

REGISTRO MERCANTIL
(Depósito de estados contables)

DEPÓSITO DE CUENTAS ANUALES

MODELOS NORMALIZADOS

ABREVIADO

INSTRUCCIONES DE CUMPLIMENTACIÓN. MODELO ABREVIADO

1. Modelo abreviado de cuentas anuales normalizadas

Este formulario contiene los modelos abreviados de Balance, Cuenta de pérdidas y ganancias, Estado de cambios en el patrimonio neto y Memoria normalizados, y una hoja de identificación en la que se solicita información que permite identificar a la empresa o empresario a los que van referidas las cuentas anuales.

Este modelo debe ser utilizado por todo empresario y empresa que vengan obligados a presentar cuentas anuales en los registros mercantiles, con los límites que se indican a continuación y en el párrafo siguiente. Existen limitaciones legales a su uso por empresas de gran tamaño, que deberán utilizar el modelo normal de cuentas anuales. La normativa vigente establece las condiciones de utilización de los modelos de cuentas anuales normales, abreviadas y de PYMES, con indicación separada de dichas condiciones para el Balance, Cuenta de pérdidas y ganancias, Estado de cambios en el patrimonio neto y Memoria. La tabla siguiente recoge los criterios que determinan el modelo que se debe utilizar:

	MODELO PYMES		MODELO ABREVIADO		MODELO NORMAL	
	MICROEMPRESA	RESTO PYMES				
	Balance, pérdidas y ganancias, Estado cambios patrimonio neto, Memoria		Balance, Estado cambios patrimonio neto, Memoria	Pérdidas y ganancias	Balance, Estado de cambios patrimonio neto, Estado de flujos de efectivo, Memoria	Pérdidas y ganancias
Condiciones	Durante dos ejercicios consecutivos deben reunirse, a la fecha de cierre de cada uno de ellos, al menos, dos de las circunstancias siguientes:		En la fecha de cierre deben concurrir, al menos, dos de las circunstancias siguientes:			
Total activo (€)	< 1.000.000	< 2.850.000	< 2.850.000	< 11.400.000	Resto	Resto
Importe neto cifra negocios (€)	< 2.000.000	< 5.700.000	< 5.700.000	< 22.800.000	Resto	Resto
N.º medio trabajadores	< 10	< 50	< 50	< 250	Resto	Resto

Este modelo normalizado no puede ser utilizado por las empresas que tengan un modelo específico por adaptación sectorial, ni por las empresas que deben utilizar modelos de cuentas anuales específicos, de acuerdo con las disposiciones dictadas por el Banco de España o por la Comisión Nacional del Mercado de Valores. Estos formularios tampoco sirven para la presentación de cuentas anuales consolidadas. Por último, las sociedades cuyos valores estén admitidos en un mercado regulado de cualquier Estado miembro de la Unión Europea deberán hacer uso del modelo normal, no pudiendo utilizar este modelo abreviado.

2. Utilización de estos modelos

El Balance, la Cuenta de pérdidas y ganancias, el Estado de cambios en el patrimonio neto y los cuadros normalizados de la Memoria que se ofrecen en este formulario han sido elaborados siguiendo las normas del Plan General de Contabilidad de 2007 (RD 1514/2007, de 16 de noviembre). Se ponen a su disposición **para normalizar el cumplimiento de la obligación legal de depósito de cuentas anuales en los registros mercantiles**. Adjuntas a los estados de Balance, Cuenta de pérdidas y ganancias y Estado de cambios en el patrimonio neto, se encuentran las correspondencias entre los conceptos que contienen y las cuentas del propio Plan. Delante de los cuadros que normalizan la elaboración de la Memoria se ofrecen unas normas, que deberán tenerse en cuenta en su cumplimentación. Las normas informan de la parte de la memoria que ha sido normalizada en estos modelos; las empresas deberán añadir la información no normalizada en estos modelos incorporando las páginas que consideren ofrecen la imagen fiel de la empresa, completando con ellas los cuadros normalizados.

Los cuadros relativos al Balance, a la Cuenta de pérdidas y ganancias y al Estado de cambios en el patrimonio neto **SON DE UTILIZACIÓN OBLIGATORIA**, con los límites definidos en el punto 1 de estas instrucciones.

Los cuadros que normalizan la contestación a los diferentes puntos de la Memoria **SON DE UTILIZACIÓN POTESTATIVA**. Los cuadros normalizados de la Memoria no son de aplicación a todas las empresas y se facilitan como una ayuda para la aplicación del Plan General de Contabilidad. Lea las normas que los acompañan y determine si cada cuadro de la Memoria propuesto le es de aplicación y si representa adecuadamente la situación de su empresa. De no ser así, desestímelo y elabore usted mismo el que considere oportuno.

3. Información que se debe presentar en el Registro Mercantil

Deberá presentarse en el Registro Mercantil de la provincia en la que radique su domicilio social:

- Instancia de presentación de las cuentas.
- Hoja de datos generales de identificación.
- Certificación de la aprobación de las cuentas anuales, conteniendo la aplicación de resultados.
- Las cuentas anuales:

- Balance.
 - Cuenta de pérdidas y ganancias.
 - Estado de cambios en el patrimonio neto.
 - Estado de flujos de efectivo (solo para empresas que cumplimentan el modelo normal de balance).
 - Memoria.
- e) Informe de gestión (solo para empresas que cumplimentan el modelo normal de balance).
- f) Informe de auditoría, cuando la sociedad esté obligada a auditarse o si la minoría lo solicitase.
- g) Certificación acreditativa de que las cuentas depositadas se corresponden con las auditadas.

4. Instrucciones generales de cumplimentación de los modelos normalizados

- No se deberá escribir fuera de los espacios destinados al efecto. En especial, no se escribirá nunca al dorso de las hojas.
- En cada página de las cuentas anuales normalizadas se habilita un espacio para la antefirma y firma de los administradores. Junto a ellas deberá expresarse también la fecha en que las cuentas se hubieran formulado. Utilice, a esos efectos, únicamente los espacios que se facilitan.
- Preferiblemente, se rellenarán los documentos a máquina de escribir o impresora, y en todo caso, si es manualmente, con mayúsculas.
- Las fechas se consignarán con el orden de: día, mes y año, salvo cuando se solicite lo contrario.
- A los efectos de la clasificación de los activos y pasivos en corrientes y no corrientes, aplique las condiciones establecidas en el PGC 2007, en su tercera parte (cuentas anuales), norma 6.^a de elaboración de las cuentas anuales. Los activos corrientes comprenden tanto los vinculados al ciclo normal de la explotación (un año, con carácter general), que la empresa espera vender, consumir o realizar en el transcurso del mismo, y otros activos, diferentes de los anteriores, cuyo vencimiento, enajenación o realización se espera que se produzca en el corto plazo, esto es, un año contado desde la fecha de cierre del ejercicio. Los pasivos corrientes comprenden tanto las obligaciones vinculadas al ciclo normal de la explotación, que la empresa espera liquidar en el transcurso del mismo, y otras, distintas de estas, cuyo vencimiento o extinción se espera que se produzca en el corto plazo, esto es, un año contado desde la fecha de cierre del ejercicio.
- **Las cuentas anuales se elaborarán expresando sus valores en euros.** Los importes en euros deberán redondearse, por exceso o por defecto, al céntimo más próximo. En caso de que la última cifra sea la mitad de un céntimo, el redondeo se efectuará a la cifra superior. **No obstante, podrán expresarse los valores en miles de euros o millones de euros cuando la magnitud de las cifras así lo aconseje. Una vez elegida la unidad en la que vayan a elaborar las cuentas anuales, deberán mantenerla en todos los documentos que presenten.**
- **Signo positivo o negativo, empleado en las cuentas anuales.** Los modelos de cuentas anuales definen en cada uno de sus estados y en las tablas de correspondencia con el cuadro de cuentas los signos que deben emplearse en la cumplimentación de cada una de sus partidas: positivo, con carácter general, salvo indicación en contrario; negativo, cuando el modelo lo indique, mediante paréntesis «()» o mediante el símbolo menos «-».
- Lo establecido en las cuentas anuales en relación con las empresas asociadas también deberá entenderse referido a las empresas multigrupo.
- **Notas de los estados contables recogidas en la memoria y su referencia cruzada.** Los modelos de Balance, Cuenta de pérdidas y ganancias y Estado de cambios en el patrimonio neto: estado de ingresos y gastos reconocidos normalizados, recogen en su columna «Notas de la memoria» el número de la nota de la memoria correspondiente en la que se detallan informaciones relativas a la partida del estado contable en cuestión. Las empresas deben consignar en esa columna el número de la nota de la memoria correspondiente, tanto las que se recogen en estos modelos normalizados, como otras que la empresa consigne en su parte no normalizada, con la numeración que, en ese caso, la empresa les asigne.

IDENTIFICACIÓN DE LA EMPRESA

SA:

01011	
-------	--

 SL:

01012	
-------	--

Forma jurídica:

NIF:

01010	
-------	--

 Otras:

01013	
-------	--

Denominación social:

01020	
-------	--

Domicilio social:

01022	
-------	--

Municipio:

01023	
-------	--

 Provincia:

01025	
-------	--

Código Postal:

01024	
-------	--

 Teléfono:

01031	
-------	--

Pertenencia a un grupo de sociedades:	DENOMINACIÓN SOCIAL		NIF	
Sociedad dominante directa:	01041		01040	
Sociedad dominante última del grupo:	01061		01060	

ACTIVIDAD

Actividad principal:

02009	
-------	--

 (1)

Código CNAE:

02001	
-------	--

 (1)

PERSONAL

	EJERCICIO _____ (2)		EJERCICIO _____ (3)	
Personal asalariado (cifra media del ejercicio):	FIJO (4):	04001		
	NO FIJO (5):	04002		

PRESENTACIÓN DE CUENTAS

	EJERCICIO _____ (2)			EJERCICIO _____ (3)		
	AÑO	MES	DÍA	AÑO	MES	DÍA
Fecha de inicio a la que van referidas las cuentas:	01102					
Fecha de cierre a la que van referidas las cuentas:	01101					

Número de páginas presentadas al depósito:

01901	
-------	--

En caso de no figurar consignadas cifras en alguno de los ejercicios, indique la causa:

01903	
-------	--

UNIDADES

Marque con una X la unidad en la que ha elaborado todos los documentos que integran sus cuentas anuales:

Euros:

09001	
-------	--

Miles de euros:

09002	
-------	--

Millones de euros:

09003	
-------	--

(1) Según las clases (cuatro dígitos) de la Clasificación Nacional de Actividades Económicas 2009 (CNAE-2009), aprobada por el Real Decreto 475/2007, de 13 de abril (BOE de 28.4.2007).

(2) Ejercicio al que van referidas las cuentas anuales.

(3) Ejercicio anterior.

(4) Para calcular el número medio de personal fijo, tenga en cuenta los siguientes criterios:
a) Si en el año no ha habido importantes movimientos de la plantilla, indique aquí la semisuma de los fijos a principio y a fin de ejercicio.
b) Si ha habido movimientos, calcule la suma de la plantilla en cada uno de los meses del año y divídala por doce.
c) Si hubo regulación temporal de empleo o de jornada, el personal afectado por la misma debe incluirse como personal fijo, pero solo en la proporción que corresponda a la fracción del año o jornada efectivamente trabajada.

(5) Puede calcular el personal no fijo medio sumando el total de semanas que han trabajado sus empleados no fijos y dividiendo por 52 semanas. También puede hacer esta operación (equivalente a la anterior):
n.º de personas contratadas x n.º medio de semanas trabajadas

BALANCE DE SITUACIÓN ABREVIADO

BA1

NIF: <input style="width: 150px; height: 20px;" type="text"/> DENOMINACIÓN SOCIAL: <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/>	Espacio destinado para las firmas de los administradores	UNIDAD (1) Euros: <table border="1" style="display: inline-table; border-collapse: collapse;"><tr><td style="width: 50px; text-align: center;">09001</td><td style="width: 50px;"></td></tr></table> Miles: <table border="1" style="display: inline-table; border-collapse: collapse;"><tr><td style="width: 50px; text-align: center;">09002</td><td style="width: 50px;"></td></tr></table> Millones: <table border="1" style="display: inline-table; border-collapse: collapse;"><tr><td style="width: 50px; text-align: center;">09003</td><td style="width: 50px;"></td></tr></table>	09001		09002		09003	
09001								
09002								
09003								

ACTIVO		NOTAS DE LA MEMORIA	EJERCICIO _____ (2)	EJERCICIO _____ (3)
A) ACTIVO NO CORRIENTE	11000			
I. Inmovilizado intangible	11100			
II. Inmovilizado material	11200			
III. Inversiones inmobiliarias	11300			
IV. Inversiones en empresas del grupo y asociadas a largo plazo ...	11400			
V. Inversiones financieras a largo plazo	11500			
VI. Activos por impuesto diferido	11600			
VII. Deudores comerciales no corrientes	11700			
B) ACTIVO CORRIENTE	12000			
I. Activos no corrientes mantenidos para la venta	12100			
II. Existencias	12200			
III. Deudores comerciales y otras cuentas a cobrar	12300			
1. Clientes por ventas y prestaciones de servicios	12380			
<i>a) Clientes por ventas y prestaciones de servicios a largo plazo</i>	12381			
<i>b) Clientes por ventas y prestaciones de servicios a corto plazo</i>	12382			
2. Accionistas (socios) por desembolsos exigidos	12370			
3. Otros deudores	12390			
IV. Inversiones en empresas del grupo y asociadas a corto plazo ...	12400			
V. Inversiones financieras a corto plazo	12500			
VI. Periodificaciones a corto plazo	12600			
VII. Efectivo y otros activos líquidos equivalentes	12700			
TOTAL ACTIVO (A + B)	10000			

(1) Marque las casillas correspondientes, según exprese las cifras en unidades, miles o millones de euros. Todos los documentos que integran las cuentas anuales deben elaborarse en la misma unidad.
 (2) Ejercicio al que van referidas las cuentas anuales.
 (3) Ejercicio anterior.

