAS ANUALES CONSOLIDADAS

A los accionistas de GESTAMP AUTOMOCIÓN, S.A.:

Informe sobre las cuentas anuales consolidadas

Hemos auditado las cuentas anuales consolidadas adjuntas de GESTAMP AUTOMOCIÓN, S.A. (la sociedad dominante) y sociedades dependientes (el Grupo), que comprenden el balance de situación consolidado a 31 de diciembre de 2015, la cuenta de pérdidas y ganancias consolidada, el estado del resultado global consolidado, el estado de cambios en el patrimonio neto consolidado, el estado de flujos de efectivo consolidado y la memoria consolidada correspondientes al ejercicio terminado en dicha fecha.

Responsabilidad de los administradores en relación con las cuentas anuales consolidadas

Los administradores de la sociedad dominante son responsables de formular las cuentas anuales consolidadas adjuntas de forma que expresen la imagen fiel del patrimonio, de la situación financiera y de los resultados consolidados de GESTAMP AUTOMOCIÓN, S.A. y sociedades dependientes, de conformidad con las Normas Internacionales de Información Financiera, adoptadas por la Unión Europea, y demás disposiciones del marco normativo de información financiera aplicable al Grupo en España, y del control interno que consideren necesario para permitir la preparación de cuentas anuales consolidadas libres de incorrección material, debida a fraude o error.

Responsabilidad del auditor

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

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

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

Opinión

En nuestra opinión, las cuentas anuales consolidadas adjuntas expresan, en todos los aspectos significativos, la imagen fiel del patrimonio consolidado y de la situación financiera consolidada de GESTAMP AUTOMOCIÓN, S.A. y sociedades dependientes a 31 de diciembre de 2015, así como de sus resultados consolidados y flujos de efectivo consolidados correspondientes al ejercicio anual terminado en dicha fecha, de conformidad con las Normas Internacionales de Información Financiera, adoptadas por la Unión Europea, y demás disposiciones del marco normativo de información financiera que resultan de aplicación en España.

Informe sobre otros requerimientos legales y reglamentarios

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

ERNST & YOUNG, S.L.

Año 2016 Nº 01/16/03644
SELLO CORPORATIVO: 96,00 EUR

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

ERNST & YOUNG, S.L.
(Inscrita en el Registro Oficial de Auditores de Cuentas con el Nº 90530)

Ramón Masip López

22 de marzo de 2016

GESTAMP AUTOMOCIÓN, S.A. Y SOCIEDADES DEPENDIENTES

**Cuentas Anuales Consolidadas
e Informe de Gestión Consolidado
correspondientes al ejercicio anual
terminado a 31 de diciembre de 2015**

ÍNDICE

NOTA

	Balance de situación financiera consolidado
	Cuenta de Pérdidas y Ganancias consolidada
	Estado de resultado global consolidado
	Estado consolidado de cambios del patrimonio neto
	Estado consolidado de flujos de efectivo
	Notas a los Estados Financieros Consolidados
1	Actividad del Grupo
2	Cambios en el perímetro de consolidación y combinaciones de negocio
2.a	Cambios en el perímetro de consolidación
2.b	Combinaciones de negocios
3	Perímetro de consolidación
4	Bases de presentación
4. 1	Imagen fiel
4. 2	Aprobación de las Cuentas Anuales y propuesta de distribución de resultado
4. 3	Comparación de la información
4. 4	Principios de consolidación
4. 5	Cambios de políticas contables
4. 6	Empresa en funcionamiento
5	Resumen de las principales políticas contables
5. 1	Transacciones en moneda extranjera
5. 2	Inmovilizado material
5. 3	Combinaciones de negocios y fondo de comercio de consolidación
5. 4	Participaciones en asociadas y negocios conjuntos
5. 5	Otros activos intangibles
5. 6	Activos financieros
5. 7	Pérdidas por deterioro del valor de los activos
5. 8	Activos y pasivos mantenidos para la venta y operaciones interrumpidas
5. 9	Clientes y otras cuentas a cobrar
5. 10	Existencias
5. 11	Útiles fabricados por encargo del cliente
5. 12	Efectivo y equivalentes al efectivo
5. 13	Subvenciones oficiales
5. 14	Pasivos financieros (Proveedores, recursos ajenos y otros)
5. 15	Provisiones y pasivos contingentes
5. 16	Prestaciones a los empleados
5. 17	Arrendamientos
5. 18	Reconocimiento de ingresos y gastos
5. 19	Impuesto sobre las ganancias
5. 20	Instrumentos financieros derivados
5. 21	Partes relacionadas
5. 22	Medio ambiente
6	Estimaciones y juicios contables significativos
7	Cambios futuros en estimaciones y políticas contables y corrección de errores
8	Activos intangibles
9	Inmovilizado material
10	Inversiones financieras
11	Existencias
12	Clientes y otras cuentas a cobrar /Otros activos corrientes/ Efectivo y equivalentes de efectivo
13	Capital y prima de emisión
14	Ganancias acumuladas
14. 1	Reserva legal
14. 2	Reserva por fondo de comercio
14. 3	Reserva distribuibles
14. 4	Disponibilidad de las reservas en sociedades consolidadas por integración global
15	Diferencias de conversión
16	Intereses minoritarios
17	Ingresos diferidos
18	Provisiones
19	Provisiones retribuciones al personal
20	Recursos ajenos
21	Impuestos diferidos
22	Proveedores y cuentas a pagar
23	Ingresos de explotación
24	Gastos de explotación
25	Ingresos y gastos financieros
26	Resultado por operaciones interrumpidas
27	Impuestos sobre las ganancias
28	Pasivos contingentes y compromisos
29	Transacciones con partes relacionadas
29. 1	Saldos y transacciones con Partes Relacionadas
29. 2	Retribuciones al Consejo de Administración
29. 3	Retribuciones a la Alta Dirección
30	Subsidiarias con intereses minoritarios significativos
31	Inversiones en entidades asociadas
32	Otra información
32. 1	Honorarios de auditores
32. 2	Cuestiones medioambientales
33	Gestión de riesgo financiero
33. 1	Factores de riesgo financiero
33. 2	Contabilidad de cobertura
33. 3	Método de valoración (estimación del valor razonable)
33. 4	Gestión del riesgo de capital
34	Información sobre los aplazamientos de pago a proveedores en operaciones comerciales
35	Hechos posteriores
36	Información sobre el cumplimiento del artículo 229 de la Ley de Sociedades de Capital
ANEXO I	Participaciones indirectas
ANEXO II	Sociedades garantes

GESTAMP AUTOMOCIÓN, S.A. Y SOCIEDADES DEPENDIENTES

BALANCE DE SITUACIÓN CONSOLIDADO

AL 31 DE DICIEMBRE DE 2015 Y 31 DE DICIEMBRE DE 2014

(En miles de euros)

	Nota	31-dic.-15	31-dic.-14
ACTIVOS			
Activos no corrientes			
Activo intangible	8	<u>359.384</u>	<u>311.591</u>
Fondo de comercio de consolidación		109.946	114.384
Otros activos intangibles		249.438	197.207
Inmovilizado material	9	<u>2.861.807</u>	<u>2.661.789</u>
Terrenos y construcciones		958.215	962.088
Instalaciones técnicas y otro inmovilizado material		1.524.984	1.448.898
Inmovilizado en curso y anticipos		378.608	250.803
Inversiones financieras no corrientes	10	<u>57.682</u>	<u>76.785</u>
Participaciones contabilizadas por el método de participación		8.272	9.455
Créditos concedidos		8.918	43.556
Instrumentos financieros derivados		28.184	5.863
Otras inversiones financieras no corrientes		12.308	17.911
Activos por impuestos diferidos	21	<u>270.777</u>	<u>248.340</u>
Total activos no corrientes		<u>3.549.650</u>	<u>3.298.505</u>
Activos corrientes			
Existencias	11	<u>586.438</u>	<u>573.031</u>
Materias primas y otros aprovisionamientos		277.870	258.238
Productos en curso		158.676	149.071
Productos terminados y subproductos		118.287	116.966
Anticipos a proveedores		31.605	48.756
Clientes y otras cuentas a cobrar	12	<u>1.194.690</u>	<u>1.057.453</u>
Clientes por ventas y prestación de servicios		992.938	852.106
Deudores varios		25.058	26.749
Activo por impuesto corriente		32.906	32.143
Administraciones públicas		143.788	146.455
Otros activos corrientes	12	23.533	18.343
Inversiones financieras corrientes	10	<u>35.455</u>	<u>75.877</u>
Créditos concedidos		1.638	18.319
Cartera de valores corrientes		2.535	-
Otras inversiones financieras corrientes		31.282	57.558
Efectivo y otros medios líquidos	12	<u>355.975</u>	<u>483.934</u>
Total activos corrientes		<u>2.196.091</u>	<u>2.208.638</u>
Total activos		<u>5.745.741</u>	<u>5.507.143</u>

GESTAMP AUTOMOCIÓN, S.A. Y SOCIEDADES DEPENDIENTES

BALANCE DE SITUACIÓN CONSOLIDADO

AL 31 DE DICIEMBRE DE 2015 Y 31 DE DICIEMBRE DE 2014

(En miles de euros)

	Nota	31-dic.-15	31-dic.-14
PATRIMONIO NETO Y PASIVOS			
Patrimonio neto			
Capital y reservas atribuibles a los accionistas			
Capital social	13	288.237	288.237
Prima de emisión	13	61.591	61.591
Ganancias acumuladas	14	1.209.789	1.087.326
Diferencias de conversión	15	(167.809)	(139.740)
Total capital y reservas atribuibles a los accionistas		1.391.808	1.297.414
Intereses minoritarios	16	406.585	418.825
Total patrimonio neto		1.798.393	1.716.239
Pasivos			
Pasivos no corrientes			
Ingresos diferidos	17	30.720	31.280
Provisiones no corrientes	18-19	156.787	131.226
Recursos ajenos a largo plazo	20	<u>1.674.148</u>	<u>1.725.325</u>
Deudas con entidades de crédito		1.448.036	1.482.300
Instrumentos financieros derivados		72.828	47.404
Otros pasivos ajenos a largo plazo		153.284	195.621
Pasivos por impuestos diferidos	21	225.544	235.095
Otros pasivos no corrientes		<u>619</u>	<u>17</u>
Total pasivos no corrientes		2.087.818	2.122.943
Pasivos corrientes			
Recursos ajenos a corto plazo	20	<u>450.875</u>	<u>454.465</u>
Deudas con entidades de crédito		282.900	282.480
Otros pasivos ajenos a corto plazo		167.975	171.985
Proveedores y otras cuentas a pagar	22	<u>1.384.406</u>	<u>1.191.765</u>
Acreedores comerciales		1.137.378	945.612
Pasivos por impuesto corriente		30.269	14.560
Otras cuentas a pagar		216.759	231.593
Provisiones corrientes	18-19	16.318	19.091
Otros pasivos corrientes		<u>7.931</u>	<u>2.640</u>
Total pasivos corrientes		1.859.530	1.667.961
Total pasivos		3.947.348	3.790.904
Total patrimonio neto y pasivos		5.745.741	5.507.143

GESTAMP AUTOMOCIÓN, S.A. Y SOCIEDADES DEPENDIENTES

CUENTA DE PÉRDIDAS Y GANANCIAS CONSOLIDADA

CORRESPONDIENTE A LOS EJERCICIOS ANUALES TERMINADOS EL 31 DE DICIEMBRE DE 2015 Y 31 DE DICIEMBRE DE 2014

(En miles de euros)

	Nota	31-dic.-15	31-dic.-14
OPERACIONES CONTINUADAS			
INGRESOS DE LA EXPLOTACIÓN			
	23	<u>7.202.309</u>	<u>6.411.331</u>
Importe neto de la cifra de negocios		7.034.512	6.255.804
Otros ingresos de la explotación		156.871	126.555
Variación de existencias	11	10.926	28.972
GASTOS DE LA EXPLOTACIÓN			
	24	<u>(6.802.113)</u>	<u>(6.073.861)</u>
Consumos		(4.308.597)	(3.885.772)
Gastos de personal		(1.258.010)	(1.124.934)
Amortizaciones y deterioros		(360.137)	(318.995)
Otros gastos de la explotación		(875.369)	(744.160)
BENEFICIO DE LA EXPLOTACIÓN		400.196	337.470
INGRESOS FINANCIEROS			
Ingresos financieros	25	13.309	9.597
GASTOS FINANCIEROS			
Gastos financieros	25	(121.850)	(138.608)
DIFERENCIAS EN CAMBIO			
Diferencias en cambio		(24.660)	(7.575)
OTROS RESULTADOS FINANCIEROS			
Participación resultado sociedades método participación	10	(364)	(3.164)
Variación valor razonable instrumentos financieros		-	(7.047)
Deterioro y resultado por enajenación de instrumentos financieros		(13.829)	-
BENEFICIO ANTES DE IMPUESTOS OPERACIONES CONTINUADAS		252.802	190.673
IMPUESTOS			
Impuesto sobre las ganancias	27	(63.950)	(60.290)
BENEFICIO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS		188.852	130.383
OPERACIONES INTERRUMPIDAS			
Resultado del ejercicio procedente de operaciones interrumpidas neto de impuesto	26	-	(1.573)
BENEFICIO DEL EJERCICIO		188.852	128.810
IMPUESTOS			
Intereses minoritarios	16	(27.372)	(3.108)
BENEFICIO ATRIBUIBLE A LOS ACCIONISTAS DE LA SOCIEDAD		161.480	125.702

GESTAMP AUTOMOCIÓN, S.A. Y SOCIEDADES DEPENDIENTES

ESTADO DEL RESULTADO GLOBAL CONSOLIDADO

CORRESPONDIENTE A LOS EJERCICIOS ANUALES TERMINADOS EL 31 DE DICIEMBRE DE 2015 Y 31 DE DICIEMBRE DE 2014

(En miles de euros)

	<u>31-dic.-15</u>	<u>31-dic.-14</u>
BENEFICIO DEL EJERCICIO	188.852	128.810
OTRO RESULTADO GLOBAL		
<i>Otro resultado global que no se reclasificará a resultados en ejercicios posteriores:</i>		
Pérdidas y Ganancias actuariales	5.745	(12.939)
<i>Otro resultado global que se reclasificará a resultados en ejercicios posteriores:</i>		
Por coberturas de flujo de efectivo	4.728	(7.006)
Diferencias de conversión	(34.411)	(5.042)
TOTAL RESULTADO GLOBAL NETO DE IMPUESTOS	<u>164.914</u>	<u>103.823</u>
Atribuible a:		
- Sociedad Dominante	143.884	95.912
- Intereses minoritarios	<u>21.030</u>	<u>7.911</u>
	<u>164.914</u>	<u>103.823</u>

GESTAMP AUTOMOCIÓN, S.A. Y SOCIEDADES DEPENDIENTES

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO CORRESPONDIENTE A LOS EJERCICIOS ANUALES TERMINADOS EL 31 DE DICIEMBRE DE 2015 Y 31 DE DICIEMBRE DE 2014

(En miles de euros)

	Capital social (Nota 13)	Prima de emisión (Nota 13)	Ganancias acumuladas (Nota 14)	Diferencias de conversión (Nota 15)	Total capital y reservas	Intereses minoritarios (Nota 16)	Total Patrimonio neto
SALDO A 31 DE DICIEMBRE DE 2013	288.237	61.591	1.019.461	(129.895)	1.239.394	425.450	1.664.844
Beneficio del ejercicio 2014			125.702		125.702	3.108	128.810
Ajustes por cambio de valor (Coberturas)			(7.006)		(7.006)		(7.006)
Variación de Diferencias de conversión				(9.845)	(9.845)	4.803	(5.042)
Pérdidas y ganancias actuariales			(12.939)		(12.939)		(12.939)
Total resultado global para 2014			105.757	(9.845)	95.912	7.911	103.823
Distribución de dividendos Sociedad Dominante			(33.922)		(33.922)		(33.922)
Distribución de dividendos sociedades dependientes						(7.590)	(7.590)
Fusión de sociedades dependientes incluyendo sociedad no incluida en el perímetro con anterioridad			46		46		46
Ampliación de capital de Todlem, S.L.						1.722	1.722
Aumento de porcentaje de participación en sociedades con control previo			(4.603)		(4.603)	(8.439)	(13.042)
Trasposos entre Reservas y Socios externos por variación participación sociedades y otros			1.439		1.439	(1.439)	-
Otros movimientos y ajustes ejercicios anteriores			(852)		(852)	1.210	358
SALDO A 31 DE DICIEMBRE DE 2014	288.237	61.591	1.087.326	(139.740)	1.297.414	418.825	1.716.239
Beneficio del ejercicio 2015			161.480		161.480	27.372	188.852
Ajustes por cambio de valor (Coberturas)			4.728		4.728		4.728
Variación de Diferencias de conversión				(28.069)	(28.069)	(6.342)	(34.411)
Pérdidas y ganancias actuariales			5.745		5.745		5.745
Total resultado global para 2015			171.953	(28.069)	143.884	21.030	164.914
Distribución de dividendos Sociedad Dominante			(37.711)		(37.711)		(37.711)
Distribución de dividendos sociedades dependientes						(12.485)	(12.485)
Aumento de porcentaje de participación en sociedades con control previo (ajuste por reparto de dividendos a antiguos accionistas Anhui Edscha Automotive Parts Co. Ltda.)			(712)		(712)		(712)
Aumento de porcentaje de participación en sociedades con control previo por compra a socios externos (Ekarpen Private Equity, S.A.)			(7.997)		(7.997)	(24.219)	(32.216)
Trasposos entre Reservas y Socios externos por ampliación de capital no proporcional			(2.771)		(2.771)	2.771	
Otros movimientos y ajustes ejercicios anteriores			(299)		(299)	663	364
SALDO A 31 DE DICIEMBRE DE 2015	288.237	61.591	1.209.789	(167.809)	1.391.808	406.585	1.798.393

GESTAMP AUTOMOCIÓN, S.A. Y SOCIEDADES DEPENDIENTES

ESTADO DE FLUJOS DE EFECTIVO CONSOLIDADO

CORRESPONDIENTE A LOS EJERCICIOS ANUALES TERMINADOS EL 31 DE DICIEMBRE DE 2015 Y 31 DE DICIEMBRE DE 2014

(En miles de euros)

	Nota	31-dic.-15	31-dic.-14
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN			
Resultado del ejercicio antes de impuestos y despues de minoritarios			
precedente de operaciones continuadas		225.430	187.565
Resultado del ejercicio precedente de operaciones interrumpidas neto de impuestos		-	(1.573)
Resultado del ejercicio antes de impuestos y despues de minoritarios		225.430	185.992
Ajustes del resultado		542.083	420.850
Amortización del inmovilizado	8-9	356.402	318.917
Correcciones valorativas por deterioro del inmovilizado	8-9	3.735	78
Correcciones valorativas por deterioro	11-12	5.570	(10.988)
Variación de provisiones	18	31.181	(9.862)
Imputación de subvenciones	17	(6.589)	(5.388)
Imputación de resultados a socios externos	16	27.372	3.108
Resultado por bajas y enajenaciones del inmovilizado		(1.832)	1.379
Resultado por bajas y enajenaciones de instrumentos financieros		13.829	-
Ingresos financieros	25	(13.309)	(9.597)
Gastos financieros	25	121.850	138.608
Participación en resultado sociedades método participación	10	364	3.164
Diferencias de cambio		4.881	(12.054)
Otros ingresos y gastos		(1.371)	3.485
Cambios en el capital corriente		9.685	151.833
(Incremento)/Decremento en Existencias		(19.931)	(38.816)
(Incremento)/Decremento en Deudores y otras cuentas a cobrar		(141.582)	84.503
(Incremento)/Decremento en Otros activos corrientes		(5.190)	(6.576)
Incremento/(Decremento) en Acreedores y otras cuentas a pagar		171.097	120.195
Incremento/(Decremento) en Otros pasivos corrientes		5.291	(7.473)
Otros flujos de efectivo de las actividades de explotación		(177.255)	(193.198)
Pagos de intereses		(113.135)	(139.820)
Cobros de intereses		8.680	7.224
Cobros (pagos) por impuesto sobre beneficios		(72.800)	(60.602)
Flujos de efectivo de las actividades de explotación		599.943	565.477
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN			
Pagos por inversiones		(626.649)	(501.636)
Empresas del grupo y asociadas		(2.050)	(28.811)
Inmovilizado intangible	8-20	(88.303)	(70.008)
Inmovilizado material	9-20	(528.018)	(382.033)
Otros activos financieros		(8.278)	(6.105)
Variación neta de otros activos financieros		-	(14.679)
Cobros por desinversiones		92.070	54.035
Empresas del grupo y asociadas		28.411	10.403
Inmovilizado intangible	8	574	1.086
Inmovilizado material	9	20.165	12.481
Otros activos financieros		4.317	1.652
Variación neta de otros activos financieros		38.603	-
Activos mantenidos para la venta		-	28.413
Flujos de efectivo de actividades de inversión		(534.579)	(447.601)
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN			
Cobros y pagos por instrumentos de patrimonio		(28.067)	(6.535)
Variación de participación de socios externos	16	(32.216)	(11.320)
Subvenciones, donaciones y legados recibidos	17	5.772	4.990
Diferencias de conversión en fondos propios		(911)	(205)
Otros movimientos en fondos propios		(712)	-
Cobros y pagos por instrumentos de pasivo financiero		(120.799)	(130.869)
Emisión		162.734	74.417
Deudas con entidades de crédito		154.492	42.824
Variación neta de pólizas, descuento y factoring		-	-
Deudas con empresas del grupo y asociadas		-	21.803
Otras deudas		8.242	9.790
Devolución y amortización de		(283.533)	(205.286)
Obligaciones y otros valores negociables		(20.371)	-
Deudas con entidades de crédito		(139.066)	(56.982)
Variación neta de pólizas, descuento y factoring		(59.809)	(2.277)
Deudas con empresas del grupo y asociadas		(22.019)	(131.170)
Otras deudas		(42.268)	(14.857)
Pagos por dividendos y remuneraciones de otros instrumentos de patrimonio		(50.196)	(41.512)
Dividendos	14-16	(50.196)	(41.512)
Flujos de efectivo de las actividades de financiación		(199.062)	(178.916)
Efecto de las variaciones de los tipos de cambio		5.739	24.557
AUMENTO / DISMINUCIÓN NETA DEL EFECTIVO O EQUIVALENTES		(127.959)	(36.483)

GESTAMP AUTOMOCIÓN, S.A. Y SOCIEDADES DEPENDIENTES

MEMORIA CONSOLIDADA A 31 DE DICIEMBRE DE 2015

1. Actividad de Gestamp Automoción, S.A. y Sociedades Dependientes (en adelante, Grupo)

La sociedad GESTAMP AUTOMOCIÓN, S.A., en adelante la Sociedad Dominante, se constituyó el 22 de diciembre de 1997. Su domicilio social se encuentra en Abadiano (Vizcaya, España), Polígono Industrial de Lebario.

Su objeto social es el asesoramiento, financiación y conexión con la industria del automóvil de todas sus filiales.

Con fecha 2 de agosto de 2012, se procedió a la inscripción en el Registro Mercantil de Vizcaya de la escritura de transformación en sociedad anónima de la Sociedad Dominante.

La Sociedad Dominante forma parte, a su vez, de un grupo encabezado por su socio mayoritario Acek, Desarrollo y Gestión Industrial, S.L. (antes Corporación Gestamp, S.L., habiendo realizado el cambio de denominación social por acuerdo de la Junta General Extraordinaria y Universal de la sociedad celebrada el 5 de febrero de 2015 y elevado a público en la misma fecha) realizando con las sociedades que lo integran, transacciones comerciales y financieras significativas en los términos y condiciones establecidos entre las partes, los cuales son coincidentes con las condiciones normales del mercado. Los precios de transferencia entre sociedades del Grupo están soportados según lo establecido en la legislación vigente.

Todas las filiales del Grupo tienen centrada su actividad en el desarrollo y fabricación de componentes metálicos para la industria del automóvil, mediante estampación, montaje, soldadura y unión de formatos, así como la construcción de matrices, además de determinadas sociedades de servicios y de investigación y desarrollo de nuevas tecnologías.

La mayor parte de la actividad del Grupo se localiza en la Unión Europea, siendo la segunda zona de influencia significativa el continente americano y la tercera el continente asiático (ver Nota 23.a).

Las sociedades del Grupo tienen concentradas sus ventas en un número reducido de clientes dadas las características propias del mercado de automoción.

2. Cambios en el perímetro de consolidación y combinaciones de negocio

2.a Cambios en el perímetro de consolidación

Ejercicio 2015

Durante el ejercicio 2015 se incorporaron al perímetro de consolidación las sociedades Gestamp Technology Institute, S.L.; Gestamp Tooling Engineering Deutschland, GmbH; Gestamp Chattanooga II, Llc.; Autotech Engineering R&D USA, Inc.; Gestamp Autocomponents Wuhan, Co. Ltd. y las sociedades pertenecientes al Subgrupo Edscha, Edscha Scharwaechter Mechanism S.A.P.I. de C.V. y Edscha Scharwaechter Mechanism Servicios Laborales S.A.P.I. de C.V.

Dichas sociedades, se han constituido en el ejercicio 2015 y se han incorporado al perímetro por el método de integración global.

Con fecha 1 de diciembre de 2015 se ha procedido a la disolución de la sociedad dependiente Gestamp Mor KFT.

Con fecha 4 de Noviembre de 2015 se produce la escisión de la sociedad perteneciente al Subgrupo Gestamp Metal Forming, GMF Wuhan, Ltd., como consecuencia de la cual se crea la sociedad Gestamp Auto Components (Chongqing) Co., Ltd.

Durante el ejercicio 2015 se produce la combinación de negocios de Gestamp Pune Automotive Private Limited (ver Nota 2.b).

Con motivo de la adquisición del 30% del capital de la sociedad Anhui Edscha Automotive Parts Co Ltda. en el ejercicio 2014, se ha realizado un ajuste de precio por importe de 712 miles de euros.

Con fecha 21 de Julio de 2015, la Sociedad Dominante y la sociedad dependiente Gestamp Bizkaia, S.A. adquieren al socio minoritario Ekarpen Private Equity, S.A. (Ekarpen) el 40% del capital social de la Sociedad Dependiente Gestamp Global Tooling, S.L., por un precio de 32.216 miles de euros.

Con dicha operación, el Grupo aumenta la participación en dicha sociedad del 60% al 100% del capital; debido a que ya se poseía el control previo, el resultado de la operación se reconoce directamente en el Patrimonio Neto, dando lugar a una disminución de Reservas de Consolidación Global por importe de 7.997 miles de euros (ver Nota 14).

Adicionalmente, esta operación ha supuesto una minoración de socios externos por importe de 24.219 miles de euros (ver Nota 16).

Ejercicio 2014

Durante el ejercicio 2014 se incorporaron al perímetro de consolidación las sociedades GGM Puebla, S.A. de C.V. y GGM Puebla Servicios Laborales, S.A. de C.V. Ambas sociedades se consolidan por integración global dentro del Subgrupo Gestión Global de Matricería, el cual se incluye en el perímetro de consolidación del Grupo mediante el método de participación.

Con fecha 11 de abril de 2014 la sociedad del Grupo Gestamp Toledo, S.A. procedió a la venta de su participación en la sociedad Sungwoo Gestamp Hitech Chennai, Ltd. Asimismo, el Subgrupo Griwe procedió a la venta de sus participaciones en las sociedades Gestamp Sungwoo Hitech (Chennai) Private, Ltd. y GS Hot Stamping Co., Ltd. Las sociedades enajenadas estaban siendo consolidadas por el método de participación. El resultado de dichas enajenaciones fue una pérdida por importe de 526 miles de euros, y se encuentra registrado en el epígrafe de operaciones interrumpidas (ver Nota 26).

Con fecha 11 de abril de 2014 la sociedad del grupo Gestamp Solblank Barcelona, S.A., adquirió el 50% del capital de la sociedad Gestamp Automotive Chennai Private, Ltd., con lo que su participación alcanzó el 100% del capital, y sobre la que ya poseía el control. Dicho aumento de participación generó una disminución de las Reservas de consolidación global incluidas en el epígrafe de Ganancias acumuladas, por importe de 1.553 miles de euros.

El 17 de febrero de 2014 y con fecha efectiva 1 de enero de 2014, la sociedad del Subgrupo Edscha, Edscha Holding GmbH, adquirió el 30% del capital de la sociedad perteneciente al mismo subgrupo, Anhui Edscha Automotive Parts Co Ltda. de la cual ya tenía el 70%, y sobre la que ya poseía el control. Dicho aumento de participación generó una disminución de las Reservas de consolidación global incluidas en el epígrafe de Ganancias acumuladas, por importe de 1.780 miles de euros.

Adicionalmente, durante el ejercicio 2013 el Grupo adquirió el 5% del capital del Subgrupo Griwe, cuyo precio de coste se vio incrementado en el ejercicio 2014 como consecuencia de las liquidaciones de impuestos asociadas a la compra por importe de 1.270 miles de euros.

El importe total de la disminución de Ganancias acumuladas generado por el incremento de la participación en Gestamp Automotive Chennai Private, Ltd., Anhui Edscha Automotive Parts, Co. Ltd. y ajuste de precio de coste del Subgrupo Griwe, ascendió a 4.603 miles de euros (ver Nota 14).

Con fecha 7 de febrero de 2014 se llevó a cabo la fusión por absorción de las sociedades Gestamp Ingeniería Europa Sur, S.L., como sociedad absorbente y las sociedades Ocon Automated Systems, S.L.U. y Ocon Industrielle Konzepte, S.L.U. como absorbidas. Esta última sociedad no estaba siendo incluida en el perímetro de consolidación debido a que era poco significativa, por lo que dicha absorción supuso un aumento de las Reservas de consolidación global incluidas en el epígrafe de Ganancias acumuladas, por importe de 46 miles de euros (ver Nota 14).

Con fecha 7 de febrero de 2014 se procedió a la disolución de la sociedad dependiente MB Pamplona, S.A.U.

Con fecha 18 de diciembre de 2013 Mursolar 21, S.L. adquirió a otras sociedades del Grupo las participaciones en capital de las sociedades dependientes Gestamp Autocomponents (Shenyang) Co. y Gestamp Autocomponents (Dongguan) Co.; no obstante, dicho acuerdo quedó sujeto, según se indica en dicho contrato, a la autorización por parte de las autoridades de competencia chinas.

En el ejercicio 2014 se cumplieron las condiciones para que la compraventa quedase perfeccionada, por lo que ambas sociedades comenzaron a estar participadas directamente por Mursolar 21, S.L. reconociéndose la participación de COFIDES, S.A. como socio minoritario indirecto en esta última.

Con fecha 26 de septiembre de 2014 se llevó a cabo la fusión por absorción de las sociedades Gestamp Palencia, S.A., como sociedad absorbente y la sociedad Sofedit España, S.A.U. como sociedad absorbida.

Durante el ejercicio 2014 se procedió al cambio de denominación social de la sociedad Gestamp Sungwoo Stampings & Assemblies Private, Ltd. por Gestamp Automotive Chennai Private, Ltd.

La aportación al Balance de Situación Consolidado y a la Cuenta de Pérdidas y Ganancias Consolidada a 31 de diciembre de 2014 de las sociedades mencionadas en los párrafos anteriores incorporadas al perímetro en 2014, no es significativa.

2.b Combinaciones de negocio

Gestamp Pune Automotive Private Limited (antes Sungwoo Gestamp Hitech (Pune) Private Limited), con domicilio en Pune (India), fue constituida el 7 de agosto de 2008 por Sungwoo Hitech Company Ltd. El 3 de abril de 2013, Sungwoo Hitech Company Ltd. firma un acuerdo de Joint Venture con la sociedad dependiente Gestamp Cerveira Ltda. de modo que cada una de ellas participa con un 50% en el capital social de Sungwoo Gestamp Hitech (Pune) Private Limited.

Dicha participación se consolida por el método de equivalencia patrimonial hasta la toma de control en julio de 2015, siendo su valor contable a dicha fecha de 3.542 miles de euros. El importe de la pérdida reconocida procedente de valorar nuevamente a valor razonable la participación en el patrimonio de la adquirida mantenida por la adquirente antes de la combinación de negocios asciende a 1.037 miles de euros.

Esta sociedad tiene por objeto social la fabricación de componentes de automoción para turismos.

Con fecha 22 de julio de 2015, la sociedad dependiente Gestamp Automotive Chennai Private Limited adquiere al socio externo el restante 50% de las acciones de Gestamp Pune Automotive Private Limited, tomándose el control de la misma. El coste de dicha adquisición ha ascendido a 98 miles de euros.

El valor razonable de los activos y pasivos de Gestamp Pune Automotive Private Limited, obtenidos a partir de los balances de incorporación, es el siguiente:

	<u>Miles de euros</u>
Activos intangibles (ver Nota 8)	33
Inmovilizado material (ver Nota 9)	
Terrenos y construcciones	6.006
Instalaciones técnicas y resto inmovilizado	783
Existencias	40
Efectivo y otros medios equivalentes	2.656
Otros activos	1.597
	<u>11.115</u>
Otros pasivos ajenos corrientes	5
Acreeedores comerciales	51
Otros pasivos	6.048
	<u>6.104</u>
Activos netos	5.011
Valor contable del 50% (primera adquisición)	3.542
Coste de la contraprestación del 50% (toma de control)	98
Efecto neto de la combinación de negocios	1.371

La contraprestación ha sido pagada en efectivo y en su totalidad.

No se generó ningún fondo de comercio derivado de la adquisición y no existen contraprestaciones contingentes significativas.

El efecto neto de la combinación de negocios ha ascendido a 1.371 miles de euros, registrado en "Otros ingresos de gestión" de la cuenta de pérdidas y ganancias consolidada a 31 de diciembre de 2015 (ver Nota 23.b).

Debido a que la sociedad está todavía sin actividad a 31 de diciembre de 2015, no aporta importe de la Cifra Neta de Negocios. El resultado imputable a la combinación de negocios, desde la fecha de incorporación hasta el 31 de diciembre de 2015, ha ascendido a 912 miles de euros de beneficio, incluyendo el efecto neto de beneficio de la combinación de negocios correspondiente al ejercicio 2015 por importe de 1.371 miles de euros. El número de empleados de esta unidad de negocios que se incorporó al Grupo asciende aproximadamente a 19 personas.

No ha habido costes significativos asociados a dicha transacción.

Los principales criterios de valoración que se han seguido al cierre del ejercicio para los cálculos del Valor Razonable de los diferentes epígrafes, para la combinación de negocios, son los siguientes:

Inmovilizado intangible: se procedió a su valoración en base al precio de adquisición, que es similar a su valor razonable.

Inmovilizado material: Se procedió a su valoración en base a un informe de un tercero independiente. Los criterios para la determinación del valor razonable han sido en base al valor de mercado para Terrenos y construcciones.

Existencias de producto terminado: se valoraron en base al valor de producción, considerando que éste es similar al valor de realización de las mismas.

Otros activos y pasivos: se procedió a su valoración en base a su valor nominal.

No se produjeron combinaciones de negocio a 31 de diciembre de 2014.

3. Perímetro de consolidación

El detalle de las sociedades que forman el perímetro de consolidación, junto con la información del método de integración utilizado, domicilio, actividad, porcentaje de participación (directo e indirecto) y auditores de las mismas, se muestra a continuación:

Sociedad	Domicilio	País	%participación %participación		Actividad	Método integración	Auditores
			directo	indirecto			
Gestamp Automoción, S.A.	Vizcaya	España		Sociedad dominante	Sociedad de cartera	Global	Ernst & Young
Gestamp Bizkaia, S.A.	Vizcaya	España	85,31%		Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Vigo, S.A.	Pontevedra	España	99,99%		Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Cerveira, Lda.	Viana do Castelo	Portugal	39,37%		Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Toledo, S.A.	Toledo	España	99,99%		Estampación y fabricación de piezas	Global	Ernst & Young
Autotech Engineering AIE	Vizcaya	España	10,00%		Investigación y desarrollo e IT	Global	Ernst & Young
SCI de Tournan en Brie	Tournan	Francia	0,10%		Inmobiliaria	Global	N/A
Gestamp Solblank Barcelona, S.A.	Barcelona	España	5,01%		Unión de formatos	Global	Ernst & Young
Gestamp Palencia, S.A.	Palencia	España	100,00%		Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Argentina, S.A.	Buenos Aires	Argentina			Sociedad de cartera	Global	Ernst & Young
Gestamp Córdoba, S.A.	Córdoba	Argentina			Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Linares, S.A.	Jaén	España	5,02%		Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Servicios, S.A.	Madrid	España	100,00%		Servicios de administración	Global	Ernst & Young
Matricerías Deusto, S.L.	Vizcaya	España			Fabricación de troquelado	Global	Ernst & Young
Gestamp Galvanizados, S.A.	Palencia	España	5,01%		Galvanización de piezas	Global	Ernst & Young
Gestamp Tech, S.L.	Palencia	España	0,33%		Sin actividad	Global	N/A
Gestamp Brasil Indústria de Autopeças, S.A.	Parana	Brasil			Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Metalbages, S.A.	Barcelona	España	100,00%		Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Esmar, S.A.	Barcelona	España	0,10%		Estampación y fabricación de piezas	Global	Ernst & Young
Metalbages P-51, S.L.	Barcelona	España			Estampación y fabricación de piezas	Global	N/A
Gestamp Noury, S.A.S	Tournan	Francia			Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Aveiro, S.A.	Aveiro	Portugal			Estampación y fabricación de piezas	Global	Ernst & Young
Tavol Internacional SGPS, Lda.	Madeira	Portugal			Sin actividad	Global	N/A
Subgrupo Griwe	Westerburg	Alemania			Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Aguascalientes, S.A.de C.V.	Aguas Calientes	México			Estampación y fabricación de piezas	Global	Ernst & Young
Mexicana Servicios Laborales, S.A.de C.V.	Aguas Calientes	México			Prestación servicios laborales	Global	Ernst & Young
Gestamp Puebla, S.A. de C.V.	Puebla	México			Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Cartera de México, S.A. de C.V.	Puebla	México			Sociedad de cartera	Global	Ernst & Young
Gestamp Mexicana de Serv. Laborales, S.A. de C.V.	Aguas Calientes	México			Prestación servicios laborales	Global	Ernst & Young
Gestamp Ingeniería Europa Sur, S.L.	Barcelona	España			Sociedad de cartera	Global	Ernst & Young
Todlem, S.L.	Barcelona	España			58,13% Sociedad de cartera	Global	Ernst & Young
Gestamp Navarra, S.A.	Navarra	España	5,01%		Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Baires, S.A.	Buenos Aires	Argentina			Troquelado, estamp. y fabric.piezas	Global	Ernst & Young
Ingeniería Global MB, S.A.	Barcelona	España			Servicios de administración	Global	N/A
Gestamp Aragón, S.A.	Zaragoza	España	5,01%		Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Abrera, S.A.	Barcelona	España	5,01%		Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Levante, S.A.	Valencia	España	88,50%		Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Solblank Navarra, S.L.	Navarra	España			Unión de formatos	Global	Ernst & Young
MB Aragón P21, S.L.	Barcelona	España			Estampación y fabricación de piezas	Global	N/A
Gestamp Polska, SP. Z.O.O.	Wielkopolska	Polonia			Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Washington UK Limited	Newcastle	Reino Unido			Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Hungaria KFT	Akai	Hungría	100,00%		Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp North America, INC	Michigan	EEUU			Servicios de administración	Global	Ernst & Young
Gestamp Sweden, AB	Lulea	Suecia			Sociedad de cartera	Global	Ernst & Young
Gestamp HardTech, AB	Lulea	Suecia			Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Mason, LLC.	Michigan	EEUU			Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Alabama, LLC.	Alabama	EEUU			Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Finance Luxemburgo, S.A.	Luxemburgo	Luxemburgo			Sociedad de cartera	Global	Grant Thornton Lux Audit
Gestamp Ronchamp, S.A.S	Ronchamp	Francia			Estampación y fabricación de piezas	Global	Ernst & Young
S.G.F, S.A.	Bruselas	Bélgica			Sociedad de cartera	Global	Deloitte
Gestamp Manufacturing Autochasis, S.L.	Barcelona	España	5,01%		Estampación y fabricación de piezas	Global	Ernst & Young
Industrias Tamer, S.A.	Barcelona	España			Estampación y fabricación de piezas	Método de participación	Ernst & Young

31 de Diciembre de 2015

Sociedad	Domicilio	País	%participación		Actividad	Método integración	Auditores
			directo	indirecto			
Gestamp Tooling Services, AIE	Vizcaya	España		100,00%	Ingeniería y diseño de matrices	Global	Ernst & Young
Gestamp Auto Components (Kunshan) Co., Ltd	Kunshan	China		68,95%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Kartek Co, Ltd.	Gyeongsangnam-Do	Corea Sur		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Beycelik, A. S.	Bursa	Turquía		50,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Toluca SA de CV	Puebla	México		70,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Servicios Laborales de Toluca SA de CV	Puebla	México		69,93%	Prestación servicios laborales	Global	Ernst & Young
Gestamp Services India Private, Ltd.	Mumbai	India		100,00%	Estampación y fabricación de piezas	Global	S. B. Dave & Co.
Gestamp Severstal Vsevolozhsk Llc	San Petersburgsgo	Rusia		58,13%	Estampación y fabricación de piezas	Global	Ernst & Young
Adral, matricería y pta. a punto, S.L.	Vizcaya	España		100,00%	Puesta a punto	Global	Ernst & Young
Gestamp Severstal Kaluga, LLC	Kaluga	Rusia		58,13%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Automotive India Private Ltd.	Pune	India		50,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Pune Automotive, Private Ltd.	Pune	India		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Chattanooga, Llc	Chattanooga	EEUU		70,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Holding Rusia, S.L.	Madrid	España	25,19%	52,34%	Sociedad de cartera	Global	Ernst & Young
Gestamp South Carolina, Llc	South Carolina	EEUU		70,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Holding China, AB	Lulea	Suecia		68,95%	Sociedad de cartera	Global	Ernst & Young
Subgrupo Edscha (*)	Remscheid	Alemania		100,00%	Estampación y fabricación de piezas	Global	N/A
Gestamp Global Tooling, S.L.	Vizcaya	España	99,99%	0,01%	Ingeniería y diseño de matrices	Global	Ernst & Young
Gestamp Tool Hardening, S.L.	Vizcaya	España		100,00%	Ingeniería y diseño de matrices	Global	Ernst & Young
Gestamp Vendas Novas Lda.	Evora	Portugal	100,00%		Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Togliatti, Llc.	Togliatti	Rusia		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Subgrupo Gestamp Metal Forming	Remscheid	Alemania		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Automotive Chennai Private Ltd.	Chennai	India		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Essa Palau, S.A.	Barcelona	España		40,00%	Estampación y fabricación de piezas	Método de participación	Deloitte
Gestamp North Europe Services, S.L.	Vizcaya	España	99,97%	0,03%	Prestación de servicios asesoria	Global	Ernst & Young
Loire Sociedad Anónima Franco Española	Guipúzcoa	España	100,00%		Fabricación y venta de maquinaria para corte	Global	Ernst & Young
Bero Tools, S.L.	Guipúzcoa	España		100,00%	Sociedad de cartera	Global	N/A
Diede Die Developments, S.L.	Vizcaya	España		100,00%	Fabricación de troquelado	Global	IZE Auditores
Gestamp Louny, S.R.O.	Praga	República Checa		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Autocomponents (Shenyang), Co. Ltd.	Shenyang	China		65,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp West Virginia, Llc.	Michigan	EEUU		70,00%	Estampación y fabricación de piezas	Global	N/A
GMF Otomotiv Parçaları Sanayi ve Ticaret Limited Sirketi	Kocaeli	Turquía		50,00%	Estampación y fabricación de piezas	Global	Denetçiler Swon/KPMG
Gestamp Autocomponents (Dongguan), Co. Ltd.	Dongguan	China		65,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Try Out Services, S.L.	Vizcaya	España		100,00%	Fabricación de troquelado	Global	Ernst & Young
Gestión Global de Matricería, S.L.	Vizcaya	España	30,00%		Sin actividad	Método de participación	N/A
Ingeniería y Construcción Matrices, S.A.	Vizcaya	España		30,00%	Fabricación troquelado	Método de participación (A)	IZE Auditores
IXCXT, S.A.	Vizcaya	España		30,00%	Fabricación troquelado	Método de participación (A)	IZE Auditores
Gestamp Funding Luxembourg, S.A.	Luxemburgo	Luxemburgo	100,00%		Sociedad de cartera	Global	Ernst & Young
Gestamp Puebla II, S.A. de C.V.	Puebla	México		70,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Autotech Engineering Deutschland GmbH	Bielefeld	Alemania		100,00%	Investigación y desarrollo e IT	Global	Ernst & Young
Autotech Engineering R&D Uk limited	Durhan	Reino Unido		100,00%	Investigación y desarrollo e IT	Global	Ernst & Young
Gestamp Holding México, S.L.	Madrid	España		69,99%	Sociedad de cartera	Global	Ernst & Young
Gestamp Holding Argentina, S.L.	Madrid	España	10,80%	59,19%	Sociedad de cartera	Global	Ernst & Young
Mursolar 21, S.L.	Madrid	España		65,00%	Sociedad de cartera	Global	Ernst & Young
GGM Puebla, S.A. de C.V.	Puebla	México		30,00%	Estampación y fabricación de piezas	Método de participación (A)	N/A
GGM Puebla de Servicios Laborales, S.A. de C.V.	Puebla	México		30,00%	Prestación servicios laborales	Método de participación (A)	N/A
Gestamp Technology Institute, S.L.	Vizcaya	España	99,99%	0,01%	Educación	Global	N/A
Gestamp Tooling Engineering Deutschland, GmbH	Braunschweig.	Alemania		100,00%	Fabricación de troquelado	Global	N/A
Gestamp Chattanooga II, Llc	Chattanooga	EEUU		70,00%	Estampación y fabricación de piezas	Global	N/A
Autotech Engineering R&D USA	Delaware	EEUU		100,00%	Investigación y desarrollo e IT	Global	N/A
Gestamp Autocomponents Wuhan, co. Ltd.	Wuhan	China	100,00%		Estampación y fabricación de piezas	Global	N/A

(*) El porcentaje de participación indirecto en el Subgrupo Edscha, corresponde a la participación directa de Gestamp Metalbages, S.A. y Gestamp Polska, SP. Z.o.o. en la sociedad Edscha Holding GmbH por el 67% y 33%, respectivamente.

(A) Estas sociedades se consolidan por integración global dentro del Subgrupo Gestión Global de Matricería, que a su vez se integra en el Grupo Gestamp Automoción por el método de participación.

