
AGROFRUSE-AGRICOLA DE FRUTOS SECOS, S.A.

ACUERDOS DE LA JUNTA GENERAL ORDINARIA Y
EXTRAORDINARIA CELEBRADA EL DÍA 29 DE NOVIEMBRE DE 2010

ACUERDOS JUNTA GENERAL ORDINARIA

PRIMERO.- Se acuerda aprobar las Cuentas Anuales de la Sociedad, relativas al

ejercicio cerrado a 31 de mayo de 2010 y distribuir los beneficios obtenidos durante el

pasado ejercicio, por importe de 211.551,16 Euros de la siguiente forma:

Reserva Legal 21.155,12 Euros

Reserva Voluntaria 190.396,04 Euros.

SEGUNDO.- Se acuerda aprobar las cuentas anuales consolidadas relativas al

ejercicio cerrado a 31 de mayo de 2010.

TERCERO.- Se acuerda aprobar, sin reserva ni limitación alguna, la gestión del

Consejo de Administración durante el ejercicio cerrado a 31 de mayo de 2010.

CUARTO.- Se acuerda facultar a todos y cada uno de los miembros del Consejo de

Administración para que cualquiera de ellos, indistintamente, pueda comparecer ante

Notario y elevar a público en lo menester, los anteriores acuerdos, y otorgar cuantos

documentos públicos o privados, incluso de aclaración, subsanación o rectificación,

sean pertinentes, para la plena eficacia de los mismos.

ACUERDOS JUNTA GENERAL EXTRAORDINARIA

PRIMERO.- Propuesta de Fusión.

1.1. Lectura del Proyecto de Fusión.

Se procede a la lectura del Proyecto común de Fusión que fue elaborado por el

Consejo de Administración de la Compañía (Sociedad Absorbente) y por el

Administrador Único de MONTE PISTACHO, S.A. (Sociedad Absorbida) en fecha 22

de octubre de 2010 y que, en cumplimiento de lo estipulado en el artículo 226 del

Reglamento del Registro Mercantil, quedó depositado en fecha 26 de octubre de 2010

en los Registros Mercantiles de Lleida y Badajoz.

1.2. Comunicación de las modificaciones patrimoniales que en su caso se hayan
podido producir respecto al Proyecto de Fusión.

Se hace constar en este acto que los Órganos de Administración de las Compañías

objeto de la Fusión informan de la inexistencia de modificaciones patrimoniales en los

activos y pasivos sociales de la compañía MONTE PISTACHO, S.A. (Sociedad

Absorbida), que se transfieren a AGROFRUSE-AGRÍCOLA DE FRUTOS SECOS, S.A.

(Sociedad Absorbente), con posterioridad a la fecha de redacción del Proyecto de

Fusión.

1.3. Aprobación de los Balances de Fusión

Se acuerda adoptar como Balance de Fusión de la sociedad AGROFRUSE-AGRÍCOLA DE

FRUTOS SECOS, S.A., el último balance contenido en las cuentas anuales y cerrado a 31 de

mayo de 2010, auditadas por la sociedad PRICEWATERHOUSECOOPERS, S.L., según

informe emitido en fecha 27 de septiembre de 2010, y aprobado por esta misma Junta, en el

acuerdo primero anterior de los correspondientes a la Junta Ordinaria.

Asimismo, adoptar como Balance de Fusión de la sociedad MONTE PISTACHO, S.A., el último

balance contenido en las cuentas anuales y cerrado a 31 de mayo de 2010.

Dicho Balance ha sido objeto de auditoria, en el marco de la auditoria de las cuentas

consolidadas del Grupo AGROFRUSE-AGRICOLA DE FRUTOS SECOS, S.A., por

PRICEWATERHOUSECOOPERS, S.L., según informe emitido en fecha 27 de septiembre de

2010. Las citadas cuentas consolidadas han sido aprobadas por la presente reunión, en el

acuerdo segundo anterior de los correspondientes a la Junta Ordinaria.

SEGUNDO.- Se acuerda aprobar, en todos sus términos, el Proyecto de Fusión, de

fecha 22 de octubre de 2010, que ha sido redactado y suscrito por todos los

miembros del Consejo de Administración de la compañía AGROFRUSE-AGRÍCOLA

DE FRUTOS SECOS, S.A. (Sociedad Absorbente) y por el Administrador Único de

MONTE PISTACHO, S.A. (Sociedad Absorbida).

