

EUSKO IRRATIA - RADIODIFUSIÓN VASCA, S.A., (Sociedad Unipersonal)

**INFORME DE AUDITORÍA,
CUENTAS ANUALES E INFORME DE GESTIÓN**

**EUSKO IRRATIA –
RADIODIFUSION
VASCA, S.A.
(Sociedad Unipersonal)**

Cuentas Anuales
31 de diciembre de 2013

Informe de gestión
Ejercicio 2013

(Junto con el Informe de Auditoría)

Informe de Auditoría de Cuentas Anuales

Al Accionista Único de
Eusko Irratia-Radiodifusión Vasca, S.A. (Sociedad Unipersonal)

Hemos auditado las cuentas anuales de Eusko Irratia-Radiodifusión Vasca, S.A. (Sociedad Unipersonal) (la Sociedad) que comprenden el balance al 31 de diciembre de 2013, la cuenta de pérdidas y ganancias, el estado de cambios en el patrimonio neto, el estado de flujos de efectivo y la memoria correspondientes al ejercicio anual terminado en dicha fecha. La Administradora Única es responsable de la formulación de las cuentas anuales de la Sociedad, de acuerdo con el marco normativo de información financiera aplicable a la entidad (que se identifica en la nota 2 de la memoria adjunta) y, en particular, con los principios y criterios contables contenidos en el mismo. Nuestra responsabilidad es expresar una opinión sobre las citadas cuentas anuales en su conjunto, basada en el trabajo realizado de acuerdo con la normativa reguladora de la actividad de auditoría de cuentas vigente en España, que requiere el examen, mediante la realización de pruebas selectivas, de la evidencia justificativa de las cuentas anuales y la evaluación de si su presentación, los principios y criterios contables utilizados y las estimaciones realizadas están de acuerdo con el marco normativo de información financiera que resulta de aplicación.

En nuestra opinión, las cuentas anuales del ejercicio 2013 adjuntas expresan, en todos los aspectos significativos, la imagen fiel del patrimonio y de la situación financiera de Eusko Irratia-Radiodifusión Vasca, S.A (Sociedad Unipersonal) al 31 de diciembre de 2013 así como de los resultados de sus operaciones correspondientes al ejercicio anual terminado en dicha fecha, de conformidad con el marco normativo de información financiera que resulta de aplicación y, en particular, con los principios y criterios contables contenidos en el mismo.

El informe de gestión adjunto del ejercicio 2013 contiene las explicaciones que la Administradora Única considera oportunas sobre la situación de Eusko Irratia-Radiodifusión Vasca, S.A. (Sociedad Unipersonal), la evolución de sus negocios y sobre otros asuntos y no forma parte integrante de las cuentas anuales. Hemos verificado que la información contable que contiene el citado informe de gestión concuerda con la de las cuentas anuales del ejercicio 2013. Nuestro trabajo como auditores se limita a la verificación del informe de gestión con el alcance mencionado en este mismo párrafo y no incluye la revisión de información distinta de la obtenida a partir de los registros contables de la Sociedad.

KPMG Auditores, S.L.

Mikel Arana Lechosa

28 de abril de 2014

Miembro ejerciente:
KPMG AUDITORES, S.L.

Año 2014 Nº 03/14/01312
SELLO CORPORATIVO: 96,00 EUR

Informe sujeto a la tasa establecida en el artículo 44 del texto refundido de la Ley de Auditoría de Cuentas, aprobado por Real Decreto Legislativo 1/2011, de 1 de julio

EUSKO IRRATIA –
RADIODIFUSION
VASCA, S.A.
(Sociedad Unipersonal)

Cuentas Anuales
31 de diciembre de 2013

Informe de gestión
Ejercicio 2013

(Junto con el Informe de Auditoría)

Balances
31 de diciembre de 2013 y 2012

(Expresados en euros)

<i>Activo</i>	<i>Nota</i>	<i>2013</i>	<i>2012</i>
Inmovilizado intangible	Nota 5	3.886	9.068
Aplicaciones informáticas		3.886	9.068
Inmovilizado material	Nota 6	629.121	914.804
Terrenos y construcciones		182.915	200.207
Instalaciones técnicas, maquinaria, utillaje, mobiliario y otro inmovilizado material		446.110	714.240
Inmovilizado en curso y anticipos		96	357
Total activos no corrientes		633.007	923.872
Existencias		-	1.234
Anticipos a proveedores		-	1.234
Deudores comerciales y otras cuentas a cobrar	Nota 10	870.071	1.259.767
Clientes por ventas y prestaciones de servicios corto plazo		677.639	849.422
Clientes, empresas del grupo y asociadas corto plazo		66.683	36.838
Personal		31.008	27.179
Otros créditos con las Administraciones Públicas		94.741	346.328
Inversiones en empresas del grupo y asociadas a corto plazo	Nota 10	2.757.735	2.844.018
Créditos a empresas		2.757.735	2.844.018
Periodificaciones a corto plazo		3.936	2.561
Efectivo y otros activos líquidos equivalentes		5.900	4.530
Tesorería		5.900	4.530
Total activos corrientes		3.637.642	4.112.110
Total activo		4.270.649	5.035.982

Balances
31 de diciembre de 2013 y 2012

(Expresados en euros)

<i>Patrimonio Neto y Pasivo</i>	<i>Nota</i>	<i>2013</i>	<i>2012</i>
Fondos propios	Nota 11	2.498.609	2.793.113
Capital			
Capital escriturado		4.075.884	4.075.884
Prima de emisión		10.361.949	10.361.949
Reservas			
Legal y estatutarias		64.007	64.007
Otras reservas		(2.134)	(2.134)
Resultados de ejercicios anteriores (Resultados negativos de ejercicios anteriores)		(11.706.593)	(11.666.743)
Resultado del ejercicio		(294.504)	(39.850)
Total patrimonio neto		2.498.609	2.793.113
Provisiones a corto plazo	Nota 13	254.879	241.021
Otras provisiones		254.879	241.021
Deudas a corto plazo		-	1.176
Otros pasivos financieros		-	1.176
Acreedores comerciales y otras cuentas a pagar	Nota 15	1.517.161	2.000.672
Proveedores a corto plazo		484.650	862.234
Proveedores, empresas del grupo y asociadas a corto plazo		158.572	155.968
Acreedores varios		67.931	88.910
Otras deudas con las Administraciones Públicas		765.562	796.671
Anticipos de clientes		40.446	96.889
Total pasivos corrientes		1.772.040	2.242.869
Total patrimonio neto y pasivo		4.270.649	5.035.982

	Nota	2013	2012
Importe neto de la cifra de negocios	Nota 19	3.164.782	3.558.872
Ventas		3.156.961	3.419.920
Prestaciones de servicios		7.821	138.952
Aprovisionamientos	Nota 19	(1.741.091)	(2.136.042)
Consumo de materias primas y otras materias consumibles		(506.038)	(655.089)
Trabajos realizados por otras empresas		(1.235.053)	(1.480.953)
Otros ingresos de explotación		17.569.774	18.014.478
Subvenciones de explotación incorporadas al resultado del ejercicio	Nota 12	17.569.774	18.014.478
Gastos de personal	Nota 19	(13.166.200)	(12.535.164)
Sueldos, salarios y asimilados		(10.125.743)	(9.534.714)
Cargas sociales		(3.040.457)	(3.000.450)
Otros gastos de explotación		(5.829.135)	(6.649.237)
Servicios exteriores		(5.703.450)	(6.563.632)
Tributos		(127.442)	(98.503)
Pérdidas, deterioro y variación de provisiones por operaciones comerciales	Nota 10	1.757	12.898
Amortización del inmovilizado	Notas 5 y 6	(294.505)	(297.169)
Resultado de explotación		(296.375)	(44.262)
Ingresos financieros		1.966	4.412
De valores negociables y otros instrumentos financieros			
De terceros	Nota 9	1.966	4.412
Diferencias de cambio		(95)	-
Resultado financiero		1.871	4.412
Resultado antes de impuestos		(294.504)	(39.850)
Resultado del ejercicio		(294.504)	(39.850)

EUSKO IRRATIA - RADIODIFUSION VASCA, S.A.
(Sociedad Unipersonal)

Estados de Cambios en el Patrimonio Neto
correspondientes a los ejercicios anuales terminados en
31 de diciembre de 2013 y 2012

A) Estados de Ingresos y Gastos Reconocidos
correspondientes a los ejercicios anuales terminados en
31 de diciembre de 2013 y 2012

(Expresados en euros)

	2013	2012
Resultado de la cuenta de pérdidas y ganancias	(294.504)	(39.850)
Total de ingresos y gastos reconocidos	(294.504)	(39.850)

EUSKO IRRATIA - RADIODIFUSION VASCA, S.A.
(Sociedad Unipersonal)

Estados de Cambios en el Patrimonio Neto
correspondientes a los ejercicios anuales terminados en
31 de diciembre de 2013 y 2012

B) Estado Total de Cambios en el Patrimonio Neto correspondiente al ejercicio anual terminado en
31 de diciembre de 2013

(Expresado en euros)

	Capital escriturado	Prima de emisión	Reservas	Resultados de ejercicios anteriores	Resultado del ejercicio	Total
Saldo al 31 de diciembre de 2012	4.075.884	10.361.949	61.873	(11.666.743)	(39.850)	2.793.113
Ingresos y gastos reconocidos	-	-	-	-	(294.504)	(294.504)
Operaciones con socios o propietarios						
Distribución del beneficio / (pérdida) del ejercicio						
Resultados Negativos de Ejercicios Anteriores	-	-	-	(39.850)	39.850	-
Saldo al 31 de diciembre de 2013	4.075.884	10.361.949	61.873	(11.706.593)	(294.504)	2.498.609

B) Estado Total de Cambios en el Patrimonio Neto correspondiente al ejercicio anual terminado en
31 de diciembre de 2012

(Expresado en euros)

	Capital escriturado	Prima de emisión	Reservas	Resultados de ejercicios anteriores	Resultado del ejercicio	Total
Saldo al 31 de diciembre de 2011	4.045.885	10.361.949	(2.134)	(12.242.809)	640.073	2.802.964
Ingresos y gastos reconocidos	-	-	-	-	(39.850)	(39.850)
Operaciones con socios o propietarios						
Aumentos de capital	29.999	-	-	-	-	29.999
Distribución del beneficio / (pérdida) del ejercicio						
Reservas	-	-	64.007	-	(64.007)	-
Resultados negativos de ejercicios anteriores	-	-	-	576.066	(576.066)	-
Saldo al 31 de diciembre de 2012	4.075.884	10.361.949	61.873	(11.666.743)	(39.850)	2.793.113

(Expresados en euros)

	2013	2012
<i>Flujos de efectivo de las actividades de explotación</i>		
Resultado del ejercicio antes de impuestos	(294.504)	(39.850)
Ajustes del resultado		
Amortización del inmovilizado	294.505	297.169
Correcciones valorativas por deterioro	(1.757)	(12.898)
Variación de provisiones	214.245	222.999
Ingresos financieros	(1.966)	(4.412)
Diferencias de cambio	95	-
Cambios en el capital corriente		
Existencias	1.234	(1.234)
Deudores y cuentas a cobrar	391.453	99.559
Otros activos corrientes	84.908	-
Acreedores y otras cuentas a pagar	(483.606)	(620.547)
Provisiones	(200.387)	-
Otros pasivos corrientes	-	(659.877)
Otros flujos de efectivo de las actividades de explotación		
Cobros de intereses	1.966	4.412
Flujos de efectivo de las actividades de explotación	6.186	(714.679)
<i>Flujos de efectivo de las actividades de inversión</i>		
Pagos por inversiones		
Inmovilizado material	(5.173)	(3.285)
Cobros por desinversiones		
Inmovilizado material	357	-
Flujos de efectivo de las actividades de inversión	(4.816)	(3.285)
<i>Flujos de efectivo de las actividades de financiación</i>		
Cobros y pagos por instrumentos de patrimonio		
Emisión de instrumentos de patrimonio	-	29.999
Cobros y pagos por instrumentos de pasivo financiero		
Emisión	-	683.454
Deudas con empresas del grupo y asociadas	-	-
Flujos de efectivo de las actividades de financiación	-	713.453
Aumento/Disminución neta del efectivo o equivalentes	1.370	(4.511)
Efectivo o equivalentes al comienzo de ejercicio	4.530	9.041
Efectivo o equivalentes al final de ejercicio	5.900	4.530

(1) Naturaleza, Actividades de la Sociedad y Composición del Grupo

Eusko Irratia Radiodifusión Vasca, S.A. (Sociedad Unipersonal) (en adelante, la Sociedad) fue constituida con personalidad jurídica propia y duración indefinida, mediante escritura pública otorgada el 4 de noviembre de 1982.