31 de Diciembre de 2014

Sociedad	Domicilio	País	%participación		Actividad	Método Integración	Auditores
			directo	indirecto			
Gestamp Automoción, S.A.	Vizcaya	España	Sociedad dominante		Sociedad de cartera	Global	Ernst & Young
Gestamp Bizkaia, S.A.	Vizcaya	España	75,00%	25,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Vigo, S.A.	Pontevedra	España	99,99%	0,01%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Cerveira, Lda.	Viana do Castelo	Portugal	39,37%	60,63%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Toledo, S.A.	Toledo	España	99,99%	0,01%	Estampación y fabricación de piezas	Global	Ernst & Young
Autotech Engineering AIE	Vizcaya	España	10,00%	90,00%	Investigación y desarrollo e IT	Global	Ernst & Young
SCI de Tournan en Brie	Tournan	Francia	0,10%	99,90%	Inmobiliaria	Global	N/A
Gestamp Solblank Barcelona, S.A.	Barcelona	España	5,01%	94,99%	Unión de formatos	Global	Ernst & Young
Gestamp Palencia, S.A.	Palencia	España	100,00%		Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Argentina, S.A.	Buenos Aires	Argentina		70,00%	Sociedad de cartera	Global	Ernst & Young
Gestamp Córdoba, S.A.	Córdoba	Argentina		70,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Linares, S.A.	Jaén	España	5,02%	94,98%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Servicios, S.A.	Madrid	España	100,00%		Servicios de administración	Global	Ernst & Young
Matricerías Deusto, S.L.	Vizcaya	España		60,00%	Fabricación de troquelado	Global	Ernst & Young
Gestamp Galvanizados, S.A.	Palencia	España	5,01%	94,99%	Galvanización de piezas	Global	Ernst & Young
Gestamp Tech, S.L.	Palencia	España	0,33%	99,67%	Sin actividad	Global	N/A
Gestamp Brasil Industria de Autopeças, S.A.	Parana	Brasil		70,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Metalbages, S.A.	Barcelona	España	100,00%		Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Esmar, S.A.	Barcelona	España	0,10%	99,90%	Estampación y fabricación de piezas	Global	Ernst & Young
Metalbages P-51, S.L.	Barcelona	España		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Noury, S.A.S	Tournan	Francia		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Aveiro, S.A.	Aveiro	Portugal		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Tavol Internacional SGPS, Lda.	Madeira	Portugal		100,00%	Sin actividad	Global	N/A
Subgrupo Griwe	Westerburg	Alemania		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Aguascalientes, S.A.de C.V.	Aguas Calientes	México		70,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Mexicana Servicios Laborales, S.A.de C.V.	Aguas Calientes	México		70,00%	Prestación servicios laborales	Global	Ernst & Young
Gestamp Puebla, S.A. de C.V.	Puebla	México		70,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Cartera de México, S.A. de C.V.	Puebla	México		70,00%	Sociedad de cartera	Global	Ernst & Young
Gestamp Mexicana de Serv. Laborales, S.A. de C.V.	Aguas Calientes	México		70,00%	Prestación servicios laborales	Global	Ernst & Young
Gestamp Ingeniería Europa Sur, S.L.	Barcelona	España		100,00%	Sociedad de cartera	Global	N/A
Todlem, S.L.	Barcelona	España		58,13%	Sociedad de cartera	Global	Ernst & Young
Gestamp Navarra, S.A.	Navarra	España	5,01%	94,99%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Baires, S.A.	Buenos Aires	Argentina		70,00%	Troquelado, estamp. y fabric.piezas	Global	Ernst & Young
Ingeniería Global MB, S.A.	Barcelona	España		100,00%	Servicios de administración	Global	N/A
Gestamp Aragón, S.A.	Zaragoza	España	5,01%	94,99%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Abrera, S.A.	Barcelona	España	5,01%	94,99%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Levante, S.A.	Valencia	España	88,50%	11,50%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Solblank Navarra, S.L.	Navarra	España		100,00%	Unión de formatos	Global	Ernst & Young
MB Aragón P21, S.L.	Barcelona	España		100,00%	Estampación y fabricación de piezas	Global	N/A
Gestamp Polska, SP. Z.O.O.	Wielkopolska	Polonia		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Washington UK Limited	Newcastle	Reino Unido		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Hungría KFT	Akai	Hungría		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Mor, KFT	Akai	Hungría		100,00%	Sin actividad	Global	N/A
Gestamp North America, INC	Michigan	EEUU		70,00%	Servicios de administración	Global	Ernst & Young
Gestamp Sweden, AB	Lulea	Suecia		100,00%	Sociedad de cartera	Global	Ernst & Young
Gestamp HardTech, AB	Lulea	Suecia		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Mason, LLC.	Michigan	EEUU		70,00%	Estampación y fabricación de piezas	Global	Plante & Moran, LLP/E&Y
Gestamp Alabama, LLC.	Alabama	EEUU		70,00%	Estampación y fabricación de piezas	Global	Ernst & Young

31 de Diciembre de 2014

Sociedad	Domicilio	País	%participación		Actividad	Método Integración	Auditores
			directo	indirecto			
Gestamp Finance Luxemburgo, S.A.	Luxemburgo	Luxemburgo		99,95%	Sociedad de cartera	Global	Grant Thornton Lux Audit
Gestamp Ronchamp, S.A.S	Ronchamp	Francia		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
S.G.F, S.A.	Bruselas	Bélgica		99,95%	Sociedad de cartera	Global	Deloitte
Gestamp Manufacturing Autochasis, S.L.	Barcelona	España	5,01%	94,99%	Estampación y fabricación de piezas	Global	Ernst & Young
Industrias Tamer, S.A.	Barcelona	España		30,00%	Estampación y fabricación de piezas	Método de participación	Ernst & Young
Gestamp Tooling Services, AIE	Vizcaya	España		76,00%	Ingeniería y diseño de matrices	Global	Ernst & Young
Gestamp Auto Components (Kunshan) Co., Ltd	Kunshan	China		68,95%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Kartek Co. Ltd.	Gyeongsangnam-Do	Corea Sur		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Beycelik, A.S.	Bursa	Turquia		50,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Toluca SA de CV	Puebla	México		70,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Servicios Laborales de Toluca SA de CV	Puebla	México		70,00%	Prestación servicios laborales	Global	Ernst & Young
Gestamp Services India Private, Ltd.	Mumbai	India		100,00%	Estampación y fabricación de piezas	Global	S.B. Dave & Co.
Gestamp Severstal Vsevolozhsk Llc	San Petersburgo	Rusia		58,13%	Estampación y fabricación de piezas	Global	Ernst & Young
Adral, matriceria y pta. a punto, S.L.	Vizcaya	España		60,00%	Puesta a punto	Global	Ernst & Young
Gestamp Severstal Kaluga, LLC	Kaluga	Rusia		58,13%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Automotive India Private Ltd.	Pune	India		50,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Sungwoo Gestamp Hitech Pune Private Ltd.	Pune	India		50,00%	Estampación y fabricación de piezas	Método de participación	Ernst & Young
Gestamp Chattanooga, Llc	Chattanooga	EEUU		70,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Holding Rusia, S.L.	Madrid	España	25,19%	52,34%	Sociedad de cartera	Global	Ernst & Young
Gestamp South Carolina, Llc	South Carolina	EEUU		70,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Holding China, AB	Lulea	Suecia		68,95%	Sociedad de cartera	Global	Ernst & Young
Subgrupo Edscha (*)	Remscheid	Alemania		100,00%	Estampación y fabricación de piezas	Global	N/A
Gestamp Global Tooling, S.L.	Vizcaya	España	60,00%		Ingeniería y diseño de matrices	Global	Ernst & Young
Gestamp Tool Hardening, S.L.	Vizcaya	España		60,00%	Ingeniería y diseño de matrices	Global	Ernst & Young
Gestamp Vendas Novas Lda.	Evora	Portugal	100,00%		Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Togliatti, Llc.	Togliatti	Rusia		100,00%	Estampación y fabricación de piezas	Global	N/A
Subgrupo Gestamp Metal Forming	Remscheid	Alemania		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Automotive Chennai Private Ltd.	Chennai	India		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Essa Palau, S.A.	Barcelona	España		40,00%	Estampación y fabricación de piezas	Método de participación	Deloitte
Gestamp North Europe Services, S.L.	Vizcaya	España	99,97%	0,03%	Prestación de servicios asesoria	Global	N/A
Loire Sociedad Anónima Franco Española	Guipúzcoa	España	100,00%		Fabricación y venta de maquinaria para cort	Global	Ernst & Young
Bero Tools, S.L.	Guipúzcoa	España		92,00%	Sociedad de cartera	Global	N/A
Diede Die Developments, S.L.	Vizcaya	España		79,84%	Fabricación de troquelado	Global	IZE Auditores
Gestamp Louny, S.R.O.	Praga	Republica Checa		100,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Autocomponents (Shenyang), Co. Ltd.	Shenyang	China		65,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp West Virginia, Llc.	Michigan	EEUU		70,00%	Estampación y fabricación de piezas	Global	N/A
GMF Otomotiv Parçaları Sanayi ve Ticaret Limited Sirketi	Kocaeli	Turquia		50,00%	Estampación y fabricación de piezas	Global	Denetçiler Swon/KPMG
Gestamp Autocomponents (Dongguan), Co. Ltd.	Dongguan	China		65,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Gestamp Try Out Services, S.L.	Vizcaya	España		60,00%	Fabricación de troquelado	Global	N/A
Gestión Global de Matriceria, S.L.	Vizcaya	España	35,00%		Sin actividad	Método de participación	N/A
Ingeniería y Construcción Matrices, S.A.	Vizcaya	España		35,00%	Fabricación troquelado	Método de participación (A)	IZE Auditores
IxCxT, S.A.	Vizcaya	España		35,00%	Fabricación troquelado	Método de participación (A)	IZE Auditores
Gestamp Funding Luxembourg, S.A.	Luxemburgo	Luxemburgo	100,00%		Sociedad de cartera	Global	Ernst & Young
Gestamp Puebla II, S.A. de C.V.	Puebla	México		70,00%	Estampación y fabricación de piezas	Global	Ernst & Young
Autotech Engineering Deutschland GmbH	Bielefeld	Alemania		100,00%	Investigación y desarrollo e IT	Global	Ernst & Young
Autotech Engineering R&D UK limited	Durhan	Reino Unido		100,00%	Investigación y desarrollo e IT	Global	Ernst & Young
Gestamp Holding México, S.L.	Madrid	España		69,99%	Sociedad de cartera	Global	Ernst & Young
Gestamp Holding Argentina, S.L.	Madrid	España	10,80%	59,19%	Sociedad de cartera	Global	Ernst & Young
Mursolar 21, S.L.	Madrid	España		65,00%	Sociedad de cartera	Global	Ernst & Young
GGM Puebla, S.A. de C.V.	Puebla	México		35,00%	Estampación y fabricación de piezas	Método de participación (A)	N/A
GGM Puebla de Servicios Laborales, S.A. de C.V.	Puebla	México		35,00%	Prestación servicios laborales	Método de participación (A)	N/A

(*) El porcentaje de participación indirecto en el Subgrupo Edscha, corresponde a la participación directa de Gestamp Metalbages, S.A. y Gestamp Polska, SP. Z.o.o. en la sociedad Edscha Holding GmbH por el 67% y 33%, respectivamente.

(A) Esta sociedad se consolida por integración global dentro del Subgrupo Gestión Global de Matricería, que a su vez se integra en el Grupo Gestamp Automoción por el método de participación.

Las sociedades que mantienen la participación indirecta indicada en el cuadro anterior, correspondientes a 31 de diciembre de 2015 y 2014, se detallan en el Anexo I.

Las sociedades que conforman el Subgrupo Griwe, a 31 de diciembre de 2015 y 2014, son las siguientes:

Sociedad	Domicilio	País	% participación	Método integración
Gestamp Griwe Westerborg GmbH	Westerburg	Alemania	Sociedad dominante	Global
Gestamp Griwe Hot Stamping GmbH	Haynrode	Alemania	100,00%	Global
Gestamp Griwe Haynrode GmbH	Haynrode	Alemania	100,00%	Global

La actividad de estas sociedades está relacionada fundamentalmente con la fabricación de piezas y componentes para el automóvil.

El detalle de las sociedades que forman el perímetro de consolidación del Subgrupo Edscha a 31 de diciembre de 2015 y 2014, junto con la información del método de integración utilizado, domicilio y porcentaje de participación (directo e indirecto), se muestra a continuación:

31 de Diciembre 2015						
Sociedad	Domicilio	País	% Participación directo	% Participación indirecto	% Participación directo Gestamp Automoción	Método integración
Edscha Holding GmbH	Remscheid	Alemania	Sociedad Dominante			Global
Edscha Automotive Hengersberg GmbH	Hengersberg	Alemania	100,00%			Global
Edscha Automotive Hauzenberg GmbH	Hauzenberg	Alemania	100,00%			Global
Edscha Engineering GmbH	Remscheid	Alemania	100,00%			Global
Edscha Hengersberg Real Estate GmbH	Hengersberg	Alemania	94,90%		5,10%	Global
Edscha Hauzenberg Real Estate GmbH	Hauzenberg	Alemania	94,90%		5,10%	Global
Edscha Automotive Kamenice S.R.O.	Kamenice	República Checa	100,00%			Global
Edscha Hradec S.R.O.	Hradec	República Checa	100,00%			Global
Edscha Velky Meder S.R.O.	Velky Meder	Eslovaquia	100,00%			Global
Gestamp 2008, S.L.	Villalonquejar (Burgos)	España	60,00%			Global
Edscha Burgos, S.A.	Villalonquejar (Burgos)	España	0,01%	59,99%		Global
Edscha Santander, S.L.	El Astillero (Cantabria)	España		56,99%	5,01%	Global
Edscha Briel S.A.S.	Briel Cedex	Francia		62,00%		Global
Edscha Engineering France SAS	Les Ulis	Francia	100,00%			Global
Edscha do Brasil Ltda.	Sorocaba	Brasil		93,64%		Global
Gestamp Edscha Japan Co., Ltd.	Tokio	Japón	100,00%			Global
Jui Li Edscha Body Systems Co., Ltd.	Kaohsiung	Taiwan	50,00%			Método de participación
Jui Li Edscha Holding Co., Ltd.	Apia	Samoa		50,00%		Método de participación (A)
Jui Li Edscha Hainan Industry Enterprise Co., Ltd.	Hainan	China		50,00%		Método de participación (A)
Edscha Automotive Technology Co., Ltd.	Shanghai	China	100,00%			Global
Shanghai Edscha Machinery Co., Ltd.	Shanghai	China	55,00%			Global
Anhui Edscha Automotive Parts Co Ltda.	Anhui	China	100,00%			Global
Edscha Automotive Michigan, Inc	Lapeer	Estados Unidos	100,00%			Global
Edscha Togliatti, Llc.	Togliatti	Rusia	100,00%			Global
Edscha Automotive Components Co., Ltda.	Kunshan	China	100,00%			Global
Gestamp Finance Slovakia S.R.O.	Velky Meder	Eslovaquia	75,00%		25,00%	Global
Edscha Kunststofftechnik GmbH	Remscheid	Alemania	100,00%			Global
Edscha Pha, Ltd.	Seul	Corea Sur	50,00%			Global
Edscha Aapico Automotive Co. Ltd	Pranakorn Sri Ayuthaya	Tailandia	50,99%	0,01%		Global
Edscha Scharwaechter Mechanism S.A.P.I. de C.V.	México DF	México	99,99%	0,01%		Global
Edscha Scharwaechter Mechanism Servicios Laborales S.A.P.I. de C.V.	México DF	México	99,99%	0,01%		Global

(A) Estas sociedades se consolidan por integración global dentro del subgrupo Jui Li Edscha Body Systems, que a su vez se integra en el Subgrupo Edscha por el método de participación.

31 de Diciembre 2014						
Sociedad	Domicilio	País	% Participación directo	% Participación indirecto	% Participación directo Gestamp Automoción	Método integración
Edscha Holding GmbH	Remscheid	Alemania	Sociedad Dominante			Global
Edscha Automotive Hengersberg GmbH	Hengersberg	Alemania	100,00%			Global
Edscha Automotive Hauzenberg GmbH	Hauzenberg	Alemania	100,00%			Global
Edscha Engineering GmbH	Remscheid	Alemania	100,00%			Global
Edscha Hengersberg Real Estate GmbH	Hengersberg	Alemania	94,90%		5,10%	Global
Edscha Hauzenberg Real Estate GmbH	Hauzenberg	Alemania	94,90%		5,10%	Global
Edscha Automotive Kamenice S.R.O.	Kamenice	República Checa	100,00%			Global
Edscha Hradec S.R.O.	Hradec	República Checa	100,00%			Global
Edscha Velky Meder S.R.O.	Velky Meder	Eslovaquia	100,00%			Global
Gestamp 2008, S.L.	Villalonquejar (Burgos)	España	60,00%			Global
Edscha Burgos, S.A.	Villalonquejar (Burgos)	España	0,01%	59,99%		Global
Edscha Santander, S.L.	El Astillero (Cantabria)	España		56,99%	5,01%	Global
Edscha Briey S.A.S.	Briey Cedex	Francia		62,00%		Global
Edscha Engineering France SAS	Les Ulis	Francia	100,00%			Global
Edscha do Brasil Ltda.	Sorocaba	Brasil		77,72%		Global
Gestamp Edscha Japan Co., Ltd.	Tokio	Japón	100,00%			Global
Jui Li Edscha Body Systems Co., Ltd.	Kaohsiung	Taiwan	50,00%			Método de participación
Jui Li Edscha Holding Co., Ltd.	Apia	Samoa		50,00%		Método de participación (A)
Jui Li Edscha Hainan Industry Enterprise Co., Ltd.	Hainan	China		50,00%		Método de participación (A)
Edscha Automotive Technology Co., Ltd.	Shanghai	China	100,00%			Global
Shanghai Edscha Machinery Co., Ltd.	Shanghai	China	55,00%			Global
Anhui Edscha Automotive Parts Co Ltda.	Anhui	China	100,00%			Global
Edscha Automotive Michigan, Inc	Lapeer	Estados Unidos	100,00%			Global
Edscha Togliatti, Llc.	Togliatti	Rusia	100,00%			Global
Edscha Automotive Components Co., Ltda.	Kunshan	China	100,00%			Global
Gestamp Finance Slovakia S.R.O.	Velky Meder	Eslovaquia	75,00%		25,00%	Global
Edscha Kunststofftechnik GmbH	Remscheid	Alemania	100,00%			Global
Edscha Pha, Ltd.	Seul	Corea Sur	50,00%			Global
Edscha Aapico Automotive Co. Ltd	Pranakorn Sri Ayutthaya	Tailandia	50,99%	0,01%		Global

(A) Estas sociedades se consolidan por integración global dentro del subgrupo Jui Li Edscha Body Systems, que a su vez se integra en el Subgrupo Edscha por el método de participación.

Las sociedades que mantienen la participación indirecta del cuadro anterior son las siguientes, 31 de diciembre de 2015 y 2014:

31 de Diciembre 2015		
Sociedad	Sociedad que posee la participación indirecta	% de participación
Edscha Santander, S.L.	Gestamp 2008, S.L.	94,99%
Edscha Burgos, S.A.	Gestamp 2008, S.L.	99,99%
Edscha do Brasil, Ltda.	Edscha Santander, S.L.	16,74%
Edscha Briey, S.A.S	Edscha Santander, S.L.	100,00%
Edscha do Brasil, Ltda.	Edscha Engineering GmbH	83,26%
Edscha Aapico Automotive, Co, Ltd.	Edscha Engineering GmbH	0,01%
Edscha Scharwaechter Mec. S.A.P.I. de C.V.	Edscha Engineering GmbH	0,01%
Edscha Scharwaechter Mec. Serv. Lab. S.A.P.I. de C.V.	Edscha Engineering GmbH	0,01%
Jui Li Edscha Holding Co. Ltda.	Jui Li Edscha Body Systems Co Ltda.	100,00%
Jui Li Edscha Hainan Industry Enterprise Co Ltda.	Jui Li Edscha Holding Co. Ltda.	100,00%

31 de Diciembre de 2014		
Sociedad	Sociedad que posee la participación indirecta	% de participación
Edscha Santander, S.L.	Gestamp 2008, S.L.	94,99%
Edscha Burgos, S.A.	Gestamp 2008, S.L.	99,99%
Edscha do Brasil, Ltda.	Edscha Santander, S.L.	58,63%
Edscha Briey, S.A.S	Edscha Santander, S.L.	100,00%
Edscha do Brasil, Ltda.	Edscha Engineering GmbH	41,37%
Jui Li Edscha Holding Co. Ltda.	Jui Li Edscha Body Systems Co Ltda.	100,00%
Jui Li Edscha Hainan Industry Enterprise Co Ltda.	Jui Li Edscha Holding Co. Ltda.	100,00%
Edscha Aapico Automotive, Co, Ltd.	Edscha Engineering GmbH	0,01%

La actividad de estas sociedades está relacionada fundamentalmente con la fabricación de piezas y componentes para el automóvil.

El detalle de las sociedades que forman el perímetro de consolidación del Subgrupo Gestamp Metal Forming a 31 de diciembre de 2015 y 2014, junto con la información del método de integración utilizado, domicilio y porcentaje de participación (directo e indirecto), se muestra a continuación:

31 de Diciembre de 2015					
Sociedad	Domicilio	País	% Participación		Método integración
			directo	indirecto	
GMF Holding GmbH	Remscheid	Alemania	Sociedad Dominante		Global
GMF Wuhan, Ltd	Wuhan	China	100,00%		Global
Gestamp Umformtechnik GmbH	Ludwigsfelde	Alemania	100,00%		Global
Automotive Chassis Products Plc.	Newton Aycliffe, Durham	Reino Unido	100,00%		Global
Sofedit, S.A.S	Le Theil sur Huisne	Francia	65,00%		Global
Gestamp Prisma, S.A.S	Usine de Messempré	Francia	100,00%		Global
Gestamp Tallent, Ltd	Newton Aycliffe, Durham	Reino Unido		100,00%	Global
Gestamp Wroclaw Sp.z.o.o.	Wroclaw	Polonia		65,00%	Global
Gestamp Auto components (Chongqing) Co., Ltd.	Chongqing	China	100,00%		Global

31 de Diciembre de 2014					
Sociedad	Domicilio	País	% Participación		Método integración
			directo	indirecto	
GMF Holding GmbH	Remscheid	Alemania	Sociedad Dominante		Global
GMF Wuhan, Ltd	Wuhan	China	100,00%		Global
Gestamp Umformtechnik GmbH	Ludwigsfelde	Alemania	100,00%		Global
Automotive Chassis Products Plc.	Newton Aycliffe, Durham	Reino Unido	100,00%		Global
Sofedit, S.A.S	Le Theil sur Huisne	Francia	65,00%		Global
Gestamp Prisma, S.A.S	Usine de Messempré	Francia	100,00%		Global
Gestamp Tallent, Ltd	Newton Aycliffe, Durham	Reino Unido		100,00%	Global
Gestamp Wroclaw Sp.z.o.o.	Wroclaw	Polonia		65,00%	Global

Las sociedades que mantienen la participación indirecta del cuadro anterior son las siguientes, a 31 de diciembre de 2015 y 2014:

31 de Diciembre 2015		
Sociedad	Sociedad que posee la participación indirecta	% de participación
Gestamp Tallent, Ltd.	Automotive Chassis Products, Plc	100,00%
Gestamp Wroclaw Sp.z.o.o.	Sofedit, S.A.S	100,00%

31 de Diciembre 2014		
Sociedad	Sociedad que posee la participación indirecta	% de participación
Gestamp Tallent, Ltd.	Automotive Chassis Products, Plc	100,00%
Gestamp Wroclaw Sp.z.o.o.	Sofedit, S.A.S	100,00%

La actividad de estas sociedades está relacionada fundamentalmente con la fabricación de piezas y componentes para el automóvil.

No existen sociedades dependientes significativas excluidas del perímetro de consolidación.

La fecha de cierre del ejercicio económico de las sociedades que forman el perímetro de consolidación, es el 31 de diciembre, excepto las sociedades dependientes Gestamp Services India Private, Ltd., Gestamp Automotive India Private, Ltd., Gestamp Automotive Chennai Private Ltd. y Gestamp Pune Automotive Private, Ltd., cuya fecha de cierre es 31 de marzo, habiéndose realizado un cierre contable a 31 de diciembre a efectos de la incorporación de los estados financieros de dichas sociedades en las Cuentas Anuales Consolidadas del Grupo de 31 de diciembre.

4. **Bases de presentación**

4.1 **Imagen fiel**

Las Cuentas Anuales Consolidadas del Grupo a 31 de diciembre de 2015, se han preparado de acuerdo con las Normas Internacionales de Información Financiera (en adelante NIIF) adoptadas por la Unión Europea y aprobadas por los Reglamentos de la Comisión Europea y que están vigentes a 31 de diciembre de 2015.

Las Cuentas Anuales Consolidadas se han preparado a partir de los registros auxiliares contables a 31 de diciembre de 2015 y 2014, de cada una de las sociedades que componen el Grupo. Cada sociedad prepara sus estados financieros siguiendo los principios y criterios contables en vigor en el país en que realiza las operaciones, por lo que en el proceso de consolidación se han incluido los ajustes y reclasificaciones necesarios para homogeneizar entre sí tales principios y criterios para adecuarlos a las NIIF.

Las cifras contenidas en los documentos que componen estas Cuentas Anuales Consolidadas están expresadas en miles de euros salvo que se indique lo contrario.

4.2 **Aprobación de las Cuentas Anuales y propuesta de distribución de resultado**

Las Cuentas Anuales individuales de 2015 de las sociedades del Grupo se propondrán a la aprobación de sus respectivas Juntas Generales de Accionistas dentro de los plazos previstos por la normativa vigente. Los Administradores de la Sociedad Dominante estiman que, como consecuencia de dicho proceso, no se producirán cambios que puedan afectar de manera significativa a las Cuentas Anuales Consolidadas de 2015. Las Cuentas Anuales Consolidadas del Grupo que corresponden al ejercicio 2015 se formulan por el Consejo de Administración de la Sociedad Dominante el 21 de marzo de 2016. El Consejo de Administración de la Sociedad Dominante estima que serán aprobadas por la Junta General de Accionistas de la Sociedad Dominante sin modificaciones.

El Consejo de Administración de la Sociedad Dominante propondrá a la Junta General de Accionistas la siguiente aplicación del resultado de la Sociedad Dominante del ejercicio finalizado el 31 de diciembre de 2015:

	<u>Miles de euros</u>
Base de reparto	
Saldo de la Cuenta de Pérdidas y Ganancias	8.785
Aplicación	
Compensación de pérdidas	7.336
Reserva legal	878
Reserva fondo de comercio	571

Limitaciones para la distribución de dividendos

La Sociedad Dominante está obligada a destinar el 10% de los beneficios del ejercicio a la constitución de la reserva legal, hasta que ésta alcance, al menos, el 20% del capital social. Esta reserva, mientras no supere el límite del 20% del capital social, no es distribuible a los accionistas.

Una vez cubiertas las atenciones previstas por la Ley sólo podrán repartirse dividendos con cargo al beneficio del ejercicio o a reservas de libre disposición, si el valor del patrimonio neto no es, o a consecuencia del reparto no resulta ser inferior al capital social. A estos efectos, los beneficios

imputados directamente al patrimonio neto no podrán ser objeto de distribución, directa o indirecta. Si existieran pérdidas de ejercicios anteriores que hicieran que ese valor del patrimonio neto de la Sociedad Dominante fuera inferior a la cifra del capital social, el beneficio se destinará a la compensación de estas pérdidas.

4.3. Comparación de la información

No se han producido incorporaciones significativas al perímetro durante los ejercicios 2015 y 2014, salvo por la combinación de negocios de Gestamp Pune Automotive Private Limited (ver Nota 2.b) y la adquisición al socio minoritario Ekarpen Private Equity, S.A. (Ekarpen) del 40% del capital social de la sociedad dependiente Gestamp Global Tooling, S.L. (ver Nota 2.a).

4.4 Principios de consolidación

Las Cuentas Anuales Consolidadas comprenden los estados financieros de la Sociedad Dominante y sus sociedades dependientes a 31 de diciembre de 2015.

El Grupo controla una subsidiaria si, y solo si, el Grupo tiene:

- Poder sobre la subsidiaria (derechos existentes que le dan la facultad de dirigir las actividades relevantes de la subsidiaria)
- Exposición, o derechos sobre los rendimientos variables derivados de su involucración en la subsidiaria y
- Puede influir en dichos rendimientos mediante el ejercicio de su poder sobre la subsidiaria.

En el caso de que el Grupo no disponga de la mayoría de los derechos de voto, o derechos similares, de la subsidiaria, el Grupo considera todos los hechos y circunstancias relevantes para evaluar si tiene poder sobre la misma, lo cual incluye:

- Acuerdos contractuales con otros propietarios de los derechos de voto de la subsidiaria
- Derechos surgidos de otros acuerdos contractuales
- Los derechos de voto potenciales del Grupo
- Control de las actividades relevantes de la subsidiaria

El Grupo realiza una reevaluación sobre si tiene o no tiene control sobre una subsidiaria si los hechos y circunstancias indican que existen cambios en uno o más de los elementos que determinan el control (ver Nota 6).

Las sociedades dependientes se consolidan desde la fecha de adquisición, siendo ésta la fecha en la que el Grupo adquiere el control, y se siguen consolidando hasta la fecha en que cesa dicho control. En aquellos casos en los que hay una pérdida de control sobre una sociedad dependiente, las Cuentas Anuales Consolidadas incluyen los resultados de la parte del ejercicio durante la cual el Grupo mantuvo el control sobre la misma.

Los estados financieros de las sociedades dependientes tienen la misma fecha de cierre que los de la Sociedad Dominante, excepto para las mencionadas en la Nota 3, donde se ha realizado un cierre adicional a efectos de su incorporación en las Cuentas Anuales Consolidadas, y se preparan usando las mismas políticas contables de manera coherente y uniforme.

El resultado de una sociedad dependiente se atribuye a los socios externos, incluso si supone registrar un saldo deudor con los mismos.

Un cambio en el porcentaje de participación en una sociedad dependiente, que no implique una pérdida del control, se refleja como una transacción de patrimonio. Si el Grupo pierde el control sobre una sociedad dependiente:

- Da de baja los activos (incluyendo el fondo de comercio) y los pasivos de dicha sociedad dependiente.
- Da de baja el valor en libros de los socios externos.
- Da de baja las diferencias de conversión acumuladas registradas en Patrimonio neto.
- Reconoce el valor razonable de la contraprestación recibida por la transacción.
- Reconoce el valor razonable de cualquier inversión retenida.
- Reconoce cualquier exceso o déficit en la Cuenta de Pérdidas y Ganancias Consolidada.
- Reclasifica a resultados o a ganancias acumuladas, según corresponda, la participación de la Sociedad Dominante en las partidas previamente reconocidas en Otro Resultado Global.

Sociedades dependientes

La consolidación se ha realizado por el método de integración global para las sociedades incluidas en el perímetro de consolidación que cumplen los siguientes requisitos:

- I. Las sociedades dependientes en las que la Sociedad Dominante tiene una participación directa o indirecta superior al 50% que permite disponer de la mayoría de los derechos de voto en los correspondientes órganos de administración.
- II. Y en las que la Sociedad Dominante tiene el poder para influir en sus retornos, sobre los cuales tiene derechos, mediante la toma de las decisiones sobre sus actividades relevantes.

Negocios conjuntos (Joint ventures)

Las inversiones en negocios conjuntos se consolidan utilizando el método de participación hasta que el Grupo deja de tener control conjunto sobre el mismo.

Un negocio conjunto es un tipo de acuerdo en el cual las partes tienen control conjunto sobre los derechos de los activos netos del negocio conjunto. Control conjunto es el acuerdo contractual para compartir el control, y existe tan solo cuando las decisiones sobre las actividades relevantes requieren el consentimiento unánime de las partes que comparten el control.

Operaciones conjuntas

Una operación conjunta es un acuerdo en el que las partes que poseen el control conjunto de dicho acuerdo ostentan derechos sobre los activos del mismo y tienen obligaciones por sus pasivos. Dichas partes se denominan operadores conjuntos.

Las operaciones conjuntas en las que el Grupo ejerce de operador conjunto se consolidan por la participación en los activos, pasivos, ingresos y gastos.

Sociedades asociadas

Las sociedades en las que el Grupo no dispone del control pero ejerce una influencia significativa, han sido consolidadas por el método de participación. Influencia significativa es el poder de participar en las decisiones sobre las políticas financieras y operativas de la subsidiaria, pero que no supone control o control conjunto sobre esas políticas. Las consideraciones a realizar para determinar si existe influencia significativa son similares a las que hay que realizar para determinar la existencias de control sobre una subsidiaria.

A efectos de la preparación de estas Cuentas Anuales Consolidadas se ha considerado que se dispone de influencia significativa en aquellas sociedades en que se dispone, directa o indirectamente, de más de un 20% de participación, salvo en casos específicos en que, disponiendo de un porcentaje de participación inferior, la existencia de influencia significativa puede ser claramente demostrada.

Conversión de estados financieros de sociedades extranjeras

Las partidas del balance de situación y de la cuenta de pérdidas y ganancias de las sociedades incluidas en las Cuentas Anuales Consolidadas y cuya moneda funcional es diferente de la moneda de presentación, se convierten a euros aplicando el método de tipo de cambio de cierre según el cual la conversión implica:

- Todos los bienes, derechos y obligaciones se convierten utilizando el tipo de cambio vigente en la fecha de cierre de las Cuentas Anuales Consolidadas.
- Las partidas de la cuenta de pérdidas y ganancias se convierten utilizando el tipo de cambio medio, siempre que dicha media sea una aproximación razonable del efecto acumulativo de los tipos existentes en las fechas de las transacciones.

La diferencia entre el importe del patrimonio neto de las sociedades extranjeras, incluido el saldo de la cuenta de pérdidas y ganancias conforme al apartado anterior, convertidos al tipo de cambio histórico y la situación patrimonial neta que resulte de la conversión de los bienes, derechos y obligaciones conforme al apartado primero anterior, se registra, con el signo negativo o positivo que le corresponda, en el Patrimonio Neto del Balance de Situación Consolidado en la partida “Diferencias de conversión” (ver Nota 15).

En aquellas operaciones de financiación entre sociedades del Grupo consideradas de carácter permanente, las diferencias positivas o negativas originadas por la variación del tipo de cambio de la moneda funcional con respecto al euro, asociadas a dicha financiación, han sido clasificadas en el epígrafe “Diferencias de conversión”, netas de su efecto fiscal. Dicho importe en el ejercicio 2015 asciende a 16 millones de euros de diferencias de conversión negativas (20 millones euros de diferencias de conversión negativas en el ejercicio 2014).

A 31 de diciembre de 2015 y 2014, ni la Sociedad Dominante ni las sociedades dependientes poseían participaciones emitidas por la Sociedad Dominante.

El efecto de la variación de los tipos de cambio al presentar el Estado de Flujos de Efectivo utilizando el método indirecto, ha sido calculado teniendo en cuenta una media del ejercicio del Efectivo y otros medios líquidos y se le ha aplicado la variación de los tipos de cambio al cierre de cada uno de los ejercicios.

Transacciones entre sociedades incluidas en el perímetro de la consolidación

Las siguientes transacciones y saldos han sido eliminados en el proceso de consolidación:

- Los débitos y créditos recíprocos y los gastos e ingresos por operaciones internas dentro del Grupo.
- Los resultados por operaciones de compra-venta de inmovilizado material y los beneficios no realizados en existencias, en el caso de que su importe sea significativo.
- Los dividendos internos y el saldo deudor correspondiente a los dividendos a cuenta registrados en la sociedad que los distribuyó.

Socios/ accionistas minoritarios

El valor de la participación de los socios/accionistas minoritarios en el patrimonio neto y en los resultados de las sociedades dependientes consolidadas se presenta en el epígrafe “Intereses minoritarios” dentro del capítulo “Patrimonio Neto” del Balance de Situación Consolidado, y en “Intereses minoritarios” de la Cuenta de Pérdidas y Ganancias Consolidada y Estado de Resultado Global Consolidado, respectivamente.

4.5 Cambios en políticas contables

1. *Normas e interpretaciones aprobadas por la Unión Europea aplicadas por primera vez en este ejercicio*

Las políticas contables utilizadas en la preparación de estas cuentas anuales consolidadas son las mismas que las aplicadas en las cuentas anuales consolidadas del ejercicio anual terminado el 31 de diciembre de 2014, ya que ninguna de las modificaciones a las normas, ni las interpretaciones que son aplicables por primera vez en este ejercicio han tenido impacto para el Grupo.

2. *Normas e interpretaciones emitidas por el IASB, pero que no son aplicables en este ejercicio*

El Grupo tiene la intención de adoptar las normas, interpretaciones y modificaciones emitidas por el IASB, que no son de aplicación obligatoria en la Unión Europea a la fecha de formulación de estas cuentas anuales consolidadas, cuando entren en vigor, si le son aplicables. El Grupo está actualmente analizando su impacto. En base a los análisis realizados hasta la fecha, el Grupo estima que su aplicación inicial no tendrá un impacto significativo sobre sus cuentas anuales consolidadas, excepto por las modificaciones detalladas a continuación.

NIIF 15 Ingresos de actividades ordinarias procedentes de contratos con clientes

La NIIF 15 fue publicada en mayo de 2014 y establece un nuevo modelo de cinco pasos que aplica a la contabilización de los ingresos procedentes de contratos con clientes. De acuerdo con la NIIF 15 el ingreso se reconoce por un importe que refleje la contraprestación que una entidad espera tener derecho a recibir a cambio de transferir bienes o servicios a un cliente. Los principios de la NIIF15 suponen un enfoque más estructurado para valorar y registrar los ingresos.

Esta nueva norma deroga todas las normas anteriores relativas al reconocimiento de ingresos. Se requiere una aplicación retroactiva total o retroactiva parcial para los ejercicios que comiencen el 1 de enero de 2018 o posteriormente, permitiéndose la aplicación anticipada, aunque todavía no ha sido adoptada esta norma por la Unión Europea. El Grupo se encuentra actualmente evaluando el impacto de la NIIF 15 y planificando la adopción en la fecha indicada.

NIIF 16 Arrendamientos

La NIIF 16 fue publicada en enero de 2016 y supone importantes cambios para los arrendatarios, pues, para la mayoría de los arrendamientos, tendrán que registrar en su balance un activo por el derecho de uso y un pasivo por los importes a pagar. Para los arrendadores hay pocas modificaciones respecto a la actual NIC 17.

Esta nueva norma deroga la normativa anterior relativa a los arrendamientos. Se requiere una aplicación retroactiva total o retroactiva modificada para los ejercicios que comiencen a partir del 1 de enero de 2019 inclusive, permitiéndose su aplicación anticipada, aunque esta norma todavía no ha sido adoptada por la Unión Europea. El Grupo tiene previsto adoptar la nueva norma en la fecha efectiva requerida, utilizando la transición retroactiva. El Grupo ha iniciado la evaluación preliminar de la NIIF 16 y los efectos que tendrá sobre sus cuentas anuales consolidadas.

Entidad como arrendataria

El principal efecto que tendrá el Grupo en sus cuentas anuales es el registro en el balance del derecho de uso y de la deuda correspondiente a los arrendamientos operativos. Como se indica en la Nota 28, los pagos mínimos futuros en concepto de arrendamientos operativos no cancelables al 31 de

diciembre de 2015 ascienden a 439.838 miles de euros. El Grupo está analizando si los periodos correspondientes a estos pagos mínimos futuros serían similares a los periodos de arrendamiento a utilizar de acuerdo con la NIIF 16.

Además se producirá un incremento del resultado de explotación al eliminarse los gastos por alquileres, que para el ejercicio 2015 ascienden a 88.038 miles de euros (ver Nota 28) y se incrementarán las amortizaciones y los gastos financieros por un importe total algo superior a dicha cifra.

Modificaciones a la NIC 1 Iniciativa de desgloses

El Grupo está analizando las modificaciones propuestas, de forma que espera aplicar las siguientes recomendaciones en sus cuentas anuales consolidadas del ejercicio 2015:

- Eliminar la información que sea inmaterial.
- Estructurar las notas de forma que los aspectos más relevantes se incluyan al principio de las cuentas anuales.
- Se eliminarán los desgloses incluidos en las políticas contables que figuren en las normas limitándolas a los aspectos específicos del Grupo.

El resto de modificaciones se estima que no tendrán efecto en las Cuentas Anuales Consolidadas del Grupo.

Modificaciones a la NIC 7 – Estado de flujos de efectivo: Iniciativa sobre información a revelar

Estas modificaciones requieren que el Grupo proporcione información sobre los cambios habidos en los pasivos financieros, de forma que se entiendan las variaciones en la deuda del Grupo. Las modificaciones ayudarán a los usuarios de los estados financieros a evaluar los cambios en los pasivos financieros surgidos de las actividades de financiación, incluyendo los cambios por operaciones monetarias y no monetarias (como las diferencias de cambio).

En las modificaciones se incluyen ejemplos en formato de tabla con la conciliación del saldo inicial y final de los instrumentos financieros que suponen flujos que se clasifican como actividades de financiación, excluyendo los instrumentos de patrimonio, y separando los movimientos que suponen flujos de efectivo de los que no lo suponen. Estas modificaciones se aplicarán a los ejercicios que comiencen el 1 de enero de 2017 o posteriormente, aunque se permite su aplicación anticipada. No se requiere que se proporcione información comparativa para el ejercicio anterior. Por tanto, las modificaciones no tendrán efecto hasta el ejercicio 2017, cuando hay que presentar esta información.

4.6 Empresa en funcionamiento

Los Administradores de la Sociedad Dominante han formulado estas Cuentas Anuales Consolidadas bajo el principio de empresa en funcionamiento al entender que no existen causas que arrojen dudas sobre la continuidad de las operaciones del Grupo.

El Grupo dispone de suficiente financiación para la continuidad de las operaciones, poseyendo un 84% del importe total de la financiación bancaria con un vencimiento superior a 12 meses tanto a 31 de diciembre de 2015 como a 31 de diciembre de 2014.

Adicionalmente a 31 de diciembre de 2015, el Grupo mantenía disponibilidades líquidas por un importe total de 391 millones de euros (560 millones de euros a 31 de diciembre de 2014), cuyo

desglose es 356 millones de euros en efectivo y otros medios líquidos (484 millones de euros a 31 de diciembre de 2014) y 35 millones de euros en inversiones financieras temporales (76 millones de euros a 31 de diciembre de 2014), así como 345 millones de euros en líneas de crédito no dispuestas (267 millones de euros a 31 de diciembre de 2014).

5. Resumen de las principales políticas contables

5.1 Transacciones en moneda extranjera

Moneda funcional y de presentación

Las partidas incluidas en los estados financieros de cada una de las entidades del Grupo se valoran utilizando la moneda del entorno económico principal en que la entidad opera (moneda funcional).

Las Cuentas Anuales Consolidadas se presentan en miles de euros, siendo el Euro la moneda de presentación del Grupo y la moneda funcional de la Sociedad Dominante.

Transacciones en moneda distinta de la moneda funcional de cada entidad

Las transacciones en moneda distinta de la moneda funcional de cada entidad se convierten a su moneda funcional utilizando los tipos de cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias que resultan de la liquidación de estas transacciones y de la conversión a los tipos de cambio de cierre de los activos y pasivos monetarios denominados en moneda distinta de su moneda funcional, se reconocen en la Cuenta de Pérdidas y Ganancias Consolidada.

5.2 Inmovilizado material

El inmovilizado material se contabiliza a su coste, ya sea éste el precio de adquisición, coste de transición a NIIF a 1 de enero de 2007 o coste de producción, que incluye todos los costes y gastos directamente relacionados con los elementos del inmovilizado adquiridos hasta que dichos elementos estén en condiciones de funcionamiento, menos la amortización acumulada y cualquier pérdida por deterioro experimentada. Los terrenos no se amortizan y se presentan netos de correcciones por deterioro.

El precio de adquisición incluye:

- Precio de compra.
- Descuentos por pronto pago que reducen el valor del activo.
- Costes directamente imputables en los que sea necesario incurrir hasta su puesta en servicio.

Con anterioridad a la fecha de transición a la normativa contable internacional (1 de enero de 2007), determinadas sociedades del Grupo actualizaron determinados activos materiales al amparo de diversas disposiciones legales (RDL 7/1996; Norma foral del Gobierno vasco 6/1996 y diferentes disposiciones legales internacionales), habiéndose considerado el importe de dichas actualizaciones como parte del coste de los activos de acuerdo con lo establecido por la NIC 1.

A la fecha de transición a las NIIF-UE (1 de enero de 2007), se procedió a valorar todo el inmovilizado material por su valor razonable a dicha fecha en base al informe de un experto independiente, lo que generó una revalorización de los activos del Grupo (ver Nota 9).

El inmovilizado material adquirido como consecuencia de una combinación de negocios se valora en el momento de su incorporación al Grupo por su valor razonable (ver Nota 5.3) siendo considerado éste como su valor de coste.

Repuestos específicos: ciertos componentes principales de algunos elementos de inmovilizado material pueden necesitar ser reemplazados a intervalos irregulares. El coste de estos componentes se incluye en el coste del activo correspondiente cuando se realiza la sustitución, amortizándose en función de su propia vida útil estimada. El valor neto contable de los componentes reemplazados, se da de baja contra resultados al producirse la sustitución.

No son capitalizables como mayor valor del inmovilizado material los importes incurridos por tareas de reparación ordinaria o conservación.

Un elemento del Inmovilizado material se da de baja de contabilidad cuando se enajena o cuando no se espera obtener beneficios económicos futuros derivados de su uso o enajenación. Las ganancias o pérdidas procedentes de la baja en contabilidad del activo (calculadas como la diferencia entre los recursos netos procedentes de la baja y el valor en libros del activo) se incluyen en la Cuenta de Pérdidas y Ganancias Consolidada del año en que el activo se da de baja.

Los costes financieros directamente atribuibles a la adquisición o desarrollo del inmovilizado material apto, que requieran un periodo sustancial para estar en condiciones de uso, se capitalizan, de acuerdo con el tratamiento contable establecido por la NIC 23.

La dotación a la amortización se calcula básicamente usando el método lineal, en función de la vida útil estimada de los diferentes bienes.

Los años de vida útil estimada para los diferentes bienes son:

	Años de vida útil estimada
Construcciones	17 a 50
Instalaciones técnicas y maquinaria	3 a 15
Otras instalaciones, utillaje y mobiliario	2 a 10
Otro inmovilizado	4 a 10

Las estimaciones de los valores residuales y de las vidas útiles se revisan en cada cierre anual, y si las nuevas expectativas difieren significativamente de las estimaciones previas, se realizan los correspondientes ajustes de forma prospectiva.

Cuando el valor neto contable de un determinado elemento individual de inmovilizado material excede de su valor recuperable se considera que existe deterioro, reduciéndose el valor del mismo hasta su importe recuperable.

5.3 Combinaciones de negocio y fondo de comercio de consolidación

Combinaciones de negocio

Las combinaciones de negocio se registran aplicando el método de adquisición. El coste de adquisición es la suma de la contraprestación transferida, valorada al valor razonable en la fecha de adquisición, y el importe de los socios externos de la sociedad adquirida, si hubiera.

Para cada combinación de negocios, el Grupo elige si valora los socios externos de la adquirida al valor razonable o por la parte proporcional de los activos netos identificables de la sociedad adquirida.

Los costes de adquisición relacionados se contabilizan cuando se incurren en el epígrafe de “Otros Gastos de la Explotación”.

Cuando el Grupo adquiere un negocio, evalúa los activos financieros y los pasivos financieros asumidos para su adecuada clasificación en base a los acuerdos contractuales, condiciones económicas y otras condiciones pertinentes que existan en la fecha de adquisición. Esto incluye la separación de los derivados implícitos de los contratos principales de la sociedad adquirida.

Fondo de comercio de consolidación

El fondo de comercio adquirido en una combinación de negocios se valora inicialmente, en el momento de la adquisición, a su coste, siendo éste el exceso de la contraprestación entregada en la combinación de negocios sobre la participación de la Sociedad Dominante en el valor razonable neto de los activos adquiridos, pasivos y pasivos contingentes asumidos del negocio adquirido.