Por consiguiente, se aprueba la Fusión de la sociedad AGROFRUSE-AGRÍCOLA DE

FRUTOS SECOS, S.A., mediante la disolución sin liquidación de la sociedad MONTE

PISTACHO, S.A. (Sociedad Absorbida).

En virtud de la citada fusión, AGROFRUSE-AGRÍCOLA DE FRUTOS SECOS, S.A.

absorberá todo el patrimonio de MONTE PISTACHO, S.A., que le será transmitido en

bloque y en un solo acto, mediante sucesión a título universal en todos los derechos y

obligaciones que los integran.

Señalar las circunstancias más relevantes del acuerdo de fusión, las cuales se

ajustan estrictamente a lo establecido en el Proyecto de Fusión, de fecha 22 de

octubre de 2010, que habrá sido aprobado en este mismo acuerdo,

1.- INTRODUCCIÓN.

La operación que se pretende realizar es una fusión en virtud de la cual la compañía

AGROFRUSE-AGRÍCOLA DE FRUTOS SECOS, S.A. (en adelante, “AGROFRUSE” o

“Sociedad Absorbente”) absorberá a la compañía MONTE PISTACHO, S.A. (en adelante

“MONTEPISTACHO” o “Sociedad Absorbida”).

A la fecha de la formulación del presente Proyecto de Fusión, AGROFRUSE ostenta el 100%

de las acciones representativas del capital social de MONTEPISTACHO.

En este sentido, AGROFRUSE (Sociedad Absorbente) es titular directa de todas las accionas

en que se divide el capital social de MONTEPISTACHO.

Como resultado de la fusión, se integrará en AGROFRUSE todo el patrimonio de la Sociedad

Absorbida, que le será transmitido en bloque y en un solo acto, mediante sucesión a título

universal en todos los derechos y obligaciones que los integran.

La presente fusión se llevará a cabo de conformidad con el procedimiento previsto en la Ley de

Modificaciones Estructurales, así como en el Real Decreto 1784/1996, de 19 de julio, por el que

se aprueba el Reglamento del Registro Mercantil. En concreto, la fusión se realizará mediante

el procedimiento simplificado previsto en el artículo 49 de la Ley de Modificaciones

Estructurales, al tratarse de una fusión en la que la sociedad absorbente es titular de forma

directa del 100% del capital social de la sociedad absorbida.

2.- IDENTIFICACIÓN DE LAS COMPAÑÍAS PARTICIPANTES.

En cumplimiento de lo prevenido por la legislación vigente en relación con el contenido del

Proyecto de Fusión, a continuación se detallan los datos identificativos de las sociedades

participantes en la operación de fusión.

A) Compañía Absorbente:

a) Denominación:

AGROFRUSE-AGRÍCOLA DE FRUTOS SECOS, S.A.

b) Tipo social:

Sociedad Anónima.

c) Constitución:

Constituida por tiempo indefinido mediante escritura pública autorizada por el Notario don José

Javier Cuevas Castaño, el 13 de agosto de 1987, número 1.933 de su protocolo, debidamente

adaptados sus Estatutos a la Ley de Sociedades Anónimas mediante escritura pública

autorizada por el Notario de Tárrega, don Ricardo Cabañas Trejo, el 17 de agosto de 1990,

número 593 de su protocolo. Trasladado su domicilio al actual mediante escritura pública

autorizada por el Notario de Tárrega, doña Marta Clausí Sifre, el 18 de mayo de 2005, con el

número 800 de su protocolo, escritura subsanada mediante diligencia de fecha 12 de

septiembre de 2005, por el Notario doña Marta Clausí Sifre y expedida al final de la misma.

d) Datos registrales:

Consta inscrita en el Registro Mercantil de Lleida, en el Tomo 951, Folio 46, Hoja L-18555,

inscripción 1ª.

e) C.I.F.:

Provista de C.I.F. número A-58.410.804.

f) Domicilio social:

La compañía tiene su domicilio en Tarrega (Lleida), Avenida J.Trepat, s/n.

g) Capital social:

El capital social de AGROFRUSE asciende a la cantidad de DOS MILLONES

CUATROCIENTOS OCHO MIL EUROS (2.408.000 euros) y está integrado por

OCHOCIENTAS MIL (800.000) acciones ordinarias, al portador, de una sola serie, de TRES

EUROS CON UN CÉNTIMO (3,01 euros) de valor nominal cada una de ellas, numeradas

correlativamente del 1 al 800.000 ambos inclusive, totalmente desembolsadas.

