

DOMINION

ECI TELECOM IBÉRICA, S.A.U.

*Cuentas Anuales Abreviadas
31 de diciembre de 2019*

ECI TELECOM IBÉRICA, S.A.U.

ÍNDICE DE LAS CUENTAS ANUALES ABREVIADAS DE ECI TELECOM IBÉRICA, S.A.U.

<u>Nota</u>		<u>Página</u>
	Balances abreviados	
	Cuentas de pérdidas y ganancias abreviada	
	Estado abreviado total de cambios en el patrimonio neto	
	Memoria abreviada	1
1	Información general	1
2	Bases de presentación	1
3	Criterios contables	3
3.1	Activos financieros	3
3.2	Patrimonio neto	3
3.3	Pasivos financieros	3
3.4	Impuestos corrientes y diferidos	4
3.5	Prestaciones a los empleados	5
3.6	Provisiones y pasivos contingentes	5
3.7	Reconocimiento de ingresos	6
3.8	Arrendamientos	6
3.9	Transacciones en moneda extranjera	6
3.10	Transacciones entre partes vinculadas	7
4	Préstamos y partidas a cobrar	7
5	Capital y prima de emisión	8
6	Reservas y resultado de ejercicios anteriores	8
7	Resultado del ejercicio	9
8	Pasivos financieros	9
9	Débitos y partidas a pagar	9
10	Impuesto sobre Beneficios y situación fiscal	10
11	Ingresos y gastos	11
12	Otras operaciones con partes vinculadas	12
13	Retribución al Consejo de Administración	13
14	Información sobre medio ambiente	13
15	Hechos posteriores	14

BALANCE ABREVIADO AL 31 DE DICIEMBRE DE 2019
(Expresado en miles de euros)

ACTIVO	Nota	2019	2018
ACTIVO NO CORRIENTE			
Activos por impuesto diferido		1.184	-
		1.184	-
ACTIVO CORRIENTE			
Deudores comerciales y otras cuentas a cobrar	4	19	223
Inversiones empresas del Grupo y asociadas a corto plazo	4	233	174
Tesorería y otros activos líquidos equivalentes		66	103
		318	500
TOTAL ACTIVO		1.502	500
PATRIMONIO NETO Y PASIVO			
PATRIMONIO NETO			
Fondos propios			
Capital	5	226	226
Reserva legal	6	45	45
Otras reservas	6	24	24
Resultados negativos de ejercicios anteriores	7	(4.671)	(4.709)
Resultado del ejercicio	7	1.122	35
		(3.254)	(4.379)
PASIVO NO CORRIENTE			
Deudas con empresas del grupo y asociadas a largo plazo	8	4.650	4.650
		4.650	4.650
PASIVO CORRIENTE			
Proveedores	9	13	130
Deudas con empresas del grupo y asociadas a corto plazo	8	93	47
Otras deudas a corto plazo	9	-	52
		106	229
TOTAL PATRIMONIO NETO Y PASIVO		1.502	500

ECI TELECOM IBÉRICA, S.A.U.

**CUENTA DE PÉRDIDAS Y GANANCIAS ABREVIADA
CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE
DE 2019
(Expresada en miles de euros)**

	<u>Nota</u>	<u>2019</u>	<u>2018</u>
Importe neto de la cifra de negocios	11	205	306
Aprovisionamientos	11	(93)	(115)
Personal	11	(169)	(181)
Otros gastos de explotación	11	(16)	(12)
RESULTADO DE EXPLOTACIÓN		<u>(73)</u>	<u>(2)</u>
Gastos financieros		(47)	(48)
Diferencias de cambio		42	63
RESULTADO FINANCIERO		<u>(5)</u>	<u>15</u>
RESULTADO ANTES DE IMPUESTOS		<u>(78)</u>	<u>13</u>
Impuestos sobre beneficios	10	1.200	22
RESULTADO DEL EJERCICIO		<u>1.122</u>	<u>35</u>

ECI TELECOM IBÉRICA, S.A.U.

**ESTADO ABREVIADO DE CAMBIOS EN EL PATRIMONIO NETO
CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE
DE 2019 (Expresado en miles de euros)**

	Saldo 31.12.1 7	Distribuci ón del resultado 2017	Resulta do 2018	Saldo 31.12.1 8	Distribuci ón del resultado 2018	Resulta do 2019	Saldo 31.12.1 9
Capital suscrito	226	-	-	226	-	-	226
Reserva legal	45	-	-	45	-	-	45
Otras reservas	24	-	-	24	-	-	24
Resultados negativos ejercicios anteriores	(4.618)	(91)	-	(4.709)	35	-	(4.671)
Resultado del ejercicio	(91)	91	35	35	(35)	1.122	1.122
	(4.414)	-	35	(4.379)	-	1.122	(3.254)

ECI TELECOM IBÉRICA, S.A.U.

MEMORIA ABREVIADA DEL EJERCICIO 2019 (Expresada en miles de euros)

1. Información general

ECI Telecom Ibérica, S.A.U. (Sociedad Unipersonal), en adelante la Sociedad, se constituyó el día 9 de mayo de 1983 como sociedad anónima y desde diciembre de 2013 tiene su domicilio social en Bilbao.