Los fondos de comercio surgidos en adquisiciones de negocio cuya moneda funcional es distinta al euro, se actualizan aplicando el tipo de cambio de cierre, registrándose la diferencia entre el saldo inicial y final en euros en la cuenta de Diferencias de conversión al considerarse, tal y como indica la NIC 21, activos pertenecientes al negocio adquirido.

Si la participación de la Sociedad Dominante en el valor razonable neto de los activos adquiridos, pasivos y pasivos contingentes asumidos excede al coste de la combinación de negocios, la Sociedad Dominante reconsidera la identificación y valoración de los mismos e incluso el valor de la contraprestación entregada en caso de no ser monetaria y reconoce en el resultado del ejercicio, cualquier exceso que continúe existiendo después de hacer la reconsideración anterior.

Tras el reconocimiento inicial, el fondo de comercio se valora a su coste menos las pérdidas por deterioro de valor acumuladas. Se realizan las pruebas de deterioro del valor del fondo de comercio anualmente, o con más frecuencia si los acontecimientos o cambios en las circunstancias indican que el valor en libros puede estar deteriorado.

Para el propósito del test de deterioro, el fondo de comercio adquirido en una combinación de negocios es, desde la fecha de adquisición, asignado a cada Unidad Generadora de Efectivo del Grupo (UGE) o grupo de unidades generadoras de efectivo que se espera se beneficiarán de las sinergias de la combinación, independientemente de cualquier otro activo o pasivo del Grupo asignado a estas unidades o grupos de unidades.

El deterioro del fondo de comercio se determina evaluando el importe recuperable de la unidad generadora de efectivo o grupo de unidades, con las que se relaciona el fondo de comercio. Si el importe recuperable de la unidad o unidades generadoras de efectivo es menor que su valor en libros, el Grupo registra una pérdida por deterioro (ver Nota 5.7).

5.4 Participaciones en asociadas y negocios conjuntos

El Grupo tiene diversas participaciones en negocios conjuntos, que son sociedades controladas conjuntamente, a través de las cuales los partícipes tienen acuerdos contractuales que establecen un control conjunto sobre todas las actividades económicas de dichas sociedades. Los contratos requieren que el acuerdo entre las partes respecto a las decisiones financieras y operativas sea unánime. Por otro lado, el Grupo tiene participaciones en asociadas, que son sociedades sobre las cuales el Grupo tiene influencia significativa.

El Grupo registra su participación en asociadas y negocios conjuntos utilizando el método de participación.

Según este método, la inversión en una entidad asociada o en un negocio conjunto se registra inicialmente al coste. A partir de la fecha de adquisición, el valor en libros de la inversión se ajusta en función de los cambios en la participación del Grupo en los activos netos de la asociada y del negocio conjunto. El fondo de comercio relativo a la entidad asociada o al negocio conjunto se incluye en el valor en libros de la inversión y no se amortiza ni se realiza una prueba individual de deterioro.

La Cuenta de Pérdidas y Ganancias Consolidada refleja la participación del Grupo en los resultados de las operaciones de la asociada o del negocio conjunto. Cuando haya un cambio que la entidad asociada o el negocio conjunto reconocen directamente en su patrimonio neto, el Grupo reconoce su participación en dicho cambio, cuando sea aplicable, en el Estado de Cambios en el Patrimonio Neto Consolidado. Se eliminan las ganancias y pérdidas no realizadas resultantes de las transacciones entre el Grupo y la entidad asociada o el negocio conjunto en base a la participación en la asociada o el negocio conjunto que tiene el Grupo.

La participación del Grupo en los resultados de la entidad asociada y del negocio conjunto se muestra directamente en la Cuenta de Pérdidas y Ganancias Consolidada y representa el resultado después de impuestos y de los socios externos que haya en las sociedades dependientes de la asociada o del negocio conjunto.

Los estados financieros de la asociada y del negocio conjunto se preparan para el mismo periodo que los del Grupo y se realizan los ajustes necesarios para homogeneizar cualquier diferencia significativa que pudiera existir respecto a las políticas contables del Grupo.

Después de aplicar el método de participación, el Grupo determina si es necesario reconocer pérdidas por deterioro respecto a la inversión neta que tenga en la entidad asociada o en el negocio conjunto. El Grupo determina en cada fecha de cierre si hay una evidencia objetiva de que la inversión en la entidad asociada o el negocio conjunto se haya deteriorado. Si éste es el caso, el Grupo calcula el importe del deterioro como la diferencia entre el importe recuperable de la entidad asociada o del negocio conjunto y su valor en libros y reconoce este importe en el epígrafe de "Participación en el resultado de entidades asociadas y negocios conjuntos" de la Cuenta de Pérdidas y Ganancias Consolidada.

Cuando el Grupo deja de tener influencia significativa en una entidad asociada o negocio conjunto, el Grupo valora y reconoce la inversión que mantenga a su valor razonable. Cualquier diferencia entre el valor en libros de la entidad asociada o del negocio conjunto en el momento de la pérdida de la influencia significativa y el valor razonable de la inversión mantenida más los ingresos por la venta se reconocen en la Cuenta de Pérdidas y Ganancias Consolidada.

5.5 Otros activos intangibles

Otros activos intangibles adquiridos por el Grupo se contabilizan a su coste menos la amortización acumulada y las pérdidas por deterioro acumuladas existentes.

Un activo intangible se reconocerá si y solo si es probable que genere beneficios futuros al Grupo y que su coste pueda ser valorado de forma fiable.

Gastos de investigación y desarrollo

Los costes de investigación se reconocen como gastos del periodo en que se incurran.

Los costes incurridos en proyectos de desarrollo se activan si se cumplen las siguientes condiciones:

- Técnicamente es posible completar la producción del activo intangible, de forma que pueda estar disponible para su utilización o venta;
- La dirección tiene la intención de completar el proyecto y de utilizar o vender el activo resultante;
- El Grupo tiene la capacidad de explotar o vender dicho activo;
- La rentabilidad económico-comercial del proyecto está razonablemente asegurada;
- El Grupo dispone de los recursos técnicos y financieros necesarios para completar el desarrollo y para vender y/o explotar el activo resultante;
- La Dirección puede valorar de forma fiable los gastos incurridos durante la fase de desarrollo.

Los costes de desarrollo capitalizados se amortizan durante el periodo en que se espera obtener ingresos o rendimientos del mencionado proyecto.

Concesiones, patentes, licencias, marcas y similares

Se valoran inicialmente a su coste de adquisición, y tienen una vida útil definida, por lo que se llevan a coste menos amortización acumulada. La amortización se calcula por el método lineal en función de la vida útil estimada, la cual no supera los 5 años.

Aplicaciones informáticas

Las aplicaciones informáticas se valoran al coste de adquisición.

Los programas informáticos, adquiridos a terceros, reconocidos como activos, se amortizan durante sus vidas útiles estimadas que no superan los 5 años.

Los costes de mantenimiento de los sistemas informáticos se reconocen como gastos del ejercicio en que se incurren.

5.6 Activos financieros

En el momento de reconocimiento inicial, los activos financieros son registrados por su valor razonable, más los costes de transacción directamente atribuibles a la adquisición o emisión del activo, excepto para los activos financieros a valor razonable con cambios en pérdidas y ganancias. Para esta categoría los costes de transacción se reconocen en la cuenta de Pérdidas y Ganancias Consolidada.

El Grupo clasifica sus activos financieros, ya sean a largo plazo o a corto plazo, en las siguientes categorías:

- Activos financieros a valor razonable con cambios en pérdidas y ganancias (Cartera de negociación).
- Inversiones mantenidas hasta el vencimiento.

- Préstamos y partidas a cobrar.
- Activos financieros disponibles para su venta.
- Inversiones contabilizadas por el método de participación.

La clasificación depende del propósito con el que se adquirieron dichos activos financieros. La Dirección determina la clasificación de sus inversiones en el momento del reconocimiento inicial y se revalúa dicha clasificación en cada cierre del ejercicio.

Activos financieros a valor razonable con cambios en pérdidas y ganancias

Son activos financieros mantenidos para negociar. Un activo financiero se clasifica en esta categoría si se adquiere principalmente con el propósito de venderse en un futuro cercano e incluye todos los derivados, excepto aquellos que hayan sido designados, y realmente sean efectivos como instrumentos de cobertura.

Se clasifican como activos no corrientes, excepto aquellos con vencimiento inferior a 12 meses, y se contabilizan por su valor razonable, y las variaciones en dicho valor se registran en los epígrafes de Gastos/Ingresos financieros de la Cuenta de Pérdidas y Ganancias Consolidada.

El valor razonable es el precio de mercado a la fecha del Balance de Situación Consolidado.

Inversiones mantenidas hasta el vencimiento

Son activos financieros con pagos fijos o determinables y vencimientos fijos que el Grupo tiene la intención positiva y la capacidad de mantener hasta su vencimiento.

Se clasifican como no corrientes, excepto aquellos con vencimiento inferior a 12 meses. Se contabilizan por su coste amortizado de acuerdo con el método de tipo de interés efectivo, menos las pérdidas por deterioro que pudieran existir.

Préstamos y partidas a cobrar

Son activos financieros con pagos fijos o determinables que no cotizan en un mercado activo. Se incluye en Activos corrientes, excepto para vencimientos superiores a 12 meses.

Se contabilizan por su coste amortizado de acuerdo con el método de tipo de interés efectivo, menos las pérdidas por deterioro que pudieran existir.

Activos financieros disponibles para la venta

Son activos financieros que se designan a esta categoría o no se clasifican en ninguna de las otras categorías. Se incluyen en Activos no corrientes a menos que la Dirección pretenda enajenar la inversión en menos de 12 meses.

Se contabilizan por su valor razonable a la fecha de cierre. Las variaciones en dicho valor se registran dentro de Ganancias acumuladas, hasta su enajenación o deterioro, momento en que el importe acumulado en este epígrafe es imputado íntegramente a la Cuenta de Pérdidas y Ganancias Consolidada.

Inversiones contabilizadas por el método de participación

La inversión del Grupo en su asociada o negocio conjunto, una entidad sobre la que el Grupo tiene una influencia significativa, se contabiliza utilizando el método de participación (ver Nota 5.4.).

Bajas de instrumentos financieros

El Grupo da de baja del Balance de Situación Consolidado un activo financiero transferido cuando transmite íntegramente todos los derechos contractuales a recibir los flujos de efectivo que genera o cuando aun conservando estos derechos, asume la obligación contractual de abonarlos a los cesionarios y los riesgos y beneficios asociados a la propiedad del activo se transfieren sustancialmente.

En el caso de transferencias de activos en los que los riesgos y beneficios asociados a la propiedad del activo se retienen sustancialmente, el activo financiero transferido no se da de baja del balance, reconociéndose un pasivo financiero asociado por un importe igual a la contraprestación recibida, que se valora posteriormente por su coste amortizado. El activo financiero transferido se continúa valorando con los mismos criterios utilizados antes de la transferencia. En la Cuenta de Pérdidas y Ganancias Consolidada se reconocen, sin compensar, tanto los ingresos del activo financiero transferido como los gastos del pasivo financiero.

5.7 Pérdidas por deterioro del valor de los activos

Pérdidas por deterioro de activos no financieros

El Grupo evalúa en cada cierre de ejercicio si hay indicios de que los activos pueden estar deteriorados. Si existe algún indicio, o cuando se requiere una prueba anual de deterioro, el Grupo realiza una estimación del importe recuperable del activo que es el mayor entre su valor razonable menos los costes necesarios para la venta del grupo de activos o unidad generadora de efectivo y su valor en uso.

Se entiende por Unidad Generadora de Efectivo (UGE) el grupo identificable más pequeño de activos que genere entradas de efectivo, que sean en buena medida independientes de las entradas producidas por otros activos.

Cuando el valor en libros de un grupo de activos o UGE excede su importe recuperable, el grupo de activos o UGE se considera deteriorado y se reduce su valor en libros hasta su importe recuperable.

Las pérdidas por deterioro reconocidas en relación con las UGE's se asignan, en primer lugar, a la reducción de los fondos de comercio asignados a estas unidades y, en segundo lugar, a minorar proporcionalmente el valor contable de los activos de la UGE, salvo que en base al análisis individual de los mismos se determine que su valor razonable menos sus costes de venta excede a su valor contable.

Al evaluar el valor en uso, los flujos de efectivo futuros estimados se descuentan a su valor actual utilizando una tasa de descuento antes de impuestos que refleje las evaluaciones de mercado actuales del valor del dinero en el tiempo y de los riesgos específicos del activo. Para determinar el valor razonable del activo menos los costes de venta se tienen en cuenta transacciones de mercado recientes y si dichas transacciones no pueden identificarse, se utiliza un modelo de valoración más adecuado. Estos cálculos son soportados por múltiples valoraciones, precios de cotización de las sociedades cotizadas u otros indicadores disponibles del valor razonable.

El Grupo basa su cálculo del deterioro en presupuestos detallados y proyecciones previstas, que se preparan de manera individual para cada UGE a la que está asignada el activo. Estos presupuestos y

proyecciones normalmente cubren un periodo de cinco años y para periodos más largos, se calcula una tasa de crecimiento a largo plazo que se aplica para estimar flujos de efectivo futuros tras el quinto año.

Las pérdidas por deterioro de las operaciones continuadas, incluyendo el deterioro de las existencias, se reconocen en la Cuenta de Pérdidas y Ganancias Consolidada en los epígrafes de gastos correspondientes a la función del activo depreciado.

Para todos los activos, excepto para el fondo de comercio de consolidación, en cada cierre de ejercicio se realiza una evaluación para determinar si existe algún indicio de que la pérdida por deterioro registrada en ejercicios anteriores ya no exista o haya disminuido. Si hay tal indicio, el Grupo estima el importe recuperable del activo o de las UGE's.

La pérdida por deterioro registrada en ejercicios anteriores se revierte contra la Cuenta de Pérdidas y Ganancias Consolidada cuando se produce un cambio en las hipótesis utilizadas para determinar el importe recuperable del activo, aumentando el valor del activo con el límite del valor en libros que el activo hubiera tenido de no haberse realizado el saneamiento.

Los activos siguientes tienen unas características específicas para evaluar su deterioro:

Fondo de comercio de consolidación

Al cierre del ejercicio se realiza una prueba de deterioro del fondo de comercio y cuando las circunstancias indiquen que el valor en libros pueda estar deteriorado.

La prueba de deterioro para el fondo de comercio de consolidación se realiza evaluando el valor recuperable de cada UGE asociada al mismo. Si el importe recuperable de las UGE's es menor que el valor en libros, se registra una pérdida por deterioro.

Las pérdidas por deterioro del fondo de comercio de consolidación no se revierten en los ejercicios posteriores.

Activos intangibles.

Al cierre del ejercicio se realiza una prueba de deterioro de los activos intangibles con vida útil indefinida, tanto a nivel individual como a nivel de UGE, según corresponda, y cuando las circunstancias indiquen que el valor en libros pueda estar deteriorado.

Pérdidas por deterioro de activos financieros

Las disminuciones del valor razonable de un activo financiero disponible para la venta que se han reconocido directamente en Patrimonio Neto cuando hay evidencia objetiva de que el activo está deteriorado, se traspasan a pérdidas del ejercicio. El importe de las pérdidas acumuladas que se han de reconocer es la diferencia entre el coste de adquisición y el valor razonable actual.

Una vez deteriorado un instrumento de capital clasificado como disponible para su venta, cualquier incremento de valor se registra dentro de Otro resultado global no afectando a las pérdidas y ganancias del ejercicio.

En el caso de instrumentos de deuda clasificados como disponibles para su venta, si el valor razonable se incrementa y estos incrementos pueden ser objetivamente relacionados con un hecho ocurrido con posterioridad al momento en el que la pérdida por deterioro fue reconocida en la Cuenta de Pérdidas y Ganancias Consolidada, esta pérdida podrá ser revertida, asimismo, en la misma.

El importe recuperable de las inversiones para ser mantenidas hasta su vencimiento y de los préstamos y partidas a cobrar registrados al coste amortizado, se calcula como el valor actual de los flujos futuros de efectivo estimados, descontados utilizando el tipo de interés efectivo original del activo financiero. El valor en libros del activo se reducirá a través de la cuenta de provisión. El importe de la pérdida se reconoce en la Cuenta de Pérdidas y Ganancias Consolidada del ejercicio. Las inversiones a corto plazo no se contabilizan a su valor descontado.

Las pérdidas por deterioro correspondientes a los préstamos y partidas a cobrar registrados al coste amortizado, se revierten en el caso de que el incremento posterior del importe recuperable pueda ser relacionado de forma objetiva a un hecho ocurrido con posterioridad al momento en el que la pérdida por deterioro fue reconocida.

5.8 Activos y pasivos mantenidos para la venta y operaciones interrumpidas

Aquellos activos y pasivos incluidos en un grupo enajenable de elementos, cuya recuperación se espera realizar fundamentalmente a través de su venta, en lugar de por su uso continuado se clasifican en este epígrafe. Estos activos se valoran al menor entre el importe en libros y el valor razonable menos los costes para la venta.

Las operaciones interrumpidas se presentan en la Cuenta de Pérdidas y Ganancias Consolidada separadas de los ingresos y gastos de operaciones continuadas, en una única línea como resultado después de impuestos procedentes de operaciones interrumpidas.

A 31 de diciembre de 2015 no hay ningún activo o pasivo registrado en este epígrafe, así como resultado de operaciones interrumpidas.

A 31 de diciembre de 2014, el resultado de las ventas de las sociedades Gestamp Sungwoo Hitech (Chennai) Pvt., Ltd., Sungwoo Gestamp Hitech Chennai, Ltd. y GS Hot-Stamping Co. Ltd. se encontraba registrado en el epígrafe de Operaciones interrumpidas como Resultado del ejercicio procedente de operaciones interrumpidas neto de impuesto, por importe de 526 miles de euros de pérdidas (ver Nota 26).

Adicionalmente, también se encontraba registrado en el epígrafe de Operaciones interrumpidas como Resultado del ejercicio procedente de operaciones interrumpidas neto de impuesto el resultado del ejercicio 2014 generado por dichas sociedades asociadas hasta el momento de la venta, que ascendía a 1.047 miles de euros de pérdidas (ver Nota 26).

5.9 Clientes y otras cuentas a cobrar

Las cuentas a cobrar a clientes figuran en el Balance de Situación Consolidado adjunto por su valor nominal.

Los saldos de clientes por ventas y prestaciones de servicios incluyen los efectos descontados pendientes de vencimiento a la fecha de cierre del mismo, figurando su contrapartida como deudas con entidades de crédito, mientras que los importes cedidos en virtud de los contratos de factoring sin recurso que el Grupo mantiene con una entidad bancaria se minoran de dichos saldos de clientes por haberse transferido a dicha entidad todos los riesgos asociados a los mismos (ver Nota 12.a).

El Grupo sigue el criterio de dotar provisiones por deterioro con el fin de cubrir los saldos de determinada antigüedad o en los que concurren circunstancias que permiten razonablemente su calificación como de dudoso cobro.

5.10 Existencias

Se valoran por el menor entre el coste de adquisición o producción y el valor neto de realización.

El coste comprende todos los costes derivados de la adquisición y transformación de las existencias, así como otros costes en los que se ha incurrido para darles su condición y ubicación actuales.

Para la valoración de las existencias se ha establecido el método del coste medio ponderado.

En caso de que el valor de las existencias no sea recuperable, el valor reconocido inicialmente se corrige hasta igualarlo al valor neto de realización (precio de venta menos los costes estimados para su venta y terminación).

5.11 Útiles fabricados por encargo del cliente

Se entiende como un contrato de construcción, específicamente negociado con un cliente, para la fabricación y venta de un activo o conjunto de activos, que están íntimamente relacionados entre sí, o son interdependientes en términos de su diseño, tecnología y función, o bien en relación con su último destino o utilización.

Los ingresos y los gastos asociados a un contrato se reconocen considerando el grado de avance del contrato a fecha de cierre (método del porcentaje de realización), cuando el resultado puede ser estimado con suficiente fiabilidad (ver Nota 5.18).

Si el resultado de un contrato no puede estimarse con suficiente fiabilidad, sólo se reconocen ingresos con el límite de los gastos incurridos, siempre y cuando estos sean recuperables.

En base a la experiencia histórica y según las estimaciones del Grupo, salvo casos excepcionales, no se producirán pérdidas en la liquidación definitiva de los contratos de fabricación de los útiles en curso que no hayan sido reconocidas en las presentes Cuentas Anuales Consolidadas a 31 de diciembre de 2015.

En dichos casos excepcionales en los que existan probabilidades de que los costes no puedan recuperarse, no se reconoce ingreso alguno y todos los gastos se imputan a la Cuenta de Pérdidas y Ganancias en el momento en que se conocen.

Los anticipos de clientes reflejan los hitos de facturación y no necesariamente el grado de terminación del contrato.

Los utillajes en curso valorados de acuerdo con el método de grado de avance, se registran dentro del epígrafe de Clientes por ventas y prestación de servicios, netos de los Anticipos de clientes, y siendo su contrapartida Ingresos por venta de utillaje.

5.12 Efectivo y equivalentes al efectivo

Incluyen el efectivo en caja, los depósitos a la vista en entidades de crédito, y otras inversiones a corto plazo de gran liquidez con un vencimiento inferior a tres meses, desde la fecha de adquisición o constitución del activo financiero, y que no están sujetos a cambios de valor significativos.

5.13 Subvenciones oficiales

Las subvenciones oficiales se reconocen a su valor razonable, cuando existe un alto grado de seguridad de que la empresa cumplirá con las condiciones asociadas a su concesión.

Las subvenciones relacionadas con activos (subvenciones de capital) se registran en el Balance de Situación Consolidado dentro del epígrafe de “Ingresos diferidos” y por su importe concedido. La imputación a la Cuenta de Pérdidas y Ganancias Consolidada se realizará a medida que se amortice el activo subvencionado.

Las subvenciones relacionadas con partidas de gastos (o de explotación) se registran directamente como ingresos en la Cuenta de Pérdidas y Ganancias Consolidada.

5.14 Pasivos financieros (Proveedores, recursos ajenos y otros)

Los pasivos financieros se reconocen, inicialmente, por su valor razonable, netos de los costes en los que se haya incurrido en la transacción, excepto para los pasivos financieros a valor razonable con cambios en la cuenta de pérdidas y ganancias. Posteriormente, los recursos ajenos se valoran por su coste amortizado, siendo éste la diferencia entre el coste y el valor de rescate registrado, utilizando el método de tipo de interés efectivo.

Los pasivos con vencimiento inferior a 12 meses contados a partir de la fecha del Balance de Situación Consolidado, se clasifican como corrientes, mientras que aquellos con vencimiento superior se clasifican como no corrientes.

Un pasivo financiero se da de baja cuando la obligación correspondiente se liquida, cancela o vence.

5.15 Provisiones y pasivos contingentes

Las provisiones se reconocen cuando el Grupo tiene una obligación actual (legal o implícita), surgida como resultado de un suceso pasado; cuando es probable que el Grupo tenga que desprenderse de recursos, que serán necesarios para liquidar la operación; y cuando puede hacerse una estimación fiable del importe de la obligación.

Las provisiones se revisan a la fecha de cierre de cada Balance de Situación Consolidado y son ajustadas con el objetivo de reflejar la mejor estimación actual del pasivo correspondiente en cada momento.

Las provisiones por reestructuración de personal se dotan por los gastos que necesariamente acarrea la reestructuración y por aquellos no asociados con las actividades habituales de la entidad.

Las provisiones por reestructuración de personal sólo se reconocen cuando se tiene un plan formal en el que se identifica el negocio afectado; las principales localizaciones afectadas; empleados a los que se indemnizará por su despido; desembolsos en los que se incurrirá; cuándo se implantará el plan; y cuando se haya generado una expectativa real de que la reestructuración se va a llevar a cabo y se haya informado a los afectados.

Las provisiones se determinan mediante el descuento de las futuras salidas de efectivo esperadas utilizando tipos de interés de mercado antes de impuestos y, cuando sea apropiado, los riesgos específicos del pasivo; siempre y cuando la actualización de las mismas tenga un efecto significativo. Cuando se utiliza el método de descuento, el incremento de la provisión originado por el paso del tiempo se reconoce como un gasto financiero.

Pasivos contingentes son aquellas obligaciones posibles surgidas de sucesos pasados cuya confirmación está sujeta a la ocurrencia o no de eventos fuera del control del Grupo, u obligaciones presentes surgidas de un suceso pasado cuyo importe no puede ser estimado de forma fiable o para cuya liquidación no es probable que tenga lugar una salida de recursos. Estos pasivos contingentes son solo objeto de desglose y no de registro contable.

5.16 Prestaciones a los empleados

El Grupo ha asumido determinados compromisos por pensiones de algunas sociedades del Subgrupo Edscha y del Subgrupo Gestamp Metal Forming radicadas en Alemania y Francia.

El Grupo clasifica sus compromisos por pensiones dependiendo de su naturaleza en planes de aportación definida y planes de prestación definida. Son de aportación definida aquellos planes en los que la sociedad dependiente se compromete a realizar contribuciones de carácter predeterminado a una entidad separada (como puede ser una entidad aseguradora o un plan de pensiones), y siempre que no tenga la obligación legal, contractual o implícita de realizar contribuciones adicionales si la entidad separada no pudiera atender los compromisos asumidos. Los planes que no tengan el carácter de aportación definida se consideran de prestación definida.

Planes de aportación definida

El Grupo realiza aportaciones de carácter predeterminado a una entidad separada (un fondo) y no tiene obligación legal ni implícita de realizar aportaciones adicionales, en el caso de que el fondo no tenga suficientes activos para atender los beneficios a los empleados que se relacionen con los servicios que éstos han prestado en el periodo presente y en los anteriores.

Las aportaciones realizadas al plan de aportación definida se imputan a la cuenta de pérdidas y ganancias conforme al principio de devengo.

Planes de prestación definida

Para los planes de prestación definida, el coste de proporcionar estas prestaciones se determina por separado para cada plan usando el método de la unidad de crédito proyectada. Las pérdidas y ganancias actuariales se reconocen íntegramente en otro resultado global en el periodo en que se incurren. En ejercicios posteriores, estas pérdidas y ganancias actuariales se reconocen directamente como patrimonio y no se reclasifican a la cuenta de resultados.

Los importes a reconocer en resultados del período son:

- El coste de los servicios del ejercicio corriente.
- Coste de servicios pasados y ganancias y pérdidas en el momento de la liquidación.
- Interés neto sobre el pasivo (activo) por prestaciones definidas, que se determina aplicando el tipo de descuento a la obligación/activo neto del plan.

Los costes de los servicios pasados serán reconocidos como gastos en la primera de las siguientes fechas (i) en el período en que tengan lugar las modificaciones en el plan (ii) cuando el Grupo reconozca los costes de reestructuración relacionados o los beneficios por terminación.

El activo o pasivo por prestación definida comprende el importe del déficit o superávit, que se detalla a continuación, ajustado por los efectos de limitar un activo por beneficios definidos neto a un techo del activo. El techo del activo es el valor actual de cualesquiera beneficios económicos disponibles en forma de reembolsos del plan o reducciones en las aportaciones futuras al mismo.

La tasa utilizada para descontar las obligaciones por prestaciones definidas se determinará utilizando como referencia los rendimientos de mercado correspondientes a las emisiones de bonos u obligaciones empresariales de alta calidad.

El déficit o superávit es la suma neta total de los siguientes importes:

- Valor actual de la obligación por prestaciones definidas.
- Menos el valor razonable de los activos afectos al plan con los que se liquidan directamente las obligaciones.

Los activos afectos al plan son activos mantenidos por un fondo de prestación para empleados de larga duración o por pólizas de seguros aptas. Estos activos afectos al plan no pueden utilizarse para hacer frente a las deudas con los acreedores del Grupo, ni tampoco pueden retornar directamente al Grupo. El valor razonable se basa en información sobre el precio de mercado y en el caso de valores cotizados corresponde a los precios publicados.

Indemnizaciones

Las indemnizaciones a pagar a empleados por bajas que pudieran producirse por motivos no imputables a ellos, se calculan en función de los años de servicio. Cualquier gasto por este concepto se carga a la Cuenta de Pérdidas y Ganancias Consolidada en el momento en que se conoce.

5.17 Arrendamientos

Los arrendamientos en los que se transfiere sustancialmente todos los riesgos y ventajas inherentes a la propiedad del activo, se clasifican como arrendamientos financieros.

Los activos adquiridos mediante arrendamiento financiero se registran de acuerdo con su naturaleza, por el menor entre el valor razonable del activo y el valor actual al inicio del arrendamiento de los pagos mínimos acordados, contabilizándose un pasivo financiero por el mismo importe. Los pagos por el arrendamiento se distribuyen entre los gastos financieros y la reducción del pasivo. A los activos se les aplican los mismos criterios de amortización, deterioro y baja que al resto de activos de su naturaleza.

Los arrendamientos en los que el arrendador conserva una parte sustancial de los riesgos y ventajas derivados de la titularidad se clasifican como arrendamientos operativos. Los pagos en concepto de arrendamiento operativo se cargan en la Cuenta de Pérdidas y Ganancias Consolidada sobre una base lineal durante el periodo de arrendamiento.

5.18 Reconocimiento de ingresos y gastos

Los ingresos y gastos se imputan en función de la corriente real de bienes y servicios que representan y con independencia del momento en que se produce la corriente monetaria o financiera derivada de ellos.

La valoración de los ingresos se hace utilizando el valor razonable de la contrapartida derivada de los mismos, entendiéndose por valor razonable el precio que se recibiría por la venta de un activo o se pagaría para transferir un pasivo mediante una transacción ordenada entre los participantes en el mercado en la fecha de valoración.

El concepto de ingresos engloba:

- Venta de bienes: Se reconocen cuando se cumple lo siguiente:
 - Se ha transferido al comprador los riesgos y ventajas significativos derivados de la propiedad de los bienes.
 - Cuando no se pueda influir en la gestión de los bienes vendidos, ni se tenga el control efectivo sobre los mismos.

- Que el importe de los ingresos se pueda valorar con fiabilidad.
 - Que sea probable que se reciban beneficios económicos asociados a la transacción.
 - Que los costes incurridos en relación con la transacción se puedan valorar con fiabilidad.
- Fabricación de utillajes para su venta a terceros y prestación de servicios: Los ingresos asociados con la fabricación de útiles para su venta a terceros y la prestación de servicios, se reconocen considerando el grado de terminación de la prestación a la fecha de balance (método del porcentaje de realización) (ver Nota 5.11).
 - Intereses, Royalties y Dividendos: Los intereses se reconocen en función del tiempo transcurrido, teniendo en cuenta el rendimiento efectivo del activo (usando el método de interés efectivo, que es el tipo de interés que iguala la corriente descontada de cobros futuros, esperados a lo largo de la vida del mismo, con el valor en libros inicial del activo).

Los royalties se reconocen según el principio del devengo, conforme a la esencia del acuerdo en que se basan.

Los dividendos se reconocen cuando se establece el derecho a recibirlos por parte del accionista.

Los gastos se reconocen cuando se produce la disminución de valor de un activo o el incremento de valor de un pasivo que se puede medir de forma fiable y se registran como tales en el periodo en el que fueron incurridos.

5.19 Impuesto sobre las ganancias

El impuesto sobre las ganancias registrado en la Cuenta de Pérdidas y Ganancias Consolidada incluye los impuestos corrientes y diferidos.

El gasto por el impuesto sobre las ganancias se reconoce en la Cuenta de Pérdidas y Ganancias Consolidada excepto en aquellos casos en los que este impuesto está directamente relacionado con partidas reflejadas en el patrimonio neto, en cuyo caso el impuesto se reconoce en dicho epígrafe.

Impuesto corriente

El gasto por impuesto corriente sobre las ganancias del ejercicio se calcula en función del resultado antes de impuestos, aumentado o disminuido, según corresponda, por las diferencias permanentes y/o temporarias contempladas en la legislación fiscal relativa a la determinación de la base imponible del citado impuesto.

Créditos fiscales

Las bonificaciones y deducciones en la cuota del impuesto, así como el efecto impositivo de la aplicación de pérdidas compensables, minoran el gasto devengado por el impuesto sobre las ganancias, salvo que existan dudas razonables sobre su realización, en cuyo caso no son activados y se consideran como minoración del gasto por impuestos en el ejercicio en que se aplican o compensan.

Diferencias temporarias

Pasivo por impuesto diferido: Se registra el pasivo por impuesto diferido por todas las diferencias temporarias imponibles, salvo que dichos pasivos surjan del registro inicial de un fondo de comercio o

del registro inicial de un activo o pasivo por una transacción que no es una combinación de negocios y que a la fecha de la transacción no afecta al resultado contable ni al resultado fiscal.

Activo por impuesto diferido: Se registra el activo por impuesto diferido por todas las diferencias temporarias deducibles en la medida en que sea probable su recuperación, es decir, que es probable que en el futuro haya beneficio fiscal contra el que se puedan utilizar las diferencias temporarias deducibles, salvo si los activos por impuestos diferidos surgen del registro inicial de un activo o pasivo por una transacción que no es una combinación de negocios y no afecta al resultado contable ni al resultado fiscal en el momento inicial.

5.20 Instrumentos financieros derivados y coberturas

La Sociedad Dominante mantiene contratadas operaciones de cobertura de flujos de efectivo (de tipo de interés) a través de diversas entidades que operan en mercados organizados. El objeto de estas contrataciones es efectuar la cobertura del riesgo de fluctuación del tipo de interés variable de una parte de los préstamos y créditos bancarios mantenidos por la misma, así como para una parte del endeudamiento futuro previsto.

Estos derivados financieros de cobertura de flujos de efectivo se registran inicialmente a su coste de adquisición en el Balance de Situación Consolidado, y posteriormente, se realizan las correcciones valorativas necesarias para reflejar su valor de mercado en cada momento.

Los cambios en el valor de mercado de los instrumentos financieros derivados de cobertura se registran, en la parte en que dichas coberturas no son efectivas, en la Cuenta de Pérdidas y Ganancias Consolidada, y registrando la parte efectiva en el epígrafe de Operaciones de cobertura dentro de Ganancias acumuladas para coberturas de flujo de efectivo. La pérdida o ganancia acumulada en dichos epígrafes se traspaasa al epígrafe de la Cuenta de Pérdidas y Ganancias Consolidada que se ve afectado por el elemento cubierto en la medida en que éste va afectando a la Cuenta de Pérdidas y Ganancias Consolidada o en el ejercicio en que éste se enajena.

Los derivados se registran como activo cuando su valor razonable es positivo y como pasivo cuando es negativo.

Por otro lado, el Grupo mantiene un instrumento de deuda (una emisión de bonos en dólares USA) para cubrir la exposición al riesgo de tipo de cambio de sus inversiones en sociedades dependientes cuya moneda funcional es el dólar USA (ver Nota 20.b.2).

Las coberturas de una inversión neta en un negocio en el extranjero, incluida la cobertura de una partida monetaria contabilizada como parte de la inversión neta, se reconocen de un modo similar a las coberturas de flujos de efectivo.

Las diferencias de cambio de los bonos, en la parte en que dicha cobertura no es efectiva, se reconoce en la Cuenta de Pérdidas y Ganancias Consolidada, y registrando la parte efectiva en el epígrafe de Diferencias de Conversión (Patrimonio Neto Consolidado). La pérdida o ganancia acumulada en dicho epígrafe se traspaasa al epígrafe de la Cuenta de Pérdidas y Ganancias Consolidada cuando se da de baja la inversión en el negocio en el extranjero.

5.21 Partes relacionadas

El Grupo considera como partes relacionadas a sus accionistas directos e indirectos y sociedades asociadas, así como a sus Administradores.

A estos efectos se consideran también sociedades asociadas a aquellas sociedades participadas por el accionista mayoritario de la Sociedad Dominante.

5.22 Medio ambiente

Los gastos relativos a las actividades de eliminación de residuos y otros gastos derivados del cumplimiento de la legislación medioambiental, se registran como gastos del ejercicio en que se producen, salvo que correspondan al coste de compra de elementos que se incorporen al patrimonio de las sociedades del Grupo con el objeto de ser utilizados de forma duradera, en cuyo caso se contabilizan en las correspondientes partidas del epígrafe de Inmovilizado material, siendo amortizados con los mismos criterios indicados en la Nota 5.2.

El coste económico probable de las eventuales responsabilidades de carácter contingente por estos conceptos, en caso de existir, sería objeto de provisión en el pasivo del Balance de Situación Consolidado.

6. Estimaciones y juicios contables significativos

La preparación de las Cuentas Anuales Consolidadas adjuntas, de acuerdo con NIIF, requiere que se realicen suposiciones y estimaciones que afectan a:

- Los importes de los activos y pasivos registrados.
- La presentación de activos y pasivos contingentes al final del ejercicio.
- Los ingresos y gastos reconocidos a lo largo del ejercicio.

Básicamente, las estimaciones realizadas con un efecto significativo en dichas Cuentas Anuales Consolidadas adjuntas, son las siguientes:

- La valoración de los activos y fondos de comercio para determinar la existencia de pérdidas por deterioro de los mismos.
- Con respecto a las hipótesis utilizadas para determinar los flujos de efectivo de las UGE's, se ha utilizado el escenario más conservador de forma que no sea probable distorsiones negativas de este concepto (ver Nota 5.7 y 8.a).
- Tasas de descuento de flujo de efectivo y tasas de crecimiento (ver Nota 8.a).
- La probabilidad de ocurrencia y el importe de los pasivos de cuantía indeterminada o contingentes (ver Nota 5.15 y 18).
- La determinación de la tasa de descuento, los futuros aumentos salariales, las tasas de mortalidad y los futuros aumentos de las pensiones.
- Revisión de las vidas útiles de activos operativos.
- El Grupo revisa los hechos y circunstancias relevantes que pudieran implicar cambios significativos en el control de las subsidiarias.
- El cómputo del Impuesto sobre las ganancias y los activos por impuestos diferidos, así como la correcta valoración del gasto en concepto de impuesto sobre las ganancias depende de varios factores, incluyendo estimaciones en el ritmo y la realización de los activos por impuestos diferidos y la periodificación de los pagos del impuesto sobre las ganancias. Los cobros y pagos

actuales pueden diferir de estas estimaciones como resultado de cambios en las normas impositivas, así como de transacciones futuras y previstas que impacten en los balances de impuestos del Grupo.

Estas estimaciones han sido realizadas en función de la mejor estimación posible basada en la información disponible sobre los hechos analizados a la fecha de formulación de las Cuentas Anuales Consolidadas adjuntas, si bien es posible que acontecimientos que pudieran tener lugar en el futuro obliguen a modificarlas en próximos ejercicios, lo que se haría de forma prospectiva, reconociendo los efectos del cambio de estimación que, en cualquier caso, se considera, no tendrían un efecto significativo en las correspondientes Cuentas Anuales Consolidadas futuras.

7. Cambios futuros en estimaciones y políticas contables y corrección de errores

Cambios en estimaciones contables

El efecto de cualquier cambio en las estimaciones contables se registra, en el mismo apartado de la Cuenta de Pérdidas y Ganancias Consolidada en que se encuentra registrado el gasto o el ingreso con la estimación anterior.

Cambios en políticas contables y corrección de errores

El efecto de este tipo de cambios en las políticas contables y correcciones de errores se registra en aquellos casos que sean significativos. El efecto acumulado al inicio del ejercicio se ajusta en el epígrafe de Ganancias acumuladas y el efecto del propio ejercicio se registra en la Cuenta de Pérdidas y Ganancias Consolidada del ejercicio. En estos casos se modifican las cifras del ejercicio anterior para hacerlas comparativas.

8. Activos intangibles

a) Fondo de comercio de consolidación

El movimiento habido en este epígrafe en los ejercicios 2014 y 2015, es el siguiente:

Sociedad	Miles de euros				Saldo a 31-12-2014
	Saldo a 31-12-2013	Adiciones	Disminuciones	Diferencias de conversión	
Gestamp Metalbages, S.A.	15.622				15.622
Gestamp Levante, S.L.	6.944				6.944
Gestamp Aveiro, S.A.	7.395				7.395
Subgrupo GRIWE	6.466				6.466
Gestamp HardTech, AB	43.236			(2.709)	40.527
Gestamp Brasil Industria de Autopeças, S.A.	11.007			103	11.110
Beyçelik, A.S.	24.312			1.035	25.347
Gestamp Services India Private, Ltd.	11			1	12
Gestamp Severstal Vsevolozhsk, Llc	168			(64)	104
Adral, matricería y pta. a punto, S.L.	857				857
	116.018	-	-	(1.634)	114.384

Sociedad	Miles de euros				
	Saldo a	Adiciones	Disminuciones	Diferencias	Saldo a
	31-12-2014			de conversión	31-12-2015
Gestamp Metalbages, S.A.	15.622				15.622
Gestamp Levante, S.L.	6.944				6.944
Gestamp Aveiro, S.A.	7.395				7.395
Subgrupo GRIWE	6.466				6.466
Gestamp HardTech, AB	40.527			1.097	41.624
Gestamp Brasil Industria de Autopeças, S.A.	11.110			(2.801)	8.309
Beyçelik, A.S.	25.347			(2.727)	22.620
Gestamp Services India Private, Ltd.	12			1	13
Gestamp Severstal Vsevolozhsk, Llc	104			(8)	96
Adral, matricería y pta. a punto, S.L.	857				857
	114.384	-	-	(4.438)	109.946

Las diferencias de conversión de los ejercicios 2014 y 2015, corresponden a la actualización, a tipo de cambio de cierre, de los fondos de comercio de sociedades con moneda funcional distinta al euro, de acuerdo con lo establecido por la NIC 21 (ver Nota 5.3).

Test de deterioro del Fondo de comercio

El Grupo tiene implementado un procedimiento anual con el objeto de identificar posibles minusvalías en el valor registrado de los fondos de comercio con respecto al valor recuperable de los mismos. Este procedimiento se realiza para cada una de las UGE's o conjunto de las mismas a las que se han asignado fondos de comercio.

El valor recuperable de las UGE's al 31 de diciembre de 2015, se ha determinado mediante el cálculo del valor en uso, utilizando proyecciones de flujos de efectivo por un periodo de cinco años y basadas en la evolución futura de los negocios. Los flujos de efectivo posteriores al periodo de cinco años se han extrapolado utilizando una tasa de crecimiento del 1% tanto para el 2015 como el 2014 a excepción de la UGE brasileña donde la tasa de crecimiento utilizada en 2015 ha sido un 2%, las cuales se consideran hipótesis prudentes respecto a las tasas de crecimiento medio a largo plazo para el sector de automoción. Las tasas de descuento antes de impuestos aplicadas a las proyecciones de flujo de efectivo de las UGE's cuyos fondos de comercio son más significativos en 2015 y 2014 son las siguientes:

UGE	Tasa de descuento antes de impuestos	
	2015	2014
Gestamp HardTech, AB	10,65%	10,24%
Beyçelik, A.S.	18,00%	17,65%
Gestamp Metalbages, S.A.	10,58%	10,51%

Se concluye que el valor en uso es superior al valor neto contable en todas las UGE's.

De acuerdo con las estimaciones y proyecciones de las que dispone el Grupo, las previsiones de los flujos de efectivo atribuibles a las distintas UGE's o grupo de ellas a las que se encuentran asignados los fondos de comercio, permiten al Grupo recuperar el valor de los fondos de comercio consolidados registrados a 31 de diciembre de 2015.

Análisis de sensibilidad de cambios en premisas clave

La Dirección de la Sociedad Dominante realiza un análisis de sensibilidad, especialmente en relación a la tasa de descuento utilizada y a la tasa de crecimiento residual, con el objeto de asegurar que posibles

cambios en la estimación de dichas tasas no tengan repercusión en la recuperación de los valores mencionados anteriormente.

- ✓ Un incremento de 50 puntos básicos en la tasa de descuento utilizada resultaría una disminución del valor en uso, pero en ningún caso supondría que dicho valor en uso fuera inferior al valor neto contable del fondo de comercio.
- ✓ En el caso de que la tasa de crecimiento perpetuo fuera del 0,5%, desde el primer periodo resultaría una disminución del valor en uso, pero en ningún caso supondría que dicho valor en uso fuera inferior del valor neto contable del fondo de comercio.

b) Otros activos intangibles

El desglose y los movimientos de las distintas categorías de Otros activos intangibles son:

Coste	Miles de euros					
	Saldo a 31-12-2013	Adiciones	Retiros	Difª de conversión	Otros movimientos	Saldo a 31-12-2014
Gastos de Desarrollo	143.710	46.721	(2.001)	1.500	(9.826)	180.104
Concesiones	16.278	464		1.674	(1.093)	17.323
Patentes, licencias y marcas	35.478	1.096	(104)	(104)	85	36.451
Fondo de comercio	1.849			351	(302)	1.898
Derechos de traspaso	252			(7)	(126)	119
Aplicaciones informáticas	84.375	12.670	(1.932)	732	9.438	105.283
Anticipos	6.393	9.057	(4)	(259)	(6.261)	8.926
Total Coste	288.335	70.008	(4.041)	3.887	(8.085)	350.104
Amortización y deterioro						
Gastos de Desarrollo	(61.614)	(19.199)	1.836	(1.151)	3.480	(76.648)
Concesiones	(971)	(359)		(129)	245	(1.214)
Patentes, licencias y marcas	(3.288)	(550)	100	29		(3.709)
Derechos de traspaso	(156)	59		7	58	(32)
Aplicaciones informáticas	(60.898)	(8.871)	1.019	(671)	(557)	(69.978)
Amortización acumulada	(126.927)	(28.920)	2.955	(1.915)	3.226	(151.581)
Deterioro inmovilizado intangible	(1.467)	1		(27)	177	(1.316)
Valor Neto	159.941	41.089	(1.086)	1.945	(4.682)	197.207

Las Adiciones en Gastos de Desarrollo corresponden, fundamentalmente, a las sociedades Autotech Engineering AIE y Edscha Automotive Technology Co Ltd., en relación a los costes incurridos en la ejecución de proyectos de desarrollo y diseño de elementos clave de nuestro portfolio de productos, y la aplicación de nuevas tecnologías o la implantación de nuevos materiales, todo ello relacionado con el negocio.

Las Adiciones en Aplicaciones informáticas corresponden, fundamentalmente, a renovación de licencias de software y al desarrollo e implantación de la aplicación SAP en las sociedades del Grupo.

El valor neto de la columna Otros movimientos recoge, fundamentalmente, un traspaso por importe de 4.277 miles de euros de Gastos de Desarrollo a Maquinaria tras realizarse un estudio detallado sobre la naturaleza de dichos elementos, así como diferencias relativas a ejercicios anteriores.

Coste	Miles de euros						
	Saldo a 31-12-2014	Cambios en el perímetro	Adiciones	Retiros	Dif ^a de conversión	Otros movimientos	Saldo a 31-12-2015
Gastos de Desarrollo	180.104		57.904	(910)	1.722	2.078	240.898
Concesiones	17.323				1.106	5	18.434
Patentes, licencias y marcas	36.451		2.854	(73)	58	(188)	39.102
Fondo de comercio	1.898			(4)	303	(297)	1.900
Derechos de traspaso	119					(5)	114
Aplicaciones informáticas	105.283	103	14.244	(397)	(255)	8.497	127.475
Anticipos	8.926		13.301	(174)	(270)	(8.535)	13.248
Total Coste	350.104	103	88.303	(1.558)	2.664	1.555	441.171
Amortización y deterioro							
Gastos de Desarrollo	(76.648)		(26.558)	787	(903)	(300)	(103.622)
Concesiones	(1.214)		(344)		(72)	(90)	(1.720)
Patentes, licencias y marcas	(3.709)		(456)	73	(43)	152	(3.983)
Derechos de traspaso	(32)		(265)		3		(294)
Aplicaciones informáticas	(69.978)	(70)	(11.217)	(8)	108	759	(80.406)
Amortización acumulada	(151.581)	(70)	(38.840)	852	(907)	521	(190.025)
Deterioro inmovilizado intangible	(1.316)		(802)	132	(19)	297	(1.708)
Valor Neto	197.207	33	48.661	(574)	1.738	2.373	249.438

Los cambios en el perímetro a 31 de diciembre de 2015 se deben a la entrada de la sociedad Gestamp Pune Automotive Pvt. Ltd. aportando diversos elementos de inmovilizado (ver Nota 2.b).