La Sociedad, que tiene la consideración de Sociedad Pública de la Comunidad Autónoma de Euskadi, se rige por el Decreto de su creación, Decreto 158/1982, de 19 de julio, por los preceptos por los que se rigen las sociedades estatales a que se refiere el artículo 6.1. a) de la Ley General Presupuestaria, de 4 de enero de 1977, por la Ley 5/1982, de 20 de mayo, del Parlamento Vasco, sobre la creación del Ente Público, Euskal Irrati Telebista - Radio Televisión Vasca, por el Real Decreto 1/2010, de 2 de julio, de la Ley de Sociedades de Capital, y por los demás preceptos legales que le son de aplicación.

El domicilio social se encuentra en Bilbao, existiendo dos centros de producción, uno en Bilbao y otro en Miramón (San Sebastián).

El objeto social de la Sociedad lo constituye la producción y difusión de sonidos mediante emisiones radioeléctricas a través de ondas o mediante cables destinados, mediante o inmediatamente, al público en general, con fines informativos, culturales, artísticos, comerciales, recreativos, publicitarios, así como medio de cooperación con el sistema educativo, fomento y difusión de la cultura vasca y, en especial, el fomento y desarrollo del euskera, así como cuantas actividades sean anejas o complementarias de las anteriores.

El artículo 45 de la Ley 5/1982, de creación del Ente Público, determina que el Ente Euskal Irrati Telebista (el Ente) y las Sociedades Públicas Gestoras de sus servicios se financiarán con cargo a los Presupuestos Generales de la Comunidad Autónoma de Euskadi y mediante los ingresos y rendimientos de las actividades que realicen.

En virtud de la Resolución del Parlamento Vasco de 1 de febrero de 2002 instando al Gobierno Vasco a que articule con carácter plurianual las relaciones entre la Administración Pública y el Ente Público, Euskal Irrati Telebista - Radio Televisión Vasca, mediante la puesta en marcha de un Marco Estable de Financiación, el 5 de noviembre de 2002 se formalizó un Contrato - Programa para el periodo 2002-2005 que fue prorrogado en 2006. Durante el ejercicio 2007 se formalizó el Contrato - Programa para el periodo 2007-2010, que fué prorrogado durante el ejercicio 2011. Posteriormente, el 21 de junio de 2012 se formalizó el Contrato - Programa del ejercicio 2012, que pasó a tener una duración anual y que ha estado prorrogado durante el ejercicio 2013.

La Sociedad forma parte del Grupo EITB (el Grupo), y según lo dispuesto en la nota 11, la dominante directa es el Ente Público Euskal Irrati Telebista-Radio Televisión Vasca, con domicilio fiscal y social en Bilbao.

La Directora General del Ente, en su calidad de Administradora Única, ha formulado el 31 de marzo de 2013 las cuentas anuales consolidadas de Euskal Irrati Telebista-Radio Televisión Vasca y Sociedades dependientes del ejercicio 2013 (27 de marzo de 2013 las del ejercicio 2012), que muestran unas pérdidas consolidadas de 7.477.078 euros y un patrimonio neto consolidado de 82.005.213 miles de euros (7.378.982 euros y 71.557.160 euros en 2012).

Dada la actividad a la que se dedica la Sociedad, la misma no tiene responsabilidades, gastos, activos, ni provisiones y contingencias de naturaleza medioambiental que pudieran ser significativos en relación con el patrimonio, la situación financiera y los resultados de la misma. Por este motivo, no se incluyen desgloses específicos en la presente memoria de las cuentas anuales respecto a información de cuestiones medioambientales.

(Continúa)

Memoria de las Cuentas Anuales**(2) Bases de Presentación****(a) Imagen fiel**

Las cuentas anuales se han formulado a partir de los registros contables de Eusko Irratia - Radiodifusión Vasca S.A. Las cuentas anuales del ejercicio 2013 se han preparado de acuerdo con la legislación mercantil vigente y con las normas establecidas en el Plan General de Contabilidad, con el objeto de mostrar la imagen fiel del patrimonio y de la situación financiera al 31 de diciembre de 2013 y de los resultados de sus operaciones, de los cambios en el patrimonio neto y de sus flujos de efectivo correspondiente al ejercicio anual terminado en dicha fecha.

La Administradora Única de la Sociedad estima que las cuentas anuales del ejercicio 2013, que han sido formuladas el 31 de marzo de 2014, serán aprobadas por el Socio Único sin modificación alguna.

(b) Comparación de la información

Las cuentas anuales presentan a efectos comparativos, con cada una de las partidas del balance, de la cuenta de pérdidas y ganancias, del estado de cambios en el patrimonio neto, del estado de flujos de efectivo y de la memoria, además de las cifras del ejercicio 2013, las correspondientes al ejercicio anterior, que formaban parte de las cuentas anuales del ejercicio 2012 aprobadas por la Junta General de Accionistas de fecha 30 de abril de 2013.

(c) Moneda funcional y moneda de presentación

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

(d) Aspectos críticos de la valoración y estimación de las incertidumbres y juicios relevantes en la aplicación de políticas contables

La preparación de las cuentas anuales requiere la aplicación de estimaciones contables relevantes y la realización de juicios, estimaciones e hipótesis en el proceso de aplicación de las políticas contables de la Sociedad. En este sentido, se resumen a continuación un detalle de los aspectos que han implicado un mayor grado de juicio, complejidad o en los que las hipótesis y estimaciones son significativas para la preparación de las cuentas anuales.

(i) Estimaciones contables relevantes e hipótesis

- La vida útil de los activos intangibles y materiales.
- La evaluación de pérdidas por deterioro de determinados activos como cuentas a cobrar.
- El cálculo de otras provisiones.

(ii) Cambios de estimación

Asimismo, a pesar de que las estimaciones realizadas por la Administradora Única de la Sociedad se han calculado en función de la mejor información disponible al 31 de diciembre de 2013, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a su modificación en los próximos ejercicios. El efecto en cuentas anuales de las modificaciones que, en su caso, se derivasen de los ajustes a efectuar durante los próximos ejercicios se registraría de forma prospectiva.

(Continúa)

Memoria de las Cuentas Anuales**(e) Principio de empresa en funcionamiento**

Si bien la Sociedad ha incurrido en pérdidas durante los últimos ejercicios y al 31 de diciembre de 2013 el patrimonio neto es inferior a las dos terceras partes del capital social, la Administradora Única ha formulado estas cuentas siguiendo el principio de empresa en funcionamiento por entender que no existen dudas sobre la continuidad de la actividad de la Sociedad debido a que la misma cuenta con el apoyo financiero del Grupo al que pertenece y por considerar que el apoyo explícito recibido por parte del Gobierno Vasco garantizan su capacidad para atender las obligaciones financieras y de otro tipo, por los importes y plazos que figuran registradas en el balance al 31 de diciembre de 2013.

A la fecha de formulación de las cuentas anuales el Parlamento Vasco ha aprobado el Proyecto de Presupuestos para el año 2014 presentado por el Gobierno Vasco, en el cual se prevé una asignación al Grupo Euskal Irrati Telebista - Radio Televisión Vasca de 107.634.000 euros para la explotación, de los cuales, 16.609.613 euros corresponden a la Sociedad Eusko Irratia - Radiodifusión Vasca. El Proyecto de Presupuestos para el año 2013 no se aprobó, por lo que quedó oficialmente prorrogado el correspondiente al ejercicio 2012. Sin embargo, las sociedades del Grupo han tomado las medidas de gestión oportunas para adecuarse a la cantidad real recibida en el ejercicio 2013, que ha ascendido a 109.164.389 euros..

(f) Cuentas anuales abreviadas

Aunque la Sociedad cumple con las condiciones establecidas en el artículo 257.1 del Texto Refundido de la Ley de Sociedades de Capital, la Administradora Única presenta cuentas anuales normales y no abreviadas.

(3) Distribución de Resultados

La aplicación de las pérdidas de la Sociedad del ejercicio finalizado el 31 de diciembre de 2012, aprobada por la Junta General de Accionistas el 30 de abril de 2013 ha sido la siguiente:

	<u>Euros</u>
Bases de reparto	
Pérdidas del ejercicio	<u>(39.850)</u>
Distribución	
Resultados negativos de ejercicios anteriores	<u>(39.850)</u>

La propuesta de aplicación de pérdidas del ejercicio finalizado el 31 de diciembre de 2013, formulada por la Administradora Única y pendiente de aprobación por la Junta General de Accionistas, consiste en su traspaso íntegro a resultados de ejercicios anteriores.

(4) Normas de Registro y Valoración**(a) Inmovilizado intangible**

Los activos incluidos en el inmovilizado intangible figuran contabilizados a su precio de adquisición o a su coste de producción. El inmovilizado intangible se presenta en el balance por su valor de coste minorado en el importe de las amortizaciones y correcciones valorativas por deterioro acumuladas.

(Continúa)

Memoria de las Cuentas Anuales

(i) Aplicaciones informáticas

Las aplicaciones informáticas recogen los costes incurridos en la adquisición y desarrollo de programas de ordenador, incluyendo los gastos de desarrollo de páginas web. Los gastos de mantenimiento de las aplicaciones informáticas se llevan a gastos en el momento en que se incurre en ellos.

(ii) Vida útil y Amortizaciones

La amortización de los inmovilizados intangibles se realiza distribuyendo el importe amortizable de forma sistemática a lo largo de su vida útil mediante la aplicación de los siguientes criterios:

	<u>Método de amortización</u>	<u>Años de vida útil estimada</u>
Aplicaciones informáticas	Lineal	5

La Sociedad revisa el valor residual, la vida útil y el método de amortización de los inmovilizados intangibles al cierre de cada ejercicio. Las modificaciones en los criterios inicialmente establecidos se reconocen como un cambio de estimación.

(iii) Deterioro del valor del inmovilizado

La Sociedad evalúa y determina las correcciones valorativas por deterioro y las reversiones de las pérdidas por deterioro de valor del inmovilizado intangible de acuerdo con los criterios que se mencionan en el apartado (c) Deterioro de valor de activos no financieros sujetos a amortización o depreciación.

(b) Inmovilizado material

(i) Reconocimiento inicial

Los activos incluidos en el inmovilizado material figuran contabilizados a su precio de adquisición o a su coste de producción, y se presenta en el balance por su valor de coste minorado en el importe de las amortizaciones y correcciones valorativas por deterioro acumuladas.

(ii) Amortizaciones

La amortización de los elementos de inmovilizado material se realiza distribuyendo su importe amortizable de forma sistemática a lo largo de su vida útil. A estos efectos se entiende por importe amortizable el coste de adquisición menos su valor residual. La Sociedad determina el gasto de amortización de forma independiente para cada componente, que tenga un coste significativo en relación al coste total del elemento y una vida útil distinta del resto del elemento.

La amortización de los elementos del inmovilizado material se determina mediante la aplicación de los criterios que se mencionan a continuación:

(Continúa)

Memoria de las Cuentas Anuales

	<u>Método de amortización</u>	<u>Porcentaje de amortización</u>
Construcciones	Lineal	3%
Maquinaria, instalaciones y utillaje	Lineal	7% a 20%
Elementos de transporte	Lineal	12,5% - 25%
Mobiliario	Lineal	10%
Equipos para procesos de información	Lineal	20%

La Sociedad revisa el valor residual, la vida útil y el método de amortización del inmovilizado material al cierre de cada ejercicio. Las modificaciones en los criterios inicialmente establecidos se reconocen como un cambio de estimación.

(iii) Costes posteriores

Con posterioridad al reconocimiento inicial del activo, sólo se capitalizan aquellos costes incurridos en la medida en que supongan un aumento de su capacidad, productividad o alargamiento de la vida útil, debiéndose dar de baja el valor contable de los elementos sustituidos. En este sentido, los costes derivados del mantenimiento diario del inmovilizado material se registran en resultados a medida que se incurren.