Su objeto social está descrito en el artículo 2 de sus estatutos sociales y consiste en la compra, venta, importación, exportación, reparación y mantenimiento de ordenadores, equipos de comunicaciones y telecomunicaciones, equipos de seguridad relacionados con estas actividades y equipos electrónicos, incluyendo sus piezas y componentes.

Sus productos se comercializan principalmente en territorio nacional y Sudamérica.

La Sociedad está controlada desde noviembre de 2012 por Dominion Smart Solutions, S.A.U. antes (Dominion Instalaciones y Montajes, S.A.U.), constituida en 1985 y con domicilio social en Bilbao (véase nota 6). Por lo tanto, la Sociedad está integrada en el grupo de empresas cuya sociedad dominante es Global Dominion Access, S.A. constituida en Bilbao el 1 de junio de 1999, que posee el 100% de las acciones de la Sociedad. Las cuentas anuales consolidadas de Global Dominion Access, S.A. se han preparado de acuerdo a Normas Internacionales de Información Financiera adoptadas por la Unión Europea (NIIF – UE). Estas cuentas anuales consolidadas han incluido, de acuerdo con los métodos de integración aplicables en cada caso, a Dominion Investigación y Desarrollo, S.L.U. según el artículo 42 del Código de Comercio.

2. Bases de presentación

a) Imagen fiel

Las cuentas anuales abreviadas se han preparado a partir de los registros contables de la Sociedad y se presentan de acuerdo con la legislación mercantil vigente y con las normas establecidas en el Plan General de Contabilidad aprobado mediante Real Decreto 1514/2007, y las modificaciones incorporadas a éste mediante RD 1159/2010, con objeto de mostrar la imagen fiel del patrimonio, de la situación financiera y de los resultados de la Sociedad.

Dichas cuentas anuales abreviadas, que han sido formuladas por el Administrador Único de la Sociedad, no han sido aún aprobadas por la Junta General de Accionistas. No obstante, el Administrador Único de la Sociedad no espera que se produzcan modificaciones en el proceso de ratificación.

b) Cuentas anuales abreviadas

Por cumplir las condiciones establecidas en el artículo 257.1 de la Ley de Sociedades de Capital, el Administrador Único presenta las cuentas anuales en forma abreviada.

c) Comparación de la información

De acuerdo con la legislación mercantil, se presenta a efectos comparativos, con cada una de las partidas de balance abreviado, de la cuenta de pérdidas y ganancias abreviada y del estado de cambios en el patrimonio neto abreviado, además de las cifras del ejercicio 2019, las correspondientes al ejercicio anterior.

En la memoria abreviada también se incluye información cualitativa del ejercicio anterior, salvo cuando una normativa contable específicamente establece que no es necesario.

ECI TELECOM IBÉRICA, S.A.U.

MEMORIA ABREVIADA DEL EJERCICIO 2019 (Expresada en miles de euros)

d) Aspectos críticos de la valoración y estimación de la incertidumbre

La preparación de las cuentas anuales abreviadas exige el uso por parte de la Sociedad 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, raramente igualarán a los correspondientes resultados reales. A continuación, se explican las estimaciones y juicios que tienen un riesgo significativo de dar lugar a un ajuste material en los valores en libros de los activos y pasivos dentro del ejercicio financiero siguiente.

Impuesto sobre las ganancias

La situación jurídica de la normativa fiscal aplicable a la Sociedad implica que existen cálculos estimados y una cuantificación última del impuesto incierta. El cálculo del impuesto se realiza en función de las mejores estimaciones de la Dirección según la situación de la normativa fiscal actual y teniendo en cuenta la evolución previsible de la misma.

Cuando el resultado fiscal final sea diferente de los importes que se reconocieron inicialmente, tales diferencias tendrán efecto sobre el impuesto sobre beneficios en el ejercicio en que se realice tal determinación.

El cálculo del Impuesto sobre las ganancias en 2019 y 2018 no ha exigido la realización de estimaciones significativas.

e) Empresa en funcionamiento

31 de diciembre de 2019 y 2018 la Sociedad tiene un patrimonio negativo por importe de 3.254 miles de euros y 4.379 miles de euros respectivamente, por lo que la Sociedad se encuentra en uno de los supuestos de disolución enunciados en el artículo número 363 del Texto Refundido de la Ley de Sociedades de Capital.

La política actual del Grupo Dominion es la de proporcionar a cada una de sus subsidiarias el apoyo financiero necesario para posibilitar el cumplimiento de los compromisos y de las obligaciones de pago contraídas por la Sociedad y asegurar la continuidad de sus operaciones.

Como se indica en la Nota 9 la Sociedad mantiene varios préstamos participativos recibidos en el ejercicio 2014 y anteriores que acumulan un total de 4.650 miles de euros con los vencimientos y tipo de interés aplicable que se indica en dicha nota. Por lo tanto, a la fecha de formulación de estas cuentas anuales abreviadas, y considerando los préstamos participativos concedidos por su Accionista Único, la Sociedad no se encuentra incurso en ninguno de los supuestos de reducción forzosa de capital o liquidación contemplados en la Ley de Sociedades de Capital.

f) Agrupación de partidas

A efectos de facilitar la comprensión del balance abreviado, de la cuenta de pérdidas y ganancias abreviada y del estado de cambios en el patrimonio neto abreviado, estos estados se presentan de forma agrupada, recogiendo los análisis requeridos en las notas correspondientes de la memoria.

