

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

Estados Financieros Intermedios Resumidos Consolidados e Informe de Gestión Intermedio Consolidado correspondientes al 31 de mayo de 2021

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

Balance Intermedio Resumido Consolidado al 31 de mayo de 2021 y 2020
(Expresado en miles de euros)

	Nota	31 de mayo 2021 (No auditado)	31 de mayo 2020 (Auditado)
ACTIVOS NO CORRIENTES		84.611	89.656
Activos intangibles		78	108
Desarrollo		32	64
Concesiones		29	30
Patentes, Licencias, Marcas y Similares		3	-
Fondo de Comercio		14	14
Otro inmovilizado intangible		-	-
Inmovilizado material	7	51.870	53.752
Terrenos y construcciones		29.775	33.244
Instalaciones técnicas y otro inmovilizado material		21.198	19.825
Inmovilizado en curso y anticipos		897	683
Activos biológicos	8	19.784	19.699
Plantaciones Terminadas		12.871	7.657
Plantaciones en curso		6.913	12.042
Activos por derechos de uso	9	7.555	7.064
Terrenos y construcciones		6.637	6.854
Instalaciones técnicas y otro inmovilizado material		918	210
Inversiones inmobiliarias	10	3.394	3.414
Terrenos		2.988	2.988
Construcciones		406	426
Inversiones en empresas del grupo y asociadas a largo plazo		-	-
Participaciones contabilizadas aplicando el método de la participación		-	-
Inversiones financieras a largo plazo		313	3.971
Activos por impuestos diferidos		1.617	1.648
ACTIVOS CORRIENTES		66.151	71.970
Existencias	12	36.255	49.910
Clientes y otras cuentas a cobrar		13.662	11.540
Clientes por ventas y prestaciones de servicios		3.997	7.507
Clientes, empresas asociadas o vinculadas	19	7.736	1.583
Activos por impuesto corriente		-	-
Otros deudores		1.220	1.808
Otras partidas a cobrar con las Administraciones Públicas		709	642
Inversiones en empresas asociadas a corto plazo	19	504	621
Otros activos financieros		504	621
Inversiones financieras a corto plazo		10.951	169
Instrumentos de patrimonio		1	-
Créditos a empresas		10.889	37
Instrumentos financieros derivados	11	54	126
Otros activos financieros		7	6
Periodificaciones a corto plazo		212	198
Efectivo y otros activos líquidos equivalentes		4.567	9.532
TOTAL ACTIVO		150.762	161.626

Las notas 1 a 20 de la memoria adjunta son parte integrante de estos Estados Financieros Intermedios Resumidos Consolidados

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

Balance Intermedio Resumido Consolidado al 31 de mayo de 2021 y 2020
(Expresado en miles de euros)

		31 de mayo 2021	31 de mayo 2020
	Nota	(No auditado)	(Auditado)
PATRIMONIO NETO		61.780	61.218
Fondos propios		62.039	57.813
Capital	13	9.950	9.950
Prima de emisión		506	506
(Acciones en patrimonio propias)		(87)	(89)
Reservas		47.444	47.130
Resultado del ejercicio atribuido a la sociedad dominante		4.226	316
Ajustes por cambios de valor		(259)	1.095
Diferencias de conversión		(40)	1.172
Instrumentos financieros derivados y otros		(219)	(77)
Patrimonio neto atribuible a los propietarios de la Sociedad dominante		61.780	58.908
Participaciones no dominantes		-	2.310
PASIVOS NO CORRIENTES		45.863	47.268
Provisiones para otros pasivos y gastos		223	233
Obligaciones por prestaciones a largo plazo al personal		223	233
Deudas financieras a largo plazo		44.650	44.504
Deudas financieras con entidades de crédito	14	37.444	37.707
Pasivos por arrendamientos		7.124	6.715
Instrumentos financieros derivados	11	82	82
Pasivos por impuestos diferidos		990	2.531
Periodificaciones a largo plazo		-	-
PASIVOS CORRIENTES		43.119	53.140
Provisiones para otros pasivos y gastos		173	173
Deudas financieras a corto plazo		11.482	16.285
Deudas financieras con entidades de crédito	14	9.651	14.836
Pasivos por arrendamientos		477	370
Instrumentos financieros derivados	11	730	487
Otros pasivos financieros		624	592
Deudas con empresas del grupo y asociadas a corto plazo	19	-	464
Deudas con empresas del grupo y asociadas a corto plazo		-	464
Proveedores comerciales y otras cuentas a pagar		31.418	35.849
Proveedores		22.814	27.144
Proveedores, empresas asociadas o vinculadas	19	1.851	1.799
Pasivo por impuesto corriente		-	96
Otras cuentas a pagar		5.675	5.941
Otras partidas a pagar con las Administraciones Públicas		771	810
Anticipos de clientes		307	59
Periodificaciones a corto plazo		46	369
TOTAL PATRIMONIO NETO Y PASIVO		150.762	161.626

Las notas 1 a 20 de la memoria adjunta son parte integrante de estos Estados Financieros Intermedios Resumidos Consolidados

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

Cuenta de Pérdidas y Ganancias Intermedia Resumida Consolidada correspondiente a los
ejercicios anuales terminados el 31 de mayo de 2021 y 2020
(Expresado en miles de euros)

	Nota	2021 (No auditado)	2020 (Auditado)
ACTIVIDADES CONTINUADAS			
Importe neto de la cifra de negocios		143.438	180.564
Ventas		143.386	180.379
Prestaciones de servicios		52	185
Variación de existencias de productos terminados y en curso de fabricación		(584)	(1.358)
Variación de existencias de frutos recolectados		-	-
Trabajos realizados por la empresa para su activo		1.846	2.095
Aprovisionamientos		(119.436)	(150.555)
Consumo de mercaderías		(2.853)	(6.009)
Consumo de materias primas y otras materias consumibles		(115.135)	(144.010)
Trabajos realizados por otras empresas		(802)	(341)
Deterioro de mercaderías, materias primas y otros aprovisionamientos		(646)	(195)
Otros ingresos de explotación		2.030	1.528
Ingresos accesorios y otros de gestión corriente		1.914	1.411
Subvenciones de explotación incorporadas al resultado del ejercicio		116	117
Gastos de personal		(12.202)	(12.909)
Sueldos, salarios y asimilados		(9.247)	(9.940)
Cargas sociales		(2.955)	(2.969)
Otros gastos de explotación		(15.142)	(15.466)
Servicios exteriores		(14.740)	(15.061)
Tributos		(398)	(372)
Pérdidas, deterioro y variación de provisiones por operaciones comerciales		(4)	(33)
Otros gastos de gestión corriente		-	-
Amortización del inmovilizado	7,8,9	(3.515)	(3.358)
Excesos de provisiones		-	-
Deterioro y resultado por enajenaciones del inmovilizado		11.659	29
Otros resultados		26	(167)
Deterioro y resultados por enajenaciones particip. consolidadas		(9)	-
RESULTADO DE EXPLOTACIÓN		8.111	403
Ingresos financieros		382	493
Gastos financieros		(1.077)	(1.200)
Variación de valor razonable en instrumentos financieros		-	(1)
Diferencias de cambio		465	691
Deterioro y resultado por enajenaciones de instrumentos financieros		-	-
RESULTADO FINANCIERO		(230)	(17)
Resultados enajenaciones participaciones puestas en equivalencia		-	-
RESULTADO ANTES DE IMPUESTOS		7.881	386
Impuestos sobre beneficios		(2.148)	21
RESULTADO DEL EJERCICIO PROCEDENTE DE ACTIVIDADES CONTINUADAS		5.733	407
RESULTADO CONSOLIDADO DEL EJERCICIO		5.733	407
Resultado atribuible a los propietarios de la sociedad dominante		4.226	316
Resultado atribuible a participaciones no dominantes		1.507	91
BENEFICIO POR ACCIÓN ATRIBUIBLE A LOS ACCIONISTAS	17		
Beneficio básico por acción		0,18	0,01
Beneficio diluido por acción		0,18	0,01

Las notas 1 a 20 de la memoria adjunta son parte integrante de estos Estados Financieros Intermedios Resumidos Consolidados

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

Estado del Resultado Global Intermedio Resumido Consolidado correspondiente a los
ejercicios anuales terminados el 31 de mayo de 2021 y 2020
(Expresado en miles de euros)