(iv) Deterioro del valor de los activos

La Sociedad evalúa y determina las correcciones valorativas por deterioro y las reversiones de las pérdidas por deterioro de valor del inmovilizado material de acuerdo con los criterios que se mencionan en el apartado (c) Deterioro de valor de activos no financieros sujetos a amortización o depreciación.

(c) Deterioro de valor de activos no financieros sujetos a amortización o depreciación

La Sociedad sigue el criterio de evaluar la existencia de indicios que pudieran poner de manifiesto el potencial deterioro de valor de los activos no financieros sujetos a amortización o depreciación, al objeto de comprobar si el valor contable de los mencionados activos excede de su valor recuperable, entendido como el mayor entre el valor razonable, menos costes de venta y su valor en uso.

Las pérdidas por deterioro se reconocen en la cuenta de pérdidas y ganancias.

(d) Arrendamientos**(i) Contabilidad del arrendatario**

Los contratos de arrendamiento, que al inicio de los mismos, transfieren a la Sociedad sustancialmente todos los riesgos y beneficios inherentes a la propiedad de los activos, se clasifican como arrendamientos financieros y en caso contrario se clasifican como arrendamientos operativos.

- Arrendamientos operativos

Las cuotas derivadas de los arrendamientos operativos, netas de los incentivos recibidos, se reconocen como gasto de forma lineal durante el plazo del arrendamiento excepto que resulte más representativa otra base sistemática de reparto por reflejar más adecuadamente el patrón temporal de los beneficios del arrendamiento.

Las cuotas de arrendamiento contingentes se registran como gasto cuando es probable que se vaya a incurrir en las mismas.

(Continúa)

Memoria de las Cuentas Anuales**(e) Instrumentos financieros****(i) Reconocimiento**

La Sociedad reconoce un instrumento financiero cuando se convierte en una parte obligada del contrato o negocio jurídico conforme a las disposiciones del mismo.

Los instrumentos de deuda se reconocen desde la fecha que surge el derecho legal a recibir, o la obligación legal de pagar, efectivo. Los pasivos financieros, se reconocen en la fecha de contratación.

(ii) Clasificación y separación de instrumentos financieros

Los instrumentos financieros se clasifican en el momento de su reconocimiento inicial como un activo financiero, un pasivo financiero o un instrumento de patrimonio, de conformidad con el fondo económico del acuerdo contractual y con las definiciones de activo financiero, pasivo financiero o de instrumento de patrimonio.

La Sociedad clasifica los instrumentos financieros en las diferentes categorías atendiendo a las características y a las intenciones de la Sociedad en el momento de su reconocimiento inicial.

(iii) Principios de compensación

Un activo financiero y un pasivo financiero son objeto de compensación sólo cuando la Sociedad tiene el derecho exigible de compensar los importes reconocidos y tiene la intención de liquidar la cantidad neta o de realizar el activo y cancelar el pasivo simultáneamente.

(iv) Préstamos y partidas a cobrar

Los préstamos y partidas a cobrar se componen de créditos por operaciones comerciales y créditos por operaciones no comerciales con cobros fijos o determinables que no cotizan en un mercado activo distintos de aquellos clasificados en otras categorías de activos financieros. Estos activos se reconocen inicialmente por su valor razonable, incluyendo los costes de transacción incurridos y se valoran posteriormente al coste amortizado, utilizando el método del tipo de interés efectivo.

No obstante los activos financieros que no tengan un tipo de interés establecido, el importe venza o se espere recibir en el corto plazo y el efecto de actualizar no sea significativo, se valoran por su valor nominal.

(v) Intereses

Los intereses se reconocen por el método del tipo de interés efectivo.

(vi) Bajas de activos financieros

Los activos financieros se dan de baja contable cuando los derechos a recibir flujos de efectivo relacionados con los mismos han vencido o se han transferido y la Sociedad ha traspasado sustancialmente los riesgos y beneficios derivados de su titularidad.

La baja de un activo financiero en su totalidad implica el reconocimiento de resultados por la diferencia existente entre su valor contable y la suma de la contraprestación recibida, neta de gastos de la transacción, incluyéndose los activos obtenidos o pasivos asumidos y cualquier pérdida o ganancia diferida en ingresos y gastos reconocidos en patrimonio neto.

(Continúa)

Memoria de las Cuentas Anuales**(vii) Deterioro de valor de activos financieros**

Un activo financiero o grupo de activos financieros está deteriorado y se ha producido una pérdida por deterioro, si existe evidencia objetiva del deterioro como resultado de uno o más eventos que han ocurrido después del reconocimiento inicial del activo y ese evento o eventos causantes de la pérdida tienen un impacto sobre los flujos de efectivo futuros estimados del activo o grupo de activos financieros, que puede ser estimado con fiabilidad.

La Sociedad sigue el criterio de registrar las oportunas correcciones valorativas por deterioro de préstamos y partidas a cobrar e instrumentos de deuda, cuando se ha producido una reducción o retraso en los flujos de efectivo estimados futuros, motivados por la insolvencia del deudor.

Deterioro de valor de activos financieros valorados a coste amortizado

El importe de la pérdida por deterioro del valor de activos financieros valorados a coste amortizado es la diferencia entre el valor contable del activo financiero y el valor actual de los flujos de efectivo futuros estimados, excluyendo las pérdidas crediticias futuras en las que no se ha incurrido, descontados al tipo de interés efectivo original del activo. Para los activos financieros a tipo de interés variable se utiliza el tipo de interés efectivo que corresponde a la fecha de valoración según las condiciones contractuales.

La pérdida por deterioro se reconoce con cargo a resultados y es reversible en ejercicios posteriores, si la disminución puede ser objetivamente relacionada con un evento posterior a su reconocimiento. No obstante la reversión de la pérdida tiene como límite el coste amortizado que hubieran tenido los activos, si no se hubiera registrado la pérdida por deterioro de valor.

(viii) Pasivos financieros

Los pasivos financieros, incluyendo acreedores comerciales y otras cuentas a pagar, que no se clasifican como mantenidos para negociar o como pasivos financieros a valor razonable con cambios en la cuenta de pérdidas y ganancias, se reconocen inicialmente por su valor razonable, menos, en su caso, los costes de transacción que son directamente atribuibles a la emisión de los mismos. Con posterioridad al reconocimiento inicial, los pasivos clasificados bajo esta categoría se valoran a coste amortizado utilizando el método del tipo de interés efectivo.

No obstante los pasivos financieros que no tengan un tipo de interés establecido, el importe venza o se espere recibir en el corto plazo y el efecto de actualizar no sea significativo, se valoran por su valor nominal.

(ix) Bajas y modificaciones de pasivos financieros

La Sociedad da de baja un pasivo financiero o una parte del mismo cuando ha cumplido con la obligación contenida en el pasivo o bien está legalmente dispensada de la responsabilidad principal contenida en el pasivo ya sea en virtud de un proceso judicial o por el acreedor.

La Sociedad reconoce la diferencia entre el valor contable del pasivo financiero o de una parte del mismo cancelado o cedido a un tercero y la contraprestación pagada, incluida cualquier activo cedido diferente del efectivo o pasivo asumido, con cargo o abono a la cuenta de pérdidas y ganancias.

(f) Efectivo y otros activos líquidos equivalentes

El efectivo y otros activos líquidos equivalentes incluyen el efectivo en caja y los depósitos bancarios a la vista en entidades de crédito. También se incluyen bajo este concepto otras inversiones a corto plazo de gran liquidez siempre que sean fácilmente convertibles en importes determinados de efectivo y que están sujetas a un riesgo insignificante de cambios de valor. A estos efectos se incluyen las inversiones con vencimientos de menos de tres meses desde la fecha de adquisición.

(Continúa)

Memoria de las Cuentas Anuales**(g) Subvenciones, donaciones y legados**

Las subvenciones, donaciones y legados se contabilizan como ingresos y gastos reconocidos en patrimonio neto cuando se obtiene, en su caso, la concesión oficial de las mismas y se han cumplido las condiciones para su concesión o no existen dudas razonables sobre la recepción de las mismas.

Las subvenciones, donaciones y legados de carácter monetario se valoran por el valor razonable del importe concedido y las de carácter no monetario por el valor razonable del activo recibido.

En ejercicios posteriores las subvenciones, donaciones y legados se imputan a resultados atendiendo a su finalidad.

Las subvenciones que se conceden para financiar gastos específicos se imputan a ingresos en el ejercicio que se devengan los gastos financiados.

(h) Compromisos por pensiones

Con fecha 27 de julio de 2004, el Gobierno Vasco aprobó la constitución de la Entidad de Previsión Social Voluntaria Itzarri, EPSV, cuyo ámbito personal del sistema de previsión incluye a las Sociedades Públicas, entre las que se encuentra el Ente en condición de socio protector.

En el acuerdo correspondiente al año 2004 firmado entre el Gobierno Vasco y los sindicatos se fijó como aportación definida por cada socio protector a favor de todos sus trabajadores un porcentaje del salario bruto anual de cada trabajador.

En el Boletín Oficial del Estado, de fecha 31 de diciembre de 2011, se publicó el Real Decreto Ley 20/2011, de 30 de diciembre, de medidas urgentes en materia presupuestaria, tributaria y financiera para la corrección del déficit público, en el que se establece que durante el ejercicio 2012 las Administraciones, entidades y sociedades a que se refiere el apartado 1 del artículo 2 de dicha Norma no podían realizar aportaciones a planes de pensiones de empleo o contratos de seguro colectivos que incluyan la cobertura de la contingencia de jubilación. En este sentido, entre las contingencias previstas en la Entidad de Previsión Social Voluntaria Itzarri, EPSV, se encuentra la contingencia de jubilación.

En consecuencia, la Administración General de la Comunidad Autónoma, sus Organismos Autónomos, así como los Entes Públicos de Derecho Privado y Sociedades Públicas dependientes de los Departamentos del Gobierno Vasco, y el resto de Entes a los que hace referencia el artículo 7 del Decreto Legislativo 1/1997, de 11 de noviembre, por el que se aprueba el texto Refundido de la Ley de Principios Ordenadores de la Hacienda General del País Vasco han adoptado las medidas necesarias al efecto de suspender durante los ejercicios 2013 y 2012 la aportación a la Entidad de Previsión Social Voluntaria Itzarri, EPSV, correspondiente a este ejercicio. Consecuentemente, no se ha registrado importe alguno por este concepto en los ejercicios 2013 y 2012.

(i) Provisiones**(i) Criterios generales**

Las provisiones se reconocen cuando la Sociedad tiene una obligación presente, ya sea legal, contractual, implícita o tácita, como resultado de un suceso pasado; es probable que exista una salida de recursos que incorporen beneficios económicos futuros para cancelar tal obligación; y se puede realizar una estimación fiable del importe de la obligación.

Los importes reconocidos en el balance corresponden a la mejor estimación a la fecha de cierre de los desembolsos necesarios para cancelar la obligación presente, una vez considerados los riesgos e incertidumbres relacionados con la provisión.

(Continúa)

Memoria de las Cuentas Anuales

Las provisiones se revierten contra resultados cuando no es probable que exista una salida de recursos para cancelar tal obligación.

(j) Ingresos por venta de bienes y prestación de servicios

Los ingresos por la venta de bienes o servicios se reconocen por el valor razonable de la contrapartida recibida o a recibir derivada de los mismos. Los descuentos por pronto pago, por volumen u otro tipo de descuentos, así como los intereses incorporados al nominal de los créditos, se registran como una minoración de los mismos.

(i) Rappels

La Sociedad concede rappels a las agencias de publicidad en función de las ventas realizadas, periodificándose al cierre de cada ejercicio los gastos correspondientes en base a su devengo.

El importe del rappel que es objeto de compensación con las cuentas a cobrar mantenidas con las correspondientes agencias de publicidad se presenta minorando, en consecuencia, el saldo de las cuentas "Deudores comerciales y otra cuentas a cobrar - Clientes por ventas y prestaciones de servicios" del balance e "Importe neto de la cifra de negocios - Ventas" de la cuenta de pérdidas y ganancias.

(k) Impuesto sobre beneficios

El gasto o ingreso por el impuesto sobre beneficios comprende tanto el impuesto corriente como el impuesto diferido.

Los activos o pasivos por impuesto sobre beneficios corriente, se valoran por las cantidades que se espera pagar o recuperar de las autoridades fiscales, utilizando la normativa y tipos impositivos vigentes o aprobados y pendientes de publicación en la fecha de cierre del ejercicio.