ECI TELECOM IBÉRICA, S.A.U.

MEMORIA ABREVIADA DEL EJERCICIO 2019 (Expresada en miles de euros)

3. Criterios contables

3.1 Activos financieros

a) Préstamos y partidas a cobrar

Los préstamos y partidas a cobrar son activos financieros no derivados con cobros fijos o determinables que no cotizan en un mercado activo. Se incluyen en activos corrientes, excepto para vencimientos superiores a 12 meses desde de la fecha del balance que se clasifican como activos no corrientes. Los préstamos y partidas a cobrar se incluyen en “Créditos a empresas” y “Deudores comerciales y otras cuentas a cobrar” en el balance.

Estos activos financieros se valoran inicialmente por su valor razonable, incluidos los costes de transacción que les sean directamente imputables, y posteriormente a coste amortizado reconociendo los intereses devengados en función de su tipo de interés efectivo, entendido como el tipo de actualización que iguala el valor en libros del instrumento con la totalidad de sus flujos de efectivo estimados hasta su vencimiento. No obstante lo anterior, los créditos por operaciones comerciales con vencimiento no superior a un año se valoran, tanto en el momento de reconocimiento inicial como posteriormente, por su valor nominal siempre que el efecto de no actualizar los flujos no sea significativo.

Al menos al cierre del ejercicio, se efectúan las correcciones valorativas necesarias por deterioro de valor si existe evidencia objetiva de que no se cobrarán todos los importes que se adeudan.

El importe de la pérdida por deterioro del valor es la diferencia entre el valor en libros del activo y el valor actual de los flujos de efectivo futuros estimados, descontados al tipo de interés efectivo en el momento de reconocimiento inicial. Las correcciones de valor, así como en su caso su reversión, se reconocen en la cuenta de pérdidas y ganancias.

3.2 Patrimonio neto

El capital está representado por participaciones ordinarias.

Los costes de emisión de nuevas participaciones u opciones se presentan directamente contra el patrimonio neto, como menores reservas.

En el caso de adquisición de participaciones propias de la Sociedad, la contraprestación pagada, incluido cualquier coste incremental directamente atribuible, se deduce del patrimonio neto hasta su cancelación, emisión de nuevo o enajenación. Cuando estas acciones se venden o se vuelven a emitir posteriormente, cualquier importe recibido, neto de cualquier coste incremental de la transacción directamente atribuible, se incluye en el patrimonio neto.

3.3 Pasivos financieros

a) Débitos y partidas a pagar

Esta categoría incluye débitos por operaciones comerciales y débitos por operaciones no comerciales. Estos recursos ajenos se clasifican como pasivos corrientes, a menos que la Sociedad tenga un derecho incondicional a diferir su liquidación durante al menos 12 meses después de la fecha del balance.

Estas deudas se reconocen inicialmente a su valor razonable ajustado por los costes de transacción directamente imputables, registrándose posteriormente por su coste amortizado según el método del tipo de interés efectivo. Dicho interés efectivo es el tipo de actualización que iguala el valor en libros del instrumento con la corriente esperada de pagos futuros previstos hasta el vencimiento del pasivo.

ECI TELECOM IBÉRICA, S.A.U.

MEMORIA ABREVIADA DEL EJERCICIO 2019 (Expresada en miles de euros)

No obstante lo anterior, los débitos por operaciones comerciales con vencimiento no superior a un año y que no tienen un tipo de interés contractual se valoran, tanto en el momento inicial como posteriormente, por su valor nominal cuando el efecto de no actualizar los flujos de efectivo no es significativo.

En el caso de producirse renegociación de deudas existentes, se considera que no existen modificaciones sustanciales del pasivo financiero cuando el prestamista del nuevo préstamo es el mismo que el que otorgó el préstamo inicial y el valor actual de los flujos de efectivo, incluyendo las comisiones netas, no difiere en más de un 10% del valor actual de los flujos de efectivo pendientes de pagar del pasivo original calculado bajo ese mismo método.

b) Pasivos financieros mantenidos para negociar y otros pasivos financieros a valor razonable con cambios en la cuenta de pérdidas y ganancias

Tienen la consideración de pasivos financieros a valor razonable con cambios en la cuenta de pérdidas y ganancias todos aquellos pasivos mantenidos para negociar que se emiten con el propósito de readquirirse en el corto plazo o forman parte de una cartera de instrumentos financieros identificados y gestionados conjuntamente para obtener ganancias en el corto plazo, así como los pasivos financieros que designa la Sociedad en el momento del reconocimiento inicial para su inclusión en esta categoría por resultar en una información más relevante. Los derivados también se clasifican como mantenidos para negociar siempre que no sean un contrato de garantía financiera ni se hayan designado como instrumentos de cobertura.