B) Compañía Absorbida:

a) Denominación:

MONTE PISTACHO, S.A.

b) Tipo social:

Sociedad Anónima.

c) Constitución:

Constituida por tiempo indefinido bajo la denominación de “FRUSESA-3, S.A.” mediante

escritura pública autorizada por el Notario de Barcelona, don Rafael Manrique de Lara y

Cabezas, el 14 de mayo de 1986, número 1.025 de protocolo, adoptada su actual

denominación mediante escritura pública autorizada por el Notario de Tárrega, don Miguel

Benet Mancho, el 2 de febrero de 1989, número 76 de protocolo, debidamente adaptados sus

Estatutos a la Ley de Sociedades Anónimas mediante escritura pública autorizada por el

Notario de Tárrega, don Raúl Jesús Cillero Raposo, el 18 de julio de 1992, número 475 de

protocolo.

d) Datos registrales:

Consta inscrita en el Registro Mercantil de Badajoz, en el Tomo 155, Folio 161, Hoja BA-4437,

inscripción 1ª.

e) C.I.F.:

Provista de C.I.F. número A-06.046.869.

f) Domicilio social:

La compañía tiene su domicilio en Badajoz, Finca Benavides, Carretera de Olivenza, Km. 10.

g) Capital social:

El capital social de MONTEPISTACHO asciende a la cantidad de UN MILLÓN DOSCIENTOS

OCHENTA Y TRES MIL SETECIENTOS TREINTA Y SEIS EUROS (1.283.736 euros) y está

integrado por CUARENTA Y DOS MIL SETECIENTAS VEINTE (42.720) acciones ordinarias, al

portador, de una sola serie, de TREINTA EUROS CON CINCO CÉNTIMOS (30,05 euros) de

valor nominal cada una de ellas, numeradas correlativamente del 1 al 42.720 ambos inclusive,

totalmente desembolsadas.

3.- PLANTEAMIENTO DE LA OPERACIÓN.

De conformidad con lo manifestado en el apartado 1 del presente Proyecto, la operación

planteada consiste en una fusión por absorción de la compañía MONTEPISTACHO (Sociedad

Absorbida) por AGROFRUSE (Sociedad Absorbente), de forma que esta última compañía

integre en su patrimonio en bloque, a título universal, la totalidad de los activos y pasivos de

MONTEPISTACHO, que se disolverá sin liquidación, subrogándose la Sociedad Absorbente en

todos los derechos y obligaciones de la Sociedad Absorbida.

La fusión planteada revestirá de una particularidad consistente en el hecho de que, tal y como

se puede observar del diagrama explicativo, AGROFRUSE ostenta en el momento de la

suscripción del presente Proyecto de Fusión y asimismo, ostentará en el momento en que la

operación de fusión sea aprobada por las Juntas Generales de las Sociedades participantes, la

titularidad directa de las acciones representativas del 100% del capital social de

MONTEPISTACHO.

A la vista de la naturaleza que reviste la operación, nos hallamos ante uno de los supuestos de

fusión especial establecidos en el artículo 49, en la Sección 8ª del Capítulo I del Título II de la

Ley de Modificaciones Estructurales. Como consecuencia de lo anterior, no resultará necesario

proceder a ampliar el capital de la sociedad absorbente, ni establecer ecuación ni

procedimiento de canje, ni fijar la fecha a partir de la cual la nueva participación da derecho a

participar en las ganancias sociales, informar sobre la valoración del activo y del pasivo del

patrimonio que se transmite, ni las fechas de las cuentas de las sociedades que se fusionan.

Asimismo, no resultará necesario elaborar un informe de los administradores, ni solicitar un

informe de experto independiente sobre el presente Proyecto de Fusión.

Por otra parte, la operación de fusión será sometida a la aprobación de la Junta General de

Accionistas de la Sociedad Absorbente y la Sociedad Absorbida.

Finalmente, se hace constar que no concurren los supuestos contemplados en el artículo 35 de

la Ley de Modificaciones Estructurales.

AGROFRUSE

.

MONTEPISTACHO

100%

4.- MOTIVACIÓN ECONÓMICA Y BENEFICIOS QUE SE DERIVAN DE LA OPERACIÓN DE
FUSIÓN.