Las Adiciones en Gastos de Desarrollo corresponden fundamentalmente a las sociedades Autotech Engineering AIE, Edscha Automotive Michigan, Inc y Edscha Automotive Hengersberg GmbH en relación a los costes incurridos en la ejecución de proyectos de desarrollo y diseño de elementos clave de nuestro portfolio de productos y la aplicación de nuevas tecnologías o la implantación de nuevos materiales, todo ello relacionado con el negocio.

Las Adiciones en Aplicaciones informáticas corresponden, fundamentalmente, a renovación de licencias de software y al desarrollo e implantación de la aplicación SAP en las sociedades del Grupo.

Las Adiciones en Anticipos corresponden a costes incurridos por la implantación de SAP en sociedades del grupo.

El saldo neto de la columna de Otros movimientos recoge, fundamentalmente, diferencias relativas a ejercicios anteriores; así como a reclasificaciones entre inmovilizado intangible y material.

9. Inmovilizado material

El detalle y los movimientos de las distintas categorías del inmovilizado material son:

Coste	Miles de euros					
	Saldo a 31-12-2013	Adiciones	Retiros	Dif ^a de conversión	Otros movimientos	Saldo a 31-12-2014
Terrenos y construcciones	1.149.335	31.361	(143)	5	119.076	1.299.634
Instalaciones técnicas y otro inmovilizado material	3.575.528	109.062	(35.289)	35.955	361.697	4.046.953
Inmovilizado en curso y anticipos	483.611	272.888	(31.486)	1.830	(476.040)	250.803
Total Coste	5.208.474	413.311	(66.918)	37.790	4.733	5.597.390
Amortización y deterioro						
Terrenos y construcciones	(301.557)	(36.303)	141	(1.244)	1.589	(337.374)
Instalaciones técnicas y otro inmovilizado material	(2.340.080)	(254.245)	31.555	(20.809)	(5.889)	(2.589.468)
Amortización acumulada	(2.641.637)	(290.548)	31.696	(22.053)	(4.300)	(2.926.842)
Deterioro inmovilizado material	(13.055)	(79)	549	(342)	4.168	(8.759)
Valor Neto	2.553.782	122.684	(34.673)	15.395	4.601	2.661.789

El valor de coste de las Adiciones al inmovilizado material a 31 de diciembre de 2014 corresponde, fundamentalmente, a inversiones que se están realizando en plantas y líneas de producción y a reposición para mantenimiento de actividades. Las inversiones más significativas corresponden a:

	<u>Miles de euros</u>
España	79.278
China	71.853
Reino Unido	52.406
EE.UU.	43.520
Alemania	38.925
México	30.482
Brasil	19.567
Rep. Checa	14.591
Rusia	10.550
Francia	10.310
Turquía	7.923
Corea	6.218
Resto de países	27.688
TOTAL	<u>413.311</u>

El valor neto de Retiros de Instalaciones técnicas y otro inmovilizado material corresponde, fundamentalmente, a bajas de elementos de inmovilizado por el desmantelamiento de líneas de producción y bajas de elementos totalmente amortizados y fuera de uso.

El valor de coste de Retiros de Inmovilizado en curso corresponde, principalmente, a bajas por venta de elementos en curso correspondientes a la planta de Gestamp Bizkaia, S.A.

El valor neto de la columna Otros movimientos recoge ajustes relativos a ejercicios anteriores, así como el traspaso de Gastos de Desarrollo a Maquinaria por importe de 4.277 miles (ver Nota 8.b).

El desglose por países de las Diferencias de conversión generadas a 31 de diciembre de 2014 es el siguiente:

	<u>Miles de euros</u>
EE.UU.	37.752
China	23.329
Reino Unido	15.682
India	6.365
Turquía	2.843
Argentina	(7.152)
Rusia	(63.906)
Resto de países	482
TOTAL	<u>15.395</u>

	<u>Miles de euros</u>						
	<u>Saldo a</u>	<u>Cambios en el</u>				<u>Saldo a</u>	
<u>Coste</u>	<u>31-12-2014</u>	<u>perímetro</u>	<u>Adiciones</u>	<u>Retiros</u>	<u>Difª de</u>	<u>Otros</u>	<u>31-12-2015</u>
					<u>conversión</u>	<u>movimientos</u>	
Terrenos y construcciones	1.299.634	7.023	10.974	(5.602)	(5.711)	17.300	1.323.618
Instalaciones técnicas y otro inmovilizado material	4.046.953	1.839	148.413	(75.438)	2.616	223.544	4.347.927
Inmovilizado en curso y anticipos	250.803		374.738	(2.421)	(848)	(243.663)	378.609
Total Coste	5.597.390	8.862	534.125	(83.461)	(3.943)	(2.819)	6.050.154
Amortización y deterioro							
Terrenos y construcciones	(337.374)	(1.017)	(32.393)	3.262	1.320	1.191	(365.011)
Instalaciones técnicas y otro inmovilizado material	(2.589.468)	(1.056)	(285.110)	61.866	3.547	(1.115)	(2.811.336)
Amortización acumulada	(2.926.842)	(2.073)	(317.503)	65.128	4.867	76	(3.176.347)
Deterioro inmovilizado material	(8.759)		(2.933)		(309)	1	(12.000)
Valor Neto	2.661.789	6.789	213.689	(18.333)	615	(2.742)	2.861.807

Los cambios en el perímetro a 31 de diciembre de 2015 corresponden a la entrada de la sociedad Gestamp Pune Automotive Pvt. Ltd. aportando diversos elementos de inmovilizado (ver Nota 2.b).

El valor de coste de las Adiciones al inmovilizado material a 31 de diciembre de 2015 corresponde, fundamentalmente, a inversiones que se están realizando en plantas y líneas de producción y a reposición para mantenimiento de actividades. Las inversiones más significativas corresponden a:

	2015
	<u>Miles de euros</u>
España	69.684
Polonia	69.546
México	66.714
EE.UU.	62.892
China	66.067
Reino Unido	52.993
Alemania	37.133
Francia	24.362
Brasil	18.744
Turquía	15.720
Rep. Checa	8.732
Hungría	8.213
India	7.939
Resto de países	25.386
Total	<u><u>534.125</u></u>

El valor neto de Retiros de instalaciones técnicas y otro inmovilizado material corresponde, fundamentalmente, a bajas de elementos de inmovilizado por el desmantelamiento de líneas de producción y bajas de elementos totalmente amortizados y fuera de uso; así como a la venta de elementos a terceros ajenos al Grupo.

El saldo neto de la columna de Otros movimientos recoge, fundamentalmente, las reclasificaciones entre inmovilizado material e inmovilizado intangible, así como ajustes relativos a ejercicios anteriores.

El desglose por países de las Diferencias de conversión generadas a 31 de diciembre de 2015 es el siguiente:

	2015
	<u>Miles de euros</u>
EE.UU.	38.585
China	20.870
Reino Unido	10.111
India	4.371
Rep. Checa	1.407
Corea	979
Suecia	747
México	(4.309)
Rusia	(6.218)
Turquía	(7.377)
Argentina	(10.243)
Brasil	(48.651)
Resto de países	343
Total	<u><u>615</u></u>

El movimiento del Inmovilizado material recogido en la columna de Diferencias de conversión, viene determinado, fundamentalmente, por la variación en el tipo de cambio de cierre del ejercicio con

respecto al existente en el ejercicio anterior, aplicados para la conversión a euros de los saldos en divisas, siendo las variaciones más significativas las del real brasileño, lira turca y peso argentino en el ejercicio 2015, y del rublo ruso en el ejercicio 2014.

El efecto de la revalorización de activos que se realizó en el ejercicio 2007, como consecuencia de la adaptación a NIIF, es el siguiente:

	Miles de euros	
	2015	2014
Coste inicial	266.567	266.567
Valor razonable	563.300	563.300
Revalorización	296.733	296.733
Amortización acumulada	(41.482)	(36.839)
Pasivo por impuesto diferido	(68.276)	(69.599)

Los bienes de Inmovilizado Material situados fuera del territorio español tienen el siguiente detalle por países:

País	Miles de Euros	
	Valor neto 2015	Valor neto 2014
PORTUGAL	38.297	35.576
FRANCIA	90.044	89.185
ALEMANIA	252.150	251.019
BRASIL	162.447	212.901
ARGENTINA	34.921	48.342
MÉXICO	168.063	117.051
INGLATERRA	216.373	188.967
HUNGRÍA	30.248	24.403
POLONIA	106.006	38.733
SUECIA	32.264	31.456
ESTADOS UNIDOS	409.739	357.285
CHINA	362.172	316.010
INDIA	78.582	70.517
COREA DEL SUR	45.138	44.091
TURQUÍA	77.483	80.607
RUSIA	93.262	111.975
REPÚBLICA CHECA	70.888	67.978
JAPÓN	96	93
ESLOVAQUIA	3.664	3.743
TAILANDIA	305	357
	2.272.142	2.090.289

El detalle de los bienes adquiridos en régimen de arrendamiento financiero a 31 de diciembre de 2015 y 2014, es el siguiente:

31 de diciembre de 2015						
Miles de euros						
Valor actual de las obligaciones por arrendamiento						
Coste del bien (Miles de euros)	Años duración de contrato	Cuotas satisfechas	Valor actual de las obligaciones por arrendamiento		Valor opción de compra	
			corto plazo	largo plazo		
Subgrupo EDSCHA						
Aplicaciones informáticas	34	4 años	23	9	2	-
Subgrupo Gestamp Metal Forming						
Otras instalaciones técnicas	297	5 años	181	61	75	-
Beyçelik, A.S.						
Maquinaria	244	5 años	224	56	15	-
Maquinaria	12.990	4,75 años	11.186	3.127	267	1
Maquinaria	1.105	5 años	705	228	283	-
Maquinaria	598	5 años	241	120	240	-
Maquinaria	647	5 años	130	122	415	-
Maquinaria	2.971	7 años	352	776	2.196	-
Maquinaria	1.954	7 años	238	449	1.505	-
Maquinaria	285	7 años	32	37	223	1
Maquinaria	1.082	7 años	117	141	848	1
Maquinaria	474	7 años	45	61	377	-
Maquinaria	598	7 años	33	76	496	-
Gestamp West Virginia Llc.						
Maquinaria (Noviembre 2012)	13.414	20 años	1.427	618	13.135	-
Maquinaria (Diciembre 2012)	8.943	20 años	882	411	8.792	-
			6.292	28.869		

31 de diciembre de 2014						
Miles de euros						
Valor actual de las obligaciones por arrendamiento						
Coste del bien (Miles de euros)	Años duración de contrato	Cuotas satisfechas	Valor actual de las obligaciones por arrendamiento		Valor opción de compra	
			corto plazo	largo plazo		
Subgrupo EDSCHA						
Aplicaciones informáticas	34	4 años	14	9	11	-
Subgrupo Gestamp Metal Forming						
Otras instalaciones técnicas	297	5 años	122	59	136	-
Loire Sociedad Anónima Franco Española						
Maquinaria	400	5 años	375	25	-	5
Beyçelik, A.S.						
Maquinaria	200	5 años	163	51	70	-
Maquinaria	10.773	4,75 años	7.920	2.959	3.377	1
Maquinaria	1.004	5 años	452	215	508	-
Maquinaria	623	5 años	80	120	359	-
GMF Otomotiv Parçaları Sanayi ve Ticaret Limited Sirketi						
Maquinaria	110	3 años	79	32	-	-
Gestamp West Virginia Llc.						
Maquinaria (Noviembre 2012)	12.397	20 años	831	46	12.351	-
Maquinaria (Diciembre 2012)	8.264	20 años	522	-	8.264	-
			3.516	25.076		

A 31 de diciembre de 2015, la sociedad Beyçelik, A.S ha registrado siete nuevas operaciones de arrendamiento financiero en concepto de maquinaria.

Así mismo, las sociedades GMF Otomotiv Parçaları Sanayi ve Ticaret Limited Sirketi y Loire Sociedad Anónima Franco Española han finalizado sus contratos no teniendo actualmente ningún otro bien bajo este régimen de arrendamiento.

A 31 de diciembre de 2014, la sociedad Gestamp West Virginia, Llc. no tiene registradas obligaciones por arrendamientos a corto plazo en el caso del contrato de diciembre de 2012, ya que empezará a amortizar el principal a partir del año 2016. Las cuotas satisfechas para este contrato, corresponden a amortización de intereses tanto para el ejercicio 2015 como 2014.

Las cuotas satisfechas por la sociedad Gestamp West Virginia, Llc. para el contrato de Noviembre de 2012, corresponden a amortización de intereses para el ejercicio 2014 y amortización de intereses más una cuota para el 2015.

Los importes contenidos en los cuadros anteriores se ven afectados por la aplicación de distintos tipos de cambio en el proceso de conversión de los estados financieros de las sociedades con moneda distinta al euro en los distintos periodos de consolidación. El efecto de la variación del tipo de cambio ha sido especialmente significativo para el caso del dólar en Gestamp West Virginia, Llc., originando que la deuda a largo plazo a 31 de diciembre de 2015 sea superior a la existente a 31 de diciembre de 2014.

Inmovilizado material en garantía de préstamos con garantías reales y otros

A 31 de diciembre de 2015 el Subgrupo Griwe posee bienes del inmovilizado material en garantía de préstamos bancarios por un importe pendiente de 808 miles de euros (2.619 miles de euros a 31 de diciembre de 2014). El valor neto contable de dichos elementos a 31 de diciembre de 2015 asciende a 6.914 miles de euros (7.441 miles de euros a 31 de diciembre de 2014).

10. Inversiones financieras

El detalle de las inversiones financieras del Grupo a 31 de diciembre de 2015 y 2014, clasificados por clases y por vencimiento, en miles de euros, es el siguiente:

Concepto	Miles de euros									
	Inversiones contabilizadas por el método de participación		Créditos concedidos		Instrumentos financieros derivados		Cartera de valores corrientes		Otras inversiones financieras	
	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014
Activos financieros no corrientes	8.272	9.455	8.918	43.556	28.184	5.863	-	-	12.308	17.911
Inversiones contabilizadas por el método de participación	8.272	9.455								
Inversiones mantenidas hasta el vencimiento									914	3.125
Préstamos y partidas a cobrar			8.918	43.556					11.394	14.786
Instrumentos financieros derivados (ver Nota 20.b.1)					28.184	5.863				
Activos financieros corrientes	-	-	1.638	18.319	-	-	2.535	-	31.282	57.558
Inversiones mantenidas hasta el vencimiento							2.535			
Préstamos y partidas a cobrar			1.638	18.319					31.282	57.558
Total activos financieros	8.272	9.455	10.556	61.875	28.184	5.863	2.535	-	43.590	75.469

a) Activos Financieros no corrientes

El movimiento de los activos financieros no corrientes en los ejercicios 2015 y 2014 se muestra a continuación:

	Miles de euros			
	Inversiones contabilizadas por el método de participación	Créditos concedidos	Instrumentos financieros derivados	Otras inversiones financieras
Saldo a 31 de diciembre de 2013	11.302	22.850	63.756	16.923
Adiciones	875	28.312		2.429
Retiros		(6.657)		(1.534)
Cambio valoración derivados			(57.893)	
Traspos		(1.298)		11
Otros movimientos		23		(43)
Resultado	(3.164)			
Diferencias de conversión	442	326		125
Saldo a 31 de diciembre de 2014	9.455	43.556	5.863	17.911
Cambios en el perímetro	(3.542)			
Adiciones	2.450	2.938		5.340
Retiros		(24.682)		(10.975)
Cambio valoración derivados			22.321	
Traspos		(10.719)		64
Otros movimientos		8		388
Resultado	(364)			
Diferencias de conversión	273	(2.183)		(420)
Saldo a 31 de diciembre de 2015	8.272	8.918	28.184	12.308

a.1) Inversiones contabilizadas por el método de participación

La adición registrada en el ejercicio 2014 corresponde con la ampliación de capital realizada por la sociedad Gestión Global de Matricería, S.L por importe de 2.500 miles de euros y suscrita por la Sociedad Dominante en el 35% correspondiente a su participación en la misma.

Los cambios en el perímetro registrados en el ejercicio 2015 corresponden a la sociedad dependiente Gestamp Pune Automotive Pvt, Ltd que pasa de integrarse por el método de participación al método de integración global al haberse adquirido el control de la misma (ver Nota 2.b).

La adición registrada en el ejercicio 2015 corresponde con la ampliación de capital realizada por la sociedad Gestión Global de Matricería, S.L por importe de 9.000 miles de euros y suscrita por la Sociedad Dominante en 2.450 miles de euros. Al no suscribirse proporcionalmente, dicha ampliación de capital ha supuesto una disminución en el porcentaje de participación pasando del 35% al 30%.

Los resultados de los ejercicios 2014 y 2015, corresponden a la aplicación del porcentaje de participación del Grupo sobre los resultados obtenidos por cada sociedad.

a.2) Créditos concedidos

Las adiciones más significativas del ejercicio 2014 corresponden fundamentalmente a:

- ✓ Préstamo concedido a Gestión Global de Matricería, S.L por importe de 24.628 miles de euros para financiación de inversiones materiales y circulante, cuyo tipo de interés es del 3,25% y el vencimiento único en diciembre de 2016.
- ✓ Incremento de los créditos federales a largo plazo de Gestamp Brasil Industria de Autopeças, S.A., con vencimientos entre 2015 y 2017.
- ✓ Incremento de la deuda que tienen las administraciones públicas argentinas con Gestamp Baires, S.A en concepto de impuesto de Ganancia Mínima Presunta (GMP).

Los retiros del ejercicio 2014 corresponden fundamentalmente a la cancelación anticipada del préstamo concedido a Shrenik Industries Pvt Ltd. y GS Hot Stamping, Co, Ltd. por importe de 2.590 miles de euros y 3.553 miles de euros respectivamente.

Los traspasos más significativos del ejercicio 2014 corresponden con el traspaso del largo al corto plazo de la parte del préstamo concedido a Esymo Metal, S.L con vencimiento en 2015 (ver epígrafe b.1).

Los retiros más significativos del ejercicio 2015 corresponden fundamentalmente a la cancelación del préstamo concedido a Gestión Global de Matricería, S.L., por importe de 24.628 miles de euros, debido a la obtención de financiación bancaria con la que se ha procedido a cancelar anticipadamente dicho préstamo.

Los traspasos del ejercicio 2015 corresponden fundamentalmente con el traspaso al epígrafe de Administraciones públicas de saldos deudores de las administraciones públicas argentinas y brasileñas correspondientes a las sociedades Gestamp Baires, S.A. y Gestamp Brasil Industria de Autopeças, S.A; así como con el traspaso del largo al corto plazo de los préstamos concedidos a Esymo Metal, S.L y a ESSA Palau, S.A. (ver epígrafe b.1).

a.3) Instrumentos financieros derivados

El cambio de valoración a 31 de diciembre de 2015 y 2014 se corresponde con variaciones del valor actual de los derivados implícitos debidos, fundamentalmente, a la evolución del tipo de cambio aplicable a los precios de venta y compras existentes en determinados contratos con clientes y proveedores (ver Nota 20.b.1)).

a.4) Otras inversiones financieras

Las adiciones más significativas del ejercicio 2014 corresponden, fundamentalmente, a los depósitos judiciales laborales por importe de 991 miles de euros y a depósitos en garantía por arrendamientos operativos por importe de 989 miles de euros.

Los retiros más significativos del ejercicio 2014 corresponden fundamentalmente a la devolución de diversos depósitos judiciales laborales por importe de 833 miles de euros, y a devoluciones de depósitos en garantía por arrendamiento operativos por importe de 408 miles de euros.

Las adiciones más significativas del ejercicio 2015 corresponden, fundamentalmente, a los depósitos en garantía de seguros de accidente laboral por importe de 880 miles de euros y a depósitos en garantía por arrendamientos operativos por importe de 3.567 miles de euros.

Los retiros más significativos del ejercicio 2015 corresponden fundamentalmente a:

- ✓ La devolución de depósitos en garantía por arrendamiento operativo por importe de 3.045 miles de euros y a depósitos judiciales por importe de 524 miles de euros.
- ✓ La cancelación de la participación de Gestamp Servicios, S. A en Genesis International, Llc por importe de 2.200 miles de euros.
- ✓ Baja por importe de 4.500 miles de euros correspondiente a la regularización del precio por la venta en ejercicios anteriores de Araluce, S.A., por no alcanzarse los objetivos de producción en dicha compañía en los términos establecidos en el contrato de venta. Dicha regularización ha sido registrada en el epígrafe de Deterioro y resultado por enajenación de instrumentos financieros de la Cuenta de Pérdidas y Ganancias Consolidada.

b) Activos financieros corrientes

El movimiento de los activos financieros corrientes en los ejercicios 2015 y 2014 se muestra a continuación:

	Miles de euros		
	Créditos concedidos	Cartera de valores corriente	Otras inversiones financieras
Saldo a 31 de diciembre de 2013	16.017	-	41.570
Adiciones	4.254		53.847
Retiros	(3.928)		(1.610)
Trasposos	978		(38.210)
Otros movimientos	4		
Diferencias de conversión	994		1.961
Saldo a 31 de diciembre de 2014	18.319	-	57.558
Cambios en el perímetro			225
Adiciones	2.247	2.535	21.373
Retiros	(16.361)		(46.022)
Trasposos	5.385		(58)
Otros movimientos	(9.324)		(2.022)
Diferencias de conversión	1.372		228
Saldo a 31 de diciembre de 2015	1.638	2.535	31.282

b.1) Créditos concedidos

La adición más significativa del ejercicio 2014 corresponde al crédito por importe de 3.000 miles de euros concedido por Gestamp Metalbages, S.A. a ESSA Palau, S.A. El tipo de interés anual está referenciado al Euribor 3 meses más un diferencial de 3%.

El retiro más significativo del ejercicio 2014 corresponde a la cancelación parcial del préstamo por importe de 3.612 miles de euros concedido por Gestamp Baires, S.A. a Gonvarri Argentina, S.A.

Los trasposos registrados en el ejercicio 2014 corresponden con el vencimiento a corto plazo del préstamo concedido a Esmo Metal, S.L.

La adiciones más significativas del ejercicio 2015 corresponden a la concesión de un crédito por importe de 2.000 miles de euros por parte de Gestamp Metalbages, S.A. a ESSA Palau, S.A. Dicho crédito devenga un tipo de interés equivalente al Euribor 3 meses más un diferencial de 3%.

Los retiros más significativos del ejercicio 2015 corresponden a la cancelación del préstamo por importe de 14.262 miles de euros concedido por Gestamp Servicios, S.A. a Genesis Internacional, S.A.

Los trasposos del ejercicio 2015 corresponden fundamentalmente con el traspaso del largo al corto plazo de los préstamos concedidos a Esmo Metal, S.L. y a ESSA Palau, S.A. por importe de 4.320 miles de euros.

Otros movimientos a 31 de diciembre de 2015, recogen el deterioro al 100% de los préstamos concedidos a ESSA Palau, S.A. por importe de 5.000 miles de euros por parte de Gestamp Metalbages, S.A. y por importe de 4.000 miles de euros por parte de Gestamp Solblank Barcelona, S.A. Dicho deterioro ha sido registrado en el epígrafe de Deterioro y resultado por enajenación de instrumentos financieros de la Cuenta de Pérdidas y Ganancias Consolidada.

b.2) Cartera de valores corriente

Las adiciones del ejercicio 2015 corresponden fundamentalmente a depósitos bancarios contratados por la sociedad Gestamp Pune Automotive Pvt, Ltd., con vencimiento en 2016 y que proporcionan una rentabilidad media entre el 4,5% y el 6%.

b.3) Otras inversiones financieras

Las adiciones a 31 de diciembre de 2014 corresponden fundamentalmente a depósitos bancarios constituidos por las sociedades Gestamp Automotive India Private, Ltd. y Gestamp Brasil Industria de Autopeças, S.A., por importe de 27.727 y 24.806 miles de euros, respectivamente.

Los traspasos del ejercicio 2014 corresponden, fundamentalmente a movimientos de depósitos de la sociedad Gestamp Brasil Industria de Autopeças, S.A. por los siguientes conceptos:

- ✓ 45.070 miles de euros se han traspasado al epígrafe de Efectivo y equivalentes de efectivo debido a que el vencimiento de dichos depósitos ha pasado a ser inferior a tres meses (ver Nota 12.f).
- ✓ 5.315 miles de euros traspasados desde el epígrafe de Efectivo y equivalentes de efectivo correspondiente a depósitos con vencimiento superior a tres meses.

Las adiciones del ejercicio 2015 corresponden fundamentalmente, a depósitos bancarios constituidos por las sociedades Gestamp Automotive India Private, Ltd. y Gestamp Brasil Industria de Autopeças, S.A., por importe de 13.517 miles de euros y 5.013 miles de euros respectivamente.

Los retiros del ejercicio 2015 corresponden, fundamentalmente a la cancelación de depósitos bancarios de la sociedad Gestamp Automotive India Private, Ltd., por importe de 43.991 miles de euros, asociados al pago de la financiación concedida a esta sociedad dependiente por Gonvarri Corporación Financiera, S.L. y Gestamp Polska, SP ZOO.

11. Existencias

El desglose de este epígrafe del Balance de Situación Consolidado a 31 de diciembre de 2015 y 2014 es el siguiente:

	Miles de Euros	
	2015	2014
Comerciales	10.865	10.619
Materias primas	163.480	155.706
Elementos y conjuntos incorporables	56.731	48.961
Repuestos	58.572	52.440
Embalajes	3.020	2.620
Total coste de materias primas y otros aprovisionamientos	<u>292.668</u>	<u>270.346</u>
Productos en curso	166.448	155.109
Productos terminados	126.239	124.776
Subproductos, residuos y materiales recuperados	554	31
Anticipos a proveedores	31.605	48.756
Total coste de existencias	<u>617.514</u>	<u>599.018</u>
Deterioro de valor de la materias primas	(7.331)	(6.360)
Deterioro de valor de otros aprovisionamientos	(7.467)	(5.748)
Deterioro de valor de productos semiterminados	(7.772)	(6.038)
Deterioro de valor de productos terminados	(8.506)	(7.841)
Total deterioro de valor	<u>(31.076)</u>	<u>(25.987)</u>
Total existencias	<u><u>586.438</u></u>	<u><u>573.031</u></u>

El detalle de Consumos y Variación de existencias, es el siguiente:

	Movimientos ejercicio 2015					
	2015	2014	Pérdidas por deterioro	Reversión del deterioro	Variación de existencias	Total variación de existencias
Materias primas y otros aprovisionamientos	292.668	270.346	-	-	22.322	22.322
Deterioro de materias primas y otros aprovisionamientos	(14.798)	(12.108)	(4.067)	1.377	-	(2.690)
Consumos (ver Nota 24.a)	277.870	258.238	(4.067)	1.377	22.322	19.632

	Movimientos ejercicio 2015					
	2015	2014	Pérdidas por deterioro	Reversión del deterioro	Variación de existencias	Total variación de existencias
Productos en curso	166.448	155.109	-	-	11.339	11.339
Productos terminados y subproductos	126.793	124.807	-	-	1.986	1.986
Deterioro productos terminados y semiterminados	(16.278)	(13.879)	(3.878)	1.479	-	(2.399)
Variación de existencias (ver Cuenta de pérdidas y ganancias)	276.963	266.037	(3.878)	1.479	13.325	10.926

No existen restricciones a la disponibilidad de las existencias ni a 31 de diciembre de 2015 ni a 31 de diciembre de 2014.

12. Cientes y otras cuentas a cobrar/ Otros activos corrientes/ Efectivo y equivalentes de efectivo

a) Clientes por ventas y prestación de servicios

	Miles de euros	
	2015	2014
Clientes	750.592	684.845
Clientes, efectos comerciales a cobrar	37.457	75.554
Clientes, utillaje	192.024	79.803
Clientes, dudoso cobro	1.837	368
Deterioro de valor de los créditos por operaciones comerciales	(5.706)	(5.225)
Clientes, empresas del grupo (Ver Nota 29.1)	16.734	16.761
Total	992.938	852.106

Como se indica en la Nota 1, dadas las características del sector de automoción en el que opera el Grupo, las ventas y, por lo tanto, los saldos pendientes al cierre del ejercicio, se concentran en un número reducido de clientes. Asimismo, los créditos mantenidos con los clientes, en términos generales, tienen una alta calidad crediticia, siendo de escasa relevancia cuantitativa los créditos vencidos.

El movimiento de la provisión por deterioro a 31 de diciembre de 2015 corresponde a la reversión de 127 miles de euros (reversión de 702 miles de euros en el ejercicio 2014) (ver Nota 24.c) así como a fallidos y diferencias de conversión.

El importe de los derechos de crédito cedidos y no vencidos por el Grupo de acuerdo con los contratos de factoring sin recurso formalizados con entidades financieras en España, Alemania, Reino Unido, Brasil, Polonia y Argentina, y que han sido dados de baja en el Balance de Situación Consolidado, asciende a 224.039 miles de euros y 150.701 miles de euros a 31 de diciembre de 2015 y 2014, respectivamente.

El gasto registrado a 31 de diciembre de 2015 por la cesión de los derechos de crédito no vencidos a dicha fecha, en virtud de los contratos de factoring sin recurso, ha ascendido a 2.822 miles de euros (1.819 miles de euros a 31 de diciembre de 2014).

b) Deudores varios

	Miles de euros	
	2015	2014
Deudores	23.089	23.997
Anticipos de remuneraciones	1.862	2.608
Créditos a corto plazo al personal	107	144
Total	25.058	26.749

c) Activo por impuesto corriente

El saldo de este epígrafe asciende a 32.906 miles de euros a 31 de diciembre de 2015 (32.143 miles de euros a 31 de diciembre de 2014) y recoge los saldos deudores de la Sociedad Dominante y de las sociedades del Grupo por devolución de Impuesto de Sociedades.

d) Administraciones Públicas

	Miles de Euros	
	2015	2014
Hac.Púb.deudora por diversos conceptos	143.588	146.493
Devolución de IVA	107.202	116.479
Subvenciones concedidas	3.887	5.334
Devolución Impuesto de Sociedades (a)	28.073	19.924
Otros	4.426	4.756
Organismos de la Seguridad Social, deudores	200	(38)
Total	143.788	146.455

(a) El importe, tanto del ejercicio 2015 como del 2014, corresponde a liquidaciones de Impuestos de sociedades a cobrar correspondientes a ejercicios anteriores, siendo los más significativos los de la Sociedad Dominante, y habiéndose cobrado íntegramente el correspondiente a la misma del ejercicio 2014 durante el presente ejercicio.

e) Otros activos corrientes

Este epígrafe cuyo importe asciende a 23.533 miles de euros a 31 de diciembre de 2015 (18.343 miles de euros a 31 de diciembre de 2014) recoge, principalmente, gastos operativos correspondientes a primas de seguros, contratos de mantenimiento, reparaciones, alquileres y licencias de software pagados en el ejercicio y cuyo devengo corresponde al ejercicio siguiente, así como gastos por acuerdos comerciales.

f) Efectivo y equivalentes de efectivo

	Miles de euros	
	2015	2014
Caja y bancos	296.482	213.430
Otros activos líquidos equivalentes	59.493	270.504
Total	355.975	483.934

Otros activos líquidos equivalentes corresponden a inversiones en depósitos y colocaciones de tesorería con vencimiento inferior a tres meses.

El desglose por monedas y tipo de interés a 31 de diciembre de 2015 y 2014, es el siguiente:

Sociedad	2015		
	Miles de euros	Moneda origen	Rango tipo interés
Gestamp Automoción S.A.	47.500	Euros	0,30%
Gestamp Baires S.A.	11.159	Pesos argentinos	15-22,67%
Gestamp Metal Forming (Wuhan) Ltd.	834	Renmimbi Yuan	2,55%-3%
Total	59.493		

Sociedad	2014		
	Miles de euros	Moneda origen	Rango tipo interés
Gestamp Automoción S.A.	222.000	Euros	0,62%
Gestamp Baires S.A.	3.165	Pesos argentinos	14,67%
Subgrupo Metal Forming	269	Renmimbi Yuan	0,35%
Gestamp Brasil Industria de Autopeças, S.A.	45.070	Reales brasileños	100% CDI
Total	270.504		

No existen restricciones a la disposición de los saldos incluidos en este epígrafe del Balance de Situación Consolidado adjunto.

13. Capital y prima de emisión

La información relacionada con estos epígrafes a 31 de diciembre de 2015 y 31 de diciembre de 2014, es la siguiente:

CONCEPTO	31-dic.-15	31-dic.-14
Nº de acciones	4.795.953	4.795.953
Valor nominal	60,10	60,10
	Miles de euros	
Capital:		
Capital nominal	288.237	288.237
	288.237	288.237
Prima de emisión	61.591	61.591
Total Capital + Prima de emisión	349.828	349.828

a) Capital

El capital de la Sociedad Dominante, al 31 de diciembre de 2015 y 31 de diciembre de 2014, está representado por 4.795.953 acciones nominativas indivisibles y acumulables de 60,10 euros de valor nominal cada una, teniendo todas ellas iguales derechos y obligaciones, encontrándose totalmente suscrito y desembolsado.

La composición del accionariado a 31 de diciembre de 2015 y 31 de diciembre de 2014, es la siguiente:

Accionistas	% acciones
Acek Desarrollo y Gestión Industrial, S.L.	54,25%
ArcelorMittal Spain Holding, S.L.	24,18%
ArcelorMittal Basque Holding, S.L.	10,82%
Risteel Corporation, B.V.	10,75%

No existen restricciones estatutarias a la transferibilidad de las acciones representativas del capital, ni están admitidas a cotización.

b) Prima de emisión

A 31 de diciembre de 2015 y 31 de diciembre de 2014 la Prima de emisión de la Sociedad Dominante, asciende a un importe de 61.591 miles de euros.

El Texto Refundido de la Ley de Sociedades de Capital española permite expresamente la utilización del saldo de la prima de emisión para ampliar capital, si bien corresponde a un saldo de libre disposición.

14. Ganancias acumuladas

Los movimientos habidos durante los ejercicios 2014 y 2015 en el epígrafe de Ganancias acumuladas, han sido los siguientes:

	GANANCIAS ACUMULADAS CORRESPONDIENTE A LOS EJERCICIOS ANUALES TERMINADOS EL 31 DE DICIEMBRE DE 2015 Y 31 DE DICIEMBRE DE 2014 (Miles de euros)							
	Reserva legal	Reserva por Fondo de comercio	Reservas distribuíbles	Reservas Consolidación Global	Reservas método de participación	Resultado	Operaciones de cobertura	Total
SALDO A 31 DE DICIEMBRE DE 2013	38.751	2.742	185.838	704.771	3.219	113.987	(29.847)	1.019.461
Beneficio del ejercicio 2014						125.702		125.702
Ajustes por cambio de valor (Coberturas)							(7.006)	(7.006)
Pérdidas y ganancias actuariales				(12.939)				(12.939)
Distribución del resultado 2013	6.500	571	52.574	56.622	(2.280)	(113.987)		
Distribución de dividendos Sociedad Dominante			(33.922)					(33.922)
Distribución de dividendos sociedades dependientes			556	(556)				
Fusión de sociedades dependientes incluyendo sociedad no incluida en el perímetro con anterioridad				46				46
Traspaso de reservas puestas en equivalencia a reservas de consolidación global por venta sociedades				7.112	(7.112)			
Intereses participativos			29.527	(29.527)				
Aumento de porcentaje de participación en sociedades con control previo				(4.603)				(4.603)
Trasposos entre Reservas y Socios externos por variación participación sociedades y otros				1.439				1.439
Otros movimientos y ajustes ejercicios anteriores				(842)	(10)			(852)
SALDO A 31 DE DICIEMBRE DE 2014	45.251	3.313	234.573	721.523	(6.183)	125.702	(36.853)	1.087.326
Beneficio del ejercicio 2015						161.480		161.480
Ajustes por cambio de valor (Coberturas)							4.728	4.728
Pérdidas y ganancias actuariales				5.745				5.745
Distribución del resultado 2014			31.765	97.101	(3.164)	(125.702)		
Distribución de dividendos Sociedad Dominante			(37.711)					(37.711)
Distribución de dividendos sociedades dependientes			2.147	(2.147)				
Traspaso de reservas puestas en equivalencia a reservas de consolidación global por venta sociedades (Gestamp Pune Aut. Pvt. Ltd.)				(5.839)	5.839			
Intereses participativos			(10.516)	10.516				
Aumento de porcentaje de participación en sociedades con control previo (ajuste por reparto de dividendos a antiguos accionistas Anhui Edscha Automotive Parts Co. Ltda.)				(712)				(712)
Aumento de porcentaje de participación en sociedades con control previo por compra a socios externos (Ekarpen Private Equity, S.A.)				(7.997)				(7.997)
Trasposos entre Reservas y Socios externos por ampliación de capital no proporcional				(2.771)				(2.771)
Otros movimientos y ajustes ejercicios anteriores		571	(571)	(299)				(299)
SALDO A 31 DE DICIEMBRE DE 2015	45.251	3.884	219.687	815.120	(3.508)	161.480	(32.125)	1.209.789

14.1 Reserva legal

La Reserva legal de la Sociedad Dominante asciende a 45.251 miles de euros a 31 de diciembre de 2015 y 31 de diciembre de 2014.

La Sociedad Dominante está obligada a destinar el 10% de los beneficios de cada ejercicio a la constitución de un fondo de reserva hasta que éste alcance, al menos, el 20% del capital social. Esta reserva no es distribuible a los accionistas y sólo podrá ser utilizada para cubrir, en el caso de no tener otras reservas disponibles, el saldo deudor de la cuenta de pérdidas y ganancias.

14.2 Reserva por fondo de comercio

La Reserva por fondo de comercio de la Sociedad Dominante se constituye como obligación de dotar una reserva indisponible equivalente al fondo de comercio que aparece en el activo del balance de la Sociedad Dominante cuyo valor neto asciende a 11.415 miles de euros a 31 de diciembre de 2015 y 31 de diciembre de 2014, destinándose a tal efecto una cifra del beneficio que represente, al menos, un cinco por ciento del importe del citado fondo de comercio. Si no existiera beneficio, o éste fuera insuficiente, se emplearán reservas de libre disposición. El saldo de dicha reserva a 31 de diciembre de 2015 asciende a 3.884 miles de euros (3.313 miles de euros a 31 de diciembre de 2014). La dotación a dicha reserva, tanto en el ejercicio 2015 como en el ejercicio 2014, ha ascendido a 571 miles de euros.

14.3 Reservas distribuibles

Las Reservas distribuibles del cuadro de Ganancias acumuladas por importe de 219.687 miles de euros, corresponden a las procedentes de los estados financieros individuales de la Sociedad Dominante que ascienden a 261.452 miles de euros a 31 de diciembre de 2015 (307.691 miles de euros a 31 de diciembre de 2014), minoradas por los ajustes a los estados financieros individuales de la Sociedad Dominante generados en el proceso de consolidación por importe de 41.765 miles de euros, que corresponden fundamentalmente a:

- Eliminación de la diferencia entre el valor en libros de las sociedades Gestamp Brasil Industria de Autopeças, S.A., Gestamp Global Tooling, S.L. y Matricería Deusto, S.A. y el valor consolidado de dichas sociedades, por importe de 63.656 miles de euros.
- El resto corresponde, fundamentalmente, a eliminación de márgenes correspondientes a operaciones de compraventa intragrupo de participaciones financieras; eliminación de los fondos de comercio aflorados en los procesos de fusión entre empresas del Grupo; eliminación de provisiones de cartera; y capitalización de las diferencias originadas por la variación de los tipos de cambio de la moneda funcional con respecto al Euro asociada a financiación entre sociedades del Grupo consideradas de carácter permanente (ver Nota 4.4).

14.4 Disponibilidad de las reservas en sociedades consolidadas por integración global

Dentro de las reservas de sociedades consolidadas por integración global existen determinadas restricciones a la disponibilidad de las mismas como consecuencia de la existencia de reservas legales, reservas de revalorización y otras reservas especiales.

Estas restricciones a la disponibilidad de las reservas, son las siguientes:

- a) Reserva de revalorización. Actualización Norma Foral 6/1996

De acuerdo con esta norma foral, esta reserva sólo podrá destinarse a eliminar resultados contables negativos, a aumentar el capital social o a reservas no distribuibles.

El importe a 31 de diciembre de 2015 y 31 de diciembre de 2014 asciende a 4.884 miles de euros.

b) Reserva para inversiones productivas Norma Foral 3/1996, de 26 de junio

De acuerdo con esta norma foral, esta reserva especial solo podrá aplicarse a la compensación de resultados negativos o a la ampliación de capital transcurridos cinco ejercicios desde su materialización en activos fijos.

El importe a 31 de diciembre de 2015 y 31 de diciembre de 2014 asciende a 26.398 miles de euros.

c) Reserva legal en sociedades dependientes

Estas reservas, según la legislación vigente en cada uno de los países, deben alcanzar un determinado porcentaje de su capital social, debiéndose dotar cada año cierto porcentaje de las ganancias netas, siendo su destino la compensación de pérdidas o la ampliación de capital.

El importe a 31 de diciembre de 2015 y 31 de diciembre de 2014 asciende a 69.139 miles de euros y 65.557 miles de euros, respectivamente.

d) Valor razonable del Inmovilizado material

Como consecuencia de la valoración del Inmovilizado material a valor razonable, los terrenos y construcciones de determinadas sociedades dependientes se han valorado al valor de tasación, registrándose un incremento de reservas por la diferencia entre el valor razonable de dichos elementos y el valor neto contable registrado por cada una de las sociedades.

El incremento en reservas generado por estas actualizaciones de valor, neto de efecto impositivo, a 31 de diciembre de 2015 y 31 de diciembre de 2014 asciende a 129 millones de euros y 125 millones de euros, respectivamente. El importe de este incremento de reservas no es distribuible.

e) Restricciones relacionadas con Gastos de desarrollo

Según la legislación vigente, las distribuciones de dividendos no podrán dejar reducido el importe de las Reservas distribuibles por debajo del saldo pendiente de amortizar de los Gastos de desarrollo, que resultan de las cuentas anuales individuales de las sociedades españolas del Grupo, preparadas bajo el Plan general de contabilidad aplicable a cada ejercicio.

15. Diferencias de conversión

El detalle de este epígrafe por cada una de las sociedades que integran el perímetro de consolidación es el siguiente:

Sociedad	Miles de euros	
	2015	2014
ARGENTINA		
Gestamp Córdoba, S.A.	(22.616)	(19.874)
Gestamp Argentina, S.A.	2.112	2.273
Gestamp Baires, S.A.	(49.902)	(38.985)
BRASIL		
Gestamp Brasil Industria de Autopeças, S.A.	(18.586)	17.276
Edscha do Brasil Ltda.	2.791	(747)
REINO UNIDO		
Gestamp Washington UK Limited	2.791	2.864
Autotech R&D UK Limited	97	79
Automotive Chassis Products Plc.	4.128	2.772
Gestamp Tallent, Ltd	11.975	7.005
POLONIA		
Gestamp Polska, S.P., Zoo	(9.870)	(9.623)
Gestamp Wroclaw Sp.z.o.o.	(187)	(227)
HUNGRÍA		
Gestamp Hungaria KFT	2.961	(2.440)
Gestamp Mor	-	(1)
EEUU		
Gestamp Alabama, LLC	25.994	5.891
Gestamp Mason, LLC	(18.474)	(12.445)
Gestamp North America, INC	(34.998)	(18.109)
Gestamp Chattanooga LLC	(805)	(602)
Gestamp South Carolina, LLC.	8.184	1.537
Gestamp West Virginia, Llc	(2.814)	(1.118)
Gestamp Chattanooga II, Llc	(15)	-
Autotech Engineering R&D USA	(5)	-
Edscha Automotive Michigan, Inc	2.819	1.544
SUECIA		
Gestamp Sweden, AB	(1.895)	(2.203)
Gestamp HardTech AB	(413)	(1.031)
Gestamp Holding China AB	393	396
MÉXICO		
Gestamp Aguascalientes, S.A. de CV	(7.702)	(6.485)
Gestamp MSL, S.A. de CV	(69)	(43)
Gestamp Cartera de México, S.A de CV	(2.903)	(2.044)
Gestamp Puebla, S.A. de CV	(14.463)	(11.200)
Mexicana Servicios Laborales, S.A. de CV	(15)	(12)
Gestamp Toluca, S.A. de CV	(4.852)	(3.571)
Gestamp Serv. Laborales de Toluca, S.A. de CV	8	23
Gestamp Puebla II, S.A. de CV	(18)	10
CHINA		
Gestamp Auto Components (Kunshan) Co., Ltd	11.770	8.803
Gestamp Auto Components (Shenyang) Co.,Ltd.	(1.469)	87
Gestamp Auto Components (Dongguan) Co.,Ltd.	(182)	243
Gestamp Auto Components (Wuhan) Co. Ltd	38	-
GMF Wuhan, Ltd	12.726	9.037
Gestamp Auto Components Chongqing	1.921	-
Edscha Automotive Technology Co., Ltd.	46	34
Anhui Edscha Automotive Parts Co Ltda.	4.299	3.155
Shanghai Edscha Machinery Co., Ltd.	3.403	2.540
Edscha Automotive Components Co., Ltda.	1.972	950
Jui Li Edscha Hainan Industry Enterprise Co., Ltd.	-	281
INDIA		
Gestamp Services India Private, Ltd.	14	60
Gestamp Automotive India Private Ltd.	1.425	602
Gestamp Automotive Chennai Private, Ltd.	760	(92)
Gestamp Pune Automotive Pvt. Ltd	111	-
COREA DEL SUR		
Gestamp Kartek	3.751	2.764
Edscha Pha, Ltd.	113	88
TURQUÍA		
Beyçelik, A.S.	(24.712)	(20.156)
GMF Otomotiv Parçaları Sanayi ve Ticaret Limited Sirketi	224	132
RUSIA		
Gestamp Severstal Vsevolozhsk Llc	(9.769)	(9.587)
Gestamp Severstal Kaluga, Llc	(48.337)	(43.411)
Gestamp Togliatti, Llc.	(3.238)	(3.845)
Edscha Togliatti, Llc.	1.268	919
REPÚBLICA CHECA		
Gestamp Louny, S.R.O.	(2.529)	(3.011)
Edscha Hradec S.R.O.	(22)	(27)
Edscha Automotive Kamenice S.R.O.	(2.192)	(2.991)
LUXEMBURGO		
Gestamp Funding Luxembourg, S.A.	(9.383)	(10.116)
ESPAÑA		
Gestamp Automoción, S.A.	2.888	3.139
Gestamp Servicios, S.A.	6.364	9.161
Gestamp Global Tooling, S.L.	296	-
Gestamp Holding México, S.L.	118	(144)
Gestamp Metalbages, S.A.	-	3
Mursolar 21, S.L.	5.541	-
OTROS		
Otros	1.325	732
Total	(167.809)	(139.740)

16. Intereses minoritarios

Los movimientos habidos en este epígrafe, distribuidos por sociedades, de los ejercicios 2014 y 2015, han sido los siguientes:

Miles de euros									
Sociedad	31-12-2013	Diferencias Conversión	Ampliación de capital	Reparto de dividendos	Traspaso Reservas Consolidación Global	Aumento de porcentaje de participación en sociedades con control previo	Otros movimientos	Resultados	31-12-2014
Gestamp Finance Luxemburgo, S.A.	50								50
Todlem, S.L./ Gestamp Seversta Vsevolozhsk Llc./Gestamp Severstal Kaluga, Llc.	27.207	(13.784)	1.722		247		(130)	(19.108)	(3.846)
Gestamp Holding Rusia, S.L.	24.472				24			(3)	24.493
Gestamp Auto Components (Kunshan) Co., Ltd./Gestamp Holding China, AB	19.400	2.369					565	3.688	26.022
Subgrupo Edscha	25.313	1.221		(3.747)	1.337	(4.865)	13	(1.389)	17.883
Márficeras Deusto S.L.	9.190				185		271	(6.345)	3.301
Adral Matricería y Pta. a punto, S.L.	5.294						(209)	1.435	6.520
Gestamp Tooling Services, AIE	(305)						(5)	(63)	(373)
Gestamp Global Tooling, S.L.	7.783						(45)	2.016	9.754
Gestamp Tool Hardening, S.L.	1.314						(312)	1.914	2.916
Bero Tools, S.L.	(6)								(6)
Die Diede Development, S.L.	(263)						(3)	(42)	(308)
Subgrupo Gestamp Metal Forming	20.229	(74)					(178)	(2.156)	17.821
Gestamp Try Out Services, S.L.	373						(104)	475	744
Gestamp Brasil Indústria Autopeças, S.A.	48.188	271					389	2.205	51.053
G. Holding Argentina, S.L. y sdades. argentinas	14.153	283					297	(2.309)	12.424
G. Holding México, S.L. y sociedades mexicanas	89.928	132		(1.086)			(67)	4.704	93.611
G. North America, INC y sdades. norteamericanas	68.402	10.555						8.298	87.255
Mursolar 21, S.L./Gestamp A. Shenyang, Co. Ltd./Gestamp A. Dongguan, Co. Ltd.	40.023	981			(3.232)		(905)	(63)	36.804
Beyçelik, A.S.	24.786	1.458		(2.757)			(126)	6.426	29.787
Gestamp Automotive India Private Ltd.	5.774	725					(52)	3.743	10.190
Gestamp Automotive Chennai Private Ltd.	1.168	723				(3.574)	1.683		-
GMF Otomotiv Parçaları Sanayi ve Ticaret Ltd. Sirketi	(7.023)	(57)					128	(318)	(7.270)
	425.450	4.803	1.722	(7.590)	(1.439)	(8.439)	1.210	3.108	418.825

Los movimientos más significativos del epígrafe de “Intereses minoritarios” a 31 de diciembre de 2014 corresponden a:

- Diferencias de conversión generadas en el ejercicio 2014.
- Ampliación de capital de Todlem, S.L.
- Reparto de dividendos por parte de las sociedades dependientes Anhui Edscha Automotive Parts Co. Ltda., Gestamp 2008, S.L., Beyçelik, A.S. y Gestamp Holding México, S.L.
- Traspasos de Reservas de Consolidación Global correspondientes a:
 - Las ampliaciones de capital realizadas por Todlem, S.L. y Edscha Do Brasil Ltda., no suscritas proporcionalmente por los socios partícipes.
 - Reconocimiento de la participación de COFIDES, S.A. en Gestamp Autocomponents (Shenyang) Co. y Gestamp Autocomponents (Dongguan) Co.) como socio minoritario indirecto a través de la sociedad Mursolar 21, S.L. (ver Nota 2.a.)
- Aumento de porcentaje de participación en Anhui Edscha Automotive Parts Co. Ltda. y en Gestamp Automotive Chennai Private, Ltd., mediante la adquisición del 30% y 50% del capital de dichas sociedades respectivamente, tomando con ello el 100% de la participación en las mismas y, consecuentemente, dando de baja la totalidad del saldo de socios minoritarios.
- Otros movimientos del ejercicio 2014 corresponden al movimiento imputable a socios externos como consecuencia de ajustes relativos a los resultados de las sociedades en las que participan correspondientes al ejercicio 2013.
- Resultados generados en el ejercicio 2014 atribuibles a socios externos.