El impuesto sobre beneficios corriente o diferido se reconoce en resultados, salvo que surja de una transacción o suceso económico que se ha reconocido en el mismo ejercicio o en otro diferente, contra patrimonio neto o de una combinación de negocios.

(i) Reconocimiento de diferencias temporarias imponibles

Las diferencias temporarias imponibles se reconocen en todos los casos excepto que surjan del reconocimiento inicial del fondo de comercio o de un activo o pasivo en una transacción que no es una combinación de negocios y en la fecha de la transacción no afecta ni al resultado contable ni a la base imponible fiscal.

(ii) Reconocimiento de diferencias temporarias deducibles

Las diferencias temporarias deducibles se reconocen siempre que resulte probable que existan bases imponibles positivas futuras suficientes para su compensación.

(iii) Valoración

Los activos y pasivos por impuesto diferido se valoran por los tipos impositivos que vayan a ser de aplicación en los ejercicios en los que se espera realizar los activos o pagar los pasivos, a partir de la normativa y tipos que están vigentes o aprobados y pendientes de publicación y una vez consideradas las consecuencias fiscales que se derivarán de la forma en que la Sociedad espera recuperar los activos o liquidar los pasivos.

(Continúa)

Memoria de las Cuentas Anuales

(iv) Compensación y clasificación

La Sociedad sólo compensa los activos y pasivos por impuesto sobre beneficios si existe un derecho legal a su compensación frente a las autoridades fiscales y tiene la intención de liquidar las cantidades que resulten por su importe neto o bien realizar los activos y liquidar los pasivos de forma simultánea.

Los activos y pasivos por impuesto diferido se reconocen en balance como activos o pasivos no corrientes, independientemente de la fecha de esperada de realización o liquidación.

(l) Transacciones entre empresas del grupo

Las transacciones entre empresas del grupo, se reconocen por el valor razonable de la contraprestación entregada o recibida. La diferencia entre dicho valor y el importe acordado, se registra de acuerdo con la sustancia económica subyacente.

(5) Inmovilizado Intangible

La composición y el movimiento habido en las cuentas incluidas en el Inmovilizado intangible, excepto el fondo de comercio, han sido los siguientes:

2013	Euros		
	Propiedad Intelectual	Aplicaciones informáticas	Total
Coste al 1 de enero de 2013	24.115	343.928	368.043
Coste al 31 de diciembre de 2013	24.115	343.928	368.043
Amortización acumulada al 1 de enero de 2013	(24.115)	(334.860)	(358.975)
Amortizaciones	-	(5.182)	(5.182)
Amortización acumulada al 31 de diciembre de 2013	(24.115)	(340.042)	(364.157)
Valor neto contable al 31 de diciembre de 2013	-	3.886	3.886

(Continúa)

Memoria de las Cuentas Anuales

2012	Euros		
	Propiedad Intelectual	Aplicaciones informáticas	Total
Coste al 1 de enero de 2012	24.115	343.928	368.043
Coste al 31 de diciembre de 2012	24.115	343.928	368.043
Amortización acumulada al 1 de enero de 2012	(24.115)	(327.462)	(351.577)
Amortizaciones	-	(7.398)	(7.398)
Amortización acumulada al 31 de diciembre de 2012	(24.115)	(334.860)	(358.975)
Valor neto contable al 31 de diciembre de 2012	-	9.068	9.068

(a) Bienes totalmente amortizados

El coste de los inmovilizados intangibles que están totalmente amortizados y que todavía están en uso al 31 de diciembre es como sigue:

	Euros	
	2013	2012
Aplicaciones informáticas	318.019	318.019
Propiedad Intelectual	24.115	24.115
	342.134	342.134

(b) Compromisos

A cierre de los ejercicios 2013 y 2012, la Sociedad no mantiene compromisos de compra de inmovilizado intangible.

(6) Inmovilizado Material

La composición y el movimiento habido en las cuentas incluidas en el inmovilizado material se detallan en el Anexo I.

(Continúa)

Memoria de las Cuentas Anuales

(a) Bienes totalmente amortizados

El coste de los elementos del inmovilizado material que están totalmente amortizados y que todavía están en uso al 31 de diciembre de 2013 y 2012 es como sigue:

	Euros	
	2013	2012
Instalaciones técnicas y maquinaria	5.148.299	5.044.807
Otras instalaciones, utillaje y mobiliario	431.653	429.842
Otro inmovilizado	1.109.986	1.104.948
	6.689.938	6.579.597

(b) Compromisos

Los compromisos de compra de inmovilizado material son como sigue:

	Euros	
	2013	2012
Instalaciones técnicas y maquinaria	-	80

(c) Seguros

La Sociedad tiene contratadas varias pólizas de seguro para cubrir los riesgos a que están sujetos los elementos del inmovilizado material. La cobertura de estas pólizas se considera suficiente

(7) Arrendamientos Operativos - Arrendatario

La Sociedad tiene contratos de arrendamiento firmados con particulares por el uso de material necesario para llevar a cabo su actividad. La duración de los contratos suele ser inferior a un año. El importe de las cuotas de arrendamiento operativo reconocidas como gasto durante el ejercicio 2013 asciende a 52.118 euros (87.257 euros durante el ejercicio 2012)

(8) Política y Gestión de Riesgos

(a) Factores de riesgo financiero

El Grupo EITB por su carácter público y, por tanto, por tener asegurada su financiación con cargo a presupuestos de la Comunidad Autónoma de Euskadi, no refleja entre sus factores de riesgo financiero el riesgo de liquidez y de obtención de financiación. Dentro de sus propios negocios de radiodifusión en los distintos medios, los riesgos de mercado a los que se ve expuesto son los siguientes:

(i) Riesgo de mercado

Tanto la tesorería como la deuda financiera del Ente con las sociedades dependientes, están expuestas al riesgo de tipo de interés, el cual podría tener un efecto adverso en los resultados financieros y en los flujos de caja. Para mitigar este riesgo las cuentas corrientes del Ente se encuentran referenciadas en todo momento a tipos de interés fijos establecidos por el Gobierno Vasco en el Convenio suscrito entre el Gobierno Vasco y las Entidades Financieras más solventes para la remuneración de las cuentas bancarias.

(Continúa)

Memoria de las Cuentas Anuales**(ii) Riesgo de crédito**

Las sociedades integrantes del Grupo EITB desarrollan su actividad financiera de forma centralizada a través de su matriz EITB. Como consecuencia de esto, la Sociedad no está expuesta a riesgo de crédito de efectivo ni al de depósitos con bancos e instituciones financieras.

En relación al riesgo de crédito con clientes, la Sociedad realiza prácticamente la totalidad de sus operaciones comerciales con sociedades del Grupo y el Gobierno Vasco, por lo que se considera que no existe riesgo en cuanto a incobrabilidad de los saldos mantenidos con los mismos.

(iii) Riesgo de liquidez

La Sociedad lleva a cabo una gestión prudente

(iv) Riesgo de tipo de interés en los flujos de efectivo y del valor razonable

Como la Sociedad no posee activos remunerados importantes, los ingresos y los flujos de efectivo de las actividades de explotación de la Sociedad son en su mayoría independientes respecto de las variaciones en los tipos de interés de mercado.

(9) Activos Financieros por Categorías

- (a) Las principales categorías de activos financieros mantenidos por la Sociedad son los correspondientes a préstamos y partidas a cobrar por importe de 775.330 euros al 31 de diciembre de 2013 (913.439 euros a 31 de diciembre de 2012), así como las cuentas corrientes mantenidas con la sociedad del grupo Euskal Irrati Telebista - Radio Televisión Vasca por importe de 2.757.735 euros al 31 de diciembre de 2013 (2.844.018 euros a 31 de diciembre de 2012).

El valor en libros de los préstamos y partidas a cobrar registrados en el balance no presenta diferencias significativas respecto del valor razonable de los mismos.

(i) Pérdidas y ganancias netas por categorías de activos financieros

El importe de las pérdidas y ganancias netas por categorías de activos financieros a 31 de diciembre de 2013 asciende a 3.723 euros de beneficios (17.310 a 31 de diciembre de 2012) y corresponde a ingresos financieros e ingresos por reversión de deterioro de valor de Préstamos y partidas a cobrar por importe de 1.966 euros y 1.757 euros respectivamente (12.898 euros y 4.412 euros respectivamente a 31 de diciembre de 2012).

Memoria de las Cuentas Anuales
(10) Inversiones Financieras y Deudores Comerciales

(a) Inversiones financieras en empresas del grupo y asociadas

El detalle de las inversiones financieras en empresas del grupo y asociadas es como sigue:

	Euros	
	2013	2012
	Corriente	Corriente
Grupo		
Créditos	2.757.735	2.844.018
Total	2.757.735	2.844.018

El saldo de créditos con empresas del grupo corresponde al saldo neto a 31 de diciembre de 2013 de la cuenta corriente que el Ente Público Euskal Irrati Telebista - Radio Televisión Vasca mantiene, como gestor bancario centralizado, con sus Sociedades Públicas de Gestión. Los intereses financieros generados, relativos a sus sociedades de gestión, no han sido repercutidos a la misma.

(b) Deudores comerciales y otras cuentas a cobrar

El detalle de deudores comerciales y otras cuentas a cobrar es como sigue:

	Euros	
	2013	2012
	Corriente	Corriente
<i>Grupo</i>		
Clientes	66.390	36.744
<i>Asociadas</i>		
Clientes	293	94
<i>No vinculadas</i>		
Clientes	792.311	971.397
Personal	31.008	27.179
Otros créditos con las Administraciones Públicas	94.741	346.328
Correcciones valorativas por deterioro	(114.672)	(121.975)
Total	870.071	1.259.767

(Continúa)

Memoria de las Cuentas Anuales

(c) Deterioro del valor

El análisis del movimiento de las cuentas correctoras representativas de las pérdidas por deterioro originadas por el riesgo de crédito de activos financieros valorados a coste amortizado es como sigue:

	Euros	
	2013	
	Clientes	Total
<i>Corriente</i>		
Saldo al 1 de enero de 2013	(121.975)	(121.975)
Dotaciones	(13.588)	(13.588)
Eliminaciones contra el saldo contable	5.546	5.546
Reversiones	15.345	15.345
Saldo al 31 de diciembre de 2013	(114.672)	(114.672)

	Euros	
	2012	
	Clientes	Total
<i>Corriente</i>		
Saldo al 1 de enero de 2012	(137.413)	(137.413)
Dotaciones	(23.805)	(23.805)
Eliminaciones contra el saldo contable	2.540	2.540
Reversiones	36.703	36.703
Saldo al 31 de diciembre de 2012	(121.975)	(121.975)

(11) Fondos Propios

La composición y el movimiento del patrimonio neto se presentan en el estado de cambios en el patrimonio neto.

(a) Capital

Al 31 de diciembre de 2013 y 2012 el capital escriturado se compone de 3.773.967 acciones ordinarias de 1,08 euros de valor nominal cada una. Todas las acciones tienen los mismos derechos y obligaciones y se encuentran suscritas y desembolsadas por el Ente Público Euskal Irrati Telebista - Radio Televisión Vasca.

La Junta General Universal de Accionistas del 14 de noviembre de 2012 acordó ampliar el capital social en un importe de 29.999 euros, mediante la emisión de 27.777 nuevas acciones de 1,08 euros de valor nominal cada una. En relación con esta ampliación de capital, el Decreto 347/2012, de 24 de diciembre de 2012, publicado en el Boletín Oficial del País Vasco N 6 del día 9 de enero de 2013, autorizó al Ente Público Euskal Irrati Telebista - Radio Televisión Vasca, Accionista Único de la Sociedad, a la suscripción de la totalidad de la misma.

(Continúa)

Memoria de las Cuentas Anuales

(b) Prima de emisión

Esta reserva es de libre distribución

(c) Reservas

(i) Reserva legal

La reserva legal se dotará de conformidad con el artículo 274 de la Ley de Sociedades de Capital, que establece que, en todo caso, una cifra igual al 10 por 100 del beneficio del ejercicio se destinará a ésta hasta que alcance, al menos, el 20 por 100 del capital social.