El principal motivo económico de la fusión entre AGROFRUSE y MONTEPISTACHO lo

constituye la necesidad de fortalecer económica y financieramente el grupo de sociedades,

asimismo se obtendrá una mejor gestión, optimización y mayor aprovechamiento de los

recursos, por lo que resulta conveniente proceder a la reestructuración del mismo, mediante la

realización de una operación de fusión.

La fusión evitará duplicidades innecesarias, y permitirá un mejor aprovechamiento de las

instalaciones y demás recursos utilizados en la actividad empresarial, así como una

simplificación de la gestión de las compañías participantes y de las tareas administrativas,

lográndose por tanto, una mayor eficacia en el desempeño de las mismas.

Asimismo, la integración de las referidas entidades dará lugar a una reducción de las

obligaciones formales ante el Registro Mercantil, minorando costes como el depósito de

cuentas, nombramiento, renovación y revocación de Consejeros, entre otros.

Por lo tanto, el objetivo de la fusión no es sino una adaptación de las sociedades partícipes a la

situación actual del mercado en el que operan, optimizando al máximo su potencial mediante

unificación de los recursos, y logrando una mayor eficiencia organizativa y de gestión.

5.- ECUACIÓN DE CANJE Y PROCEDIMIENTO DE CANJE.

Habida cuenta que la operación de fusión proyectada se realiza al amparo del artículo 49 de la

Ley 3/2009, no procede la fijación del tipo de canje ni efectuar procedimiento de canje.

6.- FECHA A PARTIR DE CUAL AGROFRUSE TENDRÁ DERECHO A PARTICIPAR EN LAS
GANANCIAS SOCIALES DE MONTEPISTACHO.

Habida cuenta que la operación de fusión proyectada se realiza al amparo del artículo 49 de la

Ley 3/2009, no procede establecer la fecha a partir de la cuál AGROFRUSE tendrá derecho a

participar en las ganancias sociales de MONTEPISTACHO.

7.- FECHA DE EFECTOS CONTABLES DE LA FUSIÓN.

La fecha de efectos contables de la fusión y fecha a partir de la cual las operaciones de

MONTEPISTACHO (Sociedad Absorbida) deben entenderse realizadas, a efectos contables,

por cuenta de AGROFRUSE (Sociedad Absorbente), es el día 1 de junio de 2010, todo ello de

conformidad con lo dispuesto en el Plan General de Contabilidad.

8.- BALANCES DE FUSIÓN.

El Balance de fusión de la compañía AGROFRUSE corresponde al balance anual contenido en

las cuentas anuales de la misma, correspondientes al ejercicio social cerrado a 31 de mayo de
2010. Se adjunta como Anexo 1.

Dicho balance ha sido verificado por los auditores de cuentas de AGROFRUSE según Informe

de fecha 27 de septiembre de 2010.

El Balance de fusión de la compañía MONTEPISTACHO corresponde al balance anual

contenido en las cuentas anuales de la misma, correspondientes al ejercicio social cerrado a 31
de mayo de 2010. Se adjunta como Anexo 2.

El Balance de MONTEPISTACHO no ha sido objeto de auditoria individual debido a que no

está obligada a auditar sus cuentas anuales. Dicho Balance ha sido objeto de auditoria, en el

marco de la auditoria de las cuentas consolidadas del Grupo AGROFRUSE-AGRICOLA DE

FRUTOS SECOS, S.A., por PRICEWATERHOUSECOOPERS, S.L., según informe emitido en

fecha 27 de septiembre de 2010.

9.- INFORMACIÓN SOBRE LA VALORACIÓN DEL ACTIVO Y DEL PASIVO QUE SE
TRANSMITIRÁN A LA SOCIEDAD ABSORBENTE.

Habida cuenta que la operación de fusión proyectada se realiza al amparo del artículo 49 de la

Ley 3/2009, no procede informar sobre la valoración del activo y del pasivo que se transmitirá a

la Sociedad Absorbente.

10.- DERECHOS ESPECIALES.

No se otorgarán derechos especiales de ningún tipo en la sociedad absorbente, al no existir

titulares de acciones de clases especiales ni de derechos especiales distintos de las acciones

de la sociedad absorbida.

11.- VENTAJAS ATRIBUIDAS A LOS ADMINISTRADORES Y EXPERTOS
INDEPENDIENTES.