Miles de euros								
Sociedad	31-12-2014	Diferencias Conversión	Reparto de dividendos	Traspaso Reservas Consolidación Global por ampliación de capital	Aumento de porcentaje de participación en sociedades con control previo	Otros movimientos	Resultados	31-12-2015
Gestamp Finance Luxemburgo, S.A.	51							51
Todlem, S.L./ Gestamp Seversta Vsevolozhsk Llc./Gestamp Severstal Kaluga, Llc.	(3.846)	(955)				565	(8.980)	(13.216)
Gestamp Holding Rusia, S.L.	25.068						(4)	25.064
Gestamp Auto Components (Kunshan) Co., Ltd./Gestamp Holding China, AB	26.021	1.684				684	5.432	33.821
Subgrupo Edscha	17.882	921	(2.799)	2.771		327	3.218	22.320
Matricerías Deusto S.L.	3.387				(4.849)	1.462		-
Adral Matricería y Pta. a punto, S.L.	6.333				(6.025)	(308)		-
Gestamp Tooling Services, AIE	(302)				306	(4)		-
Gestamp Global Tooling, S.L.	9.784				(10.925)	(366)	1.518	11
Gestamp Tool Hardening, S.L.	2.917				(2.430)	(487)		-
Bero Tools, S.L.	(6)				6			-
Die Diede Development, S.L.	(308)				308			-
Subgrupo Gestamp Metal Forming	17.822	30					3.392	21.244
Gestamp Try Out Services, S.L.	743				(610)	(133)		-
Gestamp Brasil Indústria Autopeças, S.A.	51.054	(9.440)					(6.372)	35.242
G. Holding Argentina, S.L. y sdades. argentinas	12.426	(5.781)					(490)	6.155
G. Holding México, S.L. y sociedades mexicanas	93.031	(2.224)	(6.243)			7	11.564	96.135
G. North America, INC y sdades. norteamericanas	87.257	10.342					8.312	105.911
Mursolar 21, S.L./Gestamp A. Shenyang, Co. Ltd./Gestamp A. Dongguan, Co. Ltd.	36.803	405				(915)	1.233	37.526
Beyçelik, A.S.	29.787	(1.996)	(3.443)			(169)	4.035	28.214
Gestamp Automotive India Private Ltd.	10.190	559					6.184	16.933
GMF Otomotiv Parçaları Sanayi ve Ticaret Ltd. Sirketi	(7.269)	113					(1.670)	(8.826)
Total	418.825	(6.342)	(12.485)	2.771	(24.219)	663	27.372	406.585

Los movimientos más significativos del epígrafe de “Intereses minoritarios” a 31 de diciembre de 2015 corresponden a:

- Diferencias de conversión generadas a diciembre de 2015.
- Reparto de dividendos a socios externos por parte de la sociedad dependiente Shanghai Edscha Machinery Co., Ltd., Gestamp Cartera de México, S.A. de C.V. y Beyçelik, A.S.
- Suscripción de ampliación de capital no proporcional de Edscha do Brasil, Ltda.
- Adquisición a socios externos (EKARPEN Private Equity, S.A.) del 40% de la participación de Gestamp Global Tooling, S.L., e indirectamente de sociedades participadas por esta, alcanzando con ello el 100% del capital de dicha sociedad sobre la que ya se poseía control previo (Ver Nota 2.a)
- Otros movimientos del ejercicio 2015 corresponden al movimiento imputable a socios externos como consecuencia de ajustes relativos a los resultados de las sociedades en las que participan correspondientes al ejercicio 2014.
- Resultados generados en el ejercicio 2015 atribuibles a socios externos.

Los intereses minoritarios más relevantes descritos en esta Nota, tienen derechos de protección relacionados principalmente con las decisiones significativas sobre desinversiones, reestructuraciones societarias, distribución de dividendos y modificaciones de estatutos.

17. Ingresos diferidos

Este epígrafe recoge las subvenciones de capital obtenidas por las sociedades integrantes del Grupo pendientes de su traspaso a la Cuenta de Pérdidas y Ganancias Consolidada.

La composición de este epígrafe a 31 de diciembre de 2014 y 31 de diciembre de 2015, así como su movimiento durante el ejercicio ha sido el siguiente:

Miles de euros						
Sociedad	Saldo 31-12-2013	Adiciones	Imputación a Resultados	Diferencias de conversión	Otros Movimientos	Saldo 31-12-2014
Gestamp Bizkaia, S.A.	1.984		(271)			1.713
Gestamp Vigo, S.A.	3.265		(881)			2.384
Gestamp Toledo, S.L.	2.398		(290)			2.108
Gestamp Palencia, S.A.	3.114		(358)			2.756
Gestamp Linares, S.A.	972		(58)			914
Gestamp Galvanizados, S.A.	86		(13)			73
Gestamp Puebla, S.A. de C.V.	200		(32)		1	169
Gestamp Aveiro, S.A.	237		(68)			169
Gestamp Navarra, S.A.	1.749		(194)			1.555
Gestamp Solblank Navarra, S.L.	56		(9)			47
Gestamp Aragón, S.A.	694		(94)		(9)	591
Gestamp Abrera, S.A.	1.256		(255)			1.001
Gestamp Metalbages, S.A.	122		(19)			103
Gestamp Solblank Barcelona, S.A.	106		(19)			87
Gestamp Washington UK, Ltd	248		(100)		13	161
Gestamp Levante, S.A.	620	2.927	(451)			3.096
Gestamp Hungría KFT	232		(11)		(14)	207
Subgrupo Griwe	2.249		(439)		2	1.812
Gestamp Cataforesis Vigo, S.A.						-
Gestamp Kartek Co, Ltd.	21		(9)		2	14
Gestamp Manufacturing Autochasis, S.L.	156		(20)			136
Adral, matricería y pta. a punto, S.L.	135				(37)	98
Gestamp Esmar, S.A.	6		(3)			3
Beyçelik, A.S.	343	104			14	461
Subgrupo Edscha	4.187	1.793	(841)		(5)	4.588
Subgrupo G. Metal Forming	6.031	151	(812)		384	5.754
Loire Sociedad Anónima Franco Española	325	16	(69)			272
Diede Die Developments, S.L.	491		(72)		(39)	380
Gestamp Puebla II, S.A. de C.V.		628				628
Total	31.283	5.619	(5.388)	395	(629)	31.280

Miles de euros						
Sociedad	Saldo 31-12-2014	Adiciones	Imputación a Resultados	Diferencias de conversión	Otros Movimientos	Saldo 31-12-2015
Gestamp Bizkaia, S.A.	1.713		(273)			1.440
Gestamp Vigo, S.A.	2.384		(870)			1.514
Gestamp Cerveira, Lda.	-		(17)		17	-
Gestamp Toledo, S.L.	2.108	29	(251)			1.886
Gestamp Palencia, S.A.	2.756	3.468	(420)			5.804
Gestamp Linares, S.A.	914		(57)			857
Gestamp Galvanizados, S.A.	73		(13)			60
Gestamp Puebla, S.A. de C.V.	169		(33)		(6)	130
Gestamp Aveiro, S.A.	169		(114)			236
Gestamp Navarra, S.A.	1.555		(164)		181	1.391
Gestamp Solblank Navarra, S.L.	47		(8)			39
Gestamp Aragón, S.A.	591		(100)			491
Gestamp Abrera, S.A.	1.001		(145)			856
Gestamp Metalbages, S.A.	103		(19)			84
Gestamp Solblank Barcelona, S.A.	87	81	(40)			128
Gestamp Washington UK, Ltd	161		(111)		10	60
Gestamp Levante, S.A.	3.096		(525)		(4)	2.567
Gestamp Hungría KFT	207		(11)			196
Subgrupo Griwe	1.812		(332)		(4)	1.476
Gestamp Kartek Co, Ltd.	14		(4)		1	11
Gestamp Manufacturing Autochasis, S.L.	136		(22)			114
Adral, matricería y pta. a punto, S.L.	98				(31)	67
Gestamp Esmar, S.A.	3		(3)			-
Beyçelik, A.S.	461	93			(50)	504
Subgrupo Edscha	4.588	205	(873)		8	3.878
Subgrupo G. Metal Forming	5.754	823	(1.992)		322	4.907
Loire Sociedad Anónima Franco Española	272	256	(80)			448
Diede Die Developments, S.L.	380		(88)			292
Gestamp Puebla II, S.A. de C.V.	628	708	(24)		(28)	1.284
Total	31.280	5.663	(6.589)	257	109	30.720

Las adiciones registradas durante los ejercicios 2014 y 2015 corresponden a subvenciones recibidas de organismos públicos por inversiones en activos fijos y creación de empleo.

Las sociedades del Grupo se encuentran en condiciones de cumplir con todos los requisitos exigidos por las resoluciones administrativas de concesión de subvenciones para considerarlas no reintegrables.

18. Provisiones

El detalle de las provisiones, tanto corrientes como no corrientes a 31 de diciembre de 2015 y 31 de diciembre de 2014, es el siguiente:

	No Corrientes		Corrientes	
	2015	2014	2015	2014
Provisión retribuciones al personal (Ver Nota 19)	74.840	79.517	4.228	7.014
Provisión para impuestos	6.898	6.440	-	-
Provisión otras responsabilidades	75.049	45.269	12.090	12.077
	<u>156.787</u>	<u>131.226</u>	<u>16.318</u>	<u>19.091</u>

El desglose de los movimientos de este epígrafe durante los ejercicios 2014 y 2015, es el siguiente:

	Miles de euros	
	No Corrientes	Corrientes
Saldo a 31 de diciembre de 2013	135.020	13.648
Aumentos	36.260	6.314
Disminuciones	(32.303)	(14.858)
Diferencias de conversión	(223)	283
Otros movimientos	(7.528)	13.704
Saldo a 31 de diciembre de 2014	<u>131.226</u>	<u>19.091</u>
Aumentos	69.487	4.290
Disminuciones	(43.588)	(7.124)
Diferencias de conversión	(1.916)	(732)
Otros movimientos	1.578	793
Saldo a 31 de diciembre de 2015	<u>156.787</u>	<u>16.318</u>

Este epígrafe recoge, fundamentalmente, retribuciones al personal y provisiones realizadas por algunas sociedades del Grupo como cobertura de determinados riesgos derivados del desarrollo de sus actividades, así como los pasivos que pudieran derivarse de las obligaciones de algunas sociedades por retribuciones al personal, actas de inspección incoadas por la Hacienda Pública y recurridas ante los tribunales, y otros.

Provisiones no corrientes

Los aumentos de Provisiones no corrientes a 31 de diciembre de 2015 corresponden, fundamentalmente, a dotaciones por riesgos de la actividad comercial relacionados con gastos operativos y a dotaciones por fondos de pensiones.

Asimismo, a 31 de diciembre de 2014 corresponden, fundamentalmente, a dotaciones por fondos de pensiones, posibles diferencias en la interpretación de conceptos de carácter fiscal, y remuneraciones al personal a largo plazo.

Las disminuciones de Provisiones no corrientes a 31 de diciembre de 2015 y 31 de diciembre de 2014 corresponden, fundamentalmente a:

- Aplicación de provisiones sobre actas de inspección.
- Reversión de provisiones de contratos onerosos del Subgrupo Edscha y de Gestamp Vendas Novas Lda.
- Aplicación de provisiones para retribuciones a largo plazo al personal y otras.
- Reversión durante el ejercicio 2015 de la provisión para la reestructuración de personal por importe de 5.077 miles de euros de Edscha Briey, SAS., de los cuales 4.227 miles de euros son por aplicación de gasto y 850 miles de euros corresponde a exceso de provisión.

Las variaciones de Provisiones no corrientes registradas a 31 de diciembre de 2015 directamente contra la Cuenta de Pérdidas y Ganancias, son, fundamentalmente, los siguientes:

- Reversión de provisiones fundamentalmente correspondiente a contratos onerosos comentados en el párrafo anterior, registrada en el epígrafe de “Otros ingresos de la explotación” que asciende a 18.540 miles de euros (12.479 miles de euros a 31 de diciembre de 2014 (ver Nota 23.b).
- Importe registrado en consumos y gastos operativos 50.406 miles de euros (19.317 miles de euros a 31 de diciembre de 2014).

Provisiones corrientes

Los aumentos de provisiones corrientes a 31 de diciembre de 2015 corresponden fundamentalmente a las sociedades Edscha Automotive Kamenice S.R.O., Sofedit, S.A.S y Gestamp Umformtechnik GmbH por retribuciones al personal y provisiones realizadas como cobertura de determinados riesgos derivados del desarrollo de sus actividades.

Los aumentos de provisiones corrientes a 31 de diciembre de 2014 correspondían fundamentalmente a las sociedades Gestamp Metal Forming (Wuhan), Ltd., Gestamp Umformtechnik GmbH, Sofedit S.A.S, Edscha Automotive Kamenice S.R.O. Edscha do Brasil Ltda. y Shanghai Edscha Machinery Co. Ltd. por retribuciones al personal y provisiones realizadas como cobertura de determinados riesgos derivados del desarrollo de sus actividades.

Las disminuciones de provisiones corrientes a 31 de diciembre de 2015 y 31 de diciembre de 2014 corresponden fundamentalmente, a pagos realizados por reestructuración de personal, a la regularización de exceso de provisiones sobre litigios pendientes ya resueltos y retribuciones a corto plazo del personal.

Los Otros movimientos de Provisiones corrientes y no corrientes a 31 de diciembre de 2015 y 31 de diciembre de 2014, se corresponden con ajustes y reclasificaciones relativas a provisiones de ejercicios anteriores y traspasos de provisiones no corrientes a corrientes cuya aplicación se estima en un plazo inferior a 12 meses.

19. Provisiones retribuciones al personal

El detalle de los importes reconocidos como provisiones por retribución al personal, es el siguiente:

Concepto		No Corrientes		Corrientes		Total	
		2015	2014	2015	2014	2015	2014
Retribuciones a empleados	a)	6.137	11.060	4.228	7.014	10.365	18.074
Retribuciones post-empleo							
Retribuciones de prestación definida	b)	68.703	68.457	-	-	68.703	68.457
Total (ver Nota 18)		74.840	79.517	4.228	7.014	79.068	86.531

a) Retribuciones a empleados

El importe registrado como retribuciones a empleados recoge los importes provisionados por determinadas sociedades del Grupo en concepto de premios de antigüedad y otros beneficios por permanencia en la compañía (aniversarios, jubilaciones, medallas, etc.).

b) Retribuciones de prestación definida

El Grupo cuenta con planes de pensiones de prestación definida. Los principales planes de pensiones corresponden a las sociedades del Subgrupo Gestamp Metal Forming, Subgrupo Edscha y a la sociedad Autotech Engineering Deutschland, GmbH, ubicada en Alemania y Francia. Entre dichos planes, se encuentran planes parcialmente financiados por un fondo de inversión y planes no financiados a través del fondo.

Los riesgos asociados a los diferentes planes de prestación definida son aquellos que son inherentes a los planes de pensiones que no son financiados por un fondo externo. Además otros riesgos asociados a los planes de prestación definida comunes tanto a los planes parcialmente financiados como a los planes no financiados son de tipo demográfico tales como la mortalidad y longevidad de los empleados afectos al plan, y las de tipo financiero como las tasas de incremento de las pensiones en función de la inflación.

El saldo registrado a 31 de diciembre de 2015 y a 31 de diciembre de 2014 correspondiente a dichos planes, desglosado por países, se detalla a continuación:

Concepto	Miles de Euros		
	Alemania	Francia	Total
Valor actual de la obligación por prestaciones definidas	66.573	8.845	75.418
Valor razonable de los activos afectos al plan y derechos de reembolso	(4.482)	(2.233)	(6.715)
Pasivo por planes de prestación definida reconocido en el balance a 31 de diciembre de 2015	62.091	6.612	68.703

Concepto	Miles de Euros		
	Alemania	Francia	Total
Valor actual de la obligación por prestaciones definidas	67.303	7.937	75.240
Valor razonable de los activos afectos al plan y derechos de reembolso	(4.410)	(2.373)	(6.783)
Pasivo por planes de prestación definida reconocido en el balance a 31 de diciembre de 2014	62.893	5.564	68.457

Los cambios en el valor actual de los pasivos por prestación definida son los siguientes:

	Miles de Euros		
	Alemania	Francia	Total
Valor actual de la obligación por prestaciones definidas a 31 de diciembre 2013	52.017	7.333	59.350
Coste de los servicios del ejercicio 2014	2.489	424	2.913
Gastos o (ingresos) por intereses	-	(143)	(143)
Gastos o (ingresos) por intereses	1.722	146	1.868
Coste por pensiones reconocido en resultado del ejercicio 2014	4.211	427	4.638
Prestaciones pagadas excepto por liquidación del plan	(2.039)	(129)	(2.168)
Pérdidas (ganancias) actuariales por cambios en suposiciones demográficas	12.785	470	13.255
Pérdidas (ganancias) actuariales por cambios en suposiciones financieras	-	(164)	(164)
Efecto fiscal	(253)	-	(253)
Reevaluación del pasivo neto por prestaciones definidas	12.532	306	12.838
Efecto de enajenaciones	14	-	14
Otros efectos	568	-	568
Valor actual de la obligación por prestaciones definidas a 31 de diciembre de 2014	67.303	7.937	75.240
Coste de los servicios del ejercicio 2015	3.077	549	3.626
Ganancias y pérdidas que surgen de las liquidaciones	(105)	(619)	(724)
Gastos o (ingresos) por intereses	5.043	169	5.212
Coste por pensiones reconocido en resultado del ejercicio 2015	8.015	99	8.114
Prestaciones pagadas excepto por liquidación del plan	(2.319)	(156)	(2.475)
Prestaciones pagadas por liquidación del plan	(350)	-	(350)
Pérdidas (ganancias) actuariales por cambios en suposiciones financieras	(5.724)	(128)	(5.852)
Pérdidas (ganancias) actuariales atribuidas a socios externos	-	45	45
Efecto fiscal	-	-	-
Reevaluación del pasivo neto por prestaciones definidas	(5.724)	(83)	(5.807)
Efecto de enajenaciones	-	-	-
Otros efectos	(352)	1.048	696
Valor actual de la obligación por prestaciones definidas a 31 de diciembre de 2015	66.573	8.845	75.418

Los cambios en el valor razonable de los activos afectos al plan son los siguientes:

	Miles de Euros		
	Alemania	Francia	Total
Valor razonable de los activos afectos al plan y derechos de reembolso a 31 de diciembre de 2013	4.338	2.453	6.791
Ingresos o (gastos) por intereses	148	74	222
Coste por pensiones reconocido en resultado del ejercicio 2014	148	74	222
Prestaciones pagadas excepto por liquidación del plan	-	(129)	(129)
Rendimiento de los activos del plan excluyendo los importes incluidos en intereses	-	(38)	(38)
(Pérdidas) ganancias actuariales por cambios en suposiciones demográficas	(76)	-	(76)
(Pérdidas) ganancias actuariales atribuidas a socios externos	-	13	13
Reevaluación del pasivo neto por prestaciones definidas	(76)	(25)	(101)
Aportaciones al plan efectuadas por la sociedad	-	-	-
Valor razonable de los activos afectos al plan y derechos de reembolso a 31 de diciembre de 2014	4.410	2.373	6.783
Ingresos o (gastos) por intereses	79	42	121
Coste por pensiones reconocido en resultado del ejercicio 2015	79	42	121
Prestaciones pagadas excepto por liquidación del plan	-	(156)	(156)
Rendimiento de los activos del plan excluyendo los importes incluidos en intereses	-	(40)	(40)
(Pérdidas) ganancias actuariales por cambios en suposiciones financieras	(7)	-	(7)
(Pérdidas) ganancias actuariales atribuidas a socios externos	-	14	14
Reevaluación del pasivo neto por prestaciones definidas	(7)	(26)	(33)
Valor razonable de los activos afectos al plan y derechos de reembolso a 31 de diciembre de 2015	4.482	2.233	6.715

El detalle del gasto registrado en la Cuenta de Pérdidas y Ganancias Consolidada relativo a dichos planes es el siguiente:

Concepto	Miles de Euros						
	Alemania		Francia		Total		
	2015	2014	2015	2014	2015	2014	
Coste de los servicios del ejercicio corriente		3.077	2.489	549	424	3.626	2.913
Coste por servicios pasados							
Ganancias y pérdidas que surgen de las liquidaciones		(105)		(619)	(143)	(724)	(143)
Interés neto sobre el pasivo (activo) por prestaciones definidas netas		4.964	1.574	127	73	5.091	1.647
Gasto neto por planes de prestación definida reconocido en la cuenta de pérdidas y ganancias		7.936	4.063	57	354	7.993	4.417

Las principales categorías de activos afectos al plan y su valor razonable son las siguientes:

Concepto	Miles de Euros			
	Alemania		Francia	
	2015	2014	2015	2014
Inversiones con cotización en mercados activos				
Fondos de inversión mixtos en Europa	4.482	4.410		
Inversiones no cotizadas				
Fondos de inversión en contratos de seguro			2.205	2.373
	4.482	4.410	2.205	2.373

Las principales hipótesis utilizadas para determinar la obligación por prestación definida son las siguientes:

Concepto	Alemania		Francia	
	2015	2014	2015	2014
Tasa de descuento	2,0% - 2,3%	1,8% - 2,6%	1,8%-1,9%	1,8%
Tasa de rendimiento esperado de los activos afectos al plan	0%- 2,2%	0%- 1,8%	1,9%	-
Tasa de incremento salarial	2,5%	2,5%	2,5%	2,5%
Tasa de incremento pensiones	1,5% - 2%	1,5% - 2%		
Tipo de inflación	2,0%	2,0%	1%-1,5%	
Tabla de mortalidad	RT 2005 G	RT 2005 G	INSEE F 08-10	INSEE F 08-10
Tasa de rotación de empleados ,incapacidad y retiros prematuros	Aon Hewitt Standard tables, RT 2005 G, 0,5%	Aon Hewitt Standard tables, RT 2005 G, 0,5%	3,0%	-
Proporción de participes en el plan que tiene derecho a la prestación	100,0%	100,0%	-	-
Porcentaje de impuestos a pagar por el plan sobre aportaciones relativas al servicio antes de la fecha de	0% -2%	0% -2%	-	0,0%
Edad de jubilación	-	-	62-65 años	62-65 años

Los análisis de sensibilidad del valor de la obligación por prestaciones definidas ante cambios de las principales hipótesis a 31 de diciembre de 2015 y 31 de diciembre de 2014 son los siguientes:

Hipótesis	Sensibilidad	Miles de Euros			
		2015			
		Alemania		Francia	
		Incremento	Disminución	Incremento	Disminución
Tasa de descuento					
Incremento	0,25%				301
Disminución	0,25%			317	
Incremento	0,5%		4.291		
Disminución	0,5%	3.862			
Tasa de incremento pensiones					
Incremento	0,5%	1.804			
Disminución	0,5%		1.714		
Tasa de incremento salarial					
Incremento	0,5%			641	
Disminución	0,5%				583
Tasa de mortalidad					
Disminución	1 año	1.245			

Hipótesis	Sensibilidad	Miles de Euros			
		2014			
		Alemania		Francia	
		Incremento	Disminución	Incremento	Disminución
Tasa de descuento					
Incremento	0,25%				301
Disminución	0,25%			316	
Incremento	0,5%		4.226		
Disminución	0,5%	4.696			
Tasa de incremento pensiones					
Incremento	0,5%	2.011			
Disminución	0,5%		1.910		
Tasa de incremento salarial					
Incremento	0,5%			641	
Disminución	0,5%				583
Tasa de mortalidad					
Disminución	1 año	1.368			

Los pagos futuros esperados por contribuciones a los planes de pensiones de prestación definida a 31 de diciembre de 2015 y 31 de diciembre de 2014 son los siguientes:

	Miles de Euros					
	2015			2014		
	Alemania	Francia	Total	Alemania	Francia	Total
Menos de 1 año	3.049	87	3.136	2.864	24	2.888
De 2 a 5 años	10.643	1.239	11.882	10.426	1.649	12.075
Más de 5 años	13.905	23.768	37.673	13.159	22.475	35.634
Total	27.597	25.094	52.691	26.449	24.148	50.597

20. Recursos ajenos

El detalle de los recursos ajenos del Grupo a 31 de diciembre de 2015 y 31 de diciembre 2014, clasificados por conceptos es el siguiente:

	Largo plazo		Corto plazo			
	2015	2014	2015	2014		
a) Deudas con entidades de crédito	a.1)	1.448.036	1.482.300	a.2)	282.900	282.480
b) Instrumentos financieros derivados	b.1)	72.828	47.404		-	-
c) Otros pasivos ajenos		<u>153.284</u>	<u>195.621</u>		<u>167.975</u>	<u>171.985</u>
Arrendamiento financiero	c.1)	28.869	25.076	c.1)	6.292	3.516
Deudas con empresas asociadas	c.2)	68.442	73.179	c.2)	11.485	51.159
Otros recursos ajenos	c.3)	55.973	97.366	c.3)	150.198	117.310
Total		<u>1.674.148</u>	<u>1.725.325</u>		<u>450.875</u>	<u>454.465</u>

a) Deudas con entidades de crédito

a.1) Deudas con entidades de crédito largo plazo

El detalle por vencimientos y sociedades de las deudas con entidades de crédito a largo plazo es el siguiente:

	Miles de Euros						2014
	2015						
	2017	2018	2019	2020	Posterior	Total	Total
En Euros	130.892	87.194	158.127	736.489	1.354	1.114.056	1.133.513
Gestamp Automoción, S.A. I)	119.438	77.360	151.247	242.021		590.066	570.330
Subgrupo Griwe	2.713	2.713	2.713	2.713	1.354	12.206	15.724
Beyçelik, A.S.	2.199	449				2.648	25.656
Subgrupo Gestamp Metal Forming	4.167	4.167	4.167	3.124		15.625	19.793
GMF Otomotiv Parçaları Sanayi ve Ticaret Limited Sirketi	2.375	2.505				4.880	9.213
Gestamp Funding Luxembourg, S.A. II)				488.631		488.631	492.797
En moneda extranjera	10.691	7.757	4.896	306.798	3.838	333.980	348.787
Reales Brasileños							
Gestamp Brasil Industria de Autopeças, S.A.	2.791	2.789	2.777	2.421	3.838	14.616	28.266
Subgrupo Edscha						-	663
Rupias Indias							
Gestamp Automotive Chennai Private Ltd.	3.351	3.351	837			7.539	20.424
Remimbi Yuan							
Gestamp Autocomponents (Shenyang), Co. Ltd.	2.820					2.820	6.561
Subgrupo Edscha						-	1.508
Coronas Checas							
Subgrupo Edscha	1.255	1.255	1.255			3.765	3.604
Wones coreanos							
Gestamp Kartek Co, Ltd	474	362	27	7		870	1.407
Dólares							
Gestamp Funding Luxembourg, S.A. II)				304.370		304.370	286.354
	141.583	94.951	163.023	1.043.287	5.192	1.448.036	1.482.300

El desglose de los vencimientos correspondiente a los saldos a 31 de diciembre de 2014 es el siguiente:

Miles de Euros					
2014					
2016	2017	2018	2019	Posterior	Total
133.451	260.983	272.665	17.611	797.590	1.482.300

Las garantías otorgadas en las operaciones de financiación anteriores son personales, excepto en los préstamos recibidos por el Subgrupo Griwe, que tiene como garantía adicional los bienes de inmovilizado material financiados con dichos préstamos (ver Nota 9), y las garantías reales y relacionadas en la descripción de las operaciones individuales incluidas en la presente Nota.

El tipo de interés nominal anual de los préstamos a 31 de diciembre de 2015 es:

	<u>Tipo de interés</u>
• Préstamos nominados en euros:	1,45% - 2,50%
• Préstamos nominados en rupias	10,30% - 12,30%
• Préstamos nominados en reales brasileños*	4,50% - 16,21%
• Préstamos nominados en wones coreanos	3,60% - 4,00%

* El nivel inferior de la banda corresponde a préstamos recibidos por BNDES cuyo tipo de interés se encuentra bonificado.

El tipo de interés nominal anual de los préstamos a 31 de diciembre de 2014 es:

	<u>Tipo de interés</u>
• Préstamos nominados en euros:	1,45% - 3,50%
• Préstamos nominados en rupias	10,30% - 12,30%
• Préstamos nominados en reales brasileños*	4,50% - 16,21%
• Préstamos nominados en wones coreanos	3,60% - 4,00%

* El nivel inferior de la banda corresponde a préstamos recibidos por BNDES cuyo tipo de interés se encuentra bonificado.

Los préstamos del cuadro anterior, en que algunas sociedades del Grupo son garantes de los mismos o que están sujetos al cumplimiento de covenants, son los siguientes:

- I) Préstamo Bank of América 2012 y Préstamo Sindicado 2013

La información más relevante de la deuda con entidades de crédito sujeta a covenants a 31 de diciembre de 2015 y 31 de diciembre de 2014, es como sigue:

Entidad	Fecha inicial	Importe concedido	Vencimiento	Obligaciones financieras	Limitaciones
Préstamo Bank of America Securities Limited	21 de Marzo de 2012	60 millones de euros	21 de Marzo de 2017	Cálculo del ratio "Deuda Neta/EBITDA" deberá ser inferior a 3,50 Cálculo del ratio "EBITDA/Gastos Financieros" deberá ser superior a 4,00	N/A
Préstamo sindicado Conjunto de Entidades Financieras	19 de Abril de 2013	850 millones de euros *	11 de Marzo de 2020	Cálculo del ratio "Deuda Neta/EBITDA" deberá ser inferior o igual a 3,50 Cálculo del ratio "EBITDA/Gastos Financieros" deberá ser superior a 4,00	Limitación para la distribución de dividendos: - Si el Cálculo del ratio "Deuda Neta/EBITDA" es inferior a 3,00 pero mayor a 2,00 el dividendo no puede ser superior al 35% del beneficio del ejercicio consolidado - Si el Cálculo del ratio "Deuda Neta/EBITDA" es igual o inferior a 2,00 el dividendo no puede ser superior al 50% del beneficio del ejercicio consolidado

* EL importe total de 850 millones de euros está distribuido en un Tramo A (préstamo) por importe de 570.000 miles de euros y cuyo nominal pendiente de vencimiento tanto a 31 de diciembre de 2015 y 31 de diciembre de 2014 asciende a 544.350 miles de euros y un tramo Revolving Credit Facility por importe de 280.000 miles de euros y que no se encuentra dispuesto ni a 31 de diciembre de 2015 ni a 31 de diciembre de 2014.

Tanto el Préstamo de Bank of América como el préstamo sindicado fueron concedidos a la Sociedad Dominante y se encuentran registrados a largo plazo por importes de 12.120 y 507.710 miles de euros y a corto plazo por importes de 572 y 23.938 miles de euros, respectivamente.

A 31 de diciembre de 2015 y 31 de diciembre de 2014, los ratios se encuentran dentro de los límites anteriores.

Determinadas sociedades del Grupo, que representan en conjunto una parte significativa de los Activos Totales Consolidados, Cifra Neta de Negocios Consolidada y EBITDA consolidado, son garantes solidarias de dichos préstamos. El detalle de dichas sociedades se presenta en el Anexo II.

II) Bono Mayo 2013

Durante el mes de mayo 2013 el Grupo completó la emisión de bonos a través de su sociedad dependiente Gestamp Funding Luxembourg, S.A., la cual se llevó a cabo en dos tramos, en un primer tramo se emitieron bonos por importe de 500 millones de euros a un tipo de interés del 5,875% y en un segundo tramo se emitieron bonos por importe de 350 millones de dólares a un tipo de interés del 5,625%.

Los intereses son pagaderos semestralmente (en los meses de noviembre y mayo).

La fecha de vencimiento de dichos bonos es el 31 de mayo de 2020.

Durante los meses de septiembre y de octubre de 2015, el Grupo procedió a la compra de parte de los bonos emitidos, por importe total de 16.702 miles de dólares y 5.500 miles de euros. Estos bonos fueron posteriormente cancelados y pagados en su totalidad.

El coste amortizado a 31 de diciembre de 2015 convertido a tipo de cambio de dicha fecha asciende a 793 millones de euros (489 y 304 millones de euros correspondientes al tramo de euros y dólares,

respectivamente) y 779 millones de euros a 31 de diciembre de 2014 (493 y 286 millones de euros correspondientes al tramo de euros y dólares, respectivamente).

Determinadas sociedades del Grupo, que representan en conjunto una parte significativa de los Activos Totales Consolidados, Cifra Neta de Negocios Consolidada y EBITDA consolidado, son garantes solidarias de dichos bonos. El detalle de dichas sociedades se presenta en el Anexo II.

a.2) Deudas con entidades de crédito a corto plazo

El detalle por sociedades de las deudas con entidades de crédito a corto plazo es el siguiente:

Sociedad	Miles de Euros											
	Pólizas de crédito				Préstamos (b)		Intereses devengados (c)		Efectos descontados y Factoring(d)		(a) + (b) + (c) + (d)	
	Dispuesto (a)		Limite								TOTALES	TOTALES
	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014
En Euros	43.148	50.609	316.800	315.800	161.304	86.775	5.006	7.426	89	72.378	209.547	217.188
Gestamp Automoción, S.A.	40.978	43.608	309.600	308.600	117.598	50.386	1.717	4.163		52.712	160.293	150.869
Gestamp Solblank Barcelona, S.A.							4	4			4	4
Gestamp Palencia, S.A.							4		28	2.291	32	2.291
Gestamp Servicios, S.A.							45	45	61	4.042	106	4.087
Gestamp Metalbages, S.A.	2.170	7.001	7.200	7.200			3	2			2.173	7.003
Gestamp Abrera, S.A.							8	4			8	4
Subgrupo Gríve					3.521	4.273					3.521	4.273
Beyçelik, A.S.					22.275	4.445	328	130			22.603	4.575
Gestamp Aragón, S.A.							4	2			4	2
Subgrupo Edscha										13.333	-	13.333
Gestamp Manufacturing Autochasis, S.L.											-	-
MB Levante, S.L.							5	2			5	2
Gestamp Navarra, S.A.							8	18			8	18
Gestamp Vigo, S.A.							4	2			4	2
Gestamp Auto Components (Kunshan) Co., Ltd					869	14.051	9	48			878	14.099
Gestamp Auto Components (Donguan) Co., Ltd						2.562	31	3			31	2.565
Gestamp Autocomponents (Shenyang), Co. Ltd.					2.519						2.519	
GMF Otomotiv Parçaları Sanayi ve Ticaret Limited Sirketi					2.251		173	229			2.424	229
Subgrupo Gestamp Metal Forming					4.167	4.167					4.167	4.167
Gestamp Funding Luxembourg, S.A.							2.663	2.774			2.663	2.774
Gestamp Polska, SP. Z.O.O.							1.473				-	1.473
Loire Sociedad Anónima Franco Española					8.104	5.404					8.104	5.404
Autotech Engineering R&D Uk limited						14					-	14
En moneda extranjera	21.134	1.193	91.962	3.048	50.487	61.476	1.732	2.623			73.353	65.292
Dólares												
Gestamp Funding Luxembourg, S.A.							1.534	1.530			1.534	1.530
Lira Turca												
Beyçelik, A.S.					7.885		80				7.965	-
Pesos Argentinos												
Gestamp Córdoba, S.A.					922						922	-
Reales Brasileños												
Gestamp Brasil Industria de Autopeças, S.L					8.570	16.555	11	417			8.581	16.972
Subgrupo Edscha						4.348		597			-	4.945
Rupias Indias												
Gestamp Services India Private, Ltd.					120	70					120	70
Sungwoo Gestamp Hitech Pune Private Ltd.	4.534		7.765								4.534	-
Gestamp Automotive Chennai Private Ltd.	14.062		77.922		3.351		60				17.473	-
Remimbi Yuan												
Gestamp AutoComponents (Shenyang) Co., Ltd					12.600	13.905	45	38			12.645	13.943
Subgrupo Edscha	2.538	1.193	6.275	3.048		1.193					2.538	2.386
Subgrupo Gestamp Metal Forming					11.140	21.208		39			11.140	21.247
Coronas Checas												
Subgrupo Edscha					3.755	3.400					3.755	3.400
Wones coreanos												
Subgrupo Edscha					1.558						1.558	-
Gestamp Kartek Co, Ltd.					586	797	2	2			588	799
Total	64.282	51.802	408.762	318.848	211.791	148.251	6.738	10.049	89	72.378	282.900	282.480

Los efectos descontados a 31 de diciembre de 2014 de la Sociedad Dominante, por importe de 52.712 miles de euros, correspondía a riesgo asumido por la misma del descuento de efectos de diversas sociedades dependientes españolas.

El Grupo dispone de una capacidad total contratada de cuentas a cobrar (factoring con y sin recurso y descuento de papel comercial) de 431 millones de euros a 31 de diciembre de 2015 (415 millones de euros a 31 de diciembre de 2014).

El tipo de interés de las pólizas de crédito está básicamente referenciado al tipo de interés variable Euribor más un diferencial que oscila entre 0,65 % y 1,75% para el ejercicio para el ejercicio 2015 y 1,00% y 1,75% para el ejercicio 2014.

b) Instrumentos financieros derivados

b.1) Derivados de tipo de interés y de tipo de cambio

El Balance de Situación Consolidado recoge en estos epígrafes el valor razonable de las coberturas de tipo de interés y de los derivados mantenidos para negociar contratados por el Grupo:

Concepto	Miles de euros	
	2015	2014
Activos financieros derivados (Nota 10.a.3)	28.184	5.863
Otros	28.184	5.863
Pasivos financieros derivados	72.828	47.404
Derivados mantenidos para negociar	25	1.187
Coberturas de flujos de efectivo	44.619	40.354
Otros	28.184	5.863

Las operaciones de permutas financieras de tipos de interés, contratadas por el Grupo, vigentes a 31 de diciembre de 2015 y 31 de diciembre de 2014, son las siguientes:

		En miles de euros			
		2015		2014	
Contrato	Tipo	Activo	Pasivo	Activo	Pasivo
2	Derivados mantenidos para negociar	-	-	-	1.061
6	Derivados mantenidos para negociar	-	25	-	126
Total derivados mantenidos para negociar		-	25	-	1.187
1	Flujo de efectivo	-	9.263	-	7.661
3	Flujo de efectivo	-	16.242	-	13.649
4	Flujo de efectivo	-	8.073	-	9.147
5	Flujo de efectivo	-	-	-	32
7	Flujo de efectivo	-	4.524	-	4.910
8	Flujo de efectivo	-	6.517	-	4.955
Total coberturas flujo de efectivo		-	44.619	-	40.354

A 31 de diciembre de 2015 el Grupo implementa su estrategia para cubrir el riesgo de tipo de interés asociado a nocionales del volumen de endeudamiento bancario previsto por el Grupo para el periodo 2016 a 2024, a través de estas permutas financieras de tipos de interés con los siguientes nocionales vigentes a 31 de diciembre de cada ejercicio que se presentan en miles de euros salvo el contrato 6 referenciado en miles de libras esterlinas:

Ejercicio	Contrato 1	Contrato 3	Contrato 4	Contrato 6	Contrato 7	Contrato 8
2016	140.000	320.000	77.835	10.000	110.000	110.000
2017	140.000	320.000	77.835		110.000	110.000
2018	140.000	320.000	77.835		110.000	110.000
2019	140.000	320.000	77.835			110.000
2020	140.000	320.000	77.835			110.000
2021	140.000					110.000
2022	140.000					110.000
2023	140.000					110.000
2024	140.000					110.000

Las operaciones de permutas financieras de tipos de interés, contratados por el Grupo, vigentes a 31 de diciembre de 2015 mantienen las siguientes condiciones:

Contrato	Fecha de efectividad	Fecha de Vencimiento	Tipo Variable (a recibir)	Tipo Fijo (a pagar)
Contrato 1	01-jul-15	01-ene-25	Euribor 3 meses	0,25% (2015), 0,45% (2016), 1,2% (2017), 1,4% (2018), 1,98% (2019), 2,15% (2020) y 1,60% en adelante
Contrato 2	01-jul-11	01-jul-15	Cerrada	-
Contrato 3	14-jul-15	31-dic-20	Euribor 1 mes	0,25% (2015-2016-2017), 1,40% (2018), 1,98% (2019) y 2,15% (2020)
Contrato 4	02-ene-15	04-ene-21	Euribor 3 meses	1,24% (2015), 1,48% (2016), 1,66% (2017), 1,99% (2018) y 2,09% en adelante
Contrato 5	01-abr-10	02-ene-15	Cerrada	-
Contrato 6	06-ago-12	30-jun-16	Libor 3 meses	0,975%
Contrato 7	02-abr-14	02-ene-19	Euribor 3 meses	1,26%
Contrato 8	01-jul-15	01-ene-25	Euribor 3 meses	0,15% (2015), 0,4% (2016), 1% (2017), 1,25% (2018) y 1,60% en adelante

Las estrategias de cobertura contable mencionadas anteriormente aplican el método de cobertura de flujo de efectivo bajo NIIF por lo que el cambio en el valor razonable de las permutas financieras es registrado en el Patrimonio neto y los devengos de tipos de interés son registrados en la Cuenta de Pérdidas y Ganancias Consolidada.

Los ejercicios en los que se espera que las liquidaciones de las coberturas afecten a la Cuenta de Pérdidas y Ganancias Consolidada son los siguientes:

2014	
Miles de euros	
2015	(16.510)
2016	(12.362)
2017	(10.083)
2018	(2.586)
	(41.541)

2015	
Miles de euros	
2016	(6.076)
2017	(6.964)
2018	(10.306)
2019	(10.131)
2020	(9.385)
2021	(1.966)
2022	(725)
2023	(32)
2024	452
2025	489
	(44.644)

El Grupo ha traspasado a 31 de diciembre de 2015 desde Patrimonio neto a la Cuenta de Pérdidas y Ganancias Consolidada un gasto de 9.633 miles de euros por efecto de las liquidaciones realizadas en el ejercicio correspondiente a las operaciones de cobertura del tipo de interés. En el ejercicio 2014, el gasto registrado por este mismo concepto ascendió a 11.935 miles de euros.

El Grupo ha registrado un ingreso durante el ejercicio 2015 por importe de 3.500 miles de euros en la Cuenta de Pérdidas y Ganancias Consolidada relacionado con los derivados mantenidos para negociar, mientras que durante el ejercicio 2014 se registró un ingreso en la Cuenta de Pérdidas y Ganancias Consolidada por este concepto, por importe de 2.178 miles de euros.

Dentro del epígrafe de Otros se incluye el valor actual de los derivados implícitos sobre el tipo de cambio aplicable a los precios de venta y compras existentes en determinados contratos con clientes y proveedores (ver Nota 10.a.3)).