BALANCE DE SITUACIÓN ABREVIADO

BA2.1

NIF:		Espacio destinado para las firmas de los administradores
DENOMINACIÓN SOCIAL:		

PATRIMONIO NETO Y PASIVO		NOTAS DE LA MEMORIA	EJERCICIO _____ (1)	EJERCICIO _____ (2)
A) PATRIMONIO NETO	20000			
A-1) Fondos propios	21000			
I. Capital	21100			
1. Capital escriturado	21110			
2. (Capital no exigido)	21120			
II. Prima de emisión	21200			
III. Reservas	21300			
IV. (Acciones y participaciones en patrimonio propias)	21400			
V. Resultados de ejercicios anteriores	21500			
VI. Otras aportaciones de socios	21600			
VII. Resultado del ejercicio	21700			
VIII. (Dividendo a cuenta)	21800			
IX. Otros instrumentos de patrimonio neto	21900			
A-2) Ajustes por cambios de valor	22000			
A-3) Subvenciones, donaciones y legados recibidos	23000			
B) PASIVO NO CORRIENTE	31000			
I. Provisiones a largo plazo	31100			
II. Deudas a largo plazo	31200			
1. Deudas con entidades de crédito	31220			
2. Acreedores por arrendamiento financiero	31230			
3. Otras deudas a largo plazo	31290			
III. Deudas con empresas del grupo y asociadas a largo plazo	31300			
IV. Pasivos por impuesto diferido	31400			
V. Periodificaciones a largo plazo	31500			
VI. Acreedores comerciales no corrientes	31600			
VII. Deuda con características especiales a largo plazo	31700			

(1) Ejercicio al que van referidas las cuentas anuales.
 (2) Ejercicio anterior.

<p>NIF: <input style="width: 150px; height: 20px;" type="text"/></p> <p>DENOMINACIÓN SOCIAL:</p> <p>_____</p> <p>_____</p>	<p>Espacio destinado para las firmas de los administradores</p>
---	---

PATRIMONIO NETO Y PASIVO		NOTAS DE LA MEMORIA	EJERCICIO _____ (1)	EJERCICIO _____ (2)
C) PASIVO CORRIENTE	32000			
I. Pasivos vinculados con activos no corrientes mantenidos para la venta	32100			
II. Provisiones a corto plazo	32200			
III. Deudas a corto plazo	32300			
1. Deudas con entidades de crédito	32320			
2. Acreedores por arrendamiento financiero	32330			
3. Otras deudas a corto plazo	32390			
IV. Deudas con empresas del grupo y asociadas a corto plazo	32400			
V. Acreedores comerciales y otras cuentas a pagar	32500			
1. Proveedores	32580			
<i>a) Proveedores a largo plazo</i>	32581			
<i>b) Proveedores a corto plazo</i>	32582			
2. Otros acreedores	32590			
VI. Periodificaciones a corto plazo	32600			
VII. Deuda con características especiales a corto plazo	32700			
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)	30000			

(1) Ejercicio al que van referidas las cuentas anuales.
 (2) Ejercicio anterior.

CUENTA DE PÉRDIDAS Y GANANCIAS ABREVIADA

PA

NIF: <input style="width: 150px; height: 20px;" type="text"/>	Espacio destinado para las firmas de los administradores
DENOMINACIÓN SOCIAL: _____ _____	

(DEBE) / HABER		NOTAS DE LA MEMORIA	EJERCICIO _____ (1)	EJERCICIO _____ (2)
1. Importe neto de la cifra de negocios	40100			
2. Variación de existencias de productos terminados y en curso de fabricación	40200			
3. Trabajos realizados por la empresa para su activo	40300			
4. Aprovisionamientos	40400			
5. Otros ingresos de explotación	40500			
6. Gastos de personal	40600			
7. Otros gastos de explotación	40700			
8. Amortización del inmovilizado	40800			
9. Imputación de subvenciones de inmovilizado no financiero y otras	40900			
10. Excesos de provisiones	41000			
11. Deterioro y resultado por enajenaciones del inmovilizado	41100			
12. Diferencia negativa de combinaciones de negocio	41200			
13. Otros resultados	41300			
A) RESULTADO DE EXPLOTACIÓN (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12 + 13)	49100			
14. Ingresos financieros	41400			
a) Imputación de subvenciones, donaciones y legados de carácter financiero	41430			
b) Otros ingresos financieros	41490			
15. Gastos financieros	41500			
16. Variación de valor razonable en instrumentos financieros	41600			
17. Diferencias de cambio	41700			
18. Deterioro y resultado por enajenaciones de instrumentos financieros	41800			
B) RESULTADO FINANCIERO (14 + 15 + 16 + 17 + 18)	49200			
C) RESULTADO ANTES DE IMPUESTOS (A + B)	49300			
19. Impuestos sobre beneficios	41900			
D) RESULTADO DEL EJERCICIO (C + 19)	49500			

(1) Ejercicio al que van referidas las cuentas anuales.
 (2) Ejercicio anterior.

ESTADO ABREVIADO DE CAMBIOS EN EL PATRIMONIO NETO
A) Estado abreviado de ingresos y gastos reconocidos en el ejercicio

PNA1

NIF: <input style="width: 150px; height: 20px;" type="text"/> DENOMINACIÓN SOCIAL: <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/>	Espacio destinado para las firmas de los administradores
--	--

		NOTAS DE LA MEMORIA	EJERCICIO _____ (1)	EJERCICIO _____ (2)
A) RESULTADO DE LA CUENTA DE PÉRDIDAS Y GANANCIAS	59100			
INGRESOS Y GASTOS IMPUTADOS DIRECTAMENTE AL PATRIMONIO NETO				
I. Por valoración de instrumentos financieros	50010			
II. Por coberturas de flujos de efectivo	50020			
III. Subvenciones, donaciones y legados recibidos	50030			
IV. Por ganancias y pérdidas actuariales y otros ajustes	50040			
V. Por activos no corrientes y pasivos vinculados, mantenidos para la venta	50050			
VI. Diferencias de conversión	50060			
VII. Efecto impositivo	50070			
B) TOTAL INGRESOS Y GASTOS IMPUTADOS DIRECTAMENTE EN EL PATRIMONIO NETO (I + II + III + IV + V + VI + VII)	59200			
TRANSFERENCIAS A LA CUENTA DE PÉRDIDAS Y GANANCIAS				
VIII. Por valoración de instrumentos financieros	50080			
IX. Por coberturas de flujos de efectivo	50090			
X. Subvenciones, donaciones y legados recibidos	50100			
XI. Por activos no corrientes y pasivos vinculados, mantenidos para la venta	50110			
XII. Diferencias de conversión	50120			
XIII. Efecto impositivo	50130			
C) TOTAL TRANSFERENCIAS A LA CUENTA DE PÉRDIDAS Y GANANCIAS (VIII + IX + X + XI + XII + XIII)	59300			
TOTAL DE INGRESOS Y GASTOS RECONOCIDOS (A + B + C)	59400			

(1) Ejercicio al que van referidas las cuentas anuales.
 (2) Ejercicio anterior.

B) Estado abreviado total de cambios en el patrimonio neto

NIF: <input style="width: 150px; height: 20px;" type="text"/>	Espacio destinado para las firmas de los administradores
DENOMINACIÓN SOCIAL: _____	

		CAPITAL			
		ESCRITURADO	(NO EXIGIDO)		PRIMA DE EMISIÓN
		01	02		03
A) SALDO, FINAL DEL EJERCICIO _____ (1)	511				
I. Ajustes por cambios de criterio del ejercicio _____ (1) y anteriores	512				
II. Ajustes por errores del ejercicio _____ (1) y anteriores	513				
B) SALDO AJUSTADO, INICIO DEL EJERCICIO _____ (2)	514				
I. Total ingresos y gastos reconocidos	515				
II. Operaciones con socios o propietarios	516				
1. Aumentos de capital	517				
2. (-) Reducciones de capital	518				
3. Otras operaciones con socios o propietarios	526				
III. Otras variaciones del patrimonio neto	524				
C) SALDO, FINAL DEL EJERCICIO _____ (2)	511				
I. Ajustes por cambios de criterio en el ejercicio _____ (2)	512				
II. Ajustes por errores del ejercicio _____ (2)	513				
D) SALDO AJUSTADO, INICIO DEL EJERCICIO _____ (3)	514				
I. Total ingresos y gastos reconocidos	515				
II. Operaciones con socios o propietarios	516				
1. Aumentos de capital	517				
2. (-) Reducciones de capital	518				
3. Otras operaciones con socios o propietarios	526				
III. Otras variaciones del patrimonio neto	524				
E) SALDO, FINAL DEL EJERCICIO _____ (3)	525				

CONTINÚA EN LA PÁGINA PNA2.2

(1) Ejercicio N-2.
(2) Ejercicio anterior al que van referidas las cuentas anuales (N-1).
(3) Ejercicio al que van referidas las cuentas anuales (N).

B) Estado abreviado total de cambios en el patrimonio neto

NIF: <input style="width: 150px; height: 20px;" type="text"/>	Espacio destinado para las firmas de los administradores
DENOMINACIÓN SOCIAL: _____	

		RESERVAS	(ACCIONES Y PARTICIPACIONES EN PATRIMONIO PROPIAS)	RESULTADOS DE EJERCICIOS ANTERIORES
		04	05	06
A) SALDO, FINAL DEL EJERCICIO _____ (1)	511			
I. Ajustes por cambios de criterio del ejercicio _____ (1) y anteriores	512			
II. Ajustes por errores del ejercicio _____ (1) y anteriores	513			
B) SALDO AJUSTADO, INICIO DEL EJERCICIO _____ (2)	514			
I. Total ingresos y gastos reconocidos	515			
II. Operaciones con socios o propietarios	516			
1. Aumentos de capital	517			
2. (-) Reducciones de capital	518			
3. Otras operaciones con socios o propietarios	526			
III. Otras variaciones del patrimonio neto	524			
C) SALDO, FINAL DEL EJERCICIO _____ (2)	511			
I. Ajustes por cambios de criterio en el ejercicio _____ (2)	512			
II. Ajustes por errores del ejercicio _____ (2)	513			
D) SALDO AJUSTADO, INICIO DEL EJERCICIO _____ (3)	514			
I. Total ingresos y gastos reconocidos	515			
II. Operaciones con socios o propietarios	516			
1. Aumentos de capital	517			
2. (-) Reducciones de capital	518			
3. Otras operaciones con socios o propietarios	526			
III. Otras variaciones del patrimonio neto	524			
E) SALDO, FINAL DEL EJERCICIO _____ (3)	525			

VIENE DE LA PÁGINA PNA2.1

CONTINÚA EN LA PÁGINA PNA2.3

- (1) Ejercicio N-2.
(2) Ejercicio anterior al que van referidas las cuentas anuales (N-1).
(3) Ejercicio al que van referidas las cuentas anuales (N).

B) Estado abreviado total de cambios en el patrimonio neto

NIF:		Espacio destinado para las firmas de los administradores
DENOMINACIÓN SOCIAL:		

		OTRAS APORTACIONES DE SOCIOS	RESULTADO DEL EJERCICIO	(DIVIDENDO A CUENTA)
		07	08	09
A) SALDO, FINAL DEL EJERCICIO _____ (1)	511			
I. Ajustes por cambios de criterio del ejercicio _____ (1) y anteriores	512			
II. Ajustes por errores del ejercicio _____ (1) y anteriores	513			
B) SALDO AJUSTADO, INICIO DEL EJERCICIO _____ (2)	514			
I. Total ingresos y gastos reconocidos	515			
II. Operaciones con socios o propietarios	516			
1. Aumentos de capital	517			
2. (-) Reducciones de capital	518			
3. Otras operaciones con socios o propietarios	526			
III. Otras variaciones del patrimonio neto	524			
C) SALDO, FINAL DEL EJERCICIO _____ (2)	511			
I. Ajustes por cambios de criterio en el ejercicio _____ (2)	512			
II. Ajustes por errores del ejercicio _____ (2)	513			
D) SALDO AJUSTADO, INICIO DEL EJERCICIO _____ (3)	514			
I. Total ingresos y gastos reconocidos	515			
II. Operaciones con socios o propietarios	516			
1. Aumentos de capital	517			
2. (-) Reducciones de capital	518			
3. Otras operaciones con socios o propietarios	526			
III. Otras variaciones del patrimonio neto	524			
E) SALDO, FINAL DEL EJERCICIO _____ (3)	525			

(1) Ejercicio N-2.
(2) Ejercicio anterior al que van referidas las cuentas anuales (N-1).
(3) Ejercicio al que van referidas las cuentas anuales (N).

B) Estado abreviado total de cambios en el patrimonio neto

NIF: <input style="width: 150px; height: 20px;" type="text"/>	Espacio destinado para las firmas de los administradores
DENOMINACIÓN SOCIAL: _____	

		OTROS INSTRUMENTOS DE PATRIMONIO NETO	AJUSTES POR CAMBIOS DE VALOR	SUBVENCIONES, DONACIONES Y LEGADOS RECIBIDOS
		10	11	12
A) SALDO, FINAL DEL EJERCICIO _____ (1)	511			
I. Ajustes por cambios de criterio del ejercicio _____ (1) y anteriores	512			
II. Ajustes por errores del ejercicio _____ (1) y anteriores	513			
B) SALDO AJUSTADO, INICIO DEL EJERCICIO _____ (2)	514			
I. Total ingresos y gastos reconocidos	515			
II. Operaciones con socios o propietarios	516			
1. Aumentos de capital	517			
2. (-) Reducciones de capital	518			
3. Otras operaciones con socios o propietarios	526			
III. Otras variaciones del patrimonio neto	524			
C) SALDO, FINAL DEL EJERCICIO _____ (2)	511			
I. Ajustes por cambios de criterio en el ejercicio _____ (2)	512			
II. Ajustes por errores del ejercicio _____ (2)	513			
D) SALDO AJUSTADO, INICIO DEL EJERCICIO _____ (3)	514			
I. Total ingresos y gastos reconocidos	515			
II. Operaciones con socios o propietarios	516			
1. Aumentos de capital	517			
2. (-) Reducciones de capital	518			
3. Otras operaciones con socios o propietarios	526			
III. Otras variaciones del patrimonio neto	524			
E) SALDO, FINAL DEL EJERCICIO _____ (3)	525			

VIENE DE LA PÁGINA PNA2.3

CONTINÚA EN LA PÁGINA PNA2.5

- (1) Ejercicio N-2.
(2) Ejercicio anterior al que van referidas las cuentas anuales (N-1).
(3) Ejercicio al que van referidas las cuentas anuales (N).