Estos pasivos financieros se valoran, tanto en el momento inicial como en valoraciones posteriores, por su valor razonable, imputando los cambios que se produzcan en dicho valor en la cuenta de pérdidas y ganancias del ejercicio. Los costes de transacción directamente imputables a la emisión se reconocen en la cuenta de pérdidas y ganancias del ejercicio en que surgen.

3.4 Impuestos corrientes y diferidos

El gasto (ingreso) por impuesto sobre beneficios es el importe que, por este concepto, se devenga en el ejercicio y que comprende tanto el gasto (ingreso) por impuesto corriente como por impuesto diferido.

Tanto el gasto (ingreso) por impuesto corriente como diferido se registra en la cuenta de pérdidas y ganancias. No obstante, se reconoce en el patrimonio neto el efecto impositivo relacionado con partidas que se registran directamente en el patrimonio neto.

Los activos y pasivos por impuesto corriente se valorarán por las cantidades que se espera pagar o recuperar de las autoridades fiscales, de acuerdo con la normativa vigente o aprobada y pendiente de publicación en la fecha de cierre del ejercicio.

Los impuestos diferidos se calculan, de acuerdo con el método del pasivo, sobre las diferencias temporarias que surgen entre las bases fiscales de los activos y pasivos y sus valores en libros. Sin embargo, si los impuestos diferidos surgen del reconocimiento inicial de un activo o un pasivo en una transacción distinta de una combinación de negocios que en el momento de la transacción no afecta ni al resultado contable ni a la base imponible del impuesto no se reconocen. El impuesto diferido se determina aplicando la normativa y los tipos impositivos aprobados o a punto de aprobarse en la fecha del balance y que se espera aplicar cuando el correspondiente activo por impuesto diferido se realice o el pasivo por impuesto diferido se liquide.

Los activos por impuestos diferidos se reconocen en la medida en que resulte probable que se vaya a disponer de ganancias fiscales futuras con las que poder compensar las diferencias temporarias.

Se reconocen impuestos diferidos sobre las diferencias temporarias que surgen en inversiones en dependientes, asociadas y negocios conjuntos, excepto en aquellos casos en que la Sociedad puede

ECI TELECOM IBÉRICA, S.A.U.

MEMORIA ABREVIADA DEL EJERCICIO 2019 (Expresada en miles de euros)

controlar el momento de reversión de las diferencias temporarias y además es probable que éstas no vayan a revertir en un futuro previsible.

Con efecto 1 de enero de 2015, se constituye el grupo fiscal foral nº 01315BSC, siendo la dominante: Global Dominion Access, S.A. y el resto:

- ECI Telecom Ibérica, S.A.
- Dominion Smart Solutions, S.A.U. (antes Dominion Instalaciones y Montajes, S.A.U. – beneficiaria de la rama de actividad proveniente de Dominion Digital, S.L.U.)
- Dominion Investigación y Desarrollo, S.L.U.
- Beroa Thermal Energy, S.L.
- Dominion E&C Iberia, S.A. antes (Beroa Iberia, S.A.)
- Dominion West África, S.L.
- Dominion Energy, S.L.U.
- Interbox Technology, S.L.
- Visual Line, S.L. (incorporada en 2019)
- Instalaciones Eléctricas Scorpio, S.A. (incorporada en 2019)
- Instalaciones Eléctricas Scorpio Rioja, S.A. (incorporada en 2019)
- Energy Renewables 8, S.L. (incorporada en 2019)
- Dominion Servicios Medioambientales, S.L.U. (incorporada en 2019)
- Desarrollos Green BPD 1, S.L. (incorporada en 2019)
- Desarrollos Green BPD 2, S.L. (incorporada en 2019)
- Desarrollos Green BPD 3, S.L. (incorporada en 2019)
- Dominion Renewable 1, S.L. (incorporada en 2019)
- Dominion Renewable 2, S.L. (incorporada en 2019)
- Dominion Renewable 3, S.L. (incorporada en 2019)
- Dominion Renewable 4, S.L. (incorporada en 2019)
- Dominion Renewable 5, S.L. (incorporada en 2019)
- Dominion Renewable 6, S.L. (incorporada en 2019)
- Dominion Renewable 7, S.L. (incorporada en 2019)
- Dominion Renewable 9, S.L. (incorporada en 2019)
- Linderito Solar, S.L. (incorporada en 2019)
- Pamaco Solar, S.L. (incorporada en 2019)
- Pico Magina Solar, S.L. (incorporada en 2019)
- Proyecto Solar Monte Bonales, S.L. (incorporada en 2019)
- Proyecto Solar Pico del Terril, S.L. (incorporada en 2019)
- Rio Alberite Solar, S.L. (incorporada en 2019)
- Rio Guadalteba Solar, S.L. (incorporada en 2019)
- Villaciervitos Solar, S.L. (incorporada en 2019)

3.5 Prestaciones a los empleados

Indemnizaciones por cese

Las indemnizaciones por cese se pagan a los empleados como consecuencia de la decisión de la Sociedad de rescindir su contrato de trabajo antes de la edad normal de jubilación o cuando el empleado acepta renunciar voluntariamente a cambio de esas prestaciones. La Sociedad reconoce estas prestaciones cuando se ha comprometido de forma demostrable a cesar en su empleo a los trabajadores de acuerdo con un plan formal detallado sin posibilidad de retirada o a proporcionar indemnizaciones por cese como consecuencia de una oferta para animar a una renuncia voluntaria. Las prestaciones que no se van a pagar en los doce meses siguientes a la fecha del balance se descuentan a su valor actual.