	Nota	2021 (No auditado)	2020 (Auditado)
Resultado consolidado del ejercicio		5.733	407
Otro resultado global:		-	-
Partidas que no se reclasificaran a resultados			
Partidas que posteriormente pueden ser reclasificadas a resultados			
Por coberturas de flujos de efectivo		(189)	(481)
Coberturas de flujos de efectivo reconocidos en patrimonio neto		676	(1.131)
Coberturas de flujos de efectivo traspasadas a resultado		(865)	650
Diferencias de conversión de moneda extranjera		(1.450)	13
Efecto impositivo por coberturas de flujos de efectivo		47	120
Otro resultado global del ejercicio, neto de impuestos		(1.592)	(348)
RESULTADO GLOBAL TOTAL DEL EJERCICIO		4.141	59
Atribuible a los propietarios de la Sociedad Dominante		2.872	(35)
Atribuible a participaciones no dominantes		1.269	94

Las notas 1 a 20 de la memoria adjunta son parte integrante de estos Estados Financieros Intermedios Resumidos Consolidados

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

Estado de Cambios en el Patrimonio Neto Intermedio Resumido Consolidado correspondiente
a los ejercicios anuales terminados el 31 de mayo de 2021 y 2020
(Expresados en miles de euros)

	Capital	Prima de emisión	(Acciones en patrimonio propias)	Reservas	Resultado del ejercicio atribuible a la sociedad dominante	Diferencias de conversión	Cobertura de flujos de efectivo	Participaciones no dominantes	TOTAL
SALDO 31.05.20 (Auditado)	9.950	506	(89)	47.130	316	1.172	(77)	2.310	61.218
Resultado global total del ejercicio	-	-	-	-	4.226	(1.212)	(142)	1.269	4.141
Operaciones con socios o propietarios:	-	-	-	-	-	-	-	-	-
- Operaciones con acciones propias	-	-	2	-	-	-	-	-	2
- Distribución de dividendos	-	-	-	-	-	-	-	-	-
Otras variaciones del patrimonio neto:	-	-	-	-	-	-	-	-	-
- Distribución del resultado del ejercicio anterior	-	-	-	316	(316)	-	-	-	-
- Otras variaciones en el patrimonio neto	-	-	-	(2)	-	-	-	(3.579)	(3.581)
SALDO 31.05.21 (No auditado)	9.950	506	(87)	47.444	4.226	(40)	(219)	-	61.780

Las notas 1 a 20 de la memoria adjunta son parte integrante de estos Estados Financieros Intermedios Resumidos Consolidados

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

Estado de Cambios en el Patrimonio Neto Intermedio Resumido Consolidado correspondiente
a los ejercicios anuales terminados el 31 de mayo de 2021 y 2020
(Expresados en miles de euros)

	Capital	Prima de emisión	(Acciones en patrimonio propias)	Reservas	Resultado del ejercicio atribuible a la sociedad dominante	Diferencias de conversión	Cobertura de flujos de efectivo	Participaciones no dominantes	TOTAL
SALDO 31.05.19 (Auditado)	9.950	506	(68)	44.750	2.386	1.162	284	2.262	61.232
Resultado global total del ejercicio	-	-	-	-	316	10	(361)	94	59
Operaciones con socios o propietarios:									
- Operaciones con acciones propias	-	-	(21)	-	-	-	-	-	(21)
- Distribución de dividendos	-	-	-	-	-	-	-	(46)	(46)
Otras variaciones del patrimonio neto:									
- Distribución del resultado del ejercicio anterior	-	-	-	2.386	(2.386)	-	-	-	-
- Otras variaciones en el patrimonio neto	-	-	-	(6)	-	-	-	-	(6)
SALDO 31.05.20 (Auditado)	9.950	506	(89)	47.130	316	1.172	(77)	2.310	61.218

Las notas 1 a 20 de la memoria adjunta son parte integrante de estos Estados Financieros Intermedios Resumidos Consolidados

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

Estado de Flujos de Efectivo Intermedio Resumido Consolidado correspondiente
a los ejercicios anuales terminados el 31 de mayo de 2021 y 2020
(Expresado en miles de euros)

	Nota	2021 (No auditado)	2020 (Auditado)
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN			
Resultado del ejercicio antes de impuestos		7.881	386
Ajustes del resultado			
Amortización del inmovilizado	7, 8 y 9	3.515	3.358
Correcciones valorativas por deterioro		630	268
Variación de provisiones		(10)	166
Resultados por bajas y enajenaciones de inmovilizado	7 y 8	(11.659)	(25)
Resultados por bajas y enajenaciones de instrumentos financieros		-	-
Ingresos financieros		(382)	(493)
Gastos financieros		1.077	1.200
Diferencias de cambio		(465)	(691)
Variación de valor razonable de instrumentos financieros		-	1
Otros ingresos y gastos		(9)	-
Cambios en el capital corriente			
Existencias	12	13.326	(1.101)
Deudores y otras cuentas a cobrar		(4.786)	3.528
Otros activos corrientes		(14)	-
Acreedores y otras cuentas a pagar		(2.132)	(4.606)
Otros pasivos corrientes		(316)	(406)
Otros activos y pasivos no corrientes		(11)	(2)
Otros flujos de efectivo de las actividades de explotación			
Cobros (pagos) por impuesto sobre beneficios		(64)	(300)
Otros cobros (pagos)		85	-
Flujos de efectivo de las actividades de explotación		6.666	1.283
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN			
Pagos de inversiones			
Empresas del grupo y asociadas		-	-
Inmovilizado intangible		(3)	-
Inmovilizado material	7	(3.627)	(1.336)
Activos biológicos	8	(3.034)	(3.711)
Inversiones inmobiliarias	10	-	-
Otros activos financieros		-	-
Otros activos		(2)	(6)
Cobros por inversiones			
Empresas del grupo y asociadas		-	-
Inmovilizado intangible		-	-
Inmovilizado material	7	15	40
Activos biológicos	8	-	-
Inversiones inmobiliarias	10	-	-
Otros activos financieros	7	3.544	886
Otros activos		-	-
Otros flujos de efectivo de actividades de inversión			
Cobros de intereses		333	494
Flujos de efectivo de las actividades de inversión		(2.774)	(3.633)

Las notas 1 a 20 de la memoria adjunta son parte integrante de estos Estados Financieros Intermedios Resumidos Consolidados

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

Estado de Flujos de Efectivo Intermedio Resumido Consolidado correspondiente
a los ejercicios anuales terminados el 31 de mayo de 2021 y 2020
(Expresado en miles de euros)

	Nota	2021 (No auditado)	2020 (Auditado)
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN			
Cobros y pagos por instrumentos de patrimonio			
Adquisición de instrumentos de patrimonio propio		-	(21)
Enajenación de instrumentos de patrimonio propio		2	-
Cobros y pagos por instrumentos de pasivo financiero			
Emisión de Deudas con entidades de crédito (*)		5.500	13.250
Devolución y amortización de Deudas con entidades de crédito (*)		(10.948)	(9.835)
Devolución y amortización de Deudas con empresas del grupo		-	-
Otras deudas		(837)	(1.354)
Pagos por dividendos y remuneraciones de otros instrumentos de patrimonio			
Dividendos		-	-
Dividendos a minoritarios		(46)	-
Otros flujos de efectivo de actividades de financiación			
Pagos de intereses		(1.077)	(1.195)
Flujos de efectivo de las actividades de financiación		(7.406)	845
Efecto de las variaciones de los tipos de cambio		(1.451)	4
AUMENTO / (DISMINUCIÓN) NETA DEL EFECTIVO O EQUIVALENTES		(4.965)	(1.501)
Efectivo o equivalentes al comienzo del ejercicio		9.532	11.033
Efectivo o equivalentes al final del ejercicio		4.567	9.532

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

Las notas 1 a 20 de la memoria adjunta son parte integrante de estos Estados Financieros Intermedios Resumidos Consolidados

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

1. Información general

La sociedad Borges Agricultural & Industrial Nuts, S.A. (en adelante la Sociedad Dominante) se constituyó en Reus el día 15 de mayo de 1968. El objeto social de la misma es, entre otros, la compra-venta, preparación, industrialización y comercialización de frutos secos y desecados y la explotación de fincas agrícolas o fincas rústicas y la comercialización de las cosechas de frutos secos (nogales, pistachos y almendros). El domicilio social está establecido en Reus (Tarragona), calle Flix, número 29. La Sociedad Dominante modificó su anterior denominación social "Borges, S.A.U." por la actual Borges Agricultural & Industrial Nuts, S.A. en fecha 20 de julio de 2017 tras el proceso de reorganización societario del Grupo que se indica a continuación.