B) Estado abreviado total de cambios en el patrimonio neto

NIF: <input style="width: 150px; height: 20px;" type="text"/> DENOMINACIÓN SOCIAL: <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/>	Espacio destinado para las firmas de los administradores
--	--

		TOTAL
		13
A) SALDO, FINAL DEL EJERCICIO _____ (1)	511	
I. Ajustes por cambios de criterio del ejercicio _____ (1) y anteriores	512	
II. Ajustes por errores del ejercicio _____ (1) y anteriores	513	
B) SALDO AJUSTADO, INICIO DEL EJERCICIO _____ (2)	514	
I. Total ingresos y gastos reconocidos	515	
II. Operaciones con socios o propietarios	516	
1. Aumentos de capital	517	
2. (-) Reducciones de capital	518	
3. Otras operaciones con socios o propietarios	526	
III. Otras variaciones del patrimonio neto	524	
C) SALDO, FINAL DEL EJERCICIO _____ (2)	511	
I. Ajustes por cambios de criterio en el ejercicio _____ (2)	512	
II. Ajustes por errores del ejercicio _____ (2)	513	
D) SALDO AJUSTADO, INICIO DEL EJERCICIO _____ (3)	514	
I. Total ingresos y gastos reconocidos	515	
II. Operaciones con socios o propietarios	516	
1. Aumentos de capital	517	
2. (-) Reducciones de capital	518	
3. Otras operaciones con socios o propietarios	526	
III. Otras variaciones del patrimonio neto	524	
E) SALDO, FINAL DEL EJERCICIO _____ (3)	525	

VIENE DE LA PÁGINA PNA2.4

(1) Ejercicio N-2.
(2) Ejercicio anterior al que van referidas las cuentas anuales (N-1).
(3) Ejercicio al que van referidas las cuentas anuales (N).

ESTADO ABREVIADO DE CAMBIOS EN EL PATRIMONIO NETO
B) Estado abreviado total de cambios en el patrimonio neto

PNA2

NIF: <input style="width: 100%;" type="text"/> DENOMINACIÓN SOCIAL: <input style="width: 100%; height: 20px;" type="text"/> <input style="width: 100%; height: 20px;" type="text"/>	Espacio destinado para las firmas de los administradores
--	--

		CAPITAL		PRIMA DE EMISIÓN	RESERVAS	(ACCIONES Y PARTICIPACIONES EN PATRIMONIO PROPIAS)	RESULTADOS DE EJERCICIOS ANTERIORES	OTRAS APORTACIONES DE SOCIOS	RESULTADO DEL EJERCICIO	(DIVIDENDO A CUENTA)	OTROS INSTRUMENTOS DE PATRIMONIO NETO	AJUSTES POR CAMBIOS DE VALOR	SUBVENCIONES, DONACIONES Y LEGADOS RECIBIDOS	TOTAL
		ESCRITURADO	(NO EXIGIDO)											
		01	02											
A) SALDO, FINAL DEL EJERCICIO _____ (1)	511													
I. Ajustes por cambios de criterio del ejercicio _____ (1) y anteriores	512													
II. Ajustes por errores del ejercicio _____ (1) y anteriores	513													
B) SALDO AJUSTADO, INICIO DEL EJERCICIO _____ (2)	514													
I. Total ingresos y gastos reconocidos	515													
II. Operaciones con socios o propietarios	516													
1. Aumentos de capital	517													
2. (-) Reducciones de capital	518													
3. Otras operaciones con socios o propietarios	526													
III. Otras variaciones del patrimonio neto	524													
C) SALDO, FINAL DEL EJERCICIO _____ (2)	511													
I. Ajustes por cambios de criterio en el ejercicio _____ (2)	512													
II. Ajustes por errores del ejercicio _____ (2)	513													
D) SALDO AJUSTADO, INICIO DEL EJERCICIO _____ (3)	514													
I. Total ingresos y gastos reconocidos	515													
II. Operaciones con socios o propietarios	516													
1. Aumentos de capital	517													
2. (-) Reducciones de capital	518													
3. Otras operaciones con socios o propietarios	526													
III. Otras variaciones del patrimonio neto	524													
E) SALDO, FINAL DEL EJERCICIO _____ (3)	525													

(1) Ejercicio N-2.
 (2) Ejercicio anterior al que van referidas las cuentas anuales (N-1).
 (3) Ejercicio al que van referidas las cuentas anuales (N).

CORRESPONDENCIA ENTRE LOS CONCEPTOS DEL BALANCE ABREVIADO Y EL PLAN GENERAL DE CONTABILIDAD DE 2007

N.º DE CUENTAS (1)	ACTIVO (2)
<p style="text-align: center;">20,(280),(290) 21,(281),(291),23 22,(282),(292) 2403,2404,2413,2414,2423,2424,(2493),(2494),(293), (2943),(2944),(2953),(2954) 2405,2415,2425,(2495),250,251,252,253,254,255,257,258, (259),26,(2945),(2955),(297),(298) 474 NECA 6.ª 8</p> <p style="text-align: center;">580,581,582,583,584,(599) 30,31,32,33,34,35,36,(39),407</p> <p style="text-align: center;">430,431,432,433,434,435,436, (437),(490),(493) <i>NECA 6.ª 8</i> <i>NECA 6.ª 8</i> 5580 44,460,470,471,472,5531,5533,544</p> <p style="text-align: center;">5303,5304,5313,5314,5323,5324,5333,5334, 5343,5344,5353,5354,(5393),(5394),5523,5524, (593),(5943),(5944),(5953),(5954)</p> <p style="text-align: center;">5305,5315,5325,5335, 5345,5355,(5395),540,541,542,543,545,546,547,548, (549),551, 5525,5590,5593,565,566,(5945),(5955),(597),(598) 480,567 57</p>	<p>A) ACTIVO NO CORRIENTE</p> <p>I. Inmovilizado intangible</p> <p>II. Inmovilizado material</p> <p>III. Inversiones inmobiliarias</p> <p>IV. Inversiones en empresas del grupo y asociadas a largo plazo</p> <p>V. Inversiones financieras a largo plazo</p> <p>VI. Activos por impuesto diferido</p> <p>VII. Deudores comerciales no corrientes</p> <p>B) ACTIVO CORRIENTE</p> <p>I. Activos no corrientes mantenidos para la venta</p> <p>II. Existencias</p> <p>III. Deudores comerciales y otras cuentas a cobrar</p> <p>1. Clientes por ventas y prestaciones de servicios</p> <p>a) <i>Clientes por ventas y prestaciones de servicios a largo plazo</i></p> <p>b) <i>Clientes por ventas y prestaciones de servicios a corto plazo</i></p> <p>2. Accionistas (socios) por desembolsos exigidos</p> <p>3. Otros deudores</p> <p>IV. Inversiones en empresas del grupo y asociadas a corto plazo</p> <p>V. Inversiones financieras a corto plazo</p> <p>VI. Periodificaciones a corto plazo</p> <p>VII. Efectivo y otros activos líquidos equivalentes</p> <p>TOTAL ACTIVO (A+B)</p>

(1) En la correspondencia también se consideran las partidas que están previstas en las normas de elaboración de las cuentas anuales (NECA), que se desarrollan en la tercera parte del Plan General de Contabilidad de 2007.

(2) En letra cursiva se resaltan las partidas previstas por las NECA.

CORRESPONDENCIA ENTRE LOS CONCEPTOS DEL BALANCE ABREVIADO Y EL PLAN GENERAL DE CONTABILIDAD DE 2007

N.º DE CUENTAS (1)	PATRIMONIO NETO Y PASIVO (2)
	A) PATRIMONIO NETO
	A-1) Fondos propios
	I. Capital
100,101,102	1. Capital escriturado
(1030),(1040)	2. (Capital no exigido)
110	II. Prima de emisión
112,113,114,115,119	III. Reservas
(108),(109)	IV. (Acciones y participaciones en patrimonio propias)
120,(121)	V. Resultados de ejercicios anteriores
118	VI. Otras aportaciones de socios
129	VII. Resultado del ejercicio
(557)	VIII. (Dividendo a cuenta)
111	IX. Otros instrumentos de patrimonio neto
133,1340,137	A-2) Ajustes por cambios de valor
130,131,132	A-3) Subvenciones, donaciones y legados recibidos
14	B) PASIVO NO CORRIENTE
	I. Provisiones a largo plazo
1605,170	II. Deudas a largo plazo
1625,174	1. Deudas con entidades de crédito
1615,1635,171,172,173,175,176,177,178,179,180,185,189	2. Acreedores por arrendamiento financiero
1603,1604,1613,1614,1623,1624,1633,1634	3. Otras deudas a largo plazo
479	III. Deudas con empresas del grupo y asociadas a largo plazo
181	IV. Pasivos por impuesto diferido
NECA 6.ª 16	V. Periodificaciones a largo plazo
15; (NECA 6.ª 17)	VI. Acreedores comerciales no corrientes
585,586,587,588,589	VII. Deuda con características especiales a largo plazo
499,529	C) PASIVO CORRIENTE
	I. Pasivos vinculados con activos no corrientes mantenidos para la venta
5105,520,527	II. Provisiones a corto plazo
5125,524	III. Deudas a corto plazo
(1034),(1044),(190),(192),194,500,501,505,506,509,5115, 5135,5145,	1. Deudas con entidades de crédito
521,522, 523,525,526,528,551,5525,5530,5532,	2. Acreedores por arrendamiento financiero
555,5565,5566,5595,5598,560,561,569	3. Otras deudas a corto plazo
5103,5104,5113,5114,5123,5124,5133,5134,5143,5144,5523,5524,5563,5564	IV. Deudas con empresas del grupo y asociadas a corto plazo
400,401,403,404,405,(406)	V. Acreedores comerciales y otras cuentas a pagar
NECA 6.ª 16	1. Proveedores
NECA 6.ª 16	a) <i>Proveedores a largo plazo</i>
41,438,465,466,475,476,477	b) <i>Proveedores a corto plazo</i>
485,568	2. Otros acreedores
502,507; NECA 6.ª 17	VI. Periodificaciones a corto plazo
	VII. Deuda con características especiales a corto plazo
	TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)

(1) En la correspondencia también se consideran las partidas que están previstas en las normas de elaboración de las cuentas anuales (NECA), que se desarrollan en la tercera parte del Plan General de Contabilidad de 2007.

(2) En letra cursiva se resaltan las partidas previstas por las NECA.

**CORRESPONDENCIA ENTRE LOS CONCEPTOS DE LA CUENTA
DE PÉRDIDAS Y GANANCIAS ABREVIADA
Y EL PLAN GENERAL DE CONTABILIDAD DE 2007**

N.º DE CUENTAS (1)	(Debe) Haber (2)
700,701,702,703,704,705,(706),(708),(709)	1. Importe neto de la cifra de negocios
(6930),71*,7930	2. Variación de existencias de productos terminados y en curso de fabricación
73	3. Trabajos realizados por la empresa para su activo
(600),(601),(602),606,(607),608,609,61*,(6931),	4. Aprovisionamientos
(6932),(6933),7931,7932,7933	5. Otros ingresos de explotación
740,747,75	6. Gastos de personal
(64),7950,7957	7. Otros gastos de explotación
(62),(631),(634),636,639,(65),(694),(695),794,7954	8. Amortización del inmovilizado
(68)	9. Imputación de subvenciones de inmovilizado no financiero y otras
746	10. Excesos de provisiones
7951,7952,7955,7956	11. Deterioro y resultado por enajenaciones del inmovilizado
(670),(671),(672),(690),(691),(692),770,771,772,	12. Diferencia negativa de combinaciones de negocio
790,791,792	13. Otros resultados
774; (NECA 7.ª 6)	A) RESULTADO DE EXPLOTACIÓN (1+2+3+4+5+6+7+8+9+10+11+12+13)
(678),778; (NECA 7.ª 9)	14. Ingresos financieros
746; (NECA 7.ª 4)	<i>a) Imputación de subvenciones, donaciones y legados de carácter financiero</i>
760,761,762,767,769	<i>b) Otros ingresos financieros</i>
(660),(661),(662),(664),(665),(669)	15. Gastos financieros
(663),763	16. Variación de valor razonable en instrumentos financieros
(668),768	17. Diferencias de cambio
(666),(667),(673),(675),(696),(697),(698),(699),	18. Deterioro y resultado por enajenaciones de instrumentos financieros
766,773,775,796,797,798,799	B) RESULTADO FINANCIERO (14+15+16+17+18)
(6300)*,6301*,(633),638	C) RESULTADO ANTES DE IMPUESTOS (A+B)
	19. Impuestos sobre beneficios
	D) RESULTADO DEL EJERCICIO (C+19)

* Su signo puede ser positivo o negativo.

(1) En la correspondencia también se consideran las partidas que están previstas en las normas de elaboración de las cuentas anuales (NECA), que se desarrollan en la tercera parte del Plan General de Contabilidad de 2007.

(2) En letra cursiva se resaltan las partidas previstas por las NECA.

**CORRESPONDENCIA ENTRE LOS CONCEPTOS DEL ESTADO ABREVIADO
DE INGRESOS Y GASTOS RECONOCIDOS
Y EL PLAN GENERAL DE CONTABILIDAD DE 2007**

N.º DE CUENTAS (1) (2)	
	A) Resultado de la cuenta de pérdidas y ganancias
	Ingresos y gastos imputados directamente al patrimonio neto
(800),(89),900,991,992	I. Por valoración de instrumentos financieros
(810),910	II. Por coberturas de flujos de efectivo
94	III. Subvenciones, donaciones y legados recibidos
(85),95	IV. Por ganancias y pérdidas actuariales y otros ajustes
<i>(860),900; (NECA 8.ª 1.2)</i>	V. Por activos no corrientes y pasivos vinculados, mantenidos para la venta
<i>(820),920; (NECA 8.ª 1.3)</i>	VI. Diferencias de conversión
(8300)*,8301*,(833),834,835,838	VII. Efecto impositivo
	B) Total ingresos y gastos imputados directamente en el patrimonio neto (I+II+III+IV+V+VI+VII)
	Transferencias a la cuenta de pérdidas y ganancias
(802),902,993,994	VIII. Por valoración de instrumentos financieros
(812),912	IX. Por coberturas de flujos de efectivo
(84)	X. Subvenciones, donaciones y legados recibidos
<i>(862),902; (NECA 8.ª 1.2)</i>	XI. Por activos no corrientes y pasivos vinculados, mantenidos para la venta
<i>(821),921; (NECA 8.ª 1.3)</i>	XII. Diferencias de conversión
8301*,(836),(837)	XIII. Efecto impositivo
	C) Total transferencias a la cuenta de pérdidas y ganancias (VIII+IX+X+XI+XII+XIII)
	TOTAL DE INGRESOS Y GASTOS RECONOCIDOS (A+B+C)

* Su signo puede ser positivo o negativo.