No se atribuirán ventajas de ninguna clase en la Sociedad Absorbente a favor de los

Administradores de la Sociedad Absorbida ni de la Sociedad Absorbente. Asimismo, al no ser

precisa la intervención de expertos independientes, no procede otorgar ventajas de ningún tipo

a los mismos.

12.- INCIDENCIA DE LA FUSIÓN SOBRE LAS APORTACIONES DE INDUSTRIA O
PRESTACIONES ACCESORIAS.

No existen en la Sociedad Absorbida titulares de aportaciones de industria ni acciones que

lleven aparejadas prestaciones accesorias, por lo que no es preciso considerar esta cuestión

en la operación de fusión proyectada.

13.- CONSECUENCIAS DE LA FUSIÓN SOBRE EL EMPLEO, IMPACTO DE GÉNERO
EN LOS ÓRGANOS DE ADMINISTRACIÓN E INCIDENCIA EN LA RESPONSABILIDAD
SOCIAL.

A) Posibles consecuencias de la segregación en el empleo:

Como consecuencia de la fusión proyectada, AGROFRUSE, Sociedad Absorbente, se

subrogará en todos los derechos y obligaciones laborales y de Seguridad Social de los

trabajadores de MONTEPISTACHO, no existiendo ninguna modificación de condiciones de

trabajo ni reestructuración como consecuencia de la fusión.

B) Impacto de género en los órganos de administración:

No se prevé que, con ocasión de la fusión, se produzcan cambios en el órgano de

administración de la Sociedad Absorbente.

En cuanto a MONTEPISTACHO, el órgano de administración será cesado en cuanto que con

la operación proyectada se produce la disolución sin liquidación de la sociedad.

C) Incidencia de la fusión en la responsabilidad social de la empresa.

No se prevé que, con ocasión de la operación de fusión, se produzcan cambios relevantes en

la responsabilidad social corporativa.

14- RÉGIMEN FISCAL DE LA OPERACIÓN.

La presente operación de fusión se acogerá a las exenciones y beneficios previstos en la

directiva 90/434/CEE y a las normas españolas, en especial las referidas en el Capítulo VIII, del

Título VII, del Texto Refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real

Decreto Legislativo 4/2004, de 5 de marzo, por lo que se aplicará el régimen de neutralidad

fiscal previsto en dicha norma, y en concreto los artículos 83 a 96 del Texto Refundido de la

Ley del Impuesto de Sociedades, así como los artículos 19.2 y 45 de la Ley del Impuesto sobre

Transmisiones Patrimoniales y Actos Jurídicos Documentados. Asimismo, la presente fusión

será comunicada a la Agencia Estatal de la Administración Tributaria cuando proceda y se

cumplirán todos los requisitos legales necesarios.

15.- SUSCRIPCIÓN DEL PROYECTO FUSIÓN.

Los miembros de los Consejos de Administración de AGROFRUSE y MONTEPISTACHO han

redactado y suscriben el presente Proyecto de Fusión, en cumplimiento con lo establecido en

los artículos 30 y siguientes de la Ley 3/2009 y a los efectos de su aprobación por parte de los

accionistas de la citadas compañías de conformidad con lo establecido en el artículo 49 de la

citada Ley 3/2009.

Todos los administradores se comprometen a abstenerse de realizar cualquier clase de acto o

concluir cualquier clase de contrato que pudiera comprometer la aprobación del presente

Proyecto de Fusión.

TERCERO.- Se acuerda adaptar y modificar el objeto social de conformidad con la

propuesta realizada por el Consejo de Administración, de modo que la Compañía

pueda comprar, poseer o explotar, por cualquier de los sistemas admitidos en

derecho, otras fincas agrícolas distintas de la descrita en su redacción actual.

Asimismo aprobar que la Compañía pueda realizar su actividad por sí misma o

indirectamente, o bien de cualquier otra forma admitida en derecho, como

participación en calidad de socio/accionista en otras entidades con objeto idéntico o

análogo.

CUARTO.- Se acuerda modificar la denominación social de conformidad con la

propuesta realizada por el Consejo de Administración, de modo que de la misma se

desprenda la globalización de la actividad desarrollada por la Compañía.