3.6 Provisiones y pasivos contingentes

Las provisiones para restauración medioambiental, costes de reestructuración y litigios se reconocen cuando la Sociedad tiene una obligación presente, ya sea legal o implícita, como resultado de sucesos

ECI TELECOM IBÉRICA, S.A.U.

MEMORIA ABREVIADA DEL EJERCICIO 2019 (Expresada en miles de euros)

pasados, es probable que vaya a ser necesaria una salida de recursos para liquidar la obligación y el importe se puede estimar de forma fiable. Las provisiones por reestructuración incluyen sanciones por cancelación del arrendamiento y pagos por despido a los empleados. No se reconocen provisiones para pérdidas de explotación futuras.

Las provisiones se valoran por el valor actual de los desembolsos que se espera que serán necesarios para liquidar la obligación usando un tipo antes de impuestos que refleje las evaluaciones del mercado actual del valor temporal del dinero y los riesgos específicos de la obligación. Los ajustes en la provisión con motivo de su actualización se reconocen como un gasto financiero conforme se van devengando.

Las provisiones con vencimiento inferior o igual a un año, con un efecto financiero no significativo no se descuentan.

Cuando se espera que parte del desembolso necesario para liquidar la provisión sea reembolsado por un tercero, el reembolso se reconoce como un activo independiente, siempre que sea prácticamente segura su recepción.

Por su parte, se consideran pasivos contingentes aquellas posibles obligaciones surgidas como consecuencia de sucesos pasados, cuya materialización está condicionada a que ocurra o no uno o más eventos futuros independientes de la voluntad de la Sociedad. Los eventuales pasivos contingentes no son objeto de registro contable presentándose detalle de los mismos en la memoria.

3.7 Reconocimiento de ingresos

a) Ventas y prestaciones de servicios

Los ingresos se registran por el valor razonable de la contraprestación a recibir y representan los importes a cobrar por los bienes entregados y los servicios prestados en el curso ordinario de las actividades de la Sociedad, menos devoluciones, rebajas, descuentos y el impuesto sobre el valor añadido.

3.8 Arrendamientos

a) Cuando la Sociedad es el arrendatario – Arrendamiento operativo

Los arrendamientos en los que el arrendador conserva una parte importante de los riesgos y beneficios derivados de la titularidad se clasifican como arrendamientos operativos. Los pagos en concepto de arrendamiento operativo (netos de cualquier incentivo recibido del arrendador) se cargan en la cuenta de pérdidas y ganancias del ejercicio en que se devengan sobre una base lineal durante el período de arrendamiento.

3.9 Transacciones en moneda extranjera

a) Moneda funcional y de presentación

Las cuentas anuales de la Sociedad se presentan en euros, que es la moneda de presentación y funcional de la Sociedad.

b) Transacciones y saldos

Las transacciones en moneda extranjera se convierten a la moneda funcional utilizando los tipos de cambio vigentes en la fecha de las transacciones. Las pérdidas y ganancias en moneda extranjera que resultan de la liquidación de estas transacciones y de la conversión a los tipos de cambio de cierre de los activos y pasivos monetarios denominados en moneda extranjera se reconocen en la cuenta de pérdidas y ganancias, excepto si se difieren en patrimonio neto como las coberturas de flujos de efectivo cualificadas y las coberturas de inversión neta cualificadas.

ECI TELECOM IBÉRICA, S.A.U.

MEMORIA ABREVIADA DEL EJERCICIO 2019 (Expresada en miles de euros)

Los cambios en el valor razonable de títulos monetarios denominados en moneda extranjera clasificados como disponibles para la venta son analizados entre diferencias de conversión resultantes de cambios en el coste amortizado del título y otros cambios en el valor contable del título. Las diferencias de conversión se reconocen en el resultado del ejercicio y otros cambios en el valor contable se reconocen en el patrimonio neto.

Las diferencias de conversión sobre partidas no monetarias, tales como instrumentos de patrimonio mantenidos a valor razonable con cambios en la cuenta de pérdidas y ganancias, se presentan como parte de la ganancia o pérdida en el valor razonable. Las diferencias de conversión sobre partidas no monetarias, tales como instrumentos de patrimonio clasificados como activos financieros disponibles para la venta, se incluyen en el patrimonio neto.

3.10 Transacciones entre partes vinculadas

Con carácter general, las operaciones entre empresas del grupo se contabilizan en el momento inicial por su valor razonable. En su caso, si el precio acordado difiere de su valor razonable, la diferencia se registra atendiendo a la realidad económica de la operación. La valoración posterior se realiza conforme con lo previsto en las correspondientes normas.