Durante el ejercicio anual finalizado el 31 de mayo de 2016 se llevó a cabo una reestructuración societaria que supuso un cambio de perímetro de consolidación significativo como consecuencia de la reorganización de las diferentes sociedades que conforman la unidad de negocio de producción, industrialización y comercialización "Business to business" (B2B) de frutos secos del Grupo Pont Family Holding al que pertenece la Sociedad Dominante, bajo la sociedad cabecera Borges Agricultural & Industrial Nuts, S.A. y cuya información detallada se encuentra desglosada en las cuentas anuales consolidadas de dicho ejercicio.

Asimismo, el Grupo continuó en el ejercicio anual finalizado el 31 de mayo de 2017 con la reorganización societaria iniciada en el ejercicio anterior mediante una fusión por absorción de diversas sociedades dependientes y una fusión inversa de la anterior Sociedad Dominante del Grupo y cuya información detallada se encuentra desglosada en las cuentas anuales consolidadas de dicho ejercicio.

Durante el ejercicio anual finalizado el 31 de mayo de 2018 como consecuencia de las fusiones realizadas en el ejercicio anterior, se elevaron a público las ampliaciones de capital con aportaciones no dinerarias de ramas de actividad agrícolas españolas por comunidades autónomas de la Sociedad Dominante a las sociedades BAIN Andalucía, S.L.U., BAIN Extremadura, S.L.U. y BAIN Mas de Colom, S.L.U. que no supusieron cambios en el perímetro de consolidación al tratarse de una reorganización societaria dentro del mismo, como resultado de las cuales no se incorporaron al Grupo consolidado ningún negocio adicional. La información detallada se encuentra desglosada en las cuentas anuales consolidadas de dicho ejercicio.

Como consecuencia de toda la reestructuración societaria, el accionista mayoritario de la Sociedad Dominante es Borges International Group, S.L.U., cuyo único socio es Pont Family Holding, S.L., siendo esta última sociedad la cabecera última del Grupo al que pertenece Borges Agricultural & Industrial Nuts, S.A.

Las actividades del grupo consolidado actualmente, tras la reestructuración mencionada, son:

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

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

A efectos de la preparación de los Estados Financieros Intermedios Resumidos Consolidados, se entiende que existe un grupo cuando la Sociedad Dominante tiene una o más entidades dependientes, siendo éstas aquellas sobre las que la dominante tiene el control, bien de forma directa o indirecta. Los principios aplicados en la elaboración de los Estados Financieros Intermedios Resumidos Consolidados del Grupo, así como los cambios en el perímetro de consolidación se informan en la Nota 2 y la Nota 3, respectivamente.

En la Nota 4 se informa de las principales políticas contables adoptadas en la preparación de estos Estados Financieros Intermedios Resumidos Consolidados. Estas políticas se han aplicado de manera uniforme para todos los años presentados, salvo que se indique lo contrario.

2. Cambios en el perímetro de consolidación

Durante el presente ejercicio en fecha 28 de mayo de 2021 se ha ejecutado la venta de la totalidad de la participación en la sociedad dependiente Borges of California, Inc (82% del capital social) a Carriere Farms, provocando su salida del perímetro de consolidación del Grupo. Esta operación de venta ha generado al Grupo un resultado neto contable positivo de 9 millones de euros, incluyendo el resultado aportado por dicha sociedad hasta el momento de su venta.

Como paso previo a dicha operación de venta, la sociedad dependiente Borges of California, Inc, procedió a la venta de sus activos materiales y biológicos, aportando al Grupo un resultado contable positivo de 11,8 millones de euros (Notas 7 y 8).

En las Notas 2 y 3 de las cuentas anuales consolidadas correspondientes al ejercicio anual finalizado el 31 de mayo de 2020 se facilita información relevante sobre las sociedades del Grupo que fueron consolidadas a dicha fecha así como los cambios en el perímetro de consolidación respecto al ejercicio anterior finalizado a 31 de mayo de 2019.

3. Resumen de las principales políticas contables

3.1. Bases de presentación

De acuerdo con el Reglamento (CE) nº 1606/2002 del Parlamento Europeo y del Consejo del 19 de julio de 2002, todas las sociedades que se rijan por el Derecho de un estado miembro de la Unión Europea, y cuyos títulos valores coticen en un mercado regulado de alguno de los Estados que la conforman, deberán presentar sus cuentas anuales consolidadas correspondientes a los ejercicios que se iniciaron a partir del 1 de enero de 2005 conforme a las Normas Internacionales de Información Financiera (en adelante, NIIF) que hayan sido previamente adoptadas por la Unión Europea.

Los presentes Estados Financieros Intermedios Resumidos Consolidados se presentan de acuerdo con la NIC 34 sobre Información Financiera Intermedia.

De acuerdo con lo establecido por la NIC 34 la Información Financiera Intermedia se prepara únicamente con la intención de poner al día el contenido de las últimas cuentas anuales consolidadas formuladas por Borges Agricultural & Industrial Nuts, S.A. y Sociedades

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

Dependientes, poniendo énfasis en las nuevas actividades, sucesos y circunstancias ocurridos y no duplicando la información publicada previamente en las cuentas anuales consolidadas del ejercicio anual finalizado el 31 de mayo de 2020. Por lo anterior, para una adecuada comprensión de la información que se incluye en estos Estados Financieros Intermedios Resumidos Consolidados, los mismos deben leerse conjuntamente con las cuentas anuales consolidadas del Grupo correspondientes al ejercicio anual finalizado el 31 de mayo de 2020.

Los Estados Financieros Intermedios Resumidos Consolidados se han elaborado de acuerdo con el enfoque de coste histórico con la excepción de los instrumentos financieros derivados que se reconocen por su valor razonable siguiendo las políticas contables utilizadas por el Grupo (Nota 4).

La preparación de los Estados Financieros Intermedios Resumidos Consolidados requiere el uso de ciertas estimaciones contables críticas. También exige a la Dirección que ejerza su juicio en el proceso de aplicar las políticas contables del Grupo (Nota 6).

3.2. Nuevas normas NIIF e interpretaciones CINIIF

Las políticas contables utilizadas en la preparación de estos Estados Financieros Intermedios Resumidos Consolidados son las mismas que las aplicadas en las Cuentas Anuales Consolidadas del ejercicio anual terminado el 31 de mayo de 2020, ya que ninguna de las normas, interpretaciones o modificaciones que son aplicables por primera vez en este ejercicio ha tenido impacto en las políticas contables del Grupo.

El Grupo tiene la intención de adoptar las normas, interpretaciones y modificaciones a las normas emitidas por el IASB, que no son de aplicación obligatoria en la Unión Europea, cuando entren en vigor, si le son aplicables. Aunque el Grupo está actualmente analizando su impacto, en función de los análisis realizados hasta la fecha, el Grupo estima que su aplicación inicial no tendrá un impacto significativo sobre sus Cuentas Anuales Consolidadas ni Estados Financieros Intermedios Resumidos Consolidados.

3.3 Impactos del COVID-19

A raíz de la publicación del Real Decreto 463/2020 en fecha 14 de marzo de 2020, por el que se declaró el estado de alarma para la gestión de la situación de crisis sanitaria generada por el coronavirus (Covid-19) y que entró en vigor el mismo día 14 de marzo, y hasta la fecha de cierre a 31 de mayo de 2021 de los presentes estados financieros intermedios resumidos consolidados, se detallan a continuación los impactos producidos en el Grupo:

Atendiendo a la actividad del Grupo, dedicada al sector de alimentación y en concreto al negocio de frutos secos que integra una parte industrial y comercial “business to business” y, al sector agrícola mediante la explotación de plantaciones, la actividad no se ha visto interrumpida por el estado de alarma ni por el confinamiento, el Grupo no ha tenido la obligación de cerrar sus plantas de producción durante el período decretado de estado de alarma, y no ha tenido un impacto significativo en la actividad comercial del mismo.

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

El Grupo ha activado planes de contingencia para asegurar la continuidad de los negocios, intentando en la medida de lo posible aproximarla a la normalidad. Para ello, se ha llevado a la práctica la implementación de medidas organizativas para la gestión de la crisis, tanto individuales, como colectivas, con el foco en la salud y seguridad de nuestros empleados, clientes y negocios. Dichas medidas, han resultado perfectamente compatibles con la continuidad de actividad y negocio, y se está en disposición de poder prorrogarlas en el tiempo, sin poner con ello en situación crítica la actividad del Grupo.