(1) En la correspondencia también se consideran las partidas que están previstas en las normas de elaboración de las cuentas anuales (NECA), que se desarrollan en la tercera parte del Plan General de Contabilidad de 2007.

(2) En letra cursiva se resaltan las partidas previstas por las NECA.

MEMORIA ABREVIADA (Normas que se han de tener en cuenta)

En este documento se presentan los cuadros que normalizan parte de las informaciones requeridas en la memoria abreviada, establecida por el Plan General de Contabilidad (Real Decreto 1514/2007, de 16 de noviembre). Su utilización facilita el cumplimiento de la obligación registral de elaboración y depósito de cuentas anuales en los registros mercantiles. En la elaboración de la memoria deberá tenerse en cuenta, en todo caso, la norma de elaboración «10.ª Memoria», de la tercera parte del Plan General de Contabilidad:

«La memoria completa, amplía y comenta la información contenida en los otros documentos que integran las cuentas anuales. Se formulará teniendo en cuenta que:

1. El modelo de la memoria recoge la información mínima a cumplimentar; no obstante, en aquellos casos en que la información que se solicita no sea significativa no se cumplimentarán los apartados correspondientes.
2. Deberá indicarse cualquier otra información no incluida en el modelo de la memoria que sea necesaria para permitir el conocimiento de la situación y actividad de la empresa en el ejercicio, facilitando la comprensión de las cuentas anuales objeto de presentación, con el fin de que las mismas reflejen la imagen fiel del patrimonio, de la situación financiera y de los resultados de la empresa; en particular, se incluirán datos cualitativos correspondientes a la situación del ejercicio anterior cuando ello sea significativo. Adicionalmente, en la memoria se incorporará cualquier información que otra normativa exija incluir en este documento de las cuentas anuales.
3. La información cuantitativa requerida en la memoria deberá referirse al ejercicio al que corresponden las cuentas anuales, así como al ejercicio anterior del que se ofrece información comparativa, salvo que específicamente una norma contable indique lo contrario.
4. Lo establecido en la memoria en relación con las empresas asociadas deberá entenderse también referido a las empresas multigrupo.
5. Lo establecido en la nota 4 de la memoria se deberá adaptar para su presentación, en todo caso, de modo sintético y conforme a la exigencia de claridad.»

A continuación se transcribe el contenido de la memoria del Plan General de Contabilidad. Se hace alusión, en cada apartado, a su normalización total o parcial en los cuadros que se presentan al final de este documento. A los cuadros que se utilicen deberá añadirse, en todo caso, el resto de la información que se solicita en el contenido de la memoria, que no aparece normalizada en este documento, y aquella que se derive de otras disposiciones. Dentro de cada apartado se han relacionado con letras los diferentes cuadros normalizados. **En aquellos apartados en que se solicita información detallada por tipo de elemento, contrato, operación, etc., se incluyen cuadros normalizados para los importes que engloban los datos parciales, pero no para cada una de las partes. La cumplimentación del cuadro normalizado no exime de informar de los datos individualizados.**

El contenido de la memoria abreviada que se incluye en la sección relativa a los modelos abreviados de esta tercera parte del Plan General de Contabilidad tiene carácter de información mínima que han de cumplimentar las empresas que puedan utilizarla. Adicionalmente, siempre que dichas empresas realicen operaciones cuya información en memoria esté regulada en el modelo normal de las cuentas anuales y no en el abreviado, habrán de incluir dicha información en la memoria abreviada. Entre estas operaciones pueden mencionarse: coberturas contables e información sobre el medio ambiente, entre otras.

CONTENIDO DE LA MEMORIA ABREVIADA

1. ACTIVIDAD DE LA EMPRESA

En este apartado se describirá el objeto social de la empresa y la actividad o actividades a que se dedique. En particular:

1. Domicilio y forma legal de la empresa, así como el lugar donde desarrolle las actividades, si fuese diferente de la sede social.
2. Una descripción de la naturaleza de la explotación de la empresa, así como de sus principales actividades.
3. En el caso de pertenecer a un grupo de sociedades, en los términos previstos en el artículo 42 del Código de Comercio, incluso cuando la sociedad dominante esté domiciliada fuera del territorio español, se informará sobre su nombre, así como el de la sociedad dominante directa y de la dominante última del grupo, la residencia de estas sociedades y el Registro Mercantil donde estén depositadas las cuentas anuales consolidadas, la fecha de formulación de las mismas o, si procediera, las circunstancias que eximan de la obligación de consolidar.
4. Cuando exista una moneda funcional distinta del euro, se pondrá claramente de manifiesto esta circunstancia, indicando los criterios tenidos en cuenta para su determinación.

● **IMPORTANTE: Este epígrafe no está normalizado. Se deberá consignar en una hoja aparte e intercalar en el apartado que corresponda de la memoria.**

2. BASES DE PRESENTACIÓN DE LAS CUENTAS ANUALES

1. Imagen fiel.
 - a) La empresa deberá hacer una declaración explícita de que las cuentas anuales reflejan la imagen fiel del patrimonio, de la situación financiera y de los resultados de la empresa, así como, en el caso de confeccionar el estado de flujos de efectivo, la veracidad de los flujos incorporados.
 - b) Razones excepcionales por las que, para mostrar la imagen fiel, no se han aplicado disposiciones legales en materia contable con indicación de la disposición legal no aplicada, e influencia cualitativa y cuantitativa para cada ejercicio para el que se presenta información de tal proceder sobre el patrimonio, la situación financiera y los resultados de la empresa.
 - c) Informaciones complementarias, indicando su ubicación en la memoria, que resulte necesario incluir cuando la aplicación de las disposiciones legales no sea suficiente para mostrar la imagen fiel.
2. Principios contables no obligatorios aplicados.
3. Aspectos críticos de la valoración y estimación de la incertidumbre.
 - a) Sin perjuicio de lo indicado en cada nota específica, en este apartado se informará sobre los supuestos clave acerca del futuro, así como de otros datos relevantes sobre la estimación de la incertidumbre en la fecha de cierre del ejercicio, siempre que lleven asociado un riesgo importante que pueda suponer cambios significativos en el valor de los activos o pasivos en el ejercicio siguiente. Respecto de tales activos y pasivos, se incluirá información sobre su naturaleza y su valor contable en la fecha de cierre.
 - b) Se indicará la naturaleza y el importe de cualquier cambio en una estimación contable que sea significativo y que afecte al ejercicio actual o que se espera que pueda afectar a los ejercicios futuros. Cuando sea impracticable realizar una estimación del efecto en ejercicios futuros, se revelará este hecho.
 - c) Cuando la dirección sea consciente de la existencia de incertidumbres importantes, relativas a eventos o condiciones que puedan aportar dudas significativas sobre la posibilidad de que la empresa siga funcionando normalmente, procederá a revelarlas en este apartado. En el caso de que las cuentas anuales no se elaboren bajo el principio de empresa en funcionamiento, tal hecho será objeto de revelación explícita, junto con las hipótesis alternativas sobre las que hayan sido elaboradas, así como las razones por las que la empresa no pueda ser considerada como una empresa en funcionamiento.
4. Comparación de la información.

Sin perjuicio de lo indicado en los apartados siguientes respecto a los cambios en criterios contables y corrección de errores, en este apartado se incorporará la siguiente información:

- a) Razones excepcionales que justifican la modificación de la estructura del balance, de la cuenta de pérdidas y ganancias, del estado de cambios en el patrimonio neto y, en caso de confeccionarse, del estado de flujos de efectivo del ejercicio anterior.
- b) Explicación de las causas que impiden la comparación de las cuentas anuales del ejercicio con las del precedente.

c) Explicación de la adaptación de los importes del ejercicio precedente para facilitar la comparación y, en caso contrario, las razones excepcionales que han hecho impracticable la reexpresión de las cifras comparativas.

5. Elementos recogidos en varias partidas.

Identificación de los elementos patrimoniales, con su importe, que estén registrados en dos o más partidas del balance, con indicación de estas y del importe incluido en cada una de ellas.

6. Cambios en criterios contables.

Explicación detallada de los ajustes por cambios en criterios contables realizados en el ejercicio, señalándose las razones por las cuales el cambio permite una información más fiable y relevante.

Si la aplicación retroactiva fuera impracticable, se informará sobre tal hecho, las circunstancias que lo explican y desde cuándo se ha aplicado el cambio en el criterio contable.

No será necesario incluir información comparativa en este apartado.

7. Corrección de errores.

Explicación detallada de los ajustes por corrección de errores realizados en el ejercicio, indicándose la naturaleza del error.

Si la aplicación retroactiva fuera impracticable, se informará sobre tal hecho, las circunstancias que lo explican y desde cuándo se ha corregido el error.

No será necesario incluir información comparativa en este apartado.

● **IMPORTANTE:** Este epígrafe no está normalizado. Se deberá consignar en una hoja aparte e intercalar en el apartado que corresponda de la memoria.

3. APLICACIÓN DE RESULTADOS

1. Información sobre la propuesta de aplicación del resultado del ejercicio, de acuerdo con el siguiente esquema:

<u>Base de reparto</u>	<u>Importe</u>
Saldo de la cuenta de pérdidas y ganancias
Remanente
Reservas voluntarias
Otras reservas de libre disposición
Total
<u>Aplicación</u>	<u>Importe</u>
A reserva legal
A reserva por fondo de comercio
A reservas especiales
A reservas voluntarias
A
A dividendos
A
A compensación de pérdidas de ejercicios anteriores.
Total

2. En el caso de distribución de dividendos a cuenta en el ejercicio, se deberá indicar el importe de los mismos e incorporar el estado contable previsional formulado preceptivamente para poner de manifiesto la existencia de liquidez suficiente. Dicho estado contable deberá abarcar un período de un año desde que se acuerde la distribución del dividendo a cuenta.

3. Limitaciones para la distribución de dividendos.

● **IMPORTANTE:** Este epígrafe está parcialmente normalizado (página MA3). La parte de este epígrafe escrita en letra cursiva está normalizada. El resto de información solicitada deberá consignarse en una hoja aparte e intercalarse en el apartado que corresponda de la memoria.

4. NORMAS DE REGISTRO Y VALORACIÓN

Se indicarán los criterios contables aplicados en relación con las siguientes partidas:

1. Inmovilizado intangible; indicando los criterios utilizados de capitalización o activación, amortización y correcciones valorativas por deterioro.

Justificación de las circunstancias que han llevado a calificar como indefinida la vida útil de un inmovilizado intangible.

En particular, deberá indicarse de forma detallada el criterio de valoración seguido para calcular el valor recuperable del fondo de comercio, así como del resto de inmovilizados intangibles con vida útil indefinida.

2. Inmovilizado material; indicando los criterios sobre amortización, correcciones valorativas por deterioro y reversión de las mismas, capitalización de gastos financieros, costes de ampliación, modernización y mejoras, costes de desmantelamiento o retiro, así como los costes de rehabilitación del lugar donde se asiente un activo y los criterios sobre la determinación del coste de los trabajos efectuados por la empresa para su inmovilizado.

Además, se precisarán los criterios de contabilización de contratos de arrendamiento financiero y otras operaciones de naturaleza similar.

3. Se señalará el criterio para calificar los terrenos y construcciones como inversiones inmobiliarias, especificando para estas los criterios señalados en el apartado anterior.

Además, se precisarán los criterios de contabilización de contratos de arrendamiento financiero y otras operaciones de naturaleza similar.

4. Permutas; indicando el criterio seguido y la justificación de su aplicación, en particular, las circunstancias que han llevado a calificar una permuta de carácter comercial.

5. Instrumentos financieros; se indicará:

- a) Criterios empleados para la calificación y valoración de las diferentes categorías de activos financieros y pasivos financieros, así como para el reconocimiento de cambios de valor razonable; en particular, las razones por las que los valores emitidos por la empresa, que, de acuerdo con el instrumento jurídico empleado, en principio debieran haberse clasificado como instrumentos de patrimonio, han sido contabilizados como pasivos financieros.

- b) La naturaleza de los activos financieros y pasivos financieros designados inicialmente como a valor razonable con cambios en la cuenta de pérdidas y ganancias, así como los criterios aplicados en dicha designación y una explicación de cómo la empresa ha cumplido con los requerimientos señalados en la norma de registro y valoración relativa a instrumentos financieros.

- c) Los criterios aplicados para determinar la existencia de evidencia objetiva de deterioro, así como el registro de la corrección de valor y su reversión y la baja definitiva de activos financieros deteriorados. En particular, se destacarán los criterios utilizados para calcular las correcciones valorativas relativas a los deudores comerciales y otras cuentas a cobrar. Asimismo, se indicarán los criterios contables aplicados a los activos financieros cuyas condiciones hayan sido renegociadas y que, de otro modo, estarían vencidos o deteriorados.

- d) Criterios empleados para el registro de la baja de activos financieros y pasivos financieros.

- e) Inversiones en empresas del grupo, multigrupo y asociadas; se informará sobre el criterio seguido en la valoración de estas inversiones, así como el aplicado para registrar las correcciones valorativas por deterioro.

- f) Los criterios empleados en la determinación de los ingresos o gastos procedentes de las distintas categorías de instrumentos financieros: intereses, primas o descuentos, dividendos, etc.

- g) Instrumentos de patrimonio propio en poder de la empresa; indicando los criterios de valoración y registro empleados.

6. Existencias; indicando los criterios de valoración y, en particular, precisando los seguidos sobre correcciones valorativas por deterioro y capitalización de gastos financieros.