No obstante lo anterior, en las operaciones de fusión, escisión o aportación no dineraria de un negocio la Sociedad sigue el siguiente criterio:

- En las operaciones entre empresas del grupo en las que interviene la sociedad dominante del mismo o la dominante de un subgrupo y su dependiente, directa o indirectamente, los elementos constitutivos del negocio adquirido se valoran por el importe que corresponde a los mismos, una vez realizada la operación, en las cuentas anuales consolidadas del grupo o subgrupo.
- En el caso de operaciones entre otras empresas del grupo, los elementos patrimoniales del negocio se valoran por sus valores contables en sus cuentas anuales individuales antes de la operación.

La diferencia que se pudiera poner de manifiesto se registra en reservas.

4. Préstamos y partidas a cobrar

	Miles de euros	
	2019	2018
<u>A corto plazo</u>		
Deudores comerciales y otras cuentas a cobrar		
Clientes	-	237
Provisión clientes incobrables	-	(14)
Hacienda Pública deudora	19	-
	19	223

El movimiento de la provisión por pérdidas por deterioro de valor de las cuentas a cobrar a clientes es el siguiente:

	Miles de euros	
	2019	2018
<u>Provisión deterioro de valor de clientes</u>		
Saldo inicial	14	15
Cuentas a cobrar dadas de baja por incobrables	(14)	(1)
Saldo final	-	14

ECI TELECOM IBÉRICA, S.A.U.

MEMORIA ABREVIADA DEL EJERCICIO 2019 (Expresada en miles de euros)

	Miles de euros	
	2019	2018
<u>A corto plazo</u>		
Créditos a empresas del grupo y asociadas		
Global Dominion Access, S.A.	233	174
	233	174

Los valores razonables de los créditos y partidas a cobrar no difieren de sus valores contables.

Los conceptos incluidos en las cuentas a cobrar no contienen activos que hayan sufrido un deterioro de valor. La calidad crediticia de los saldos de clientes que no han vencido y no han sufrido pérdidas por deterioro se puede clasificar como alta y sin riesgo de crédito ya que no tienen un historial reciente de morosidad.

Los valores contables de los préstamos y partidas a cobrar a corto plazo están denominados en euros.

La exposición máxima al riesgo de crédito a la fecha de presentación de la información es el valor razonable de cada una de las categorías de cuentas a cobrar indicadas anteriormente. La Sociedad no mantiene ninguna garantía como seguro.

5. Capital y prima de emisión

a) Capital

Al 31 de diciembre de 2019 y 2018 el capital suscrito se compone de 752.608 acciones ordinarias al portador de 0,300506 euros de valor nominal cada una, totalmente desembolsadas.

Al 31 de diciembre de 2019 y 2018 las sociedades que participan en el capital social son las siguientes:

	2019		2018	
	Número de acciones	Porcentaje de Participación	Número de acciones	Porcentaje de Participación
Dominion Smart Solutions, S.A.U. antes (Dominion Instalaciones y Montajes, S.A.U.)	752.608	100%	752.608	100%

b) Acciones en patrimonio propias

No hay acciones propias.

6. Reservas y resultados de ejercicios anteriores

Reserva legal

La reserva legal ha sido dotada de conformidad con el artículo 214 de la Ley de Sociedades de Capital, que establece que, en todo caso, una cifra igual al 10 por 100 del beneficio del ejercicio se destinará a ésta hasta que alcance, al menos, el 20 por 100 del capital social.

No puede ser distribuida y si es usada para compensar pérdidas, en el caso de que no existan otras reservas disponibles suficientes para tal fin, debe ser repuesta con beneficios futuros.

ECI TELECOM IBÉRICA, S.A.U.

MEMORIA ABREVIADA DEL EJERCICIO 2019 (Expresada en miles de euros)

Al 31 de diciembre de 2019 y 2018 la reserva legal se encuentra completamente dotada.

7. Resultado del ejercicio

a) Propuesta de distribución del resultado

La propuesta de distribución del resultado y de reservas a presentar a la Junta General de Accionistas del ejercicio 2019, así como la distribución del 2018 es la siguiente:

	Miles de euros	
	2019	2018
Base de reparto		
Perdida y ganancias (pérdidas)	1.122	35
	1.122	35
Aplicación		
Resultados negativos de ejercicios anteriores	1.122	35
	1.122	35

8. Pasivos financieros

	Miles de euros	
	2019	2018
A largo plazo		
Deudas con empresas del grupo y asociadas:		
Dominion Smart Solutions, S.A.U. antes (Dominion Instalaciones y Montajes, S.A.U.)	4.650	4.650
	4.650	4.650

	Miles de euros	
	2019	2018
A corto plazo		
Deudas con empresas del grupo y asociadas:		
Dominion Smart Solutions, S.A.U. antes (Dominion Instalaciones y Montajes, S.A.U.)	93	47
	93	47

Las deudas con empresas del grupo a largo plazo corresponden a varios préstamos participativos recibidos de Dominion Smart Solutions, S.A.U. antes (Dominion Instalaciones y Montajes, S.A.U.) que devengan un tipo de interés del 1% (1% en 2018).