El Grupo no ha recibido ni prevé ninguna reclamación derivada de sus compromisos contractuales por la eventual aplicación, en su caso, de causa de fuerza mayor por la pandemia.

Deterioro de activos no financieros

A cierre a 31 de mayo de 2021 de los presentes estados financieros intermedios resumidos consolidados no se ha identificado ningún riesgo significativo en relación al inmovilizado material ni a los activos biológicos, dado que la actividad del Grupo no se ha visto fuertemente impactada por el estado de alarma.

En relación a la valoración de los inventarios, dado que las ventas de los productos se han podido llevar a cabo sin interrupciones, no se ha producido ninguna provisión por lenta rotación o caducidad vinculada al Covid-19.

Deterioro de activos financieros

En relación a las cuentas a cobrar, el Grupo no ha visto incrementada la morosidad desde la declaración del estado de alarma y no se ha dotado ningún saldo relevante a este efecto.

Asimismo, el Grupo tiene instrumentados con entidades financieras contratos de venta sin recurso de saldos de clientes, por lo que los mismos no figuran en el balance de situación, ni como saldos a cobrar de clientes ni como deudas de entidades financieras (Nota 5).

3.4 Comparación de la información

Los Estados Financieros Resumidos Intermedios Consolidados presentan a efectos comparativos, con cada una de las partidas del balance intermedio resumido consolidado, cuenta de pérdidas y ganancias intermedia resumida consolidada, estado del resultado global intermedio resumido consolidado, estado de cambios en el patrimonio neto intermedio resumido consolidado, estado de flujos de efectivo intermedio resumido consolidado, y la información cuantitativa requerida en las notas explicativas de los Estados Financieros Intermedios Resumidos Consolidados, además de las cifras del ejercicio finalizado a 31 de mayo de 2021, las correspondientes al ejercicio anterior.

Las actividades del Grupo relacionadas con la explotación de fincas agrícolas se ven fuertemente influenciadas por la estacionalidad vinculada al calendario de recolección de los

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

frutos de las plantaciones agrícolas y por la aplicación de los criterios contables establecidos en la NIC 41.

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

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

4. Políticas Contables

Las políticas contables adoptadas por el Grupo en la elaboración de los presentes Estados Financieros Intermedios Resumidos Consolidados, se corresponden y son consistentes con aquellas del ejercicio financiero anual, esto es, con las aplicadas en las cuentas anuales consolidadas del cierre a 31 de mayo de 2020, excepto para la estimación del impuesto sobre sociedades de los períodos intermedios que se calcula sobre la base de la mejor estimación del tipo impositivo medio ponderado (tipo efectivo) que se espera para el período contable anual y la adopción de normas nuevas y modificadas que entraron en vigor durante el presente ejercicio y que se indican en la Nota 3.2.

5. Gestión del riesgo financiero

5.1. Factores de riesgo financiero

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

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

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

a) Riesgo de mercado

(i) Riesgo de tipo de cambio

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

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

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

El Grupo mitiga el riesgo de tipo de cambio mediante la contratación de seguros de cambio para cubrir el riesgo de sus transacciones comerciales a divisa diferente de la funcional (Nota 11). Dichas coberturas principalmente se contratan en función de los pedidos y previsiones de pedidos de compra de mercancía de manera que mitigue el riesgo para el Grupo de variaciones en los tipos de cambio de dichas transacciones futuras previstas.

Los saldos en divisas están mayoritariamente cubiertos por seguros de cambio, por lo tanto, el riesgo a dicha fecha sobre el resultado del ejercicio por variación del tipo de cambio no se estima significativo.

Asimismo, hasta la venta de la participación de la sociedad dependiente Borges of California, Inc., el Grupo ha poseído varias inversiones en negocios en el extranjero, cuyos activos netos estaban expuestos al riesgo de conversión de moneda extranjera, principalmente al dólar americano.

(ii) Riesgo de tipo de interés

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

b) Riesgo de crédito

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

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

En relación a los deudores comerciales y no comerciales, el Grupo evalúa la calidad crediticia del cliente o deudor, teniendo en cuenta su posición financiera, la experiencia pasada y otros factores. Los límites individuales de crédito se establecen en función de las calificaciones internas y externas y regularmente se hace un seguimiento de la utilización de dichos límites. Si no existe esta valoración independiente, el control del riesgo establece la calidad crediticia del cliente, teniendo en cuenta su posición financiera, experiencia pasada y otros factores. Asimismo, el Grupo utiliza contratos de factoring con entidades financieras de primer orden en base a los cuales transfiere a las mismas el riesgo de insolvencia para los saldos de varios de sus principales clientes. Al cierre del ejercicio 2021 el importe de deuda factorizada sin recurso (no vencido a 31 de mayo de 2021) y dado de baja de las cuentas a cobrar al haberse transmitido los riesgos y beneficios inherentes a la propiedad de los mismos asciende a 13.552 miles de euros (15.793 miles de euros a 31 de mayo de 2020).

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

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

El cliente vinculado Borges Branded Foods, S.L.U. representa un 11,2% de las ventas del Grupo consolidado Borges Agricultural & Industrial Nuts, S.A. para el período finalizado a 31 de mayo de 2021.

No existen otros clientes que representen más de un 10% de las ventas del Grupo consolidado Borges Agricultural & Industrial Nuts.

c) Riesgo de liquidez

El Departamento de Finanzas del Grupo Borges Agricultural & Industrial Nuts hace un seguimiento de las previsiones de las necesidades de liquidez con el fin de asegurar que cuenta con suficiente efectivo para cumplir las necesidades operativas al tiempo que mantiene suficiente disponibilidad de las facilidades de crédito no utilizadas en todo momento. Estas predicciones tienen en cuenta los planes de financiación de deuda del Grupo, el cumplimiento con los objetivos internos y, en caso de ser de aplicación, los requisitos regulatorios o legales externos – por ejemplo, restricciones de divisa.

Para el hipotético caso de que surgiera una necesidad puntual de mayor disponibilidad, la Sociedad Dominante espera que su principal accionista proporcione la liquidez necesaria en el caso en que no se pudiera obtener la financiación necesaria de terceros.

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

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

5.2. Gestión del riesgo de capital

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

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

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

5.3 Estimación del valor razonable

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

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

La siguiente tabla presenta los activos y pasivos financieros del Grupo valorados a valor razonable a 31 de mayo de 2021 y 31 de mayo de 2020 que corresponden en su totalidad a instrumentos financieros derivados (Nota 11):

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

Ejercicios 2020/2021 y 2019/2020

	Nivel 2		Saldo Total	
	31.05.21	31.05.20	31.05.21	31.05.20
Activos				
- Derivados de negociación	11	63	11	63
- Derivados de cobertura	43	188	43	188
Total activos	54	251	54	251
Pasivos				
- Derivados de negociación	277	194	277	194
- Derivados de cobertura	535	375	535	375
Total pasivos	812	569	812	569

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

Las principales hipótesis con impacto en la valoración de los instrumentos financieros derivados son la curva de tipos de interés para las permutas de tipos de interés y los tipos de cambio "spot" y los tipos de interés de las diferentes divisas en el caso de los contratos "forward" de divisas (Nota 11).

6. Estimaciones y juicios contables

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

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

En la preparación de estos Estados Financieros Intermedios Resumidos Consolidados, los juicios importantes hechos por el Grupo al aplicar las políticas contables y las fuentes clave de incertidumbre en la estimación han sido los mismos que los que se aplicaron en las cuentas anuales consolidadas del ejercicio finalizado a 31 de mayo de 2020.