7. Transacciones en moneda extranjera; indicando:

- a) Criterios de valoración de las transacciones en moneda extranjera y criterios de imputación de las diferencias de cambio.

- b) Cuando se haya producido un cambio en la moneda funcional, se pondrá de manifiesto, así como la razón de dicho cambio.
 - c) Para los elementos contenidos en las cuentas anuales que en la actualidad o en su origen hubieran sido expresados en moneda extranjera, se indicará el procedimiento empleado para calcular el tipo de cambio a euros.
8. Impuestos sobre beneficios; indicando los criterios utilizados para el registro y valoración de activos y pasivos por impuesto diferido.
 9. Ingresos y gastos; indicando los criterios generales aplicados. En particular, en relación con las prestaciones de servicios realizadas por la empresa, se indicarán los criterios utilizados para la determinación de los ingresos; en concreto, se señalarán los métodos empleados para determinar el porcentaje de realización en la prestación de servicios y se informará en caso de que su aplicación hubiera sido impracticable.
 10. Provisiones y contingencias; indicando el criterio de valoración, así como, en su caso, el tratamiento de las compensaciones a recibir de un tercero en el momento de liquidar la obligación. En particular, en relación con las provisiones deberá realizarse una descripción general del método de estimación y cálculo de cada uno de los riesgos.
 11. Criterios empleados para el registro de los gastos de personal; en particular, el referido a los compromisos por pensiones.
 12. Subvenciones, donaciones y legados; indicando el criterio empleado para su clasificación y, en su caso, su imputación a resultados.
 13. Combinaciones de negocios; indicando los criterios de registro y valoración empleados.
 14. Negocios conjuntos; indicando los criterios seguidos por la empresa para integrar en sus cuentas anuales los saldos correspondientes al negocio conjunto en que participe.
 15. Criterios empleados en transacciones entre partes vinculadas.

● **IMPORTANTE:** Este epígrafe no está normalizado. Se deberá consignar en una hoja aparte e intercalar en el apartado que corresponda de la memoria.

5. INMOVILIZADO MATERIAL, INTANGIBLE E INVERSIONES INMOBILIARIAS

1. *Análisis del movimiento durante el ejercicio de cada uno de estos epígrafes del balance y de sus correspondientes amortizaciones acumuladas y correcciones valorativas por deterioro de valor acumuladas; indicando lo siguiente:*
 - a) *Saldo inicial.*
 - b) *Entradas.*
 - c) *Salidas.*
 - d) *Saldo final.*

En particular, se detallarán los inmovilizados intangibles con vida útil indefinida y las razones sobre las que se apoya la estimación de dicha vida útil indefinida.

También se especificará la información relativa a inversiones inmobiliarias, incluyéndose además una descripción de las mismas.

Si hubiera algún epígrafe significativo, por su naturaleza o por su importe, se facilitará la pertinente información adicional.

2. *Arrendamientos financieros y otras operaciones de naturaleza similar sobre activos no corrientes.* En particular, precisando, de acuerdo con las condiciones del contrato: *coste del bien en origen, duración del contrato, años transcurridos, cuotas satisfechas en años anteriores y en el ejercicio, cuotas pendientes y, en su caso, valor de la opción de compra.*

● **IMPORTANTE:** Este epígrafe está parcialmente normalizado (página MA5). La parte de este epígrafe escrita en letra cursiva está normalizada. El resto de información solicitada deberá consignarse en una hoja aparte e intercalarse en el apartado que corresponda de la memoria.

6. ACTIVOS FINANCIEROS

1. *Se revelará el valor en libros de cada una de las categorías de activos financieros señaladas en la norma de registro y valoración novena, salvo inversiones en el patrimonio de empresas del grupo, multigrupo y asociadas.*

A estos efectos, se desglosará cada epígrafe atendiendo a las categorías establecidas en la norma de registro y valoración novena. Se deberá informar sobre las clases definidas por la empresa.

CLASES CATEGORÍAS	INSTRUMENTOS FINANCIEROS A LARGO PLAZO						INSTRUMENTOS FINANCIEROS A CORTO PLAZO						TOTAL	
	INSTRUMENTOS DE PATRIMONIO		VALORES REPRESENTATIVOS DE DEUDA		CRÉDITOS DERIVADOS OTROS		INSTRUMENTOS DE PATRIMONIO		VALORES REPRESENTATIVOS DE DEUDA		CRÉDITOS DERIVADOS OTROS			
	Ej x	Ej x-1	Ej x	Ej x-1	Ej x	Ej x-1	Ej x	Ej x-1	Ej x	Ej x-1	Ej x	Ej x-1	Ej x	Ej x-1
Activos a valor razonable con cambios en pérdidas y ganancias														
Inversiones mantenidas hasta el vencimiento														
Préstamos y partidas a cobrar														
Activos disponibles para la venta														
Derivados de cobertura														
Total														

En cualquier caso, deberá suministrarse toda la información acerca de los traspasos o reclasificaciones entre las diferentes categorías de activos financieros que se hayan producido en el ejercicio. En particular, se informará sobre los importes de dicha reclasificación por cada categoría de activos financieros, y se incluirá una justificación de la misma.

2. Se presentará, para cada clase de activos financieros, un análisis del movimiento de las cuentas correctoras representativas de las pérdidas por deterioro originadas por el riesgo de crédito.
3. Cuando los activos financieros se hayan valorado por su valor razonable, se indicará:
 - a) Si el valor razonable se determina, en su totalidad o en parte, tomando como referencia los precios cotizados en mercados activos o se estima utilizando modelos y técnicas de valoración. En este último caso, se señalarán los principales supuestos en que se basan los citados modelos y técnicas de valoración.
 - b) Por categoría de activos financieros, el valor razonable, las variaciones en el valor registradas, en su caso, en la cuenta de pérdidas y ganancias, así como las consignadas directamente en el patrimonio neto.
 - c) Con respecto a los instrumentos financieros derivados, distintos de los que se califiquen como instrumentos de cobertura, se informará sobre la naturaleza de los instrumentos y las condiciones importantes que puedan afectar al importe, al calendario y a la certidumbre de los futuros flujos de efectivo.
4. Empresas del grupo, multigrupo y asociadas.

Se detallará información sobre las empresas del grupo, multigrupo y asociadas, incluyendo:

- a) Denominación, domicilio y forma jurídica de las empresas del grupo, especificando para cada una de ellas:
 - Actividades que ejercen.
 - Fracción de capital y de los derechos de voto que se posee directa e indirectamente, distinguiendo entre ambos.
 - Importe del capital, reservas, otras partidas del patrimonio neto y resultado del último ejercicio, diferenciando el resultado de explotación.
 - Valor según libros de la participación en capital.
 - Dividendos recibidos en el ejercicio.
 - Indicación de si las acciones cotizan o no en Bolsa y, en su caso, cotización media del último trimestre del ejercicio y cotización al cierre del ejercicio.
- b) La misma información que la del punto anterior respecto de las empresas multigrupo, asociadas, aquellas en las que, aun poseyendo más del 20% del capital, la empresa no ejerza influencia significativa y aquellas en las que la sociedad sea socio colectivo. Asimismo, se informará sobre las contingencias en las que se haya incurrido en relación con dichas empresas. Si la empresa ejerce influencia significativa sobre otra poseyendo un porcentaje inferior al 20% del capital o si poseyendo más del 20% del capital no se ejerce influencia significativa, se explicarán las circunstancias que afectan a dichas relaciones.
- c) Se detallarán las adquisiciones realizadas durante el ejercicio que hayan llevado a calificar a una empresa como dependiente, indicándose la fracción de capital y el porcentaje de derechos de voto adquiridos.

- d) Notificaciones efectuadas, en cumplimiento de lo dispuesto en el artículo 86 del Texto Refundido de la Ley de Sociedades Anónimas, a las sociedades participadas, directa o indirectamente, en más de un 10%.
- e) *Importe de las correcciones valorativas por deterioro registradas en las distintas participaciones, diferenciando las reconocidas en el ejercicio de las acumuladas. Asimismo, se informará, en su caso, sobre las dotaciones y reversiones de las correcciones valorativas por deterioro cargadas y abonadas, respectivamente, contra la partida del patrimonio neto que recoja los ajustes valorativos, en los términos indicados en la norma de registro y valoración.*

● **IMPORTANTE:** Este epígrafe está parcialmente normalizado (páginas MA6.1 a MA6.2). La parte de este epígrafe escrita en letra cursiva está normalizada. El resto de información solicitada deberá consignarse en una hoja aparte e intercalarse en el apartado que corresponda de la memoria.

7. PASIVOS FINANCIEROS

1. Se revelará el valor en libros de cada una de las categorías de pasivos financieros señalados en la norma de registro y valoración novena.

A estos efectos, se desglosará cada epígrafe atendiendo a las categorías establecidas en la norma de registro y valoración novena. Se deberá informar sobre las clases definidas por la empresa.

CATEGORÍAS	CLASES	INSTRUMENTOS FINANCIEROS A LARGO PLAZO						INSTRUMENTOS FINANCIEROS A CORTO PLAZO						TOTAL		
		DEUDAS CON ENTIDADES DE CRÉDITO		OBLIGACIONES Y OTROS VALORES NEGOCIABLES		DERIVADOS OTROS		DEUDAS CON ENTIDADES DE CRÉDITO		OBLIGACIONES Y OTROS VALORES NEGOCIABLES		DERIVADOS OTROS				
		Ej x	Ej x-1	Ej x	Ej x-1	Ej x	Ej x-1	Ej x	Ej x-1	Ej x	Ej x-1	Ej x	Ej x-1			Ej x
	<i>Débitos y partidas a pagar</i>															
	<i>Pasivos a valor razonable con cambios en pérdidas y ganancias</i>															
	Otros															
	Total															

2. Información sobre:

- a) *El importe de las deudas que venzan en cada uno de los cinco años siguientes al cierre del ejercicio y del resto hasta su último vencimiento. Estas indicaciones figurarán separadamente para cada uno de los epígrafes y partidas relativos a deudas, conforme al modelo de balance abreviado.*
- b) El importe de las deudas con garantía real, con indicación de su forma y naturaleza.
- c) *El importe disponible en las líneas de descuento, así como las pólizas de crédito concedidas a la empresa con sus límites respectivos, precisando la parte dispuesta.*

3. En relación con los préstamos pendientes de pago al cierre del ejercicio, se informará de:

- Los detalles de cualquier impago del principal o intereses que se haya producido durante el ejercicio.
- El valor en libros en la fecha de cierre del ejercicio de aquellos préstamos en los que se hubiese producido un incumplimiento por impago, y
- Si el impago ha sido subsanado o se han renegociado las condiciones del préstamo antes de la fecha de formulación de las cuentas anuales.

● **IMPORTANTE:** Este epígrafe está parcialmente normalizado (página MA7). La parte de este epígrafe escrita en letra cursiva está normalizada. El resto de información solicitada deberá consignarse en una hoja aparte e intercalarse en el apartado que corresponda de la memoria.

8. FONDOS PROPIOS

1. Cuando existan varias clases de acciones o participaciones en el capital, se indicará el número y el valor nominal de cada una de ellas, distinguiendo por clases, así como los derechos otorgados a las mismas y las restricciones que puedan tener. También, en

su caso, se indicará para cada clase los desembolsos pendientes, así como la fecha de exigibilidad. Esta misma información se requerirá respecto a otros instrumentos de patrimonio distintos del capital.

2. Circunstancias específicas que restringen la disponibilidad de las reservas.
3. Número, valor nominal y precio medio de adquisición de las acciones o participaciones propias en poder de la sociedad o de un tercero que obre por cuenta de esta, especificando su destino final previsto e importe de la reserva por adquisición de acciones de la sociedad dominante. También se informará sobre el número, valor nominal e importe de la reserva correspondiente a las acciones propias aceptadas en garantía. En su caso, se informará igualmente, en lo que corresponda, respecto a otros instrumentos de patrimonio distintos del capital.

● **IMPORTANTE:** Este epígrafe no está normalizado. Se deberá consignar en una hoja aparte e intercalar en el apartado que corresponda de la memoria.

9. SITUACIÓN FISCAL

1. Impuestos sobre beneficios.
 - a) Información relativa a las diferencias temporarias deducibles e imponibles registradas en el balance al cierre del ejercicio.
 - b) Antigüedad y plazo previsto de recuperación fiscal de los créditos por bases imponibles negativas.
 - c) Incentivos fiscales aplicados en el ejercicio y compromisos asumidos en relación con los mismos.
 - d) Provisiones derivadas del impuesto sobre beneficios, así como sobre las contingencias de carácter fiscal y sobre acontecimientos posteriores al cierre que supongan una modificación de la normativa fiscal que afecta a los activos y pasivos fiscales registrados. En particular, se informará de los ejercicios pendientes de comprobación.
 - e) Cualquier otra circunstancia de carácter sustantivo en relación con la situación fiscal.
2. Otros tributos.

Se informará sobre cualquier circunstancia de carácter significativo en relación con otros tributos, en particular cualquier contingencia de carácter fiscal, así como los ejercicios pendientes de comprobación.

● **IMPORTANTE:** Este epígrafe no está normalizado. Se deberá consignar en una hoja aparte e intercalar en el apartado que corresponda de la memoria.

10. INGRESOS Y GASTOS

1. *Se desglosarán las compras y variación de existencias, de mercaderías y de materias primas y otras materias consumibles, dentro de la partida 4. «Aprovisionamientos», del modelo abreviado de la cuenta de pérdidas y ganancias. Asimismo, se diferenciarán las compras nacionales, las adquisiciones intracomunitarias y las importaciones.*

Se desglosarán las cargas sociales, distinguiendo, en su caso, entre aportaciones y dotaciones para pensiones y otras cargas sociales, dentro de la partida 6. «Gastos de personal», del modelo abreviado de la cuenta de pérdidas y ganancias.

Desglose de la partida 7. «Otros gastos de explotación», del modelo de la cuenta de pérdidas y ganancias, especificando el importe de las correcciones valorativas por deterioro de créditos comerciales y los fallidos.