9. Débitos y partidas a pagar

	Miles de euros	
	2019	2018
A corto plazo		
Débitos y partidas a pagar a corto plazo:		
Proveedores	13	130
Remuneraciones pendientes de pago	-	13
Hacienda Pública acreedora	-	39

ECI TELECOM IBÉRICA, S.A.U.

MEMORIA ABREVIADA DEL EJERCICIO 2019 (Expresada en miles de euros)

13

182

10. Impuesto sobre Beneficios y Situación fiscal

Al 31 de diciembre de 2019 no existen diferencias entre el importe neto de ingresos y gastos del ejercicio y la base imponible del impuesto sobre beneficios.

Los activos por impuestos diferidos por bases imponibles negativas pendientes de compensación (créditos fiscales) se reconocen en la medida en que es probable que la Sociedad obtenga ganancias fiscales futuras que permitan su aplicación.

La Sociedad tiene pendientes de inspección por las autoridades fiscales todos los ejercicios de los principales impuestos que le son aplicables desde su constitución.

Como consecuencia, entre otras, de las diferentes posibles interpretaciones de la legislación fiscal vigente, podrían surgir pasivos adicionales como consecuencia de una inspección. En todo caso, los administradores consideran que dicho pasivo, caso de producirse, no afectarán significativamente a las cuentas anuales.

La conciliación entre el importe neto de ingresos y gastos del ejercicio y la base imponible del impuesto sobre beneficios es la siguiente:

Ejercicio 2019

Saldo ingresos y gastos del ejercicio

Cuenta de pérdidas y ganancias

	Aumentos	Disminuciones	Neto
Resultado después de impuestos	-	-	1.122
Impuesto sobre Sociedades	-	(19)	(19)
Diferencias temporarias	-	(1.181)	(1.181)
Base imponible (resultado fiscal)			(78)
Compensación de bases imponibles negativas			-
Base imponible final			(78)
Tipo de gravamen (24% en 2019)			(19)
Cuota líquida			(19)
Deducciones			-
Cuota a pagar / (devolver)			(19)

Ejercicio 2018

Saldo ingresos y gastos del ejercicio

Cuenta de pérdidas y ganancias

	Aumentos	Disminuciones	Neto
Resultado después de impuestos	-	-	39
Impuesto sobre Sociedades	-	(26)	(26)
Diferencias temporarias	-	-	-
Base imponible (resultado fiscal)			13
Compensación de bases imponibles negativas			-
Base imponible final			13
Tipo de gravamen (26% en 2018)			3
Cuota líquida			3
Deducciones			-

ECI TELECOM IBÉRICA, S.A.U.

MEMORIA ABREVIADA DEL EJERCICIO 2019 (Expresada en miles de euros)

Cuota a pagar

3

La Sociedad mantiene las siguientes bases imponibles negativas pendientes de compensar, una vez considerada la aplicada en el ejercicio 2019 y 2018:

<u>Año de generación</u>	<u>Importe</u>	<u>Año prescripción</u>
2004	3.435	2034
2007	444	2037
2008	250	2038
2009	530	2039
2010	30	2040
2011	20	2041
2012	13	2042
2013	50	2043
	4.772	

El detalle de los créditos fiscales generados por la Sociedad y pendientes de aplicación al cierre del ejercicio es como sigue:

<u>Año de generación</u>	<u>Importe</u>	<u>Año prescripción</u>
2011	17	2041
2012	5	2042
2013	14	2043
	36	

La legislación aplicable para la liquidación del Impuesto sobre Sociedades del ejercicio 2019 de la Sociedad Dominante es la correspondiente a la Norma Foral 11/2013, de 5 de diciembre del Impuesto sobre Sociedades. Debido a las modificaciones introducidas por la Norma Foral 2/2018, de 21 de marzo, el tipo general de gravamen del Impuesto de Sociedades se modificó en 2018 pasando del 28% al 26% para los periodos impositivos iniciados a partir del 1 de enero de 2018 y el 24% para los periodos impositivos iniciados a partir del 1 de enero de 2019. Asimismo, se han introducido determinadas limitaciones a la compensación de bases imponibles negativas.

Según establece la legislación vigente, los impuestos no pueden considerarse definitivamente liquidados hasta que las declaraciones presentadas hayan sido inspeccionadas por las autoridades fiscales, o haya transcurrido el plazo de prescripción de cuatro años. Los Administradores de la Sociedad no esperan que, en caso de inspección, surjan pasivos adicionales relevantes.

Como consecuencia, entre otras, de las diferentes posibles interpretaciones de la legislación fiscal vigente, podrían surgir pasivos adicionales como consecuencia de una inspección. En todo caso, los administradores consideran que dichos pasivos, caso de producirse, no afectarán significativamente a las cuentas anuales.

11. Ingresos y gastos

a) Ingresos

ECI TELECOM IBÉRICA, S.A.U.