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

(12) Subvenciones, Donaciones y Legados Recibidos

El detalle de los importes reconocidos en la cuenta de pérdidas y ganancias por tipo de subvención es como sigue:

	Euros	
	2013	2012
Subvenciones de explotación	17.569.774	18.014.478

Tal y como se indica en la Nota 1, el Ente Público Euskal Irrati Telebista - Radio Televisión Vasca y sus Sociedades Públicas Gestoras de sus servicios se financiarán, de acuerdo con lo dispuesto en el artículo 45 de la Ley 5/1982 de creación del Ente Público, con cargo a los Presupuestos Generales de la Comunidad Autónoma de Euskadi y mediante los ingresos y rendimientos de las actividades que realicen.

El Gobierno Vasco tiene articuladas las relaciones entre la Administración Pública y el Ente Público Euskal Irrati Telebista - Radio Televisión Vasca mediante un Contrato-Programa (Nota 1). Los compromisos detallados tanto por parte del Grupo EITB como por parte del Gobierno Vasco, son definidos y cuantificados para cada uno de los ejercicios de vigencia del contrato y se establece una Comisión de seguimiento para comprobar el nivel de cumplimiento de los compromisos adquiridos.

Dentro de los compromisos del Gobierno Vasco se establecen las diferentes aportaciones a realizar al Grupo en cada ejercicio, del siguiente modo:

1) Aportaciones para compensación del gasto de explotación por actividades realizadas o prestación del servicio definido:

Ejercicio	Euros		
	Cantidades iniciales Contrato Programa	Tras modificaciones Contrato Programa (*)	Cantidad Final Aportada
2012		123.917.270	121.517.270
2013	123.917.270	123.917.270	109.164.392

(*) Con fecha 21 de junio de 2012 se formalizó el Contrato-Programa para el ejercicio 2012, pasando de tener una duración de 3 años a ser anual, y se ha renovado automáticamente para el ejercicio 2013 en las mismas condiciones.

(Continúa)

Memoria de las Cuentas Anuales

Del importe total entregado por el Gobierno Vasco a todo el Grupo EITB, la Sociedad ha recibido en el ejercicio 2013 un importe de 17.569.774 euros (18.014.478 euros en 2012), que se encuentra registrado en el epígrafe "Subvenciones de explotación incorporadas al resultado del ejercicio" del epígrafe "Otros ingresos de explotación" de la cuenta de pérdidas y ganancias.

2) Aportaciones para inversiones reales:

Ejercicio		Euros		
		Cantidades iniciales Contrato Programa	Tras modificaciones Contrato Programa (*)	Cantidad Final Aportada
2012	Cine Vasco	-	4.800.000	4.800.000
	Otras Inversiones	-	3.200.000	1.700.000
Total ejercicio 2012			8.000.000	6.500.000
2013	Cine Vasco	4.800.000	4.800.000	3.000.000
	Otras Inversiones	3.200.000	3.200.000	1.000.000
Total ejercicio 2013		8.000.000	8.000.000	4.000.000

(*) Con fecha 21 de junio de 2012 se formalizó el Contrato-Programa para el ejercicio 2012, pasando de tener una duración de 3 años a ser anual y se ha renovado automáticamente para el ejercicio 2013 en las mismas condiciones.

Asimismo, del importe total entregado por el Gobierno Vasco, la Sociedad no ha recibido importe alguno en el ejercicio 2013 (un importe total de 29.999 euros en concepto de ampliación de capital en el ejercicio 2012 (Nota 11)).

(13) Otras Provisiones

El movimiento de otras provisiones es como sigue:

	Euros		
	Provisiones por derechos de autor	Otras provisiones	Total
Al 1 de enero de 2013	237.721	3.300	241.021
Dotaciones	210.603	3.642	214.245
Aplicaciones	(200.387)	-	(200.387)
Al 31 de diciembre de 2013	247.937	6.942	254.879

En la provisión correspondiente a los derechos de autor se incluye los importes a pagar a la Sociedad General de Autores y Editores de España (SGAE) y a la Asociación de Gestión de Derechos Intelectuales (AGEDI). La dotación a la provisión de los derechos de autor se ha registrado con cargo al epígrafe "Otros gastos de explotación – Servicios exteriores – Arrendamientos y cánones" de la cuenta de pérdidas y ganancias.

(Continúa)

Memoria de las Cuentas Anuales
(14) Pasivos Financieros por Categorías

(a) Clasificación de los pasivos financieros por categorías

La clasificación de los pasivos financieros por categorías y clases, así como la comparación del valor razonable y el valor contable es la siguiente:

2013	Euros	
	Corriente	
	A coste amortizado o coste	
	Valor contable	Total
<i>Débitos y partidas a pagar</i>		
Acreeedores comerciales y otras cuentas a pagar		
Proveedores	643.222	643.222
Otras cuentas a pagar	108.377	108.377
Total pasivos financieros	751.599	751.599

2012	Euros	
	Corriente	
	A coste amortizado o coste	
	Valor contable	Total
<i>Débitos y partidas a pagar</i>		
Otros pasivos financieros	1.176	1.176
Acreeedores comerciales y otras cuentas a pagar		
Proveedores	1.018.202	1.018.202
Otras cuentas a pagar	185.799	185.799
Total pasivos financieros	1.205.177	1.205.177

(Continúa)

Memoria de las Cuentas Anuales
(15) Deudas Financieras y Acreedores Comerciales

(a) Acreedores Comerciales y Otras Cuentas a Pagar

El detalle de acreedores comerciales y otras cuentas a pagar es como sigue:

	Euros	
	2013	2012
	Corriente	Corriente
<i>Asociadas</i>		
Proveedores	158.572	155.968
<i>No vinculadas</i>		
Proveedores	484.650	862.234
Acreedores	67.931	88.910
Otras deudas con las Administraciones		
Públicas	765.562	796.671
Anticipos	40.446	96.889
Total	1.517.161	2.000.672

(16) Información sobre los Aplazamientos de Pago Efectuados a Proveedores. Disposición Adicional Tercera. "Deber de Información" de la Ley 15/2010, de 5 de julio

La información sobre los aplazamientos de pago efectuados a proveedores se presenta a continuación:

	Pagos realizados y pendientes de pago en la fecha de cierre del balance			
	2013		2012	
	Importe	%	Importe	%
Dentro del plazo máximo legal	5.877.293	66%	7.646.137	74%
Resto	2.963.284	34%	2.633.772	26%
Total de pagos del ejercicio	8.840.577	100%	10.279.909	100%
PMPE (días) de pagos Aplazamientos que a la fecha de cierre sobrepasan el plazo máximo legal	42	%	34	%
	80.230	%	34.269	%

(Continúa)

Memoria de las Cuentas Anuales
(17) Situación Fiscal

El detalle de los saldos con Administraciones Públicas es como sigue:

	Euros	
	2013	2012
	Corriente	Corriente
Activos		
Impuesto sobre el valor añadido y similares	94.741	346.328
	94.741	346.328
Pasivos		
Seguridad Social	285.140	295.150
Retenciones	480.422	501.521
	765.562	796.671

La Sociedad tiene pendientes de inspección por las autoridades fiscales los siguientes ejercicios de los principales impuestos que le son aplicables:

Impuesto	Ejercicios abiertos
Impuesto sobre Sociedades	2009-2012
Impuesto sobre el Valor Añadido	2010-2013
Impuesto sobre la Renta de las Personas Físicas	2010-2013

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

(a) Impuesto sobre beneficios

El resultado contable coincide con la base imponible fiscal. La Sociedad ha incurrido en pérdidas, generando bases imponibles negativas que no han sido objeto de activación al considerar la Administradora Única de la Sociedad que no existe seguridad sobre su recuperación futura.

Según lo dispuesto en la legislación fiscal vigente, con efectos para los ejercicios 2012 y 2013, la compensación de bases imponibles negativas de la Sociedad, está limitada al 70% de la base imponible previa a dicha compensación.

(Continúa)

Memoria de las Cuentas Anuales

La Sociedad ha incurrido en pérdidas en ejercicios anteriores, generando bases imponibles negativas que no han sido objeto de activación, al estimar la Administradora Única que no existe seguridad sobre su recuperación futura. Al cierre de los ejercicios 2013 y 2012 el detalle de las bases imponibles negativas no registradas en el balance es el siguiente:

Año	Euros	
	2013	2012
1997	7.023.963	7.023.963
1998	6.418.552	6.418.552
1999	6.810.645	6.810.645
2000	8.011.169	8.011.169
2001	8.606.895	8.606.895
2002	8.833.377	8.833.377
2003	208.743	208.743
2004	59.991	59.991
2005	26.816	26.816
2008	429.089	429.089
2009	509.139	509.139
2010	1.409.770	1.409.770
2012	39.847	39.847
2013 (estimado)	294.504	-
	48.682.500	48.387.996

(Continúa)

Memoria de las Cuentas Anuales
(18) Saldos y Transacciones con Partes Vinculadas

(a) Saldos con partes vinculadas

El desglose de los saldos por categorías es el siguiente:

	Euros			Total
	Sociedad dominante	Sociedades del grupo	Sociedades asociadas	
2013				
Deudores comerciales y otras cuentas a cobrar Clientes por ventas y prestaciones de servicios a c/p	-	66.390	293	66.683
Inversiones en empresas del grupo y asociadas a c/p Créditos a empresas	2.757.735	-	-	2.757.735
Total activos corrientes	2.757.735	66.390	293	2.824.418
Total activo	2.757.735	66.390	293	2.824.418
Deudas a c/p Acreedores comerciales y otras cuentas a pagar Proveedores	-	-	158.572	158.572
Total pasivos corrientes	-	-	158.572	158.572
Total pasivo	-	-	158.572	158.572

(Continúa)

Memoria de las Cuentas Anuales

2012	Euros			
	Sociedad dominante	Sociedades del grupo	Sociedades asociadas	Total
Deudores comerciales y otras cuentas a cobrar Clientes por ventas y prestaciones de servicios a c/p	-	36.744	94	36.838
Inversiones en empresas del grupo y asociadas a c/p Créditos a empresas	2.844.018	-	-	2.844.018
Total activos corrientes	2.844.018	36.744	94	2.880.856
Total activo	2.844.018	36.744	94	2.880.856
Acreeedores comerciales y otras cuentas a pagar Proveedores	-	-	155.968	155.968
Total pasivos corrientes	-	-	155.968	155.968
Total pasivo	-	-	155.968	155.968

(b) Transacciones de la Sociedad con partes vinculadas

Los importes de las transacciones de la Sociedad con partes vinculadas son los siguientes:

2013	Euros				Total
	Sociedad dominante	Sociedades del grupo	Sociedades asociadas	Otras partes vinculadas	
Ingresos					
Ventas y prestación de servicios	29.274	306.430	464	-	336.168
Total ingresos	29.274	306.430	464	-	336.168
Gastos					
Aprovisionamientos y otros servicios	803.337	1.849.135	323.661	-	2.976.133
Total Gastos	803.337	1.849.135	323.661	-	2.976.133

(Continúa)

Memoria de las Cuentas Anuales

2012	Euros				Total
	Sociedad dominante	Sociedades del grupo	Sociedades asociadas	Otras partes vinculadas	
Ingresos					
Ventas y prestación de servicios	-	401.982	14.207	15.124	431.313
Total Ingresos	-	401.982	14.207	15.124	431.313
Gastos					
Aprovisionamientos y otros servicios	938.224	2.367.175	350.422	22.902	3.678.723
Total Gastos	938.224	2.367.175	350.422	22.902	3.678.723

La venta de bienes se realiza en función de los precios vigentes aplicables a terceros no vinculados.

(c) Información relativa a Administradores y personal de alta Dirección de la Sociedad

Durante el ejercicio 2013 y 2012 la Administradora Única no han percibido remuneraciones, ni tiene concedidos anticipos o créditos y no se han asumido obligaciones por cuenta de ella a título de garantía. Asimismo la Sociedad no tiene contraídas obligaciones en materia de pensiones y de seguros de vida con respecto a antiguos o actuales Administradores de la Sociedad.

Po otro lado, la remuneración total en concepto de sueldos y salarios pagada durante el ejercicio 2013 al personal de Alta Dirección ha ascendido a 82.824 euros (72.777 euros durante el ejercicio 2012). Las diferencias existentes con el ejercicio anterior vienen derivadas de la supresión de la paga extra de diciembre en el ejercicio 2012 así como del cambio de dirección y de la liquidación de los contratos correspondientes. Asimismo, durante los ejercicios 2013 y 2012, la Sociedad no ha aportado importe alguno en concepto de EPSV Itzari habiendo aportado 603 euros en ambos ejercicios en concepto de póliza de seguro de vida y accidentes de la Alta Dirección.