Adicionalmente, existe una opción de compra del 60% del capital social de ESSA Palau, S.A. cuyo importe inicial en el ejercicio 2011 fue de 3.000 miles de euros, siendo el valor razonable de este derivado a 31 de diciembre de 2015 y 31 de diciembre de 2014 de cero euros.

b.2) Coberturas de inversiones netas

A 31 de diciembre de 2015, el epígrafe de “Deudas con entidades de crédito” incluye una emisión de bonos por importe de 333 millones de dólares USA (350 millones de dólares menos 17 millones comprados y cancelados durante el ejercicio 2015 (ver Nota 20.a.1.I)) realizada por parte de la sociedad dependiente Gestamp Funding Luxembourg, S.A., que ha sido designada como instrumento de cobertura de la inversión neta en las sociedades dependientes de Estados Unidos.

Este crédito se utiliza para cubrir la exposición del Grupo al riesgo de tipo de cambio de estas inversiones. Las pérdidas o ganancias en la conversión de esta deuda se registran en el Patrimonio Neto Consolidado en el epígrafe de Diferencias de Conversión para compensar las posibles pérdidas o ganancias en la conversión de la inversión neta en dichas sociedades dependientes. Las pérdidas generadas por la conversión de esta deuda (instrumento de cobertura) registradas en el Patrimonio Neto Consolidado netas de su efecto fiscal, dentro del epígrafe de Diferencias de conversión de Gestamp North América, INC (ver Nota 15) han ascendido a 30.585 miles de euros a 31 de diciembre de 2015 (22.021 miles de euros neto de impuestos), 27.988 miles de euros en 2014 (20.151 miles de euros neto de impuestos).

Cabe destacar que la inversión neta en estas sociedades dependientes está formada por la inversión en los fondos propios de las mismas y por préstamos concedidos en dólares USA a dichas compañías por parte de empresas del Grupo cuya moneda funcional es el Euro.

Si bien el bono en dólares USA se emitió en mayo de 2013 por parte de Gestamp Funding Luxembourg, S.A., desde el punto de vista contable, la relación de cobertura no se designó hasta el 1 de enero de 2014. No había ineficacia tanto a 31 de diciembre de 2015 como al 31 de diciembre de 2014.

c) Otros pasivos ajenos

c.1) Arrendamiento financiero

Las obligaciones por arrendamientos financieros registradas en este epígrafe corresponden a los valores actualizados de los pagos comprometidos por los contratos de arrendamiento financiero que se detallan en la Nota 9. El detalle de los vencimientos previstos de dichas obligaciones, así como los gastos financieros futuros son los siguientes:

2015					
Miles de Euros					
Valor actual de las obligaciones por arrendamiento			Gastos financieros futuros	Importes a pagar por arrendamiento	
Menos de un año	Entre uno y cinco años	Más de cinco años			
Gestamp West Virginia, LIC	1.029	4.476	17.451	6.983	29.939
Beyçelik, A.S.	5.192	5.457	1.408	1.054	13.111
Subgrupo Gestamp Metal Forming	61	75		8	144
Subgrupo Edscha	10	2		1	13
Total	6.292	10.010	18.859	8.046	43.207

2014					
Miles de Euros					
Valor actual de las obligaciones por arrendamiento			Gastos financieros futuros	Importes a pagar por arrendamiento	
Menos de un año	Entre uno y cinco años	Más de cinco años			
Gestamp West Virginia, LIC	46	3.890	16.725	6.676	27.337
Beyçelik, A.S.	3.345	4.314		479	8.138
Subgrupo Gestamp Metal Forming	59	136		11	206
GMF Otomotive Parçaları Sanayi ve Ticaret L.S	32			3	35
Loire Sociedad Anónima Franco Española	25			1	26
Subgrupo Edscha	9	11		2	22
Total	3.516	8.351	16.725	7.172	35.764

c.2) Deudas con sociedades asociadas

Este epígrafe del Balance de Situación Consolidado, recoge los siguientes conceptos con sociedades asociadas:

Descripción	Largo plazo		Corto plazo	
	2015	2014	2015	2014
Cuentas Corrientes (ver Nota 29)	-	-	-	399
Préstamos (ver Nota 29)	42.167	45.986	7.438	21.618
Intereses (ver Nota 29)	-	-	3.124	3.269
Proveedores de Inmovilizado (ver Nota 29)	26.275	27.193	923	25.873
Total	68.442	73.179	11.485	51.159

A 31 de diciembre de 2015 y 31 de diciembre 2014, la deuda registrada en proveedores de inmovilizado a largo plazo con Acek, Desarrollo y Gestión Industrial, S.L. corresponde a la compra de la marca GESTAMP.

El saldo de Proveedores de Inmovilizado a 31 de diciembre de 2014 por importe de 25.873 miles de euros, recoge la deuda con Inmobiliaria Acek, S.L. por la compra de inmovilizado material por importe de 25.010 miles de euros (ver Nota 29), que fue pagada durante el primer trimestre del 2015.

c.3) Otros recursos ajenos

Otros recursos ajenos a largo plazo

Los importes recogidos en este epígrafe corresponden a los siguientes conceptos y vencimientos, detallado por sociedades, a 31 de diciembre de 2015 y 31 de diciembre de 2014:

Sociedad	Miles de euros						
	2017	2018	2019	2020	Posterior	Total 2015	Total 2014
Fianzas recibidas					401	401	15
Gestamp Automoción, S.A.					291	291	-
Gestamp Abrera, S.A.					6	6	6
Gestamp Argentina, S.A					2	2	-
Gestamp Kartek Co, Ltd					8	8	8
Gestamp Metalbages, S.A.					1	1	1
SCI de Tournan en Brie					93	93	-
Proveedores de inmovilizado	327	60	71	83	290	831	-
Gestamp Bizkaia, S.A.	276					276	-
Gestamp Córdoba, S.A.	51	60	71	83	290	555	-
Ayudas Ministerio Ciencia y Tecnología	6.245	5.915	6.124	5.499	15.645	39.428	55.996
Gestamp Vigo, S.A	513	513	513	513	1.325	3.377	3.678
Gestamp Toledo, S.L	474	474	474	474	900	2.796	5.098
Gestamp Palencia, S.A	262	262	262	262	585	1.633	2.794
Gestamp Linares, S.A	181	145	70			396	577
Gestamp Galvanizados, S.A	34	34	34	34	77	213	235
Gestamp Metalbages, S.A.	327	325	323	321	1.015	2.311	2.498
Gestamp Navarra, S.A	675	701	731	275	439	2.821	13.287
Gestamp Manufacturing Autochasis S.L	278	276	274	272	868	1.968	2.005
Autotech Engineering, A.I.E	247	167	167	167	418	1.166	1.416
Gestamp Aragón, S.A.	312	300	288	277	922	2.099	2.333
Gestamp Abrera, S.A.	477	456	439	423	1.559	3.354	3.645
Gestamp Levante, S.L.	303	292	281	271	1.035	2.182	2.217
Gestamp Ingeniería Europa Sur, S.L.						-	194
Gestamp Solblank Navarra, S.L.	40	36	33	28		137	151
Loire Sociedad Anónima Franco Española					351	351	337
Gestamp Solblank Barcelona, S.A	120	120	450	433	1.869	2.992	2.858
Diede Die Developments S.L	323	167	168	161		819	970
Gestamp Bizkaia, S.A.	1.679	1.647	1.617	1.588	4.282	10.813	11.703
Otros acreedores	8.770	3.739	391	527	1.886	15.313	41.355
Gestamp Aveiro, S.A	408	419				827	1.224
Gestamp Cerveira, Lda	1.268	1.056	364	527		3.215	3.348
Subgrupo Edscha	7.068	2.238			1.882	11.188	12.821
Gestamp Baires, S.A	26	26	27			79	147
Gestamp Sweden, AB					4	4	4
Gestamp West Virginia, LIC						-	2.066
Gestamp Servicios, S.A						-	20.738
Gestamp Córdoba, S.A						-	821
SCI de Tournan en Brie						-	93
Gestamp Argentina, S.A						-	93
Total	15.342	9.714	6.586	6.109	18.222	55.973	97.366

En lo que se refiere a Gestamp Servicios S.A., el 19 de diciembre de 2012 se recibió un préstamo de International Business Machine, S.A. por importe de 48.760 miles de euros, que devengaba un tipo de interés de mercado de 5,10% y con vencimientos trimestrales constantes, siendo el último el 19 de diciembre de 2017 y cuyo saldo a 31 de diciembre de 2014 ascendía a 20.738 miles de euros. Por motivos de política de reestructuración financiera del grupo y al objeto de obtener un ahorro de coste financiero, durante el primer trimestre de 2015, se procedió a la cancelación anticipada de dicho préstamo.

El desglose de los vencimientos correspondientes al saldo a 31 de diciembre de 2014, es el siguiente:

Miles de Euros					
2014					
2016	2017	2018	2019	Posterior	Total
24.109	24.047	13.025	9.295	26.890	97.366

Otros recursos ajenos a corto plazo

El desglose del saldo de este epígrafe del Balance de Situación Consolidado adjunto por conceptos es el siguiente:

	Miles de euros	
	2015	2014
Proveedores de inmovilizado	127.698	98.334
Deudas a corto plazo	22.240	18.336
Intereses deuda corto plazo	242	38
Depósitos y Fianzas	148	137
Otros	(130)	465
Total	150.198	117.310

21. Impuestos diferidos

El movimiento de los activos y pasivos por impuestos diferidos, es el siguiente:

Activos por impuestos diferidos	Miles de euros							Total
	Créditos fiscales	Cancelación Gastos establecimiento	Valor razonable del inmovilizado material	Provisiones	Libertad de amortización	Dif. Cambio no realizadas no deducibles	Otros	
A 31 de diciembre de 2013	119.882	2.344	17.666	43.402	6.590	8.815	1.771	200.470
Incorporaciones								-
Aumentos	21.212	90		6.581	623	2.766	16.131	47.403
Disminuciones	(27.532)			(8.691)	(113)	(2.484)	(16.268)	(55.088)
Diferencias de conversión	3.189	(120)	(2)	855	15	(61)	968	4.844
Otros movimientos	47.568	(2.153)	(480)	(11.967)	(3.438)	(4.074)	25.255	50.711
A 31 de diciembre de 2014	164.319	161	17.184	30.180	3.677	4.962	27.857	248.340
Incorporaciones								-
Aumentos	10.569			29.757	742	1.794	34.362	77.224
Disminuciones	(28.668)	(78)		(9.292)	(67)	(2.766)	(4.881)	(45.752)
Diferencias de conversión	2.936	(4)		(3.722)	(123)	(526)	(1.038)	(2.477)
Otros movimientos	1.121		(17.661)	1.352	1.209	885	6.536	(6.558)
A 31 de diciembre de 2015	150.277	79	(477)	48.275	5.438	4.349	62.836	270.777

Los aumentos de la columna de Otros por importe de 34.362 miles de euros en el ejercicio 2015 recogen, principalmente, el efecto fiscal de las coberturas contabilizadas por la Sociedad Dominante, así como gastos no deducibles por facturas pendientes de recibir de Gestamp Polska, SP. Z.o.o.

Miles de euros

Pasivos por impuestos diferidos	Provisiones de cartera sociedades individuales	Deducción fiscal Fondo comercio sociedades individuales	Activación gastos	Asignación a inmovilizado FCC	Revalorización de terrenos y construcciones	Amortización de activos	Otros	Total
A 31 de diciembre de 2013	4.746	10.884	29.956	34.131	77.885	18.115	3.193	178.910
Incorporaciones								-
Aumentos		994	17.662	84		11.457	3.728	33.925
Disminuciones	(529)		(2.878)	(5.731)	(1.490)	(2.348)	(1.378)	(14.354)
Diferencias de conversión			185	(56)		4.879	506	5.514
Otros movimientos	(3.414)	(3.647)	(692)	1.913	(7.972)	39.926	4.986	31.100
A 31 de diciembre de 2014	803	8.231	44.233	30.341	68.423	72.029	11.035	235.095
Incorporaciones								-
Aumentos		852	10.364	3.003	1.643	11.644	2.725	30.231
Disminuciones	(1.203)		(4.790)	(3.645)	(1.666)	(3.106)	(885)	(15.295)
Diferencias de conversión			(86)	(858)		4.797	(797)	3.056
Otros movimientos	(471)	(953)	(269)		(17.661)	(8.760)	571	(27.543)
A 31 de diciembre de 2015	(871)	8.130	49.452	28.841	50.739	76.604	12.649	225.544

El importe neto de la línea de Otros movimientos en el ejercicio 2015 asciende a 20.985 miles de euros de pasivo, y recoge, fundamentalmente, ajustes relativos a ejercicios anteriores, así como el registro de créditos fiscales adicionales en Gestamp North América, INC. por reconocimiento de bases imponibles negativas de ejercicios anteriores como consecuencia de regulaciones locales aprobadas en el ejercicio actual.

El importe neto de la línea de Otros movimientos en el ejercicio 2014 asciende a 19.611 miles de euros de activo, y recoge, fundamentalmente, la actualización de tasas impositivas y ajustes relativos a ejercicios anteriores, correspondiendo los movimientos de la columna de créditos fiscales y de amortización de activos, en su mayor parte, a las reclasificaciones entre impuestos diferidos de activo y de pasivo realizadas en el ejercicio 2014 por la sociedad dependiente Gestamp North América, INC.

22. Proveedores y cuentas a pagar

a) Acreedores comerciales

	Miles de euros	
	2015	2014
Proveedores	812.718	689.604
Proveedores efectos comerciales a pagar	133.890	89.055
Proveedores, empresas del grupo (ver Nota 29.1)	187.351	160.202
Proveedores, empresas asociadas (ver Nota 29.1)	1.054	2.265
Acreedores comerciales, empresas del grupo (ver Nota 29.1)	2.365	4.486
Total	1.137.378	945.612

b) Otras cuentas a pagar

	Miles de euros	
	2015	2014
HP acreedora por IVA	50.589	48.127
HP acreedora por retenciones practicadas	13.616	18.539
HP acreedora otros conceptos	11.617	26.361
Organismos de la Seguridad Social acreedores	26.857	23.490
Acreedores varios	16.966	27.879
Remuneraciones pendientes de pago	97.114	87.197
Total	216.759	231.593

23. Ingresos de explotación

a) Cifra de negocios

La distribución por actividades de la Cifra Neta de Negocios consolidada de los ejercicios 2015 y 2014, es la siguiente:

	Miles de Euros	
	2015	2014
Piezas, prototipos y componentes	6.408.731	5.565.547
Utilillaje	389.373	415.432
Venta de subproductos y envases	219.136	264.000
Prestación de servicios	17.272	10.825
Total	7.034.512	6.255.804

La distribución geográfica de la Cifra Neta de Negocio consolidada se detalla en el siguiente cuadro:

	Miles de euros		%	
	2015	2014	2015	2014
Unión Europea	3.908.810	3.593.760	55%	57%
Mercado Nacional	1.269.940	1.087.489	18%	17%
Resto Unión Europea	2.638.870	2.506.271	37%	40%
Francia	409.625	387.132		
Portugal	143.487	138.182		
Polonia	111.810	118.005		
Hungría	50.434	49.917		
Eslovaquia	9.329	11.289		
República Checa	129.875	116.047		
Reino Unido	685.919	582.652		
Suecia	78.016	72.301		
Alemania	1.020.375	1.030.746		
Otros Mercados	3.125.702	2.662.044	45%	43%
América	1.789.858	1.556.419	26%	25%
Brasil	247.295	385.133		
Argentina	219.208	183.317		
México	416.009	294.367		
Estados Unidos	907.346	693.602		
Asia	976.628	739.821	14%	12%
India	157.791	121.934		
Corea del Sur	118.541	87.283		
China	690.110	521.084		
Japón	5.956	6.088		
Tailandia	4.230	3.432		
Resto	359.216	365.804	5%	6%
Rusia	117.723	149.898		
Turquía	241.493	215.906		
Total	7.034.512	6.255.804	100%	100%

b) Otros ingresos de la explotación

	Miles de Euros	
	2015	2014
Otros ingresos de gestión	24.926	27.692
Subvenciones de explotación incorporadas al resultado del ejercicio	2.073	3.861
Subvenciones de capital transferidas al resultado del ejercicio (ver Nota 17)	6.589	5.388
Exceso de provisión para actuaciones medioambientales y otras responsabilidades	4.454	10.097
Exceso de provisión para reestructuraciones	5.147	80
Trabajos realizados para el inmovilizado	91.757	67.746
Otros resultados	21.925	11.691
Variación de provisiones (ver Nota 18)	18.540	12.479
Ajustes ejercicios anteriores	(4.595)	-
Resto	7.980	(788)
Total	156.871	126.555

Otros ingresos de gestión incluye el ingreso por la combinación de negocios de Gestamp Pune Automotive Private Limited, por importe de 1.371 miles de euros (ver Nota 2.b).

El concepto Resto del epígrafe Otros resultados recoge beneficios procedentes del inmovilizado por importe de 1.832 miles de euros, así como ingresos y gastos extraordinarios referentes principalmente a acuerdos comerciales, litigios y ayudas estatales por importe de 6.148 miles de euros.

24. Gastos de explotación

a) Consumos

	Miles de Euros	
	2015	2014
Compras de mercaderías y utillaje	679.004	445.435
Descuentos sobre compras por pronto pago	(2.164)	(2.035)
Devoluciones de compras y operaciones similares	(5.269)	(3.483)
Rappels por compras	(7.946)	(7.503)
Variación de existencias (**)	(22.322)	(28.181)
Compras de materias primas	2.764.168	2.740.494
Compras de otros aprovisionamientos	644.581	491.781
Trabajos realizados por otras empresas	255.855	252.009
Pérdidas por deterioro de mercaderías, materias primas (**)	4.067	2.538
Reversión del deterioro de mercaderías, materias primas (**)	(1.377)	(5.283)
Total	4.308.597	3.885.772

**El total de estos epígrafes supone un consumo de materias primas neto que asciende a 19.632 miles de euros (Nota 11).

b) Gastos de personal

El epígrafe de Gastos de personal de la Cuenta de Pérdidas y Ganancias Consolidada, presenta el siguiente detalle:

	Miles de Euros	
	2015	2014
Sueldos y salarios	971.251	859.856
Seguridad Social	206.969	191.845
Otros gastos sociales	79.790	73.233
Total	1.258.010	1.124.934

La distribución por categorías profesionales del número medio de empleados durante los ejercicios 2015 y 2014 es la siguiente:

Categorías	2015	2014
Directivos/ Gerentes	714	725
Personal Administrac , Finanzas, Sistemas	1.878	1.240
Dpto Calidad	1.804	1.782
Dpto Logística	2.644	2.520
Dpto Compras	864	827
Dpto Técnico	2.828	3.075
Responsables taller	1.320	1.125
Resto personal de taller	16.764	16.167
Resto	4.089	3.712
	32.905	31.173

El detalle del número de empleados a cierre de ejercicio, clasificados por categorías, a 31 de diciembre de 2015 y 2014 es el siguiente:

Categorías	2015		2014	
	Hombres	Mujeres	Hombres	Mujeres
Directivos/ Gerentes	666	94	645	99
Personal Administrac , Finanzas, Sistemas	1.382	881	619	671
Dpto Calidad	1.557	249	1.559	254
Dpto Logística	2.274	319	2.197	327
Dpto Compras	713	155	706	126
Dpto Técnico	2.874	232	3.059	265
Responsables taller	1.261	57	1.087	55
Resto personal de taller	16.427	1.334	15.421	1211
Resto	2.268	449	2.872	573
	29.422	3.770	28.165	3.581

c) Otros gastos de explotación

	Miles de Euros	
	2015	2014
Operación y mantenimiento	530.423	443.812
Otros servicios exteriores	310.387	271.898
Tributos	30.761	24.408
Deterioro de cuentas a cobrar	(127)	(702)
Otros resultados	3.925	4.744
Pérdidas y deterioros procedentes del inmovilizado	-	1.379
Dotación provisión riesgos y gastos	3.925	3.365
	875.369	744.160

En el ejercicio 2014 el importe recogido en el epígrafe de Otros resultados correspondía, fundamentalmente, a los subgrupos Edscha y Gestamp Metal Forming por las provisiones dotadas en el ejercicio en relación a litigios, retribuciones al personal y otros (ver Nota 18), mientras que en el ejercicio 2015 corresponde íntegramente a dotación de provisión para riesgos y gastos.

25. Ingresos y gastos financieros

a) Ingresos financieros

	Miles de euros	
	2015	2014
Ingresos de participaciones en instrumentos de patrimonio, empresas del grupo	5	-
Ingresos de participaciones en instrumentos de patrimonio	4	-
Ingresos de créditos a corto plazo otras empresas	27	395
Otros ingresos financieros	12.913	8.023
Total Ingresos de créditos empresas asociadas (ver Nota 29.1)	360	1.179
Ingresos de créditos a largo plazo empresas asociadas	-	13
Ingresos de créditos a corto plazo empresas asociadas	360	1.166
Total	13.309	9.597

b) Gastos financieros

	Miles de euros	
	2015	2014
Intereses de deudas con entidades de crédito	97.547	113.864
Intereses por descuento de efectos en entidades de crédito	1.807	2.123
Intereses por operaciones de factoring en entidades de crédito	774	-
Otros gastos financieros	13.810	14.199
Gastos financieros por actualización de provisiones	15	-
Total Intereses de créditos empresas grupo y asociadas (ver Nota 29.1)	7.897	8.422
Total	121.850	138.608

26. Resultado por operaciones interrumpidas

Con fecha 26 de diciembre de 2013, el Grupo firmó un acuerdo de intenciones para la venta de las sociedades dependientes Gestamp Sungwoo Hitech (Chennai) Pvt, Ltd., Sungwoo Gestamp Hitech Chennai, Ltd., y GS Hot-Stamping Co. Ltd., por lo que los activos y pasivos de dichas sociedades fueron clasificados como mantenidos para la venta a 31 de diciembre de 2013.

Con fecha 11 de abril de 2014 dichas sociedades fueron enajenadas (ver Nota 2.a).

A 31 de diciembre de 2014, el resultado de dichas sociedades, tanto el correspondiente a los resultados generados hasta el momento de la venta como el correspondiente al resultado de la venta propiamente dicha, se encontraba clasificado como resultado procedente de operaciones interrumpidas, presentando el siguiente detalle:

	Miles de euros			Total
	2014			
	Gestamp Sungwoo Hitech (Chennai) Pvt. Ltd	Sungwoo Gestamp Hitech Chennai, Ltd	GS Hot Stamping, Co. Ltd	
Resultado procedente de operaciones interrumpidas				
Ganancia (pérdida) procedente de sociedades por el método de participación	(251)	(796)	-	(1.047)
Ganancia (pérdida) procedente de la enajenación de operaciones interrumpidas	1.781	(4.073)	1.766	(526)
Ganancia (pérdida) neta procedente de operaciones interrumpidas	1.530	(4.869)	1.766	(1.573)

A 31 de diciembre de 2014, el Grupo no disponía de Activos mantenidos para la venta.

A 31 de diciembre de 2015, el Grupo no tiene ni Resultado procedente de operaciones interrumpidas ni Activos mantenidos para la venta.

27. Impuesto sobre las ganancias

Las sociedades que integran el Grupo tributan de forma individualizada en el Impuesto sobre las ganancias excepto:

- A partir del 1 de enero de 2014, la Sociedad Dominante opta por la aplicación del régimen especial de consolidación fiscal, regulado por la Norma Foral 3/1996, siendo las sociedades dependientes incluidas en dicho grupo fiscal Gestamp Bizkaia, S.A.; Bero Tools, S.L.; Gestamp North Europe Services, S.L. y Loire S.A.F.E.
- Las sociedades dependientes Gestamp North America, Inc., Gestamp Alabama, Ll., Gestamp Mason, Ll., Gestamp Chattanooga, Ll., Gestamp Chattanooga II, Ll., Gestamp South Carolina, Ll. y Gestamp West Virginia, Ll., tributan en el Impuesto sobre las ganancias bajo régimen de transparencia fiscal.

- Las sociedades dependientes Gestamp 2008, S.L., Edscha Santander, S.L. y Edscha Burgos, S.L. tributan en el Impuesto sobre las ganancias bajo régimen de Tributación consolidada.
- Las sociedades dependientes Gestamp Global Tooling, S.L., Matricerías Deusto, S.L., Adral, Matricería y Puesta a punto, S.L., Gestamp Tool Hardening, S.L. y Gestamp Try Out Services, S.L. tributan en el Impuesto sobre las ganancias bajo régimen de Tributación consolidada.
- Las sociedades dependientes Griwe Innovative Umformtechnik, GmbH, Griwe Werkzeug Produktions GmbH y Griwe System Produktions GmbH tributan en el Impuesto sobre las ganancias bajo régimen de acuerdo de transferencia de pérdidas y ganancias.
- Las sociedades dependientes Edscha Holding, GmbH, Edscha Automotive Hengersberg, GmbH, Edscha Automotive Hauzenberg, GmbH, Edscha Engineering, GmbH tributan en el Impuesto sobre las ganancias bajo acuerdo de transferencia de pérdidas y ganancias.
- Las sociedades dependientes GMF Holding, GmbH y Gestamp Umformtechnik, GmbH tributan en el Impuesto sobre las ganancias bajo acuerdo de transferencia de pérdidas y ganancias.
- Las sociedades dependientes Gestamp Sweden, AB y Gestamp HardTech AB tributan en el Impuesto sobre las ganancias bajo régimen de transferencia de pérdidas y ganancias.

El detalle del gasto o ingreso del Impuesto sobre las ganancias de los ejercicios a 2015 y 2014, en miles de euros, es el siguiente:

	Miles de euros	
	2015	2014
Impuesto corriente	84.053	57.805
Impuesto diferido	(23.458)	9.832
Otros ajustes al gasto por impuesto	3.355	(7.347)
	63.950	60.290

El gasto por impuesto sobre las ganancias, en miles de euros, se obtiene partiendo del resultado contable antes de impuestos, según se indica a continuación:

	Miles de euros	
	2015	2014
Resultado contable (antes de impuestos)	252.802	190.673
Tasa teórica del impuesto	70.785	57.202
Diferencia por distintas tasas	(1.792)	3.409
Diferencia permanentes	(215)	14.844
Deducciones y BINs aplicadas, previamente no reconocidas	(10.124)	(12.293)
Créditos fiscales BINs generados en el ejercicio no registrados	21.602	23.232
Ajustes relativos al impuesto ejercicios anteriores	(15.889)	(20.380)
Ajustes tasa impositiva	(417)	(5.724)
Total Gasto por Impuesto sobre las ganancias	63.950	60.290

La tasa teórica del impuesto aplicada es el 28% en 2015 y 30% en 2014.

Dentro de la Diferencia por distintas tasas de los ejercicios 2015 y 2014, se incluye el efecto de la diferencia de tipos impositivos con respecto a la tasa teórica aplicada, y que corresponde, fundamentalmente, a Estados Unidos (35%), Brasil (34%); y Argentina (35%).

Las Diferencias permanentes de los ejercicios 2015 y 2014 recogen, fundamentalmente, ajuste de inflación, la exención de ingresos por facturación de marca, diferencias en cambio no deducibles y gastos no deducibles, así como las generadas en el proceso de consolidación.

Los Ajustes por tasa impositiva del ejercicio 2014 corresponden a España y son consecuencia de la aplicación de la Ley 27/2104, de 27 de noviembre, del Impuesto sobre Sociedades en España, que ha modificó el tipo de gravamen general, el cual pasó, del 30% al 28% en 2015 y al 25% en ejercicios posteriores. El Grupo ajustó los activos y pasivos por impuesto diferido anteriores en función del tipo de gravamen vigente en la fecha estimada de reversión.

El importe resultante de la conversión a euros de las pérdidas fiscales pendientes de compensar a 31 de diciembre de 2015 y 2014, aplicando los tipos de cambio de cierre a dichas fechas para aquellos importes en moneda distinta al euro, asciende a 872 y 813 millones de euros, respectivamente.

El importe resultante de la conversión a euros de los incentivos fiscales pendientes de aplicación a 31 de diciembre de 2015, aplicando los tipos de cambio de cierre a dicha fecha para aquellos importes en moneda distinta al euro, asciende a 145 millones de euros. Asimismo, este importe correspondiente a 31 de diciembre de 2014, ascendió a 134 millones de euros.

Aquellas bases imponibles negativas e incentivos fiscales pendientes de aplicación que el Grupo considera recuperables en base a las proyecciones de generación de beneficios fiscales futuros y los límites temporales y de compensación de dichas bases imponibles e incentivos fiscales, han sido capitalizados a 31 de diciembre de 2015 y 2014.

El Grupo mantiene activados créditos fiscales a 31 de diciembre de 2015 en el Balance de Situación Consolidado adjunto por 150 millones de euros del importe total de pérdidas fiscales pendientes de compensar e incentivos fiscales pendientes de aplicación a dicha fecha. Asimismo, el importe activado por estos conceptos a 31 de diciembre de 2014 ascendía a 164 millones de euros (ver Nota 21).

Las pérdidas fiscales pendientes de compensar e incentivos fiscales pendientes de aplicación a 31 de diciembre de 2015, cuyo crédito fiscal no ha sido registrado ascienden a 665 millones de euros (474 millones a 31 de diciembre de 2014), de las cuales 392 millones de euros tienen un plazo de prescripción entre el año 2016 y el 2034 (314 millones de euros a 31 de diciembre de 2014 con plazo de prescripción entre el año 2015 y 2033) y el resto no tienen plazo de prescripción.

La mayoría de las sociedades del Grupo se encuentran abiertas a inspección para todos los impuestos que le son de aplicación y por el periodo completo pendiente de prescripción (4 años desde la fecha de la presentación para las sociedades españolas excepto para las ubicadas en el territorio vasco cuya prescripción es a los tres años, y cinco años por regla general, para las sociedades extranjeras) o desde la fecha desde su constitución si ésta fuese más reciente.

Los Administradores de la Sociedad Dominante y sociedades dependientes han realizado los cálculos del Impuesto sobre las ganancias para el ejercicio 2015 y aquellos abiertos a inspección, de acuerdo con la normativa vigente en cada ejercicio. Debido a las posibles interpretaciones que de la normativa fiscal se pudieran realizar con motivo de lo expuesto en los párrafos anteriores, podrían existir diferencias asociadas al cálculo del impuesto sobre las ganancias del ejercicio 2015 y de ejercicios anteriores que no son susceptibles de cuantificación objetiva; no obstante, en opinión de los Administradores del Grupo y sus asesores fiscales y legales, la deuda tributaria que de ellas pudiera derivarse no afectaría significativamente a las Cuentas Anuales Consolidadas.

28. Pasivos contingentes y compromisos

No existen garantías de importe significativo prestadas por las sociedades del Grupo frente a terceros, aparte de las ya mencionadas en las notas de inmovilizado (ver Nota 9) referente a las garantías reales otorgadas por el Subgrupo Griwe para la devolución de los préstamos bancarios otorgados a dicha sociedad u otras deudas a largo plazo.

Compromisos por arrendamiento operativo

El Grupo es arrendatario de edificios, naves, maquinaria y vehículos. El gasto por arrendamiento cargado en la Cuenta de Pérdidas y Ganancias Consolidada a 31 de diciembre de 2015 es de 88.038 miles de euros (69.101 miles de euros a 31 de diciembre de 2014), siendo el detalle por países el siguiente:

	Miles de Euros	
	2015	2014
España	20.787	16.637
Alemania	13.394	11.917
Francia	3.241	3.063
Portugal	2.060	1.828
Polonia	1.433	1.081
Hungría	1.303	732
Eslovaquia	11	23
República Checa	524	473
Reino Unido	8.400	5.915
Suecia	2.661	1.747
Luxemburgo	76	44
Estados Unidos	10.578	7.190
México	8.228	5.885
Brasil	2.184	2.940
Argentina	938	662
India	864	762
Corea del Sur	387	564
China	6.275	3.227
Japón	221	161
Tailandia	26	22
Rusia	891	1.349
Turquía	3.556	2.879
Total	88.038	69.101

Los pagos mínimos totales futuros derivados de los contratos de arrendamiento operativo no cancelables distribuidos por países, a 31 de diciembre de 2015 y 31 de diciembre de 2014, son los siguientes:

	Miles de Euros		
	Pagos mínimos futuros		
	Menos 1 año	Entre 1 año y 5 años	Más de 5 años
España	16.415	53.214	30.715
Alemania	9.341	20.450	777
Francia	2.520	953	-
Portugal	1.410	3.454	-
Polonia	1.541	-	-
República Checa	48	280	-
Reino Unido	9.634	29.641	53.279
Suecia	643	1.697	-
Estados Unidos	8.474	31.857	40.129
México	15.641	81.173	9.082
Brasil	2.412	-	-
Argentina	8	38	-
India	219	263	-
China	6.285	395	-
Japón	50	-	-
Tailandia	25	129	-
Rusia	394	1.834	-
Turquía	582	2.453	2.383
Total 2015	75.642	227.831	136.365

	Miles de Euros		
	Pagos mínimos futuros		
	Menos 1 año	Entre 1 año y 5 años	Más de 5 años
Total 2014	74.561	216.203	128.041

El incremento de los pagos mínimos futuros a largo plazo del ejercicio 2014 al ejercicio 2015, por importe de 19 millones de euros, corresponde a renegociaciones de prórrogas de contratos ya existentes y formalización de contratos nuevos, fundamentalmente en sociedades de Estados Unidos y Alemania, así como a la propia variación de los tipos de cambio.

Las sociedades del grupo no han adquirido compromisos significativos adicionales a los adquiridos por la planificación de la producción normal del negocio en curso, de compra de materias primas o activos fijos.

29. Transacciones con Partes Relacionadas

29.1 SalDOS y transacciones con partes relacionadas

A 31 de diciembre de 2015 y 31 de diciembre de 2014, los saldos deudores y acreedores y las transacciones mantenidas con Partes Relacionadas son los siguientes:

	Miles de Euros	
	2015	2014
Saldos deudores	18.262	51.738
Saldos acreedores	(270.697)	(291.291)
Ingresos		
Ventas	155.059	175.050
Prestac. Servicios	5.407	3.048
Ingresos financieros	360	1.179
Gastos		
Compras	922.718	941.653
Servicios recibidos	11.595	8.926
Gastos financieros	7.897	8.422
Pérdidas por deterioro	9.324	-

El detalle de los saldos deudores y acreedores con Partes Relacionadas asociadas a 31 de diciembre de 2015 es el siguiente:

Sociedad	Concepto	Miles de Euros	
		Saldos Deudores	Saldos Acreedores
Acek, Desarrollo y Gestión Industrial, S.L.	Cuenta Corriente	26	-
Total Cuenta Corriente		26	
Mitsui & Co., Ltd	Préstamos a L/P	-	(20.104)
JSC Karelsky Okatysh	Préstamos a L/P	-	(22.063)
Total Préstamos L/P (ver Nota 20.c.2)			(42.167)
Gonvarri Corporación Financiera, S.L.	Préstamos a C/P	-	(7.438)
Total Préstamos C/P (ver Nota 20.c.2)			(7.438)
Acek, Desarrollo y Gestión Industrial, S.L.	Intereses a pagar a C/P	-	(1.337)
Gonvarri I. Centro Servicios, S.L.	Intereses a pagar a C/P	-	(36)
Gonvarri Corporación Financiera, S.L.	Intereses a pagar a C/P	-	(582)
JSC Karelsky Okatysh	Intereses a pagar a C/P	-	(1.169)
Total Intereses a pagar (ver Nota 20.c.2)			(3.124)
Esymo Metal, S.L.	Créditos a L/P	1.120	-
Esymo Metal, S.L.	Créditos a C/P	320	-
Total Créditos		1.440	
Esymo Metal, S.L.	Intereses a cobrar a C/P	1	-
Gestion Global de Matriceria, S.L	Intereses a cobrar a C/P	61	-
Total Intereses a cobrar		62	
Essa Palau, S.A.	Clientes empresas del grupo	1.440	-
Esymo Metal, S.L.	Clientes empresas del grupo	9	-
Gescrap Centro, S.L	Clientes empresas del grupo	516	-
Gescrap France S.A.R.L.	Clientes empresas del grupo	1.010	-
Gescrap Navarra, S.L.	Clientes empresas del grupo	234	-
Gescrap Polska SP200	Clientes empresas del grupo	345	-
Gescrap, S.L.	Clientes empresas del grupo	3.501	-
Gescrap Hungría KFT	Clientes empresas del grupo	176	-
Gescrap Autometal Mexico S.A. de C.V.	Clientes empresas del grupo	606	-
Gescrap Czech S.R.O.	Clientes empresas del grupo	22	-
Gescrap Autometal Comercio de Sucatas S.A.	Clientes empresas del grupo	351	-
GES Recycling Ltd.	Clientes empresas del grupo	285	-
GGM Puebla, S.A. de C.V.	Clientes empresas del grupo	1.373	-
Gestion Global de Matriceria, S.L	Clientes empresas del grupo	740	-
Gonvarri Galicia, SA	Clientes empresas del grupo	148	-
Gonvarri I. Centro Servicios, S.L.	Clientes empresas del grupo	112	-
Gonvarri MS Corporate S.L.	Clientes empresas del grupo	46	-
Gonvauto Navarra, SA	Clientes empresas del grupo	694	-
Gonvauto Puebla S.A. de C.V.	Clientes empresas del grupo	389	-
Gonvauto Thuringen, GMBH	Clientes empresas del grupo	1.092	-
Gonvauto, SA	Clientes empresas del grupo	480	-
Gonvarri Corporación Financiera, S.L.	Clientes empresas del grupo	169	-
Gonvarri Polska	Clientes empresas del grupo	4	-
Ind. Ferrodistribuidora, S.L.	Clientes empresas del grupo	281	-
Severstal Gonvarri Kaluga, LLC	Clientes empresas del grupo	8	-
Steel & Alloy	Clientes empresas del grupo	29	-
Gonvarri Czech S.R.O.	Clientes empresas del grupo	37	-
GS Hot Stamping, Ltd.	Clientes empresas del grupo	5	-
Ingeniería y Construcción Matrices, S.A.	Clientes empresas del grupo	1.919	-
IxCxT, S.A.	Clientes empresas del grupo	3	-
Jui Li Edscha Body System	Clientes empresas del grupo	6	-
Jui Li Edscha Hainan	Clientes empresas del grupo	257	-
Gestamp Energías Renovables	Clientes empresas del grupo	426	-
Inmobiliaria Acek, S.L.	Clientes empresas del grupo	8	-
Acek, Desarrollo y Gestión Industrial, S.L.	Clientes empresas del grupo	7	-
Subgrupo Recuperaciones Medioambientales	Clientes empresas del grupo	6	-
Total Clientes empresas del grupo (ver Nota 12.a)		16.734	
Agrícola La Veguilla, S.A.	Proveedores, empresas del grupo	-	(18)
Acek, Desarrollo y Gestión Industrial, S.L	Proveedores, empresas del grupo	-	(2.582)
Essa Palau, S.A.	Proveedores, empresas del grupo	-	(13.777)
Esymo Metal, S.L.	Proveedores, empresas del grupo	-	(1.766)
Gescrap Navarra, S.L.	Proveedores, empresas del grupo	-	(2)
Gescrap Polska	Proveedores, empresas del grupo	-	(3)
GGM Puebla, S.A. de C.V.	Proveedores, empresas del grupo	-	(796)
Gestion Global de Matriceria, S.L	Proveedores, empresas del grupo	-	(283)
Gonvarri Argentina S.A.	Proveedores, empresas del grupo	-	(6.974)
Gonvarri Galicia, SA	Proveedores, empresas del grupo	-	(23.753)
Gonvarri Corporación Financiera, S.L.	Proveedores, empresas del grupo	-	41
Gonvarri I. Centro Servicios, S.L.	Proveedores, empresas del grupo	-	(42.666)
Gonvarri Polska, SP, ZOO.	Proveedores, empresas del grupo	-	(9.486)
Gonvarri Ptos. Siderúrgicos, SA	Proveedores, empresas del grupo	-	(10.673)
Gonvauto Asturias	Proveedores, empresas del grupo	-	(2.236)
Gonvauto Navarra, SA	Proveedores, empresas del grupo	-	(4.976)
Gonvauto Puebla S.A. de C.V.	Proveedores, empresas del grupo	-	(18.680)
Gonvauto Thuringen, GMBH	Proveedores, empresas del grupo	-	(5.507)
Gonvauto, SA	Proveedores, empresas del grupo	-	(22.812)
Gonvauto South Carolina LLC	Proveedores, empresas del grupo	-	(673)
Severstal Gonvarri Kaluga, LLC	Proveedores, empresas del grupo	-	(517)
Hierros y Aplanaciones, SA	Proveedores, empresas del grupo	-	(70)
Ind. Ferrodistribuidora, S.L.	Proveedores, empresas del grupo	-	70
Láser Automotive Barcelona	Proveedores, empresas del grupo	-	(805)
Gonvarri Czech S.R.O.	Proveedores, empresas del grupo	-	(621)
Steel & Alloy	Proveedores, empresas del grupo	-	(15.092)
Inmobiliaria Acek, S.L.	Proveedores, empresas del grupo	-	(208)
Grupo Arcelor	Proveedores, empresas del grupo	-	(1.473)
Ingeniería y Construcción Matrices, S.A.	Proveedores, empresas del grupo	-	(898)
Jui Li Edscha Body System	Proveedores, empresas del grupo	-	(8)
Air Executive	Proveedores, empresas del grupo	-	(107)
Total Proveedores, empresas del grupo (ver Nota 22.a)			(187.351)
Grupo Arcelor	Proveedores, empresas asociadas	-	(1.054)
Total Proveedores, empresas asociadas (ver Nota 22.a)			(1.054)
Severstal Gonvarri Kaluga, LLC	Acreedores comerciales, empresas del grupo	(2.342)	
Gestion Global de Matriceria, S.L	Acreedores comerciales, empresas del grupo	(23)	
Total Acreedores comerciales, empresas del grupo (ver Nota 22.a)			(2.365)
Acek, Desarrollo y Gestión Industrial, S.L	Proveedores de inmovilizado L/P, empresas del grupo	(26.275)	
Acek, Desarrollo y Gestión Industrial, S.L	Proveedores de inmovilizado C/P, empresas del grupo	(918)	
Gonvarri Galicia, SA	Proveedores de inmovilizado C/P, empresas del grupo	(3)	
Esymo Metal, S.L.	Proveedores de inmovilizado C/P, empresas del grupo	(2)	
Total Proveedores de inmovilizado (ver Nota 20.c.2)			(27.198)
		18.262	(270.697)

El detalle de los saldos deudores y acreedores con Partes Relacionadas a 31 de diciembre de 2014 es el siguiente:

Sociedad	Concepto	Miles de Euros	
		Saldos Deudores	Saldos Acreedores
Acek, Desarrollo y Gestión Industrial, S.L.	Cuenta Corriente		(399)
Total Cuenta Corriente (ver Nota 20.c.2)			(399)
Mitsui & Co., Ltd	Préstamos a L/P	-	(18.054)
Gonvarri Corporación Financiera, S.L.	Préstamos a L/P	-	(7.438)
Severstal Trade GesmbH	Préstamos a L/P	-	(10.834)
Melsonda Holdings Ltd.	Préstamos a L/P	-	(9.660)
Total Préstamos L/P (ver Nota 20.c.2)			(45.986)
Gonvarri Argentina, S.A	Préstamos a C/P	-	(354)
Gonvarri Corporación Financiera, S.L.	Préstamos a C/P	-	(21.264)
Total Préstamos C/P (ver Nota 20.c.2)			(21.618)
Gonvarri I. Centro Servicios, S.L.	Intereses a pagar a C/P	-	(36)
Acek, Desarrollo y Gestión Industrial, S.L.	Intereses a pagar a C/P	-	(1.379)
Severstal Trade GmbH	Intereses a pagar a C/P	-	(1.064)
Melsonda Holdings Ltd.	Intereses a pagar a C/P	-	(9)
Gonvarri Corporación Financiera, S.L.	Intereses a pagar a C/P	-	(781)
Total Intereses a pagar (ver Nota 20.c.2)			(3.269)
Esymo Metal, S.L.	Créditos a L/P	1.440	-
Essa Palau, S.A.	Créditos a L/P	4.000	-
Acek, Desarrollo y Gestión Industrial, S.L.	Créditos a L/P	24.628	-
Esymo Metal, S.L.	Créditos a C/P	978	-
Gonvarri Argentina S.A.	Créditos a C/P	673	-
Essa Palau, S.A.	Créditos a C/P	3.000	-
Essa Palau, S.A.	Intereses a cobrar a C/P	243	-
Acek, Desarrollo y Gestión Industrial, S.L.	Intereses a cobrar a C/P	3	-
Gestión Global de Matriceria, S.L.	Intereses a cobrar a C/P	12	-
Total Créditos e Intereses a cobrar		34.977	
Gescrap Navarra, S.L.	Cientes empresas del grupo	676	-
Gescrap, S.L.	Cientes empresas del grupo	6.356	-
Gescrap Polska SPZ00	Cientes empresas del grupo	1.097	-
Gescrap Desarrollo, S.L.	Cientes empresas del grupo	1.174	-
Gescrap France S.A.R.L.	Cientes empresas del grupo	1.676	-
Gescrap Centro, S.L	Cientes empresas del grupo	419	-
Gonvarri I. Centro Servicios, S.L.	Cientes empresas del grupo	496	-
Gonvarri Galicia, SA	Cientes empresas del grupo	645	-
Gonvauto Navarra, SA	Cientes empresas del grupo	199	-
Gonvauto Puebla S.A. de C.V.	Cientes empresas del grupo	28	-
Gonvauto Thuringen, GMBH	Cientes empresas del grupo	740	-
Gonvauto, SA	Cientes empresas del grupo	1.054	-
Hierros y Aplanaciones, SA	Cientes empresas del grupo	24	-
Gonvarri Corporación Financiera, S.L.	Cientes empresas del grupo	124	-
Severstal Gonvarri Kaluga, LLC	Cientes empresas del grupo	1	-
Jui Li Edscha Hainan Industry Enterprise Co. Ltd.	Cientes empresas del grupo	77	-
Sungwoo Gestamp Hitech Pune Private, Ltd.	Cientes empresas del grupo	56	-
Esymo Metal, S.L.	Cientes empresas del grupo	16	-
Essa Palau, S.A.	Cientes empresas del grupo	1.420	-
Ingeniería y Construcción Matrices, S.A.	Cientes empresas del grupo	121	-
IxCxT, S.A.	Cientes empresas del grupo	4	-
Gestión Global de Matriceria, S.L.	Cientes empresas del grupo	235	-
GGM Puebla, S.A. de C.V.	Cientes empresas del grupo	115	-
Inmobiliaria Acek, S.L.	Cientes empresas del grupo	8	-
Total Cientes empresas del grupo (ver Nota 12.a)		16.761	
Agrícola La Veguilla, S.A.	Proveedores, empresas del grupo	-	(18)
Acek, Desarrollo y Gestión Industrial, S.L.	Proveedores, empresas del grupo	-	(313)
Gonvarri I. Centro Servicios S.L.	Proveedores, empresas del grupo	-	(33.043)
Arcelormittal Gonvarri Brasil Prod. Siderúrgicos	Proveedores, empresas del grupo	-	(591)
Gonvarri Galicia, SA	Proveedores, empresas del grupo	-	(9.807)
Hierros y Aplanaciones, SA	Proveedores, empresas del grupo	-	(71)
Gonvarri Ptos. Siderúrgicos, SA	Proveedores, empresas del grupo	-	(10.282)
Gonvauto Navarra, SA	Proveedores, empresas del grupo	-	(4.790)
Gonvauto Puebla S.A. de C.V.	Proveedores, empresas del grupo	-	(24.430)
Gonvauto Thuringen, GMBH	Proveedores, empresas del grupo	-	(4.769)
Gonvauto, SA	Proveedores, empresas del grupo	-	(20.084)
Gonvarri Argentina S.A.	Proveedores, empresas del grupo	-	(8.374)
Gestión Global de Matriceria, S.L.	Proveedores, empresas del grupo	-	(124)
Ind. Ferrodistribuidora, S.L.	Proveedores, empresas del grupo	-	787
Severstal Gonvarri Kaluga, LLC	Proveedores, empresas del grupo	-	(14)
Gonvarri Polska, SP, ZOO.	Proveedores, empresas del grupo	-	(8.501)
Steel & Alloy	Proveedores, empresas del grupo	-	(12.349)
Gonvarri Tarragona, S.L.	Proveedores, empresas del grupo	-	(1.026)
Gonvauto Asturias	Proveedores, empresas del grupo	-	(183)
Air Executive, S.L.	Proveedores, empresas del grupo	-	(144)
Inmobiliaria Acek, S.L.	Proveedores, empresas del grupo	-	(270)
Gescrap Navarra, S.L.	Proveedores, empresas del grupo	-	(4)
Gescrap, S.L.	Proveedores, empresas del grupo	-	(18)
Gescrap Polska SPZ00	Proveedores, empresas del grupo	-	(4)
Esymo Metal, S.L.	Proveedores, empresas del grupo	-	(1.584)
Essa Palau, S.A.	Proveedores, empresas del grupo	-	(16.969)
Ingeniería y Construcción Matrices, S.A.	Proveedores, empresas del grupo	-	(592)
GGM Puebla, S.A. de C.V.	Proveedores, empresas del grupo	-	(28)
Grupo Arcelor	Proveedores, empresas del grupo	-	(2.607)
Total Proveedores, empresas del grupo (ver Nota 22.a)			(160.202)
Grupo Arcelor	Proveedores, empresas asociadas		(2.265)
Total Proveedores, empresas asociadas (ver Nota 22.a)			(2.265)
Severstal Gonvarri Kaluga, LLC	Acreedores comerciales, empresas del grupo		(4.486)
Total Acreedores comerciales, empresas del grupo (ver Nota 22.a)			(4.486)
Acek, Desarrollo y Gestión Industrial, S.L.	Proveedores de inmovilizado L/P, empresas del grupo		(27.193)
Acek, Desarrollo y Gestión Industrial, S.L.	Proveedores de inmovilizado C/P, empresas del grupo		(861)
Esymo Metal, S.L.	Proveedores de inmovilizado C/P, empresas del grupo		(2)
Inmobiliaria Acek, S.L.	Proveedores de inmovilizado C/P		(25.010)
Total Proveedores de inmovilizado (ver Nota 20.c.2)			(53.066)
		51.738	(291.291)