MEMORIA ABREVIADA DEL EJERCICIO 2019 (Expresada en miles de euros)

		Miles de euros	
		2019	2018
Ventas:			
	Ventas nacionales	205	199
	Exportaciones	-	107
		205	306

b) Aprovisionamientos

		Miles de euros	
		2019	2018
Consumo de mercaderías:			
	Compras nacionales	93	308
		93	308

c) Gastos de personal

		Miles de euros	
		2019	2018
	Sueldos, salarios y asimilados	158	152
	Seguridad Social	11	29
		169	181

El número medio de empleados en el ejercicio 2019 y 2018, distribuido por categorías, es el siguiente:

Categoría	2019			2018			
	Hombres	Mujeres	Total	Hombres	Mujeres	Total	
	Técnicos	1	-	1	2	-	2
		1	-	1	2	-	2

Asimismo, la distribución por sexos al cierre del ejercicio 2019 y 2018 del personal de la Sociedad es la siguiente:

Categoría	2019			2018			
	Hombres	Mujeres	Total	Hombres	Mujeres	Total	
	Técnicos	-	-	-	2	-	2
		-	-	-	2	-	2

d) Otros gastos de explotación

		Miles de euros	
		2019	2018
Servicios exteriores:			
	Arrendamientos y renting equipos	1	2
	Otros servicios	10	10
	Tributos	5	-
		16	12

ECI TELECOM IBÉRICA, S.A.U.

MEMORIA ABREVIADA DEL EJERCICIO 2019 (Expresada en miles de euros)

12. Otras operaciones con partes vinculadas

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

a) Venta de bienes y prestación de servicios

	Miles de euros	
	2019	2018
Dominion Networks, S.L.U.	6	13
	6	13

Los bienes se venden sobre la base de las listas de precios vigentes aplicables a terceros no vinculados.

Los bienes y servicios se adquieren a entidades asociadas bajo los términos y condiciones comerciales normales del mercado.

b) Saldos al cierre derivados de ventas y compras de bienes y servicios

Las cuentas a pagar a partes vinculadas surgen por prestaciones de servicios de gestión y subcontratas. Las cuentas a pagar no devengan ningún interés.

No hay saldos derivados de ventas y compras con empresas vinculadas

c) Préstamos e intereses

La sociedad tiene varios préstamos participativos con su socio único Dominion Smart Solutions, S.A.U. (Dominion Instalaciones y Montajes, S.A.U.) por importe de 4.650 miles de euros (véase Nota 8). Los intereses devengados han sido:

	Miles de euros	
	2019	2018
Dominion Smart Solutions, S.A.U. antes (Dominion Instalaciones y Montajes, S.A.U.)	93	47
	93	47

13. Retribución al Consejo de Administración

a) Retribución al Administrador Único

Durante el ejercicio 2019, no se han devengado sueldos, ni se han contraído obligaciones en materia de pensiones y de seguros de vida por el Administrador Único de la Sociedad, así como la persona física que lo representa. Tampoco ha recibido acciones ni opciones sobre acciones durante el ejercicio ni ha ejercido opciones pendientes de ejecutar.

14. Información sobre medio ambiente

La Sociedad tiene en cuenta en sus operaciones globales las leyes relativas a la protección del medio ambiente ("leyes medioambientales"). La Sociedad considera que cumple sustancialmente tales leyes y que mantiene procedimientos diseñados para fomentar y garantizar su cumplimiento.

ECI TELECOM IBÉRICA, S.A.U.

MEMORIA ABREVIADA DEL EJERCICIO 2019 (Expresada en miles de euros)

La Sociedad ha adoptado las medidas oportunas en relación con la protección y mejora del medio ambiente y la minimización, en su caso, del impacto medioambiental, cumpliendo con la normativa vigente al respecto. Durante el ejercicio, la Sociedad no ha realizado inversiones de carácter medioambiental ni ha incurrido en gastos para la protección y mejora del medio ambiente y, asimismo, no se ha considerado necesario registrar ninguna dotación para riesgos y gastos de carácter medioambiental al no existir contingencias relacionadas con la protección y mejora del medioambiente, ni responsabilidades de naturaleza medioambiental.

Información sobre derechos de emisión de gases de efecto invernadero

No existe ningún Derecho de emisión de gases de efecto invernadero que tengamos obligación de incluir de acuerdo con la Norma 4ª de elaboración de cuentas anuales abreviadas en el punto 5, conforme a la Resolución de la D.G.N.R. de fecha 6 de abril de 2010".

15. Hechos posteriores

No se ha puesto de manifiesto ningún hecho acaecido con posterioridad a la fecha del balance al 31 de diciembre de 2019 y hasta la formulación de estas Cuentas Anuales que pueda tener efecto sobre las mismas.

ECI TELECOM IBÉRICA, S.A.U.

MEMORIA ABREVIADA DEL EJERCICIO 2019 (Expresada en miles de euros)

FORMULACIÓN DE LAS CUENTAS ANUALES ABREVIADAS DEL EJERCICIO 2019

El Consejo de Administración de la sociedad ECI Telecom Ibérica, S.A.U. en fecha 25 de febrero de 2020, y en cumplimiento de los requisitos establecidos en el artículo 253 de la Ley de Sociedades de Capital y del artículo 37 del Código de Comercio, procede a formular las Cuentas anuales abreviadas del ejercicio terminado el 31 de diciembre de 2019, los cuales vienen constituidos por los documentos anexos que preceden a este escrito.

Global Dominion Access, S.A.
Representante persona física
D. Mikel Félix Barandiarán