2. *El importe de la venta de bienes y prestación de servicios producidos por permuta de bienes no monetarios y servicios.*
3. *Los resultados originados fuera de la actividad normal de la empresa incluidos en la partida «Otros resultados».*

● **IMPORTANTE:** Este epígrafe está totalmente normalizado (página MA10/11).

11. SUBVENCIONES, DONACIONES Y LEGADOS

Se informará sobre:

1. *El importe y características de las subvenciones, donaciones y legados recibidos que aparecen en el balance, así como los imputados en la cuenta de pérdidas y ganancias.*
2. *Análisis del movimiento del contenido de la subagrupación correspondiente del balance, indicando el saldo inicial y final, así como los aumentos y disminuciones. En particular, se informará sobre los importes recibidos y, en su caso, devueltos.*

3. Información sobre el origen de las subvenciones, donaciones y legados, indicando, para las primeras, el ente público que las concede, precisando si la otorgante de las mismas es la Administración local, autonómica, estatal o internacional.
4. Información sobre el cumplimiento o no de las condiciones asociadas a las subvenciones, donaciones y legados.

● **IMPORTANTE:** Este epígrafe está parcialmente normalizado (página MA10/11). La parte de este epígrafe escrita en letra cursiva está normalizada. El resto de información solicitada deberá consignarse en una hoja aparte e intercalarse en el apartado que corresponda de la memoria.

12. OPERACIONES CON PARTES VINCULADAS

1. La información sobre operaciones con partes vinculadas se suministrará separadamente para cada una de las siguientes categorías:
 - a) Entidad dominante.
 - b) Otras empresas del grupo.
 - c) Negocios conjuntos en los que la empresa sea uno de los partícipes.
 - d) Empresas asociadas.
 - e) Empresas con control conjunto o influencia significativa sobre la empresa.
 - f) Personal clave de la dirección de la empresa o de la entidad dominante.
 - g) Otras partes vinculadas.
2. La empresa facilitará información suficiente para comprender las operaciones con partes vinculadas que haya efectuado y los efectos de las mismas sobre sus estados financieros, incluyendo, entre otros, los siguientes aspectos:
 - a) Identificación de las personas o empresas con las que se han realizado las operaciones vinculadas, expresando la naturaleza de la relación con cada parte implicada.
 - b) *Detalle de la operación y su cuantificación*, expresando la política de precios seguida, poniéndola en relación con las que la empresa utiliza respecto a operaciones análogas realizadas con partes que no tengan la consideración de vinculadas. Cuando no existan operaciones análogas realizadas con partes que no tengan la consideración de vinculadas, los criterios o métodos seguidos para determinar la cuantificación de la operación.
 - c) *Beneficio o pérdida que la operación haya originado en la empresa* y descripción de las funciones y riesgos asumidos por cada parte vinculada respecto de la operación.
 - d) *Importe de los saldos pendientes, tanto activos como pasivos*, sus plazos y condiciones, naturaleza de la contraprestación establecida para su liquidación, *agrupando los activos y pasivos en los epígrafes que aparecen en el balance de la empresa y garantías otorgadas o recibidas*.
 - e) *Correcciones valorativas por deudas de dudoso cobro relacionadas con los saldos pendientes anteriores*.
 - f) *Gastos reconocidos en el ejercicio como consecuencia de deudas incobrables o de dudoso cobro de partes vinculadas*.
3. *La información anterior podrá presentarse de forma agregada cuando se refiera a partidas de naturaleza similar*. En todo caso, se facilitará información de carácter individualizado sobre las operaciones vinculadas que fueran significativas por su cuantía o relevantes para una adecuada comprensión de las cuentas anuales.
4. No será necesario informar en el caso de operaciones que, perteneciendo al tráfico ordinario de la empresa, se efectúen en condiciones normales de mercado, sean de escasa importancia cuantitativa y carezcan de relevancia para expresar la imagen fiel del patrimonio, de la situación financiera y de los resultados de la empresa.
5. *No obstante, en todo caso deberá informarse sobre el importe de los sueldos, dietas y remuneraciones de cualquier clase devengados en el curso del ejercicio por el personal de alta dirección y los miembros del órgano de administración, cualquiera que sea su causa, así como de las obligaciones contraídas en materia de pensiones o de pago de primas de seguros de vida respecto de los miembros antiguos y actuales del órgano de administración y personal de alta dirección. Asimismo, se incluirá información sobre indemnizaciones por cese y pagos basados en instrumentos de patrimonio*. Cuando los miembros del órgano de administración sean personas jurídicas, los requerimientos anteriores se referirán a las personas físicas que los representen. *Estas informaciones se podrán dar de forma global por concepto retributivo recogiendo separadamente los correspondientes al personal de alta dirección de los relativos a los miembros del órgano de administración*.

También deberá informarse sobre el importe de los anticipos y créditos concedidos al personal de alta dirección y a los miembros de los órganos de administración, con indicación del tipo de interés, sus características esenciales y los importes eventualmente

devueltos, así como las obligaciones asumidas por cuenta de ellos a título de garantía. Cuando los miembros del órgano de administración sean personas jurídicas, los requerimientos anteriores se referirán a las personas físicas que los representen. *Estas informaciones se podrán dar de forma global por cada categoría, recogiendo separadamente los correspondientes al personal de alta dirección de los relativos a los miembros del órgano de administración.*

6. Las empresas que se organicen bajo la forma jurídica de sociedad anónima deberán especificar la participación de los administradores en el capital de otra sociedad con el mismo, análogo o complementario género de actividad al que constituya el objeto social, así como los cargos o las funciones que en ella ejerzan, así como la realización por cuenta propia o ajena del mismo, análogo o complementario género de actividad del que constituya el objeto social de la empresa.

● **IMPORTANTE:** Este epígrafe está parcialmente normalizado (páginas MA12.1 a MA12.5/13). La parte de este epígrafe escrita en letra cursiva está normalizada. El resto de información solicitada deberá consignarse en una hoja aparte e intercalarse en el apartado que corresponda de la memoria.

13. OTRA INFORMACIÓN

Se incluirá información sobre:

1. *El número medio de personas empleadas en el curso del ejercicio, expresado por categorías.*
2. La naturaleza y el propósito de negocio de los acuerdos de la empresa que no figuren en balance y sobre los que no se haya incorporado información en otra nota de la memoria, así como su posible impacto financiero, siempre que esta información sea significativa y de ayuda para la determinación de la posición financiera de la empresa.

● **IMPORTANTE:** Este epígrafe está parcialmente normalizado (página M12.5/13). La parte de este epígrafe escrita en letra cursiva está normalizada. El resto de información solicitada deberá consignarse en una hoja aparte e intercalarse en el apartado que corresponda de la memoria.

MODELO DE DOCUMENTO ABREVIADO DE
INFORMACIÓN MEDIOAMBIENTAL

IMA

SOCIEDAD		NIF
DOMICILIO SOCIAL		
MUNICIPIO	PROVINCIA	EJERCICIO

Los abajo firmantes, como Administradores de la Sociedad citada, manifiestan que en la contabilidad correspondiente a las presentes cuentas anuales **NO existe ninguna partida de naturaleza medioambiental que deba ser incluida de acuerdo a la norma de elaboración «4ª Cuentas anuales abreviadas» en su punto 5, de la tercera parte del Plan General de Contabilidad (Real Decreto 1514/2007 de 16 de Noviembre).**

Los abajo firmantes, como Administradores de la Sociedad citada, manifiestan que en la contabilidad correspondiente a las presentes cuentas anuales **SÍ existen partidas de naturaleza medioambiental, y han sido incluidas en un Apartado adicional de la Memoria de acuerdo a la norma de elaboración «4ª Cuentas anuales abreviadas» en su punto 5, de la tercera parte del Plan General de Contabilidad (Real Decreto 1514/2007 de 16 de Noviembre).**

FIRMAS y NOMBRES DE LOS ADMINISTRADORES

NIF:		Espacio destinado para las firmas de los administradores
DENOMINACIÓN SOCIAL:		

BASE DE REPARTO		Ejercicio _____(1)	Ejercicio _____(2)
Saldo de la cuenta de pérdidas y ganancias	91000		
Remanente	91001		
Reservas voluntarias	91002		
Otras reservas de libre disposición	91003		
TOTAL BASE DE REPARTO = TOTAL APLICACIÓN	91004		

APLICACIÓN A		Ejercicio _____(1)	Ejercicio _____(2)
Reserva legal	91005		
Reserva por fondo de comercio	91006		
Reservas especiales	91007		
Reservas voluntarias	91008		
Dividendos	91009		
Remanente y otros	91010		
Compensación de pérdidas de ejercicios anteriores	91011		
TOTAL APLICACIÓN = TOTAL BASE DE REPARTO	91012		

(1) Ejercicio al que van referidas las cuentas anuales.

(2) Ejercicio anterior.

Apartado 5: «Inmovilizado material, intangible e inversiones inmobiliarias»

NIF:		Espacio destinado para las firmas de los administradores
DENOMINACIÓN SOCIAL:		
_____	_____	

a) Estado de movimientos del inmovilizado material, intangible e inversiones inmobiliarias del ejercicio actual.		Inmovilizado intangible	Inmovilizado material	Inversiones Inmobiliarias
		1	2	3
A) SALDO INICIAL BRUTO, EJERCICIO _____ (1)	9200			
(+) Entradas	9201			
(-) Salidas	9202			
B) SALDO FINAL BRUTO, EJERCICIO _____ (1)	9203			
C) AMORTIZACIÓN ACUMULADA, SALDO INICIAL EJERCICIO _____ (1)	9204			
(+) Dotación a la amortización del ejercicio	9205			
(+) Aumentos por adquisiciones o traspasos	9206			
(-) Disminuciones por salidas, bajas o traspasos	9207			
D) AMORTIZACIÓN ACUMULADA, SALDO FINAL EJERCICIO _____ (1)	9208			
E) CORRECCIONES DE VALOR POR DETERIORO, SALDO INICIAL EJERCICIO _____ (1)	9209			
(+) Correcciones valorativas por deterioro reconocidas en el período	9210			
(-) Reversión de correcciones valorativas por deterioro	9211			
(-) Disminuciones por salidas, bajas o traspasos	9212			
F) CORRECCIONES DE VALOR POR DETERIORO, SALDO FINAL EJERCICIO _____ (1)	9213			
b) Estado de movimientos del inmovilizado material, intangible e inversiones inmobiliarias del ejercicio anterior.		Inmovilizado intangible	Inmovilizado material	Inversiones Inmobiliarias
		19	29	39
A) SALDO INICIAL BRUTO, EJERCICIO _____ (2)	9200			
(+) Entradas	9201			
(-) Salidas	9202			
B) SALDO FINAL BRUTO, EJERCICIO _____ (2)	9203			
C) AMORTIZACIÓN ACUMULADA, SALDO INICIAL EJERCICIO _____ (2)	9204			
(+) Dotación a la amortización del ejercicio	9205			
(+) Aumentos por adquisiciones o traspasos	9206			
(-) Disminuciones por salidas, bajas o traspasos	9207			
D) AMORTIZACIÓN ACUMULADA, SALDO FINAL EJERCICIO _____ (2)	9208			
E) CORRECCIONES DE VALOR POR DETERIORO, SALDO INICIAL EJERCICIO _____ (2)	9209			
(+) Correcciones valorativas por deterioro reconocidas en el período	9210			
(-) Reversión de correcciones valorativas por deterioro	9211			
(-) Disminuciones por salidas, bajas o traspasos	9212			
F) CORRECCIONES DE VALOR POR DETERIORO, SALDO FINAL EJERCICIO _____ (2)	9213			
c) Arrendamientos financieros y otras operaciones de naturaleza similar sobre activos no corrientes.				
Descripción del elemento objeto del contrato		Total contratos		
Coste del bien en origen	92200			
Cuotas satisfechas:	92201			
- ejercicios anteriores	92202			
- ejercicio _____ (1)	92203			
Importe cuotas pendientes ejercicio _____ (1)	92204			
Valor de la opción de compra	92205			
(1) Ejercicio al que van referidas las cuentas anuales.				
(2) Ejercicio anterior.				

Apartado 6: «Activos financieros»

NIF: DENOMINACIÓN SOCIAL:

Espacio destinado para las firmas de los administradores

a) Activos financieros a largo plazo, salvo inversiones en el patrimonio de empresas del grupo, multigrupo y asociadas.

		CLASES										
		Instrumentos de Patrimonio		Valores representativos de deuda		Créditos, derivados y otros		TOTAL				
		Ejercicio ____ (1)	Ejercicio ____ (2)	Ejercicio ____ (1)	Ejercicio ____ (2)	Ejercicio ____ (1)	Ejercicio ____ (2)	Ejercicio ____ (1)	Ejercicio ____ (2)			
		1	19	2	29	3	39	4	49			
CATEGORÍAS	Activos a valor razonable con cambios en pérdidas y ganancias	9300										
	Inversiones mantenidas hasta el vencimiento	9301										
	Prestamos y partidas a cobrar	9302										
	Activos disponibles para la venta	9303										
	Derivados de cobertura	9304										
	TOTAL	9305										

b) Activos financieros a corto plazo, salvo inversiones en el patrimonio de empresas del grupo, multigrupo y asociadas (3).

		CLASES										
		Instrumentos de Patrimonio		Valores representativos de deuda		Créditos, derivados y otros		TOTAL				
		Ejercicio ____ (1)	Ejercicio ____ (2)	Ejercicio ____ (1)	Ejercicio ____ (2)	Ejercicio ____ (1)	Ejercicio ____ (2)	Ejercicio ____ (1)	Ejercicio ____ (2)			
		1	19	2	29	3	39	4	49			
CATEGORÍAS	Activos a valor razonable con cambios en pérdidas y ganancias	9310										
	Inversiones mantenidas hasta el vencimiento	9311										
	Prestamos y partidas a cobrar	9312										
	Activos disponibles para la venta	9313										
	Derivados de cobertura	9314										
	TOTAL	9315										

c) Traspasos o reclasificaciones de activos financieros.