7. Inmovilizado material

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

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

	Terrenos	Construcciones	Instalaciones técnicas y otro inmov. material	Inmovilizado en curso y anticipos	Total
Saldo a 31.05.19					
Coste	27.695	19.306	70.365	38	117.404
Subvenciones	-	(413)	(173)	-	(586)
Amortización acumulada	-	(10.687)	(49.365)	-	(60.052)
Pérdidas por deterioro	(2.151)	-	-	-	(2.151)
Valor contable	25.544	8.206	20.827	38	54.615
Altas	8	36	1.279	645	1.968
Bajas (coste)	(4)	-	(172)	-	(176)
Subvenciones de capital	-	-	(143)	-	(143)
Trasposos - coste	-	-	(86)	-	(86)
Trasposos - amortización	-	3	8	-	11
Diferencias conversión - coste	4	-	4	-	8
Diferencias conversión - amortización	-	-	(2)	-	(2)
Dotación para amortización	-	(555)	(2.091)	-	(2.646)
Bajas (amortización)	-	-	168	-	168
Dotación deterioros	(32)	-	-	-	(32)
Dotación amortización subvenciones	-	34	33	-	67
Saldo a 31.05.20					
Coste	27.703	19.342	71.390	683	119.118
Subvenciones	-	(379)	(283)	-	(662)
Amortización acumulada	-	(11.239)	(51.282)	-	(62.521)
Pérdidas por deterioro	(2.183)	-	-	-	(2.183)
Valor contable	25.520	7.724	19.825	683	53.752
Altas	2	13	1.118	3.132	4.265
Bajas (coste)	(2.347)	(722)	(3.189)	-	(6.258)
Subvenciones de capital	-	-	(49)	-	(49)
Trasposos - coste	-	-	3.041	(2.918)	123
Trasposos - amortización	-	-	-	-	-
Diferencias conversión - coste	(224)	(69)	(289)	-	(582)
Diferencias conversión - amortización	-	33	230	-	263
Dotación para amortización	-	(552)	(2.094)	-	(2.646)
Bajas (amortización)	-	363	2.567	-	2.930
Dotación deterioros	-	-	-	-	-
Dotación amortización subvenciones	-	34	38	-	72
Saldo a 31.05.21					
Coste	25.134	18.564	72.071	897	116.666
Subvenciones	-	(345)	(294)	-	(639)
Amortización acumulada	-	(11.395)	(50.579)	-	(61.974)
Pérdidas por deterioro	(2.183)	-	-	-	(2.183)
Valor contable	22.951	6.824	21.198	897	51.870

Las principales altas del Grupo en el ejercicio 2020/21 corresponden principalmente a inversiones en instalaciones y maquinaria industriales de la Sociedad Dominante Borges Agricultural & Industrial Nuts, S.A. así como inversiones en instalaciones generales, de riego y de procesado de la sociedad BAIN Extremadura, S.L.U.

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

Las bajas del Grupo en el ejercicio 2020/21 se correspondieron principalmente a la venta de los activos de la filial dependiente Borges of California, Inc, a Carriere Farms en el marco de la operación de venta de la participación (Nota 2) que ha implicado un resultado contable positivo en conjunto (incluyendo los activos biológicos) de 11.778 miles de euros reflejado en el epígrafe de “Deterioro y Resultados por enajenaciones del inmovilizado” de la cuenta de pérdidas y ganancias.

La fila traspasos incluye una reclasificación entre activos biológicos e inmovilizado material por un valor neto contable de 123 miles de euros (Nota 8).

Durante el presente ejercicio 2020/21 se ha producido un cobro anticipado por importe de 3.544 miles de euros, correspondiente a la totalidad del saldo aplazado de la venta de la maquinaria e instalaciones de la unidad de envasado de palomitas realizada en el ejercicio finalizado a 31 de mayo de 2019.

8. Activos biológicos

Análisis del movimiento durante los ejercicios terminados el 31 de mayo de 2021 y 2020:

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

	Plantaciones terminadas	Plantaciones en curso	Total
Saldo a 31.05.19			
Coste	12.306	10.606	22.912
Amortización acumulada	(6.343)	-	(6.343)
Subvenciones de capital	(2)	(179)	(181)
Valor contable	5.961	10.427	16.388
Altas	-	3.895	3.895
Trasposos - coste	2.236	(2.236)	-
Bajas - coste	-	(7)	(7)
Subvenciones de capital	-	(184)	(184)
Traspaso subvenciones	(147)	147	-
Traspaso amortizaciones	(3)	-	(3)
Diferencias conversión - coste	5	-	5
Diferencias conversión - amortización	(2)	-	(2)
Bajas - amortización	-	-	-
Dotación para amortización	(397)	-	(397)
Dotación amortización subvención	4	-	4
Saldo a 31.05.20			
Coste	14.547	12.258	26.805
Amortización acumulada	(6.745)	-	(6.745)
Subvenciones de capital	(145)	(216)	(361)
Valor contable	7.657	12.042	19.699
Altas	-	3.158	3.158
Trasposos - coste	7.795	(7.918)	(123)
Bajas - coste	(3.740)	(381)	(4.121)
Subvenciones de capital	-	(124)	(124)
Traspaso subvenciones	(164)	164	-
Traspaso amortizaciones	-	-	-
Diferencias conversión - coste	(305)	(28)	(333)
Diferencias conversión - amortización	138	-	138
Bajas - amortización	2.006	-	2.006
Dotación para amortización	(524)	-	(524)
Dotación amortización subvención	8	-	8
Saldo a 31.05.21			
Coste	18.297	7.089	25.386
Amortización acumulada	(5.125)	-	(5.125)
Subvenciones de capital	(301)	(176)	(477)
Valor contable	12.871	6.913	19.784

Las bajas del Grupo en el ejercicio 2020/21 se correspondieron principalmente a la venta de los activos de la filial dependiente Borges of California, Inc, a Carriere Farms en el marco de la operación de venta de la participación (Nota 2) que ha implicado un resultado contable positivo en conjunto (incluyendo el inmovilizado material) de 11.778 miles de euros reflejado en el epígrafe de "Deterioro y Resultados por enajenaciones del inmovilizado" de la cuenta de pérdidas y ganancias.

La fila trasposos incluye una reclasificación entre activos biológicos e inmovilizado material por un valor neto contable de 123 miles de euros (Nota 7).

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

Otra información

El total de hectáreas plantadas actualmente en producción y la producción agrícola de los activos biológicos del ejercicio cerrado a 31 de mayo de 2021 y 2020 es el siguiente:

	31.05.21 (*)	31.05.21 (*)	31.05.20	31.05.20
	Hectáreas	Tns.	Hectáreas	Tns.
Nueces	599,30	2.312,50	570,29	2.197,98
Pistachos	83,57	94,66	79,86	190,73
Almendras (grano)	185,72	463,15	108,53	249,87

(*) Se incluyen las hectáreas y toneladas de la filial Borges Of California, Inc, hasta el momento de su venta en fecha 28 de mayo de 2021.

Adicionalmente, la sociedad Borges of California Inc. explota mediante contratos de arrendamiento los activos biológicos cuyas superficies y producciones a 31 de mayo de 2021 y 2020 se detallan a continuación:

	31.05.21 (*)	31.05.21 (*)	31.05.20	31.05.20
	Hectáreas	Tns.	Hectáreas	Tns.
Nueces	3,14	18,67	3,14	14,55
Pistachos	-	-	-	-
Almendras (grano)	-	-	-	-

(*) Se incluyen las hectáreas y toneladas de la filial Borges Of California, Inc, hasta el momento de su venta en fecha 28 de mayo de 2021.

9. Activos por derecho de uso

El detalle y movimiento de las partidas incluidas en activos por derechos de uso es el siguiente:

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

	Terrenos	Instalaciones técnicas y otro inmov. material	Total
Saldo a 31.05.19			
Coste	-	-	-
Amortización acumulada	-	-	-
Valor contable	-	-	-
Primera aplicación NIIF 16	7.068	265	7.333
Trasposos - coste	-	86	86
Trasposos - amortización	-	(8)	(8)
Saldo ajustado a 01.06.19	7.068	343	7.411
Altas	-	-	-
Bajas - coste	-	(17)	(17)
Diferencias conversión - coste	-	-	-
Diferencias conversión - amortización	-	-	-
Dotación para amortización	(214)	(121)	(335)
Bajas - amortización	-	5	5
Saldo a 31.05.20			
Coste	7.068	334	7.402
Amortización acumulada	(214)	(124)	(338)
Valor contable	6.854	210	7.064
Altas	-	864	864
Bajas - coste	(2)	(93)	(95)
Diferencias conversión - coste	-	-	-
Diferencias conversión - amortización	-	-	-
Dotación para amortización	(215)	(156)	(371)
Bajas - amortización	-	93	93
Saldo a 31.05.21			
Coste	7.066	1.105	8.171
Amortización acumulada	(429)	(187)	(616)
Valor contable	6.637	918	7.555

10. Inversiones inmobiliarias

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

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

A fecha de la preparación de estos Estados Financieros Intermedios Resumidos Consolidados, dichas inversiones no presentan diferencias significativas con respecto a los importes presentados en las cuentas anuales consolidadas a cierre de 31 de mayo de 2020.