QUINTO.- Debido a la adopción de los dos anteriores acuerdos, se acuerda modificar

los artículos de los Estatutos Sociales afectados, siendo su única redacción la que a

continuación se detalla:

(i) Redacción del Artículo segundo:

“Artículo 2º.- Constituye el objeto social: La compra, posesión y explotación de las

fincas agrícolas titularidad de la sociedad.

La compra y posesión de la finca agrícola cuya descripción registral se detalla, así

como de cualquier otra finca con carácter agrícola, por cualquiera de los sistemas

admitidos en derecho, y su adecuación y puesta en explotación agrícola, bien

directamente con sus propios medios técnicos y personales o a través de un contrato

suscrito con terceros, todo ello con el fin de incrementar su valor patrimonial.

Descripción registral: Finca rústica denominada Benavides en término de Badajoz, de

trescientas setenta y ocho hectáreas, setenta y cinco áreas y setenta decímetros

cuadrados, de regadío con todas sus instalaciones y la correspondiente concesión de

aguas, con toma del río Guadiana, con su estación de bombeo, compuesta de cinco

grupos motobomba, tiene electrificación propia con dos transformadores de 500 kw

cada uno, haciendo todo ello un conjunto inseparable. Linda: al Norte y Oeste, con las

barrancas del río Guadiana y la Dehesilla y además con finca segregada de ésta en

escritura otorgada en Tárrega (Lérida) el 28 de noviembre de 1.986, ante el Notario

Don Salvador R. Moratal Margarit, y con el número de protocolo 1.019; al Sur con

finca segregada de ésta en escritura otorgada en Madrid el 3 de marzo de 1978 ante

el Notario Don Rafael Martín Forero como sustituto legal de Don José Luis Álvarez y

con el número de protocolo 745, y al Este, con la carretera de Olivenza, km. 10.

La actividad del objeto social podrá ser desarrollada por la Sociedad bien de forma

directa, o bien de cualquier otra forma admitida en Derecho, como la participación en

calidad de socio y/o accionista en otras entidades de objeto idéntico o análogo.”

(ii) Redacción del artículo primero:

“ARTÍCULO 1º.- La Sociedad se denomina AGROFRUSE-MEDITERRANEAN

AGRICULTURAL GROUP, S.A. y se regirá por los presentes Estatutos y por la

vigente Ley de Sociedades de Capital y disposiciones complementarias.”

(iii) Redacción del artículo séptimo:

“ARTÍCULO 7º. Las acciones se denominan “Acciones de AGROFRUSE-

MEDITERRANEAN AGRICULTURAL GROUP, S.A.”

SEXTO.- Como consecuencia del acuerdo adoptado de modificación de la

denominación social, se acuerda modificar el artículo primero del Reglamento del

Consejo de Administración y el artículo primero del Reglamento de la Junta, siendo su

nueva redacción como sigue:

a) Reglamento del Consejo de Administración.

“ARTÍCULO 1º.- FINALIDAD 1. El presente Reglamento tiene por objeto determinar

las reglas básicas de la organización y funcionamiento del Consejo de Administración

de AGROFRUSE-MEDITERRANEAN AGRICULTURAL GROUP, S.A. (en adelante, la

“Sociedad”) y las normas de conducta de sus miembros. 2. Las normas de conducta

establecidas en este Reglamento para los Consejeros de la Sociedad serán

igualmente aplicables a los altos directivos de la Sociedad, en la medida en que éstas

resulten compatibles con su específica naturaleza.”

b) Reglamento de la Junta.

“ARTÍCULO 1º.- FINALIDAD

El presente Reglamento de la Junta General de Accionistas de AGROFRUSE-

MEDITERRANEAN AGRICULTURAL GROUP, S.A. (en adelante, la “Sociedad”)

pretende regular el funcionamiento y organización de la Junta General de Accionistas,

órgano soberano de la Sociedad, completando la disciplina aplicable establecida en la

legislación mercantil vigente y en los estatutos sociales, reforzando la transparencia y

potenciando a través de la regulación de los cauces y procedimientos adecuados, el

ejercicio por parte de los accionistas de sus derechos de intervención en la toma de

decisiones de la sociedad.”

SÉPTIMO.- Se acuerda facultar a todos y cada uno de los miembros del Consejo de

Administración para que cualquiera de ellos, indistintamente, pueda comparecer ante

Notario y elevar a público en lo menester, los anteriores acuerdos, y otorgar cuantos

documentos públicos o privados, incluso de aclaración, subsanación o rectificación,

sean pertinentes, para la plena eficacia de los mismos.