		TRASPASADO O RECLASIFICADO A									
		Ejercicio ____ (1)			Ejercicio ____ (2)						
		Inversiones mantenidas hasta el vencimiento	Inversión en el patrimonio de empresas del grupo, multigrupo y asociadas	Activos financieros disponibles para la venta	Inversiones mantenidas hasta el vencimiento	Inversión en el patrimonio de empresas del grupo, multigrupo y asociadas	Activos financieros disponibles para la venta				
		1	2	3	19	29	39				
TRASPASADO O RECLASIFICADO DE	Inversiones mantenidas hasta el vencimiento	9320									
	Activos financieros mantenidos para negociar	9321									
	Otros activos financieros a valor razonable con cambios en la cuenta de pérdidas y ganancias	9322									
	Inversión en el patrimonio de empresas del grupo, multigrupo y asociadas	9323									
	Activos financieros disponibles para la venta	9324									

(1) Ejercicio al que van referidas las cuentas anuales.

(2) Ejercicio anterior.

(3) El efectivo y otros activos equivalentes no se incluyen en el cuadro.

Apartado 6: «Activos financieros»

NIF:		Espacio destinado para las firmas de los administradores
DENOMINACIÓN SOCIAL:		
_____	_____	

d) Correcciones por deterioro del valor originadas por el riesgo de crédito.

		CLASES DE ACTIVOS FINANCIEROS					
		Valores representativos de deuda		Créditos, Derivados y Otros (3)		TOTAL	
		Largo Plazo	Corto Plazo	Largo Plazo	Corto Plazo	Largo Plazo	Corto Plazo
		1	2	3	4	5	6
Pérdida por deterioro al inicio del ejercicio _____(1)	9330						
(+) Corrección valorativa por deterioro	9331						
(-) Reversión del deterioro	9332						
(-) Salidas y reducciones	9333						
(+/-) Traspasos y otras variaciones (combinaciones de negocio, etc.)	9334						
Pérdida por deterioro al final del ejercicio _____(1)	9330						
(+) Corrección valorativa por deterioro	9331						
(-) Reversión del deterioro	9332						
(-) Salidas y reducciones	9333						
(+/-) Traspasos y otras variaciones (combinaciones de negocio, etc.)	9334						
Pérdida por deterioro al final del ejercicio _____(2)	9335						

e) Valor razonable y variaciones en el valor de activos financieros valorados a valor razonable.

		CATEGORÍAS DE ACTIVOS FINANCIEROS VALORADOS A VALOR RAZONABLE			
		Activos a valor razonable con cambios en pérdidas y ganancias	Activos mantenidos para negociar	Activos disponibles para la venta	TOTAL
		1	2	3	4
Valor razonable al inicio del ejercicio _____(1)	9340				
Variaciones del valor razonable registradas en pérdidas y ganancias en el ejercicio _____(1)	9341				
Variaciones del valor razonable registradas en patrimonio neto en el ejercicio _____(1)	9342				
Valor razonable al final del ejercicio _____(1)	9340				
Variaciones del valor razonable registradas en pérdidas y ganancias en el ejercicio _____(2)	9341				
Variaciones del valor razonable registradas en patrimonio neto en el ejercicio _____(2)	9342				
Valor razonable al final del ejercicio _____(2)	9343				

f) Correcciones valorativas por deterioro registradas en las distintas participaciones.

		Pérdida por deterioro al final del ejercicio _____(1)	(+/-) Variación deterioro a pérdidas y ganancias	(+) Variación contra patrimonio neto	(-) Salidas y reducciones	(+/-) Traspasos y otras variaciones (combinaciones de negocio, etc.)	Pérdida por deterioro al final del ejercicio _____(2)
		59	1	2	3	4	5
Empresas del Grupo	9350						
Empresas multigrupo	9351						
Empresas asociadas	9352						
Total	9353						

(1) Ejercicio anterior.

(2) Ejercicio al que van referidas las cuentas anuales.

(3) Incluidas correcciones por deterioro originadas por el riesgo de crédito en los «Deudores comerciales y otras cuentas a cobrar».

NIF: <input style="width: 150px; height: 20px;" type="text"/> DENOMINACIÓN SOCIAL: <input style="width: 250px; height: 20px;" type="text"/> <input style="width: 250px; height: 20px;" type="text"/>	Espacio destinado para las firmas de los administradores
---	--

a) Pasivos financieros a largo plazo.

		CLASES							
		Deudas con entidades de crédito		Obligaciones y otros valores negociables		Derivados y otros		TOTAL	
		Ejercicio _____(1)	Ejercicio _____(2)	Ejercicio _____(1)	Ejercicio _____(2)	Ejercicio _____(1)	Ejercicio _____(2)	Ejercicio _____(1)	Ejercicio _____(2)
		1	19	2	29	3	39	4	49
CATEGORÍAS	Débitos y partidas a pagar	9400							
	Pasivos a valor razonable con cambios en pérdidas y ganancias	9401							
	Otros	9402							
	TOTAL	9403							

b) Pasivos financieros a corto plazo.

		CLASES							
		Deudas con entidades de crédito		Obligaciones y otros valores negociables		Derivados y otros		TOTAL	
		Ejercicio _____(1)	Ejercicio _____(2)	Ejercicio _____(1)	Ejercicio _____(2)	Ejercicio _____(1)	Ejercicio _____(2)	Ejercicio _____(1)	Ejercicio _____(2)
		1	19	2	29	3	39	4	49
CATEGORÍAS	Débitos y partidas a pagar	9410							
	Pasivos a valor razonable con cambios en pérdidas y ganancias	9411							
	Otros	9412							
	TOTAL	9413							

c) Vencimiento de las deudas al cierre del ejercicio _____(1)

		VENCIMIENTO EN AÑOS						
		Uno	Dos	Tres	Cuatro	Cinco	Más de 5	TOTAL
		1	2	3	4	5	6	7
Deudas con entidades de crédito	9420							
Acreedores por arrendamiento financiero	9421							
Otras Deudas	9422							
Deudas con empresas del grupo y asociadas	9423							
Acreedores comerciales no corrientes	9424							
Acreedores comerciales y otras cuentas a pagar	9425							
<i>Proveedores</i>	9426							
<i>Otros Acreedores</i>	9427							
Deuda con características especiales	9428							
TOTAL	9429							

d) Líneas de descuento y pólizas de crédito al cierre del ejercicio _____(1).

Entidades de crédito		Límite concedido		Dispuesto		Disponible	
		1	2	3	4	5	6
Total líneas de descuento	9430						
Total pólizas de crédito	9431						

(1) Ejercicio al que van referidas las cuentas anuales.
 (2) Ejercicio anterior.

NIF:		Espacio destinado para las firmas de los administradores
DENOMINACIÓN SOCIAL:		
_____	_____	

Apartado 10: «Ingresos y gastos».

Detalle de la cuenta de pérdidas y ganancias		Ejercicio _____(1)	Ejercicio _____(2)
1. Consumo de mercaderías	95000		
a) Compras, netas de devoluciones y cualquier descuento, de las cuales:	95001		
- nacionales	95002		
- adquisiciones intracomunitarias	95003		
- importaciones	95004		
b) Variación de existencias	95005		
2. Consumo de materias primas y otras materias consumibles	95006		
a) Compras, netas de devoluciones y cualquier descuento, de las cuales:	95007		
- nacionales	95008		
- adquisiciones intracomunitarias	95009		
- importaciones	95010		
b) Variación de existencias	95011		
3. Cargas sociales	95012		
a) Seguridad Social a cargo de la empresa	95013		
b) Aportaciones y dotaciones para pensiones	95014		
c) Otras cargas sociales	95015		
4. Otros gastos de explotación	95016		
a) Pérdidas y deterioro de operaciones comerciales	95017		
b) Resto de gastos de explotación	95018		
5. Venta de bienes y prestación de servicios producidos por permuta de bienes no monetarios y servicios	95019		
6. Resultados originados fuera de la actividad normal de la empresa incluidos en "otros resultados"	95020		

Apartado 11: «Subvenciones, donaciones y legados».**a) Subvenciones, donaciones y legados recibidos, otorgados por terceros distintos de los socios.**

		Ejercicio _____(1)	Ejercicio _____(2)
- Que aparecen en el balance	96000		
- Imputados en la cuenta de pérdidas y ganancias (3)	96001		
Deudas a largo plazo transformables en subvenciones	96002		

b) Subvenciones, donaciones y legados recogidos en el patrimonio neto del balance, otorgados por terceros distintos a los socios: análisis del movimiento.

		Ejercicio _____(1)	Ejercicio _____(2)
Saldo al inicio del ejercicio	96010		
(+) Importes recibidos	96011		
(+) Conversión de deudas a largo plazo en subvenciones	96012		
(-) Subvenciones traspasadas a resultados del ejercicio	96013		
(-) Importes devueltos	96014		
(+/-) Otros movimientos	96015		
Saldo al cierre del ejercicio	96016		

(1) Ejercicio al que van referidas las cuentas anuales.

(2) Ejercicio anterior.

(3) Incluidas las subvenciones de explotación incorporadas al resultado del ejercicio.

Apartado 12: «Operaciones con partes vinculadas»

NIF:		Espacio destinado para las firmas de los administradores
DENOMINACIÓN SOCIAL:		
_____	_____	

a) Operaciones con partes vinculadas en el ejercicio _____(1).

		Entidad Dominante	Otras empresas del grupo	Negocios conjuntos en los que la empresa sea uno de los partícipes	Empresas Asociadas	Empresas con control conjunto o influencia significativa sobre la empresa	Personal clave de la dirección de la empresa o de la entidad dominante	Otras partes vinculadas
		1	2	3	4	5	6	7
Ventas de activos corrientes, de las cuales:	9700							
Beneficios (+) / Pérdidas (-)	9701							
Ventas de activos no corrientes, de las cuales:	9702							
Beneficios (+) / Pérdidas (-)	9703							
Compras de activos corrientes	9704							
Compras de activos no corrientes	9705							
Prestación de servicios, de la cual:	9706							
Beneficios (+) / Pérdidas (-)	9707							
Recepción de servicios	9708							
Contratos de arrendamiento financiero, de los cuales:	9709							
Beneficios (+) / Pérdidas (-)	9710							
Transferencias de investigación y desarrollo, de las cuales:	9711							
Beneficios (+) / Pérdidas (-)	9712							
Ingresos por intereses cobrados	9713							
Ingresos por intereses devengados pero no cobrados	9714							
Gastos por intereses pagados	9715							
Gastos por intereses devengados pero no pagados	9716							
Gastos consecuencia de deudores incobrables o de dudoso cobro	9717							
Dividendos y otros beneficios distribuidos	9718							
Garantías y avales recibidos	9719							
Garantías y avales prestados	9720							

(1) Ejercicio al que van referidas las cuentas anuales.

Apartado 12: «Operaciones con partes vinculadas»

NIF:		Espacio destinado para las firmas de los administradores
DENOMINACIÓN SOCIAL:		
_____	_____	

b) Operaciones con partes vinculadas en el ejercicio _____(1).

		Entidad Dominante	Otras empresas del grupo	Negocios conjuntos en los que la empresa sea uno de los partícipes	Empresas Asociadas	Empresas con control conjunto o influencia significativa sobre la empresa	Personal clave de la dirección de la empresa o de la entidad dominante	Otras partes vinculadas
		19	29	39	49	59	69	79
Ventas de activos corrientes, de las cuales:	9700							
Beneficios (+) / Pérdidas (-)	9701							
Ventas de activos no corrientes, de las cuales:	9702							
Beneficios (+) / Pérdidas (-)	9703							
Compras de activos corrientes	9704							
Compras de activos no corrientes	9705							
Prestación de servicios, de la cual:	9706							
Beneficios (+) / Pérdidas (-)	9707							
Recepción de servicios	9708							
Contratos de arrendamiento financiero, de los cuales:	9709							
Beneficios (+) / Pérdidas (-)	9710							
Transferencias de investigación y desarrollo, de las cuales:	9711							
Beneficios (+) / Pérdidas (-)	9712							
Ingresos por intereses cobrados	9713							
Ingresos por intereses devengados pero no cobrados	9714							
Gastos por intereses pagados	9715							
Gastos por intereses devengados pero no pagados	9716							
Gastos consecuencia de deudores incobrables o de dudoso cobro	9717							
Dividendos y otros beneficios distribuidos	9718							
Garantías y avales recibidos	9719							
Garantías y avales prestados	9720							

(1) Ejercicio anterior al que van referidas las cuentas anuales.

Apartado 12: «Operaciones con partes vinculadas»

NIF:		Espacio destinado para las firmas de los administradores
DENOMINACIÓN SOCIAL:		
_____	_____	

c) Saldos pendientes con partes vinculadas en el ejercicio _____(1).

		Entidad Dominante	Otras empresas del grupo	Negocios conjuntos en los que la empresa sea uno de los partícipes	Empresas Asociadas	Empresas con control conjunto o influencia significativa sobre la empresa	Personal clave de la dirección de la empresa o de la entidad dominante	Otras partes vinculadas
		1	2	3	4	5	6	7
A) ACTIVO NO CORRIENTE	9730							
1. Inversiones financieras a largo plazo, de las cuales (2)	9731							
- Correcciones valorativas por créditos de dudoso cobro	9732							
B) ACTIVO CORRIENTE	9733							
1. Deudores comerciales y otras cuentas a cobrar	9734							
a) Clientes por ventas y prestación de servicios a largo plazo, de los cuales:	9735							
- Correcciones valorativas por clientes de dudoso cobro a largo plazo	9736							
b) Clientes por ventas y prestación de servicios a corto plazo, de los cuales:	9737							
- Correcciones valorativas por clientes de dudoso cobro a corto plazo	9738							
c) Accionistas (socios) por desembolsos exigidos	9739							
d) Otros deudores, de los cuales	9740							
- Correcciones valorativas por otros deudores de dudoso cobro	9741							
2. Inversiones financieras a corto plazo, de las cuales:	9742							
- Correcciones valorativas por créditos de dudoso cobro	9743							
C) PASIVO NO CORRIENTE	9744							
1. Deudas a largo plazo	9745							
a) Deudas con entidades de crédito	9746							
b) Acreedores por arrendamiento financiero	9747							
c) Otras deudas a largo plazo	9748							
2. Deuda con características especiales a largo plazo	9749							
D) PASIVO CORRIENTE	9750							
1. Deudas a corto plazo	9751							
a) Deudas con entidades de crédito	9752							
b) Acreedores por arrendamiento financiero	9753							
c) Otras deudas a corto plazo	9754							
2. Acreedores comerciales y otras cuentas a pagar	9755							
a) Proveedores	9756							
b) Otros acreedores	9757							
3. Deuda con características especiales a corto plazo	9758							

(1) Ejercicio al que van referidas las cuentas anuales.