El detalle de las transacciones realizadas con Partes Relacionadas correspondientes al ejercicio 2015 ha sido el siguiente:

Sociedad	Concepto	Miles de Euros
Gescrap Autometal Comercio de Sucata S.A.	Ventas	(7.088)
Gescrap Autometal México, S.A. de C.V.	Ventas	(16.621)
Gescrap S.L.	Ventas	(27.082)
Gescrap Centro, S.L	Ventas	(2.976)
Gescrap France S.A.R.L.	Ventas	(15.474)
Gescrap Navarra, S.L.	Ventas	(4.391)
Gescrap Polska SPZOO	Ventas	(5.412)
Gescrap Czech S.R.O.	Ventas	(430)
Gescrap Hungría	Ventas	(1.609)
GES Recycling Ltd.	Ventas	(4.199)
Gescrap GmbH	Ventas	(8.276)
Gonvarri Galicia, SA	Ventas	(5.900)
Gonvarri I. Centro Servicios, S.L.	Ventas	(1.994)
Gonvauto Navarra, SA	Ventas	(9.377)
Gonvauto Puebla S.A. de C.V.	Ventas	(296)
Gonvauto, SA	Ventas	(34.670)
Ind. Ferrodistribuidora, S.L.	Ventas	(301)
Gonvauto South Carolina Llc.	Ventas	(3)
Gonvauto Thuringen, GMBH	Ventas	(30)
Severstal Gonvarri Kaluga, LLC	Ventas	(26)
Ingeniería y Construcción Matrices, S.A.	Ventas	(391)
Jui Li Edscha Hainan Industry Enterprise	Ventas	(173)
Essa Palau, S.A.	Ventas	(7.280)
GGM Puebla, S.A de C.V	Ventas	(102)
Gestión Global de Matricería, S.L.	Ventas	(958)
Total Ventas		(155.059)
Acek, Desarrollo y Gestión Industrial, S.L	Prestac. Servicios	(16)
Gonvarri Polska, SP, ZOO.	Prestac. Servicios	(22)
Gonvarri Ptos. Siderúrgicos, SA	Prestac. Servicios	(1)
Gonvarri Czech	Prestac. Servicios	(30)
Gonvarri Corporación Financiera, S.L.	Prestac. Servicios	(400)
Gonvarri I. Centro Servicios, S.L.	Prestac. Servicios	(21)
Gonvarri Aluminium GmbH	Prestac. Servicios	(1)
Gonvauto Thuringen, GMBH	Prestac. Servicios	(13)
Inmobiliaria Acek, S.L	Prestac. Servicios	(10)
Gestamp Energías Renovables	Prestac. Servicios	(588)
Gescrap Autometal México, S.A. de C.V.	Prestac. Servicios	(3)
Ingeniería y Construcción Matrices, S.A.	Prestac. Servicios	(1.794)
IxCxT, S.A	Prestac. Servicios	(8)
Jui Li Edscha Body Systems Co. Ltd.	Prestac. Servicios	(12)
Jui Li Edscha Hainan Industry Enterprise	Prestac. Servicios	(6)
Essa Palau, S.A.	Prestac. Servicios	(581)
Esymo Metal, S.L.	Prestac. Servicios	(112)
GGM Puebla, S.A de C.V	Prestac. Servicios	(1.291)
Gestión Global de Matricería, S.L.	Prestac. Servicios	(399)
Subgrupo Recuperaciones Medioambientales	Prestac. Servicios	(99)
Total Prestac. Servicios		(5.407)
Acek, Desarrollo y Gestión Industrial, S.L	Ingresos financieros	(9)
Essa Palau, S.A.	Ingresos financieros	(197)
Esymo Metal, S.L.	Ingresos financieros	(29)
Gestion Global de Matricería, S.L	Ingresos financieros	(125)
Total Ingresos financieros (ver Nota 25.a)		(360)

Sociedad	Concepto	Miles de Euros
Arcelormittal Gonvarri Brasil Ptos. Siderúrgicos, S.A	Compras	9.937
Gonvauto Asturias	Compras	6.935
Gonvarri Argentina S.A.	Compras	56.446
Gonvarri Galicia, SA	Compras	60.484
Gonvarri I. Centro Servicios, S.L.	Compras	184.532
Gonvarri Polska, SP, ZOO.	Compras	67.152
Gonvarri Ptos. Siderúrgicos, SA	Compras	31.687
Gonvauto Navarra, SA	Compras	20.520
Gonvauto Puebla S.A. de C.V.	Compras	68.892
Gonvauto Thuringen, GMBH	Compras	77.437
Gonvauto, SA	Compras	86.325
Ind. Ferrodistribuidora, S.L.	Compras	201
Severstal Gonvarri Kaluga, LLC	Compras	42.676
Steel & Alloy	Compras	41.513
Gonvauto South Carolina Llc.	Compras	6.355
Laser Automotive Barcelona	Compras	812
Gonvarri Czech	Compras	592
Gonvarri Aluminium GmbH	Compras	66
Jui Li Edscha Body Systems Co. Ltd.	Compras	53
Grupo Arcelor	Compras	82.617
Ingeniería y Construcción Matrices, S.A.	Compras	8.354
GGM Puebla, S.A de C.V	Compras	4.976
Essa Palau, S.A.	Compras	60.717
Esymo Metal, S.L.	Compras	3.439
Total Compras		922.718
Agrícola La Vegailla, S.A	Servicios recibidos	140
Air Executive, S.L.	Servicios recibidos	587
Acek, Desarrollo y Gestión Industrial, S.L	Servicios recibidos	3.593
Gescrap S.L.	Servicios recibidos	194
Gescrap Navarra, S.L.	Servicios recibidos	10
Gescrap Polska SPZOO	Servicios recibidos	32
Gonvarri I. Centro Servicios, S.L.	Servicios recibidos	124
Gonvarri Polska, SP, ZOO.	Servicios recibidos	(1)
Gonvarri Ptos. Siderúrgicos, SA	Servicios recibidos	237
Gonvauto Puebla S.A. de C.V.	Servicios recibidos	737
Gonvauto, SA	Servicios recibidos	23
Ind. Ferrodistribuidora, S.L.	Servicios recibidos	4
Gonvauto Navarra, SA	Servicios recibidos	(1)
Gonvarri Argentina S.A.	Servicios recibidos	11
Gonvauto South Carolina Llc.	Servicios recibidos	(92)
Inmobiliaria Acek, S.L	Servicios recibidos	2.017
Ingeniería y Construcción Matrices, S.A.	Servicios recibidos	176
Essa Palau, S.A.	Servicios recibidos	(122)
Esymo Metal, S.L.	Servicios recibidos	1.350
Gestión Global de Matricería, S.L.	Servicios recibidos	2.418
GGM Puebla, S.A de C.V	Servicios recibidos	158
Total Servicios Recibidos		11.595
Acek, Desarrollo y Gestión Industrial, S.L	Gastos financieros	2.344
Gonvarri Corporación Financiera, S.L.	Gastos financieros	1.320
Gonvarri Galicia, SA	Gastos financieros	100
Gonvarri I. Centro Servicios, S.L.	Gastos financieros	72
Gonvarri Ptos. Siderúrgicos, SA	Gastos financieros	81
Gonvauto Navarra, SA	Gastos financieros	18
Gonvauto, SA	Gastos financieros	231
Gonvauto Puebla S.A. de C.V.	Gastos financieros	642
Mitsui & Co	Gastos financieros	809
JSC Karelsky Okatysh	Gastos financieros	2.280
Total Gastos financieros (ver Nota 25.b)		7.897
Essa Palau, S.A.	Pérdidas por deterioro créditos C/P	9.324
Total Pérdidas por deterioro créditos C/P		9.324

El detalle de las transacciones realizadas con Partes Relacionadas correspondientes al ejercicio 2014 ha sido el siguiente:

Sociedad	Concepto	Miles de Euros
Acek, Desarrollo y Gestión Industrial, S.L.	Ventas	(10)
Gescrap, S.L.	Ventas	(61.749)
Gescrap Navarra, S.L.	Ventas	(5.009)
Gescrap Polska SPZOO	Ventas	(10.333)
Gescrap France S.A.R.L.	Ventas	(5.109)
Gescrap Autometal Comercio de Sucata S.A.	Ventas	(10.517)
Gescrap Autometal México, S.A. de C.V.	Ventas	(17.178)
Gonvarri Galicia, SA	Ventas	(5.935)
Gonvarri Polska, SP, ZOO.	Ventas	(1.170)
Gonvarri I. Centro Servicios, S.L.	Ventas	(2.459)
Gonvauto Navarra, SA	Ventas	(7.709)
Gonvauto, SA	Ventas	(30.316)
Gonvauto Asturias	Ventas	(1)
Gonvarri Argentina S.A.	Ventas	(2)
Gonvauto Thuringen, GMBH	Ventas	(20)
Gonvarri MS Corporate, S.L	Ventas	(34)
Gonvauto Puebla S.A. de C.V.	Ventas	(193)
Gonvarri Ptos. Siderúrgicos, S.A	Ventas	(19)
Gescrap Centro, S.L	Ventas	(3.027)
Ingeniería y Construcción Matrices, S.A.	Ventas	97
Gestamp Global Mexico	Ventas	(2.110)
Severstal Gonvarri Kaluga, Llc	Ventas	(28)
Essa Palau, S.A.	Ventas	(3.742)
Gestión Global de Matricería, S.L.	Ventas	(8.477)
Total Ventas		(175.050)
Acek, Desarrollo y Gestión Industrial, S.L.	Prestac. Servicios	(11)
Gonvauto Puebla S.A. de C.V.	Prestac. Servicios	(55)
Gonvarri Polska, SP, ZOO.	Prestac. Servicios	(20)
Gonvarri Corporación Financiera, S.L.	Prestac. Servicios	(170)
Gonvarri Ptos. Siderúrgicos, S.A	Prestac. Servicios	1
Steel & Alloy	Prestac. Servicios	(21)
Inmobiliaria Acek S.L.	Prestac. Servicios	(51)
Esymo Metal, S.L.	Prestac. Servicios	(89)
Gescrap France S.A.R.L.	Prestac. Servicios	(48)
Gonvarri I. Centro Servicios, S.L.	Prestac. Servicios	(38)
Gestamp Global Mexico	Prestac. Servicios	(54)
Gestamp Polska SPZOO	Prestac. Servicios	(2)
Gestamp Energías Renovables	Prestac. Servicios	(70)
Gescrap Autometal México, S.A. de C.V.	Prestac. Servicios	(3)
Essa Palau, S.A.	Prestac. Servicios	(439)
Reimasa	Prestac. Servicios	(48)
Gestión Global de Matricería, S.L.	Prestac. Servicios	(43)
IxCxT, S.A	Prestac. Servicios	1
Jui Li Edscha Body System y dependientes	Prestac. Servicios	(26)
Ingeniería y Construcción Matrices, S.A.	Prestac. Servicios	(1.862)
Total Prestac. Servicios		(3.048)
Acek, Desarrollo y Gestión Industrial, S.L.	Ingresos financieros	(140)
Esymo Metal, S.L.	Ingresos financieros	(43)
Essa Palau, S.A.	Ingresos financieros	(169)
Jeff Wilson	Ingresos financieros	(16)
Gonvarri Argentina S.A.	Ingresos financieros	(705)
Shrenik Industries Private Ltd.	Ingresos financieros	(106)
Total Ingresos financieros (ver Nota 25.a)		(1.179)

Sociedad	Concepto	Miles de Euros
Acek, Desarrollo y Gestión Industrial, S.L.	Compras	4
Gonvarri Galicia, SA	Compras	59.069
Gonvarri I. Centro Servicios, S.L.	Compras	173.283
Gonvarri Polska, SP, ZOO.	Compras	57.717
Gonvarri Tarragona, S.L.	Compras	4.799
Gonvarri Ptos. Siderúrgicos, SA	Compras	30.594
Hierros y Aplanaciones, SA	Compras	72
Ind. Ferrodistribuidora, S.L.	Compras	1.786
Gonvauto Navarra, SA	Compras	17.632
Gonvauto Puebla S.A. de C.V.	Compras	54.823
Gestamp Global México	Compras	23
Gonvauto Thuringen, GMBH	Compras	70.967
Gonvarri Argentina S.A.	Compras	49.715
Gonvauto, SA	Compras	72.195
Severstal Gonvarri Kaluga, LLC	Compras	61.303
Steel & Alloy	Compras	68.732
Gonvauto Asturias S.L.	Compras	172
Gescrap Navarra, S.L.	Compras	769
Gescrap, S.L.	Compras	231
Arcelormittal Gonvarri Brasil Ptos. Siderúrgicos, S.A	Compras	7.517
Esymo Metal, S.L	Compras	2.839
Essa Palau, S.A.	Compras	48.193
Ingeniería y Construcción Matrices, S.A.	Compras	7.610
Grupo Arcelor	Compras	151.608
Total Compras		941.653
Acek, Desarrollo y Gestión Industrial, S.L.	Servicios recibidos	2.611
Gescrap Navarra, S.L.	Servicios recibidos	11
Gescrap Polska SPZOO	Servicios recibidos	17
Gonvauto, SA	Servicios recibidos	39
Gonvauto Puebla S.A. de C.V.	Servicios recibidos	83
Gonvarri I. Centro Servicios, S.L.	Servicios recibidos	(31)
Gonvarri Corporación Financiera, S.L.	Servicios recibidos	2
Gonvarri Galicia, SA	Servicios recibidos	(1)
Gonvarri Ptos. Siderúrgicos, SA	Servicios recibidos	260
Inmobiliaria Acek S.L.	Servicios recibidos	3.849
Air Executive, S.L.	Servicios recibidos	1.289
Agrícola La Veguilla, S.A	Servicios recibidos	125
Gonvarri Polska, SP, ZOO.	Servicios recibidos	(1)
Gestamp Eólica	Servicios recibidos	1
Gestamp Solar	Servicios recibidos	(207)
Essa Palau, S.A.	Servicios recibidos	(69)
Gestamp Global México	Servicios recibidos	101
Grupo Arcelor	Servicios recibidos	(11)
Ingeniería y Construcción Matrices, S.A.	Servicios recibidos	528
Esymo Metal, S.L	Servicios recibidos	328
Ind. Ferrodistribuidora, S.L.	Servicios recibidos	2
Total Servicios Recibidos		8.926
Acek, Desarrollo y Gestión Industrial, S.L.	Gastos financieros	3.804
Gonvarri Galicia, SA	Gastos financieros	60
Gonvarri Corporación Financiera, S.L.	Gastos financieros	1.737
Gonvarri Argentina S.A.	Gastos financieros	337
Gonvarri I. Centro Servicios, S.L.	Gastos financieros	114
Gonvarri Ptos. Siderúrgicos, SA	Gastos financieros	82
Gescrap Navarra, S.L.	Gastos financieros	1
Gonvauto Navarra, SA	Gastos financieros	22
Gonvauto, SA	Gastos financieros	229
Ind. Ferrodistribuidora, S.L.	Gastos financieros	1
Mitsui & Co, Ltd	Gastos financieros	8
Severstal Trade GesmbH	Gastos financieros	1.353
Melsonda Holdings Ltd.	Gastos financieros	674
Total Gastos financieros (ver Nota 25.b)		8.422

29.2 Retribuciones al Consejo de Administración

Durante los ejercicios 2015 y 2014 los miembros del Consejo de Administración de la Sociedad Dominante no han recibido remuneración alguna por ningún concepto retributivo en ninguna de las sociedades que conforman el Grupo.

Acek, Desarrollo y Gestión Industrial, S.L. ha recibido tanto en el ejercicio 2015 como en el 2014, por todos los conceptos retributivos, 690 miles de euros, en concepto de remuneraciones como miembro del Consejo de Administración de determinadas sociedades dependientes del Grupo.

Las remuneraciones devengadas durante el ejercicio, así como en el ejercicio 2014, por los representantes personas físicas de los miembros del Consejo de Administración personas jurídicas, forman parte de las remuneraciones devengadas por la Alta Dirección indicadas en la nota 29.3 siguiente.

En los ejercicios 2015 y 2014 no se han concedido anticipos ni préstamos, ni se han asumido obligaciones en materia de pensiones ni seguros de vida en beneficio de los miembros del Consejo de Administración, o de sus representantes personas físicas.

29.3 Retribuciones a la Alta Dirección

La remuneración total devengada a favor de los miembros del Comité de Dirección, que corresponde en su totalidad a sueldos y salarios, ascendió en el ejercicio 2015 a 4.265 miles de euros y en 2014 a 2.708 miles de euros, que figuran registrados en el epígrafe de “Gastos de personal” de la Cuenta de Pérdidas y Ganancias Consolidada adjunta. Adicionalmente no se han realizado aportaciones a planes de pensiones por su cuenta.

30. Subsidiarias con intereses minoritarios significativos

La información financiera de las subsidiarias que tienen intereses minoritarios significativos se muestran a continuación. La información financiera resumida de estas subsidiarias, basada en los importes incluidos en los estados financieros individuales de cada una de ellas, adaptados a criterios de Grupo y antes de eliminaciones intercompañías y otros ajustes de consolidación, es la siguiente:

Estado de resultados resumido correspondiente a 31 de diciembre de 2015 y a 31 de diciembre 2014:

	2015								
	Subconsolid. EEUU (*)	Subconsolid. Argentina (*)	Subconsolid. Mexico (*)	Subconsolid. Brasil (*)	Beyçelik, A.S	Gestamp Auto Components (Kunshan) Co, Ltd	Mursolar 21, S.L	Gestamp Severstal Vsevolozhsk, LLc	Gestamp Severstal Kaluga, Llc
Ingresos de la explotación	855.225	218.287	414.763	218.004	244.629	208.370	-	32.810	83.195
Gastos de la explotación	(818.075)	(213.582)	(362.029)	(212.771)	(225.669)	(185.275)	(171)	(30.320)	(73.519)
BENEFICIO DE LA EXPLOTACION	37.150	4.705	52.734	5.233	18.960	23.095	(171)	2.490	9.676
Resultado financiero	(4.532)	(1.748)	1.517	(16.432)	(2.287)	(987)	3.058	(2.153)	(5.718)
Diferencias de cambio	2.230	(4.669)	(1.185)	(20.714)	(5.785)	(1.510)	731	(4.877)	(11.411)
Deterioros y otros resultados	-	-	-	-	-	-	-	-	-
BENEFICIO ANTES DE IMPUESTOS	34.848	(1.712)	53.066	(31.913)	10.888	20.598	3.618	(4.540)	(7.453)
Gasto por impuesto sobre las ganancias	(4.951)	(1.895)	(15.668)	10.603	(934)	(3.090)	-	443	-
Intereses minoritarios	-	81	-	-	-	-	-	-	-
BENEFICIO ATRIBUIBLE A LA SOCIEDAD DOMINANTE	29.897	(3.526)	37.398	(21.310)	9.954	17.508	3.618	(4.097)	(7.453)
Participación minoritarios	30,00%	30,01%	30,00%	30,00%	50,00%	31,06%	35,00%	41,87%	41,87%
Atribuible a intereses minoritarios	8.969	(1.058)	11.219	(6.393)	4.977	5.438	1.266	(1.715)	(3.121)

	2014								
	Subconsolid. EEUU (*)	Subconsolid. Argentina (*)	Subconsolid. Mexico (*)	Subconsolid. Brasil (*)	Beyçelik, A.S	Gestamp Auto Components (Kunshan) Co, Ltd	Mursolar 21, S.L	Gestamp Severstal Vsevolozhsk, LLc	Gestamp Severstal Kaluga, Llc
Ingresos de la explotación	702.097	185.639	299.961	345.370	203.157	175.253	-	47.395	103.471
Gastos de la explotación	(664.807)	(178.944)	(281.962)	(312.735)	(188.519)	(160.208)	(235)	(48.124)	(97.008)
BENEFICIO DE LA EXPLOTACION	37.290	6.695	17.999	32.635	14.638	15.045	(235)	(729)	6.463
Resultado financiero	(5.890)	(5.353)	3.878	(18.903)	(2.416)	(1.526)	3.132	(1.958)	(5.735)
Diferencias de cambio	4.561	(12.175)	623	(45)	187	2.333	-	(15.280)	(32.986)
Deterioros y otros resultados	-	-	(9)	(405)	-	-	-	-	-
BENEFICIO ANTES DE IMPUESTOS	35.961	(10.833)	22.491	13.282	12.409	15.852	2.897	(17.967)	(32.258)
Gasto por impuesto sobre las ganancias	190	5.418	(7.068)	(5.892)	(1.373)	(3.963)	-	520	-
Intereses minoritarios	-	481	-	-	-	-	-	-	-
BENEFICIO ATRIBUIBLE A LA SOCIEDAD DOMINANTE	36.151	(4.934)	15.423	7.390	11.036	11.889	2.897	(17.447)	(32.258)
Participación minoritarios	30,00%	30,01%	30,00%	30,00%	50,00%	31,05%	35,00%	41,87%	41,87%
Atribuible a intereses minoritarios	10.845	(1.481)	4.627	2.217	5.518	3.692	1.014	(7.305)	(13.506)

(*) Los datos recogidos en estas columnas de los cuadros anteriores corresponden a los estados financieros de los correspondientes subconsolidados.

Estado de situación financiera resumido a 31 de diciembre de 2015 y a 31 de diciembre 2014:

	2015								
	Subconsolid. EEUU (*)	Subconsolid. Argentina (*)	Subconsolid. Mexico (*)	Subconsolid. Brasil (*)	Beyçelik, A.S	Gestamp Auto Components (Kunshan) Co, Ltd	Mursolar 21, S.L	Gestamp Severstal Vsevolozhsk, LLc	Gestamp Severstal Kaluga, Llc
Total activos no corrientes	441.226	47.049	192.058	189.840	73.556	81.965	78.061	15.864	71.574
Total activos corrientes	279.197	96.631	233.204	78.763	94.921	157.294	70.453	12.996	36.022
Total pasivos no corrientes	(197.037)	(7.498)	(17.654)	(32.233)	(18.887)	(38.459)	(23.068)	(18.501)	(60.947)
Total pasivos corrientes	(155.274)	(103.888)	(151.910)	(136.124)	(97.471)	(91.760)	(5.420)	(8.313)	(16.652)
Patrimonio neto	(317.644)	(85.495)	(292.530)	(114.287)	(68.007)	(92.084)	(120.026)	(9.346)	(69.338)
Diferencias de conversión	(50.468)	53.201	36.832	14.041	15.888	(16.956)	-	7.300	39.341
Patrimonio neto atribuible a:									
Accionistas de la Sociedad Dominante	(222.351)	(59.838)	(204.771)	(80.001)	(34.004)	(63.483)	(78.017)	(5.433)	(40.306)
Socios externos	(95.293)	(25.657)	(87.759)	(34.286)	(34.004)	(28.601)	(42.009)	(3.913)	(29.032)
Diferencias de conversión atribuibles a:									
Accionistas de la Sociedad Dominante	(35.327)	37.235	25.782	9.829	7.944	(11.689)	-	4.243	22.869
Socios externos	(15.140)	15.966	11.050	4.212	7.944	(5.267)	-	3.057	16.472
	2014								
	Subconsolid. EEUU (*)	Subconsolid. Argentina (*)	Subconsolid. Mexico (*)	Subconsolid. Brasil (*)	Beyçelik, A.S	Gestamp Auto Components (Kunshan) Co, Ltd	Mursolar 21, S.L	Gestamp Severstal Vsevolozhsk, LLc	Gestamp Severstal Kaluga, Llc
Total activos no corrientes	396.673	64.497	196.026	227.764	73.081	77.289	100.885	18.148	84.332
Total activos corrientes	230.643	105.799	170.801	145.755	77.169	128.702	16.363	17.652	31.427
Total pasivos no corrientes	(185.766)	(67.951)	(16.580)	(87.539)	(39.419)	(25.954)	-	(17.273)	(56.650)
Total pasivos corrientes	(137.817)	(47.180)	(103.701)	(131.672)	(57.450)	(96.135)	28	(13.446)	(20.933)
Patrimonio neto	(287.747)	(90.402)	(275.064)	(135.597)	(65.278)	(72.372)	(117.276)	(12.094)	(75.588)
Diferencias de conversión	(15.986)	35.237	28.518	(18.711)	11.897	(18.530)	-	7.013	37.412
Patrimonio neto atribuible a:									
Accionistas de la Sociedad Dominante	(201.423)	(63.272)	(192.545)	(94.918)	(32.639)	(49.900)	(76.229)	(7.030)	(43.939)
Socios externos	(86.324)	(27.130)	(82.519)	(40.679)	(32.639)	(22.472)	(41.047)	(5.064)	(31.649)
Diferencias de conversión atribuibles a:									
Accionistas de la Sociedad Dominante	(11.190)	24.662	19.963	(13.098)	5.949	(7.950)	-	4.077	21.748
Socios externos	(4.796)	10.575	8.555	(5.613)	5.949	(3.580)	-	2.936	15.664

(*) Los datos recogidos en estas columnas de los cuadros anteriores corresponden a los estados financieros de los correspondientes subconsolidados.

Resumen de los flujos de efectivo correspondiente a 31 de diciembre de 2015 y a 31 de diciembre 2014:

2015									
	Subconsolid. EEUU (*)	Subconsolid. Argentina (*)	Subconsolid. Mexico (*)	Subconsolid. Brasil (*)	Beyçelik, A.S	Gestamp Auto Components (Kunshan) Co, Ltd	Mursolar 21, S.L	Gestamp Severstal Vsevolozhsk, LLc	Gestamp Severstal Kaluga, Llc
Explotación	63.406	24.471	13.432	13.851	24.729	52.938	(587)	6.459	12.839
Inversión	(75.547)	(2.769)	(22.092)	(24.811)	(15.584)	(16.164)	30.638	(350)	(3.346)
Financiación	(1.383)	(266)	17.224	(33.117)	(10.323)	1.549	23.390	(3.620)	(8.287)
Efecto de la variación de tipos de cambio	10.051	(10.822)	(5.352)	(988)	-	-	-	-	-
Incremento (disminución) neta de efectivo y equivalentes de efectivo	(3.473)	10.614	3.212	(45.065)	(1.177)	38.324	53.441	2.489	1.206

2014									
	Subconsolid. EEUU (*)	Subconsolid. Argentina (*)	Subconsolid. Mexico (*)	Subconsolid. Brasil (*)	Beyçelik, A.S	Gestamp Auto Components (Kunshan) Co, Ltd	Mursolar 21, S.L	Gestamp Severstal Vsevolozhsk, LLc	Gestamp Severstal Kaluga, Llc
Explotación	77.650	216	37.658	59.792	17.055	21.194	(3.151)	3.803	15.600
Inversión	(81.431)	(433)	(59.531)	(2.478)	(7.124)	(7.610)	(51.224)	(1.431)	(3.497)
Financiación	(14.518)	1.702	11.240	(20.073)	(8.752)	2.358	10.909	(13.457)	(15.640)
Efecto de la variación de tipos de cambio	2.456	(3.399)	151	(328)	-	-	-	-	-
Incremento (disminución) neta de efectivo y equivalentes de efectivo	(15.843)	(1.914)	(10.482)	36.913	1.179	15.942	(43.466)	(11.085)	(3.537)

(*) Los datos recogidos en estas columnas de los cuadros anteriores corresponden a los estados financieros de los correspondientes subconsolidados.

Tal y como se expone en la Nota 16, los intereses minoritarios más relevantes, tienen derechos de protección relacionados principalmente con las decisiones significativas sobre desinversiones, reestructuraciones societarias, distribución de dividendos y modificaciones de estatutos.

31. Inversiones en entidades asociadas

El Grupo tiene participación en las siguientes entidades asociadas:

Sociedad	%participación		Actividad
	2015	2014	
Industrias Tamer, S.A.	30,00%	30,00%	Estampación y fabricación de piezas
Gestamp Pune Automotive Pvt, Ltd.	100,00%	50,00%	Estampación y fabricación de piezas
Essa Palau, S.A.	40,00%	40,00%	Estampación y fabricación de piezas
Gestión Global de Matricería, S.L.	30,00%	35,00%	Sin actividad
GGM Puebla, S.A de C.V	30,00%	35,00%	Estampación y fabricación de piezas
GGM Puebla de Servicios Laborales, S.A de C	30,00%	35,00%	Servicios laborales
Ingeniería y Construcción Matrices, S.A.	30,00%	35,00%	Fabricación troquelado
IxCxT, S.A.	30,00%	35,00%	Fabricación troquelado
Jui Li Edscha Body Systems Co., Ltd.	50,00%	50,00%	Diseño y fabricación de piezas
Jui Li Edscha Holding Co., Ltd.	50,00%	50,00%	Sociedad de cartera
Jui Li Edscha Hainan Industry Enterprise Co.,	50,00%	50,00%	Diseño y fabricación de piezas

Tal y como se expone en la nota 2.b, con fecha 22 de julio de 2015, la Sociedad dependiente Gestamp Automotive Chennai Private Limited adquiere al socio externo el restante 50% de las acciones de Gestamp Pune Automotive Private Limited, tomándose el control de la misma.

El resumen de la información financiera de la inversión del Grupo en dichas asociadas a 31 de diciembre de 2015 y a 31 de diciembre de 2014 es el siguiente:

Estado de situación financiera resumido:

	2015				
	GGM y Subsidiarias	Essa Palau, S.A.	Jui Li Edscha Body Systems Co., Ltd.	Jui Li Edscha Hainan Industry Enterprise Co., Ltd.	Resto
Total activos no corrientes	49.050	41.994	358	814	1.375
Total activos corrientes	604	26.796	1.415	5.587	1.962
Total pasivos no corrientes	(17.929)	(23.552)	(28)	-	(314)
Total pasivos corrientes	(19.763)	(59.300)	(912)	(1.853)	(1.889)
Patrimonio neto	(11.962)	14.061	(744)	(3.739)	(1.134)
Diferencias de conversión	-	-	(89)	(809)	1
Valor contable de la inversión	3.589	(5.624)	372	1.870	392

	2014				
	Sungwoo Gestamp Hitech Pune Private Ltd.	Essa Palau, S.A.	Jui Li Edscha Body Systems Co., Ltd.	Jui Li Edscha Hainan Industry Enterprise Co., Ltd.	Resto
Total activos no corrientes	5.959	42.396	327	702	45.421
Total activos corrientes	3.940	27.318	1.696	4.438	9.024
Total pasivos no corrientes	-	(25.708)	(24)	-	(16.056)
Total pasivos corrientes	(5.468)	(52.839)	(796)	(1.193)	(31.421)
Patrimonio neto	(4.607)	8.833	(1.098)	(3.385)	(6.969)
Diferencias de conversión	176	-	(105)	(562)	1
Valor contable de la inversión	2.303	(3.533)	601	1.692	2.451

Estado de resultados resumido:

	2015				
	GGM y Subsidiarias	Essa Palau, S.A.	Jui Li Edscha Body Systems Co., Ltd.	Jui Li Edscha Hainan Industry Enterprise Co., Ltd.	Resto
Ingresos de la explotación	21.082	71.634	2.669	7.047	2.751
Gastos de la explotación	(22.963)	(76.853)	(2.521)	(6.560)	(2.650)
BENEFICIO/PÉRDIDA DE LA EXPLOTACION	(1.881)	(5.219)	148	487	101
Resultado financiero	(575)	(1.355)	24	-	(39)
Diferencias de cambio	(1.500)	-	(21)	(7)	-
Deterioros y otros resultados	-	(18)	-	-	-
BENEFICIO/PÉRDIDA ANTES DE IMPUESTOS	(3.956)	(6.592)	151	480	62
Gasto por impuesto sobre las ganancias	-	-	(26)	(125)	-
Ajustes relativos a ejercicios anteriores	221	-	-	-	-
BENEFICIO/PÉRDIDA DEL EJERCICIO	(3.735)	(6.592)	125	355	62
Participación del Grupo en el resultado	(1.120)	(2.637)	63	178	21

	2014				
	Sungwoo Gestamp Hitech Pune Private Ltd.	Essa Palau, S.A.	Jui Li Edscha Body Systems Co., Ltd.	Jui Li Edscha Hainan Industry Enterprise Co., Ltd.	Resto
Ingresos de la explotación	422	97.500	2.368	5.040	13.359
Gastos de la explotación	(1.227)	(103.062)	(2.298)	(4.514)	(13.848)
BENEFICIO/PÉRDIDA DE LA EXPLOTACION	(805)	(5.562)	70	526	(489)
Resultado financiero	189	(1.074)	15	-	(105)
Diferencias de cambio	(78)	(7)	22	-	(255)
Deterioros y otros resultados	-	(8)	-	-	-
BENEFICIO/PÉRDIDA ANTES DE IMPUESTOS	(694)	(6.651)	107	526	(849)
Gasto por impuesto sobre las ganancias	-	-	(56)	(133)	-
Ajustes relativos a ejercicios anteriores	1	(566)	-	-	421
BENEFICIO/PÉRDIDA DEL EJERCICIO	(693)	(7.217)	51	393	(428)
Participación del Grupo en el resultado	(347)	(2.887)	25	196	(151)

32. Otra información

32.1 Honorarios de auditores

Los honorarios correspondientes a la auditoría de las Cuentas Anuales Consolidadas e individuales de las sociedades que se integran en el perímetro de consolidación correspondientes al ejercicio 2015 han ascendido a 3.735 miles de euros, mientras que en el ejercicio 2014 ascendieron a 3.468 miles de euros.

De los anteriores honorarios corresponden a los auditores de la Sociedad Dominante por la totalidad de los trabajos de auditoría realizados en el Grupo durante el ejercicio 2015 un importe de 3.598 miles de euros, mientras que para el ejercicio 2014 dicho importe ascendió a 3.347 miles de euros.

Los honorarios percibidos durante el ejercicio 2015 por el auditor de cuentas de la Sociedad Dominante y por las sociedades que comparten su nombre comercial por servicios distintos de la auditoría de cuentas, han ascendido a 434 miles de euros, mientras que en el ejercicio 2014 ascendieron a 650 miles de euros.

32.2 Cuestiones medioambientales

El total de inversiones en sistemas, equipos e instalaciones en relación con la protección y mejora del medio ambiente, ascienden al cierre del ejercicio 2015 a un valor bruto de 4.628 miles de euros, siendo la amortización acumulada de los mismos de 2.932 miles de euros, mientras que al cierre del ejercicio 2014 dichas inversiones ascienden a 3.694 miles de euros y la amortización acumulada a 2.629 miles de euros.

Los gastos incurridos en el ejercicio 2015 en relación con la protección y mejora del medio ambiente han ascendido a 668 miles de euros, mientras que en el ejercicio 2014 ascendieron a 903 miles de euros.

El Balance de Situación Consolidado adjunto no incluye ninguna provisión en concepto de riesgos medioambientales, dado que los Administradores de la Sociedad Dominante consideran que no existe al cierre del ejercicio obligaciones a liquidar en el futuro, surgidas por actuaciones de las sociedades que conforman el Grupo para prevenir, reducir o reparar daños sobre el medio ambiente, o que en caso de existir, éstas no serían significativas. Asimismo, a cierre del ejercicio no se han recibido subvenciones de carácter medioambiental.

33. Gestión de riesgo financiero

El Grupo utiliza para la gestión del riesgo la revisión de planes de negocio, el estudio de la relación entre la exposición y el valor actual de los flujos de caja que arroja una inversión, así como la visión contable que permite evaluar el estado y la evolución de las distintas situaciones de riesgo.

33.1 Factores de riesgo financiero

A continuación, cumpliendo con la normativa contable vigente, se informa sobre los riesgos financieros a los que está expuesta la actividad del Grupo, y que son fundamentalmente:

- Riesgo de mercado
 - Riesgo de fluctuación de tipos de cambio
 - Riesgo de fluctuación de tipos de interés
- Riesgo de liquidez
- Riesgo de crédito
- Riesgo del precio de las materias primas

Riesgo de fluctuación de tipos de cambio

La oscilación de la paridad de la divisa en la que se realiza una determinada operación frente a la moneda de contabilización, puede impactar negativa o positivamente en el resultado del ejercicio, repercutiendo de manera concreta en la gestión financiera de las deudas.

El Grupo opera en las siguientes divisas:

- Euro
- Dólar USA
- Peso mexicano
- Peso argentino
- Real brasileño
- Libra esterlina
- Corona sueca
- Zloty polaco
- Forinto húngaro
- Lira turca
- Rupia india
- Won coreano
- Yuan chino
- Rublo ruso
- Corona checa
- Yen
- Baht tailandés
- Dólar taiwanés

Para la gestión del riesgo por tipo de cambio, el Grupo asume la utilización de una serie de instrumentos financieros que permitan en algunos casos un cierto grado de flexibilidad; básicamente estos instrumentos son los siguientes:

- A. Compra / venta de divisas a plazo: Se fija con ello un tipo de cambio conocido a una fecha concreta, que puede además ser objeto de ajuste temporal para su adecuación y aplicación a los flujos de efectivo.
- B. Otros instrumentos: Se podrán también utilizar otros instrumentos derivados de cobertura entre los que destacan aquellos que aseguren un tipo de cambio máximo y mínimo (collar o túnel) a una determinada fecha de liquidación.

A continuación se recoge, en miles de euros, la sensibilidad del resultado y del patrimonio a la variación de los tipos de cambio de las divisas en las que opera el Grupo con respecto al euro.

La sensibilidad del resultado a la variación de los tipos de cambio de las divisas correspondiente a los ejercicios 2015 y 2014, es la siguiente:

2015		
EFEECTO EN RESULTADO		
Divisa	Variación 5%	Variación -5%
corona sueca	(1.021)	1.021
dólar usa	817	(817)
forinto húngaro	(419)	419
libra esterlina	830	(830)
peso mexicano	1.200	(1.200)
real brasileño	(565)	565
renmimbi yuan	2.093	(2.093)
rupia india	349	(349)
lira turca	90	(90)
peso argentino	(98)	98
rublo ruso	(296)	296
won coreano	249	(249)
zloty polaco	(89)	89
corona checa	66	(66)
yen	60	(60)
baht tailandés	10	(10)
EFEECTO EN VALORES ABSOLUTOS	3.276	(3.276)
RESULTADO ATRIBUIBLE A LA SOC. DOMINANTE	161.480	161.480
EFEECTO EN VALORES RELATIVOS	2,03%	-2,03%

2014		
EFEECTO EN RESULTADO		
Divisa	Variación 5%	Variación -5%
corona sueca	(426)	426
dólar usa	1.204	(1.204)
forinto húngaro	(452)	452
libra esterlina	985	(985)
peso mexicano	449	(449)
real brasileño	151	(151)
renmimbi yuan	864	(864)
rupia india	53	(53)
lira turca	290	(290)
peso argentino	509	(509)
rublo ruso	(396)	396
won coreano	123	(123)
zloty polaco	91	(91)
corona checa	135	(135)
yen	34	(34)
baht tailandés	(9)	9
EFEECTO EN VALORES ABSOLUTOS	3.605	(3.605)
RESULTADO ATRIBUIBLE A LA SOC. DOMINANTE	125.702	125.702
EFEECTO EN VALORES RELATIVOS	2,87%	-2,87%

La sensibilidad del patrimonio neto a la variación de los tipos de cambio de las divisas correspondiente a los ejercicios 2015 y 2014, es la siguiente:

2015		
Divisa	EFECTO EN PATRIMONIO NETO	
	Variación 5%	Variación -5%
corona sueca	(1.838)	1.838
dólar usa	753	(753)
forinto húngaro	(2.101)	2.101
libra esterlina	7.204	(7.204)
peso mexicano	695	(695)
real brasileño	1.200	(1.200)
renmimbi yuan	8.431	(8.431)
rupia india	65	(65)
lira turca	(865)	865
peso argentino	(579)	579
rublo ruso	(2.898)	2.898
won coreano	1.156	(1.156)
zloty polaco	2.562	(2.562)
corona checa	488	(488)
yen	(113)	113
baht tailandés	18	(18)
EFECTO EN VALORES ABSOLUTOS	14.177	(14.177)
PATRIMONIO NETO	1.798.393	1.798.393
EFECTO EN VALORES RELATIVOS	0,79%	-0,79%

2014		
Divisa	EFECTO EN PATRIMONIO NETO	
	Variación 5%	Variación -5%
corona sueca	(863)	863
dólar usa	(124)	124
forinto húngaro	(1.952)	1.952
libra esterlina	5.828	(5.828)
peso mexicano	498	(498)
real brasileño	3.759	(3.759)
renmimbi yuan	5.917	(5.917)
rupia india	(62)	62
lira turca	(560)	560
peso argentino	111	(111)
rublo ruso	(2.394)	2.394
won coreano	864	(864)
zloty polaco	2.424	(2.424)
corona checa	826	(826)
yen	(159)	159
baht tailandés	2	(2)
dólar taiwanés	(4)	4
EFECTO EN VALORES ABSOLUTOS	14.111	(14.111)
PATRIMONIO NETO	1.716.239	1.716.239
EFECTO EN VALORES RELATIVOS	0,82%	-0,82%

Riesgo de fluctuación de tipos de interés

El Grupo afronta un riesgo con respecto a su endeudamiento financiero a tipo de interés variable, en la medida en que las variaciones de mercado afectan a flujos de efectivo. El Grupo mitiga dicho riesgo mediante el uso de instrumentos financieros derivados de tipo de interés que fundamentalmente son la contratación de Swaps de tipo de interés, a través de los cuales, el Grupo convierte la referencia variable de tipo de interés de un préstamo en una referencia fija, bien sea por el total o por un importe parcial del préstamo, afectando a toda o a una parte de la vida del mismo.

La deuda está emitida generalmente a tipo de interés variable y referenciado al Euribor, con excepción de los bonos emitidos por el Grupo en mayo de 2013. Dichos bonos se emitieron a un tipo de interés fijo.

Si durante el ejercicio 2015, la media del tipo de interés de referencia del endeudamiento financiero denominado en euros hubiera sido un 5% superior/inferior, manteniéndose constante el resto de variables, el resultado financiero habría sido 0,09 millones de euros inferior/superior.

Si durante el ejercicio 2014, la media del tipo de interés de referencia del endeudamiento financiero denominado en euros hubiera sido un 5% superior/inferior, manteniéndose constante el resto de variables, el resultado financiero habría sido 0,1 millones de euros inferior/superior.

Riesgo de liquidez

El riesgo de liquidez se define como la incapacidad de una compañía para hacer frente a sus compromisos, como consecuencia de situaciones adversas en los mercados de deuda y/o capital que dificultan o impiden la obtención de la financiación necesaria para ello.

El Grupo gestiona el riesgo de liquidez mediante el mantenimiento de disponible suficiente para negociar en las mejores condiciones posibles la sustitución de operaciones próximas a vencer por otras nuevas y para hacer frente a las necesidades de tesorería a corto plazo, evitando con ello tener que recurrir a la obtención de fondos en condiciones desfavorables.

El detalle de la reserva de liquidez a 31 de diciembre de 2015 y 2014, respectivamente, es el siguiente:

	<u>Miles de euros</u>	
	<u>2015</u>	<u>2014</u>
Efectivo y otros medios líquidos	355.975	483.934
Inversiones financieras corrientes Valores representativos de deuda	2.535	-
Revolving credit facilities	280.000	280.000
Líneas de crédito no dispuestas	344.480	267.046
	<u>982.990</u>	<u>1.030.980</u>

El fondo de maniobra se define como los recursos financieros permanentes que son necesarios para poder llevar a cabo normalmente las actividades corrientes de la empresa, es decir, la parte del activo corriente financiada con recursos a largo plazo o permanentes.

El fondo de maniobra del Grupo a 31 de diciembre de 2015 y 2014 es el siguiente:

	Miles de euros	
	2015	2014
Activos corrientes	2.196.091	2.208.638
Pasivos corrientes	(1.859.530)	(1.667.961)
TOTAL FONDO DE MANIOBRA	336.561	540.677

	Miles de euros	
	2015	2014
Patrimonio neto	1.798.393	1.716.239
Pasivos no corrientes	2.095.848	2.122.943
Activos no corrientes	(3.557.680)	(3.298.505)
TOTAL FONDO DE MANIOBRA	336.561	540.677

Riesgo de crédito

El riesgo de crédito se concentra principalmente en las cuentas a cobrar, las cuales poseen una elevada calidad crediticia.

Cada unidad de negocio del Grupo gestiona su riesgo de crédito de acuerdo con la política, los procedimientos y el control establecidos por el Grupo en relación con la gestión del riesgo de crédito de los clientes.

La necesidad de dotar una corrección por deterioro se analiza en cada fecha de cierre de manera individual para los clientes más importantes, y el cálculo se basa en datos históricos reales.

El Grupo no tiene avales que garanticen las deudas y ha determinado que la concentración del riesgo en relación con los deudores comerciales es baja, puesto que sus clientes pertenecen a jurisdicciones distintas y operan en mercados altamente independientes.

El riesgo de crédito de los saldos con bancos e instituciones financieras se gestiona por el departamento de tesorería del Grupo de acuerdo con la política del Grupo.