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

11. Instrumentos financieros derivados

Valores a:	Activos		Pasivos	
	31.05.21	31.05.20	31.05.21	31.05.20
Permutas de tipo de interés – coberturas de flujos de efectivo	-	-	69	92
Contratos a plazo de moneda extranjera – coberturas de flujos de efectivo	43	188	466	283
Contratos a plazo de moneda extranjera - mantenidos para negociar	11	63	277	194
Total	54	251	812	569
Menos parte no corriente				
Contratos a plazo moneda extranjera – cobertura de flujos de efectivo	-	125	25	-
Permutas de tipo de interés – coberturas de flujos de efectivo	-	-	57	82
Parte no corriente	-	125	82	82
Parte corriente	54	126	730	487

Según se indica en la Nota 5.1.a) el Grupo contrata seguros de cambio (contratos a plazo de moneda extranjera) para cubrir el riesgo de sus transacciones comerciales en divisas.

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

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

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

Contratos a plazo de moneda extranjera

Los importes totales del principal notional de los contratos a plazo en moneda extranjera pendientes a 31 de mayo de 2021 y 2020 son los siguientes:

Divisa	Contratos de compra de divisas		Contratos de venta de divisas	
	31.05.21	31.05.20	31.05.21	31.05.20
Dólar USA	37.604	45.986	14.579	1.592

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

Se espera que las transacciones futuras altamente probables cubiertas denominadas en moneda extranjera ocurran en distintas fechas, principalmente, dentro de los doce próximos meses. Las variaciones de valor de los instrumentos financieros derivados reconocidas transitoriamente en el patrimonio neto en “Ajustes por cambios de valor” por los contratos a plazo de moneda extranjera a 31 de mayo de 2021 y 2020 que son de cobertura de flujos de efectivo se reconocen en la cuenta de pérdidas y ganancias en el ejercicio o ejercicios durante los cuales la transacción cubierta afecta a la cuenta de pérdidas y ganancias. Esto sucede normalmente dentro de los doce meses siguientes a la fecha de balance.

12. Existencias

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

Valor a:	Coste		Corrección por deterioro		Valor neto contable	
	31.05.21	31.05.20	31.05.21	31.05.20	31.05.21	31.05.20
Comerciales	245	272	-	-	245	272
Materias primas y otros aprovisionamientos	26.932	39.374	(1.072)	(426)	25.860	38.948
Productos en curso	307	356	-	-	307	356
Productos terminados	7.689	8.272	(24)	(44)	7.665	8.228
Subproductos/residuos	-	-	-	-	-	-
Anticipos a Proveedores	76	32	-	-	76	32
Frutos recolectados de plantaciones propias	-	-	-	-	-	-
Producción agrícola en curso (*)	2.102	2.074	-	-	2.102	2.074
Total	37.351	50.380	(1.096)	(470)	36.255	49.910

(*) Trabajos realizados y productos utilizados en las plantaciones de las sociedades del Grupo de enero a mayo para la cosecha del ejercicio próximo (Nota 3.3).

Durante el ejercicio 2020/21, se ha procedido a deteriorar el valor de las existencias de materias primas y otros aprovisionamientos en 646 miles de euros y a revertir el deterioro de productos terminados en 20 miles de euros.

Asimismo, el Grupo reconoce en el epígrafe de “Frutos recolectados de plantaciones propias” las existencias relativas a frutos recolectados procedentes de sus activos biológicos.

13. Capital Social

A cierre de los presentes Estados Financieros Intermedios Resumidos Consolidados a 31 de mayo de 2021, el capital social está representado por 23.140.460 acciones ordinarias de 0,43 euros nominales cada una, totalmente suscritas y desembolsadas, siendo el accionista mayoritario Borges International Group, S.L.U. con un porcentaje de participación del 89,0754%.

Las acciones de la Sociedad Dominante se encuentran cotizando en el Mercado Continuo de las Bolsas de Madrid y Barcelona desde el 24 de julio de 2017.

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

13.1. Contrato de liquidez y autocartera:

Con ocasión de la admisión a negociación de las acciones de la Sociedad en las Bolsas de Valores de Barcelona y Madrid, así como su inclusión en el Sistema de Interconexión Bursátil Español (SIBE), y con el objeto de favorecer la liquidez de las transacciones y la regularidad de la cotización de sus acciones al amparo de la Circular 1/2017, de 26 de abril, de la Comisión Nacional del Mercado de Valores, sobre los contratos de liquidez, la Sociedad Dominante suscribió, con efectos desde el momento en que las acciones quedaron admitidas a negociación, esto es el 24 de julio de 2017, un contrato de liquidez con la entidad Bankinter Securities S.V., S.A.

A cierre de los presentes Estados Financieros Intermedios Resumidos Consolidados a 31 de mayo de 2021 y en virtud de las operaciones realizadas mediante el referido contrato, la Sociedad Dominante posee 22.849 acciones en autocartera que han sido registradas de acuerdo a las NIIF-UE.

13.2. Contratos con el accionista mayoritario

Desde 31 de mayo de 2016 y tras el proceso de reestructuración societaria (Nota 1), la Sociedad Dominante mantiene un contrato de prestación de servicios ("management fee") con Borges International Group, S.L.U. en virtud del cual Borges International Group, S.L.U. presta a Borges Agricultural & Industrial Nuts, S.A. determinados servicios relacionados con la administración y gestión del Grupo (ver Nota 19.c).

14. Deudas con entidades de crédito a largo plazo y corto plazo

La composición de las deudas con entidades de crédito, de acuerdo con sus vencimientos a 31 de mayo de 2021 y 31 de mayo de 2020, es el siguiente:

	31.05.21		31.05.20	
	No Corriente	Corriente	No Corriente	Corriente
Préstamos	37.444	9.651	37.707	14.836
Pólizas de crédito	-	-	-	-
Descuento bancario	-	-	-	-
Otros	-	-	-	-
	37.444	9.651	37.707	14.836

El Grupo dispone de las siguientes líneas de crédito concedidas y no dispuestas:

	31.05.21	31.05.20
- con vencimiento a menos de un año	43.400	52.900
- con vencimiento superior a un año	-	-
Total líneas de crédito concedidas no dispuestas	43.400	52.900

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

El saldo de deudas con entidades de crédito a corto plazo a 31 de mayo de 2021 incluye un importe de 100 miles de euros correspondiente a intereses devengados no vencidos a dicha fecha (101 miles de euros a 31 de mayo de 2020) El tipo de interés medio de estas deudas, tanto a corto o largo plazo, es alrededor de 1,60% (1,65% a 31 de mayo de 2020).

La Dirección considera que el Grupo será capaz de cumplir puntualmente con todas las obligaciones contractuales derivadas de los préstamos recibidos.

15. Plantilla media

El número medio de personas empleadas en el grupo de sociedades para el periodo finalizado a 31 de mayo de 2021 ha sido de 424, siendo 229 de ellos hombres y 195 mujeres (434 en el periodo pasado, siendo 233 de ellos hombres y 201 mujeres).

16. Información financiera por segmentos

Un segmento operativo es un componente de una entidad:

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

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

Tras la reestructuración realizada en el ejercicio finalizado el 31 de mayo de 2016, el Grupo Borges Agricultural & Industrial Nuts divide la información por segmentos de acuerdo con la siguiente estructura:

- a) actividad agrícola, consistente en la explotación de plantaciones agrícolas dedicadas a la producción de frutos secos en España, Portugal y California (EEUU) (hasta el momento de la venta de la sociedad dependiente Borges of California, Inc en fecha 28 de mayo de 2021) y,

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

- b) actividad industrial y comercial, consistente en el proceso de descascarado, procesado, envasado y comercialización B2B de frutos secos procedentes de plantaciones propias o de plantaciones de terceros.

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

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

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

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

- Segmento agrícola: Borges of California Inc. (información hasta 28 de mayo de 2021 para la cuenta de pérdidas y ganancias), Amêndoas – Herdade da Palheta, Lda, Amêndoas – Herdade da Palheta II, Lda, BAIN-Mas de Colom, S.L.U., BAIN Extremadura, S.L.U., BAIN Andalucía, S.L.U, BSJ – Frutos Secos de Moura, S.A., BSJ2 – Amêndoas de Moura, S.A. y Borges Export Group, Inc.
- Segmento industrial: Borges Agricultural & Industrial Nuts, S.A.