(d) Participaciones y cargos de los Administradores y de las personas vinculadas a los mismos en otras sociedades

La Administradora Única de la Sociedad y las personas vinculadas a la misma, adicionalmente a los cargos y responsabilidades que ejerce en las distintas sociedades del Grupo EITB, no tiene participaciones, ni ostenta cargos o desarrollan funciones en sociedades cuyo objeto social sea idéntico, análogo o complementario al desarrollado por la Sociedad.

(19) Ingresos y Gastos

(a) Importe neto de la cifra de negocios

El importe neto de la cifra de negocios del ejercicio 2013 corresponde, principalmente, a la facturación por publicidad del periodo, neta de las bonificaciones por consumo concedidas a los clientes, por importe de 3.156.961 euros (3.419.920 euros a 31 de diciembre de 2012).

El ámbito de cobertura de las emisiones radiofónicas de la Sociedad comprende, básicamente, la extensión geográfica de la Comunidad Autónoma del País Vasco, aunque su señal puede ser captada en provincias limítrofes.

(Continúa)

Memoria de las Cuentas Anuales

(b) Aprovisionamientos

En este epígrafe se registran, principalmente, los gastos de colaboradores y comentaristas que participan en las retransmisiones radiofónicas de la Sociedad y el gasto por la gestión de contenidos de internet realizada por la sociedad del Grupo Eitbnet, S.A.

(c) Cargas Sociales y Provisiones

El detalle de cargas sociales y provisiones es como sigue:

	Euros	
	2013	2012
Cargas Sociales		
Seguridad Social a cargo de la empresa	2.938.366	2.896.209
Otros gastos sociales	102.091	104.241
	3.040.457	3.000.450

(20) Información sobre Empleados

El número medio de empleados de la Sociedad durante los ejercicios 2013 y 2012, desglosado por categorías, es como sigue:

	Número medio de empleados	
	2013	2012
Dirección	2	3
Administración	8	8
Programa e informativos	182	187
Producción, emisión y técnica	37	38
	229	236

La distribución por sexos al final de los ejercicios 2013 y 2012, del personal y de los Administradores es como sigue:

	Número			
	2013		2012	
	Mujeres	Hombres	Mujeres	Hombres
Administradores	1	-	-	1
Dirección	1	-	-	3
Administración	8	-	8	-
Programa e informativos	115	91	114	98
Producción, emisión y técnica	9	38	11	32
	134	129	133	134

(Continúa)

(21) Honorarios de Auditoría

La empresa auditora KPMG Auditores S.L. (Deloitte, S.L. en 2012) de las cuentas anuales de la Sociedad ha facturado durante los ejercicios terminados el 31 de diciembre de 2013 y 2012, honorarios y gastos) por servicios profesionales, según el siguiente detalle:

	Euros	
	2013	2012
Por servicios de auditoría	5.060	5.700

Los importes incluidos en el cuadro anterior, incluyen la totalidad de los honorarios relativos a los servicios realizados durante los ejercicios 2013 y 2012, con independencia del momento de su facturación.

(Continúa)

EUSKO IRRATIA - RADIODIFUSION VASCA, S.A.
(Sociedad Unipersonal)

Detalle y movimiento del Inmovilizado Material
para el ejercicio anual terminado en 31 de diciembre de 2012

2012	Euros					Total
	Construcciones	Instalaciones técnicas y maquinaria	Otras instalaciones, utillaje y mobiliario	Inmovilización en curso y anticipos	Otro inmovilizado	
Coste al 1 de enero de 2012	570.601	6.899.889	442.234	3.328	1.164.909	9.080.961
Altas	-	4.461	-	-	-	4.461
Trasposos	-	2.971	-	(2.971)	-	-
Coste al 31 de diciembre de 2012	570.601	6.907.321	442.234	357	1.164.909	9.085.422
Amortización acumulada al 1 de enero de 2012	(353.104)	(5.956.051)	(438.254)	-	(1.133.438)	(7.880.847)
Amortizaciones	(17.290)	(260.170)	(1.240)	-	(11.071)	(289.771)
Amortización acumulada al 31 de diciembre de 2012	(370.394)	(6.216.221)	(439.494)	-	(1.144.509)	(8.170.618)
Valor neto contable al 31 de diciembre de 2012	200.207	691.100	2.740	357	20.400	914.804

EUSKO IRRATIA - RADIODIFUSION VASCA, S.A.
(Sociedad Unipersonal)

Detalle y movimiento del Inmovilizado Material
para el ejercicio anual terminado en 31 de diciembre de 2013

2013	Euros					Total
	Construcciones	Instalaciones técnicas y maquinaria	Otras instalaciones, utillaje y mobiliario	Inmovilizado en curso y anticipos	Otro inmovilizado	
Coste al 1 de enero de 2013	570.601	6.907.321	442.234	357	1.164.909	9.085.422
Altas	-	3.093	-	96	808	3.997
Bajas	-	-	-	(357)	-	(357)
Coste al 31 de diciembre de 2013	570.601	6.910.414	442.234	96	1.165.717	9.089.062
Amortización acumulada al 1 de enero de 2013	(370.394)	(6.216.221)	(439.494)	-	(1.144.509)	(8.170.618)
Amortizaciones	(17.292)	(260.136)	(1.073)	-	(10.822)	(289.323)
Amortización acumulada al 31 de diciembre de 2013	(387.686)	(6.476.357)	(440.567)	-	(1.155.331)	(8.459.941)
Valor neto contable al 31 de diciembre de 2013	182.915	434.057	1.667	96	10.386	629.121

EVOLUCION DE LOS NEGOCIOS Y SITUACIÓN DE LA SOCIEDAD

Existe una gran estabilidad en el consumo radiofónico. Si bien la penetración de los consumos por dispositivos fijos y móviles a través de Internet es creciente y significativo, el consumo convencional de radio se mantiene estable, incluso con una pequeña tendencia creciente en los diez últimos años, lo que certifica que estamos ante un sector maduro.

Un hecho relevante del ejercicio 2013 ha sido la renuncia de EITB a la emisión de sus tres señales generalistas (Euskadi Irratia, Radio Euskadi y Radio Vitoria) en la banda de Onda Media. Esta era una medida ya planificada en 2011, pero pospuesta por diversas razones. Las reducciones presupuestarias de 2013 y la necesidad de renegociar la facturación de Itelazpi, sociedad responsable de la difusión en la CAE, obligaron a EITB, al considerar que ya disponía de una satisfactoria cobertura en FM, al progresivo apagado de la OM en mayo de 2013.

Segmentación de la oferta

La característica fundamental del Grupo Radio de EITB es que se caracteriza por ser una oferta "completa" de radio, en euskera y castellano, que atiende adecuadamente a todos los géneros de contenidos de interés para la audiencia vasca, ofreciendo un amplio abanico de programas que transita desde la información más rigurosa hasta el puro entretenimiento.

Euskadi Irratia. Es la emisora de referencia de la oferta de radio generalista en euskera. Destaca la solidez de su franja matinal de lunes a viernes y su creciente penetración en las grandes ciudades. Compagina actualidad y entretenimiento, ofreciendo un amplio número de programas dirigidos tanto a la audiencia general, como a nichos más específicos.

Radio Euskadi. Es la emisora de referencia en castellano. Tiene capacidad para establecer una agenda informativa propia y ser referente para otros medios de comunicación, como fuente de noticias. La actualidad y el entretenimiento son la columna vertebral de una programación amplia y equilibrada.

Gaztea. Es la cadena que está logrando mayor crecimiento de audiencia. En la última década ha duplicado su audiencia mejorando su posición relativa en el mercado de la radiofórmula, con una distancia cada vez más próxima a su competidor principal.

EITB Musika. Sobre un esquema de emisión automatizada, bajo un concepto radiofónico low cost, esta cadena logra su objetivo de diversificar la oferta de EITB para un público que comprende al target adulto, al que se ofrece una música más selecta y contenidos alternativos. Durante los últimos años tiene una audiencia estabilizada con un perfil social diferenciado del resto de cadenas musicales.

La característica fundamental del Grupo EITB Radio es que se caracteriza por ser una oferta "completa" de radio, en euskera y castellano, atendiendo adecuadamente a todos los géneros de contenidos de interés para la audiencia vasca. Asimismo, a través de sus contenidos se atienden a las exigencias del Contrato Programa, tanto en lo que se refiere al perfil de los canales como a las claves de contenido. La cobertura informativa específica de los acontecimientos que afectan a los ciudadanos vascos y los asuntos de carácter más global o internacional que interesa a la audiencia vasca demuestran el cumplimiento de su carácter de servicio público.

Resultados

En la audiencia acumulada de Emisoras de radio, tras las dos olas de CIES, se ha confirmado un crecimiento de audiencia del 6% en 2013, lo que significa 26.000 oyentes más en CAV, logrando un resultado de 445.000 oyentes (419.000 en el ejercicio 2012).

En la radio generalista, muy centrada en la información y actualidad, EITB Radio ha mantenido el cambio de tendencia generado en 2012 (en el que se lograron 13.000 oyentes nuevos), ya que en el ejercicio 2013 se ha obtenido un incremento de oyentes de 23.000, suponiendo un crecimiento conjunto para Radio Euskadi y Euskadi Irratia de un 8,8%.

Asimismo, la radio en euskera (Euskadi Irratia + Gaztea) ha tenido crecimiento por sexto año consecutivo alcanzando el techo histórico con 209.000 oyentes. Se ha logrado un incremento de 13.000 oyentes, un 6,6% superior, sobre el ejercicio 2012. Unido a lo anterior, Gaztea se ha situado como la emisora musical líder en Euskadi y Euskadi Irratia ha marcado su récord en la segunda medición del año.

En el marco de la financiación mixta son relevantes los ingresos propios generados por la venta de publicidad. La crisis económica ha recrudecido la caída de la inversión publicitaria. La menor capacidad financiera de las empresas y la caída del poder adquisitivo de la población han generado un mercado de publicidad muy depresivo.

En las primeras proyecciones presupuestarias al inicio del 2013, se calculaba una caída de entre el 7% y el 8% sobre las previsiones presupuestarias que se habían realizado en octubre de 2012, pero tras el cierre de 2013 el retroceso real sobre el ejercicio anterior ha sido del 11%.

Finalizado el proceso de inversiones de ejercicios anteriores en esta sociedad sólo se han desarrollado durante el ejercicio de 2013 inversiones menores, de reposición.

ACTIVIDADES EN MATERIA DE INVESTIGACIÓN Y DESARROLLO

La sociedad no activa las actividades de I+D que desarrolla. No obstante, realiza de forma continuada inversiones y trabaja en proyectos de nuevas tecnologías de aplicación en sus sistemas de producción y distribución de contenidos.

ADQUISICIÓN DE ACCIONES PROPIAS

No se han producido adquisiciones de acciones propias durante el ejercicio 2013.

HECHOS POSTERIORES AL CIERRE DEL EJERCICIO

Desde el 31 de diciembre de 2013 hasta la fecha de formulación de estas cuentas anuales no se ha producido ningún hecho significativo que pudiera afectar a la imagen fiel de las cuentas anuales correspondientes al ejercicio 2013.

USOS DE INSTRUMENTOS FINANCIEROS

La sociedad integrante del Grupo EITB, por su carácter público y, por tanto, por tener asegurada su financiación con cargo a presupuestos de la Comunidad Autónoma de Euskadi, no refleja como sus factores de riesgo financieros el riesgo de liquidez y obtención de financiación. Dentro de sus propios negocios de radiofusión en los distintos medios, los riesgos de mercado a los que se ve expuestos son los siguientes:

Riesgo de crédito:

La sociedad no tiene deuda bancaria o deuda financiera, ni el consiguiente coste de endeudamiento.

El riesgo de efectivo o equivalentes, instrumentos derivados o depósitos con bancos e instituciones financieras es mínimo por aceptarse únicamente operaciones financieras con aquellas entidades incluidas en el Convenio suscrito entre el Gobierno Vasco y las Entidades Financieras más solventes.