Las inversiones del exceso de fondos sólo se realizan con contrapartes autorizadas y siempre dentro de los límites de crédito asignadas a dichas contrapartes.

Los límites se establecen para minimizar la concentración del riesgo y, por tanto, mitigar las pérdidas financieras por un potencial incumplimiento de la contraparte.

La exposición máxima del Grupo al riesgo de crédito al 31 de diciembre de 2015 y 2014 son los valores en libros, tal y como se muestran en la Nota 12, excepto para las garantías financieras y los instrumentos financieros derivados.

Riesgo del precio de las materias primas

La principal materia prima utilizada en el negocio es el acero. En los ejercicios 2015 y 2014, el 58% del acero fue comprado a través de programas de re-sale con los clientes, por los que el fabricante de automóviles negocia el precio del acero que el Grupo utiliza en la producción de componentes de automoción. Dicho precio negociado se incluye directamente en el precio de venta al cliente.

El resto de las compras de acero se realiza a través de contratos negociados con suministradores.

Históricamente, y conforme a los estándares de la industria de la automoción, el Grupo ha sido capaz de negociar con los clientes, de forma significativa, el traspaso del impacto de las variaciones en el precio del acero.

33.2 Contabilidad de cobertura

Las diferentes operaciones de cobertura se clasifican en:

- Coberturas de valor razonable, en aquellos casos en que se pretende cubrir la variación de mercado, consecuencia de un riesgo concreto, de un activo o pasivo previamente contabilizado en el Balance, o de un compromiso en firme.
- Coberturas de flujos de efectivo, en aquellos casos en que se pretende cubrir la variación, consecuencia de un riesgo concreto, de los flujos de caja asociados a un activo o pasivo previamente contabilizado en el Balance o de una transacción prevista altamente probable.
- Coberturas de una inversión neta en el extranjero, son coberturas de la exposición a las variaciones en el tipo de cambio relativa a la participación en los activos netos de operaciones en el extranjero.

Los instrumentos financieros derivados se contabilizan inicialmente en el Balance de Situación Consolidado a su coste de adquisición, para valorarse posteriormente, en cada periodo, a su valor razonable. Las fluctuaciones en dicho valor se contabilizan normalmente atendiendo a las reglas específicas de la contabilidad de coberturas:

La contabilización se realiza de la siguiente manera:

- Coberturas de valor razonable: las variaciones en el valor razonable del instrumento de cobertura como de la partida cubierta, en ambos casos atribuibles al riesgo cubierto, se registran en la Cuenta de Pérdidas y Ganancias Consolidada.
- Coberturas de flujos de efectivo: las variaciones en el valor razonable del instrumento de cobertura, atribuibles al riesgo cubierto, y en la medida en que la relación de cobertura es efectiva, se contabilizan directamente en el epígrafe de “Ganancias acumuladas” incluido en el Patrimonio Neto. El importe acumulado de la valoración en “Ganancias acumuladas” se traspasa a la Cuenta de Pérdidas y Ganancias Consolidada, a medida que se materializan los flujos de efectivo cuya valoración ha sido cubierta.
- Coberturas de una inversión neta en el extranjero: su operativa contable es similar a la cobertura de flujos de efectivo y la cuenta utilizada para recoger en el Balance de Situación Consolidado las variaciones de valor del instrumento de cobertura es la de “Diferencias de conversión”. El importe acumulado de la valoración en Diferencias de conversión se traspasa a resultados, en la medida en que se enajena la inversión en el extranjero que las ha ocasionado.

33.3 Método de valoración (estimación del valor razonable)

El valor razonable de los instrumentos financieros derivados se determina:

- Para aquellos casos en que se negocian en un mercado financiero organizado, por referencia a su cotización.
- En caso contrario, se utilizan valoraciones con hipótesis de mercado a la fecha de su realización, concretadas en el cálculo del valor actualizado de los flujos de efectivo futuros, según tasa de descuento de mercado.

Activos financieros no corrientes

En los créditos comerciales a largo plazo no existen diferencias entre el valor razonable y el valor en libros, ya que todos los créditos concedidos devengan intereses a tipo de interés variable.

Las inversiones financieras en el capital de otras sociedades figuran en el Balance de Situación Consolidado por su valor razonable cuando es posible determinarlo de forma fiable. En el caso de participaciones en sociedades no cotizadas, normalmente el valor de mercado no es posible determinarlo de forma fiable, por lo que cuando se da esta circunstancia, se valoran por su coste de adquisición o por un importe inferior, si existe evidencia de su deterioro.

Las variaciones del valor razonable, netas de su efecto fiscal, se registran con cargo o abono en el epígrafe “Ganancias Acumuladas” incluido en el Patrimonio Neto, hasta el momento en que se produce la enajenación de estas inversiones, en el que el importe acumulado en este epígrafe referente a dichas inversiones es imputado íntegramente a la Cuenta de Pérdidas y Ganancias Consolidada. En caso de que el valor razonable sea inferior al coste de adquisición las diferencias se registran directamente en patrimonio, salvo que el activo haya sufrido un deterioro, en cuyo caso se registra en la Cuenta de Pérdidas y Ganancias Consolidada.

Deudores comerciales

Para las cuentas a cobrar a plazo inferior a un año, el Grupo estima que el valor en libros es una aproximación aceptable del valor razonable.

Activos financieros corrientes

En los créditos concedidos a corto plazo no existen diferencias entre el valor razonable y el valor en libros, ya que todos los créditos comerciales devengan intereses a precios de mercado.

Para el neto de activos financieros corrientes, dado que la fecha de vencimiento es cercana a la del cierre del ejercicio, el Grupo estima que el valor en libros es una aproximación del valor razonable.

Deudas con entidades de crédito

En las deudas con entidades de crédito a corto plazo y largo plazo no existen diferencias significativas entre el valor razonable y el valor en libros, ya que todos los créditos comerciales devengan intereses a precios de mercado.

Acreeedores comerciales y otras cuentas a pagar

El Grupo estima que el valor en libros de las partidas registradas en este epígrafe del Balance de Situación Consolidado es una aproximación adecuada del valor razonable.

Valores razonables de instrumentos financieros

El valor razonable de los activos y pasivos financieros corrientes y no corrientes no difiere de forma significativa de sus respectivos valores contables.

Para los instrumentos financieros valorados a valor razonable, el Grupo utiliza los siguientes tres niveles de jerarquía en función de la relevancia de las variables utilizadas para llevar a cabo dichas valoraciones:

- Nivel 1: precios cotizados (sin ajustar) en mercados activos para activos o pasivos idénticos.
- Nivel 2: variables distintas a los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o pasivo, directamente (es decir, como precios), o indirectamente (es decir, derivadas de los precios).
- Nivel 3: variables que no estén basadas en datos de mercado observables (variables no observables).

La clasificación de activos financieros registrados en el Balance de Situación Consolidado por su valor razonable, atendiendo a la metodología de cálculo de dicho valor razonable, es la siguiente:

		Miles de euros					
		Nivel 1		Nivel 2		Nivel 3	
		2015	2014	2015	2014	2015	2014
Activos financieros valorados a valor razonable (Ver Nota 10)							
Instrumentos financieros derivados de cobertura				28.184	5.863		
Total		-	-	28.184	5.863	-	-

La clasificación de los pasivos financieros registrados en las Cuentas Anuales Consolidadas por su valor razonable, atendiendo a la metodología de cálculo de dicho valor razonable, es el siguiente:

		Miles de euros					
		Nivel 1		Nivel 2		Nivel 3	
		2015	2014	2015	2014	2015	2014
Pasivos financieros valorados a valor razonable (Ver Nota 20.b.4)							
Instrumentos financieros derivados de cobertura				45.074	40.346		
Instrumentos financieros derivados de negociación				27.754	7.058		
Total		-	-	72.828	47.404	-	-

33.4 Gestión del riesgo en capital

Los objetivos del Grupo en relación con la gestión del capital son proteger la capacidad del mismo para continuar como empresa en funcionamiento, definiendo un compromiso de solvencia y maximizando la rentabilidad de los accionistas.

El Grupo hace un seguimiento del capital de acuerdo con el índice de apalancamiento. Este índice se calcula como la deuda financiera neta (Endeudamiento financiero con entidades de crédito tanto a largo como a corto plazo menos las inversiones financieras temporales y el efectivo y otros medios líquidos) dividida entre el total de recursos propios considerando como tales el Patrimonio Neto Consolidado más subvenciones pendientes de traspasar a resultados.

Los índices de apalancamiento financiero, en miles de euros, fueron los siguientes:

	Miles de euros	
	2015	2014
Deuda con entidades de crédito a L/P	1.448.036	1.482.300
Deuda con entidades de crédito a C/P	282.900	282.480
Inversiones financieras corrientes	(35.455)	(75.877)
Efectivo y otros medios líquidos	(355.975)	(483.934)
TOTAL DEUDA FINANCIERA NETA	1.339.506	1.204.969
Patrimonio neto consolidado	1.798.393	1.716.239
Subvenciones recibidas	30.720	31.280
TOTAL RECURSOS PROPIOS	1.829.113	1.747.519
INDICE DE APALANCAMIENTO	73,2%	69,0%

Durante el ejercicio 2015, el índice de apalancamiento financiero se ha mantenido constante respecto al ejercicio 2014.

Por otro lado, durante el ejercicio 2015, ha habido un mantenimiento de los períodos medios de cobro y de pago, así como de los ratios de rotación de existencias a 31 de diciembre de 2015 con respecto a 2014. Asimismo se ha seguido llevando a cabo un estricto control sobre las inversiones mantenidas durante el ejercicio 2015.

34. Información sobre los aplazamientos de pago a proveedores en operaciones comerciales

Las sociedades españolas del Grupo han adaptado sus procesos internos y su política de plazos de pago a lo dispuesto en la Ley 15/2010, por la que se establecen medidas de lucha contra la morosidad en las operaciones comerciales. En este sentido, las condiciones de contratación en el ejercicio 2015 a proveedores comerciales radicados en territorio español han incluido periodos de pago iguales o inferiores a los 60 días tanto en el ejercicio 2015 como 2014, según lo establecido en la Disposición transitoria segunda de la citada ley.

Por motivos de eficiencia y en línea con los usos habituales del comercio, las sociedades españolas del Grupo tienen establecido, básicamente, un calendario de pago a proveedores en virtud del cual los pagos se realizan en días fijos, que en las principales sociedades son dos veces al mes.

En términos generales, durante los ejercicios 2015 y 2014, los pagos realizados por las sociedades españolas a proveedores, por contratos celebrados con posterioridad a la entrada en vigor de la Ley 15/2010, no han excedido de los límites legales de aplazamiento. Los pagos a proveedores españoles que durante los ejercicios 2015 y 2014 han excedido el plazo legal establecido han sido, en términos cuantitativos, de escasa relevancia y son derivados de circunstancias o incidencias ajenas a la política de pagos establecida, entre los que se encuentran, principalmente, el cierre de los acuerdos con los proveedores en la entrega de los bienes o prestación del servicio o procesos puntuales de tramitación. Adicionalmente, al 31 de diciembre de 2015 y 2014 no hay importes pendientes de pago a proveedores radicados en territorio español que excedían el plazo legal de pago.

35. Hechos posteriores

Con fecha 1 de febrero de 2016, los accionistas ArcelorMittal Spain Holding, S.L. y ArcelorMittal Basque Holding, S.L. venden la totalidad de su participación del 35% en el capital de la Sociedad Dominante a Acek Desarrollo y Gestión Industrial, S.L. por el precio de 875 millones de euros.

36. Información sobre el cumplimiento del artículo 229 de la Ley de Sociedades de Capital

De conformidad con lo establecido en los artículos 229 y 231 de la ley de Sociedades de Capital (LSC), con el fin de reforzar la transparencia de las sociedades de capital, los Administradores de la Sociedad dominante y sus representantes personas físicas, han comunicado que no tienen situaciones de conflicto con el interés de la Sociedad Dominante o del Grupo.

Adicionalmente, Francisco José Riberas Mera, como presidente y representante de GESTAMP BIZKAIA, S.A. y Don Juan María Riberas Mera como representante de HOLDING GONVARRI, S.L. y AUTOTECH ENGINEERING, A.I.E., miembros del Consejo de Administración de la Sociedad Dominante, han comunicado que son socios y administradores de ACEK, DESARROLLO Y GESTIÓN INDUSTRIAL, S.L. y de las sociedades que forman parte del Grupo del que ésta es cabecera.

ACEK, DESARROLLO Y GESTIÓN INDUSTRIAL, S.L. es la sociedad matriz de un grupo industrial que desarrolla a través de los siguientes subgrupos las actividades referidas a continuación:

- GRUPO GESTAMP AUTOMOCIÓN: dedicado a la fabricación y comercialización de piezas y componentes metálicos para el sector de automoción.
- GRUPO GONVARRI: dedicado a la fabricación, transformación y comercio de productos metálicos, incluyendo estructuras para energías renovables tales como torres eólicas, infraestructuras para parques fotovoltaicos y elementos de centrales termo-solares.
- GRUPO GESTAMP ENERGÍAS RENOVABLES: dedicado a la promoción, construcción y explotación de plantas de generación de energías renovables incluyendo la solar, eólica y de biomasa.
- GRUPO INMOBILIARIA ACEK: dedicado a actividades inmobiliarias.

Finalmente, ACEK, DESARROLLO Y GESTIÓN INDUSTRIAL, S.L. posee una participación directa e indirecta del 24,82% de CIE Automotive, S.A., sociedad de la cual Don Francisco José Riberas Mera y Don Juan María Riberas Mera son consejeros.

Igualmente, Don Francisco Lopez Peña forma parte del consejo de CIE Automotive, S.A.

CIE Automotive, S.A. es sociedad cabecera de un grupo industrial que desarrolla, entre otras, la actividad de diseño, fabricación y comercialización de componentes y subconjuntos para el mercado global de automoción.

ANEXO I

Participaciones indirectas a 31 de diciembre de 2015

Sociedad	Sociedad que posee la participación indirecta	% de participación
Gestamp Vigo, S.A.	Gestamp Servicios, S.A.	0,01%
Gestamp Toledo, S.L.	Gestamp Servicios, S.A.	0,01%
Gestamp Brasil Indústria de Autopeças, S.A.	Gestamp Servicios, S.A.	70,00%
Gestamp Ingeniería Europa Sur, S.L.	Gestamp Servicios, S.A.	0,04%
Gestamp Esmar, S.A.	Gestamp Servicios, S.A.	99,90%
Gestamp Bizkaia, S.A.	Gestamp Servicios, S.A.	14,69%
Gestamp Kartek Co., LTD	Gestamp Servicios, S.A.	100,00%
Gestamp Services India pvt. Ltd.	Gestamp Servicios, S.A.	1,01%
Beyçelik, A.S.	Gestamp Servicios, S.A.	50,00%
Gestamp Holding México, S.L.	Gestamp Servicios, S.A.	69,85%
Gestamp Holding Rusia, S.L.	Gestamp Servicios, S.A.	7,66%
Gestamp Togliatti, LLC.	Gestamp Servicios, S.A.	100,00%
Gestamp Cerveira, Lda.	Gestamp Vigo, S.A.	60,63%
Gestamp Washington UK, Limited	Gestamp Vigo, S.A.	100,00%
Gestamp Noury, S.A.	Gestamp Vigo, S.A.	100,00%
Gestamp Louny sro.	Gestamp Cerveira, Lda.	52,72%
Gestamp Aveiro, S.A.	Gestamp Cerveira, Lda.	45,66%
Gestamp Pune Automotive, Pvt. Ltd.	Gestamp Cerveira, Lda.	50,00%
Autotech Engineering AIE	Gestamp Bizkaia, S.A.	90,00%
Gestamp Sweden, AB	Gestamp Bizkaia, S.A.	55,01%
Gestamp Finance Luxemburgo, S.A.	Gestamp Bizkaia, S.A.	49,95%
Gestamp North Europe Services, S.L.	Gestamp Bizkaia, S.A.	0,03%
Autotech Engineering Deutschland GmbH	Gestamp Bizkaia, S.A.	55,00%
Autotech Engineering R&D UK limited	Gestamp Bizkaia, S.A.	55,00%
Gestamp Technology Institute, S.L.	Gestamp Bizkaia, S.A.	0,01%
Gestamp Global Tooling, S.L.	Gestamp Bizkaia, S.A.	0,01%
Autotech Engineering R&D USA, Inc.	Gestamp Bizkaia, S.A.	55,00%
Gestamp Tooling Services, AIE	Gestamp Bizkaia, S.A.	40,00%
Gestamp Levante, S.L.	Gestamp Linares, S.A.	11,50%
S.G.F, S.A.	Gestamp Finance Luxemburgo, S.A.	100,00%
Gestamp Hard Tech AB	Gestamp Sweden AB	100,00%
Gestamp Holding China, AB	Gestamp Hard Tech AB	68,94%
Gestamp Tool Hardening, S.L.	Matricerías Deusto, S.L.	0,10%
Gestamp Tooling Services, AIE	Matricerías Deusto, S.L.	20,00%

Sociedad	Sociedad que posee la participación indirecta	% de participación
SCI Tournan en Brie	Gestamp Noury, S.A.	99,90%
Gestamp Linares, S.L.	Gestamp Toledo, S.L.	94,98%
Gestamp Holding Argentina, S.L.	Gestamp Toledo, S.L.	43,53%
Gestamp Aveiro, S.A.	Gestamp Palencia, S.A.	54,34%
Gestamp Galvanizados, S.A.	Gestamp Palencia, S.A.	94,99%
Gestamp Tech, S.L.	Gestamp Palencia, S.A.	99,67%
Gestamp Holding Argentina, S.L.	Gestamp Palencia, S.A.	7,04%
Gestamp Romchamp, S.A.	Gestamp Palencia, S.A.	100,00%
Gestamp Córdoba, S.A.	Gestamp Argentina, S.A.	16,03%
Mursolar, 21, S.L.	MB Aragón, S.A.	16,92%
Gestamp Holding México, S.L.	Gestamp Galvanizados, S.A.	0,15%
Gestamp Holding Argentina, S.L.	Gestamp Galvanizados, S.A.	8,62%
Tavol Internacional, S.A.	Gestamp Aveiro, S.A.	100,00%
Gestamp North America, INC	Gestamp Aveiro, S.A.	70,00%
Gestamp Navarra, S.A	Gestamp Metalbages, S.A.	94,99%
Ingeniería Global MB, S.A.	Gestamp Metalbages, S.A.	100,00%
Gestamp Aragon, S.A.	Gestamp Metalbages, S.A.	94,99%
Gestamp Abrera, S.A.	Gestamp Metalbages, S.A.	94,99%
MB Aragon P21, S.L.	Gestamp Metalbages, S.A.	100,00%
Gestamp Polska SP. Z.O.O.	Gestamp Metalbages, S.A.	100,00%
Gestamp Ingeniería Europa Sur, S.L.	Gestamp Metalbages, S.A.	99,96%
Gestamp Manufacturing Autochasis, S.L.	Gestamp Metalbages, S.A.	50,00%
Subgrupo Griwe	Gestamp Metalbages, S.A.	100,00%
Subgrupo Edscha	Gestamp Metalbages, S.A.	67,00%
Metalbages P-51	Gestamp Metalbages, S.A.	100,00%
Subgrupo Gestamp Metal Forming	Gestamp Metalbages, S.A.	100,00%
Gestamp Services India pvt. Ltd.	Gestamp Levante, S.L.	98,99%
Gestamp Holding Rusia, S.L.	Gestamp Levante, S.L.	7,81%
Mursolar, 21, S.L.	Gestamp Navarra, S.A.	28,54%

Sociedad	Sociedad que posee la participación indirecta	% de participación
Gestamp Holding Rusia, S.L.	MB Solblank Navarra, S.L.	5,64%
Gestamp Severstal Vsevolozhsk Llc	Todlem, S.L.	100,00%
Gestamp Severstal Kaluga, Llc	Todlem, S.L.	100,00%
Mexicana Servicios Laborales, S.A. de CV	Gestamp Cartera de Mexico, S.A. de CV	100,00%
Gestamp Aguascalientes, S.A. de CV	Gestamp Cartera de Mexico, S.A. de CV	100,00%
Gestamp Puebla, S.A. de CV	Gestamp Cartera de Mexico, S.A. de CV	100,00%
Gestamp Mexicana Serv. Lab., S.A. de CV	Gestamp Cartera de Mexico, S.A. de CV	100,00%
Gestamp Toluca, S.A. de C.V.	Gestamp Cartera de Mexico, S.A. de CV	100,00%
Gestamp Puebla II, S.A. de C.V.	Gestamp Cartera de Mexico, S.A. de CV	100,00%
Gestamp Sevicios Laborales de Toluca, S.A. de C.V.	Gestamp Cartera de Mexico, S.A. de CV	99,90%
Gestamp Córdoba, S.A.	Gestamp Brasil Industria de Autopeças, S.A.	6,42%
Gestamp Baires, S.A.	Gestamp Brasil Industria de Autopeças, S.A.	6,77%
MB Solblank Navarra, S.L.	Gestamp Abrera, S.A.	100,00%
Gestamp Solblank Barcelona, S.A.	Gestamp Abrera, S.A.	94,99%
Gestamp Finance Luxemburgo, S.A.	Gestamp Polonia SP. Z.O.O.	50,00%
Gestamp Holding Rusia, S.L.	Gestamp Polonia SP. Z.O.O.	24,56%
Subgrupo Edscha	Gestamp Polonia SP. Z.O.O.	33,00%
Gestamp Automotive India Private Ltd.	Gestamp Polonia SP. Z.O.O.	50,00%
Gestamp Automotive Chennai Private, Ltd.	Gestamp Solblank Barcelona,S.A.	100,00%
Gestamp Holding Rusia, S.L.	Gestamp Solblank Barcelona,S.A.	6,67%
Gestamp Chattanooga, LLC.	Gestamp North América, Inc.	100,00%
Gestamp Mason, Llc.	Gestamp North América, Inc.	100,00%
Gestamp Alabama, Llc	Gestamp North América, Inc.	100,00%
Gestamp West Virginia, Llc.	Gestamp North América, Inc.	100,00%
Gestamp South Carolina, LLC.	Gestamp North América, Inc.	100,00%
Gestamp Chattanooga II, LLC.	Gestamp North América, Inc.	100,00%
Todlem, S.L.	Gestamp Holding Rusia, S.L.	74,98%
Gestamp Auto Components (Kunshan) Co., Ltd	Gestamp Holding China AB	100,00%
Industrias Tamer, S.A.	Gestamp Esmar, S.A.	30,00%

Sociedad	Sociedad que posee la participación indirecta	% de participación
Gestamp Pune Automotive, Pvt. Ltd.	Gestamp Automotive Chennai Private, Ltd.	50,00%
Mursolar, 21, S.L.	Subgrupo Griwe	19,54%
Gestamp Louny sro.	Subgrupo Griwe	47,28%
Gestamp Manufacturing Autochasis, S.L.	Metalbages P-51	44,99%
Matricerías Deusto, S.L.	Gestamp Global Tooling, S.L.	100,00%
Gestamp Try Out Services, S.L.	Gestamp Global Tooling, S.L.	100,00%
Gestamp Tooling Services, AIE	Gestamp Global Tooling, S.L.	40,00%
Adral Matricería y puesta a punto, S.L.	Gestamp Global Tooling, S.L.	100,00%
Gestamp Tool Hardening, S.L.	Gestamp Global Tooling, S.L.	99,90%
Gestamp Tooling Engineering Deutschland GmbH	Gestamp Global Tooling, S.L.	100,00%
ESSA PALAU, S.A.	Gestamp Manufacturing Autochasis, S.L.	40,00%
Gestamp Argentina, S.A.	Gestamp Holding Argentina, S.L.	97,00%
Gestamp Córdoba, S.A.	Gestamp Holding Argentina, S.L.	77,55%
Gestamp Baires, S.A.	Gestamp Holding Argentina, S.L.	93,23%
Autotech Engineering Deutschland GmbH	Autotech Engineering AIE	45,00%
Autotech Engineering R&D Uk limited	Autotech Engineering AIE	45,00%
Autotech Engineering R&D USA limited	Autotech Engineering AIE	45,00%
Diede Die Development, S.L.	Gestamp Tool Hardening, S.L.	38,00%
Bero Tools, S.L.	Gestamp Tool Hardening, S.L.	20,00%
Gestamp Cartera de Mexico, S.A. de CV	Gestamp Holding Mexico, S.L.	100,00%
Gestamp Argentina, S.A.	Gestamp Holding Mexico, S.L.	3,00%
Bero Tools, S.L.	Loire S.A. Franco Española	80,00%
Diede Die Development, S.L.	Bero Tools, S.L.	62,00%
Ingeniería y Construcción Matrices, S.A.	Gestión Global de Matricería, S.L.	100,00%
IxCxT, S.A.	Gestión Global de Matricería, S.L.	100,00%
GGM Puebla, S.A. de C.V.	IxCxT, S.A.	0,001%
GGM Puebla de Servicios Laborales, S.A. de C.V.	IxCxT, S.A.	0,001%
GGM Puebla, S.A. de C.V.	Gestión Global de Matricería, S.L.	99,99%
GGM Puebla de Servicios Laborales, S.A. de C.V.	Gestión Global de Matricería, S.L.	99,99%
Gestamp Sweden, AB	Subgrupo GMF	44,99%
Gestamp Auto Components (Shenyang), Co. Ltd.	Mursolar, 21, S.L.	100,00%
Gestamp Autocomponents (Dongguan) Co., Ltd.	Mursolar, 21, S.L.	100,00%
GMF Otomotiv Parçaları Sanayi ve Ticaret Limited Sirketi	Beyçelik, A.S.	100,00%

Participaciones indirectas a 31 de diciembre de 2014

Sociedad	Sociedad que posee la participación indirecta	% de participación
Gestamp Vigo, S.A.	Gestamp Servicios, S.A.	0,01%
Gestamp Toledo, S.L.	Gestamp Servicios, S.A.	0,01%
Gestamp Brasil Industria de Autopeças, S.A.	Gestamp Servicios, S.A.	70,00%
Gestamp Ingeniería Europa Sur, S.L.	Gestamp Servicios, S.A.	0,04%
Gestamp Esmar, S.A.	Gestamp Servicios, S.A.	99,90%
Gestamp Bizkaia, S.A.	Gestamp Servicios, S.A.	25,00%
Gestamp Kartek Co., LTD	Gestamp Servicios, S.A.	100,00%
Gestamp Services India pvt. Ltd.	Gestamp Servicios, S.A.	1,01%
Beyçelik, A.S.	Gestamp Servicios, S.A.	50,00%
Gestamp Holding México, S.L.	Gestamp Servicios, S.A.	69,85%
Gestamp Holding Rusia, S.L.	Gestamp Servicios, S.A.	7,66%
Gestamp Togliatti, LLC.	Gestamp Servicios, S.A.	100,00%
Gestamp Cerveira, Lda.	Gestamp Vigo, S.A.	60,63%
Gestamp Washington Uk, Limited	Gestamp Vigo, S.A.	100,00%
Gestamp Noury, S.A.	Gestamp Vigo, S.A.	100,00%
Gestamp Louny sro.	Gestamp Cerveira, Lda.	52,72%
Gestamp Aveiro, S.A.	Gestamp Cerveira, Lda.	45,66%
Sungwo Gestamp Hitech Pune, Ltd.	Gestamp Cerveira, Lda.	50,00%
Autotech Engineering AIE	Gestamp Bizkaia, S.A.	90,00%
Gestamp Sweden, AB	Gestamp Bizkaia, S.A.	55,01%
Gestamp Finance Luxemburgo, S.A.	Gestamp Bizkaia, S.A.	49,95%
Gestamp North Europe Services, S.L.	Gestamp Bizkaia, S.A.	0,03%
Autotech Engineering Deutschland GmbH	Gestamp Bizkaia, S.A.	55,00%
Autotech Engineering R&D UK limited	Gestamp Bizkaia, S.A.	55,00%
Gestamp Tooling AIE	Gestamp Bizkaia, S.A.	40,00%
Gestamp Levante, S.L.	Gestamp Linares, S.A.	11,50%
S.G.F, S.A.	Gestamp Finance Luxemburgo, S.A.	100,00%
Gestamp Hard Tech AB	Gestamp Sweden AB	100,00%
Gestamp Holding China, AB	Gestamp Hard Tech AB	68,94%
Gestamp Tool Hardening, S.L.	Matricerías Deusto, S.L.	0,10%
Gestamp Tooling AIE	Matricerías Deusto, S.L.	20,00%

Sociedad	Sociedad que posee la participación indirecta	% de participación
SCI Tournan en Brie	Gestamp Noury, S.A.	99,90%
Gestamp Linares, S.L.	Gestamp Toledo, S.L.	94,98%
Gestamp Holding Argentina, S.L.	Gestamp Toledo, S.L.	43,53%
Gestamp Aveiro, S.A.	Gestamp Palencia, S.A.	54,34%
Gestamp Galvanizados, S.A.	Gestamp Palencia, S.A.	94,99%
Gestamp Tech, S.L.	Gestamp Palencia, S.A.	99,67%
Gestamp Holding Argentina, S.L.	Gestamp Palencia, S.A.	7,04%
Gestamp Romchamp, S.A.	Gestamp Palencia, S.A.	100,00%
Gestamp Córdoba, S.A.	Gestamp Argentina, S.A.	16,03%
Mursolar, 21, S.L.	MB Aragón, S.A.	16,92%
Gestamp Holding México, S.L.	Gestamp Galvanizados, S.A.	0,15%
Gestamp Holding Argentina, S.L.	Gestamp Galvanizados, S.A.	8,62%
Tavol Internacional, S.A.	Gestamp Aveiro, S.A.	100,00%
Gestamp North America, INC	Gestamp Aveiro, S.A.	70,00%
Gestamp Navarra, S.A	Gestamp Metalbages, S.A.	94,99%
Ingeniería Global MB, S.A.	Gestamp Metalbages, S.A.	100,00%
Gestamp Aragon, S.A.	Gestamp Metalbages, S.A.	94,99%
Gestamp Abrera, S.A.	Gestamp Metalbages, S.A.	94,99%
MB Aragon P21, S.L.	Gestamp Metalbages, S.A.	100,00%
Gestamp Polska SP. Z.O.O.	Gestamp Metalbages, S.A.	100,00%
Gestamp Ingeniería Europa Sur, S.L.	Gestamp Metalbages, S.A.	99,96%
Gestamp Manufacturing Autochasis, S.L.	Gestamp Metalbages, S.A.	50,00%
Subgrupo Griwe	Gestamp Metalbages, S.A.	100,00%
Grupo Edscha	Gestamp Metalbages, S.A.	67,00%
Metalbages P-51	Gestamp Metalbages, S.A.	100,00%
Subgrupo Gestamp Metal Forming	Gestamp Metalbages, S.A.	100,00%
Gestamp Services India pvt. Ltd.	Gestamp Levante, S.L.	98,99%
Gestamp Holding Rusia, S.L.	Gestamp Levante, S.L.	7,81%
Gestamp Hungaria KFT	Gestamp Navarra, S.A.	100,00%
Mursolar, 21, S.L.	Gestamp Navarra, S.A.	28,54%

Sociedad	Sociedad que posee la participación indirecta	% de participación
Gestamp Holding Rusia, S.L.	MB Solblank Navarra, S.L.	5,64%
Gestamp Mor Kft	Gestamp Hungaria KFT	100,00%
Gestamp Severstal Vsevolozhsk Llc	Todlem, S.L.	100,00%
Gestamp Severstal Kaluga, Llc	Todlem, S.L.	100,00%
Mexicana Servicios Laborales, S.A. de CV	Gestamp Cartera de Mexico, S.A. de CV	100,00%
Gestamp Aguascalientes, S.A. de CV	Gestamp Cartera de Mexico, S.A. de CV	100,00%
Gestamp Puebla, S.A. de CV	Gestamp Cartera de Mexico, S.A. de CV	100,00%
Gestamp Mexicana Serv. Lab., S.A. de CV	Gestamp Cartera de Mexico, S.A. de CV	100,00%
Gestamp Toluca, S.A. de C.V.	Gestamp Cartera de Mexico, S.A. de CV	100,00%
Gestamp Puebla II, S.A. de C.V.	Gestamp Cartera de Mexico, S.A. de CV	100,00%
Gestamp Sevicios Laborales de Toluca, S.A. de C.V.	Gestamp Cartera de Mexico, S.A. de CV	99,90%
Gestamp Córdoba, S.A.	Gestamp Brasil Industria de Autopeças, S.A.	6,42%
Gestamp Baires, S.A.	Gestamp Brasil Industria de Autopeças, S.A.	6,77%
MB Solblank Navarra, S.L.	Gestamp Abrera, S.A.	100,00%
Gestamp Solblank Barcelona, S.A.	Gestamp Abrera, S.A.	94,99%
Gestamp Finance Luxemburgo, S.A.	Gestamp Polonia SP. Z.O.O.	50,00%
Gestamp Holding Rusia, S.L.	Gestamp Polonia SP. Z.O.O.	24,56%
Grupo Edscha	Gestamp Polonia SP. Z.O.O.	33,00%
Gestamp Automotive India Private Ltd.	Gestamp Polonia SP. Z.O.O.	50,00%
Gestamp Automotive Chennai Private, Ltd.	Gestamp Solblank Barcelona,S.A.	100,00%
Gestamp Holding Rusia, S.L.	Gestamp Solblank Barcelona,S.A.	6,67%
Gestamp Chattanooga, LLC.	Gestamp North América, Inc.	100,00%
Gestamp Mason, Llc.	Gestamp North América, Inc.	100,00%
Gestamp Alabama, Llc	Gestamp North América, Inc.	100,00%
Gestamp West Virginia, Llc.	Gestamp North América, Inc.	100,00%
Gestamp South Carolina, LLC.	Gestamp North América, Inc.	100,00%
Todlem, S.L.	Gestamp Holding Rusia, S.L.	74,98%
Gestamp Auto Components (Kunshan) Co., Ltd	Gestamp Holding China AB	100,00%
Industrias Tamer, S.A.	Gestamp Esmar, S.A.	30,00%

Sociedad	Sociedad que posee la participación indirecta	% de participación
Mursolar, 21, S.L.	Subgrupo Griwe	19,54%
Gestamp Louny sro.	Subgrupo Griwe	47,28%
Gestamp Manufacturing Autochasis, S.L.	Metalbages P-51	44,99%
Matricerías Deusto, S.L.	Gestamp Global Tooling, S.L.	100,00%
Gestamp Try Out Services, S.L.	Gestamp Global Tooling, S.L.	100,00%
Gestamp Tooling Services, AIE	Gestamp Global Tooling, S.L.	40,00%
Adral Matricería y puesta a punto, S.L.	Gestamp Global Tooling, S.L.	100,00%
Gestamp Tool Hardening, S.L.	Gestamp Global Tooling, S.L.	99,90%
ESSA PALAU,S.A.	Gestamp Manufacturing Autochasis, S.L.	40,00%
Gestamp Argentina, S.A.	Gestamp Holding Argentina, S.L.	97,00%
Gestamp Córdoba, S.A.	Gestamp Holding Argentina, S.L.	77,55%
Gestamp Baires, S.A.	Gestamp Holding Argentina, S.L.	93,23%
Autotech Engineering Deutschland GmbH	Autotech Engineering AIE	45,00%
Autotech Engineering R&D UK limited	Autotech Engineering AIE	45,00%
Diede Die Development, S.L.	Gestamp Tool Hardening, S.L.	38,00%
Bero Tools, S.L.	Gestamp Tool Hardening, S.L.	20,00%
Gestamp Cartera de Mexico, S.A. de CV	Gestamp Holding Mexico, S.L.	100,00%
Gestamp Argentina, S.A.	Gestamp Holding Mexico, S.L.	3,00%
Bero Tools, S.L.	Loire S.A. Franco Española	80,00%
Diede Die Development, S.L.	Bero Tools, S.L.	62,00%
Ingeniería y Construcción Matrices, S.A.	Gestión Global de Matricería, S.L.	100,00%
IxCxT, S.A.	Gestión Global de Matricería, S.L.	100,00%
GGM Puebla, S.A. de C.V.	IxCxT, S.A.	0,00%
GGM Puebla de Servicios Laborales, S.A. de C.V.	IxCxT, S.A.	0,001%
GGM Puebla, S.A. de C.V.	Gestión Global de Matricería, S.L.	99,990%
GGM Puebla de Servicios Laborales, S.A. de C.V.	Gestión Global de Matricería, S.L.	99,99%
Gestamp Sweden, AB	Subgrupo GMF	44,99%
Gestamp Auto Components (Shenyang), Co. Ltd.	Mursolar , 21, S.L.	100,00%
Gestamp Autocomponents (Dongguan) Co., Ltd.	Mursolar , 21, S.L.	100,00%
GMF Otomotiv Parçaları Sanayi ve Ticaret Limited Sirketi	Beyçelik, A.S.	100,00%

ANEXO II

Sociedades Garantes Bono 2 de Mayo 2013

Gestamp Navarra, S.A.
Edscha Automotive Kamenice, S.R.O.
Edscha Engineering, GmbH.
Edscha Briey, S.A.S.
Edscha France Engineering , S.A.S.
Edscha Automotive Hauenberg, GmbH
Edscha Hauenberg Real Estate GmbH, & Co.
Edscha Hengersberg Real Estate GmbH, & Co.
Edscha Automotive Hengersberg, GmbH.
Edscha Holding, GmbH.
Edscha Hradec, S.r.o.
Edscha Velky Meder, S.r.o.
Gestamp Bizkaia, S.A.
Gestamp Galvanizados, S.A.
Gestamp Automoción,S.A.
Gestamp Aveiro, S.A.
Gestamp HardTech, AB
Gestamp Hungaria, KFT.
Gestamp Linares, S.A.
Gestamp Louny, S.r.o.
Gestamp Esmar, S.A.
Sofedit Polska, Sp. Z.o.o
Sofedit, S.A.S.
Gestamp Toledo, S.A.
Edscha Santander, S.L.

Gestamp Noury, SAS
Gestamp Palencia, S.A.
Gestamp Polska, Sp.Z.o.o.
Gestamp Cerveira, Ltda
Gestamp Ronchamp, S.A.S.
Gestamp Servicios, S.A.
Gestamp Washington UK Limited
Gestamp Vendas Novas Unipessoal, Lda.
Gestamp Vigo, S.A.
Gestamp Unformtechnik, GmbH
Subgrupo Griwe
Ingeniería Global MB, S.A.
Loire S.A. Franco Española
Gestamp Abrera, S.A.
Gestamp Aragón, S.A.
Gestamp Metalbages, S.A.
Gestamp Prisma, S.A.S.
SCI de Tournan en Brie
Gestamp Solblank Barcelona, S.A.
Gestamp Tallent Limited
Gestamp Sweden AB
Edscha Burgos, S.A.
Gestamp Levante, S.A.

Sociedades Garantes Préstamo sindicado 19 de Abril de 2013

Gestamp Navarra, S.A.
Edscha Automotive Kamenice, S.R.O.
Edscha Engineering, GmbH.
Edscha Briey, S.A.S.
Edscha France Engineering , S.A.S.
Edscha Automotive Hauzenberg, GmbH
Edscha Hauzenberg Real Estate GmbH, & Co.
Edscha Hengersberg Real Estate GmbH, & Co.
Edscha Automotive Hengersberg, GmbH.
Edscha Holding, GmbH.
Edscha Hradec, S.r.o.
Edscha Velky Meder, S.r.o.
Gestamp Bizkaia, S.A.
Gestamp Galvanizados, S.A.
Gestamp Automoción,S.A.
Gestamp Aveiro, S.A.
Gestamp HardTech, AB
Gestamp Hungaria, KFT.
Gestamp Linares, S.A.
Gestamp Louny, S.r.o.
Gestamp Esmar, S.A.
Sofedit Polska, Sp. Z.o.o
Sofedit, S.A.S.
Gestamp Toledo, S.A.
Edscha Santander, S.L.

Gestamp Noury, SAS
Gestamp Palencia, S.A.
Gestamp Polska, Sp.Z.o.o.
Gestamp Cerveira, Ltda
Gestamp Ronchamp, S.A.S.
Gestamp Servicios, S.A.
Gestamp Washington UK Limited
Gestamp Vendas Novas Unipessoal, Lda.
Gestamp Vigo, S.A.
Gestamp Unformtechnik, GmbH
Subgrupo Griwe
Ingeniería Global MB, S.A.
Loire S.A. Franco Española
Gestamp Abrera, S.A.
Gestamp Aragón, S.A.
Gestamp Metalbages, S.A.
Gestamp Prisma, S.A.S.
SCI de Tournan en Brie
Gestamp Solblank Barcelona, S.A.
Gestamp Tallent Limited
Gestamp Sweden AB
Edscha Burgos, S.A.
Gestamp Levante, S.A.

Sociedades Garantes Préstamo 21 de Marzo de 2012

Gestamp Navarra, S.A.
Edscha Automotive Kamenice, S.R.O.
Edscha Engineering, GmbH.
Edscha Briey, S.A.S.
Edscha France Engineering , S.A.S.
Edscha Automotive Hauzenberg, GmbH
Edscha Hauzenberg Real Estate GmbH, & Co.
Edscha Hengersberg Real Estate GmbH, & Co.
Edscha Automotive Hengersberg, GmbH.
Edscha Holding, GmbH.
Edscha Hradec, S.r.o.
Edscha Velky Meder, S.r.o.
Gestamp Bizkaia, S.A.
Gestamp Galvanizados, S.A.
Gestamp Automoción,S.A.
Gestamp Aveiro, S.A.
Gestamp HardTech, AB
Gestamp Hungaria, KFT.
Gestamp Linares, S.A.
Gestamp Louny, S.r.o.
Gestamp Esmar, S.A.
Sofedit Polska, Sp. Z.o.o
Sofedit, S.A.S.
Gestamp Toledo, S.A.
Edscha Santander, S.L.

Gestamp Noury, SAS
Gestamp Palencia, S.A.
Gestamp Polska, Sp.Z.o.o.
Gestamp Cerveira, Ltda
Gestamp Ronchamp, S.A.S.
Gestamp Servicios, S.A.
Gestamp Washington UK Limited
Gestamp Vendas Novas Unipessoal, Lda.
Gestamp Vigo, S.A.
Gestamp Unformtechnik, GmbH
Subgrupo Griwe
Ingeniería Global MB, S.A.
Loire S.A. Franco Española
Gestamp Abrera, S.A.
Gestamp Aragón, S.A.
Gestamp Metalbages, S.A.
Gestamp Prisma, S.A.S.
SCI de Tournan en Brie
Gestamp Solblank Barcelona, S.A.
Gestamp Tallent Limited
Gestamp Sweden AB
Edscha Burgos, S.A.
Gestamp Levante, S.A.

Adicionalmente se constituye la prenda de acciones de las filiales Gestamp Metalbages, S.A., Gestamp Bizkaia, S.A., Gestamp Vigo, S.A., Gestamp Palencia, S.A., Gestamp Servicios, S.A. y Gestamp Toledo, S.A.

INFORME DE GESTION CONSOLIDADO

EJERCICIO 2015

- 2015 ha sido, de nuevo, un año con un crecimiento económico mundial muy moderado, por debajo de las tasas alcanzadas antes de la crisis iniciada en 2008. Ese crecimiento, muy heterogéneo según áreas geográficas, ha venido también acompañado este ejercicio de niveles de inflación muy moderados. De hecho, la caída de precios de muchas materias primas, y especialmente del petróleo, han sido las causantes de graves desequilibrios en las economías de algunos países emergentes.

Durante el pasado año, los principales bancos centrales han continuado con una política monetaria muy laxa acorde con los bajos niveles de crecimiento e inflación. En el mes de diciembre, sin embargo, se produjo la primera subida de los tipos de interés en Estados Unidos en muchos años, acorde con la mejora de su economía y de la apreciación del dólar frente a otras divisas, incluido el euro.

Por otro lado, los conflictos bélicos en Oriente Próximo y la inestabilidad política en diferentes países europeos, creada en parte por los flujos de inmigración desde los países en conflicto, han elevado los niveles de incertidumbre en los mercados financieros.

- Para el Sector del Automóvil a nivel global, 2015 tampoco ha sido un ejercicio positivo, ya que la producción mundial de vehículos ligeros creció por debajo del 2%. En el pasado año, el comportamiento de los mercados en Norteamérica y Europa fue positivo, pero no fue así en importantes mercados emergentes como Brasil y Rusia que acumulan ya varios años de caídas. El mercado chino, verdadero motor del Sector de Automóvil en los últimos años, tuvo un comportamiento mucho más plano en 2015, aunque un buen dato del último trimestre compensó los malos datos del verano.

- El desempeño de nuestro Grupo en este débil contexto económico y del Sector del Automóvil ha sido positivo, con un crecimiento de nuestra cifra de negocios superior al 12%, superando, por primera vez, la barrera de los 7.000 mill. €. Como en el ejercicio 2014, el fuerte crecimiento ha estado apoyado por el desarrollo de nuestras operaciones en Asia y Norteamérica, pero también por la recuperación en algunos países europeos como España y Reino Unido. En el lado negativo, nuestras ventas en Rusia y en Brasil se han reducido en línea con las dificultades en sus mercados.

La rentabilidad de nuestras operaciones en 2015 también ha sido satisfactoria. En este sentido, el EBITDA generado en el ejercicio ha crecido en más de 100 mill. € respecto al 2014 (+16%), y supuso un 10'8% sobre nuestra cifra de negocios. A nivel de resultado de explotación, los 400 mill. € generados suponen un crecimiento cercano al 19% sobre el ejercicio anterior.

Durante el ejercicio 2015, el nivel de inversiones del Grupo ha crecido fruto de las crecientes oportunidades de negocio de las que nos beneficiamos. Más allá de los proyectos ya iniciados en el 2014, el Grupo ha iniciado durante este año la construcción de cinco nuevos greenfields que sustentan la fuerte previsión de crecimiento en los próximos años.

Sin embargo, a pesar del crecimiento del endeudamiento del Grupo en el ejercicio, la sana evolución de la generación de EBITDA ha provocado una nueva reducción de nuestro nivel de apalancamiento financiero

- **Año 2016**

A nivel macroeconómico tampoco esperamos que 2016 sea un año de fuerte crecimiento, y más bien esperamos una evolución de las principales magnitudes económicas similar a los ejercicios precedentes. En este sentido, bajo crecimiento con diferencias regionales en un entorno de baja inflación y bajos tipos de interés, deben caracterizar el perfil a nivel económico del ejercicio 2016.

Esperamos que la producción de vehículos ligeros a nivel mundial crezca a un ritmo mayor que en el ejercicio anterior, y que la producción supere a nivel global la barrera de los 90 Mill. de unidades, como indican las previsiones.

En el ejercicio 2016, la facturación de nuestro Grupo crecerá de nuevo por encima del sector gracias a la favorable evolución de nuestros programas y al arranque de los nuevos proyectos. Algunos de los importantes proyectos en Norteamérica y en Polonia, a pesar de arrancar a finales del ejercicio 2016, no desarrollarán su potencial completo de ventas hasta el 2017.

La mejora continua de la eficiencia de las operaciones y el arranque de algunos proyectos soportan una mejora clara de los niveles de rentabilidad del Grupo que se debe traducir en un crecimiento porcentual de EBITDA superior al de la cifra de negocios.

El Grupo seguirá profundizando en 2016 en sus líneas estratégicas de los últimos años. El mayor enfoque en los mercados y clientes asiáticos y americanos avala la decisión de desarrollar nuevos centros de I+D en USA, China y Japón durante este próximo año.