En base a lo anterior, el importe neto de la cifra de negocios, los resultados, el inmovilizado material, los activos biológicos y los activos por derechos de uso por segmento para el período finalizado a 31 de mayo de 2021 son los siguientes:

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

	COMERCIAL-INDUSTRIAL	AGRÍCOLA	TOTAL
Importe neto de la cifra de negocio	139.765	8.698	148.463
Resultado de Explotación	(1.813)	9.704	7.891
Resultado Financiero	6.336	(101)	6.235
Resultado antes de Impuestos	4.523	9.603	14.126
Resultado del Ejercicio	5.175	6.840	12.015
Activos biológicos	-	19.784	19.784
Activos por derechos de uso	836	6.719	7.555
Inmovilizado material	26.288	25.582	51.870

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

	TOTAL SEGMENTOS (Agregado)	Eliminaciones Inter Segmentos	Eliminaciones Intra Segmentos	Otros ajustes consolidación	CUENTA DE PÉRDIDAS Y GANANCIAS INTERMEDIA RESUMIDA CONSOLIDADA
Importe neto de la cifra de negocio	148.463	(4.155)	(870)	-	143.438
Resultado de Explotación	7.891	-	-	220	8.111
Resultado Financiero	6.235	-	-	(6.465)	(230)
Resultado antes de Impuestos	14.126	-	-	(6.245)	7.881
Resultado del Ejercicio	12.015	-	-	(6.282)	5.733

Asimismo, el importe neto de la cifra de negocios, los resultados, el inmovilizado material, los activos biológicos y los activos por derecho de uso por segmento para el período finalizado a 31 de mayo de 2020 son los siguientes:

	COMERCIAL-INDUSTRIAL	AGRÍCOLA	TOTAL
Importe neto de la cifra de negocio	174.060	15.319	189.379
Resultado de Explotación	(1.996)	2.111	115
Resultado Financiero	255	57	312
Resultado antes de Impuestos	(1.741)	2.168	427
Resultado del Ejercicio	(1.135)	1.611	476
Activos biológicos	-	19.699	19.699
Activos por derechos de uso	125	6.939	7.064
Inmovilizado material	24.840	28.912	53.752

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

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

	TOTAL SEGMENTOS (Agregado)	Eliminaciones Inter Segmentos	Eliminaciones Intra Segmentos	Otros ajustes consolidación	CUENTA DE PÉRDIDAS Y GANANCIAS INTERMEDIA RESUMIDA CONSOLIDADA
Importe neto de la cifra de negocio	189.379	(7.743)	(1.072)	-	180.564
Resultado de Explotación	115	-	-	288	403
Resultado Financiero	312	-	-	(329)	(17)
Resultado antes de Impuestos	427	-	-	(41)	386
Resultado del Ejercicio	476	-	-	(69)	407

Los ingresos ordinarios así como el inmovilizado material, activos biológicos y activos por derechos de uso clasificados por mercado geográfico y segmentos son los siguientes a 31 de mayo de 2021 y 2020:

Ingresos Ordinarios

2021

	Comercial - Industrial	Agrícola	TOTAL
España	68.954	4.563	73.517
Resto de Europa	67.317	2.690	70.007
Estados Unidos	770	1.446	2.216
Resto del mundo	2.723	-	2.723
	139.764	8.699	148.463

Inmovilizado material, Activos biológicos y Activos por derechos de uso

2021

	Comercial - Industrial	Agrícola	TOTAL
España	27.124	25.348	52.472
Resto de Europa	-	26.737	26.737
Estados Unidos	-	-	-
Resto del mundo	-	-	-
	27.124	52.085	79.209

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

	Ingresos Ordinarios		
	2020		
	Comercial - Industrial	Agrícola	TOTAL
España	74.589	8.163	82.752
Resto de Europa	86.682	4.156	90.838
Estados Unidos	3.156	2.986	6.142
Resto del mundo	9.631	16	9.647
	174.058	15.321	189.379

	Inmovilizado material, Activos biológicos y Activos por derechos de uso		
	2020		
	Comercial - Industrial	Agrícola	TOTAL
España	24.965	24.533	49.498
Resto de Europa	-	25.050	25.050
Estados Unidos	-	5.967	5.967
Resto del mundo	-	-	-
	24.965	55.550	80.515

17. Beneficios por acción

Beneficio básico por acción

El detalle del cálculo del beneficio básico por acción de los ejercicios cerrados a 31 de mayo de 2021 y 2020, es el siguiente:

	31.05.2021	31.05.2020
Resultado del ejercicio atribuido a la sociedad dominante (Euros miles)	4.226	316
Número medio ponderado de acciones emitidas	23.118.465	23.121.531
BENEFICIO BÁSICO POR ACCIÓN (Euros/acción)	0,18	0,01

Beneficio diluido por acción

A 31 de mayo de 2021 y 2020, el beneficio diluido por acción del Grupo Borges Agricultural & Industrial Nuts coincide con el beneficio básico por acción.

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

18. Contingencias y compromisos

Avales

El importe total de los avales que las sociedades del Grupo han recibido y tienen presentados a terceros a la fecha de cierre 31 de mayo de 2021 es de 1.528 miles de euros (1.053 miles de euros a 31 de mayo de 2020). Estos avales están presentados ante Organismos Oficiales así como proveedores para compras de materias primas. No se estima que de los avales mencionados puedan derivarse pasivos no previstos.

Garantías

El Grupo ha recibido y prestado las siguientes garantías a sociedades del Grupo Pont Family Holding fuera del perímetro de consolidación del Grupo Borges Agricultural & Industrial Nuts (*) correspondientes a los importes dispuestos a fecha de cierre:

	31.05.21	31.05.20
Garantías prestadas	-	-
Garantías recibidas	3.754	8.237

(*) Borges Agricultural & Industrial Nuts, S.A. y sociedades dependientes

Las garantías prestadas y recibidas por sociedades del Grupo Pont Family Holding fuera del perímetro de consolidación del Grupo Borges Agricultural & Industrial Nuts corresponden principalmente a garantías relacionadas con préstamos y pólizas de crédito dispuestos cuyo detalle se encuentra en la Nota 14.

19. Transacciones con partes vinculadas

a) Retribución a los miembros del Consejo de Administración

Durante el ejercicio 2020/21, el importe devengado por los miembros del Consejo de Administración de la Sociedad Dominante (personas físicas) ha ascendido a 225 miles de euros (287 miles de euros en el ejercicio 2019/20) por todos los conceptos. El detalle por conceptos es el siguiente:

	<u>2021</u>	<u>2020</u>
Retribución fija	222	222
Retribución variable	-	56
Otros		
- Prestación servicios	-	-
- Dietas	3	9
	<u>225</u>	<u>287</u>

El Grupo no ha satisfecho primas de seguro de responsabilidad civil de los administradores por daños ocasionados por actos u omisiones. Es la matriz última del

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

Grupo Pont Family Holding quien satisface primas cuya cobertura incluye a los administradores de todo el Grupo.

b) Retribución al personal de Alta Dirección

Durante el ejercicio 2020/21, el importe devengado por el personal de Alta Dirección, excluyendo en su caso los que forman parte del Consejo de Administración, ha ascendido a 762 miles de euros (895 miles de euros en el ejercicio 2019/20).

Adicionalmente, determinadas funciones de Alta Dirección son prestadas por el equipo directivo de Borges International Group, S.L.U. (accionista mayoritario de la Sociedad Dominante). El coste de dichos servicios, se incluye junto con el resto de servicios de administración prestados por dicha sociedad a los cargos por "management fees", de acuerdo a los contratos firmados entre las partes (Nota 19.c).

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

i) Venta de bienes y prestación de servicios

	2021	2020
Venta de bienes y prestación de servicios:		
<u>Empresas asociadas y/o vinculadas (*)</u>		
- Borges Branded Foods, S.L.U.	16.126	16.489
- Borges Agricultural & Industrial Edible Oils, S.A.U.	1.178	232
- Borges National USA, Corp	-	120
- Borges International Group, S.L.U.	6	17
- Borges Asia Pte Ltd	98	37
- Borges Tramier, SASU	588	1
- Borges India Private, Ltd	58	-
- Ortalli, Spa	17	55
- Capricho Andaluz, SL	4	70
- OOO ITLV	194	136
	18.269	17.157
Otros ingresos de explotación:		
<u>Empresas asociadas y/o vinculadas (*)</u>		
- Borges International Group, S.L.U.	101	89
- Borges Branded Foods, S.L.U.	964	733
- Capricho Andaluz, S.L.	1	1
- Borges Asia Pte Ltd	20	2
- Ortalli, Spa	-	1
- Borges Organic Olive Oil Company	-	3
- Borges Tunisie Export, S.A.	-	3
- Borges Tramier, S.A.S.U.	-	2
- Borges National USA, Corp	-	1
- Borges USA, Inc.	-	10
- Borges Agricultural & Industrial Edible Oils, S.A.U.	43	28
	1.129	873

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

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

Adicionalmente, durante el ejercicio 2020/21 el Grupo ha realizado ventas y prestado servicios por importe de 2.336 miles de euros (2.213 miles de euros en el ejercicio 2019/20) a Carriere Farms, LLC (anteriormente denominada Carriere Family Farms LLC), actual socio minoritario de la Sociedad Dominante y a sociedades vinculadas al mismo socio minoritario.