En relación al riesgo de crédito con clientes, el Grupo mantiene una póliza de seguro de crédito con la firma SOLUNION SEGUROS DE CREDITO COMPAÑIA INTERNACIONAL DE SEGUROS Y REASEGUROS S.A, a través de la cual se establecen mediante calificación independiente los límites de crédito a conceder a cada cliente, y que son revisados periódicamente. El Grupo tiene establecidos sus procedimientos internos para que dichos límites de riesgo no sean rebasados en ningún momento.

Riesgo de mercado:

La tesorería del Grupo está expuesta al riesgo de tipo de interés. Éste podría tener un efecto adverso en los resultados financieros consolidados y en los flujos de caja consolidadas del Grupo.

Para mitigar este riesgo las cuentas del Ente se encuentran referenciadas en todo momento a tipos de interés fijos establecidos por el Gobierno Vasco en el Convenio suscrito entre este y las Entidades Financieras más solventes para la remuneración de las cuentas bancarias.

EVOLUCIÓN PREVISIBLE DE LA ACTIVIDAD

A la fecha de formulación de las cuentas anuales el Parlamento Vasco ha aprobado el Presupuesto para el año 2014 presentado por el Gobierno Vasco. Dicho proyecto de presupuestos consigna unas aportaciones públicas (explotación y capital) de 112,1 millones € para el Grupo, de los que 16,6 millones € corresponden a Eusko Irratia, S.A.; y contemplan el correspondiente plan de ajuste del gasto para garantizar el equilibrio económico y financiero del Grupo.

EUSKO IRRATIA - RADIODIFUSION VASCA, S.A.
(Sociedad Unipersonal)

La Administradora Única de la Sociedad Eusko Irratia - Radio Fusión Vasca S.A., con fecha de 31 de marzo de 2013 y en cumplimiento de los requisitos establecidos en el artículo 253.2 del Texto Refundido de la Ley de Sociedades de Capital y en el artículo 37 del Código de Comercio, procede a formular las cuentas anuales y el informe de gestión del ejercicio comprendido entre el 1 de enero de 2013 y el 31 de diciembre de 2013. Las cuentas anuales vienen constituidas por los documentos anexos que preceden a este escrito.

Firmantes:

Dña. Maite Iturbe
Mendiakua
Administradora Única

EUSKO IRRATIA - RADIODIFUSIÓN VASCA, S.A., (Sociedad Unipersonal)

**LIQUIDACIÓN DE LOS PRESUPUESTOS
DE CAPITAL Y DE EXPLOTACIÓN**

**EUSKO IRRATIA – RADIODIFUSIÓN VASCA, S.A.
(SOCIEDAD UNIPERSONAL)**

Informe de cumplimiento presupuestario y legalidad del ejercicio 2013

1 Presupuestos de explotación y capital, así como objetivos previstos

1.a) Ejecución de los presupuestos de capital y explotación

En primer lugar, es importante mencionar que a pesar de que se analice el cumplimiento presupuestario de cada una de las sociedades del Grupo EITB individualmente, el déficit del Grupo hay que medirlo en bases consolidadas. De esta manera, el déficit consolidado del Grupo EITB durante el ejercicio 2013 ha ascendido a 92.953 euros.

No se han producido modificaciones presupuestarias en el año 2013, por lo que el presupuesto inicial aprobado resulta ser el definitivo. El presupuesto inicial aprobado es el correspondiente al año 2012 dado que en el año 2013 se decidió prorrogar el mismo.

PRESUPUESTO DE CAPITAL

2013

Euros

INVERSIONES	PRESUPUESTO			REALIZADO	DIFERENCIA	%
	INICIAL	MODIFICACION	ACTUAL			
I. PAGOS POR INVERSIONES						
2. INMOVILIZADO MATERIAL	30.000	-	30.000	5.173	(24.827)	-82,76%
VI. AUMENTO NETO DEL EFECTIVO O EQUIVALENTES				1.370	1.370	100%
TOTAL INVERSIONES	30.000	-	30.000	6.543	(23.457)	78,19%

Euros

FINANCIACIÓN	PRESUPUESTO			REALIZADO	DIFERENCIA	%
	INICIAL	MODIFICACION	ACTUAL			
I. FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN	-	-	-	6.186	6.186	100%
II. COBROS POR INSTRUMENTOS DE PATRIMONIO						
1. EMISIÓN DE INSTRUMENTOS DE PATRIMONIO	30.000	-	30.000	-	(30.000)	-100%
IV. COBROS POR DESINVERSIONES						
2. INMOVILIZADO MATERIAL	-	-	-	357	357	100%
TOTAL FINANCIACIÓN	30.000	-	30.000	6.543	(23.457)	78,19%

Los comentarios a las desviaciones más significativas en la comparación de los importes presupuestados con los realmente realizados se detallan a continuación:

- Inmovilizado material:

El presupuesto definitivo de inversiones en inmovilizado para el ejercicio 2013 contemplaba la adquisición de inmovilizado material por importe de 30.000 euros, habiéndose registrado finalmente unas altas de inmovilizado de 3.997 euros, de las que al 31 de diciembre de 2013 no hay importe alguno pendiente de pago, y además se han pagado las inversiones pendientes del ejercicio 2012 cuyo importe ascendía a 1.176 euros, por lo que los pagos por inversiones en inmovilizado material realizados durante el ejercicio 2013 han ascendido a 5.173 euros.

- Flujos de efectivo de actividades de explotación:

Las variaciones registradas en este epígrafe corresponden básicamente con el resultado del ejercicio antes de impuestos ajustado por los movimientos que no han supuesto salida ni entrada de efectivo y los movimientos de circulante.

- Cobros por instrumentos de patrimonio:

Durante el presente ejercicio no se ha recibido ningún cobro destinado al incremento del patrimonio. La cantidad fijada en el presupuesto corresponde a la ampliación de capital producida en el ejercicio 2012, dado que se trata del presupuesto del ejercicio anterior prorrogado automáticamente.

PRESUPUESTO DE EXPLOTACIÓN

2013

Euros

GASTOS	PRESUPUESTO			REALIZADO	DIFERENCIA	%
	INICIAL	MODIFICACI.	ACTUAL			
II. APROVISIONAMIENTOS						
1. CONSUMO DE MATERIAS PRIMAS Y OTRAS MATERIAS CONSUMIBLES	709.749	-	709.749	506.038	(203.711)	-28,70%
3. TRABAJOS REALIZADOS POR OTRAS EMPRESAS	1.543.633	-	1.543.633	1.235.053	(308.580)	-19,99%
III. GASTOS DE PERSONAL						
1. SUELDOS, SALARIOS Y ASIMILADOS	10.133.199	-	10.133.199	10.125.743	(7.456)	-0,07%
2. CARGAS SOCIALES	3.149.486	-	3.149.486	3.040.457	(109.029)	-3,46%
IV. OTROS GASTOS DE EXPLOTACIÓN						
1. SERVICIOS EXTERIORES	6.505.411	-	6.505.411	5.703.450	(801.961)	-12,33%
2. TRIBUTOS	100.000	-	100.000	127.442	27.442	27,44%
3. PÉRDIDAS, DETERIORO Y VARIACIÓN PROVISIONES POR OPERACIONES COMERCIALES	-	-	-	(1.757)	(1.757)	100%
V. AMORTIZACIÓN DEL INMOVILIZADO	313.000	-	313.000	294.505	(18.495)	-5,91%
XII. DIFERENCIAS NEGATIVAS DE CAMBIO	-	-	-	95	95	100%
TOTAL GASTOS	22.454.478	-	22.454.478	21.031.026	(1.423.452)	-6,34%

Euros

INGRESOS	PRESUPUESTO			REALIZADO	DIFERENCIA	%
	INICIAL	MODIFICACI.	ACTUAL			
I. IMPORTE NETO DE LA CIFRA DE NEGOCIOS						
1. VENTAS	4.077.000	-	4.077.000	3.156.961	(920.039)	-22,57%
2. PRESTACIONES DE SERVICIOS	50.000	-	50.000	7.821	(42.179)	-84,36%
V. OTROS INGRESOS DE EXPLOTACIÓN						
2. SUBVENCIONES DE EXPLOTACIÓN INCORPORADAS AL RESULTADO DEL EJERCICIO	18.014.478	-	18.014.478	17.569.774	(444.704)	-2,47%
X. INGRESOS FINANCIEROS	-	-	-	1.966	1.966	100%
XVI. PÉRDIDA DEL EJERCICIO	313.000	-	313.000	294.504	(18.496)	-5,91%
TOTAL INGRESOS	22.454.478	-	22.454.478	21.031.026	(1.423.452)	-6,34%

Euros

DÉFICIT / (SUPERÁVIT) NETO	PRESUPUESTO			REALIZADO	DIFERENCIA	%
	INICIAL	MODIFICACI.	ACTUAL			
Déficit del ejercicio	313.000	-	313.000	294.504	(18.496)	-5,91%
Dotaciones a fondos de amortización	(313.000)	-	(313.000)	(294.505)	18.495	-5,91%
	-	-	-	(1)	(1)	100%

Los importes que se muestran en la columna "Realizado", que se corresponden con las cuentas anuales auditadas del ejercicio 2013, no coinciden, para determinados epígrafes, con los que se muestran en el presupuesto de explotación de la aplicación informática establecida por la Oficina de Control Económico del Gobierno Vasco (Sistema Informatizado de Presupuestos y Control de Entes y Sociedades Públicas – Aplicación G67), debido a que en ésta se reclasifican determinadas partidas para ajustarse a los criterios con los que se ha elaborado el presupuesto de explotación.

NOTA: Durante el ejercicio 2013 la entidad ha funcionado en una situación de prórroga del presupuesto del ejercicio 2012. Por tanto, una parte de las desviaciones producidas en la ejecución de los presupuestos de explotación y de capital respecto a los presupuestos para 2013, se explica por el hecho de que se están comparando las cifras realizadas en los distintos epígrafes durante el ejercicio 2013, con los importes incluidos en los presupuestos aprobados para 2012 y prorrogados para 2013.

EUSKO IRRATIA - RADIODIFUSIÓN VASCA, S.A., (Sociedad Unipersonal)

**MEMORIA DEL GRADO DE CUMPLIMIENTO
DE LOS OBJETIVOS PROGRAMADOS**

Objetivos generales	Objetivos específicos	Magnitud presupuestada	Magnitud obtenida	Comentarios
Lograr posición competitiva en la oferta de radio	El objetivo de las emisoras de Eusko Irratia es mantener la audiencia acumulada de las emisoras de radio del Grupo EITB en un ejercicio que se prevé que vaya a ser muy complejo por la consolidación del nuevo marco nacido a partir de 2010 con los cambios estructurales en las cadenas de la competencia, la adjudicación de más licencias para operar tanto en la Comunidad Autónoma como en Navarra y la menor disposición presupuestaria para generar contenidos.	-	-	Un hecho relevante del ejercicio 2013 ha sido la renuncia de EITB a la emisión de sus tres señales generalistas (Euskadi Irratia, Radio Euskadi y Radio Vitoria) en la banda de Onda Media. Esta era una medida ya planificada en 2011, pero pospuesta por diversas razones. Las reducciones presupuestarias de 2013 y la necesidad de renegociar la facturación de Itelazpi, sociedad responsable de la difusión en la CAE, obligaron a EITB, al considerar que ya disponía de una satisfactoria cobertura en FM, al progresivo apagado de la OM en mayo de 2013.
	Tanto las cadenas como sus programas continuarán favoreciendo los lazos con los oyentes. Se ofrecerá en antena el pulso y la opinión de la ciudadanía, y se utilizarán todas las vías de participación a su alcance, particularmente las redes sociales y la plataforma eitb.com, a fin de garantizar una posición de liderazgo como emisoras cercanas, para crecer en notoriedad, fidelización e influencia.	-	-	El Grupo Radio de EITB mantiene su fortaleza como principal medio radiofónico del país. Sus cinco cadenas le permiten una importante segmentación de la oferta y la audiencia acumulada de las mismas posiciona a EITB como la primera referencia de Radio en Euskadi. Es una posición relativa sólida, constante en el tiempo, siendo en la última década siete veces líder absoluto. El indicador se refiere a la 1ª ola de 2013, lunes a domingo.
	Desde el punto de vista de establecimiento de objetivos la finalidad es mantener la posición general de liderazgo y alcanzar un nuevo techo de la radio en euskera.	-	-	En la audiencia acumulada de las cinco emisoras de radio, tras la 1ª ola de CIES, se ha confirmado un crecimiento interanual de audiencia del 5% en 2013, lo que significa 22.000 oyentes más en la CAV.
	Audiencia acumulada de emisoras de radio (5) del Grupo EITB, lunes a domingo.	420.000	445.000	El mejor resultado se ha obtenido en días laborales, de lunes a viernes, ya que ha alcanzado una mejora del 8%, logrando 477.000 oyentes.
	Audiencia de EITB radio generalista, lunes a domingo.	300.000	416.000	La audiencia media en Navarra ha sido de 38.000 oyentes (L-D), con lo que el Grupo Radio de EITB ha sumado una audiencia conjunta de 479.000 oyentes entre la CAV y Navarra (L-D) y 516.000 oyentes (L-V).
	Audiencia de radio en euskera (EI+G), lunes a domingo.	200.000	209.000	
	Audiencia de EITB radiofórmula (G+EM), lunes a domingo.	130.000	131.000	Destaca como particularidad significativa de la 1ª ola de CIES la penetración de la radio pública vasca en el territorio histórico de Gipuzkoa: <i>Radio Euskadi</i> es la emisora líder y la segunda