Tárrega, 29 de noviembre de 2010

ANEXO 1

 AGROFRUSE-AGRICOLA DE FRUTOS SECOS, S.A.

 BALANCE DE SITUACION A 31 DE MAYO

 (EUROS)

ACTIVO 2010

ACTIVO NO CORRIENTE 5.674.453,96

INMOVILIZADO MATERIAL 2.604.386,68
 Terrenos y construcciones 1.505.154,22
 Instalaciones técnicas 592.281,10
 Plantaciones terminadas 2.599.340,04
 Amortizaciones -2.092.388,68

ACTIVOS FINANCIEROS NO CORRIENTES 3.070.067,28
 Inversiones en empresas del grupo y asociadas a l.p. 3.058.168,15
 Otros activos financieros 11.899,13

ACTIVO CORRIENTE 2.271.432,89

EXISTENCIAS 206.407,24

DEUDORES COMERC. Y OTRAS CTAS. A COBRAR 166.902,16
 Clientes, empresas del grupo y asociadas 156.526,86
 Otros créditos con las Administraciones Públicas 10.375,30

INVERSIONES EN EMPRESAS DEL GRUPO Y ASOC. 1.897.520,29

EFECTIVO Y OTROS LIQUIDOS EQUIVALENTES 603,20

TOTAL ACTIVO 7.945.886,85

PATRIMONIO NETO Y PASIVO

PATRIMONIO NETO 7.635.128,92

FONDOS PROPIOS 7.635.128,92
 CAPITAL SUSCRITO 2.408.000,00
 PRIMA DE EMISIÓN 3.309.292,85
 RESERVAS 1.706.284,91
 Legal y estatutarias 145.456,48
 Otras reservas 1.560.828,43
 RESULTADO DEL EJERCICIO 211.551,16

PASIVO 310.757,93

PASIVO CORRIENTE 310.757,93
 ACREEDORES COMERC. Y OTRAS CUENTAS A PAGAR 310.757,93
 Proveedores, empresas del grupo y asociadas 202.304,28
 Deudas por compras y prestación de servicios 44.053,76
 Pasivos por impuesto corriente 64.399,89

TOTAL PATRIMONIO NETO Y PASIVO 7.945.886,85

 ANEXO 2

MONTE PISTACHO, S.A.
BALANCE DE SITUACION A 31 DE MAYO

(EUROS)

ACTIVO 2010

ACTIVO NO CORRIENTE 793.090,83

INMOVILIZADO MATERIAL 784.117,93
 Terrenos y construcciones 144.296,05
 Instalaciones técnicas 250.204,48
 Plantaciones terminadas 714.453,69
 Amortizaciones -324.836,29

ACTIVOS FINANCIEROS NO CORRIENTES 8.972,90
 Inversiones en empresas del grupo y asociadas a l.p. 5.275,10
 Otros activos financieros 3.697,80

ACTIVO CORRIENTE 351.380,55
EXISTENCIAS 55.229,39

DEUDORES COMERC. Y OTRAS CTAS. A COBRAR 74.422,43
 Clientes, empresas del grupo y asociadas 57.081,18
 Activos por impuesto corriente 201,59
 Otros créditos con las Administraciones Públicas 17.139,66

INVERSIONES EN EMPRESAS DEL GRUPO Y ASOC. 221.728,73

TOTAL ACTIVO 1.144.471,38

PATRIMONIO NETO Y PASIVO

PATRIMONIO NETO 1.034.136,24

FONDOS PROPIOS 1.031.933,08
 CAPITAL SUSCRITO 1.283.736,00
 RESERVAS 7.852,78
 Legal y estatutarias 7.826,93
 Otras reservas 25,85
 RESULTADOS DE EJERCICIOS ANTERIORES -352.033,25
 RESULTADO DEL EJERCICIO 92.377,55

 SUBVENCIONES RECIBIDAS 2.203,16

PASIVO 110.335,14
PASIVO CORRIENTE 110.335,14
 ACREEDORES COMERC. Y OTRAS CUENTAS A PAGAR 110.335,14
 Proveedores, empresas del grupo y asociadas 97.559,09
 Deudas por compras y prestación de servicios 2.712,55
 Otras deudas con las Administraciones Públicas 10.063,50

TOTAL PATRIMONIO NETO Y PASIVO 1.144.471,38