Asimismo, durante el ejercicio 2020/21 el Grupo ha procedido a la venta de las participaciones de la sociedad dependiente Borges of California, Inc por 16.289 miles de euros (Nota 2) y a su vez, la sociedad Borges of California, Inc, como paso previo a la mencionada operación, a la venta de sus activos por 17.221 miles de euros (Notas 7 y 8), a Carriere Farms, LLC (anteriormente denominada Carriere Family Farms LLC), actual socio minoritario de la Sociedad Dominante y a sociedades vinculadas al mismo socio minoritario.

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

ii) Compra de bienes y recepción de servicios

Compra de bienes:	2021	2020
<u>Empresas asociadas y/o vinculadas (*)</u>		
- Capricho Andaluz, S.L.	5	4
- Borges Agricultural & Industrial Edible Oils, S.A.U.	239	183
	244	187
Recepción de servicios:		
<u>Empresas asociadas y/o vinculadas (*)</u>		
- Borges International Group, S.L.U.	1.869	1.807
- Borges Agricultural & Industrial Edible Oils, S.A.U.	12	3
- Borges Branded Foods, S.L.U.	19	1
	1.900	1.811
Otros gastos financieros:		
<u>Empresas asociadas y/o vinculadas (*)</u>		
- Borges International Group, S.L.U.	2	2
	2	2

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

Adicionalmente, durante el ejercicio 2020/21 el Grupo ha realizado compras y recibido servicios por importe de 6.034 miles de euros (9.479 miles de euros en el ejercicio 2019/20) a Carriere Farms, LLC (anteriormente denominada Carriere Family Farms LLC), actual socio minoritario de la Sociedad Dominante y a sociedades vinculadas al mismo socio minoritario.

Contrato de prestación de servicios (“management fee”)

Borges International Group, S.L.U a través de un contrato de prestación de servicios (“management fee”), presta a las sociedades del grupo consolidado Borges Agricultural

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

& Industrial Nuts servicios relacionados con la gestión de las áreas de recursos humanos, administración comercial, contabilidad, finanzas, sistemas, legal y estrategia corporativa, logística y eficiencia operativa.

La retribución del contrato de prestación de servicios (“management fee”) se fija en base al precio de coste incrementado sobre la base real del tiempo invertido. La ratio de precio hora oscila entre 30 y 105 euros y se calcula sobre la base de la experiencia, formación y especialización profesional del personal que preste el servicio en cada momento. Dicho importe incluye el coste del personal empleado y todos los equipos, sistemas, medios de comunicación, licencias, materiales, gastos de desplazamiento y resto de gastos necesarios para la adecuada prestación de los servicios. En este sentido, Borges International Group, S.L.U. acredita mensualmente los servicios efectivamente prestados.

Contrato de venta de productos envasados

La Sociedad Dominante mantiene un contrato de venta de productos envasados con Borges Branded Foods, S.L.U. (sociedad íntegramente participada por Borges International Group, S.L.U.) en virtud del cual la Sociedad Dominante suministra frutos secos, frutas desecadas y snacks a Borges Branded Foods, S.L.U., siguiendo unas determinadas especificaciones técnicas, de calidad y de conservación.

Borges Branded Foods, S.L.U. comunica mensualmente la previsión de ventas para los siguientes cuatro meses a la Sociedad Dominante, quien adquiere o aporta las materias primas, los ingredientes y los materiales necesarios para la fabricación y el envasado de los productos siguiendo, tal y como se ha indicado anteriormente, unas determinadas especificaciones.

La Sociedad Dominante factura el importe de las mercancías entregadas a Borges Branded Foods, S.L.U. mensualmente, cuyo precio de venta de dichos productos está establecido sobre la base del coste añadiendo un margen industrial.

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

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

d) Saldos al cierre con entidades vinculadas

El detalle de los saldos deudores y acreedores con empresas vinculadas a 31 de mayo de 2021 y a 31 de mayo de 2020 es el siguiente:

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

Notas explicativas a los Estados Financieros Intermedios
Resumidos Consolidados del 2020/2021
(Expresada en miles de euros)

Sociedad	Saldos deudores		Saldos acreedores	
	2021	2020	2021	2020
<u>Empresas vinculadas (*)</u>				
Borges International Group, SLU (Saldo comercial)	80	78	1.830	1.779
Borges International Group, SLU (Dividendo)	-	-	-	20
Borges Branded Foods, SLU (Saldo comercial)	6.829	1.376	1	1
Borges Agricultural & Industrial Edible Oils, SAU (Saldo comercial)	405	83	20	19
Borges India Private, Ltd. (Saldo comercial)	27	1	-	-
Borges Asia Pte, Ltd. (Saldo comercial)	11	-	-	-
OOO ITLV (Saldo comercial)	-	18	-	-
Borges Organic Olive Oil Company (Saldo comercial)	-	3	-	-
Borges Tunisie Export, SA (Saldo comercial)	-	3	-	-
Capricho Andaluz, S.L. (Saldo comercial)	2	17	-	-
Borges Tramier, S.A.S.U. (Saldo comercial)	382	1	-	-
Borges National USA, Corp (Saldo comercial)	-	1	-	-
Ortalli, Spa (saldo comercial)	-	-	-	-
Pont Family Holding, SL (saldos por impuesto corriente)	504	621	-	444
Borges USA, Inc (Saldo comercial)	-	2	-	-
Total saldos empresas vinculadas	8.240	2.204	1.851	2.263

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

Adicionalmente, a 31 de mayo de 2021 el Grupo mantiene saldos deudores por importe de 10.889 miles de euros correspondiente a la venta de participaciones de la sociedad participada Borges of California, Inc (2.125 miles de euros a 31 de mayo de 2020) y saldos acreedores por importe de 353 miles de euros (3.293 miles de euros a 31 de mayo de 2020) con Carriere Farms, LLC (anteriormente denominada Carriere Family Farms LLC), actual socio minoritario de la Sociedad Dominante y a sociedades vinculadas al mismo socio minoritario.

20. Hechos posteriores al cierre

No se ha producido ningún hecho importante posterior a la fecha de cierre de los presentes Estados Financieros Resumidos Intermedios Consolidados que afecte significativamente a los mismos.

**DECLARACIÓN DE RESPONSABILIDAD DE LOS ADMINISTRADORES DE
BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A. SOBRE EL CONTENIDO DE LOS
ESTADOS FINANCIEROS INTERMEDIOS RESUMIDOS CONSOLIDADOS
E INFORME DE GESTIÓN CONSOLIDADO CORRESPONDIENTE
AL EJERCICIO SOCIAL CERRADO CON FECHA 31 DE MAYO DE 2021**

Los miembros del Consejo de Administración de la Sociedad declaran que, hasta donde alcanza su conocimiento, los Estados Financieros Intermedios Resumidos Consolidados e Informe de Gestión Consolidado de BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A. (la "Sociedad") correspondiente al ejercicio cerrado a 31 de mayo de 2021, elaboradas con arreglo a los principios de contabilidad aplicables, ofrece la imagen fiel del patrimonio, de la situación financiera y de los resultados de la Sociedad y de las empresas comprendidas en la consolidación tomados en su conjunto, y que el informe de gestión incluye un análisis fiel de la evolución y los resultados empresariales y de la posición de la Sociedad y de las empresas comprendidas en la consolidación tomadas en su conjunto, junto con la descripción de los principales riesgos e incertidumbres a que se enfrentan.

Declaración efectuada con motivo de la elaboración de los Estados Financieros Intermedios Resumidos Consolidados e Informe de Gestión Intermedio Consolidado de BORGES AGRICULTURAL & INDUSTRIAL NUTS, S.A. correspondientes al ejercicio cerrado el 31 de mayo 2021.

Reus, 29 de julio de dos mil veintiuno.

FIRMANTES:

DAVID PRATS PALOMO

Presidente y Consejero Delegado,
personalmente

ANGEL SEGARRA FERRE

Secretario Consejero, personalmente

JAVIER TORRA BALCELLS

Consejero Coordinador, personalmente

JOAN RIBÉ ARBÓS

Vocal, personalmente