Objetivos generales	Objetivos específicos	Magnitud presupuestada	Magnitud obtenida	Comentarios
				<p>generalista más escuchada es <i>Euskadi Irratia</i>. <i>Gaztea</i> también es líder en radiofórmula.</p> <p>En la radio generalista, muy centrada en la información y actualidad, el Grupo Radio de EITB ha consolidado el cambio de tendencia del ejercicio anterior logrando 30.000 oyentes nuevos en la 1ª ola de 2013 sobre el mismo periodo anterior. Han crecido <i>Euskadi Irratia</i> con 6.000 oyentes nuevos y <i>Radio Euskadi</i> con 24.000 oyentes nuevos.</p> <p>Asimismo, la radio en euskera (<i>Euskadi Irratia</i> y <i>Gaztea</i>) ha tenido crecimiento por sexto año consecutivo, 10.000 oyentes entre el interanual de 2013 y el ejercicio anterior, alcanzando por primera vez el techo histórico de los dos centenares de miles, con 203.000 oyentes.</p> <p><i>Euskadi Irratia</i>. Es la emisora de referencia de la oferta de radio generalista en euskera. Destaca la solidez de su franja matinal de lunes a viernes y su creciente penetración en las grandes ciudades. Compagina actualidad y entretenimiento, ofreciendo un amplio número de programas dirigidos tanto a la audiencia general, como a nichos más específicos.</p> <p><i>Radio Euskadi</i>. Es la emisora de referencia en castellano. Tiene capacidad para establecer una agenda informativa propia y ser referente para otros medios de comunicación, como fuente de noticias. La actualidad y el entretenimiento son la columna vertebral de una programación amplia y equilibrada.</p> <p><i>Gaztea</i>. Es la cadena que está logrando mayor crecimiento de audiencia. En la última década ha duplicado su audiencia mejorando su posición relativa en el mercado de la radiofórmula, con una distancia cada vez más próxima a su competidor principal.</p> <p><i>EITB Musika</i>. Sobre un esquema de emisión automatizada, bajo un concepto radiofónico <i>low cost</i>, esta cadena logra su</p>

Objetivos generales	Objetivos específicos	Magnitud presupuestada	Magnitud obtenida	Comentarios
				objetivo de diversificar la oferta de EITB para un público que comprende al target adulto, al que se ofrece una música más selecta y contenidos alternativos. Durante los últimos años tiene una audiencia estabilizada con un perfil social diferenciado del resto de cadenas musicales.
Liderazgo en los informativos y espacios de actualidad	<p>De acuerdo con la estrategia del Grupo EITB con las emisoras generalistas de <i>Radio Euskadi</i> y <i>Euskadi Irratia</i> van a continuar impulsando su franjas de noticias para mantener la posición de liderazgo en el segmento informativo, con una amplia producción de contenidos de actualidad y espacios de tertulia y reflexión.</p> <p><i>Radio Euskadi</i> continuará su política informativa de lograr exclusivas y entrevistas o declaraciones de máximo interés que le permita mantener una agenda propia de referencia en la sociedad, dentro del Grupo y lograr su reflejo en medios externos.</p>	-	-	<p>La característica fundamental del Grupo Radio de EITB es que se caracteriza por ser una oferta "completa" de radio, en euskera y castellano, que atiende adecuadamente a todos los géneros de contenidos de interés para la audiencia vasca, ofreciendo un amplio abanico de programas que transita desde la información más rigurosa hasta el puro entretenimiento.</p> <p>EUSKADI IRRATIA:</p> <p>La programación de 24 horas de <i>Euskadi Irratia</i> destaca por una extensa oferta de programas que gira sobre cuatro grandes ejes: los temas de actualidad, la cultura, el deporte y la acción divulgativa.</p> <p>De lunes a viernes se cuenta con 3 amplias franjas informativas diarias que van de 07:00-10:00 (<i>Faktoria</i>), de 13:00 -15:00 (<i>Goizak Gaur – Kirol Legez</i>) y de 18:00 – 20:00 (<i>Mezularia</i>) en las que se ofrece información general, local, cultural y deportiva, contextualizada y complementada por espacios de análisis, opinión y debate.</p> <p>En cuanto a los grandes contenedores de la emisora los dos magazines matinales <i>Faktoria</i> (de lunes a viernes) y <i>Amaraura</i> (fin de semana) basan su temática en la más rigurosa actualidad, mientras que el magazine de tarde <i>Hirigorrian</i> (de lunes a viernes) se interesa por las tendencias y la vida urbana y el gran contenedor deportivo de fin de semana <i>Hiru Erregeen Mahaia</i> combina las retransmisiones en directo con reportajes, y entrevistas, sin perder de vista la interacción con los oyentes.</p>

Objetivos generales	Objetivos específicos	Magnitud presupuestada	Magnitud obtenida	Comentarios
				<p>Euskadi Irratia ofrece también programas especializados que abarcan un amplio espectro temático. Norteko Ferrokarrila (ciencia) Ekosfera (medio ambiente), @ (nuevas tecnologías) Landaberi (jardinería y horticultura por métodos biológicos) Bidaldi (viajes), Hitza Jolas (bersolarismo), Lizardiren Baratza (poesía) Katedra (pelota) Tostartean (remo vasco) y los espacios musicales Musikatea, Kantu Kontari, Poliedroa y Portobello.</p>
	<p><i>Euskadi Irratia</i> continuará ofreciendo información de calidad con un plantel de comentaristas que permitan a la audiencia observar la realidad con diversidad de opiniones y contraste de ideas, ofreciendo una propuesta radiofónica de gran interés.</p>			<p>RADIO EUSKADI:</p> <p>Es una cadena centrada fundamentalmente en información y actualidad. Para el curso 2013-2014 se ha apostado por la creación de unas áreas transversales (cultura, música y divulgación) que vayan aportando su conocimiento, producción y contactos al servicio del conjunto de la redacción.</p> <p>De lunes a viernes Radio Euskadi cuenta con 4 amplias franjas informativas diarias que van de 06:00-10:00 (Boulevard), de 13:00 -15:00 (Crónica del Mediodía- Cultura.com) de 19:00 – 20:00 (Crónica de la Tarde) y de 22:00-01:00 (Ganbara – Fuera de Juego) en las que se ofrece información general, local, cultural y deportiva, contextualizada y complementada por espacios de análisis, opinión y debate, tanto en las franjas de la mañana como en las de la noche. Una medida importante de la nueva temporada ha sido el adelanto horario del informativo Crónica de la tarde que ha pasado a emitirse a las siete de la tarde con el fin de coincidir con el pico de consumo en coches en la hora de regreso a casa. Por otra parte, en fin de semana se mantiene el ya clásico debate titulado “Parlamento en las Ondas” en el que participan los portavoces del Parlamento Vasco.</p> <p>Por otra parte, la parrilla de 2013 ha reordenado la temática de los magazines principales de manera que los dos grandes</p>

Objetivos generales	Objetivos específicos	Magnitud presupuestada	Magnitud obtenida	Comentarios
				<p>contenedores matinales <i>Boulevard</i> (lunes a viernes) y <i>Más que Palabras</i> (fin de semana) pivotan alrededor de la más rigurosa actualidad mientras que el magazine de la tarde <i>Iflandia</i> (lunes a viernes) gira en torno a temas culturales y el magazine vespertino <i>Graffiti</i> (lunes a viernes) tiene un carácter más lúdico.</p> <p>Finalmente, tanto las retransmisiones deportivas como la mayor parte de los espacios especializados están concentrados básicamente en el fin de semana: <i>8 días 7 noches</i> (viajes), <i>Consumidores</i> (consumo), <i>Pompas de papel</i> (literatura), <i>Homo habilis</i> (ciencia), <i>Leit motiv</i> (música), <i>La Galeria</i> (entrevistas y música), <i>Konekta 2.0</i> (tecnología), <i>Somos cómplices</i> (solidaridad), <i>Aquí Macondo</i> (música), <i>Levando Anclas</i> (aventura). La excepción la tenemos en el prestigioso programa <i>La Mecánica del Caracol</i> que sigue ejerciendo su labor de divulgación científica de lunes a viernes en programación de tarde.</p> <p>GAZTEA:</p> <p>La primera clave del éxito de Gaztea reside en el acierto de su selección musical. Es una combinación de estilos que agrupa los grandes <i>hits</i> del momento en su radio-fórmula y ofrece además unas propuestas más alternativas a lo largo del programa especializado <i>Baldea</i> (laborables 20:00 – 21:00).</p> <p>Por otra parte, con la llegada del fin de semana GAZTEA se convierte en una gran fiesta nocturna de música dance a través de grandes colaboradores permanentes, tales como el Dj funk Makala <i>Boom Shaka Laka</i> (domingo, 23:00-00:00) o los Dj Aitcher Clark y Arkaitz Basterra que desde la república checa ofrecen <i>Cool Klub</i>. Así como el gran fichaje de Gaztea para 2013, el Dj Pete Tong, una de las grandes estrellas de</p>

Objetivos generales	Objetivos específicos	Magnitud presupuestada	Magnitud obtenida	Comentarios
				<p>Ibiza y colaborador de BBC1 que todos los sábados se ofrece en Gaztea <i>All Gone Pete Tong Radio Show</i> (23:00-01:00).</p> <p>El segundo punto fuerte de la emisora radica en la capacidad de GAZTEA para establecer un excelente registro de comunicación con los oyentes a través de Facebook, Twitter, WhatsApp y correo electrónico, hecho que le proporciona un feed-back continuo con su público.</p> <p>Como tercera clave contamos con sus divertidos programas de entretenimiento: <i>Dida</i> (laborales 7:00-10:00), <i>Ze martxa</i> (laborales 18:00-19:00), y <i>Akabo bakea!</i> (laborales 21:00-23:00) que cuentan con secciones tan atrevidas como <i>Frikien planeta</i> y <i>Talento berrien bila</i>.</p> <p>Hay que destacar como eventos significativos, además de la edición del <i>Lip Dud</i>, con gran efecto en las redes sociales, así como la <i>edición de Maketa Lehiaketa</i>, el concurso de grupos noveles más importantes de Euskadi.</p>
Otros compromisos	Se establece la prioridad por mantener los ingresos de publicidad para el conjunto de Eusko Irratia, S.A, logrando, al menos, un comportamiento igual o mejor al comportamiento medio del sector, como ha ocurrido en el pasado ejercicio.	-	-	Se ha cumplido el objetivo.
	Las emisoras de Eusko Irratia utilizarán la plataforma eitb.com y las redes sociales para fomentar sistemas de participación y reforzar la posición de liderazgo de EITB Irratia.	-	-	Se ha cumplido el objetivo.
	Para el cumplimiento del presente presupuesto será preciso mantener el control de gasto en la plantilla y actuar sobre la contratación eventual.	-	-	
	Se va a revisar la continuidad de la difusión en las emisiones en OM.	-	-	Se ha revisado y se ha procedido a emitir únicamente en FM.
Inversiones	No hay previstas nuevas inversiones en el actual contexto de recortes y crisis económica.	-	-	Se han realizado exclusivamente las inversiones de reposición ineludibles.