(2) Importe bruto de la inversión.

Apartado 12: «Operaciones con partes vinculadas»

NIF:		Espacio destinado para las firmas de los administradores
DENOMINACIÓN SOCIAL:		
_____	_____	

d) Saldos pendientes con partes vinculadas en el ejercicio _____ (1).

		Entidad Dominante	Otras empresas del grupo	Negocios conjuntos en los que la empresa sea uno de los partícipes	Empresas Asociadas	Empresas con control conjunto o influencia significativa sobre la empresa	Personal clave de la dirección de la empresa o de la entidad dominante	Otras partes vinculadas
		19	29	39	49	59	69	79
A) ACTIVO NO CORRIENTE	9730							
1. Inversiones financieras a largo plazo, de las cuales (2)	9731							
- Correcciones valorativas por créditos de dudoso cobro	9732							
B) ACTIVO CORRIENTE	9733							
1. Deudores comerciales y otras cuentas a cobrar	9734							
a) Clientes por ventas y prestación de servicios a largo plazo, de los cuales:	9735							
- Correcciones valorativas por clientes de dudoso cobro a largo plazo	9736							
b) Clientes por ventas y prestación de servicios a corto plazo, de los cuales:	9737							
- Correcciones valorativas por clientes de dudoso cobro a corto plazo	9738							
c) Accionistas (socios) por desembolsos exigidos	9739							
d) Otros deudores, de los cuales	9740							
- Correcciones valorativas por otros deudores de dudoso cobro	9741							
2. Inversiones financieras a corto plazo, de las cuales:	9742							
- Correcciones valorativas por créditos de dudoso cobro	9743							
C) PASIVO NO CORRIENTE	9744							
1. Deudas a largo plazo	9745							
a) Deudas con entidades de crédito	9746							
b) Acreedores por arrendamiento financiero	9747							
c) Otras deudas a largo plazo	9748							
2. Deuda con características especiales a largo plazo	9749							
D) PASIVO CORRIENTE	9750							
1. Deudas a corto plazo	9751							
a) Deudas con entidades de crédito	9752							
b) Acreedores por arrendamiento financiero	9753							
c) Otras deudas a corto plazo	9754							
2. Acreedores comerciales y otras cuentas a pagar	9755							
a) Proveedores	9756							
b) Otros acreedores	9757							
3. Deuda con características especiales a corto plazo	9758							

(1) Ejercicio anterior al que van referidas las cuentas anuales.

(2) Importe bruto de la inversión.

NIF:		Espacio destinado para las firmas de los administradores
DENOMINACIÓN SOCIAL:		
_____	_____	

Apartado 12: «Operaciones con partes vinculadas»

e) Importes recibidos por el personal de alta dirección		Ejercicio _____(1)	Ejercicio _____(2)
1. Sueldos, dietas y otras remuneraciones	97700		
2. Obligaciones contraídas en materia de pensiones de las cuales:	97701		
a) Obligaciones con miembros antiguos de la alta dirección	97702		
b) Obligaciones con miembros actuales de la alta dirección	97703		
3. Primas de seguro de vida pagadas, de las cuales	97704		
a) Primas pagadas a miembros antiguos de la alta dirección	97705		
b) Primas pagadas a miembros actuales de alta dirección	97706		
4. Indemnizaciones por cese	97707		
5. Pagos basados en instrumentos de patrimonio	97708		
6. Anticipos y créditos concedidos, de los cuales:	97709		
a) Importes devueltos	97710		
b) Obligaciones asumidas por cuenta de ellos a título de garantía	97711		
f) Importes recibidos por los miembros de los órganos de administración		Ejercicio _____(1)	Ejercicio _____(2)
1. Sueldos, dietas y otras remuneraciones	97720		
2. Obligaciones contraídas en materia de pensiones de las cuales:	97721		
a) Obligaciones con miembros antiguos del órgano de administración	97722		
b) Obligaciones con miembros actuales del órgano de administración	97723		
3. Primas de seguro de vida pagadas, de las cuales	97724		
a) Primas pagadas a miembros antiguos del órgano de administración	97725		
b) Primas pagadas a miembros actuales del órgano de administración	97726		
4. Indemnizaciones por cese	97727		
5. Pagos basados en instrumentos de patrimonio	97728		
6. Anticipos y créditos concedidos, de los cuales:	97729		
a) Importes devueltos	97730		
b) Obligaciones asumidas por cuenta de ellos a título de garantía	97731		

Apartado 13: «Otra información»

Número medio de personas empleadas en el curso del ejercicio, por categorías		Ejercicio _____(1)	Ejercicio _____(2)
Altos directivos	98000		
Resto de personal directivo	98001		
Técnicos y profesionales científicos e intelectuales y de apoyo	98002		
Empleados de tipo administrativo	98003		
Comerciales, vendedores y similares	98004		
Resto de personal cualificado	98005		
Trabajadores no cualificados	98006		
TOTAL EMPLEO MEDIO	98007		

(1) Ejercicio al que van referidas las cuentas anuales.

(2) Ejercicio anterior.

NIF:

DENOMINACIÓN SOCIAL:

Espacio destinado para las firmas de los administradores

DESCRIPCIÓN DEL CONCEPTO

Ejercicio _____(1)

Ejercicio _____(2)

A) ACTIVOS DE NATURALEZA MEDIOAMBIENTAL

1. Valor contable (3)

99000

2. Amortización acumulada (3)

99001

3. Correcciones valorativas por deterioro (3)

3.1. Reconocidas en el ejercicio

99002

3.2. Acumuladas

99003

B) GASTOS INCURRIDOS PARA LA MEJORA Y PROTECCIÓN DEL MEDIO AMBIENTE ...

99004

C) RIESGOS CUBIERTOS POR LAS PROVISIONES PARA ACTUACIONES MEDIOAMBIENTALES

1. Provisión para actuaciones medioambientales, incluidas en provisiones

Saldo al inicio del ejercicio

99005

(+) Dotaciones

99006

(-) Aplicaciones

99007

(+/-) Otros ajustes realizados (combinaciones de negocios, etc.), de los cuales:

99008

(+/-) Combinaciones de negocios

99009

(+/-) Variaciones por cambios de valoración (incluidas modificaciones en el tipo de descuento)

99010

(-) Excesos

99011

Saldo al cierre del ejercicio

99012

2. Derechos de reembolso reconocidos en el activo

99013

D) INVERSIONES DEL EJERCICIO POR RAZONES MEDIOAMBIENTALES

99014

E) COMPENSACIONES A RECIBIR DE TERCEROS

99015

(1) Ejercicio al que van referidas las cuentas anuales.

(2) Ejercicio anterior.

(3) Sólo cumplimentar en caso de que pueda determinarse de forma individualizada.

MODELO DE DOCUMENTOS DE INFORMACIÓN SOBRE ACCIONES O PARTICIPACIONES PROPIAS

A1

SOCIEDAD	NIF
DOMICILIO SOCIAL	
MUNICIPIO	PROVINCIA
EJERCICIO	

La sociedad no ha realizado durante el presente ejercicio operación alguna sobre acciones / participaciones propias
(Nota: En este caso es suficiente la presentación única de esta hoja A1)

Saldo al cierre del ejercicio precedente: acciones/participaciones % del capital social

Saldo al cierre del ejercicio: acciones/participaciones % del capital social

Fecha	Concepto (1)	Fecha de acuerdo de junta general	N.º de acciones o participaciones	Nominal	Capital social Porcentaje	Precio o contraprestación	Saldo después de la operación

Nota: Caso de ser necesario, utilizar tantos ejemplares como sean requeridos de la hoja A1.1

(1) AO: Adquisición originaria de acciones o participaciones propias o de la sociedad dominante (artículos 74 de la Ley de Sociedades Anónimas y 39 de la Ley de Sociedades de Responsabilidad Limitada).
AD: Adquisición derivativa directa; AI: Adquisición derivativa indirecta; AL: Adquisiciones libres (artículos 77 de la Ley de Sociedades Anónimas y 40.1 de la Ley de Sociedades de Responsabilidad Limitada).
ED: Enajenación de acciones adquiridas en contravención de los tres primeros requisitos del artículo 75 de la Ley de Sociedades Anónimas.
EL: Enajenación de acciones o participaciones de libre adquisición (artículos 78.1 de la Ley de Sociedades Anónimas y 40.2 de la Ley de Sociedades de Responsabilidad Limitada).
RD: Amortización de acciones ex artículo 75 de la Ley de Sociedades Anónimas.
RL: Amortización de acciones o participaciones de libre adquisición (artículos 78.2 de la Ley de Sociedades Anónimas y 40.2 de la Ley de Sociedades de Responsabilidad Limitada).
AG: Aceptación de acciones propias en garantía (artículo 80 de Ley de Sociedades Anónimas).
AF: Acciones adquiridas mediante asistencia financiera de la propia entidad (artículo 81 de la Ley de Sociedades Anónimas).
PR: Acciones o participaciones recíprocas (artículos 82 de la Ley de Sociedades Anónimas y 41 de la Ley de Sociedades de Responsabilidad Limitada).

MODELO DE DOCUMENTOS DE INFORMACIÓN SOBRE ACCIONES O PARTICIPACIONES PROPIAS

A3

SOCIEDAD	NIF
----------	-----

EJERCICIO

Relación de acciones o participaciones adquiridas al amparo del artículo 77 de la Ley de Sociedades Anónimas, o del artículo 40 de la Ley de Sociedades de Responsabilidad Limitada, durante el ejercicio.

Fecha	Relación numerada de las acciones o participaciones	Título de Adquisición	% sobre capital

Nota: Caso de ser necesario, utilizar tantos ejemplares como sean requeridos de la presente hoja.

**MODELO DE DOCUMENTOS DE INFORMACIÓN
SOBRE ACCIONES O PARTICIPACIONES PROPIAS**

SOCIEDAD	NIF
----------	-----

EJERCICIO

Relación de acciones o participaciones adquiridas por los mismos títulos, enajenadas o amortizadas durante el presente ejercicio.

Fecha	Relación numerada de las acciones o participaciones	Causa de la Baja	% sobre capital

Nota: Caso de ser necesario, utilizar tantos ejemplares como sean requeridos de la presente hoja.

**MODELO DE DOCUMENTOS DE INFORMACIÓN
SOBRE ACCIONES O PARTICIPACIONES PROPIAS**

A5

SOCIEDAD	NIF
----------	-----

EJERCICIO

Negocios que han implicado la aceptación en garantía de acciones propias, con las excepciones legales (artículo 80 de la Ley de Sociedades Anónimas).

Fecha	Descripción del Negocio	Número de acciones dadas en garantía

Nota: Caso de ser necesario, utilizar tantos ejemplares como sean requeridos de la presente hoja.

**MODELO DE DOCUMENTOS DE INFORMACIÓN
SOBRE ACCIONES O PARTICIPACIONES PROPIAS**

A7

SOCIEDAD	NIF
----------	-----

EJERCICIO

Supuestos de infracción de las normas sobre participaciones recíprocas de capital (artículos 82 y siguientes de la Ley de Sociedades Anónimas y 41 de la Ley de Sociedades de Responsabilidad Limitada).

Sociedad Comunicante	Fecha Comunicación	Porcentaje de participación en su capital a esa fecha	Fecha Reducción	Porcentaje Posterior

Nota: Caso de ser necesario, utilizar tantos ejemplares como sean requeridos de la presente hoja.

**MODELO DE DOCUMENTOS DE INFORMACIÓN
SOBRE ACCIONES O PARTICIPACIONES PROPIAS**

A8

SOCIEDAD	NIF
EJERCICIO	
Espacio destinado para las firmas con identificación de los administradores, número de hojas, y fecha de comunicación.	

DEPÓSITO DE CUENTAS ANUALES

IDENTIFICACIÓN DE LA ENTIDAD QUE PRESENTA LAS CUENTAS A DEPÓSITO

Denominación de la Entidad: _____ NIF: _____

Datos Registrales:

Tomó: _____ Folio: _____ Nº Hoja Registral: _____ Fecha de cierre ejercicio social: _____
(dd.mm.aaaa)

IDENTIFICACIÓN DE LOS DOCUMENTOS CONTABLES CUYO DEPÓSITO SE SOLICITA
CUENTAS ANUALES DEL EJERCICIO: _____

Balance	Pérdidas y Ganancias	Memoria	Estado cambios Patrimonio Neto	Estado de Flujos de Efectivo
Normal <input type="checkbox"/>	Normal <input type="checkbox"/>	Normal <input type="checkbox"/>	Normal <input type="checkbox"/>	Normal <input type="checkbox"/>
Abreviado <input type="checkbox"/>	Abreviado <input type="checkbox"/>	Abreviada <input type="checkbox"/>	Abreviado <input type="checkbox"/>	
PYME <input type="checkbox"/>	PYME <input type="checkbox"/>	PYME <input type="checkbox"/>	PYME <input type="checkbox"/>	
Hoja identificativa de la sociedad <input type="checkbox"/>	Declaración Medioambiental <input type="checkbox"/>	Informe de Gestión <input type="checkbox"/>	Informe de Auditoría <input type="checkbox"/>	Modelo de Autocartera <input type="checkbox"/>
Anuncios de convocatoria <input type="checkbox"/>	Certificado SICAV <input type="checkbox"/>	Certificación Acuerdo <input type="checkbox"/>	Otros Documentos <input type="checkbox"/> Nº <input style="width: 50px;" type="text"/>	

IDENTIFICACIÓN DEL PRESENTANTE QUE HACE LA SOLICITUD

Nombre y Apellidos: _____ DNI: _____
Domicilio: _____ Código Postal _____
Ciudad: _____ Provincia _____
Teléfono: _____ Fax: _____ Correo electrónico: _____

El solicitante consiente que la notificación del depósito de las cuentas o la calificación negativa, en su caso, se le hagan electrónicamente a la dirección de correo señalada conforme a lo dispuesto en el artículo 28 de la Ley 11/2007, de 22 de Junio.

Firma del presentante:

Código 2D